

1985

The Whitworthian 1984-1985

Whitworth University

Follow this and additional works at: <http://digitalcommons.whitworth.edu/whitworthian>

Recommended Citation

Whitworth University, "The Whitworthian 1984-1985" Whitworth University (1985). *The Whitworthian Student Newspaper*. Paper 87.
<http://digitalcommons.whitworth.edu/whitworthian/87>

This text is brought to you for free and open access by the University Archives at Whitworth University. It has been accepted for inclusion in The Whitworthian Student Newspaper by an authorized administrator of Whitworth University.

THE WHITWORTHIAN

Sept. 21, 1984
Volume 75 No. 1
Whitworth College
Spokane, WA 99251

Non-Profit Org.
U.S. Postage Paid
Spokane, WA 99251
Permit 387

Aquatics center is delayed

by Shauna Winner
of the *Whitworthian*

"There is no way we can guarantee that some of the material en route will be here in time," said Physical Plant Director Don Holden as to when Whitworth's new Aquatic Center can open.

The date originally set for the opening of the pool was Spring Term 1985. According to Holden, the contractor said it would be done by the end of October, and if everything went exactly right, as early as October 11, 1984. "Unfortunately, we are at the mercy of the transportation system."

"The contractor is doing everything possible to open it at the earliest possible date," assured Holden.

A dedication scheduled for October 11 will probably be canceled because the transportation system has not been able to get all needed material to Whitworth. Holden said students can be reasonably

certain the pool will open the end of October; the beginning of November for sure. The exact opening date will be set before the end of the month.

Work is left in the locker rooms and in the pool area. Items like the ceiling, lights, and painting the walls are not completed. Approximately 92 percent of the facility is finished. It will take about four days to fill the tank and check for leaks, and another two days to drain the pool. It will then be painted with epoxy paint, and let cure for seven days. It will take four more days to refill the tank, get the systems started, run through tests, and wait for the water to heat.

"When water temperature reaches and acceptable temperature, it will be open," said Holden.

"I've been in 15 or 20 aquatic facilities in our region. This facility is going to be better than any of them," he said.

The 50-foot wide by 120-foot long pool will be

Construction is still active around Whitworth's new Aquatic Center. An opening date will be set by the end of the month.

divided into two pools of varying lengths by a floating bulkhead. It is six lanes across

and ranges from a four-foot depth to 15 feet deep for diving. There is both a one-meter

and three-meter diving board. "It is going to be a magnificent facility," said Holden.

Bruce Eckley

After 16 years,

The Source retires

by Kathy Jacobi
of the *Whitworthian*

History is being made on the Whitworth campus this fall. For the first time since the fall of 1968, James Michener's, *The Source*, will not be required reading of Core 150 students. According to Dr. Laura Bloxham, Professor of English, "After 16 years it's time for a change!"

"Why the change?" was the reaction of Annie Allard, a senior from Gig Harbor, Wash. "It's such a good book! I'm concerned about some of the issues that won't be raised if *The Source* isn't used. I've discussed the new material with current Core 150 students and I can see the relevance of the subjects to some of the concerns our society faces."

Nancy Fox, who is new to Whitworth and shares the position of Associate Chaplain with her husband Quinn, also teaches on the Core 150 team. She is working with Duncan Ferguson and will replace him when he goes to Europe next month.

"I've read *The Source* and I'm not sure it's best for this

course. It takes lots of time to read and I'm not sure it's worth the students' time, because it is so long," said Fox. "The new material is good and I support the change!"

One of the new texts, *The Color Purple*, has received considerable attention across the Whitworth campus. New students seem to be responding favorably to the new material.

"I had anticipated reading *The Source*, but was relieved to find it was not being used," said Doug Segur, a new student from Sacramento, Calif. "*The Color Purple* is a good novel because it causes us to step out of our own comfortable lives and forces us to realize that suffering truly exists in our world. However, from the people I've talked to, I understand *The Source* is also a good book."

Such a change in the backbone of a course like Core 150 received a variety of reactions from the Whitworth community. But overall, students new and old, and faculty too, welcome the change and consider this transition a healthy one.

Thefts on campus

by Teresa Hilaire
& Terri Onaga
of the *Whitworthian*

Several thefts have occurred on campus since school began, yet only a few have been reported to security.

"We haven't received many reports," said Security Supervisor Rich Huber, "but we know it's going on."

Although there has not been

a noticeable increase in thefts this year compared to last year, thefts do occur more frequently at the beginning of the school year, Huber said.

"Thefts occur more often now, because this is when students are most careless," he said. "They are still adjusting to school. When they realize they should be more careful, they will start taking precautions," he said.

On September 14, 15 wallets

were stolen from the men's locker room in Graves Gym, while the football players were at practice.

Another incident occurred last week when \$60 was taken from a room in East Warren.

R.A. Dodge White said, "I didn't even file a report because I was told there was nothing that could be done about it. Cash is one of the easiest things to take, yet the

Continued on page 3

Improvements better campus

by June Chandler
of the *Whitworthian*

In the interest of safety and attractiveness, Whitworth's maintenance crew has completed various improvements on campus this fall.

Some of these improvements include the new sidewalks in the Loop, the new lightposts and permanent trash cans in front of SAGA, and the bark lining the ground along the sidewalks.

"These improvements were chosen to make campus more attractive and safer," said Don Holden, physical plant director.

Funding for the many enhancements came from finances allocated for campus improvements for this year and funds left over from last year plus donations by individuals.

Holden personally donated the old-fashioned light poles in front of SAGA. The bark was donated by Mr. and Dr. Kyle Storm and John Williams. Concrete used in the new sidewalks cost "between \$700 and \$800 and the new trash containers cost \$250 each," Holden said.

No direct student response has been heard by Holden but he said he has heard "second hand" that students ap-

preciate the new look.

Future plans for campus uplift include:

- *upgrading the lighting systems around the campanile and around campus to make night cross-campus traverses less forboding

- *construction of a new roof on Beyond Residence Hall

- *improvement of heating systems in classrooms and dormitories

Maintenance also is hopeful that new sinks, faucets and countertops will be installed in the restrooms in Ballard Hall by Christmas.

"It's difficult to say exactly what will be next," Holden said.

COMMENT

by Tom Ellis

"You can learn as much out of class as you can in class." I don't remember who told me that, but it has definitely turned out to be true. I have learned as much from my involvement in ASWC organizations, like the *Whitworthian*, and other extracurricular activities as I have from my classes.

Based on the results from this year's club fair I would say that most freshmen have, or soon will, discover this. I understand that about 40 of you signed up for at least one of Whitworth's political clubs. I also discovered that about 25 of you signed up for Circle K, which is a campus community service organization. I could go on, but it suffices to say that the class of 1988 is setting the example for involvement.

For those who have not yet joined, or become active in at least one out-of-class activity, I highly recommend you do so. It will serve as a great release, a good change of pace, a way of making new friends, and a way of leaving your mark on the Whitworth community.

Now that I have encouraged participation, let me caution you. Do not join an activity because, "it's the right thing to do," or "because you feel duty-bound." Do so because you're interested and feel that it is worthwhile. Otherwise, chances are pretty good that you'll become frustrated and perhaps "bag the whole involvement bull."

Join, participate and become involved...because you want to!

Letters

Vote candidate's record

To the editor,

I think there's a very important issue facing all of us Whitworth college students in these next few months. This issue is the upcoming presidential election that will take place in November.

As U.S. citizens I feel it is very important for all of us to register and to vote. The reason is that whomever is elected determines how our country will be run during the next four years.

If you don't vote then you won't have any say in who's elected, and shouldn't complain two year down the line about how our country's being run.

Not only is it important to vote, but it is equally impor-

tant to pick the right candidate. What I mean is, don't vote for Walter Mondale or Ronald Reagan because your best friend or your mother and father decide to vote for them. Determine the best candidate for yourself. How do you do this? Very simple - by reading the issues at hand in a newspaper, by listening to each candidate's campaign speech, and by watching the upcoming debates in October between Mondale and Reagan.

You can also analyze each candidate's past experience and what they've done in the past. Don't be fooled by newspaper articles that show Mondale always criticizing what Reagan has done in the past four years. It's always easier for someone to look in

Guest insight

Admit it: college is tough

by John Worster
Editor
the *Whitworthian*

The welcomes have been made, orientation is long over with and the members of the Whitworth community have set their sights back on the goal for which they came here: to enhance their knowledge and gain a degree.

I can think of a thousand things to talk about, from "I hope you have a good year" to "How to fully enjoy your Whitworth experience," but none of these ideas have any meat on their bones. Perhaps someone should reaffirm a few of the things that not too many people like to tell you about college.

It's tough. Whether you love your classes or not, they can stretch you to the limits of your patience and understanding. Often you'll feel as though the books you are trying to pound into your head are daring you to understand them. There will be times when hopping in your buddy's car and roaring off to Laurie's to pound a few will challenge your better judgement, which tells you to study that extra chapter. Oftentimes Laurie's will win.

Perhaps later in the semester, you and your roomie

will have that knock-down, drag-out fight because you simply cannot stand the way he or she treats you, or even what hour they set their alarm clock for.

For some of us school means occasionally failing an exam, not always having the great social life that we hoped we would have when we got to college, or being terribly homesick for a while because everything is so different.

For those in athletics, it can mean finding out that we don't have the talent to compete in college, or that we have to pay a few dues before the playing time will come.

Sounds bad, right? Perhaps. But it also depends upon your attitude and how you react to these situations.

Remember that you don't have to cram your head full of knowledge in one night. Have patience with your classes and school in general. Keep in mind that some subjects will not have you jumping excitedly around your room, others will. For those you like, pursue them. For the ones that you don't like, but still need, do your best to get through.

The problems with your roomie or a friend at college are an opportunity in disguise. Resolving a conflict with a person can result in your developing a closer relation-

ship with that person, one that you will cherish for a long time.

Failing an exam doesn't mean the end of your collegiate career, in fact, if you could count the number of times when you'll encounter setbacks in life, you'll find that exam was but a small part. But don't forget the successes, too. Our failures and efforts to correct are what make the success worthwhile. For those people who find they weren't cut out to be a college athlete, or find this out in some other area, remember that part of the reason for college is to experiment and find out what you really want to do with your life.

College holds many difficult challenges waiting to be challenged and overcome. The effort we put out makes our successes that much more enjoyable. Stop and think how boring your life would be if you had no goals or challenges at all. It would be pretty meaningless.

So remember these things when times seem to be a bit difficult. What are problems and challenges now will be the successes and opportunities you'll enjoy further down the road.

and criticize when they're not in the hot seat.

We also need to remember that Reagan took over a country that was messed up by the Carter-Mondale administration. We have to ask ourselves if we are better off today than we were four years ago with Carter-Mondale. In recent polls, most Americans seem to

think we are. Do we want someone in the White House like Reagan, who has improved the image of our country, or someone like Mondale who has already proven himself incompetent in running the country?

The choice is up to you. As a fellow student at Whitworth College, I hope you all will

make a wise choice and vote in the November presidential election. Remember, you have the choice to determine who will run our government for the next four years. This could determine your future.

Kirk Maeston
Student

Letter Writing 101

by Tom Ellis
Whitworthian editorials

At the *Whitworthian* we are always eager to receive "letters to the editor." Last year about 40 letters were received and printed, compared with less than five the year before. We saw this as a very positive trend -- a trend we would like you to continue this year.

In order to produce a higher quality editorial page we have established a few new guidelines this year. It is our hope that these guidelines will assist the writer in preparing a more "journalistic" editorial and provide our readers with more exciting articles.

First, letters should be no more than 250 words, or slightly more than one typed, double-spaced page. This should help the writer avoid tangents. Shorter letters will also allow us to print a greater number of them in each issue.

Our next "guideline" is really more advice than anything else. Please try to avoid excessive documentation. At the most, one or two quotations are all that's necessary. Our opinion page is meant to field ideas, not win debates. If someone questions your information it is easy enough for them to contact you via campus mail.

Finally, please include with the letter your phone number, your campus box number,

your printed or typed name and your signature. We use this information for verification purposes. We will always try to contact letter writers before publication to be certain somebody didn't submit an editorial in somebody else's name. We will print your name and box number with the letter, unless you have a special circumstance which would necessitate withholding the information.

Again, we appreciate receiving your letters. If you agree or disagree with something printed in the *Whitworthian*, or if you just have something important to say, please write us. We'll do our best to print everything we receive with as little editing as possible.

WHITWORTHIAN

EDITOR.....JOHN WORSTER
NEWS EDITOR.....TERRI ONAGA
FEATURE EDITOR.....CHRIS ROHRMAN
SPORTS EDITOR.....BRIAN WHARTON
EDITORIAL EDITOR.....TOM ELLIS
COPY EDITOR.....AMANDA PAYE
PHOTO EDITOR.....BRUCE ECKLEY
PRODUCTION MANAGER.....CHERIE EKHOIM
BUSINESS MANAGER.....JIM WALKER
ADVISOR.....GORDON JACKSON

Reporters: June Chandler, Teresa Hilarie, Kathy Jacobi, Beth Ann Lindell, Jessica Nielsen, Lisa Novak, Anna Underwood, Shauna Winner
Photographers: Valerie Buch, Bruce Eckley, Fred Cousins, Lori Johnson, Lisa Novak, Randy Ross

Typesetters: Cherle Ekholm, Nancy Goodlive

The Whitworthian is an official publication of the students of Whitworth College and is published weekly, except during January and student vacations. Opinions expressed are those of the writer and do not necessarily reflect the views of the Whitworthian or Whitworth College.

A QUICK LOOK INSIDE

frenzy of activity is the scene inside Whitworth's new aquatic facility. Although the pool won't be opening for another two months (see story on page 1) workmen inside the structure are preparing the center's main attraction for use in November.

Bruce Eckley

R.A.'s replace night clerk system

by Shauna Winner
of the *Whitworthian*

Through the elimination of the night clerk system, Student Life hopes to make R.A.'s more accessible.

"This is a more reliable system, although in many ways they shouldn't be compared," said Greg Hamann, Resident Life Director. "The objective of having R.A.'s on duty is to provide visibility and an opportunity to become intentionally involved in the lives of the residents."

Last year a night clerk was on duty from 11 p.m. to 5 a.m. every night. They were responsible to check the I.D. of residents and guests, as well as make sure all doors were locked. This year an R.A. is on location each night from 8 p.m. until the doors are locked at night.

"The night clerk position was purely administrative," Hamann said. "They really did not provide that much additional security. People were dealt with administratively instead of personally. The night clerks weren't involved in the

lives of the students here."

"R.A.'s are trained in relational skills not contracting. They are not police. They are people who are trained and care about people who live there," said Hamann. "Now the R.A.'s provide a tangible, reliable resource for someone when they have a problem or emergency.

Teresa Henson, a senior who was night clerk for one year said, "This year I'm glad the R.A.'s are working as night clerks. Just because they have all the confrontation skills and have gone through

the training. It eliminates the night clerk having to wake up an R.A. if someone suspicious comes walking into the dorm."

"The night clerks didn't go through the same training as the R.A.'s. We could confront an individual but not contract. I feel it is better to have the R.A.'s as night clerks because in a given situation, they can contract on suspicion, whereas we couldn't," continued Henson.

Regarding security, senior and second year R.A. Sue McLain said, "The old night

clerk system was more effective I think because it covered more time. There are some flaws in this system (e.g. the doors don't always get locked, the locks don't always work, doors can be propped open, and there isn't always someone on duty). At least in the old system, there was someone around to confront them."

"The primary purpose is not for security, it is for exposure. It guarantees a certain amount of time for the R.A. to be available to residents," concluded McLain.

Issues covered by President's Council

by June Chandler
of the *Whitworthian*

Several important issues were covered at this week's President's Council.

ASWC President Marquis Nuby announced that this year's school deficit is down to \$920,000 from the \$2 to \$3 million deficit of three years ago. Nuby also announced the schedule set for the Annual Fall Board of Trustees

meeting, which will be October 10, 11, and 12.

Student representatives chosen for the Board of Trustees were announced. They are: Nancy Goodlive, Admissions; Rich Molitar, Buildings and Grounds; Becky Young, Recognitions; Cindy Bennewitz, Finance; Steve Hillis, Development; Linda Henry, Academic Affairs; and Delaine Swenson, Student Life. These students will provide more student-Trustee contact, ASWC Executive

Vice President Travis Downs explained.

Announcements included news of the new Aquatics Center opening in November. Plans for the dedication are underway. Proposals for lap swim, recreational hours, and family memberships were presented. An estimated \$35,000 will be generated for student employment. Positions for lifeguards, maintenance, and attendants will be available on approval.

New business included approval to hire a student programmer for the new ASWC computer. Currently the computer is used for *Flash* and *Cash* printouts, but future plans include using it for dorm accounts, ASWC inventory, Alumni Referral service, school news, and expense accounts.

A motion to allocate \$220 for "auditorium costs" for the Film Festival this weekend was also presented. It will be voted

on at next week's President Council and subject to approval by the Finance Committee. Included in the motion is an agreement that ASWC will split all profits from the five films with the English Department which has already invested \$917 to show the films.

The meeting concluded with the announcement of the McMillan/Ballard Barn Dance scheduled on September 29. Price of admission has not yet been decided.

Theft

Continued from page 1

hardest thing to trace. People should take extra care not to leave cash lying around the room. It seems it's only when you're gone for a minute that things are found missing."

On September 16, a student in Arend had a compact stereo system stolen sometime between 1 and 5 p.m.

"The dorm had an outing to Turtle Lake that day, White said, and a lot of people knew nobody would be around the dorm.

"I initially thought it was a joke," he said. Although no one saw the

theft, the student said the stereo could have easily been put into a duffle bag.

The stereo system is valued at \$700.

Also missing is a camera valued at \$250.

Although the items were covered by insurance, the insurance does not cover the entire loss. "I guess something is better than nothing," said the student.

The student said he viewed the theft as an "isolated incident," unrelated to the other thefts on campus.

"Starting this week," said Huber, "we are going to have double coverage on campus." If anyone sees anything suspicious, report it to the security office immediately, he said.

"To prevent theft, students should be more careful with their property. Lock up bikes and mopeds, and make sure doors are locked." As another safety precaution, women are encouraged to call security if they would like an escort to cross campus late at night, Huber said.

U.S. Department of Transportation

**DRINKING AND DRIVING
CAN KILL A FRIENDSHIP**

Ferraro's running sparks comment from Whitworth Students

The big show comes to Spokane

by Beth Ann Lindell
of the Whitworthian

The current most influential female political figure in the United States has a vivacious personality, an insistent sense of humor, and a wry grin. Her presence is a step ahead not only in politics but in the role of American women in society. And she bleaches her hair. A blitz of media coverage has proven her competency as well as exposed her personal life in a manner that can be credited to her gender. Geraldine Ferraro has captured the attention of the public since she was given the opportunity to serve as Mondale's running mate.

September 4, at Spokane's Davenport Hotel, a crowd of over 2000 gathered to hear a 20-minute speech by the first woman vice-presidential candidate in America's history. Amidst a flurry of flashes, cheers, and flag waving by her very vocal supporters, Geraldine Ferraro appeared, wearing a bright red dress matched by her winning smile.

Several Whitworth students and faculty members attended the rally, suffered through the heat, listened to compliments about the beauty of Washington state, and laughed--or cringed-- at Gerry's ever-present wit aimed at Ronald Reagan and the GOPers.

Senior Liz Elam, a Ferraro supporter who attended the rally, said she was "not overly impressed. I had hoped to hear more about her pro-choice stand because of its controversy among voters.

Amy Neil, senior, was surprised at the controversial tone. I had expected a more impassioned speaker, but appreciated her staying away from playing on people's emotions."

Dick Andersen is a junior who was one of several people to personally meet Ferraro later at the Sheraton Hotel. "I was impressed by her poise and by how well she relates to the public," he commented.

"a little surprised by the mud-slinging. The comparisons to Ronald Reagan were so black and white. I know that's typical politics, but I was looking for a more individual approach."

Neil defended Ferraro by saying "the shots at Reagan were valid. All politicians take shots. The fact that Reagan and Bush are reluctant to take shots at her because she's a 'lady' points out to me that

feminine characteristics that are so often thrown aside within leadership. Her influence will provide a feminine perspective of leadership for men and women."

Senior Jon Priest said, "I disagree that there is a difference in feminine thinking. Men are not necessarily more pragmatic and women more emotional in their leadership. I hope people won't vote for her

women. All the extra publicity is giving her an edge. She comes across great as opposed to Mondale."

The general feeling towards Ferraro on campus seems to be positive, but it is unsure whether this feeling is strong enough to override any misgivings toward Mondale as the presidential candidate.

Travis Downs, senior, noted, "Women at Whitworth would like to vote for Ferraro -- the trade-off is Walter Mondale. You just don't get excited about him."

On the other hand, Priest stated that "people need to realize that Mondale and Ferraro are hand in hand. She is backing him. She stands for the same things. The conscientious voter will vote for the politics of the matter -- not for the personality."

Everyone appears to agree that more interest in the election is needed on campus.

Sauer added that she'd like to "see more enthusiasm for voting. People aren't taking it seriously. As Christians we have a duty to vote and to be politically aware. Our education here doesn't stop in the classroom."

Downs "would like to think that Ferraro coming to town will mobilize students to vote."

Elam summed up her feelings by saying, "I hope Ferraro's appearance will spur women in the Whitworth community to understand both platforms and VOTE."

Whether or not the interest spawned by Ferraro's visit is strong enough to encourage more participation in this year's election shall be seen, come November.

Appearing at the Davenport Hotel Sept. 4, vice presidential hopeful Ferraro threw a few anti-Reagan quips to her audience.

Bruce Eckley

"It was an exciting and enlightening experience. I wish everyone could have had the same opportunity."

Melanie Sauer, a senior who also met Ferraro at the Sheraton said that "she was very charming in spite of being so tired."

Ferraro's speech contrasted Mondale with Reagan and included the statement, "While Walter Mondale was campaigning for the civil rights of Americans, Ronald Reagan was making movies."

Shauna Bare, senior, was

chauvinism still remains in society on the political scene."

Tracy Riddle, Whitworth staff member, offers her view. "She is an unprecedented role model to women. She provides us with a hope that we never had before."

"In watching the telecast of her acceptance speech at the Democratic Convention I realized how often I had followed a masculine leadership role. When she said, 'My heart is very full,' I became very emotional, seeing the

because she's a woman. I don't want this to become a battle of the sexes. The decision needs to be based on a solid person, regardless of sex."

Bare added, "I'm not sure if people will vote for her as a woman or as a person. I do hope that the criteria will be individual capabilities rather than gender."

Andersen feels that "she does take advantage of the fact that she is set apart by her sex. She does very well for

Meet Tom Grall

Whitworth's new Aquatics Director

by Jessica Neilson
of the Whitworthian

You notice it right away. Those early morning jaunts to class seem more than a mite chilly, the trees are shedding their leaves, and some of us are more than a little reluctant to get out of bed. Fall is here, and with it, this year, as if to remind us of warm days past, is the new Aquatics Center at Whitworth.

Scheduled to have been completed in early October, construction officials now estimate early November as the opening date of the swimming facilities.

With a new pool, of course, comes a new pool director. Tom Grall, formerly of San Diego, Calif., spent a total of twenty years teaching, coaching, and athletic administering before applying for, and receiving the position of aquatics director at Whitworth.

Grall commented, "Whitworth seemed an ideal college for me for several reasons: one, its size; and two, its

New Whitworth Aquatics Director Thomas Grall.

orientation. The brand new (swimming) facility attracted me also."

"The pool is one of the most innovative and modern concepts in pools, certainly in the Northwest, and maybe in the country," said Grall.

The pool is 120 feet by 50 feet with a movable bulkhead, meaning the size can be altered to fit competition lengths in metric, when needed.

There will be one and three meter diving boards made of

Maxi-flex mounted on Durafirm standards, and there will be a sundeck behind the pool. "State of the art equipment," said Grall.

The swimming programs in store for this academic year will be varied. There will be a program offered for every step between novice and expert swimmers. There will even be a program called "Aquatic Survey" which prepares students for positions of aquatic leadership. The class will teach student to market swimming programs, maintenance, construction, water games and swimming for the handicapped.

Grall plans a day camp for children in the summer and a program for people with arthritis which will allow those who have limited mobility to move and exercise fully in the water.

Every evening of the week the pool will be open for recreational swimming from 7-10 p.m. Lap Swimming will be available in the morning and at noon.

The new facilities will be run exclusively by students.

Teachers, lifeguards, attendants, and all clerical help will be chosen from students wishing to work at the pool.

Wednesday, September 26 at 7 p.m., Grall will have an open meeting for anyone interested in competitive inter-collegiate swimming and diving.

"The competition will be tough. The Northwest has always been an outstanding area for swimming teams...however, within two or three years, we should have a really outstanding teams," Grall said.

Immediately after the open meeting, will be one for all those who are interested in working at the new pool.

Really anticipating the opening of the new facilities? Appease your curiosity by looking over the blueprints in the Registrar's Office. It won't be long before the Aquatics Center, under the direction of Tom Grall, is open for your enjoyment.

We at the Whitworthian have an announcement that will affect your funny bone.

In the very near future the fat feline will be replaced in the comic section of the Whitworthian. All of us were saddened when we decided to send him packing, but we feel his replacement will more than offset his loss.

The new cartoon that will be appearing in the next few weeks will be the "Far Side," by Gary Larsen. Many of you have seen this zany and hilarious item in other newspapers, and soon you'll be able to enjoy it here, too.

The staff of the Whitworthian hopes you will enjoy this new addition to the paper.

ENTERTAINMENT

John Worster takes look at Prince's "Purple Rain" Prince's movie a showcase of rock 'n' roll

by John Worster
of the *Whitworthian*

Rolling Stone Magazine claims that not since the Beatles starred in "A Hard Day's Night" has there been as quality a rock 'n' roll movie as "Purple Rain." On most counts I would agree.

The movie features perhaps one of the most controversial and yet popular musical figures of the 80's, Prince, otherwise known by his full name, Prince Rogers Nelson. It's his first attempt at acting, and overall, his charismatic performance on stage is captured on film. The fact that he is known as a flamboyant personality helps him portray his role as a young and talented, but mixed-up musician trying

to make it in the music business by playing at one of the hottest clubs in Minneapolis.

The film, which according to some sources is a parody of Prince's life, centers around him and his band, called The Revolution, and the different areas of his life and how they affect him in this quest.

His home life isn't what you'd call cheerful, the first time we are exposed to his mother and father (he, of course, is an only child) they are fighting. Prince rushes into the house to intervene, only to be belted down the stairs by his father.

He fulfills the age-old boy-meets-girl requirement when a gorgeous lady named Apelonina, portrayed by Patti Koter, is introduced to him at

the club. She, too, is a singer trying to make a career for herself.

Prince's band is successful at first, and his relationship with the girl seems to blossom, but soon things turn sour.

His selfish insistence on using only his musical material for the band results in conflicts with his band members, and when Apelonina joins a band formed by Prince's rival band leader, Maurice Williams (who plays the role with his actual band, The Time), Prince's future is rapidly turning black.

But there's more. His father, driven by his own selfishness and failure to earn a career in professional music, shoots himself, and Prince sees himself heading down the same road toward destruction. I won't tell you how it's

resolved, of course.

The acting in the movie is unusually good, especially by Prince's father, who is portrayed by ex-Mod Squad member Clarence Williams III. In fact the only real actors in the movie are Williams, and Prince's mother. The rest are real musicians or promoters, people associated with the music business.

Their acting shows a good sense of feel for the parts and are honestly and heartfully played. The director has done a good job of turning them into actors; a job that is often hard to do with musicians.

The only real weak spot, however, comes at a potentially telling point in the movie, when Prince reacts to Apelonina's announcement that she's joining Maurice's rival band. He violently slaps her,

then sends titters through the audience by saying, "I'm sorry" about as convincingly as if he were under hypnosis. Otherwise he stands up well.

The movie is obviously showcased around Prince's music, and his many onstage performances are great. Of course, some people might not take to his sexually liberal behavior at times, but the music is good. In addition, the movie provides a good look at some of the lesser seen nightclub scenes that rarely show up in Hollywood productions.

I was never a fan of "A Hard Day's Night," and I don't really care for the Beatles, but "Purple Rain" was a pretty good flick, and it will probably be the best rock 'n' roll movie to be released for a number of years to come.

"Music Man" hits Whitworth Musical to open in Cowles Auditorium October 19

by Kathy Jacobi
of the *Whitworthian*

After the smashing hit musical, "Oklahoma!" directed by Al Gunderson in 1982, Whitworth's Fine Arts Department is presenting Meredith Willson's "Music Man," with over 100 people involved.

The show is slotted for two consecutive weekends, Oct. 12-13, and Oct. 19-20, with performances at 8 p.m. Due to sellout crowds in 1982, this year's musical will have four performances, with tickets sold in advance. The admission price will be \$4 (general admission) and \$3 (Whitworth students), and tickets go on sale in early October. According to Stage Director Al Gunderson, there have already been a bundle of ticket orders, even up to 100 for church groups and organizations.

Assisting Gunderson is Richard Evans (Music Director), Randi Ellefson (Choral Director) and Julie Stocker (Choreographer). These directors along with a cast of 50 to 60 people are working very hard and long hours trying to produce a musical that normally takes eight weeks, in just four weeks. Gunderson said that the entire crew has been very cooperative and has been willing to work very hard, even to the extent of putting in extra hours, beyond the already lengthy rehearsals.

Leading the cast are Christie Burchett (Marian the librarian), Mike Ferrians (Professor Harold Hill), Brian Senter (Marcellus), Renda Cole (Eulalie Shinn), Sue Speth (Mrs. Paroo) and Howard Stien (Mayor Shinn). Included in the supporting cast will be Whitworth's own

"Music Man" Ferrians peddles his wares to young Winthrop (Ted Moffitt).

men's quartet, Frank Houser, Paul Olsen, Bob McCroskey and Howard Redmond, as Jacey, Ewart, Oliver and Olin, respectively. Two local children have also been casted, Ted Moffitt will play Winthrop and Katy Olsen will play Amaryllis.

Eleven dancers have been chosen for the "Music Man." They are: Jeanne Quan, Jayme Olson, Tracy Clemens, Nancy Buehner, Anne Allard, Lana Howe, Doug McFalls, Richie Molitar, Scott McGregor, Bob Thomson and Jay Willis. Gunderson believes everyone is really excited about the musical and seems to be having a lot of fun, amidst the hard work.

For those who may not be familiar with the "Music Man," the musical tells the story of Professor Harold

Hill. He comes to River City, Iowa, presents himself as a musical instruments salesman, and tries to swindle people into purchasing his instruments and uniforms. He poses as a music teacher, yet before he can escape out of town, he meets Marian the librarian. He falls in love, and his whole life changes.

"I grew up in the time of the music man," says Gunderson, "and I remember being told I had the lips for a trumpet...but I didn't! Yet people still tried to convince my parents to purchase a trumpet." In this way, Gunderson can identify with the musical, and perhaps this is why he, and a whole cast of others, hope to see all of you at this year's musical, "Music Man."

College board reports:

Lower tuition forecast

New York, N.Y. (College Press Service) The total cost of attending college this school year will increase only six percent over last year, a new report by the College Board concludes.

Over the last few years, says College Board President George Hanford, college costs have increased 10 to 11 percent a year as colleges boosted tuition to keep pace with high interest rates and inflation.

At public schools, moreover, the increase amounts to only a five percent rise over the last year, making the total cost \$4,881 for four-year resident students, and \$3,998 for students at two-year schools.

However, private school students aren't faring quite as well. Costs of attending private colleges are up seven percent over last year, for a total cost of \$9,022 at four-year schools and \$7,064 at two-year institutions, the study of over 3,000 schools na-

tionwide reveals.

Total college costs in the survey include tuition and fees, books and supplies, room and board, personal expenses, and transportation.

While total costs will rise only six percent this year, however, the study also shows that tuition and fees will increase eight to nine percent at both public and private schools.

Students at four-year public schools, for example, will pay average tuition and fees of \$1,126, while their counterparts at private colleges will pay an average of \$5,010.

The Massachusetts Institute of Technology will be the most expensive school to attend this year, the survey shows, where total costs will average \$16,130.

Bennington College in Vermont comes in second for a total cost of \$16,040, followed by Harvard at \$15,750, Princeton at \$15,625, and Barnard at \$15,558.

A composer's chance at fame

BMI Contest

by John Worster
of the *Whitworthian*

For those Whitworthians who have a musical knack for composing, there is an opportunity to show what you can do.

Starting Sept. 15, Broadcast Music Inc., more commonly known as BMI, will begin accepting entries in its Student Composers Competition.

Over \$15,000 in prize money will be awarded in 22 categories, according to BMI Vice President James G. Roy Jr.

The competition is open to students who are permanent residents of the Western Hemisphere (North and South America, Central America and the Caribbean Islands) and who are engaged in private study with an accredited instructor. Contestants must be under the age of 26, and there are no limitations as to the length of the work submitted or the style.

Official rules and entry blanks can be obtained by contacting James G. Roy Jr., BMI Awards to Student Composers, 320 West 57th St., New York, N.Y. 10019.

SPORTS

Bucs cash in 2nd chance

by Brian Wharton
of the Whitworthian

The saying goes, "The harder you work, the luckier you get." and the Whitworth Pirate football team made that saying a reality last Saturday in the Pine Bowl.

The "work" came in the form of 59 passing attempts made by the Buc offense. The "luck" came in the form of a pass interference penalty with less than a minute to play which enabled Whitworth to defeat Western Washington University 13-10.

The game was the season opener for both teams and the defensive units dominated the line of scrimmage. The Buc defense sacked Western's quarterback nine times for a loss of 78 yards. Western's defense was equally stingy as it constantly pressured Buc QB Allen Martin. Martin completed 25 of 50 passes for 353 yards, but Western would not break and let the Pirates into the end zone.

As the defenses shined, the offensive units sputtered and stalled for most of the contest. "We did a lot of driving between the 30's (yard lines) but we kept having mishaps... a penalty, fumble, interception, whatever," said Pirate runningback Mike Bayley.

Bruce Eckley

Wayne Ralph is mauled by Steve Turbin after Ralph scored the go-ahead touchdown last Saturday. Ralph scored with 0.17 left on the clock.

Whitworth got on the board in its first possession of the game when Mark Beatty scored on a one-yard plunge after a long drive. Scott Ward missed the conversion to make the score 6-0.

Western countered with a second quarter 49-yard field goal, and then the defenses took over.

Whitworth was forced to punt 14 times while Western did so 12 times.

Western took the lead late in the third quarter on a 12-yard scoring pass and held a 10-6 lead until late in the fourth

quarter. Whitworth took over with less than two minutes to play and was 76 yards from winning the game.

Whitworth drove to the Western 33 before the drive stalled. On fourth down and eight yards to go, Martin tried to hit Keith Zachow at the 22-yard line, but missed. However, pass interference was called and it gave the Bucs new life.

With a second chance, Martin quickly hit Wayne Ralph for the winning score with on-

ly a few ticks left on the clock.

Until game day, Martin was not even sure he was going to be able to play. He dislocated his index finger on his throwing hand and had seen little practice time and no full contact. The rustiness was apparent, but he continually came up with the big play to get the Bucs out of trouble.

Whitworth next travels to Ellensburg tomorrow to tackle the Central Washington University Wildcats. CWU (1-1) is coming off a 57-0 drubbing of Eastern Oregon. Game time is 1p.m.

Young cross country hits long road

by Helen Graham
of the Whitworthian

"Young" is the word used by Coach Hal Werner to describe the Whitworth Cross Country team. With their goal of nationals in mind, the team set out on the first leg of their journey by hosting two meets.

The first meet, the Whitworth Alumni Run, junior Chris Peterson, a first year runner, finished a strong first. She backed this finish up the following week by finishing 13th.

For the men, their strength was apparent in the second meet when Junior Mike Smith finished fifth and standout freshman, Kevin Kent, from University High School, finished 24th.

This meet included 23 Inland Empire high schools and eight colleges from Idaho and Washington for a total of 500 runners.

Commenting about the first year runners, Werner said, "It was a strong showing for freshman in a strong field." He also expressed a need for the younger runners to improve so scoring would be better in the men's competition. Continued on page 7

Lawsuit pulls plug on NCAA TV Control

by David Gaede
College Press Service

As the regular college football season and a new era in televised college sports begins, many campus officials are already complaining that their programs are losing money.

Thanks largely to a series of bitter lawsuits, battles with television networks and, the June, 1984 U.S. Supreme Court decision to let individual schools and conferences negotiate their own TV contracts, the 1984 season could start an era in which football superpowers permanently eclipse the rest of the nation's programs, officials say.

Many are already urging a return to the old days of 1983.

"It's a disaster from an economic standpoint," laments Tom Hansen, commissioner of the Pacific Athletic Conference (Pac 10), whose 10 members will gain little, if anything, from the new TV situation.

"It's obvious there isn't the money out there that there was last year," adds UCLA sports department spokesman Mark Dellins. "It will take more appearances for less money to match last year."

"It's caused the National Collegiate Athletic Association (NCAA) and all of us a big mess," agrees Jim Walden, head football coach at Washington State University (WSU).

The "mess" arose from a 1982 lawsuit against the NCAA, which for 32 years negotiated TV contracts for all college football games.

Two years ago the universities of Oklahoma and Georgia sued the NCAA, claiming individual school had the right to say when, where, and for what price their football teams will appear on TV.

The U.S. Supreme Court ruled that the NCAA's exclusive control over football TV rights was, indeed, an illegal monopoly.

Now individual schools -- or groups of schools like the Pac

10 and Big 10 conferences -- frantically are negotiating their own deals with major networks, cable systems, and regional TV stations. And most observers fear that when the dust finally settles few teams will be better off than under the NCAA's voided TV plan.

"If everything goes right, we'll come close to breaking even" with last year said Hansen.

Nationwide, colleges will lose about \$40 million in TV money this year, according to NCAA President John Toner.

"I think our members are feeling an economic crunch" as a result of the new TV plan, NCAA spokesman Dave Cawood said.

Toner estimates colleges this year will make only about half the \$78 million in TV revenues they would have made under the old NCAA arrangement.

In a kind of exclusive, upper crust version of the NCAA, the College Football Association (CFA) -- comprised of 63 major powers -- recently negotiated a \$21 million deal to have ABC broadcast its games.

The Pac 10 and Big 10 conferences have likewise signed a \$10 million deal to broadcast 16 games over CBS.

Other schools -- lacking the clout and popularity of the CFA, Pac 10, and Big 10 teams -- are signing contracts with TV stations and cable networks to broadcast their games regionally.

WSU for instance will earn about \$600,000 in regional revenues this year, says Coach Walden, \$200,000 less than last year.

And worse, Walden adds, because the superpower teams have scheduled most of the prime network TV time, "We have no room to get on (national) TV even if we do great later in the season."

"The big teams are getting all the exposure, and my team is being shortchanged," he charges. "That's just not fair to my players."

"Numerous, less-prominent institutions with fine football programs are now essentially shut out of any significant participation in the market for television," Toner says, creating a "panorama of diminishing opportunity."

Even Boston College, which last year earned over \$1.5 million in four TV appearances, this year must appear eight times to make \$750,000, according to BC head football coach Jack Bicknell.

The new conflicts, moreover, have colleges suing one another over which teams will appear on which network under whose TV contract.

UCLA, Southern Cal, the Big 10 and PAC 10, are suing ABC because it won't allow CFA members to appear on CBS when they play against USC and UCLA this fall.

Sports Slate

Cross Country
Sat. Sept 22-Walla Walla, Fort Walla Walla Park

Football
Sat. Sept. 22-at CWU, 1p.m.

Soccer
Sat. Sept. 22-Whitman Invitational, 4 games

Volleyball
Fri., Sat. Sept 21-22-Whitworth Invitational Tournament, Fieldhouse

Netters face nations best

by John Worster
of the Whitworthian

"These next few days are important, we have some significant matches." These were the words of Whitworth volleyball Coach JoAnn Atwell-Scrivner concerning the squad's prospects for launching a successful season.

After starting the season off with a series of matches at the University of California Davis Tournament, and several more at home with local opponents, the Bucs are now engaged in the Whitworth Invitational, a rugged 12-team affair that features five nationally ranked NAIA teams, including Whitworth.

"This is the toughest tournament in the nation for NAIA teams," said Atwell-Scrivner, "There's some real stiff competition." This collection of talent features the No. 2 and 3 ranked teams from the 1983-84 season, St. Mary's of California and BYU-Hawaii. Also competing in the tournament are Montana Tech., who earned a berth in the NAIA National Tournament last year; Lewis-Clark State, who gained a national ranking; and a very tough Hawaii-Pacific college team.

Rounding out the competition are Gonzaga University, Biola College, Southern Oregon State College, Central Washington University, University of Puget Sound, and Spokane Falls Communi-

ty College, who replaces Warner Pacific after they dropped from the tourney Monday.

Atwell-Scrivner is looking for the tournament to provide the spark she feels the team needs to really get rolling. "We've been playing in spurts," she says, "and I hope we really take off this weekend. We can't afford to spin our wheels."

Last night the Bucs took the first step toward a possible tournament title by defeating Montana Tech. 15-7, 15-8, 15-13. Further details were not available at press time. Action in the tournament will continue today and through Saturday in the Fieldhouse.

Lance Weeda surges forward during last Saturday's 2-1 win over UPS. The win raised the Bucs' record to 3-2-1 on the season.

Continued from page 6

The Bucs were without two key competitors for the two meets. Absent from the women's team was their top runner, LeAnne Reuter, who is out for the season due to injury. Reuter suffered a fracture in her right leg during the season last year. She was able to run in the spring but then developed a fracture in the head of the right femur and a stress fracture.

Elise Cox, Jennifer Harvey, Karen Leh, and Jody Church; Sophomores Annette Hunt and Gwen Keiser; and Junior Chris Jefferson. Werner said, "They are a young squad. There's a lot of development but they are fairly inexperienced. The team is well balanced as a group and should finish close together."

Werner is optimistic about the men's team. "Mike Smith is an experienced, outstanding runner and should qualify for nationals. Smith is backed up by Freshman Kevin Kent and the rest of the team. Other team members are: Freshmen Robert Hopson, Paul Lee, and Roric Fink; and Sophomores Steve Dahlberg, Mark and Mike Eaton, and Philippe Coulon.

The men's team is without Philippe Coulon, who was the number one runner last year. Coulon just recently returned to school and is preparing for the Whitman Invitational on September 22.

Members of this year's women's squad are: Freshmen

Football scores big with alumni

by Brian Wharton
of the Whitworthian

When 50 grown men take to the football field on Saturday afternoon most people would feel it was just another football game, but for 50 former Whitworth football players this was a chance to recapture some old glory.

The Second Annual Whitworth Alumni Football Game pitted former all-conference, all-region, and All-American players against the 1984 edition of the Whitworth football team.

The varsity team won the fumble-plagued contest 15-13, but the game did not lack excitement.

Both offensive units sputtered for most of the game, but given the short preparation time for the game, that was understandable. The varsity was also without the services of starting quarterback Allen Martin, who suffered a hand injury earlier in the week.

The defensive units controlled the game and provided most of the game's highlights. The alumni's defense forced 11 fumbles and recovered five while the varsity defense backfield would not allow quarterback Duane Matthews to get his passing game going.

"That was some of the best hitting you will see all year," said Head Coach Bruce Grambo.

The scoreboard numbers and statistics were meaningless however, for in a game like this there are no losers. "What we tried to emphasize is that we are all teammates," Grambo said.

"The game is to get our team prepared in a game situation," said Coach Grambo. But the overriding emphasis behind the game is to build interest in Whitworth athletics. "We try to bring the alumni back so they can see what we are trying to do as a coaching staff and as a team." He added, "We are trying to show them we are both striving for a common goal." That goal is a winning

tradition at Whitworth.

In only its second year, the alumni game showed signs of growing and becoming a fixed event in the future. This season ten more alumni participated and a much larger crowd came out than at last year's game.

The benefits from such an event could prove extremely beneficial to the football program. By building a strong alumni association that is dedicated to supporting Whitworth, whether by financial donation or by other means, a tradition of putting something back into Whitworth could be developed. This tradition could cause an upward spiral of building, expansion, and support which can only lead to the common goal of a class program at Whitworth.

Ten awards were given to various members of the alumni for their outstanding effort in the game. The winners were:

- *most valuable--Duane Matthews
- *inspirational--Randy Burkhart
- *oldest alumnus--Ed Lilly
- *farthest traveled--Shawn Wilson

- *top offensive lineman--Mike Shaunessey
- *top defensive lineman--Rick Ride
- *top receiver--Wes Chadwick

- *top running back--Dan Almonza
- *top defensive back--Mark Chow
- *top linebacker--Kim Hatch

Mike Bayley weaves through traffic during alumni football game, September 8 in the Pine Bowl.

Football Predictions Game

Contest Rules

1. Place an "x" in the box next to the team you think will win. An "x" next to both boxes indicates a prediction for a tie.
2. In the "points spread" box write in the number of points you think your predicted winner will win the game by. Do not predict the final score.
3. All games must be marked to be considered.
4. Return entry forms to the ASWC office in the HUB.
5. You must put your name and ID number on the entry form.
6. Each weekly winner will receive a complimentary milkshake from the snack bar in the HUB.

Home	Visitor	Pt. Spread
Central Wash. _____	Whitworth _____	_____
WSU _____	Ball St. _____	_____
U. of Wash. _____	U. of Houston _____	_____
Seattle Seahawks _____	Chicago Bears _____	_____

CALENDAR *Building Legend*
 LSC - Lindamen Seminar Center RH - Rectal Hall, Music Building
 SL - Student Life FH - Fieldhouse

FRIDAY
21
 *Forum: Ron Shelton, 11:15 am - Aud.
 *Movie: "Under Fire," 8 pm - Aud.
 *WVB: Whitworth Invitational, through 9/22
 *Forum Film Festival, through 9/24

SATURDAY
22
 *Canoe Trip, through 9/23
 *FTB vs. CWU, 1 pm - Away
 *Movie: "Treasure of Sierra Madre," 3 pm
 *Movie: "Melvin & Howard," 8 pm - Aud.
 *BSU Dance, 9 pm-1:30 am - HUB

SUNDAY
23
 *The Wild Bunch, 3 pm
 *M. Kalk Voice Recital, 3 pm - RH
 *Campus Worship, 8 pm - Chapel

MONDAY
24
 *Forum: Tim Eaton, 11:15 am - Aud.

TUESDAY
25
 *WVB vs. Gonzaga, 7:30 - Away
 *Whitworth Women Mtg., 7:30

WEDNESDAY
26
 *Midweek Worship, 11:15 am - Chapel
 *Noon Concert: Wiley & Zanetto - HUB
 *Graduate School Info Workshop 12 noon-1 pm - SL

THURSDAY
27
 *Graphology, 7-9 pm - LSC
 *Investment in Excellence, 7:30-9:30 pm - LSC

FRIDAY
28
 *Athletic Physicals - Health Center
 *Investment in Excellence, 8:30 am-4:30 pm - LSC (thru 9/29)
 *Forum: ASWC Organizations, 11:15 am - Aud.
 *WVB vs. Simon Fraser, 7:30 pm - Away
 *Movie: "Goldfinger," 8 pm - Aud.

Student Life makes residence changes

by Terri Onaga
 of the Whitworthian

Baldwin Hall, Goodsell, and South Warren basement have undergone resident changes this year.

Baldwin switched to an all-

male facility after being coed last year. The switch is part of the phase to make Baldwin-Jenkins a freshman dorm next year, said Greg Hamann, Director of Residence Life.

Goodsell-Lancaster in Arend Hall shifted to an all-female floor after being coed

last year and is simply being called Lancaster this year.

Perhaps the biggest resident change on campus this year is the all-female South Warren basement after the eviction of the men last year.

Last year, the all-male floor

was evicted by Student Life because of an ongoing problem with vandalism, Hamann said.

One reason for having an all-female floor in the basement is to "change the image," Hamann said.

"We have a good floor,"

said Valerie Rarig, R.A. of South's basement. "It definitely has a reputation," she said. "I would like to keep up a reputation, but one that is more positive."

"We have to respect the tremendous unity the basement boys had," said Rarig.

Freshmen: beware the bulge

State College, Pa. (College Press Service) If you're a college freshman, arm yourself for a four-year battle of the bulge.

A just-released study of Penn State students by nutritionist Jean Harvey and two other researchers reveals men gain an average of 9.1 pounds during their first year of college. Women average a nine-pound gain.

The extra pounds sneak up each year. Sophomores gain 7.3 pounds while juniors put on 7.8 pounds and seniors 6.5 pounds, the study found.

Many students blame fattening dorm food, but Harvey says the study exonerates it.

"Residence (on or off campus) wasn't a factor in weight change," she states. "So students' claims that dorm cafeteria food caused the gains aren't accurate."

The questionnaire, sent to 2,400 Penn State undergraduates, drew about 1,000 responses to 36 questions about weight, eating and exercise. Results show 67 percent of the men questioned and 62 percent of the women admitted gaining weight.

Only senior respondents lost weight, apparently thanks to exercise, Harvey says.

Emotional and

psychological factors, such as living away from home, weren't surveyed, but Harvey has "a feeling people at Penn State are planning a study to determine the influence of these factors on student weight gain."

No one knows if all students put on pounds at the same clip Penn State students do.

The American College Health Association shows no record of any all surveys similar to the Penn State study, though a 1978 federal study determined college students were an average of six pounds heavier than the students of 1968.

Because of this, overweight students and health and nutritional concerns have prompted many colleges to implement diet and exercise programs.

Wayne State University in Detroit bases weight control on behavioral methods to improve eating habits.

Dietician Joan Nikirk calls it an "educational program, mostly presented through posters and pamphlets to make students aware of basic food groups and nutrition."

"There's only so much you can do in the dining halls," she says. "Maybe next year we'll take a different approach."

IS THIS ANY TIME TO THINK ABOUT ARMY ROTC?

It's the perfect time.

You're a freshman, right? And you want to make college a real learning experience?

Well, ROTC can add a valuable dimension to your college education. A dimension of leadership and management training. And that'll make your degree worth more.

ROTC offers scholarship and financial opportunities, too.

Plus, the opportunity to graduate with a commission and begin your future as an officer.

For more information, contact your Professor of Military Science.

ARMY ROTC. BE ALL YOU CAN BE.

THE WHITWORTHIAN

Oct. 5, 1984
Volume 75, No. 3
Whitworth College
Spokane, WA 99251

Non-Profit Org.
U.S. Postage Paid
Spokane, WA 99251
Permit 387

Forum noise level prompts proposals

Quinn Fox, associate chaplain and Forum coordinator.

by Terri Onaga
of the *Whitworthian*

The noise level during Forum is a serious concern that has prompted the Forum Committee, administration, and Presidents' Council to propose measurements in an attempt to solve the problem.

"Leadership" topics in the Oct.'s Forum spotlight

by Teresa Hilaire
of the *Whitworthian*

Next week's Forums will feature Dr. Allan Hubbard and Dr. Thomas W. Gillespie. Hubbard will speak on the topic "Leader as a Shepherd" on Oct. 8. Gillespie will speak about "Theological Education: Old Paths, New Directions" on Oct. 9.

Hubbard is president of Fuller Seminary in Pasadena, Calif., a professor of Old Testament, and an author. He is in Spokane for the Staley Lectureship, Oct. 7-9, which deals with the Metaphors of Leadership. The Staley Lectures were formed in the desire to strengthen the small Christian college. These lectures provide evangelical speakers for religious emphasis programs at small Christian colleges.

"Dr. Hubbard will give different perspectives on leadership than you would normally find," said Quinn Fox, associate chaplain. "This is a rare opportunity to have Hubbard visiting, since he doesn't do much outside speaking. I hope the students find him challenging as well as enjoyable to listen to."

Other leadership lectures be-

One drastic measurement by Presidents' Council is the denial of a day's credit to the entire student body when noise intensifies.

However, the only steps taken so far, said Quinn Fox, associate chaplain and Forum coordinator is "we've (Forum Committee) asked the student council to address the issue and we've asked the faculty to address the issue in their classes."

Presidents' Council has addressed the problem at its last two meetings. Other suggestions made by the council and the Forum Committee include:

- *using the direct approach by asking those making noise to be quiet
- *having faculty or students introduce the speaker
- *playing music that will fade when the speaker is to be introduced
- *stressing to the faculty the importance of ending class on

time

*stop handing slips out at 11:15 a.m. instead of 11:20

*having faculty encourage quiet behavior

*moving mail delivery to after Forum

*refusing to accept slips of people using personal stereos

*an article in the *Whitworthian* reminding people what the purpose of Forum is.

"We have two concerns," said Fox. "One is that it is very discourteous to the speaker to have people talking. And the other concern is that it is very hard for students to hear."

"I have a real hard time when someone's up there talking about terrible things that happen in the world, about torture and rape, and people up in the balcony are just talking away," said Fox. "I have to believe that people are just oblivious to the issues."

"I have a hunch that the majority of people who come to Forum want to listen because a majority don't talk," he said. "It's a small group of people that carry on conversations."

con't. on page 8

Dr. Thomas W. Gillespie, president of Princeton Seminary

ing given by Hubbard are "The Leader as Servant," Oct. 8, and "The Leader as Mother," Oct. 9, at 7:30 p.m. in the Chapel.

Friday's Forum continues the leadership theme when Gillespie speaks about "Theological Education: Old Paths, New Directions." This will deal with the training of the Christian leaders of tomorrow.

Gillespie is president of Princeton Seminary in Princeton, N.J. and author of articles and reviews concerning the New Testament.

Gillespie is in Spokane for the 1984 Preaching Mission. He will be speaking at First Presbyterian Church on Oct. 14 for the morning and evening services.

Greg Hamann meets with students

Freshman dorm issue debated

The controversial freshman dorm issue was the topic of discussion Wednesday night when Director of Residence Life Greg Hamann met with approximately 100-125 concerned students.

Positive result from other institutions having a freshman residence initiated Student Life to start a similar experiment in the Baldwin-Jenkins facility next year.

"We're interested in seeing if we can experience the same benefits here that other schools have experienced," announced Hamann.

There are three criteria that

have shown an improvement through a program like this, said Hamann: 1) Grade Point Average; 2) whether or not a person actually graduates; and 3) Personal Orientation Inventory (POI).

POI is a self-assessment inventory that measures how people feel about themselves, Hamann said.

One concern voiced by students centered around Whitworth being an unique college which cannot be compared to other institutions.

"We're a very unique institution," said Hamann. "That

con't. on page 3

Trustees meetings held

by Kathy Jacobi
of the *Whitworthian*

As you walk across campus kicking that pinecone you found outside the HUB, pay particular attention to perhaps some strange, yet friendly faces that may appear on your path next week.

The Board of Trustees' annual meeting takes place Oct. 10-12. Members of the board will come together on Wednesday evening for a dinner with their spouses, while board and committee meetings commence Thursday.

"This is going to be an upbeat meeting," stated Jack Hatch, chairman of the board. "Unlike previous years, there won't be controversial issues." It will be primarily progress reports on the budget, Aquatic Center, and increased enrollment, said Hatch.

Four names placed in nomination for new trustees, which will be ratified at Thurs-

day's meeting are Rev. Vic Pentz, Yakima; Rev. John Stevens, Colorado Springs; Ken Sugarman, Tieton; and Dr. Kim Stome, Newport Beach, Calif. Opportunities to meet and talk with these trustees as well as others, are scheduled for Thursday, Oct. 11 at 5:30 p.m.

ASWC is sponsoring the student/trustee dinner, entitled, "A Learning Dialogue." Those interested in attending the dinner should sign up in their individual dorms or contact Travis Downs.

According to Debbie Leinan, Dr. Mounce's secretary, many of the trustees plan to stay for the Homecoming festivities. Several trustees, who are also alumni, look forward to the special weekend, particularly "The Music Man" and the Whitworth vs. Linfield College football game, said Leinan.

"The trustees have been encouraged to stick around and participate in the Homecoming events," said Leinan.

Hatch said he believes most of the trustees will remain in town because of a special golf tournament involving the trustees and because of the traditional football game.

"Whitworth trustees share unique relationships with the students," said Hatch. "Compared to public institutions which seem to be governed by strangers, Whitworth trustees are predominantly pastors. Therefore, students from their congregations and hometowns may have already established rapport with the trustees."

Hatch said he feels a need to be in touch with Whitworth students. He said he's received several positive comments from both parents and faculty, with respect to the administration of the college.

"It's good to hear these things," said Hatch. "I'm also a parent and have served on the board since 1968. Whitworth's board has witnessed significant changes over the years. It's real nice to see and anticipate positive results."

COMMENT

What's a liberal?

By Tom Ellis
Editorial Editor
The Whitworthian

Who are the true liberals?
Normally, one thinks of Senator Ted Kennedy or House Speaker Thomas "Tip" O'Neil.

But are these *true* liberals?
No. Ironically enough, the above mentioned are quite conservative.

In the classical sense a conservative is one who is satisfied with the present course of events. A liberal is not content. A liberal demands change. A liberal wants progress.

Consider this year's election issues. Is it liberal to return to the policies of tax-and-spend, as a certain "liberal" senator from Minnesota is suggesting?

Likewise, is it contentment that causes the former governor of California to demand that unborn babies' lives be protected?

Internationally, is it liberal for us to ignore the plight of others suffering under Communist tyranny? Likewise, is it conservative to help those countrymen fighting for freedom to achieve their goal?

Some of the most conservative people and causes are surprisingly liberal. And some of the most liberal supporters and issues are strangely in line with the status quo.

Are you a *true* liberal?

Guest Insight

by Delaine Swenson
Student Representative
Student Life Council

'No' to freshman dorm

based on a large number of negative student responses.

Student Life returned to the council with the statement that there would be no freshman dorm this year, but that they would "pursue" it next year. As a member of the council, I interpreted that to mean it would come up as a debatable issue again this year. Instead, we find ourselves faced with a final decision that Baldwin-Jenkins will *definitely* be all freshmen. Due to a mistake in communications on both sides, a decision has been made that we are stuck with.

There are several arguments against a freshman dorm from a student's point of view that need to be heard.

*Upperclass influence - a dorm with no upperclassmen in it would not allow for any role models. One hundred forty-two freshmen would have to rely on eight RAs for help in classes, questions about school, and all the necessary counseling in their

first year. A valuable learning experience for both freshmen and upperclassmen will be lost.

*No traditions - Baldwin-Jenkins as a dorm would lose all sense of traditions as it receives an entire new group of students. Every year after one year, Baldwin-Jenkins students would see themselves thrown out and thrust into a new dorm experience with no history of that dorm and no sense of belonging.

*Isolation - such a large group of freshmen would be naturally isolated from the rest of campus. Freshmen in my dorm say they would feel excluded from normal campus activities. This problem is only intensified by BJ's location - so removed from the center of campus as to make involvement with upperclassmen impossible. For the first time there will be a separation of classes, something we currently do not have.

con't on page 8

Letters

Please help the starving

I felt compelled to write and address the serious problem of hunger. It hangs like a dark specter over the third-world countries. Shockingly, it also hangs over the low-income families and unemployed of our own country.

You're probably thinking, "Not another call for money!"

The most effective way to help relieve the hunger pains of these people is to send letters to our representatives in Washington, D.C. Ask them for some decisive action to truly help.

Fortunately, the SAGA luncheon has two hand-outs from the Bread for the World organization. The hand-outs contain vital and specific information about several bills and amendments that have been proposed in Congress. These bills only need to be supported by our representatives.

Our representatives will not act unless they feel that their constituents care about the situation. Please take a little time out of your busy schedule to show you care about our people. Your letters need not be long, just specific. In this way, you can truly be a great instrument in stamping out the atrocity of starvation.

It is important that we all be concerned about and are willing to aid God's "little ones." Perhaps you would like to join the Hunger Task Force on campus. Meetings are every Wednesday at 5:45 p.m. to 6:45 p.m. If not, any type of assistance is immensely appreciated. So please get involved, and, most importantly, say a prayer for these people.

Concerned Christians
in affiliation with
Hunger Task Force

Contra article is criticized

To the editor:

We are writing in response to an article by Mike Waller in last week's *Whitworthian* entitled "Contras Visited." We resent the implications that the Contras are just poor peasant farmers fighting for their rights.

The author admitted that he went to Nicaragua with preconceived notions, which were "confirmed." He did not take the time to interview Nicaraguan citizens to see their side of the issue.

Anyone who has been following the situation in Nicaragua knows that the leadership of the Contra forces are ex-Somoza National Guardsmen. They are part of

the same government whose human rights abuses were so bad that the United States cut off foreign aid in 1979.

There certainly are peasants involved, but if the Contras succeed, who would gain power?

Many Whitworth students and faculty have visited Nicaragua, as well as pastors and businesspeople from the Spokane community. With such resources right here on campus, why does the *Whitworthian* choose to publish an article by an obscure source that no one has ever heard of? After checking on the source used for this article, *The George Washington Sequent*, we learned that not even the

Whitworthian staff was certain who was responsible for its content. To us, this represents a lack of concern for factual sources, and we expect more from the *Whitworthian*.

Our position is that the United States should "immediately cease all efforts, direct or indirect, to destabilize the government of Nicaragua or to intervene in its affairs" (Report to the 195th General Assembly of the Presbyterian Church, USA, 1983).

Kurt Dale, Phyllis Murra, Rachel Sibley, Delene DeForest, Mark McDonald, Sandra Canepa, Kay Eekhoff, Jodie Sleeper

Editor's Note: "Contras Visited" was distributed by the National Center for Public Policy Research. The trip which Mike Waller took to Nicaragua was sponsored by Students for a Better America. Both of these organizations take responsibility for the content of the article.

WHITWORTHIAN	
EDITOR.....	JOHN WORSTER
NEWS EDITOR.....	TERRI ONAGA
FEATURE EDITOR.....	CHRIS ROHRMAN
SPORTS EDITOR.....	BRIAN WHARTON
EDITORIAL EDITOR.....	TOM ELLIS
COPY EDITOR.....	AMANDA PAYE
PHOTO EDITOR.....	BRUCE ECKLEY
PRODUCTION MANAGER.....	CHERIE EKHOLM
BUSINESS MANAGER.....	JIM WALKER
CIRCULATION MANAGER.....	JIM CARTMILL
ADVISOR.....	GORDON JACKSON

Reporters: June Chandler, Teresa Hilarie, Kathy Jacobi, Beth Ann Lindell, Jessica Nielsen, Lisa Novak, Anna Underwood, Shauna Winner
Photographers: Valerie Buch, Bruce Eckley, Fred Cousins, Lori Johnson, Lisa Novak, Randy Ross

Typesetters: Cherie Ekholm, Nancy Goodlive
The Whitworthian is an official publication of the students of Whitworth College and is published weekly, except during January and student vacations. Opinions expressed are those of the writer and do not necessarily reflect the views of the Whitworthian or Whitworth College.

Music Man

Preparations for the opening of "The Music Man" continue through this next week. In these recent photographs by Whitworthian Photo Editor Bruce Eckley, dancers Nancy Beamer (far left) and Bob Thompson with Lana Howe (right) go through the paces of one of the musical's dance numbers.

"The Music Man" is scheduled to open next weekend (Oct. 12-13) with a pair of repeat performances the following weekend (Oct. 19-20).

According to a faculty and staff memo released on the third of this month by Dr. Mounce's office, Director Al Gunderson has special plans for the conclusion of this musical extravaganza. According to Al, "As soon as the show is over, I'm going to have a nervous breakdown. I worked for it, I owe it to myself, and nobody is going to deprive me of it!!!!" Drama Department insiders say that this won't be the first time he's made such a claim.

Student reps named

by Shauna Winner
of the Whitworthian

Several students will serve as representatives and attend the annual fall trustees' meetings on Oct. 10-12.

"It's a great experience for learning how committees work," said ASWC Vice President Travis Downs. "You also get to meet some quality people. Some of the best people I've met are trustees."

Students filled out applications, were evaluated, and then were approved by Presidents' Council. The appointed students and the meetings they will attend are as follows: Nancy Goodlive, Admissions; Ritchie Molitar, Buildings and Grounds; Becky

Young, Recognitions; Cindy Bennewitz, Finance; Steve Hillis, Development; Linda Hendry, Academic Affairs; and Delaine Swenson, Student Life.

The students are there to represent the student viewpoint, said Downs. They offer discussion and, in some cases, make reports back. "What we're talking about is giving up a morning to meet with trustees," Downs said.

As to how valuable the student viewpoint is, Dr. Richard Ferrin, vice president of academic affairs, commented that it has a lot to do with the representative. "More often students tend to just listen," he said.

"We're going to try something new with this group of students," said Downs.

"Usually they just show up at the meeting without any background on the agenda items. This time they will meet with an administrator trustee prior to the meeting. They should have a more accurate idea of what is going to be discussed and be able to contribute more to the discussion."

"I think it will help students be better prepared and active in their participation," said Ferrin. "I would hope students would be comfortable and confident in expressing their ideas."

Ferrin said he suspects the tradition of student representatives began in the early 1970s. "It was a time when students across the country were concerned about college and national governance," he said.

Dorm - con't from page 1

presents some unique challenges for us in terms of design and adapting the program to us. That's why we, in the process of developing the program, put it on a one year evaluation."

Another main concern voiced

by students was the predicament of current B-J residents. Some questions raised were "What kinds of provisions will be made?" and "What does Stu-

con't. on page 8

Career counseling, Homecoming, frosh dorm

Issues of council

by June Chandler
of the Whitworthian

each dorm by 10:30 a.m. Friday.

Pre-Homecoming events include a bonfire at 10:30 p.m. Friday in the Library parking lot and a Coffeehouse Thursday in the HUB.

The upcoming freshman dorm situation has stirred up enough differing opinions that a special committee will be appointed to discuss issues concerning the dorm.

A Learning Dialogue between trustees and students will take place on Oct. 11. This will be a chance for students to interact with trustees at a buffet-style dinner on campus. Sign up sheets will be posted in the dorms.

Director of Student Activities Glenn Smith announced the tickets for "The Music Man" will be on sale this week in SAGA. Cost will be \$3 for students and \$4 for general admission. "The Music Man" will premiere Oct. 12 at 8 p.m. in the auditorium.

Parents' Weekend will be Oct. 26-28. Parents can experience SAGA a few times, go to a football game, attend some classes, tour the pool, and view an excerpt from "The Music Man." The cost for the weekend is \$12.50.

Other announcements include:

*A computer programmer is still needed to program the ASWC computer.

*One more off-campus representative is still needed.

*The Alumni committee is looking for applicants.

*Rules & Special Projects and Long-Range Planning are accepting applications.

DJ aims for variety

This week's featured DJ for KWRS is Kathy Peterson. She is a sophomore at Whitworth and attended Mead High School in Spokane.

Her first exposure on the station came from doing news as a first semester freshman, and second semester, she was trained as a DJ and did the KWRS Jazz Show.

This fall she will once again be playing some of Spokane's finest jazz on Sunday nights

from 6-9 p.m.

She has an extensive history of liking jazz, which stretches back to high school. "I was always into jazz," she said. "In high school it was mostly vocal." Now that she has attended Whitworth, she has greatly expanded her considerable knowledge of the art, and said, "I've enjoyed learning about instrumental jazz. It's fun and relaxing."

"I like doing the Jazz Show because it, too, is fun, and I

like to please the people who listen," she said.

Her goal for the show is to be diverse. "I try for variety, to offer something that most people will like on the show. Not everything I play will please everyone, but I hope to create enough variety so that a person listening will be able to hear something that he or she really likes."

Kathy sees an even larger listenership for the new show now that the time has changed from last year's 3-6 p.m. to this year's time. "Many people on campus listen because they're doing their homework, or are sitting around and have a chance to listen."

KWRS, the Alternative FM...give it a listen.

Listen to college DJ's bringing you music you can't hear anywhere else in Spokane.

Listen to the classics of the past, today's biggest hits, contemporary Christian and jazz, and the music of the future.

Listen to comedy, ragga, to your requests.

Listen to the station that has fun - your Alternative FM, KWRS 90.3

BASKIN-ROBBINS ICE CREAM

FREE SINGLE DIP CONE

**with the purchase of
1 Double Dip Cone
with this coupon**

Country Homes and Division

ENTERTAINMENT

Movie Review

Red Dawn, a few aspects make a good movie

by Delaine R. Swenson
 Critic's Corner

First impressions of a movie can sometimes be misleading, and nowhere is this more evident than in the recent release, *Red Dawn*.

When I first saw *Red Dawn* advertised, I envisioned another cheap high school sex comedy with a war thrown in to add excitement. What I saw at the theater was nowhere near that expectation. Instead, *Red Dawn* is a thought-provoking, gut-wrenching portrayal of what it means to defend yourself and your beliefs.

It encompasses many of the difficulties of war and addresses the individual torment and courage that young men and women face when their secure world is destroyed. *Red Dawn* is a worthwhile movie in that it addresses many of the

important issues of human nature.

The story revolves around a group of American high school students who find their small Colorado home town invaded by Communist forces. In the general confusion of the invasion, this small group of high school students stock up on weapons, food and head for the mountains.

When they finally return to town one month later, they discover that World War III is under way, and the Soviets control one-third of the United States with American forces battling to keep the rest. In town, they see Soviet troops proudly marching down Main Street and are appalled to find their parents prisoners at a concentration camp erected at the town's drive-in.

This becomes the turning point for our heroes as well as for the entire movie. They decide to mobilize into a rebel

squad to attack Soviet troops and positions.

Naming themselves after their school mascot, the Wolverines, they attack selective enemy positions and are quite successful. The main body of the movie follows their struggles in the small part of World War III that they are forced into.

There are many aspects of *Red Dawn* that make it a good movie. One of the strongest is the realism, both of emotion and of action. *Red Dawn* leaves the audience drained of emotion, anguished and feeling incomplete.

The full gambit of emotions are present. Anger, despair, sympathy, revulsion, confusion and patriotism are just some of the many emotions that the audience suffers along with the characters. *Red Dawn* shows us the full horror of war in our streets, something we've never had to

endure. It reminds us of the hard fact that other nations around the world are currently suffering what we ultimately dread, an invasion.

The realism of the acting and the violence adds to this tragic feeling in a powerful way. The movie contains a large amount of violence, but how else can the tragedy of war and death be portrayed? This, combined with the realism of the tragic scenes portrayed, gives us an abrupt view of ourselves.

The group of young men and women who head up the cast do a superb job of portraying the full range of human emotions of someone who's put in their position. Their acting is mostly sincere and is very well handled.

There are a few instances where emotions seem corny, but that adds to the realistic nature of the movie. The movie also suffers from too

much crammed into a short period of time. Too many emotions, scenes and ideas are presented to give each adequate justice. However, *Red Dawn* is quite good at bringing some of these emotions into stark clarity.

Red Dawn has some of the same qualities as *Under Fire* in that it affects your emotions through the use of violence. *Red Dawn* is not a movie you'll soon forget, and it's because of that I give it a high rating of 3.60 on a scale of 4 points. It is a movie that will make you think!

Despite your political persuasion or your view on political issues, *Red Dawn* is a movie you should see. It is an opportunity for you to question your morals, your views and how you fit into your society. Take the time to join into this superb portrayal of man's struggle with his worst enemy, himself!!

Around the country

More openings than students for internships

by Susan Skorupa
 College Press Service

Thanks to the economic recovery, the market for student interns seems to have reversed itself in the last few weeks.

A number of campuses around the country report businesses are offering more internships this fall, and that the campus cooperative education offices are having a hard time finding enough students to satisfy the demand.

"Placement is up this semester due to the turnaround in the economy," reported Keith Kirby, co-op ed director at Wichita State University. "For the first time, employers are calling us for students."

"We still have more students than positions," he declared, "but it's getting better." Kirby hopes to place 650 students this year, up from 520 a year ago.

"We register about 2000

students yearly," added Marilyn Perry of Brigham Young's co-op education office. "Sometimes there are more students than openings. But, while we still do some looking for positions, more and more companies are coming to us with positions. And placements are definitely up."

The economic upswing also is providing an abundance of internships for North Texas State students, especially in "high tech" industries, said NTS Program Director Diane Altenloh.

"Jobs are booming in this area," she maintained. "And we're close enough the Dallas/Fort Worth that we can place our students there too."

And Illinois State University reported a growing number of employers are recruiting students from cooperative education, then hiring them upon graduation.

"It's not guaranteed," explains Bill Kirk, engineering supervisor at Monsanto's East St. Louis, Ill., plant, which

takes "two or three" engineering students a semester. "But we've hired quite a few of them."

ISU's employer/student ratio "varies from day to day," said Dr. Marlyn Laurentz, head of the campus's program. "But we're maintaining a pretty solid balance."

Not all colleges, of course, are doing as well in placing students through cooperative education programs, which place students in career-related positions with companies and allow them to earn academic credit, often while getting a salary.

"In the last two semesters, the program has shown a decline," admitted Lewis Hainlin of Drake University in Des Moines.

Hainlin attributed to a 10-12 percent drop in the number of students it places to the loss of a federal grant.

"There are lots of positions in insurance, accounting, management, and communications," he lamented,

"but it's hard to find positions for liberal and fine arts students."

New state regulations plus a drop in the number of paid positions has cut student participation in Miami-Dade Community College's program by five percent this semester.

"Florida mandates certain tests before students can enter their junior year," explained

Dr. Roger Wadsworth, co-op director. "Students need to take more courses to pass the tests, so they don't want to pay for co-op ed credits."

Still, the college generally has more students apply "than we can find meaningful jobs for," Wadsworth notes. "And even with all our extra recruiting this semester, we

con't. on page 8

Atkinson Graduate School
 of Management

Salem, Oregon 97301

An academically rigorous two-year Master's program to provide the educational foundation for careers in the management of business, government, and not-for-profit organizations.

All interested students should meet with:

Sally Sederstrom
 Director of Admissions
 Monday, October 22, 1984
 9:00 a.m. to 12 Noon
 Hendrick Center
 466-3272

Drop by or schedule an appointment.

Information on placement, internships, curriculum, financial aid, and Willamette's joint degree program in law and management available on request.

STRAWBERRY
 JAMS Presents

The KWRS Contemporary Jazz Show

featuring Kathy Petersen

Sundays 6 - 9 p.m.

On your Alternative FM KWRS 90.3

Strawberry Jams

SPECIALIZING IN
 NEW RECORDS
 USED RECORDS
 IMPORT RECORDS
 — ALSO —
 SPECIAL ORDER
 SERVICE

North 1 Browne

“...Enrich the quality of Christian service and sharpen the effectiveness of Christian witness, especially at the college level.”

—Statement of purpose,
Thomas F. Staley Foundation

Dr. David Allan Hubbard

“Staley Christian Scholar Lectureship Series October 8-9, 1984

On the theme

“Metaphors of Leadership”

by

Staley Distinguished Christian Scholar,

Dr. David Allan Hubbard

President, Fuller Theological Seminary

Lecture Series Schedule:

Sunday, October 7

**Campus Worship
8:00 p.m.**

Seeley Mudd Chapel

Monday, October 8

In Forum

**“Leader as Shepherd”
and at 7:30 p.m.**

**Seeley Mudd Chapel
“Leader as Servant”**

Tuesday, October 9

7:30 p.m.

**Seeley Mudd Chapel
“Leader as Mother”**

SPORTS

Whitworth kicks game away to Loggers

by Brian Wharton
of the *Whitworthian*

If you thought the fireworks ended for the year at the closing ceremonies of the Summer Olympics, you weren't in the Pine Bowl last Saturday afternoon.

The Whitworth Pirates and the Loggers of the University of Puget Sound locked horns and filled the airways with footballs. UPS pulled out a last-second 30-26 victory.

UPS came out as if it wanted to put the game away early. Logger quarterback Roy Medley hit his first six passes, the final one a 10-yard scoring strike that put UPS on top 7-0 only four minutes into the game.

Whitworth scored the equalizer midway through the second quarter when quarterback Allen Martin hit Wayne Ralph from six yards out. UPS took a 10-7 lead into halftime on a 29-yard field goal.

The Bucs came out of the locker room for the second half with a different game plan. Martin began hitting

Buc linebacker Todd Ulrich and lineman Dave Campbell gang tackle UPS returnman Mike Oliphant. Oliphant's 90-yard kick-off return was one of the key plays in UPS's 30-26 win.

receivers Steve Turbin, Keith Zachow, and Ralph as well as runningback Scott Miller on short, ball-controlled passes and went on a 17-play, 71-yard drive. It consumed over eight minutes of the third quarter.

Martin capped off the drive by hitting Ralph with a 25-yard TD pass.

Whitworth extended its lead 20-10 when Martin threw his third touchdown pass of the game, a 10-yard strike to

Miller in the closing seconds of the third quarter.

The third quarter scoring was not over, however. On the ensuing kickoff, Logger return man Mike Oliphant galloped 90 yards to bring UPS back to

within three points going into the fourth quarter.

UPS wasted no time regaining the lead when Medley beat the Buc secondary for an 80-yard touchdown early in the fourth quarter. The Loggers had a chance to run down the clock with only a minute left but a blitzing Scott Chandler forced Medley to fumble on his own three-yard line.

Three seconds later, Martin hit Ralph for a third time to seemingly put the Bucs ahead for good at 26-24 with only 54 seconds left on the clock. But the lead turned out to be very short-lived.

Whitworth kicker Scott McKay attempted to squib kick the ball on the ground to Oliphant to take up more time and make the kick harder to handle. But the strategy backfired. McKay's kick covered only a scant 20 yards and gave UPS great field position for their winning drive.

About the McKay kick, Assistant Coach Paul Merkel said, "He just didn't hit it the way he wanted...those things happen. Our kids played pretty well."

con't. on page 7

Lady Bucs run away from field at SCC Invitational

by Helen Graham
of the *Whitworthian*

With less than a month left in the cross country season, the Buc runners are moving closer to district competition scheduled for Nov. 3

In the Spokane Community College Invitational this past weekend, the Lady Bucs came away with the first-place trophy.

With five women earning the fifth through ninth place finishes, the team was able to bring the trophy home.

"The women have gotten to be close together as far as ability level, helping to score as a team," said Coach Hal Werner.

First year runner Chris Jefferson "has a strong determination -- a strong will and spirit," said Werner.

Jefferson is the number-one runner for the Bucs at this time.

"There is a lot of improvements each week for the women," said Werner. "It takes several years before a person can become a top-flight runner."

The men also came away with a strong showing for the Bucs, finishing third.

The top runner for the men this year has been Mike Smith. Werner said of Smith, "Mike continues to be one of the top runners in the Northwest. He is consistently finishing in the top five in all the races and looks good in qualifying for Nationals."

Werner also said that freshman runner Kevin Kent is continuing to improve and is looking stronger every week.

"Mark Eaton is running stronger than last year and is very close to Keven," said Werner.

Werner said that three runners are running real well for the men's team and that the others need to move up some.

This weekend the team will be competing in the Willamette University Invitational in Salem, Ore.

Bucs breathe deep after rocky road trip

By John Worster
of the *Whitworthian*

The Whitworth women's volleyball team experienced a couple of close calls on their road trip last weekend.

Saturday night, while en route to their match with Simon Fraser, they were rear-ended by a taxi, but managed to escape serious injury.

The previous evening, they avoided disaster of almost equal proportions when they subdued badly outmanned but upset-minded Western Washington University in a tough five-game match.

Western was one of the youngest and most inexperienced clubs the Bucs had faced this year, or will face this season; a team that Head Coach Joann Atwell-Scrivner said the Bucs should have beaten handily.

But a fired-up Viking squad, combined with inconsistent Whitworth play, made the match much closer than it had to be.

"They're an adequate team," said Atwell-Scrivner "It should have been a three-game match, but we ended up playing five. For example, we had them 11-2 in the second game, but they came back to beat us 16-14."

Atwell-Scrivner attributes much of Western's success against the Bucs to emotion and youth. "They got hot. They're a young team, with four or five freshmen starting. They got up on emotion and stayed up. We should be able to beat teams like that handily.

"We played consistently, hopefully we'll get better," she added. "The inconsistency is what scares me. You can't play up and down against a good club. As soon as you ease

up a bit, they'll jump all over you."

Several of the Bucs did have good matches, however. Atwell-Scrivner points to Julie Cordes and Jennifer Jones as having good, steady matches, especially Jones, who came off the bench.

In the meantime, their next action will come Thursday and Friday, Oct. 4-5, when they will participate in the University of Puget Sound Invitational in Tacoma.

Fanny Fitters Consignment Shop. Name Brand Items \$2.00 each. Sweaters, dresses, skirts, blazers, coats, and much more for under \$10.00. Bring this coupon with you when you visit our store on N. Division. It's worth \$\$\$\$.

N. 10216 Division
(Corner of Division and
Hawthorne Road right next
to Lauerman's)

(509) 467-6600

Pirates face no.1 Simon Fraser

Bucs build new swim, dive teams

by Dave Benz & Jeff Ilenstine
Special to the Whitworthian

The Whitworth soccer team's record dropped to 7-3-1 last Sunday as the Bucs fell to nationally ranked Western Washington University.

It was a game in which the referee's whistle commanded more attention than the players did as three yellow cards and one red card were issued to earn an automatic ejection.

The Bucs got the lead on a header from Brian Fairfield in the first half. Mike Taylor's long throw in was flicked to the far post by Marc Eilers and the streaking Fairchild nodded it into the net. Western tied the match at 1-1 just before the half.

After the Vikings went up 2-1, referee Mike Holland showed Kevin Peck a yellow card, a severe warning, and 11 minutes later Peck was red carded for a borderline tackle and the Bucs were forced to play the rest of the match short-handed.

The Pirates played hard, but Western was able to take advantage of the extra man, scoring late in the match to make it 3-1.

Unidentified Whitworth soccer player maneuvers through Western defense. Whitworth lost the game 3-1 but played much of the match a man short.

The ejection of Peck causes the Pirates more than just a little anguish because NAIA rules require that any player red carded in a collegiate contest must not only sit out the remainder of that match, but all of the next one as well. With perennial national champion Simon Fraser University coming to town this weekend, Peck's ejection came at an inopportune time.

Midfield playmaker Mark Harris is still confident of the Bucs' chances. "Simon Fraser

is good, there's no doubt about that," said Harris. "Any team that is always ranked number 1 is. But that doesn't mean they can't be beaten."

"Simon Fraser is good, but that doesn't mean they can't be beaten."

Indeed, the Bucs have a quiverful of offensive threats. Freshmen Cary Chester, Pat Sodnerquist and Fairchild

each have a handful of goals this year, and Harris leads a midfield that has the potential to score.

Assistant Coach Robin Craig, who played against SFU for four years as a Viking, thinks the number 1 ranking is simply more incentive to win.

"We need to beat top teams like SFU," Coach Craig said. "We believe we have the talent to do it."

The match starts at 1 p.m. Saturday in the Pine Bowl.

The new Aquatics Center may be missing water from its pool, but that hasn't hampered the enthusiasm of those involved in the swimming and diving program.

"We have no idea when the pool will be completely ready for swimming," says Coach Tom Grall. "We have guesses but no definite date. We are meeting once in a while until the water situation is under control."

According to Coach Grall, the approach this year will be to start the program off gradually and build. He also says that a foundation will be built this year that will provide for a more competitive team next year.

"The team will be built on an informal basis. We are on a limited budget this year but we will be competitive. We will also provide opportunities for those qualified to go on to districts."

Although the swimming and diving program at Whitworth is young, Coach Grall is optimistic.

"Everywhere I've been as a coach, we've been able to build a competitive team in three years. I can imagine a very competitive program within that time. We have to walk before we can run, however."

Football con't.

Medley quickly found an open receiver from 30 yards out to seal the win for the Loggers.

The loss dropped the Bucs to 1-2 on the season.

Martin had the hot hand in the second half and ended the game completing 36 of 68 passes for 306 yards and four touchdowns. He was intercepted three times. Medley,

too, had a great afternoon hitting on 18 of 35 passes for 326 yards and three touchdowns. Like Martin, he was picked off three times.

Runningback Miller led the Bucs receiving corps hauling

in 10 passes for 107 yards. Ralph caught eight passes for 83 yards and three touchdowns.

This Saturday the Bucs travel to LaGrande, Ore., to

battle the Eastern Oregon State Mounties. Eastern Oregon is 0-4 on the year, with a 57-0 loss to Central Washington University. Game time is 1 p.m.

Bruce Eckley

In or out? You make the call. The referee ruled that receiver Wayne Ralph was out of bounds on this apparent TD catch. Ralph still caught three touchdown passes in the 30-26 loss to UPS.

ATTENTION STUDENTS

DANCING

FOOD**FUN

LIVE ENTERTAINMENT

MEET MANY NEW FRIENDS

Activities

Thursday Nights Are Just For You

ADULT CROWD
9:30-1:30am

\$2.00
COVER CHARGE

\$1.00 BACK
IN TOKENS

Ladies Free
Sun.-Thurs.
9:30-10:30

★
COME OUT AND JOIN THE FUN

PLAYERS & SPECTATORS JR.

NORTH 2822 DIVISION

"ALL COLLEGE GET TOGETHER"

CALENDAR For October 5, 1984

Friday
5
*Women's Volleyball - UPS Invitational - Away (Through 10/6)
*Forum - 11:15, Aud.
**"The Weekend" retreat (Through 10/7)

Saturday
6
*College Entrance Exam - 9 a.m., LSC
*Football vs. Eastern Oregon - Away
*Soccer vs. Simon Fraser - 1 p.m., Pine Bowl
*Cross Country - Willamette Invitational - Away

Sunday
7
*Campus Worship: Dr. David Allen Hubbard - 8 p.m., CH

Monday
8
*Forum: Dr. David Allen Hubbard: "Leader as Shepherd" - 11:15 a.m., Aud.
*Staley Lecture Series: Dr. David Allen Hubbard: "Leader as Servant" - 7:30 p.m., CH

Tuesday
9
*Women's Volleyball vs. Gonzaga - 7:30 p.m., FH
*Staley Lecture Series: Dr. David Allen Hubbard: "Leader as Mother" - 7:30 p.m., CH

Wednesday
10
*Trustees Board Meets (Through 10/13)
*Where Will You Work Workshop - 12 to 1 p.m., SL
*Midweek Worship - 11:15 a.m., CH
*Gale Coffee Faculty Recital - 7:30 p.m., RH

Thursday
11
*Minority Films: Native Americans
*Women's Volleyball vs. L.C. State - 7:30 p.m., Away

Friday
12
*Forum - 11:15 a.m., Aud.
*SAGA's Octoberfest - 5-6 p.m., SAGA
*Homecoming Pep Rally - 6:30 p.m.
*Wellness and Stress Seminar - 7 p.m., LSC
*Music Man - 8 p.m., Aud.
*Women's Volleyball - University of Portland Tournament - Away (Through 10/13)

Dorm - con't. from page 3

dent Life feel about the people who are over there now?"

Hamann said that current B-J residents will be given an opportunity to reposition themselves on campus in collective groups. An extra point will be granted to those residents when reserving a room in another dorm in the spring.

"Why do you want to stay

together?" asked Hamann.

"Because we love each other," replied a student, creating applause by fellow students.

Another student pointed out that they want it to be their choice to leave.

Hamann said, "We want to offer the opportunity for people to be together with people who have common experiences for the next year because that's what we know

to be a positive experience. You're saying it's a positive experience," he said, referring to the desire of this year's residents to stay together.

This, however, was not enough to convince students to support the idea of a freshman dorm next year. At the conclusion of the meeting, an affirmative vote was taken to petition Student Life's already established freshman dorm.

con't. from page 2

As was pointed out to me by a member of the administration, students' arguments are based on feelings and not on statistical data. Which is more important? An improved GPA of a few points or what we proudly call the Whitworth experience?

We have the unique opportunity to become educated in a small Christian liberal arts college -- an education that is made complete by our dorm experiences. Isolating the freshmen will destroy much of that learning and growing process, and while it may improve someone's grade point, it will harm his or her total Whitworth education.

All of the arguments against a freshman dorm are beside the point. As Greg Hamann said to me, "This is not a democracy." So, the administration has decided

against student opinion. There will be a freshman dorm.

As students we must make sure our objections based on experience in Whitworth's dorms are continued to be heard. Student Life must study the total experience and look beyond the cold statistics. Only when a common ground of Student Life's statistics and studies and the students' honest experiences in the dorms are combined, will we begin to see decisions that are made in Whitworth's best interest.

The freshmen dorm next year will cause more harm than good, and it is our duty to show Student Life its real harm. It is our responsibility to speak to the administration and let the students' voices be heard. We are fortunate in that we have an administration that listens even if it doesn't agree.

Forum noise con't. from page 1

"I think it bothers people who can't hear from the noise and I would think that it would become somewhat of an embarrassment that a very small minority of the people do something and behave in a way that affects the majority," said Fox

"I wish that the majority of the people who are not talking would do something about the minority," he said. "I think the best solution would be if people would just be very militant about asking those people who are causing those disturbances to just be quiet," said Fox. "Then we'll do other things like roping off the balcony."

"The auditorium crew would like to take away Forum slips of people who are talking," said Fox, "but that could potentially be a bigger disturbance."

"It's very frustrating," said Kathy Gosnell, house manager of the auditorium, "because there's not much we can do."

"The reason why it's so noisy is because at the beginning of the year there's so many people, they can't find a seat," said Gosnell. Plus, "a majority of the people just want to get the first 13 in," she said. "It's quieter towards the end. The people who really want to see Forums are there," she said.

"It sated last year when we started cracking down on locking the doors and not allowing people to take a Forum slip and leave. The Registrar's office wanted us to see if we can get attendance up. We've got attendance up, but now we also have the noise level up," said Gosnell.

"I'm not going to give up what we've accomplished in attendance," she said, "but if I control it (the noise) to the point of walking up and down aisles and patrolling, then I'm destroying Forum. Somehow, there's got to be a way to reach a middle ground."

In terms of drastic steps to eliminate the noise, Fox said, "I don't think drastic steps are going to work."

"In the past, people have gone up there and have really tried to come down hard in an authoritarian way. It makes the problem worse. People make more noise or make noise just for the sake of making noise," said Fox.

Richard Ferrin, vice president for academic affairs, said, "I would feel very badly if the Forum Committee felt that it needed any other kind of measures to keep people quiet. That would mark a failure, in my judgement, that we can't handle the problem."

"It (noise) probably has always been some sort of problem," said Ferrin, "and I really wish it could be handled

in an adult manner."

"We may start playing music," said Fox. Although it would be another problem deciding on the kind of music, he said.

"We will do something to encourage people to be in Forum by 11:15 so we can get started on time," he said. "We are committed to do our part in ending on time. I take as many possible steps as I can to guarantee that Forum ends on time. And I stop just short of threatening them (guest speakers) to finish on time."

"I don't anticipate doing anything about the mail," said Fox. "I didn't think that would be a particularly popular idea. It would get people more angry than it would help the problem."

About the personal stereo issue, Gosnell said, "if they're noisy, I will tell them to turn it down. If they don't turn it down, I will confiscate it."

"Forum," as stated in the Forum pamphlet, "is the place where the Whitworth community explores the world of ideas and their impact upon our lives. It is the place where minds are stretched by becoming aware of the issues of the larger world beyond Whitworth."

Forum "brings the world to Whitworth," said Fox. "Why not make something out of it?"

Internships - con't. from page 4

"The biggest problem is that about 80 percent of those students are enrolled in about 20 percent of the programs," he observes.

The commission hopes the ad campaign will double the number of "legitimate" participants by 1989.

While nationwide statistics for this year's co-op programs aren't out yet, a number of administrators believe the upswing has already begun.

Wichita State's Kirby thanks an emergence from "the depths of economic chaos" and his five-year-old program's "maturity" for the boom in internships.

Brigham Young's Perry notes her program has always fluctuated with the economy, and that a recent change in BYU's registration procedures also kept some students away

came out with a five percent drop."

The relatively few programs lagging now and those that dropped during the recent recession have inspired the National Commission for Cooperative Education to attempt a campaign to improve them.

The commission plans a multi-million dollar media blitz to rejuvenate depressed programs and created new ones, reports Dr. John Dromgoole, the commission's research director.

Dromgoole maintains co-op ed is growing, although the number of colleges has leveled off last year at about 900 from a 1981 high of 1017.

Inactive programs removed from the commission's list caused the decrease, he claims.

About 175,000 students participate in co-op yearly, he estimates.

THE WHITWORTHIAN

Oct. 12, 1984 Non-Profit Org.
Volume 75, No. 4 U.S. Postage Paid
Whitworth College Spokane, WA 99251
Spokane, WA 99251 Permit 387

"The Weekend," as reflected by students

by Terri Onaga
of the *Whitworthian*

"The Weekend," which happened Oct. 5-7, was the "best we've ever had," said Eric Peterson, one of the organizers of the event. He added that at least it was the best he's ever seen.

"It was well organized," said Peterson. "Everything ran smoothly."

Although there were less people attending "The Weekend" as compared to last year, Peterson said the publicity was better than ever. He said he cannot see any real reason for a decrease in attendance this year. However, he said he is not concerned about the numbers. "The people who needed to be there were there," he said.

"The Weekend" featured Peterson's father, Eugene, and a number of different seminars. Also available were activities such as canoeing, rock climbing, volleyball, and Trivial Pursuit. "People had a good time," said Peterson.

"I thought the seminars were good," said Trudy Francis, a junior. "I got so much out of what the students said," she added, referring to

"The Weekend" gave an opportunity for many students to get away from the campus and simply appreciate life. Ken Urie and Vicki Smith took advantage of their beautiful surroundings as they posed for photographer Randy Ross.

one of the seminars led by Kyle and Kathy Harrell Storm.

"It was good to see faculty up there," said Randy Ross, referring to the seminar led by Jim and Linda Hunt. He said

it was good to see a different side of them.

"The best thing that happened for me," said Ross, "was to be away from campus, and to contemplate on the

things I've been studying in Core 250 and how these things stand in perspective with my faith."

Many students had compliments for the food at "The Weekend."

"The food was excellent," said Peterson, crediting Nancy Miller for organizing the food. She had a lot of recipes and she baked from scratch, he said.

Margaret Strong, also a junior, said she attended "The Weekend" because she heard

it would be a life-changing experience. "It also gives an opportunity to meet new people in a more relaxed atmosphere," she said.

Dena Field, a junior, said she appreciated being able to get away from school for the weekend and still be with her friends.

Personally, said Peterson, the highlight of "The Weekend" was being with his dad. "This is the first time we got to be partners in ministry," he said.

Pool opening, parade, dance

Homecoming brings busy weekend

Aquatics Director Tom Grall (far left) shows off the pool. "Big Splash" is the theme for the opening.

by Teresa Hilaire
of the *Whitworthian*

Homecoming 1984 consists of a full weekend of activities ending with the Homecoming Dance, "On the Avenue," at the airport Ramada Inn, Saturday Oct. 13, from 9 p.m. to 1 a.m.

"I think this Homecoming is going to live up to our expectations. It's going really smooth so far," said Theresa

Zeorlin, cultural and special events coordinator.

Two basic goals set by Zeorlin and others working on Homecoming were to see that there is overall enjoyment of the events and to have the participation of the entire community.

The parade sponsored by East Warren will be a larger event than last year's, said Zeorlin. "There are going to be kids and clowns in it. It's

going to be more like a parade, with things other than dorm floats in it."

There are actually two themes for Homecoming. "On the Avenue" is the theme for the dance. "Big Splash" is the theme for opening of the Aquatics Center.

"This year's Homecoming is much more prepared than last year's because I've had all summer to work on it. We have lots of committees to help," explained Zeorlin. "Basically, the only thing left is the decorations."

For an alternate activity during the dance, a horse and buggy ride will be available free of charge from 10:30 to midnight.

"If you don't have a date for the dance, I encourage you to get a group of friends together to go and just have fun," she said. "The place is going to be classy this year."

Tickets will be on sale in the Student Store and during lunch and dinner in SAGA. The cost is \$3 for single tickets and \$6 for couples.

It's official!

'Far Side' arrives

The papers have been signed, money has crossed, and John Worster, his family, his friends and staff are smiling. Why? Because after months of delicate negotiation *The Whitworthian* will be featuring Gary Larson's nationally known cartoon "The Far Side" in its pages every week.

Thanks to a special arrangement with United Press Features Syndicate, the organization that distributes the rib-tickling cartoon, *The Whitworthian* will begin its next issue.

We hope that you enjoy this latest addition to *The Whitworthian*, a little something we hope will make your week a brighter one.

In an interview with "Far

COMMENT

Frosh dorm: the good and bad

By Tom Ellis
Editorial Editor
The Whitworthian

How do you spell innovative? Student Life spells it F-R-E-S-H-M-A-N D-O-R-M. Resident Life Director Greg Hamann sees it as a useful option for next year's freshmen, while the residents of Baldwin-Jenkins, for the most part, believe the dorm to be isolationist and stigmatizing.

According to Hamann, students have better grades, feel more secure about themselves, adapt more easily to new situation, and have a better chance of graduating when they spend their first year in a homogeneous setting—such as a freshman dorm.

Hamann also pointed out that the freshman dorm is voluntary and that it was approved by Presidents' Council last spring.

Karen White, president of Jenkins, and James Meade, president of Baldwin, are among the chief opponents of the freshman dorm. They see the dorm as a detriment to both this year's B-J residents and to the freshmen who would live in the dorm next year.

Generally, White and Meade are concerned that the freshmen dorm students will be isolated from the community and that the normal stigma that comes with being a freshman will be greatly increased.

More urgently, they say, B-J's present community will be destroyed, and its present residents scattered

throughout the community. Many friendships have been formed, and most B-J residents resent being kicked out.

Beyond the current issues surrounding this debate, some critics of Student Life see this as a giant step toward turning Whitworth into a socially conservative Christian college like Oral Roberts University. These critics fear that the new freshmen will be "programmed" to think like Student Life. This could lead to future Summaries of Action mandating stricter rules which would go unchallenged by an increasingly indoctrinated student community, according to anti-Student Lifers.

There are virtues of each of these positions. Student Life should be credited for agreeing to make the frosh dorm voluntary. The residents of B-J should at least be given special consideration when we go through the lottery this spring (B-J residents will apparently get extra point so that they can stay with at least some of their friends next year). And finally, Student Life need to be carefully monitored. The relation between students and Student Life has been marked by a somewhat heathy tension. But if students become oblivious to the actions of Student Life, Whitworth could become a strict as Oral Roberts University.

You Know Me.

I WANT PROSPERITY. I HAVE BUT I'M NOT ALL SUBSTANCE. I HAVE CHARISMA, TOO.

Letters Yes - from experience

To the editor:

I say "yes" to a freshman dorm.

When I was a freshman, Baldwin-Jenkins was basically a freshman dorm. The only upperclassmen were H.R.'s, R.A.'s, chaplains, and dorm executives. Together we developed a sense of unity in our class that is still recognizable. We shared many experiences during our freshman year from p.j. parties to Core 150 discussions. I think B-J still has these traditions.

I didn't learn "Squirrel" from Ballard or Arend. Our traditions were passed down from our role model R.A.'s, chaplains, and presidents. We knew upperclassmen from across campus, even in Mac! B-J is not extremely isolated. There is a whole "Village" of upperclassmen right next door and Stewart isn't exactly empty!

I'm not undermining the

freshman who live in B-J now, who would like to stay together. Realistically not all 140 of you will want to live in B-J next year. Branch out and meet new people, as well as keeping your friends. You will not lose your freshman experience by moving next year, but will gain a new sophomore experience. If you want to keep the relationships from this year you will make the effort next year no matter where you are living.

I don't see any lack of the "Whitworth experience" from living in a freshman dorm. We had upperclass influence, and traditions, and as for isolation, that meant studying in a cubical in the library.

With the benefit of a higher GPA and finishing my diploma in four years, I'd say it was an incredible Whitworth experience. An experience that was enhanced by my living in a frosh dorm.

Melissa Loren

Guest Insight

by Todd E. Davidson
Chairman, Central American Committee, Young Americans for Freedom, Whitworth Chapter

U.S. support for ex-Sandinistas

A briefing of the situation in Central America will show that there are many areas of concern. Costa Rica has a fragile democracy which is experiencing run-away inflation and terrorist threats. Having had a revolution just five years ago, Nicaragua is now facing another one. Revolution has also been going on in El Salvador for the last three years. Honduras, my home for 11 years, has had sporadic fighting with "guerilleros." It also hosts a U.S. military base. Finally, Guatemala is having problems with "guerilleros" and an Indian population that is constantly facing torture.

Nicaragua and its revolution shall be the concentration of this article. The revolution is being waged by 3,000 to 6,000 Nicaraguans who are fighting the established Sandinistas.

These men are led by disillusioned Sandinistas like Eden Pastora. The revolutionary movement itself consists of Nicaraguan nationals.

So who are the real Nicaraguans? Most Whitworth "experts" will tell you, "the Sandinistas." This is like saying that most Americans

are Reaganites. Let's be realistic!

As an example of this, imagine that a group of Paraguayan students go on an "United States Study Tour." The State Department handles the tour. What kind of bias do you think the students will get? They will go back to Paraguay thinking that America is great, and that all Americans love Reagan because that is what the polls "obviously" show.

Rather absurd, isn't it? In the same way, not anywhere near all Nicaraguans love the Sandinistas.

It is especially obnoxious to claim knowledge of the Sandinista popularity when there is no free press. The major newspaper in the area, *La Prensa*, is fluctuating between being heavily censored and completely shut down. So how can anybody really know how popular the Sandinistas are?

Marxist-controlled Nicaragua did have two years of economic aid, mostly from the U.S.

Since the revolution, Nicaragua's National Guard force has grown from 9,000 to 25,000. Tons of equipment and other military aid came

from the Soviet Union and other Soviet satellites. Pilots were being trained in Bulgaria and four major airfields were constructed. This month, an announcement that Nicaragua has acquired some MIG-23's was made. All tolled, Nicaragua received more than \$125 million in military aid from the Soviet Union.

It makes one wonder. Since Nicaragua's neighbors are relatively weak, and since the

counter-revolutionary forces within Nicaragua are receiving only minimal U.S. aid, why does Nicaragua need such a massive military system? For defense?

Considering this obvious military threat by a Marxist government, isn't it better to support those Nicaraguans fighting for true freedom? Sure, there are a small number of former Somosa Guardsmen, but these are a minority, and they no longer support Somosa's ideals. The revolutionaries' leaders are dedicated, hard-working, and college educated. They are dedicated to freedom.

Please pray with me for a better future in Central America—whatever it holds.

WHITWORTHIAN

EDITOR.....JOHN WORSTER
NEWS EDITOR.....TERRI ONAGA
FEATURE EDITOR.....CHRIS ROHRMAN
SPORTS EDITOR.....BRIAN WHARTON
EDITORIAL EDITOR.....TOM ELLIS
COPY EDITOR.....AMANDA PAYE
PHOTO EDITOR.....BRUCE ECKLEY
PRODUCTION MANAGER.....CHERIE EKHOIM
BUSINESS MANAGER.....JIM WALKER
CIRCULATION MANAGER.....JIM CARTMILL
ADVISOR.....GORDON JACKSON

Reporters: June Chandler, Teresa Hilarie, Kathy Jacobi, Beth Ann Lindell, Jessica Nielsen, Lisa Novak, Anna Underwood, Shauna Winner
Photographers: Valerie Buch, Bruce Eckley, Fred Cousins, Lori Johnson, Lisa Novak, Randy Ross

Typesetters: Cherie Ekholm, Nancy Goodliffe
The Whitworthian is an official publication of the students of Whitworth College and is published weekly, except during January and student vacations. Opinions expressed are those of the writer and do not necessarily reflect the views of the Whitworthian or Whitworth College.

Sunshine, blue skies, and warm temperatures greeted the participants in "The Weekend" when they arrived at Camp Spalding.

Whitworthians had a chance to get away from school and relax in the mountain setting, as these three campers are doing.

Study tour and bikers

Forum Spot

by Shauna Winner
of the *Whitworthian*

Students will be sharing their adventures in Forum next week. The Central American Study Tour group will start out the week on Oct 15 and on Oct. 19 three 1984 alumni, who rode their bikes across the country, will share their experiences.

Twelve students and three faculty members visited Central America last spring. Slides of the trip, music, readings of journal entries and poems, and the sharing of personal experiences will be presented by the study tour group as they recount their struggle.

"We want students to have exposure to a totally different culture that we lived in for four months and to have exposure to the problems in Central America," said Kurt Dale, a member of the group. "We will basically be sharing some of the conclusions we've reached about our country's involvement in Central America."

On Oct. 19 Kathy MacFerran, Scott Donner, and Stan Tag will tell the story of riding their bikes from Washington to Maine last summer after graduating from Whitworth. Their trip took from June 4 to August 20. They will reflect on the trip, the country, and the people they met along the way. "We want students to relax and enjoy it, dream their own dreams, and get some of the biking spirit in their blood," said MacFerran.

Forum Coordinator Quinn Fox said that both the Forums "are a vicarious experience of the world. Whitworth students went out into the world to gain experience, then report, share, and enable the community here to understand what they were exposed to."

Universities prohibit alcohol on campus; students engage in massive drink-in

by David Gaede
College Press Service

Madison, Wis.—Students at the University of Wisconsin-Madison, joined by disgruntled students across the state, staged a mass "drink-in" on the steps of the state capitol last week to protest efforts to raise the drinking age there to 21.

"We, as students, understand that we and our peers will not stop drinking because the law dictates that we do so," proclaimed Dan Katz, legislative affairs director for the Wisconsin Student Association, which represents student governments from

campuses around the state.

The defiance of new drinking policies expressed by Katz and other students at the Wisconsin drink-in—where the days motto was "F**k 'em if we can't take a drink"—has been echoed by students around the nation over the last month.

While some experts predicted tough new campus drinking regulations nationwide would cause some students unease as they learned new ways to socialize, it appears that many students are flaunting the regulations openly and at times even outwardly rebelling against them.

At North Carolina State University, for instance, state

alcohol agents recently busted 36 students in one night for alcohol policy violations at a campus frat party.

The next night agents arrested 53 more NCSU students on similar charges.

Police arrested 56 students for liquor violations at Illinois State University during the first week in September, and arrested 47 more violators the following weekend.

Indiana made random checks in a desperate attempt to enforce the new alcohol policy on that campus, where freshmen supposedly believe "that you come to IU to get drunk," said Dean of Students Michael Gordon. "Some very important people, including some students, staff, and faculty, are willing to say, 'Ha, (the campus alcohol policy) is all a very funny joke,'" Gordon complained.

That's evidently the feeling of some Notre Dame

students, who last summer "kidnapped" a bust of famed football coach Knute Rockne to protest the school's drinking policy.

Along with a color picture of the bust tanning comfortably at a nearby beach, the Notre Dame student paper has received a ransom note warning that the Rockne sculpture wouldn't be returned "till students have their beer."

Problems and complications with alcohol policies are plaguing such schools as Fort Hays State University, Arizona State, St. Bonaventure, and New Mexico, to name just a few.

Note: Seven Notre Dame frosh say they were recently handed the long-lost bust of legendary football coach Knute Rockne in a parking lot, with instructions to return it to the university.

Freshman dorm, election series

Issues of council

by Terri Onaga
of the *Whitworthian*

The freshman dorm issue and the upcoming election were the major topics of discussion by the Presidents' Council on Monday.

An AdHoc committee to further discuss the freshman dorm issue was decided at last week's Council meeting. Seven students (four dorm presidents and three students) will be appointed to the committee by ASWC President Marquis Nuby. Dorm presidents who have already expressed interest are: Delaine Swenson, Karen White, J.B. Meade, Kim Hagman, Steve Hillis, Jill Johnson, and Ron Douglas.

ASWC will be sponsoring and election series from Oct. 22 to election day. Tentative schedule is as follows:

Oct. 22—student debate
Oct 23—mock election
Oct 24 or 25—an election discussion.

Also, a social function of celebration after the election is being planned. More details will follow at a later date.

Other announcements include:

*The rock climbing trip in Leavenworth, Wash. is scheduled for Oct. 19-21. Cost is approximately \$10. A sign up sheet is located on the bulletin board outside the HUB chambers. See Leif Peterson or Dwight Matheny for more information.

*The Pep Rally will be held in Graves Gym tonight.

*ASWC is sponsoring the Curtis/Apon Duo as its "first attempt to have more cultural-classical events" said Glenn Smith, director of student activities. Soprano Kellie Curtis and guitarist Stephen Apon will perform Oct. 15 at 8 p.m. in the Music Building Recital Hall.

*The Mac Haunted House is scheduled for Oct. 27. This event will only be available for Whitworth students this year.

ATTENTION STUDENTS

Thursday Nights Are Just For You

DANCING

FOOD**FUN

LIVE ENTERTAINMENT

MEET MANY NEW FRIENDS

Activities

ADULT CROWD

9:30-1:30am

\$2.00

COVER CHARGE

\$1.00 BACK

IN TOKENS

Ladies Free

Sun.-Thurs.

9:30-10:30

*COME OUT AND JOIN THE FUN

PLAYERS & SPECTATORS JR.

NORTH 2822 DIVISION

* Try your Whitworth experience in France *

by Beth Ann Lindell
of the Whitworthian

You've eaten at Au Croissant and seen a foreign film with subtitles at the Magic Lantern. Thanks to Professor Pierrette Gustafson, you can toss out a "tres" or a "merci" in conversation to sound cultured. Heck, you've even taken ballet—how French can you get?

How about testing those language skills on the natives? Would you like to see the vineyards where the grapes are grown that make the French wine that you've just learned how to pronounce? Better yet, how about discovering for yourself if Paris is really for lovers?

Whitworth regularly offers a study tour to France and the next is planned for 1986. Some students, however, chose to go it alone.

Doug McFalls, a Whitworth junior, spent last spring term independently attending the Universite Paul Valery in Montpellier, a city south of Paris.

"College in France differs from America," McFalls said. "It really is a place to study. School is not social, sports are meager, and there are hardly any extracurricular activities."

He studied French, Geography, and History of Architecture—equivalent to three of our credits. Because schools in France are heavily subsidized by the government, he paid \$350 for a full semester's tuition.

"People use the excuse that they can't afford to study abroad," said McFalls. "Rubbish. If you can afford Whitworth, you can afford it. Even your financial aid can be used."

He named a price tag of \$4500 for his seven months in Europe, traveling to 14 countries including France, Germany, England, Greece, Israel, Switzerland, and Italy; plus the shopping he did.

McFalls described the countryside as settings for fairytales. "Living in France, I could take a train for half an hour and find myself at an old stone village or a thousand-year-old castle. Seeing the chateaus and tiny cottages, picturesque roads lined with trees, Cinderella castles, ruins

of walled cities with moats—it made me feel as if the stories I'd been told as a child were coming true. Everywhere I found scenes for adventure in fantasyland."

Life was not always so storybook, however. McFalls found the French way of organization very trying at times. He spent countless hours being sent from line to line only to sometimes find that what he'd hoped to ac-

even the medical students.

He cited his most substantial experience in getting to know the French people was through the Pentecostal church he attended in Montpellier. "It was there that I had something in common with the French, not just something to compare. Christ is Christ no matter where you are in the world."

McFalls is looking forward to returning to Europe and

they're 'weird.' They're just different."

With his new friends and understanding of France, McFalls said, "France is no longer a foreign country. I feel a part of them; I won't be a tourist when I return. La France est chez moi maintenant (France is now my home)!"

McFalls added, "I strongly encourage all you Whitworthians to get your

music," he added.

While abroad, McFalls met some Whitworth people and found it "a welcome relief." He spent spring vacation on the Riviera in Nice with Meg Sparling, and also met up with Jeff Sloan and Jonathan "Stuart" Smith.

McFalls found fashion to be an integral part of the lives of the French. He said that mothers dress as vogue as young women, and it is natural to frequently encourage their daughters to go shopping for clothes.

He told of an afternoon when it was 85 degrees and he had donned Bermudas then noticed he was the only one wearing shorts. A French friend told him, "Ce n'est pas la mode (it's not the fashion)." Women show leg in short miniskirts, but men always wear pants.

norms were more lax, especially at beaches where many women choose not to wear swimming suit tops.

"The loose morals and risqué advertising were more blatant than I'd thought," he said. "Billboards advertising a sale at a shopping mall had nude women on them and in television commercials for jeans, the models wore only jeans. Instead of the country of love and romance, France is mostly concerned with lust and romance."

As for the French art scenario, McFalls found the Louvre "overwhelming. At first you think everything is impressive and you look and look but soon it all boggles your brain and you find yourself whizzing through the halls barely glancing at the masterpieces. Some people were upset at the 'Mona Lisa' portrait being so small but I like it much more in real life than in the pictures I'd seen." He added that the Louvre was "definitely something to see, but you need days. C'est incroyable (It's incredible)!"

French musical tastes are different from ours in that everyone likes all kinds. There's "an incredible mix of every generation. Radio stations don't specialize. You hear symphony, Michael Jackson, and folk songs on every station." American music is popular as is American slang.

Doug McFalls offers perhaps his only real way of expressing his true feelings toward the thought of returning to his beloved France.

complish was sometimes impossible. "It's so French not to be organized," said McFalls. "My American friends and I would get very frustrated and to justify this French way of thinking we would jokingly say 'of course it's not done that way—that would make too much sense!'"

For you Whitworth girls suffering from SAGA syndrome, Doug told the secret of French girls. "They stay incredibly thin because they live on wine, coffee, and cigarettes."

McFalls encountered adventure taking a train out of Montpellier. They were held up for nine hours outside a city by wineworkers on strike. He added that the French are notorious for being on strike. During his stay he experienced protests by teachers, canal runners, truck drivers, and

spending more time in France. He said that on his next venture he will better research places he plans to visit. "I hope I'll be able to dedicate more time to yachting on the Cote d'Azur."

"If you want to tour, go with a friend," he recommended. "If you want to study, you can go alone but be sure to get involved. The French aren't as receptive as we are; you'll have to take the first step. And travel light—too much luggage drove me insane!"

"Travel will affect your future," he stated. "You can hide yourself in the U.S.—it's so huge and powerful, so secure. An experience in another country will challenge your beliefs and broaden your mind. One of the most important lessons I learned was that in viewing customs of another country, you can't think

derrieres onto foreign soil."

"It was aggravating to be conscious of speaking French and have someone say, 'Oh, I'm sorry--You're an American' and switch to English without giving you a chance," he said.

McFalls saw the French people as "warm and polite. Americans have this image of Parisians being rude and obnoxious, but you've got to realize these people deal with thousands of tourists. Tourists give the French the impression of Americans being unfriendly and proud."

He told of an experience on a train when he had purchased the wrong ticket and couldn't get his money back. The French woman sitting across from him was gracious and bought it for him. "I think it helped that she saw me practicing my French Christian choir

College women less sexually active

by Susan Skorupa
College Press Service

Lawrence, Kan.--College women are apparently less active sexually than they used to be, a new survey suggests.

The current conservative trend on campuses should be responsible for the declining student sexual activity, reports the recent survey of University of Texas female students.

Five years ago, half of UT's female students had sex at least once a month, compared to 38 percent in 1983-84, says University of Kansas psychologist Meg Gerrard, author of the survey.

Gerrard's survey, her third of UT women in 10 years, questioned some 100 students about their sexual attitudes.

Not that all the results have been analyzed, but Gerrard speculates "it could be part of a larger conservative trend in

sexual activity as well as in political and ideological values. There's no question in my mind that this is a nationwide trend."

Pinning the decline on conservatism "sounds plausible," agrees Joseph Katz, human development professor at the State University of New York-Stoney Brook, but the implications run deeper.

"An easing of the sense of having to conform may be a factor," he comments. "It

could also mean a greater acceptance of traditional mores."

Katz's own studies of student sexuality in the sixties and seventies reveal student opposition to premarital sex declined from 50 percent to 10 percent from 1970 to 1975.

And the percentage of undergraduates who had engaged in premarital sex rose from 50 percent in 1970 to 78 percent of men and 72 percent of women in 1977.

Indeed, studies conducted on many campuses as recently as 1982 charted continued increases in student sexual activity.

"There was a massive liberalization of attitudes going on (in the seventies)," Katz points out. "Any turning back from that is surprising, and the magnitude of change (revealed in Gerrard's study) is somewhat striking."

con't. on page 8

* The alternative FM braces for stereo

by June Chandler
of the *Whitworthian*

"Ooh, yeah, that was cool," said KWRS Program Director Grant Miller, sitting back on the edge of his crowded desk. "That's the kind of sound we want," he explained.

It's doubtful, however, that anyone who works for KWRS spends much time sitting around on their desks. For one thing, there isn't room. But for a more important reason, KWRS is using its air time integrating changes in format and sound.

"The biggest problem with KWRS last year was format," Miller said. "We weren't consistent. Our object this year is to create a more professional sound."

Miller, General Manager Gino Borland, and Whitworth graduate Kevin Brown are going about their quest for pro-

fessional sound by using —what else— a professional approach. "The way we handle it (format) is through a system of clocks. That way, we program diversity into the types of music we play," Borland explained, disappearing from the room. He reappeared with two small files and a cardboard square with round colored stickers on it. "We have three of these clocks," he explained, holding up the square. One for morning, one for day, and one for night. "The files contain cards with different songs printed on them.

the clock-and-file system helps the DJ know what classification of songs to play next. The more programmed approach relies less on the DJ. "The format carries the DJ," Miller said. "We have a good, consistent sound, no matter what."

That sound will be getting even better soon, with KWRS's switch from its current mono signal to a stereo signal. Before KWRS can make the change, its underwriters will have to come up with \$4,000 to \$5,000. This money will be used to purchase an FM optimod, and an FM stereo monitor.

The optimod is a device that is a stereo signal processor, and the stereo monitor monitors both halves of the FM signal, Miller explained. "Going stereo will require some rewiring in the control room, plus the purchase of additional small equipment to operate the left and right channels. "We're working for underwriting support," said Miller. "When we get the cash, we'll do it."

Miller and Borland are looking forward to going stereo. But now, Borland,

Miller, and Brown are making the best of KWRS's mono signal by procuring new music.

Under the guidance of Music Director Scott Campbell, the three use a "combination of science and gut feeling" to decide what will get air time, Miller said.

"We have massive albums coming in each week from record companies," said Borland, pointing to a thick stack of albums. "We want to give new music a chance that on one else will."

"Just because it's new doesn't mean it's weird," he added, pointing to the groups "Rubber Rodeo" and "The Psychedelic Furs" on the KWRS playlist.

Miller and Borland don't want KWRS to be ultra-progressive to the point of being bizarre and weird. But they do want to be different. "An alternative," said Borland.

"We feel we have a product that will sell, and there's a demand for a new station." KWRS doesn't play just new music though. Classics are also featured.

Gordon Force, a two-year KWRS DJ, was cynical of the new format at first. "I didn't like the idea of everything being programmed," he said. "But they left enough DJ choice to keep it tolerable." Now, Force likes the format. "It's consistent. It sounds consistent. The DJ can still personalize without turning off listeners."

Even with the innovation, some things never change. Jazz, Raggaec, and Christian shows are still a part of KWRS. Plus "Laugh Tracks," a comedy show, and "Test Anxiety," an entertaining, off-the-wall creation of Miller and Brown, will be new KWRS features.

World Food Day coming

by Kathy Jacobi
of the *Whitworthian*

Everyday the world produces two pounds of grain for every man, woman, and child on earth. That's enough to provide everyone with 3,000 calories a day, well above the recommended daily minimum of 2,300 calories.

Yet approximately 900 million people in the United States and abroad are still hungry. Causes cited for hunger problems range from politics and economics to society and education.

The Whitworth community, along with other groups world-wide, has an opportunity to share some of its abundance on World Food Day, Oct. 16. This international event, observed by churches, campuses, and hunger groups, as well as secular organizations, provides a day for people to think and do something about world hunger. In collaboration with World Food Day, Whitworth's Hunger Task Force — sponsored by ASWC, SAGA, and the administration — has organized a

Fall Fast.

"The purpose of the Fall Fast is to give students a practical way to be involved with the hunger issue. Students have an opportunity to make a personal sacrifice of three meals in order to help raise money for hungry people. For many students, this may be their only involvement for the year in this type of issue," said Mark McDonald, Hunger Task Force Coordinator.

All proceeds collected will be donated to three organizations: Bread for the World (a Christian lobbying/educational organization working to pass legislation through Congress in support of the hungry); Washington Wheat Campaign (a coalition of Washington farmers committed to sending wheat to countries currently oppressed with famine); and the Spokane Food Bank (a local organization for the hungry).

"Last year we raised over \$800, and this year our goal is to exceed \$1,000," said McDonald. "Two separate fasts were held last year, with about 160 participants overall.

We hope to have at least 200 people this year, for just one fast," added McDonald.

Interested on-campus students may turn in their meal cards after dinner Monday evening. Off-campus students, faculty, and staff are encouraged to fast on their own, however contribute a dollar amount for what might be normally spent on three meals. These donations can be given to Mark McDonald, and he may be contacted at 466-3735.

ASWC, SAGA, and the administration plan to contribute approximately \$2 per card, estimating \$5 to \$6 overall per card. McDonald believes with such financial support, the goal of \$1,000 is certainly attainable.

A short worship service will be held on Tuesday evening, Oct. 16 at 5 p.m. in the Chapel for all fasters. This will be a time of reflection and prayer for both on and off-campus participants. Everyone is invited and strongly encouraged to take part in the fast, sacrificing just three meals for one day for those who go without daily.

Spokane Civic Theatre

Actors are true to life

by Jessica Neilson
of the *Whitworthian*

The smiles on the ticket takers' faces are obvious. The broad grins are the effects of a packed house.

Children's voices are the only things to be heard as the lights dim at approximately 8:07 p.m.

Innocent delight plays across the faces of even the elderly members of the audience as the play begins. Michelle Eller, playing Nana, the canine nanny of Wendy and her brothers is the first to be seen as she convincingly wags her way across the stage.

At least 300 people came to see this second showing of the musical play "Peter Pan." At least 300 people left feeling that maybe there's more to life than one usually sees.

The play sparkles along quickly, the technical stagework performed expertly so as not to provide a tangible break in the performance.

The traditional female role of Peter Pan was brought startlingly to life by actor Harold Hall. Unable to face the future, Hall, as Pan, ex-

hibited traits many of us noticed in ourselves only after seeing them on stage.

The children in the audience sat in rapt attention when the jealous sprite of the show, Tinkerbell, was preparing to die after drinking poison intended for Peter Pan. Pleading for help for his friend, Peter challenged the audience to answer the question "Do you believe?"

Immediately a young voice whispered from the front row, "Yes."

James Brown portrayed Captain Hook as menacing, yet less scary for all his bumbling. The same is true of his pirates, with the exception of Smee, played by Jim Bateman, who showed a loyalty to his captain that added dimension to his role.

After seeing this well-put-together performance, one feels one has been allowed to view a secret rite of passage that occurs in the lives of all children.

As we were leaving the theater, a few of us were privileged enough to hear a five-year-old boy humming and repeating, "If you believe in peanut butter, you gotta believe in Peter Pan."

Nobody wants to be a college president

by Susan Skorupa
College Press Service

"The American college and university presidency is in trouble," a new study reports.

Things are so bad, the study says, that qualified applicants don't want to become college presidents, and, in some cases, incumbent presidents want to get out of their jobs.

The study, conducted by the Commission on Strengthening Presidential Leadership, warns the president's job has

become too difficult, stressful, and constrained at many institutions.

Colleges have "unnecessarily and unwisely" diminished the power of their presidents in the past 20 years through increased government controls, and meddling by faculty and governing boards, the study says.

The study adds the problems are driving away the top academic officials most qualified for the job.

"Institutions must ask 'how can we make the presidency at-

tractive to qualified applicants,'" suggests Nancy Axelrod, spokeswoman for the commission's sponsor, the Association of Governing Boards of Colleges and Universities (AGB).

"Presidential search committees cannot simply sit back and wait for applications," she adds. "They must carefully seek out candidates who qualify for the position."

But only about half the nation's best-qualified academic officers want to become a college president, the study

claims.

And while finding presidential applicants is frustrating, retaining qualified presidents is often harder.

Presidents are stymied by federal and state controls, particularly "sunshine" laws requiring that they conduct official college business in open meetings, the report asserts.

Increased faculty influence in hiring teachers and governing board intervention in daily decision-making also discourages presidents.

"The power of a governing

board and how it relates to the president in many cases reduces the power of the president," maintains Larisa Wanserski, an AGB spokeswoman.

Governing board actions can "isolate (a president) from the public, making it hard for him or her to make decisions," Wanserski says.

The beleaguered presidents often react by resigning.

During any two-year period, the study reveals, about 30 percent of the nation's college

con't on page 8

SPORTS

SFU score in last seconds

Bucs lose by a nose on last second header

by Jeff Ilenstine
Special to the Whitworthian

On Saturday, Oct. 6 the Whitworth soccer team entertained last year's NAIA National Champion and this year's top ranked team, Simon Fraser University, in the Pine Bowl. The Pirates were determined to avenge the last year's 5-2 defeat to the Clansmen in last year's District I playoff.

Whitworth, playing without three of their front line players, appeared to be overmatched on paper but were, in fact, more than equal to the challenge. The enthusiastic and vocal crowd had to wait until the final seconds for the outcome of the match. SFU won the match 1-0.

The match appeared destined for a scoreless tie but the Clansmen were able to register the lone goal in the final ten seconds.

Whitworth wasn't without their own scoring opportunities as its attack was divided by center midfielders Marc Eilers and Mark Harris, both who did a fine job against the talented SFU midfield. The

Defensive plays like this by the Pirate soccer team held the game to a scoreless tie until number 1 ranked Simon Fraser scored a goal with only 14 seconds left in the game.

best Buc scoring opportunity came just before halftime when Freshman Cory Chester broke loose, taking a pass and

directing a shot that the SFU goal keeper dove for and slapped away.

SFU was relentless in its

aerial attack, lobbing countless passes into the Whitworth goal area. This aerial assault prompted the observer to say that he hadn't seen such an onslaught since Pearl Harbor.

It appeared as if David would slay Goliath, and in reality David Benz, Whitworth goal keeper, almost did as he upstaged the SFU attack with a brilliant game in the net.

Benz continually thwarted the SFU offense. He tallied 12 saves on the day.

The game could in no way be termed a one-man effort as the defense did more than their share. Randy Malikowski and Dave Hendrickx were stellar as stoppers. Steve Mathias and Jeff Dobson did a brilliant job of defending against SFU's speedy wingers. Shots by the Clansmen eluded Benz twice and appeared to be headed for the back of the net, only to be cleared away by Dobson.

Unfortunately this Cinderella story had the sad ending as in the final seconds the Clansmen broke through

and penetrated the Buc defense. A Clansman headed a well-placed pass from Tony Penzato past the diving Benz into the back of the net for the game's only score.

To say that the defeat was heartbreaking would be an understatement, but Coach Grosvener put it all in perspective. "I was really pleased with the effort. I don't believe that there are moral victories but I do believe that there is such a thing as a good loss. This game really proved that our young players can compete at the highest level. I think they really started believing in themselves for the first time this season."

This week the Bucs travel to Tacoma to play PLU and UPS. Coach Crain comments on the significance of this week's games. "In terms of post-season play the PLU game is the most important of our season. PLU is the main competition for the Southern section in District I."

The Bucs will battle UPS Saturday and PLU Sunday, with both games starting at 1 p.m.

Maybe next year

Cubbies still have dreams

by Brian Wharton
Sports Editor
of the Whitworthian

Not since 1945 have the Chicago Cubs been in any kind of a playoff game. This drought, the longest in baseball to date for most cities, would have meant low attendance and possibly the removal of the team from the city.

But not Chicago.

Cubby fans, long considered the most loyal anywhere, still filled Wrigley Field every afternoon to root for their team. In years past they usually lost.

In 1968 the Cubs were near the top of the National League's Eastern Division at the all-star break in mid-July. The Cubs still had a great chance and were in first place only to lose 20 of 30 games in August and September. They were passed by the Amazing Mets of 1969 (Tom Seaver and Co.) who went on to beat Baltimore in the World Series.

Through the 70's and early 80's the Cubs were perennial cellar dwellers. But still the fans flocked to Wrigley Field.

The famed "Bleacher Bums" basked in the summer afternoon and the beer. Losing and the Cubs were synonymous and the preseason motto for the team became "Wait till next year."

Commentary

This season the Cubs were at or near the top for most of the first half of the season. Early in August the Cubs had established a comfortable lead in the N.L. East. Yet, looming in second place, were the Mets. A sense of deja vu lurked with the Cub faithful.

The talk in Chicago became that of doubt and speculation of when the Cubs would falter. It had happened in the past, why not this year? When the Cubs extended their lead to ten games over the Mets, Illinois became the "Show Me" state and only a Chicago pennant could quiet the doubting Thomases.

The Cubs clinched the N.L. East and headed into the playoffs with the fans still skeptical. Only after the Cubs jumped out to a 2-0 lead in the best-of-five series with the Padres did Cub fans start thinking World Series. These dreams soon faded as the Cubs were swept three straight and

San Diego made its first World Series appearance.

One has to wonder if the constant skepticism and negative talk has had anything to do with the tradition of losing in Chicago and the inability of the Cubs to finish off the Padres this year. It must be tough to play for fans who come out for the beer, sunshine, and to watch their team lose.

The '84 Cubs were a collection of players traded or bought in the free agent draft. Not one player on the team started their career with Chicago. This team had no sense of "home" and did a super job accomplishing what they did. What are they saying in Chicago now? "Wait till next year."

Sports note

College Press Service - U. of Oklahoma grad Susan Black has published "Tradition," a Trivial Pursuit-type game of 2500 Oklahoma football facts, and says she's been approached by U. of Michigan and Texas alumni with offers to do the same for them.

Student prices
Perms \$27.50
(includes haircut)
Haircuts \$7.00

The Mane Event
East 1510 Francis
483-4090

Ask for Betsy

Monday, Tuesday, and
Thursday afternoon, evening

Fanny Fitters Consignment Shop. Name Brand items \$2.00 each. Sweaters, dresses, skirts, blazers, coats, and much more for under \$10.00. Bring this coupon with you when you visit our store on N. Division. It's worth \$\$\$\$.

N. 10216 Division
(Corner of Division and
Hawthorne Road right next
to Lauerma's)

(509) 467-8800

Bucs disMount Eastern Oregon

by Brian Wharton
of the *Whitworthian*

A football game lasts for sixty minutes but many games are won or lost on just one snap of the ball.

So was the case during Whitworth's 34-16 win over Eastern Oregon State College in LaGrande last Saturday. On the last play of the first half, Buc quarterback Allen Martin hit Mike Bayley with a 20-yard pass to put the Bucs ahead 20-16 over the young Moun-

ties. This marked the sixth time the lead had changed hands in the wild first half. The play could have been the straw that

broke the Mounties' backs as Whitworth's defense completely shut down the Moun-ties in the second half.

"That was as important a play as we had all day," said Head Coach Bruce Grambo. "We really needed a score and they (the offense) figured out a way to do it."

Whitworth had to put its vaunted passing attack on hold for a while because Martin had a sore shoulder. The Buc quarterback threw only 27 times (compared with 68 against UPS), completing 17 for 167 yards. He did, however, throw for three touchdowns.

With the air attack somewhat grounded, the

Pirate running game came out of the closet and racked up 264 yards.

Mark Beaty carried the ball 13 times for 102 yards. Martin ran for 100 yards on only nine tries.

Martin accounted for 267 of Whitworth's 488 yards of total offense despite the shoulder problem. "He had a good game," said Grambo.

The Bucs came out and dominated both sides of the line in the third quarter. The offense rolled up nearly 200 yards in the quarter and the defense shut down the Moun-ties. The only scoring was a one-yard touchdown run by runningback Scott Miller.

The defense even got into the scoring in the fourth quarter when Kurt Koch recovered a fumble in the end-zone to finalize the score.

Bayley scored twice in the first half on passes from Mar-tin. The other score was an 11-yard play. Receiver Keith Zachow recorded the remain-ing touchdown--an eight-yard strike in the first half.

Tight end Steve Turbin grabbed six passes for 78 yards and the Bucs' leading receiver of the season. Wayne Ralph snared four passes for 46 yards.

The Bucs' next foe will be Linfield College, Saturday in the Pine Bowl.

The Homecoming game will be a tough test as Linfield is the number two ranked team in the NAIA Division II.

"They are a very good team," Grambo said. "We will have to play error-free ball--no mental errors--and we will win the game."

Grambo said he feels the team has made great im-provements starting in the second half of the UPS game two weeks ago and the EOSC game last week. "They are on their way, but they are not the team they are capable of being yet," said Grambo.

"We are a good football team. We need to have suc-cesses. We need to become more consistent instead of do-ing things in bunches."

Netters reach new heights

by John Worster
of the *Whitworthian*

JoAnn Atwell-Scrivner has been waiting for this all season.

Patiently.

Last weekend, the Whit-worth women's volleyball squad got her message; Play up to your potential, show consistency for a full game, in-stead of destroying people in spurts then letting them back into matches with errors.

Coach Atwell-Scrivner's crew shelled seven of the NAIA District I's finest teams en-route to a smashing, one-sided contest at the University of Puget Sound Invitational held in Tacoma, Oct. 5-6.

"It's the best I've ever seen any Whitworth team play!" exclaimed an exultant Atwell-Scrivner. "Every person had a great game. I've never seen that." Indeed Atwell-Scrivner went with a 12-player rotation for the entire tournament,

which just happens to match the number of players on the squad.

"That's a luxury most coaches don't have," said Atwell-Scrivner. "We played a stacked 6-2 offense with the setters rotating. Our three setters did really well."

In playing perhaps some of the finest ball ever displayed by a Whitworth team, the Bucs lost only one of the 15 games they played. Their vic-tims were: Western Washington University, 15-13, 15-3; Simon Fraser University, 15-7, 7-15, 15-7; Pacific Lutheran University, 15-6, 15-2; University of Pacific, 15-3, 15-6; PLU (tournament playoffs), 15-4, 15-7; Lewis and Clark State College (tour-nament playoff), 15-11, 15-7, and Southern Oregon (cham-pionship game), 15-7, 15-8.

"I hope we really have jel-led," said Atwell-Scrivner. "I think this tournament gave them the confidence they needed. In the tournament they were unstoppable. The

hitting was accurate and powerful, the blocking syn-chronized. It was a real pleasure to watch them play.

"We just need to keep plug-ging along," she added. "We've got our toughest week coming up, the Portland In-vitational. Hopefully we'll play well."

The Bucs also picked up another District win before the UPS tournament when they defeated Central Washington University, Oct. 4. Whitworth prevailed 15-1, 15-3, 15-3, dropping the Wildcats' record in District play to 1-5, while raising theirs to 2-1. Overall the Bucs are 13-7.

For most people this is football season. But not for the 1984-85 Pirate baseball team. Last weekend the 84-85 Bucs defeated the alumni 2-1 and 11-9.

Runners chase NCAA best

by Helen Graham
of the *Whitworthian*

The cross country season is winding down with only two weeks left in the regular season. Last weekend the Bucs found the competition tough at the Willamette Invitational in Salem, Ore.

"It was a very strong competition--one of the strongest meets all season," said Coach Hal Werner.

There were over 200 men competing in the 8000-meter competition. The top Whit-worth runner was Mike Smith, who finished ninth with a time of 24:50:8. Also finishing in the top 50 was Kevin Kent who place 49th with a time of 25:50.

The race was won by Karl Van Calcer of the University of Oregon. He missed the course record by one second, finishing with a time of 24:01.

"We're still trying to get the men's times closer together," said Werner, but added that the team is improving.

The Lady Bucs were led by number one runner Chris Jef-ferson. Jefferson finished in 66th place in a field of nearly 180 runners. Her time was 20:08 in the 5000-meter race.

Number two runner, Elise Cox was unable to run due to an injury to her foot. The Bucs were able, however, to finish close together again. There were only 50 seconds separating Jefferson from

Gwen Keiser, the fourth Whit-worth runner to cross the finish line.

The race was won by Kathy Hayes, also from the Universi-ty of Oregon. Hayes holds the course record and came close to breaking it this time around with a time of 16:19.

"The women are improving their times every week and are getting stronger," said Werner. "We are trying to build up our strength for the district competition in Tacoma.

Werner also said that it was a great opportunity to meet runners from different parts of the country, in addition to the Oregon runners.

"They have one of the strongest women's teams in the nation," said Werner in reference to the University of Oregon team.

The Bucs will be competing in the Eastern Washington University Invitational this weekend at the Finch Ar-boretum. The women's com-petition is scheduled to begin at 10:30 and the men's com-petition will begin at 11:15.

A new form of break dancing...

no just Tammy Palmer and the Lady Buc's basketball team during an aerobic conditioning session in Graves Gym. Both the men's and women's teams will start all-out practice in the upcoming weeks.

BASKIN-ROBBINS ICE CREAM

**Six Chilly Burgers to Go
Special Six-Pack \$3.00**

Baskin Robbins Super Ice Cream
Sandwiches Made from 3 Popular
Ice Creams

Country Homes Store Only

CALENDAR For October 12, 1984

Friday 12

- *Women's volleyball --University of Portland Tournament (through 10/13)
- *Forum: Tom Gillespie --"Theological Education," 11:15 a.m. -- Aud.
- *SAGA's Oktoberfest, 5-6 p.m.
- *Wellness and Stress Seminar, 7 p.m. -- LCS
- *"The Music Man," 8 p.m. --Aud.

Saturday 13

- *Open Dorms for Alumni, 9-11 a.m. -- Dorms
- *Open House and Art Show, 10 a.m. to 1 p.m. -- Aquatic Center
- *Homecoming football game vs. Linfield, 1 p.m. -- Pine Bowl
- *"The Music Man," 8 p.m. --Aud.
- *Homecoming Dance, 9 p.m. --Airport Ramada Inn

Sunday 14

- *Soccer vs. PLU, 1 p.m. --Tacoma
- *Campus Worship, 8 p.m. --CH
- *Jay Mockley Recital, 8 p.m. --RH

Monday 15

- *Forum: Central American Study Tour, 11:15 a.m. --Aud.

Tuesday 16

- *Women's volleyball vs. CWU, 7:30 p.m. -- FH

Wednesday 17

- *Basic Financial Planning for Women, 9 a.m.-4 p.m. --LSC
- *Midweek Worship, 11:15 a.m. -- CH
- *Resumes Workshop, 12-1 p.m. -- SL

Thursday 18

- *Last day to drop a class (1st term freshmen only)
- *Last day to file for pass/no credit
- *Women's volleyball vs. PLU, 7:30 p.m. -- FH

Friday 19

- *Beginning of Fine Arts Weekend (through Oct. 20)
- *Boss' day
- *Forum: Scott Donner, Kathy MacFerran, Stan Tag, Bike Trip Experiences, 11:15 a.m. -- Aud.
- *Women's volleyball vs. UPS -- FH
- *"The Music Man," 8 p.m. -- Aud.

President -- con't. from p. 4

presidents are leaving or thinking of leaving their positions. A fourth of them are dissatisfied with their jobs. The average president stay at a college seven years, Wanserski says, not enough time to implement long-term plans for an institution. "Colleges need to look at the position and make it look as attractive and desirable as it once was," she asserts. To do it, the study recom-

mends governing boards review their provisions for presidential support yearly, evaluate their president in "ways that do not encourage organized attacked upon them and do not unduly embarrass...or weaken them," and make changes necessary to attract and retain suitable presidents. Boards should scrutinize presidential qualifications as well as the office itself, sug-

gests Debra McCarthy of Higher Education Administrative Referral Service, which helps track down presidential candidates for colleges. "There's a time for everything," she contends. "What is needed in a president 15 or 20 years ago was fine for that time. Now it's time for something else." McCarthy says most colleges are looking for

presidents with administrative backgrounds rather than strictly academic background. "Some say there's more emphasis on managerial ability," agrees Nancy Axerod of the AGB. "The managerial part has become more important for administration and fundraising, but academic background is still important, too." In particular, the study says each president "has a respon-

sibility for maintaining and/or creating an effective presidency--particularly, but in no means exclusively, in relation to the board." Colleges gradually have diminished their president's role to try to guarantee their own survival, the study concludes. school's must either reexamine their presidencies or employ weak and ineffective leaders, it says.

Attitudes -- con't. from p.4

Liberal sexual attitudes were "almost the norm in the sixties and the seventies," concurs Dr. Aaron Hass of UCLA's Sexuality Clinic. "But my impression is that now undergrad girls desire commitments or love relationships." While they may not stay virgins, he thinks "women are experimenting with sex much less, They desire more strings attached to any sexual activity." Besides conservative views and a revival of traditional morals, KU's Gerrard speculates other concerns color women's sexual attitudes.

"Venereal disease, AIDS, and herpes scare these kids, independent of their conservative ideas," she explains. Women's liberation could be quelling the sexual revolution, as well. "It's tempting to say women are being more assertive--saying 'no'," Gerrard says. This rejection of "casual" sex is evident even on traditionally liberated campuses. In a human sexuality class including about 65 women, UCLA's Hass asked the students their opinions about casual sex.

"Only two women felt comfortable with casual sex," Hass reports, "and UCLA is one of the more liberal campuses." Sex simply may not be a big issue for many students, KU's Gerrard admits. For some, sexuality has lost the importance attached to it in the seventies. "Students just aren't as concerned about sexuality," she says. "Their attitudes are more negative, more conservative. The attitude is 'We shouldn't be doing it.'"

'The Music Man' to be on 'PM Magazine'

"The Music Man" will soon be in the bright limelight of Spokane. Not only is the musical production premiering tonight, but it will also be featured on an upcoming segment of "PM Magazine." Toni Boggan and John Christopher Kowsky, hosts of the nightly show, taped the show from the auditorium on Tuesday. The show, which can be seen in parts of Canada,

Idaho, Montana, as well as the Spokane area, will be aired at 7:30 p.m. on Thursday, Oct. 18. Boggan, A Whitworth alumnus, said in the opening of the show that being on the auditorium stage brought back memories. The show will feature several excerpts from "The Music Man" and a brief interview with Stage Director Al Gunderson.

'STRAWBERRY JAMS' Presents-

The KWRS Contemporary Jazz Show

featuring Kathy Petersen

Sundays 6 - 9 p.m.

On your Alternative FM KWRS 90.3

SPECIALIZING IN
NEW RECORDS
USED RECORDS
IMPORT RECORDS
- ALSO -
SPECIAL ORDER SERVICE
 North 1 Browne

THE WHITWORTHIAN

October 26, 1984 Non-Profit Org.
Volume 75, No. 6 U.S. Postage Paid
Whitworth College Spokane, WA 99251
Spokane, WA 99251 Permit 387

Pool paint problems cause more delay

by Jan Brandvold
Special to the *Whitworthian*

Problems with the swimming pool paint have caused another delay in the opening of the Whitworth Aquatics Center according to Tom Grall, director of the center.

The paint did not adhere properly to the walls of the pool, possibly due to an improper seal, Grall said at a news conference Monday. The pool will be drained and all the paint must be sandblasted off the walls. This could be difficult, because the fresh paint may become gummy in the process.

Although disappointed by the delay, Grall said it may serve to "enhance anticipation" for the actual opening. The biggest problem with the delay is for Whitworth's competitive swimmers. "If we

don't get into the water soon, it would almost be a joke to go there," Grall said, referring to championship meets to be held in March.

The opening was originally scheduled for Oct. 11, but construction problems caused a postponement until early November. The paint problems will delay the opening another month. No new date has been set for the opening ceremonies.

Grall also announced plans for a special class during Jan Term 1985. Michael Kamler, of San Rafael, Calif., will be coming to Whitworth to teach some techniques he has developed for teaching handicapped people to swim. Kamler, a Stanford graduate, is a leader in the field of working with developmentally disabled children, according to Grall. He said Kamler runs a nationally recognized program

in Marin County, and is "one of the most amazing people I've ever met in aquatics." The class Kamler will teach at Whitworth is a part of Adaptive Physical Education and Recreation (PE 330).

While he is in Spokane, Kamler will also present a seminar through Continuing Education. Grall expects people from Washington, Oregon, Idaho, and Montana to attend the seminar at which Kamler will share his expertise in teaching handicapped and developmentally disabled people.

A wide variety of swimming and related courses will be offered during Spring Term 1985. Water Safety Instructor training, Beginner Swimming, Survival Swimming with advanced swimming techniques, Aquatics Survey, and Organization and Administration of Aquatics are all on the

Paint problems will cause pool to be temporarily drained.

schedule, Grall said.

When asked about the status of hiring personnel for the pool, Grall stated that he has interviewed about 50 students for the 30 available jobs, but no one has been officially hired. All instructors will be Red Cross certified Water Safety Instructors, and the lifeguards must have Red Cross Advanced Lifesaving and Water Safety certification, CPR and first aid training. Students with accounting, public relations, and marketing skills are needed to fill clerical positions. Maintenance people will be hired to take care of the pool, lockers rooms, and lobby.

The anonymous person who

donated funds for the pool stipulated that its purpose be to attract and retain Whitworth students. As a result, students will not have to pay to use it. Recreational swimming time will be available from 6 to 8 a.m., around noon (exact times have not been established); and 6 to 10 p.m. There may be intramural water polo, aerobic exercise programs, and scuba diving classes. Grall said he is open to requests and suggestions from students.

"We will have just about every kind of program here at the college that you can think about in aquatics activities," he said.

A traditional Halloween treat

Last year's Haunted House brought chills to those who entered.

by Teresa Hilaire
of the *Whitworthian*

During Halloween, tradition on the Whitworth campus includes McMillan's annual Haunted House. This year it will be held Saturday, Oct. 27 from 8 p.m. to 11 p.m.

It was originally planned to be (only open) to Whitworth students this year due to a few problems that occurred last year, but after a dorm meeting on Sunday, it was decided that the Haunted House be open to the whole community.

It was mentioned in the

meeting that it would be a shame to take away the Haunted House from the majority of people just because of the mistakes of a few people.

"Last year we had a few problems, but we think that with a little more security it will tend to stop the problems," said Kipp Norris, president of McMillan. "We encourage everyone to come, but if they are not in a condition to go through, we will turn them away."

"We just want it to be a fun thing," said Norris. "Last year it (Haunted House) border-lined fun and being just a hassle to put it on."

Volunteers from each floor will be helping Norris plan and organize the event. It will take place mainly in the halls and stairways.

"Definite plans usually don't happen until the last minute. We are thinking about having a fog machine. We will have strobe lights and music," Norris said. "Most likely the psycho ward will be back. It's kind of a tradition."

There is no charge for admission, but there will be a collection or donation. The money will be donated to Emanuel Hoffman, who runs a mission downtown.

Hoffman tries to bring Christianity into people's lives. He offers food and a church service to anyone.

cont. on page 3

Say "cheese"

Carlson poses for calendar as a floor fund raiser

by Shauna Winner
of the *Whitworthian*

As a way to raise money for their floor, the men of Carlson in Arend Hall have decided to make a calendar. To represent each month in 1985, an individual Carlson man will pose in a black and white photograph.

"We're shooting to have them done before Thanksgiving break and definitely before Christmas," said Ritchie Molitar, Carlson president.

The 12 Carlson men elected to be included in the calendar are: Dirk Anderson, Earl Brown, Ryan Clements, Tim Colvin, Mark Crandall, Roric Fink, Bryan Meyers, Ritchie Molitar, Joel Pechauer, Scott Vance, Scott Wetzel and Jay Willis. All the Carlson men will probably appear in a pic-

ture on the cover of the calendar.

The women of Washington and Lancaster were asked to help out in the fund raiser by choosing their favorite 12 Carlson men. Ballots, listing the names of the Carlson men, were distributed at later dates and then turned into a secured box located near the Arend lounge. Molitar estimated 70 of the 90 Arend girls participated in the voting process.

Carlson resident Dean Bitz first presented the idea of a floor calendar at a floor meeting on Tuesday, Oct. 11. The floor voted and everyone agreed it was a good idea for a fund raiser, said Bitz.

"I thought of it because there are a lot of colleges, like the University of Washington, doing it," said Bitz. "It's just a fund raiser. It's not to boost any egos. The thing is that you

cont. on page 3

COMMENT

Tum arsonist in

by Tom Ellis
Editorial Editor, the Whitworthian

Practical jokes can be great. I recall last year, when a group of Warren students draped a huge flag from the roof of the dorm. It was a fantastic stunt -- and patriotic to boot. The noble part of the stunt was when one of the chief organizers of the prank was confronted and fined. All the others involved, and even some that weren't, took up a collection and paid the fine for him.

The purpose of recalling this event is to present the anatomy of the proper prank. The flag presented no danger to anyone, and those involved were willing to accept the consequences of their action.

Unfortunately, our community has experienced a rash of dangerous incidents -- events which I will not honor with the term "prank." Five "garbage can" fires were set on campus and a gunman was allowed to escape because those students who were aware of the incidents wanted to protect their friends.

While this may be understandable if a simple prank had occurred, for someone to withhold evidence concerning an act which might have destroyed campus property -- and even student's lives -- is beyond comprehension.

In the case of the gunman, a clearly illegal action had taken place. A person's life was threatened. Yet those individuals who could name the culprit, and there were many indications that several students know who he was, would not, and still will not, identify him.

Why? Most probably because he was a good friend. One never "rats" on a friend.

One never "rats" on a friend? Would that somebody had "ratted" sooner about Adolph Hitler incinerating Jews. Would that somebody have "ratted" sooner about Rev. Jim Jones exercising such power over his parishioners.

If a friend of yours is an enemy of society, and you are a part of that society, then, in an indirect way, your friend is also your enemy. For society and for the good of your friend, he needs to see justice.

Consider the five fire incidents. Those fires could easily have spread to the dorms. Had that happened, one's "friend" would have been responsible for the destruction of campus property, and more importantly, of students' lives. If anyone knows who the arsonist is, and wants to be a true friend, he or she needs to help that person. The arsonist needs to be turned in.

"But he will hate me. He won't be my friend anymore." Perhaps. But in the long run, you may have helped him stop something that will get him into worse trouble later.

Fire and guns are vivid examples of wrong incidents. Anything that has the potential to hurt someone, physically or emotionally, is not a proper prank. Let us show the maturity that one expects of brilliant collegiates. Let's leave the stupidity of dumb and cruel jokes in the past. And if anyone knows of someone who is not willing to respect the rights, property, and even lives of others, do him and the Whitworth community a favor: turn him in.

Do you know that?

Must be

not necessary

watch the sexism

Letters

Our service to Christ

I have often fantasized about meeting God. In my fantasy, God and I both talk, though not as equals. He calls me to accountability. I am to tell him how I worked for His kingdom in the world. God is not as interested in my accomplishments as I thought he would have been. Instead, he wants to know how I have used my gifts and skills for service -- service to the kingdom of God. Interestingly, he is not concerned with whether or not I am a Democrat or a Republican. His probing transcends my political systems and simply asks: "How did you serve your neighbor? How did you work for my kingdom?"

Jesus Christ died so that all

people might live. Through His death, we receive salvation in order to serve. Though simple, this statement has been the stumbling block to people and nations. For Christians, God is always an issue in politics. As we find our strength and security alone in God, we are even able to vote for the issues of God's kingdom. As we learn to serve, we find that human rights are part of the kingdom. National pride and idolatry are not. We find that people in other countries are not so much variables of our National Interest, but children of God who Jesus died for and who we are called to serve. We discover that our goods, skills, and services are to be used for God's kingdom,

not in building our own. How do you respond to my fantasy? Is it true to scripture? Do you think God is concerned with our service? Is God a God of our nation, or is He also the God of all peoples and all nations? If so, let us join together and learn to be servants. How? There are very clear guidelines in scripture that tell us what the kingdom of God is all about. Our service starts by finding these guidelines and living our lives accordingly by the grace of God. Please, let us join in the journey; we are saved from our sins for the work of the Kingdom of God.

Scott Starbuck
Student

Report dangerous incidents

In the past few weeks, there have been several incidents of theft, vandalism, and arson on campus, yet few or none have been reported to security.

The most glaring of these has been the gun incident outside the HUB after the dance, and the five fires that were set around campus, one of them in the Ballard garbage cans, several weeks ago.

I have been told there are several people on campus who have information about these incidents as well as others, or know who the people involved were. What does it take to convince you people to come forward and volunteer this information?

These were not isolated incidents or humorous pranks that we all laugh about. They are legitimately dangerous events that could have injured someone or damaged school property, as well as causing considerable hardship on the campus community.

We need to appropriately confront these people who commit the offenses so that they will not happen again. It will be too late when someone is hurt or a campus building burns to the ground. The Whitworth community will not regard it as a prank then.

It takes all of us in a combined effort to make a safe and harmonious campus at-

mosphere that will meet the needs of the people who use this college, and those who cannot contribute to this effort, or who cause problems for the rest of us, need to be weeded out and counseled.

I sincerely hope that in the future more people will take responsibility when it comes to helping produce a better campus atmosphere, whether it be providing knowledge that would benefit the rest of the campus, or advising another person about what actions are appropriate for the college environment.

Rich Huber
Whitworth College
Security Supervisor

WHITWORTHIAN	
EDITOR	JOHN WORSTER
NEWS EDITOR	TERE OHAGA
FEATURE EDITOR	CHRIS FORSMAN
SPORTS EDITOR	BRIAN WHARTON
EDITORIAL EDITOR	TOM ELLIS
COPY EDITOR	AMANDA FAYE
PHOTO EDITOR	BRUCE SKLEY
PRODUCTION MANAGER	CHERE ESKOLM
BUSINESS MANAGER	JIM WALKER
CIRCULATION MANAGER	JIM CARTMILL
ADVISOR	GORDON JACKSON
Board of Advisors:	June Chandler, Helen Graham, Teresa Hinkle, Kelly Jansel, Beth Ann Lindell, Anne Underwood, Shana Wilson
Photographers:	Victoria Bush, Fred Cousins, Lori Johnson, Lisa Moyer, Nancy Rose
Typesetters:	Chere Eskolm, Nancy Goodlove
The Whitworthian is an official publication of the students of Whitworth College and is published weekly, except during January and student vacation. Opinions expressed are those of the writer and do not necessarily reflect the views of the Whitworthian or Whitworth College.	

New languages offered

Dr. Dan Sanford, professor of political studies.

by Teresa Henson
Special to the Whitworthian

As of this fall, the Spokane Modern Language Consortium has given Whitworth College students the oppor-

tunity to sign up for four new language courses: Chinese, Japanese, Russian, and Danish.

The Modern Language Consortium is made up of modern language professors who represent four Spokane area colleges. Students attending Gonzaga University, Eastern Washington University, Spokane Falls Community College, and Whitworth are now able to enroll in these new language courses.

The Mandarin Chinese one-year course is taught through Whitworth, the Japanese two-year course through Gonzaga, the Russian one-year course through EWU, and the Danish one-year course through SFCC.

This year, the courses are all taught at Gonzaga. The Consortium provides the students'

transportation and later hopes to move the location to a more central area of Spokane.

Whitworth currently has five students enrolled in the new language program, according to Dr. Dan Sanford, professor of political studies. "This program is rare and one which maximizes instruction," said Sanford. "It is a pilot program which is likely to and hopefully will draw the national attention of grant foundations."

These four languages were chosen for several reasons. Each college has had previous experience in teaching at least on of these languages and has had time to acquire tapes for instruction purposes. Sanford also explained that these non-western languages are typically supported by grant foundations and organiza-

For those who rise with the sun *author?*

KWRS in the spotlight *A.P. AF. piece.*

While most of us are still sound asleep, there are a few slightly crazy people getting up to do early morning radio shows on KWRS. Last week, KWRS started broadcasting at 6 a.m., Monday through Friday, in an attempt to expand its offerings to the Whitworth community and to its growing number of listeners throughout Spokane.

Two of the early morning DJ's that grace the airwaves are Dan Johnson and Brian McGuire. Together they form the core of the Tuesday and Thursday morning radio shows.

Friends since their freshman initiation, Dan and Brian relate to each other and to the audience well. As Johnson says, "We're here to have fun and to provide a break in the early morning routine that most of us around here get into."

Johnson recently joined the ranks of KWRS and has already earned the respect of the staff. His reasons for get-

ting involved in KWRS are probably like those of most anyone who's been bitten by the radio bug. "I used to listen to the radio a lot when I was in high school and thought these guys must be having a blast being on the air. Maybe I, too, can do these things."

Although Johnson is not planning on a career in radio ("I hear they don't eat very well...") he does believe in giving it his best shot.

Brian McGuire, Johnson's cohort in crime, has been working for KWRS for a year and is back for at least another. As McGuire puts it, "I must be a glutton for punishment, but it's worth it."

When asked why anyone should listen to KWRS instead of another radio station, Brian commented, "KWRS is ours. Other radio stations don't care about what's happening at Whitworth. Besides, KWRS is cheaper than going to an analyst."

Pass/fail grading systems fail according to survey

Pullman, Wash. (College Press Service) - Pass/fail grading systems have failed, and students who have a chance to use them generally reject them, according to a survey of over 1600 colleges using the pass/fail system.

Dr. C. James Quann, registrar at Washington State University and author of the survey, said students do worse when they're given pass/fail grades instead of letter grades.

"Many institutions are beginning to realize students perform on a lower level with pass/fail systems," he stated. "Students come to class late, skip classes, don't do assignments, and hold other students back. Performance is below par in many cases."

Quann sees the system as a vestige of the more experimental sixties and early seventies.

Even so, "only a small percentage of schools that initiated pass/fail options abandoned them altogether on the theory that if you give the students something, it hurts to take it away," Quann added.

Northwest Missouri State University, for example, changed its pass/fail system in 1979, letting students use it in a maximum of nine credit hours.

"It's not overused anymore," reported Registrar Linda Girard. "People were taking advantage of it: using it for hard major classes and GED requirements. Faculty is much happier now."

Quann's own Washington State still offers pass/fail options, but only seven percent of the student body uses it.

Some schools, of course, remain devotees of the system.

"Faculty instituted this system to encourage learning for the sake of learning, instead of a competitive environment," reported Nancy Pascal, associate registrar at the University of California-Santa Cruz.

"Students like this environment and the freedom to test things more than under a traditional system," she claimed. "Faculty is committed (to it) despite the enormous task of written evaluations."

Quann believed more schools are moving away from pass/fail systems, however, if only because grading fashions change from time to time.

Pass/fail systems were common in the 19th century, until they were supplanted by numerical grading practices, he explained. Symbols and letters later appeared to summarize numerical groupings.

Carlson -- cont. from page 1

can go into a girl's room on either of these two floors (Washington and Lancaster) and see GQ pictures plastered on the walls and ceiling, and that's what sells."

"If it's done cooperatively and maturely, it can be a good idea for the floor," said Dave Schmidt, resident director of Arend. "Like a lot of things with good potential, something could go wrong. It's not so much what you do, as how you do it," he said. "If it's similar to the University of Southern California, I don't see any problem."

Ryan Clements, a Carlson resident who was chosen to pose, said, "If the men of USC can do it, why can't the

men of Carlson?"

When asked if he thought the calendar would start a trend, Brad Taylor, a Carlson resident, said, "That's the curious thing, whether or not it's going to carry on next year and become a Carlson tradition. It takes time, planning, and initiative on a number of people's parts."

Neither a photographer nor a publisher has been decided upon yet. Molitar estimated the price to be around \$5, and said it would be sold around campus and maybe in the bookstore.

Blitz said, "We haven't done a real lot yet because we just started."

Halloween

cont. from page 1

"A lot of guys in this dorm are involved in his mission. We've seen the positive things that he does," said a McMillan resident.

"We expect around 500 people this year," said Norris. "It will be a quality event. I encourage everyone to come."

Domino's Pizza, the number one pizza delivery company in the world, needs energetic delivery people. Must be at least 18, must have own car and insurance, able to work nights and weekends. Hourly wage plus mileage. Apply in person Friday, October 26, and Monday, November 2, between 1 and 6 p.m. N. 6888 Ash

Visiting our campus from California! Image Directions

- ★Personal color analysis
- ★Make-up assessment
- ★Wardrobe Planning
- ★Face Shape
- ★Hair Style
- ★Fashion Personality

For information contact:
Heather Harwell
Room 108 Arend Hall

2 Days Only
October 29th, 30th

Arts & Craft Show

Mead High School Mall and Cafeteria

Shop early for the holidays

No admission fee 50 Craft Booths

Saturday, Oct. 27 -- 10a.m.-6 p.m.

Sponsored by Mead High School Band

Delene DeForest, the Nicaragua experience

by June Chandler
of the Whitworthian

A bit
obscure -
offers a
false
promise

Maps. What's more boring than a map? Memorizing a map, maybe, like when you were in the fifth grade and had to learn all those countries like Botswana and Nicaragua. You could hardly say them, let alone imagine actually going there.

But then you came to Whitworth, and like all good Whitworth students, you went to a Forum and saw some of those dreadful maps. But there were slides and music, too, and a group of students who put on a presentation about their trip to Central America.

Delene DeForest was in those slides. She's one of the students who went on the Central America study tour last spring term.

DeForest was hesitant to go, fearing that it would complicate her life by adding another concern. "But, I really believe in adventure, and I love taking risks," DeForest

said. "Once I got accepted to go, I still wasn't positive I wanted to. But then they started asking for money," she said.

Mr. and Mrs. DeForest weren't quite as adventurous as Delene. "My folks came up to talk to JoAnn (Atwell-Scrivner) and Ross Cutter and just drilled them," DeForest said, rolling her eyes. "How can my child's safety be guaranteed?" they wanted to know. The truth of it is, it can't," DeForest said, explaining that the Whitworth staff didn't make any endangering moves and the group had plans to get out of the country if necessary.

Living in a different culture for four months was a personally broadening experience for DeForest. "Just seeing how the people live; their joys, their sadnesses, their concerns, what they go through in a day. From what I've learned, I realized some things that should and shouldn't be important. It gave me a better perspective to pursue a simpler lifestyle," DeForest said.

The most striking differences between the United States and Central America for DeForest were "Latin Time" and lack of a middle class. "It's slow. They call it Latin Time. At first you really fight it, but you get used to it. I think they live under a lot of tension."

"Generally, they don't have a middle class down there. The people are either extremely rich or extremely poor. The contrast that people live in is incredible," DeForest said.

For instance, Costa Rica, with its high American influence and poor economy, is totally different from Nicaragua.

"Nicaragua is a country trying to pull itself up by its bootstraps," DeForest said. "There's much reform for the people taking place. People are eating, getting school, getting land for the first time, getting free medical care. There's a lot of progress in a good direction going on."

DeForest expressed disdain over the CIA-backed Contras in Nicaragua. "They kill

what's going on," she said sadly. She said that seeing the Contras made her question authority for the first time. "I've always thought that my government spoke the truth. Going there made me see another view. It just drew up questions in every part of my life, and for the first time, I wasn't afraid to ask questions -- what have I understood about the Bible? What does it mean to give?"

DeForest is a nutrition major who hopes to get into a health service career after she graduates this year. "I want to work in a career to be beneficial to those people who don't have a lot," she said, citing midwifery or dental hygiene possibilities.

DeForest's experience in Central America may have influenced her career decisions. Another influence the trip had on her life is that she thinks about it every day in some way, in images, people, smells, or incidences.

She recalled an incident of her and Kurt Dale walking down a street in Guatemala

and seeing an old crippled woman with no arms. "Seeing her made me gain perspective, and thankfulness just to have my needs met. It helped me see that things I think are so important are not life and death things.

After four months in Central America, DeForest went through culture shock when she came back to the states. "You realize your opportunities, and you realize the good things you're able to experience and have. One point I could emphasize is that I am totally grateful for my country, but I don't want to see what this country's founded on go to pot. The Constitution is founded on great statements, but if we don't implement them within this country and nationwide, what are we? A hypocrisy. We're a powerful country and we have the power to influence a lot of people."

And she picked up her blue backpack, threw her apple core into the trash, and went on her way.

article
conclusion
drop it.

Notre Dame hails the return of Rockne's bust

by David Gaede
College Press Service

For someone who died in 1931, former Notre Dame football coach Knute Rockne still gets around pretty well.

Or at least his bronze bust does.

Over the last year, the 100-pound, 2-foot tall Knute Rockne bust has attended at least one student graduation party, visited the shores of Lake Michigan, and journeyed to Indianapolis recently for the Notre Dame-Purdue football game.

The bust, affectionately known around campus as "Rockne," first vanished from Notre Dame's Rockne Memorial last May 3.

Two weeks later, editors at the student newspaper, *The Observer*, were surprised to receive a ransom note and photograph of the campus football legend sunning at an unnamed beach.

Among other things, the note warned that Rockne would not return "until the students get their beer," apparently referring to a new student drinking policy that restricts on-campus beer consumption, explained *Observer* editor Bob Vonderheide.

The color picture showed the sunglasses-clad Rockne reposing in the sand, surrounded by a boom-box radio, a keg of beer, and a frisbee.

In the meantime, the empty pedestal in Rockne Memorial became too much to bear for

many students and administrators. Hoping to recapture at least some of the aura of the missing Rockne, officials replaced it with a smaller replica dubbed "Rockne Junior."

Over the summer, campus police, befuddled by the mystery of the missing bust, began working on leads that Rockne was hiding out somewhere in Los Angeles, recalled Notre Dame Security Chief Glenn Terry.

On Sept. 11, a few days after a Notre Dame-Purdue football game, *Observer* editors received a second anonymous note and several photographs showing Rockne in a Purdue sweatshirt, standing in front of a welcome sign to Purdue University in

Lafayette, Ind.

"I went on a long road trip to see this game," the note began, "and I'm really disappointed. The football team has never scored this poorly."

The one-page, typewritten message was signed "Knute Rockne."

"We still have no idea why the notes and photos were sent to us," said Vonderheide.

Rockne, it seems, isn't the first Notre Dame sculpture to take flight in the night.

"There was a similar disappearance in the 1950s involving the statue of Father Theodore Sorin -- founder of the university -- which was kept on display in one of the residence halls," recalled Dick Conklin, public information director and long-time Notre

Dame staffer.

"The statue mysteriously disappeared one night, and later we began getting postcards with postmarks from all around the world -- Paris, London, Rome -- saying things like 'Having a wonderful time, wish you were here,' and signed 'Father Sorin.'"

Eventually, Father Sorin was found buried in a golf course sand trap, "none the worse for wear."

Both the *Observer* and *The Notre Dame Monthly*, the campus magazine, did stories last spring recounting the

cont. on page 8

still yf

Drinking troubles persist during National Alcohol Awareness Week

This week included "responsible drinking" programs, sponsored by seven major national education groups, on hundreds of campuses.

But the fall battles over new drinking policies continued.

Kentucky officials promised more campus cops to catch underage drinkers at "beer blasts" last week, while Cal-Davis cancelled two parties because frats illegally advertised parties at which alcohol was served.

To make justice swifter, South Carolina has installed a judge under its football stadium stands to impose fines on students caught drinking illegally during games.

First snow

Snow blessed the pines this week. A light snow fell on the campus Tuesday, leaving a hint of winter behind for several hours before it disappeared in a volley of rain. The rain is expected to continue today. Meteorologists expect light rain and snow over parts of Washington, Oregon, and Idaho today and tomorrow.

Bruce Eckley

ENTERTAINMENT

'The Boss' puts out his gospel of great entertainment

Bruce Springsteen in the Tacoma Dome Friday night.

Courtesy of Phil Schofield, The Spokesman-Review

by Roy B. Jones, Special to the Whitworthian

like the nickname, is "the Boss." Unless you truly like pure mush in music, I don't think that anyone who might attend a Springsteen concert would walk away dissatisfied.

Springsteen is a Jack-of-all-arts. He's a balladeer, a folksinger, a tearjerker, and at times a hard-core rock 'n' roller.

Above and beyond all that he cares about his audience. He took several opportunities during the concert to make a few plugs for the Fair Share Association and other times he paused to preach the Gospel "According to Bruce." For example, he said, "It's time to put people before profit and the community before the corporation."

Another way Springsteen demonstrated his care about people was seen the afternoon of the concert. The Tacoma Dome announced that 500 tickets had been held back until the afternoon of the show. This action served two purposes: 1) it made tickets available to those who were unable to get them for various reasons; and 2) it sought to eliminate the market for scalpers. It was rumored that scalpers were selling fourth row tickets for face value.

On to the details you've been patiently waiting (and reading) for. At 8:10, the lights finally went out -- the crowd, of course, went nuts!

In the park, all that was to be heard was one or two strums on a guitar, then "1...2...3...4..." The lights came up on stage and Springsteen was singing "Born in the U.S.A.," the title track of his latest album.

Before you ask, let me tell you that yes he did play every song from that album. He played "Jungle Land" (as his first encore), "Born to Run," "Hungry Heart," "Cadillac Ranch," "Badlands," "Thunder Road," "Racin' in the Street," "The Devil in the Blue Grass Medley," and "Tenth Ave. Freeze Out." The only song he did that wasn't his was "Twist and Shout." I don't give a damn.

Unfortunately, there were songs of his that he didn't do that I missed; songs such as "Fade Away," "She's the One," and "The River." But beggars can't be choosers. I feel very lucky for the opportunity to have seen "The Boss."

It was probably four-and-a-half hours that I'll never forget but will wish over and over that I could relive. I know now what they mean by the expression "in the palm of his hand," because that's where Springsteen had us. After his third song, "Tenth Ave. Freeze Out," he stopped and looked at the mass of humanity before him and said, "We're gonna be here for a

long time, so why don't you all sit down for a minute or two while we play a few slow tunes." Within 15 seconds, everyone was sitting and listening to "Atlantic City" off of his Nebraska album.

Springsteen didn't just sing to the audience, he fascinated them with everything from kissing his saxophonist (Clarence Clemmons) to pulling a girl up on stage to dance with him during "Dancing in the Dark."

Bruce even rewrote the first few verses of "Genesis." It's not blasphemous -- it's all good fun. Didn't you know that on the second day God created the cheeseburger, on the third day air conditioning, and on the fourth day rock 'n' roll. But on the fifth day, he decided he needed a place for all of these things, so he created the back seat. But in order to have a back seat, he first had to create...the pink Cadillac!

From start to finish, it was all Bruce Springsteen and the E Street Band. What more needs to be said? He's "The Boss" of rock 'n' roll.

We, the staff of the Whitworthian, wish to let our readers know that this week's page up was a bit more difficult because we were short one editor. Our very own Brian Wharton or "Whures" as he is known in the Whitworthian joint, broke and dislocated his ankle during baseball practice and underwent surgery on Tuesday. "Whures" is contentedly sitting in Room 415 of Holy Family Hospital recovering from too much Demorol and too many pretty nurses. After pouring a "Henry's Dark" into his IV unit, we report that he is doing much better and is expected back next week.

When was the last time you went to a concert that lasted four-and-a-half hours? Did it

have only one group (in order to qualify there couldn't be any sort of warm-up group)? For myself, the date was Oct. 17, 1984.

Bruce Springsteen, even though he is reported not to

Cyanide stockpile hurts freeze

Providence, R.I. (College Press Service) -- Attempts by students at Brown University and more recently at the University of Colorado to stock cyanide pills for use after a nuclear war may be doing the fading campus freeze movement more harm than good, some activists warn.

Last week, in the largest student vote turnout in six years, Brown students voted 1044 to 687 in favor of a measure asking college officials "to stockpile suicide pills for optional student use exclusively in the event of a nuclear war."

At the same time, Colorado

student leaders voted to hold a similar referendum on that campus in late October.

Officials at both schools pointed out that the student referenda are not binding and steadfastly refuse to consider stockpiling the lethal pills.

One Brown administrator declared the referendum

would be enforced "over my dead body."

The students, of course, admit they're after headlines as much as they are an easy out for doomsday.

"Our motivation is purely educational," said CU student

cont. on page 8

THE FAR SIDE

By GARY LARSON

"Well, this shouldn't last too long."

"The Whitworthian"

Is looking for a Feature Editor to fulfill the position for the rest of the semester. The job entails assigning stories to reporters, making photographic assignments for stories, editing copy and page paste-up.

Previous experience is requested. To find out more about this paid position, contact John Worster, ASWC Office, Whitworth College, or Chris Rohman, campus mail.

SPORTS

Women's volleyball

Season coming down to the wire

by John Worster
of the Whitworthian

"One game doth not a season make."

In the case of the Whitworth College women's volleyball team, this famous quote needs to be set aside.

Although the Bucs still have two matches left this season that will affect their standings in the NAIA District I, their season will probably come down to one match.

Whitworth and Gonzaga University are battling for the No. 2 spot in the district playoff game, an arrangement that sends two west-side and two east-side teams to Spokane on Nov. 2 and 3 to battle for the district crown and rights to attend the NAIA National Tournament.

"It's still a toss-up between four teams in the district to see who will go to the playoffs," said Whitworth mentor JoAnn Atwell-Scrivner on Wednesday. "The only teams that are going to the meet for sure are Lewis-Clark State and University of Puget Sound. Western Washington is bat-

ting Simon Fraser for the other west-side spot, and we will be trying to beat out Gonzaga for the east-side position."

Because Gonzaga and Whitworth still have a similar number of matches left to play, and they are very close in the rankings, Atwell-Scrivner said they will probably play Gonzaga in a special playoff match next week to see who gets the spot.

The road to districts became a bit rockier for the Bucs when they split four district matches this last week, beating Seattle University and Pacific Lutheran University, but failing to University of Puget Sound and Lewis-Clark State.

Against UPS, Atwell-Scrivner said the Bucs played a weak match: "We weren't playing well and we made bunches of errors." But the Bucs rebounded to thump Seattle U. and PLU last Saturday, and Atwell-Scrivner was able to use a number of lineup changes and give her younger performers a chance to play.

"Gaylene McDonald played very well in the two wins," said Atwell-Scrivner, "and we

are able to use all of our setters. Cindi Pearson stood out in that department as well."

An injury contributed to the Bucs' tough five-game loss to L-C state Tuesday night. Lei-Ann Akau went down with a sprained ankle and wasn't able to return to the match, one that Atwell-Scrivner said she had been doing very well in. However, McDonald replaced her, and, according to Atwell-Scrivner, did a great job filling in.

Until the Bucs play their final match with Whitman College and make up a match with Simon Fraser that was canceled last month because the team was involved in a wreck on the way to the meet, they will be spending this weekend in Pasadena, Calif., participating in the Occidental College Invitational Tournament.

"We get invited every year to attend the tourney," said Atwell-Scrivner, "because we have a strong program. We were down there four years ago, and I felt this year we could go. It will be a good learning experience for us."

Julie Cordes slams home a point in the match vs. Lewis and Clark State. The Bucs suffered a tough 5-set loss to the Warriors.

Some of the competition the Bucs will be facing include NCAA teams such as Northern Illinois and University of California San Diego. Among the NAIA teams that promise to make the tournament tough will be Occidental and Azusa Pacific, a nationally ranked squad.

When they return from Pasadena, it will be back to

the business of trying to crack the district tournament lineup. "Once we get into the tournament I'm confident we'll play well," said Atwell-Scrivner. "Getting there is the hard part."

The stretch drive to the tournament begins again when the Bucs face Whitman College Tuesday, Oct. 30, in the Whitworth Fieldhouse. Game time is 7:30 p.m.

Soccer drives toward districts

by John Worster
of the Whitworthian

For the Whitworth College soccer team last weekend, it was a bit of "Oh so close, but not quite enough."

The Bucs dropped two tough matches to Seattle Pacific University and the University of Washington, losing 1-2 and 5-1. Their record

now stands at 7-6-3.

The bout with Seattle Pacific was a tight affair that went down to the final minutes of the match in Tacoma's Shoreline Stadium. Seattle Pacific University struck early in the match and scored. The two squads then spent the rest of the evening racing up and down the field, but no score ensued from the fireworks.

Sunday the Bucs struck quickly against the Washington Huskies, ranked

in the top 10 among NCAA schools. Kevin Peck scored just minutes into the match, and the Bucs held tough against the "Soccer Dawgs," fighting to a 1-1 tie at the half.

However, the Huskies stormed out in the second period and struck for four unanswered goals to put it away. Using a deadly passing game, the Huskies kept the Bucs off balance for the second half of the match.

The Bucs managed to salvage some pride and show off their prowess when they faced crosstown rival Gonzaga University Wednesday.

The Bucs, who had never beaten the Bulldogs in match play since the two began battling four years ago, reversed that trend by outplaying them en route to a 4-1 victory. Freshman Doug Soderquist had a great game, scoring three goals, one of which was called back on a controversial offsides call. This win raised the Bucs' season tally to 8-6-3.

The Bucs now face a number of tough matches against district foes. These matches will determine

whether the Bucs make the playoffs.

Whitworth has tied the only two matches they've played that count toward the playoffs. Their match with Seattle University, Sunday, will go a long way toward the Bucs reaching the playoffs because points are awarded to

teams based on whether they win, lose, or tie. The Bucs' two ties leave them even with Seattle U. and PLU.

Should the Bucs score a convincing win against Seattle U., it could propel them into the district driver's seat.

Game time for the match is 4 p.m. in the Pine Bowl.

Harriers tune up for districts

by Helen Graham
of the Whitworthian

After a week's rest from competition, the Whitworth cross country team enters their final meet this weekend, before the district competition begins.

The men's teams left Thursday for Missoula, Mont. where they will compete in the University of Montana Invitational meet today.

"The University of Montana has a tough, strong team," said Coach Werner. "This meet will be a tune up for districts. It will give us a strong competition for a warm up."

Werner also said that Montana has some outstanding runners but the Buc's Mike

Smith is among the top runners.

Werner also commented that this would be a good meet to see how well the team has recovered from injuries and illnesses.

Said Werner, "We'll see how we've recovered. Keven Kent seems to be recovering well and looks good in warm up after his bout with strep throat."

Werner also said he thought this would be a good meet to see if the group has pulled together in their times.

While the men will be recovering from their Friday meet in Missoula, the women will be running on Spokane's Wandermere Golf Course on Saturday. They will be competing against local schools in the Spokane Community College Invitational.

"We need to do well," said Werner. "We've been hurt by injuries the last couple of weeks but should be able to get six runners for Saturday."

Werner added that the women have improved a great deal and there are now six of them who are close together in their times.

"We are hoping they will run close together in the meet," said Werner. "We want to increase the pace but still stay close."

Coach Werner also said that he thought the women were tougher and still staying close as a unit and that Saturday will be a good training session for districts.

Whitworth Intramurals

Dorner's Philadelphia Football

Oct. 7

Barking Spiders def. No Bozos - 10-4
Carlson def. Gak Attack - 16-8
Wahines def. E. Warren - 14-0

Oct. 14

No Bozos def. Gak Attack - 12-2
Barking Spiders def. Birddogs - 5-4
Wahines def. Lancaster - 11-0

Oct. 21

Barking Spiders def. Gak Attack - 8-0
Green Hornet def. Mac - 8-0
No Bozos def. Birddogs - (Score 8-8; first downs 16-14)

Thanks to Dorner's Pizza for donating prizes to Philadelphia Football.

Pirates ambushed by Pioneers

by John Worster
of the Whitworthian

The Whitworth Pirates hadn't lost to the Lewis and Clark Pioneers for six years, and most of the games hadn't been close -- until last Saturday.

Taking advantage of a Whitworth offense that wasn't hitting on all its cylinders and displaying their most intense effort so far this season, the Pioneers tagged the Bucs with their fourth loss of the season, 31-12.

The Whitworth offense, under the direction of sore-shouldered quarterback Allen Martin, couldn't quite get itself under way throughout

most of the first half. According to Head Coach Bruce Grambo, Martin gave it everything he had, but his ailing throwing shoulder and arm threw off his timing with his receivers and upset the Buc's intricate passing game.

Meanwhile, Lewis and Clark was chipping away at the Buc defense. The Pioneers only crossed the goal line once in the first half, but possessing a cannon-footed place kicker, they really didn't have to. Three long field goals, one of them from over 45 yards out, helped to put the Bucs down 17-0 at halftime.

The second half was quite a different story. With the insertion of freshman quarterback Todd White, the Bucs began to move the ball.

In his first collegiate start, White tossed 34 passes, completing 20 for 269 yards and two touchdowns and no interceptions.

Whitworth cut the deficit to 24-12 in the fourth quarter and had a chance to make a run at the Pioneers, but victory was not in the cards for the Bucs. With just a few minutes left in the contest, they turned the ball over on downs inside their own 15-yard line, and Lewis and Clark pushed it across to bring about the final tally.

The Bucs had several close calls on kickoffs that would have helped them considerably, as Scott Miller and Mike Moore came within a

tackle to two of breaking returns for scores. Miller's ramble covered 57 yards.

Tomorrow, the Bucs tangle with a much-improved Willamette squad that has compiled a record of two wins, two losses and two ties. Last year the Bucs throttled the Bearcats 46-0 on the road, but Whitworth cannot afford to look past them. The Bearcats have played such NAIA powerhouses as Pacific Lutheran closely, and they could be looking to try to upset the Bucs for the first time since 1981.

Eighteen Bucs will be playing their last home game for Whitworth tomorrow, and they include quarterback Allen

Martin, running back Scott Miller, honorable mention all-American tackle Tom Weadick, four-year offensive line starter Vince Kopec and three-year starter Matt Heaps, and three-year starter at running back Mike Bayley.

Defensively the seniors include: four-year starter Scott Chandler, three-year starter Gary LaGuard, and three-year starter John Davisson.

Following tomorrow's action, the Bucs will face Pacific University and Pacific Lutheran University on the road to close out their season.

Game time for the Willamette contest is 1 p.m. in the Pine Bowl.

NO!

KWRS, the Alternative FM...give it a listen.

Listen to college DJ's bringing you music you can't hear anywhere else in Spokane.

Listen to the classics of the past, today's biggest hits, contemporary Christian and jazz, and the music of the future.

Listen to comedy, reggae, to your requests.

Listen to the station that has fun -- your Alternative FM, KWRS 90.3

Mark Eilers (with ball) maneuvers through traffic in the Whitworth-Gonzaga match. The Bucs thumped the NCAA school and crosstown rival 4-1.

ELECTION '84

Brought to you by ASWC

The Presidential Election Series

October 21 Sunday 3 p.m.: Showdown '84 -HUB

October 26 Friday Election '84 Forum: Democrat

October 29 Monday Election '84 Forum: Republican

October 29 Monday Reagan-Mondale Debate -HUB

October 30 Tuesday Whitworth "Presidential Election" All day - SAGA, HUB

November 1 Thursday The Relationship between Religion and Politics - Discussion - Chapel Commons, 7-8 p.m.

November 6 Tuesday ELECTION DAY - VOTE

November 6 Tuesday The Annual Phi Alpha Theta Elections - Warren Lounge 7-7:30 p.m.

Tom Hancock's Predictions

College

Pros

Game	Pick		
1) Arizona at Washington	Huskies by 6	1) Seattle at San Diego	Seattle by 3
2) SMU at Texas	Texas by 5	2) San Francisco at L.A. Rams	Rams by 2
3) Penn St. at W. Virginia	West Virginia by 4	3) Washington at N.Y. Giants	Washington by 6
4) Washington St. at Oregon	WSU by 2	4) N.Y. Jets at New England	New England by 3
5) UCLA at Arizona State	Arizona St. by 2	5) Buffalo at Miami	Miami by 15

Best Bet of the Week:
Denver over the L.A. Raiders by 3

Homecoming Questionnaire

The following questions are designed to help you evaluate the success of the event. Therefore, they should be to have you take a few minutes of your time and fill out this questionnaire. Your answers will be used for future planning of Homecoming. Only you have the right to the questionnaire. Simply drop it in the boxes located near the Post Office in the HUB or in the SAGA lounge. Thank you!

1) What aspects of all Homecoming '84 were the most enjoyable for you?

2) If you were to change one event, what would you do?

3) What event would you like to have been included/excluded?

4) What was your overall opinion of Homecoming '84?

CALENDAR For October 26, 1984

Friday
26 *PARENT'S WEEKEND
*Forum: Election Issues '84, 11:15 -- Aud.
*Movie: "Dial M for Murder," 8 p.m. -- Aud.
*Women's Volleyball -- Occidental Tournament (through 10/27) -- Pasadena, Calif.

Saturday
27
*Cross Country: Men -- University of Montana Invitational. Women -- Spokane Community College Invitational
*Women's Basketball Clinic, 8:30 a.m.-5 p.m. -- FH
*Football vs. Willamette, 1 p.m. -- Pine Bowl

Sunday
28
*Campus Worship, 8 p.m. -- CH
*Soccer vs. Seattle University, 1 p.m. -- Pine Bowl

Monday
29
*Forum: Election Issues '84, 11:15 a.m. -- Aud.
*Reagan-Mondale Debate, 8 p.m. -- HUB

Tuesday
30
*Soccer vs. Whitman, 3:30 p.m. -- Pine Bowl
*SAGA's Halloween Costume Party, 5-6 p.m. -- SAGA
*Women's Volleyball vs. Whitman, 7:30 p.m. -- FH

Wednesday
31
*Financial Management for Small Business Seminar, 8:30 a.m.-4 p.m. -- LSC
*Midweek Worship, 11:15 a.m. -- CH
*Job Skill Assessment Workshop, 12-1 p.m. -- SL

Thursday
1
*Women's Volleyball - District Tournament -- Gonzaga University (Nov. 1-2)
*Coffeehouse, 8 p.m. -- HUB
*Compline, 10 p.m. -- CH

Friday
2
*Forum: Body and Soul Dance Co., 11:15 a.m. Aud.
*Movie: "Night Shift," 8 p.m. -- Aud.

cont. from page 5

Brown students, too, are trying to convey "the feeling of fear" of nuclear war, said Jason Salzman, a junior who originally got 700 students to sign a petition calling for the suicide pills.

"There's been a tremendous increase in discussions on disarmament," Salzman said. "People have been able to personalize the issue by thinking about their options."

But thinking about suicide could foster a defeatist attitude and actually drive students away from the campus freeze movement, warned Sanford Gottlieb, executive director of United Campuses to Prevent Nuclear War (UCAM).

Instead, he argued, students should work to educate each

other about the horrors of nuclear confrontation and "discuss solutions to the arms buildup."

While the Brown students "were sincere in wanting to raise consciousness" of the imminent dangers of nuclear war, he said, "they miscalculated the effect it would have: It makes people feel more hopeless."

"But nuclear war is suicide," countered Brown's Salzman. "If I'm not dead I want to be able to kill myself. Life after nuclear war is a fate less than death."

"Besides," Salzman added, "I'm more optimistic about the future now just seeing everyone's growing concern and awareness" since the referendum was introduced.

cont. from page 4

Sorin statue caper, Vonderheide said.

Rockne's bust vanished only days after the articles appeared. It finally was returned at a Sept. 23 pep rally.

"It just showed up during the rally," Vonderheide recalled, and elated authorities quickly whisked Rockne off to secure quarters.

But while everyone was celebrating Rockne's return, the worst happened.

Rockne Junior vanished. In its place the culprits left a jack-o-lantern and two handwritten notes, one of which read, "Here's a buck for your troubles."

Chief Terry still won't disclose the contents of the second note.

He suspects the theft was "an inside job," because the bust was anchored and locked to the pedestal in the lobby.

"They must have had a key," he surmised, "because the lock was not broken."

No one has heard from Rockne Junior since.

Big Rockne, meanwhile, is back on display in the lobby of the Rockne Memorial, this time anchored to the pedestal by steel rods and concrete.

Terry thinks the bust is safe from future pranksters, but he also conceded there's really no way to stop Rockne from running off with another group of determined pranksters, short of removing the bust from public display.

Students!! Short of cash? Donate plasma and receive \$22 a week while helping save lives. Physician and medical staff on duty. New donors bring this ad and receive a \$5 bonus. Call 824-1252 for appointment. Hyland Plasma Center, W. 104 3rd.

Fewer students believe in the lump-sum tuition plan

(College Press Service) Pre-pay tuition plans are faltering this fall, as fewer students opt to pay for four years of college in one lump sum.

Some administrators blame the drop on outside lenders who are hesitant to provide financing.

Pre-pay plans are designed to help families avoid the annual 10-14 percent tuition increases of recent years by letting them pay all four years of education costs in one payment at current tuition rates.

But banks aren't enthused about the plans, said John Hansen, Marquette University director of finance.

Marquette's plan has attracted just ten students since 1982.

"We were hoping for more," Hansen admitted, "but it's hard to find banks that will cover four years of tuition. This puts a real crimp in the plan for us."

The universities largely out-of-state population has difficulty securing financing, Hansen explained, and Mar-

quette has no connections with nationwide banks to provide university-backed loans.

Other colleges are puzzled by the decline of pre-pay students.

"There's no real reason why the number of pre-pay students is declining," insisted Mary Manriques, manager of student accounts at the University of Santa Clara. "But this year only about nine students signed up. Usually, we sign about 15."

Like Marquette, Santa Clara's plan depends on outside financing from local and national lenders, she said.

The pre-pay decline is a mystery as well to Duke University administrators. Participation there dropped to 12 from last year's 24.

Last week, university Treasurer Steve Howard said he didn't know why the program was declining.

But schools offering college-backed financing usually fare better than those which leave it up to students and their families to secure their own

loans, claimed Frank Claus, the University of Pennsylvania's treasurer.

"It's an attraction when the school is at least partly to the funding," he explained. "If they choose, they can offer a lower-than-market interest rate."

With the prime interest rate at about 13 percent, Claus said, schools with their own funding sources can offer loans at 10 or 11 percent to attract pre-pay students.

Indeed, the most popular feature of the ambitious "Penn Plan" is pre-pay tuition, offered at 10 percent interest.

The plan, effective this fall, drew 291 students, of which 284 chose university financing.

"Financing is handled by the Penn Plan," explained Bill Schilling, student financial aid director. "But a bank is the lender of record."

"At this point, we feel it's working," Schilling said, "but I don't know if it's influencing anyone's decision to come here."

ASWC

presents

The first presidential candidates poll

Please cut out this card and check the candidate of your choice. Then drop it in the appropriate box located near the Post office in the HUB or in the SAGA foyer. Thank you!

(please check one)

Reagan/Bush Mondale/Ferraro

THE WHITWORTHIAN

November 2, 1984 Non-Profit Org.
Volume 75, No. 7 U.S. Postage Paid
Whitworth College Spokane, WA 99251
Spokane, WA 99251 Permit 387

Mondale's optimism excites Spokane crowd

by Terri Onaga
of the *Whitworthian*

With confidence and optimism, Democratic presidential candidate Walter F. Mondale elicited enthusiastic support from a Spokane audience as he spoke at the Davenport Hotel lobby Monday.

Mondale, apparently delighted with the crowd's spirit and chanting of "We want Fritz," said at the rally that he'd like to package the crowd and take it with him.

Many of those who packed the lobby waved miniature American flags and cheered when Mondale spoke about issues such as strengthening education and lowering the national debt.

"I want an America where our children come first," he said. "They're our responsibility, and I want to invest again in those kids."

"I want them to have the best education of any generation in America," he added, drawing applause from the crowd.

"I want an America headed by a president who understands that it's our responsibility to protect this air, water, and public health."

"No matter what they (Reagan-Bush) say, look at their record. They have not been able to keep their hands off Social Security and Medicare."

"I want an America that's fair," Mondale continued. Reagan is telling middle-income Americans that he intends to spend his life protecting the middle class against taxes, he added.

"If that's true, this has been one of the most remarkable conversions in the history of the American democratic system."

In America today, 25 percent of the major corporations "don't pay a dime of taxes," he commented.

"And the bellweather," said Mondale, is Reagan's former employer, General Electric, which in three years has earned \$6.5 billion, "didn't owe a penny in federal income taxes, and got a \$280 million tax rebate." The crowd booed and some members of the audience yelled "shame."

Mondale said he intends to lower the national debt and at the same time protect the middle-income people against taxes.

"You've paid enough," he declared. "I'm going to ask those big corporations and those wealthy Americans to join the rest of us," Mondale added, receiving cheers from the audience.

Among the Mondale supporters were a handful of Reagan partisans. One heckler shouted, "Where's the money going to come from?"

"Well, I just told you where the money's going to come from," Mondale answered. "That's what you don't like." The crowd responded with laughter and more applause.

Mondale expressed his belief in the separation of church and state by saying that the government should not decide the most personal questions in one's personal and religious life.

He acknowledged the importance of a strong defense but said he also believes that despite our nation's differences with the Soviets, "we've got to meet on the common ground of survival and control those god-awful weapons before they destroy us all."

"As president," he said, "I'm going to end that illegal war in Nicaragua."

"I will not only strengthen the Marine Corps," he commented, "I'm going to strengthen the Peace Corps."

"And I want to see fewer arms sold and more food sold."

Millions of people are suffering in Africa and Ethiopia, said Mondale. He said as president, he would call for a massive sea and airlift to take American agricultural abundance and swiftly bring nutrition to the starving people in the world.

Although the polls indicate Mondale trailing in percentage points, he spoke optimistically about the outcome, mentioning the recent endorsement of the *New York Times* and the *Washington Post*.

Mondale told the audience the story of Harry Truman's upset victory in 1948 despite poor poll predictions.

"I'm telling you," said Mondale, "I can feel it coming."

Several Whitworth students were scattered among the crowd.

Bev Rice, a senior, said she thought the rally was "very good." She especially liked what Mondale said about Ethiopia and imposing sanctions on South Africa, she said.

Tani Starbuck, a senior, commented that one thing she liked about Mondale was his concern for people in other nations who are oppressed and starving.

Democratic presidential candidate Walter Mondale waves to his supporters at the Davenport Hotel.

She added she believes Mondale's tax policy makes it more fair between the rich and the poor.

Scott Starbuck, also a senior, said he was still "very excited" when he left the rally. "That's what a rally is supposed to do," he said.

Starbuck said Mondale "presents a very exciting America."

"The key thing for me personally," said Starbuck, "was when Mondale said our cont. on page 8"

Presidential Election Series continues

Campus mock election results

by John Worster
of the *Whitworthian*

It may not be November 6 yet, but Whitworth has seen a presidential election of sorts.

Tuesday, the Whitworth community had the opportunity to select the President of the United States ahead of the rest of the nation.

Through the efforts of members of ASWC, two voting "booths" were set up around campus, one in SAGA, the other in the HUB. They were manned by student volunteers who sequestered students to register their opinion by filling out a ballot that addressed several of the key issues of the election. Among

the topics the students were asked to vote on were:

*Whether they were pro-life or free choice on the abortion issue

*How they felt about an Arms Freeze (for or against)

*How they felt about the Equal Rights Amendments (for or against)

*Their choice for president/vice president.

The results were carefully tabulated, and an extensive report was drawn up detailing these results and breaking them down into percentages.

Results of the above issues were as follows:

*Pro-Life/Pro-Choice
total votes: 483
total Pro-Life: 299
total Pro-Choice: 184

*ERA
total votes: 484
total votes in favor: 257
total votes against: 227

*Nuclear Freeze
total votes: 484
total votes in favor: 330
total votes against: 154

*Mondale/Reagan: President of the United States
total votes (students only): 504

Ronald Reagan: 307
Walter Mondale: 167
Write-in: 2

No vote for president: 28
*Mondale/Reagan: President (students and faculty)
total votes: 518

Ronald Reagan: 309
Walter Mondale: 179
Write-in: 2

No vote for President: 28
cont. on page 8

Breann Beggs (left) and Delaine Swenson debate the issues of both presidential candidates.

Next week's Forum spotlight and 'Career Days'

Tying your liberal arts education into a career

Whitworth alumnus Jeff Tucker speaks at Friday's (Nov. 9) Forum.

by Teresa Hilaire
of the Whitworthian

"Putting Liberal Arts to Work" is the theme for next week's Forum speakers Suzanne Lee and Jeff Tucker. Both Whitworth alumni will discuss the benefits of a liberal arts education in today's career world. This theme ties in with the upcoming "Career Days."

For the past three years Whitworth has had career days. "There is a growing

awareness among employers for the value of liberal arts education," said Wayne Brown, director of special services

In choosing the alumni speakers, Brown sought individuals who had been in the working world long enough to have their feet on the ground, to have had a varied career history, and to have graduated in academic disciplines that are not vocationally oriented.

"They (Lee and Tucker) represent what a liberal arts education can mean - doing things with depth and vision,"

said Brown. "They are classic liberal arts grads out there being productive."

Lee, a 1970 graduate with a Bachelor of Arts in Speech, is presently employed by Deluxe Check Printers, Inc., and is also involved in Managing/Marketing Communications. Some of her work experiences include managing a college bookstore, directing various theatre presentations, and producing a weekly radio brief "Words in Edgewise."

Tucker, a 1969 Whitworth graduate with a Bachelor of Arts in History, is now

Management Assistant with the Office of Economic Development and Employment for the city of Oakland. Some of his previous work experiences include being General Manager of the Oakland Ballet Company, Director of Admissions for Lincoln University, and Director of Skills Training for Seattle Opportunities Industrialization Center.

Also included in Career Days are numerous seminars for students. They include: Women and Work; Issues of Power, Authority, and Competition; Choosing a Grad School; Making the Transition from College to Work; Marketing Your Liberal Arts Degree; Identifying Liberal Arts Skills; International Employers; The Making of Job Satisfaction; Maintaining Self Esteem During the Job Search; and Service -- The Real Alternative the Graduate School or Employment.

There will also be a Career Fair Tuesday, Nov. 6, in the HUB, from 10 a.m. to 1 p.m. Representatives from numerous Spokane businesses and several government offices will be present to inform students about career possibilities.

"This is an incredible opportunity to talk to many major corporations," said Brown. "People need to talk to people who are working."

Texas A & M frat strikes it rich

College Station, Texas (College Press Service)

"We're obviously very pleased," understated William Powell.

He has had reason to be. Powell's fraternity the Texas A&M chapter of Sigma Chi, just had its own oil well become a producer.

An oil company proposed drilling some 150 yards from the fraternity house last school year, and a Houston firm, INEXCO, eventually bought the drilling rights. INEXCO struck oil in the well the first week in September.

No one at INEXCO or Sigma Chi is certain how much the well will be worth, though it currently is producing about 483 barrels of oil a day. At current prices, it could be worth a gross amount of \$13,000 a day.

NOW OPEN

DOMINO'S PIZZA DELIVERS™ FREE.

Menu

All Pizzas include Our Blend of Sauce and 100 Percent Real Cheese

	12"	16"
Cheese	\$ 5.00	\$ 7.40
1-Item	\$ 5.90	\$ 8.75
2-Item	\$ 6.85	\$10.10
3-Item	\$ 7.75	\$11.45
4-Item	\$ 8.65	\$12.80
5-Item	\$ 9.55	\$14.10
6-Item	\$10.50	\$15.45

IF YOUR PIZZA DOES NOT ARRIVE WITHIN 30 MINUTES, RECEIVE \$3 OFF! * Some restrictions may apply

Additional Items

Pepperoni, Ham Sausage, Ground Beef, Mushrooms, Onions, Green Peppers, Black Olives, Pineapple, Tomatoes, Double Cheese, Extra Thick Crust, Extra Sauce.

The Price Destroyer

9 carefully selected and portioned toppings for the price of 4! Pepperoni, Sausage, Beef, Ham, Thick Crust, Green Peppers, Onions, Mushrooms and Extra Cheese.

12" Price Destroyer \$8.65
16" Price Destroyer \$12.80

\$1.00 Off!

\$1.00 Off Any Pizza. One coupon per pizza. Expires 11/11/84

Fast, Free Delivery

328-8300
6606 N. Ash

Name: _____
Phone: _____

HOURS:
11:00 am-1:00 am Sun.-Thurs.
11:00 am-2:00pm Fri. & Sat.

**328-8300
6606 N. Ash**

Students! Short of cash? Donate plasma and receive \$22 a week while helping save lives. Physician and medical staff on duty. New donors bring this ad and receive a \$5 bonus. Call 624-1252 for appointment. Hyland Plasma Center, W. 104 3rd.

ENTERTAINMENT

Want to get away from it all?

Go climb a rock, or...

by John Worster
of the Whitworthian

Some years ago Yosemite National Park gained attention when shirts with slogans boasting, "Go Climb a Rock," of "Go Hike a Canyon," became available to tourists.

If Outdoor Recreation at Whitworth College were to sponsor such a shirt, it would have to read, "Go Climb a Rock, Ski the Mountain, and Canoe the River."

You might have trouble fitting all that on a shirt, but Outdoor Recreation easily fits those activities into its schedule.

Just what is Outdoor Recreation anyway?

It's an ASWC funded and sponsored organization that provides just that -- outdoor activities for students and faculty of Whitworth College. It offers that chance to hike in the woods, blast down a river in a canoe with a bunch of crazy folks, or just get away from college pressures for a weekend by escaping to the great outdoors.

Outdoor Rec is headed by

planned a series of downhill ski trips that will take place during the long winter weeks of Jan-Term.

But Outdoor Rec is more than just once-a-month activities. The organization rents out equipment of all types to students, ranging from canoes to snowshoes, from fishing equipment to backpacking gear. "We've got something for everyone," said Matheny.

"There were some difficulties with the program last year," said Matheny, "but this year it's healthy. We have about 20-30 people who regularly participate, but we would like to have even more." He also emphasized that Outdoor Recreation has no requirements for any of their activities, other than being a member of the Whitworth community.

Unlike some clubs of similar nature that are available in the Spokane area, Outdoor Rec requires nothing more than a reasonable fee for the activity and a willingness to have a lot of fun.

Matheny cites last month's activity for example. The group traveled to Leavenworth, where some of the

upperclassmen and freshmen women, everybody paired up well -- some better than others!"

Matheny advises students who want to get involved in the next activity to get ready, as sign ups for the cross-country ski activities start Monday. "The spots will go fast," said Matheny, "I've had a lot of inquiries about the trip. There are 30 spots on the trip, so sign up as soon as you can."

The cost of the trip is \$25, which covers everything except transportation costs. That's about as inexpensive a price as you can find for a three-day cross-country trip. For this price, the trip includes a stay at the Lemon Creek Lodge, equipped with a hot tub, sauna, and plenty of Canadian snow.

Students who are interested can obtain more information by stopping by the Outdoor Rec office in the HUB Chambers, or inquiring at the ASWC office.

Check out Outdoor Recreation, and plan to participate in one of their activities. Who knows, you might even get to be Matheny's tentmate!

Tim Webb scouts his path while tackling the 600-foot Castle Rock near Leavenworth.

Julie Critchlow

Trener Francis

Lana Howe and Dwight Matheny slide across Priest Lake during the September Outdoor Recreation Trip.

Dwight Matheny, an energetic outdoorsman who has rescued from near oblivion a program that was troubled by student apathy last year. Matheny is just the type of fellow you would expect to run the show. An avid rock climber (he is a certified climbing instructor), he has attracted attention to the program with good publicity and by offering a series of adventures that you outdoor bark-eaters can really sink your teeth into.

The activities, which take place once a month, have included (for September) a canoe trip on the upper regions of scenic Priest Lake, Idaho; a rock-climbing expedition to Leavenworth, Wash.; and for November, the group plans to stage a cross-country skiing trek at Lemon Creek Lodge, British Columbia.

In addition, Matheny has

Northwest's best climbing rocks are to be found, among them the famous 600-foot Castle Rock.

Approximately 30 people made the trip, and led by instructors Leif "Rock Jock" Peterson, Matt Jones and Matheny, spent the weekend clamoring all over the mountainsides. Matheny and his fellow instructors and two other students took some time out to climb the 600-foot Castle Rock monster, an experience he described as "a blast."

But the fun didn't stop there.

The group stayed in tents, and Matheny spent much of his time humorously peeking into tents to check on his "constituents," much like a camp counselor. "We stayed in the tents," he said laughing, "and except for a few cases of

"UPROARIOUS!
Gerard Depardieu manages an outstanding portrait amid the unruly nonsense. Richard's a bit like a French Gene Wilder, he carries the film's upside-down humor firmly in his baggy pants pocket!"
—Stephen Schaefer, US MAGAZINE

Co-sponsored by the Eastern Washington University Artist and Lecture Committee and the Magic Lantern Theatre.

PIERRE RICHARD GERARD DEPARDIEU
A film by FRANCIS VEBER

LES COMPÈRES

A Compère Association Production. All Rights Reserved. ©1984 All Rights Reserved.

Spokane's Super Film Bargain: 10 Great New International Films at 1980 Prices
College Discount Prices: STUDENT — \$13.00 or only \$1.50 per film
FACULTY - STAFF — \$18.00 or only \$1.80 per film
Season Ticket Locations: Whitworth College
English Department

LES COMPÈRES is just the first of TEN great new international films. Pick up your discount season pass and free program in the English Dept. Office.

MAGIC LANTERN S. 123 WALL 747-1747

Now Playing

SOAR: telling it like it is

by Beth Ann Lindell
of the *Whitworthian*

Why do ten campus go-getters wear custom crew-necks? Why do we see them cornering unfamiliar faces in the HUB to share their personal "Whitworth experiences?" Are they on admissions' payroll? Hardly. These energetic souls comprise the core group of SOAR, Students Organized for Admissions Recruitment.

SOAR was begun last year because, in the words of Director Todd Frimoth, "Students are the best people to represent Whitworth to prospective students."

Frimoth's "brainchild" is the core group, which he described as a "very close-knit group of quality students who are enthusiastic, dedicated, and willing to work." The ten members are: Tracie Cloninger, Student-to-Student coordinator; Gretchen Denning, Nanette Grose, Kathy Toutant, Liz Elam, Todd St. Marie, Breean Beggs, Travis Downs, Cari Grim, and Marquis Nuby.

Working with the core group is the volunteer group, which provides opportunity for every Whitworth student to get involved in SOAR. The responsibilities of student volunteers include hosting students, phoning prospective students, visiting high schools and churches, and giving campus tours. "There are many types of efforts, and incentives are available," said Frimoth. "You can tailor-make your involvement. The average volunteer time is just three hours a month."

Besides an opportunity to further your involvement at Whitworth, a position in SOAR can also provide experience for an internship of even for a career in admissions. "It's the easiest volunteer program on campus," said Tracie Cloninger. "We organize the programs, you show up. And it's open to everyone."

It almost sounds too good to be true, but the members of the core group agree that they enjoy their involvement in SOAR. "It's something I want to do, not an obligation, and it makes me feel really a part of Whitworth," said Nanette

Grose.

Todd St. Marie recalled an embarrassing phone call to a prospective student from Alaska. "I wanted to establish rapport with this girl, so to make her feel comfortable I asked, 'How's the weather in Arkansas, nowadays?' She replied, 'How should I know?' She was from Alaska! Boy did I feel like a fool."

Grose also enjoys making phone calls and said, "Kids will ask you real questions. A girl asked me about partying on campus, and I told her that while Whitworth is not known as a party school -- sure, there's some. That's not something someone could ask an admissions counselor."

"We aren't getting paid for this," added St. Marie. "We don't have to tell anyone anything. It's fun to be able to cut the crap with kids, tell them what Whitworth is really like, and that it isn't for just anyone."

Frimoth emphasized, "The philosophy of Admissions is not hard-sell. We want to create an option, make people aware of Whitworth, not jam it down their throats."

Cloninger added, "We want

the right kids. We don't want everyone and their mothers here at Whitworth, and this is something that can be better emphasized by students rather than admissions counselors."

Travis Downs summarized that SOAR is effective "mainly because students give the straight dope."

Downs is active in the aspect of SOAR's recruitment of minorities. "In a school of 1214 undergraduate students it's not healthy to have only 20-25 blacks," he said. "Whitworth does a good job in their minorities recruitment, but we have a long way to go. The cross-cultural, cross-perspective experience is so integral in achieving the diversity we strive for. My ideal is to see a growing percentage of non-athlete minority students each year."

Nov. 8 begins a special weekend, organized by SOAR, to recruit minority students. Jeff Tucker, a black Whitworth alumnus, is the scheduled Forum speaker, and other activities have been planned directed toward minority students.

SOAR is also planning a "mini-bus trip" weekend to

host high-schoolers from Central Washington, Nov. 20-Dec. 1. For \$25, all expenses are covered including transportation, food, and expenses. Dorm hosts are needed, so if you're interested, contact Frimoth or a SOAR member.

"It's a fantastic program, and one of the stronger assets of our Admissions Department," added St. Marie. "It couldn't work at many colleges because the people aren't as sold on their schools as we are."

SOAR is looking for student volunteers willing to get involved. If you're interested, contact any of the SOAR members or Admissions staff. "I want to encourage everyone to get involved," said Grose. "When you see a new face on campus you can be friendly, stop to say hi, and talk to them about Whitworth."

St. Marie summed up what seems to be the feelings of all the SOAR members -- "I'm sold on SOAR because I'm sold on Whitworth."

THE FAR SIDE

By GARY LARSON

When animal mimicry breaks down

THE FAR SIDE

By GARY LARSON

Vending machines of the Serengeti

Too old for Halloween?

by Chrissy Sharman
Special to the *Whitworthian*

Halloween: a time for children to dress up and go trick-or-treating. Right? Not at Whitworth College. At Whitworth, you're never too old for Halloween.

If you needed a check cashed, the baseball player in the Business Office could help you. A little further down the hall in the administration building, the "Office of Nerds" took care of class registration. Upstairs in the Admissions Department, a nun, a hobo, and a punk rocker went about their daily business.

In the Registration Office, plaid jackets, plastic jewelry, and knee socks abounded. Plastic pumpkins were filled with candy for the students. According to Darlene Edwards, the staff "dressed up for the students." Thelma Gunderson agreed. "We want them to know we're human, too -- that we enjoy special days."

Todd Frimoth, the assistant director of Admissions, wasn't quite so excited about Halloween. "My boss 'demanded' that everyone dress up so I threw on the first thing I saw in my closet," he said. The first thing Frimoth saw was a green Hawaiian shirt, blue-striped tie, white sweats with red-and-black stripes, and red, size-14 tennis shoes.

"We like to get a little life

and spirit in the place," said the punk rocker/Director of Admissions Shirlene Short. "It's an opportunity to in-

teract in a different kind of way, laugh a little, and make fun of ourselves and each other."

With a face only a mother could love, John Dyer helps his MacMillan buddies carry on during the annual Haunted House. Rumor has it the ghoulish stuff he was waving around was from SAGA, but we're not going to speculate.

SPORTS

Pirates claw Bearcats in final home game

Scott Miller breaks a solid tackle on the goal line...

24 of 43 pass attempts for 313 yards and three touchdowns. He did, however, toss four interceptions. On the season, he has completed 107 of 223 passes (48 percent) for 1180 yards with 11 touchdowns and 14 interceptions.

Scott Miller led the way on the ground logging 57 yards on 13 carries. Mark Beaty added 49 yards on ten carries. In all, the Pirates racked up 141 yards on the ground. They have been averaging 75 yards per game rushing.

Moore led the team in receiving, snaring six ball for 102 yards. Miller had a big day, also hauling in six passes for 88 yards. Ralph pulled down five passes for 68 yards.

University. The Boxers are not an Evergreen Conference foe and will not count toward the Pirates' conference record. The Bucs have a conference record of 2-4 and are 3-4 overall. Gametime is 1 p.m.

For 18 seniors this was their last home game in a Pirate uniform. Here are the seniors for the Pirates:

*Mike Bayley -- four-year letterman (runningback), Mathematics major, plans to teach at the high school level starting in the fall of 1985.

*Mark Beaty -- two-year letterman (runningback), Business Management major, plans to start business career in Washington in 1985.

by Brian Wharton of the *Whitworthian*

Football teams donned the Pine Bowl for the final time this year. For the seniors on the Whitworth Pirate football team their final home game became a pleasant memory.

The Bucs overcame a 14-7 halftime deficit and put its potent passing attack into high gear as they defeated the Bearcats of Willamette University 34-21.

The Bearcats jumped out to 14-0 first quarter lead as flanker Jeff Jones hauled in two passes from quarterback Todde Greenough from 26 and 15 yards out. That same duo would team up a third time to account for all of Willamette's scoring.

Whitworth got on the board late in the second quarter when wide receiver Mike Moore snared a short pass from quarterback Allen Martin and raced 25 yards for the score.

In the second half, Whitworth blew the game open. Scott Miller got things started in the third quarter by scoring on a four-yard run. As has been the case for most of the year, the Bucs were unable to convert the extra point and the Bearcats still led 14-13.

Less than a minute later, Pirate strong safety John Davisson stepped in front of a Greenough pass and went 25 yards the other way for the score. The Bucs again missed the extra point and led 19-14.

The Pirates struck quickly in the fourth quarter when Martin teamed up with wide receiver Gary Dawson on a seven-yard play. The Bucs were successful on the two point conversion and extended its lead to 27-14.

The Bearcats recorded their only touchdown in the second half with only two minutes left in the game. But the Bucs were not through on this afternoon.

With only 18 seconds left, Martin tossed his third scoring pass of the game, an 11-yard strike to wide receiver Wayne Ralph to finalize the score at 34-21.

and scores the touchdown that closed the Bucs' deficit to 14-13.

For Ralph, the touchdown was his seventh on the year and leads the team in that department. He also leads the team in receptions with 35 for 373 yards.

Martin, who has missed much of the season with a variety of injuries, most recent of which was a sore shoulder, had a big day. He completed

On defense, the Bucs shut down the Bearcats after the first quarter. They were led by Davisson who picked off two passes along with linebackers Todd Uhlrich and Scott Chandler who have bolstered the Bucs stop corps all season.

The Pirates will next travel to Forrest Grove, Ore., to battle the Boxers from Pacific

*Scott Chandler -- four-year letterman (linebacker), accounting and Business major, plans to be a C.P.A. in Washington.

*Marty Cosby -- two-year letterman (linebacker), Physical Education major, will complete education next year.

cont. on page 7

New coach leads hard court crew

Young netters shooting for new season

by John Worster of the *Whitworthian*

Whitworth basketball has quite a different look these days. Jim Larsen, who fashioned a 68-39 record as the Bucs' mentor for four years and won three Northwest Conference titles has taken his act of College of Sequoias in California.

Seven seniors graduated, including four-starters Bobby Mandeville and Damon Gill and two-year starters Kevin Simmons and Brad Meyers. These all-conference players accounted for nearly three-fourths of the Bucs offense last season.

In some circles this would

cause despair, or have the new head coach catching a boat to the Falkland Islands.

But not at Whitworth. New Head Coach Jerry Wilmot not only has a good collection of talent to lead into the NAIA basketball wars, but he is looking forward to the 1984-85 season.

"I'm excited about the challenge of coaching at Whitworth," said Wilmot, commenting on his being named to the post earlier this summer.

Wilmot's charges are a mixed group of youth and experience. The team consists of four freshmen, three sophomores, four juniors and two senior. Of these, six are returning players who have been in the Buc program, and two of those were redshirted,

leaving Wilmot with four who have actual game experience.

"We're not young in the sense of not having basketball experience or having played the game, but we are young in that very few of the players have had any court time at Whitworth, in an NAIA game," said Wilmot.

According to Wilmot, the biggest job will be getting the players used to each other, in terms of knowing each other's habits on the court. Because the Bucs have a great deal of new players, Wilmot said, "We'll be a bit slow coming together, but by Christmas, we should be gelled. It will take a bit more time, but we'll be a good team."

This youth also brings up other considerations for the

club. Wilmot won't really know how well they have blended until they get on the court. "Until we get onto the court (vs. opponents other than themselves) we won't really be able to tell. The scrimmages will really show."

Wilmot added that the Bucs, despite their youth, are a very "close knit and supportive team, they're eager to learn. It's important that they're hustling and working very hard."

These young players will be tested soon, as they face Spokane Community College's squad in a scrimmage tomorrow, and Wilmot will hold the Red/White intersquad scrimmage Wed., Nov. 7. The next day the Bucs face North Idaho College at 3:45

p.m. in the Fieldhouse.

"We're trying to start up our lineups," said Wilmot about the scrimmages. "We're trying to put together guys who will carry the load during ballgames."

Although the lineups are not yet set, Wilmot has named several players who will be playing important roles in the Bucs' fortune this fall. They include the two seniors Tommy Stewart and Steve Stepan. These two will be relied upon for leadership and experience, as they have seen considerable time in their four years at Whitworth.

Among the other players who will be looked to for performance will be redshirts

cont. on page 7

cont. from page 6

Brian Meyers and Tim Thomas, newcomer Terry Kendrick, Barry Holley, who saw limited time last year and newcomer Darryl Dickson. The other members of the squad are Earl Brown, Jon Eekhoff, Alex Heiser and Jon Boston.

Wilmot is expecting a good tussle for the starting center position between his two seven footers, returner Kevin Haatvedt and transfer Dean Hart. Both weigh in at 230 pounds, and give the Bucs some real muscle under the hoop. The Bucs have elected three captains for the season, Stepan, Stewart and Thomas.

Among the most difficult hurdles the Bucs will have to overcome this season will be the schedule. No less than 18 of the Bucs 32 games will be played on the road, and when the Chico Invitational Tournament in California is included, that number could be over 20. "The schedule is as tough as I've seen it, if not tougher, than any we've had in the past four years," said Wilmot, "Those road games will be a challenge in themselves."

The Bucs schedule is tailored to the fact that Whitworth is changing from the Northwest Conference to the

Evergreen Conference, a larger and tougher league. As of now, there are only four teams in the Evergreen for basketball, but it is growing

Buc hooper Brian Meyers fires away for two.

fast, and Wilmot sees it as becoming very competitive.

Otherwise, the Bucs will be facing their usual slate of tough District opponents, such as perennial national power Central Washington University, and St. Martin's College, another powerful NAIA club.

Wilmot's biggest goal of the season is to "continue the high tradition of Whitworth basketball excellence, and

establishing the relationships with the players that enable them to play the best basketball they are capable of playing."

"Winning in itself is playing the best you can," said Wilmot. "You can't always gage a season in terms of wins and losses." Wilmot added that, "the most you can ask of the players is day to day improvement and effort. Playing their hardest is what's important."

Wilmot also attributed much of the success of his transition to head coach to his three assistants: former Buc and Central Washington Assistant Len Bone; former All-Conference and All-District Buc Brad Meyers; and Ray Peters, who Wilmot gives special credit to because Peters is not only helping the squad but still attending school and having to spend time on classes.

The Bucs kick off the official season Nov. 16-17 when they will participate in the Victoria Tournament. They will face Northwest Nazarene College and College of Idaho on the road, and their first home action will be the Alumni game, Friday, Nov. 30, at 7:30 p.m.

Booters come up four goals short of playoffs

by Scotty Vance
Special to the Whitworthian

Seattle University's soccer program delivered a less than promising match to the Whitworth Bucs this past Sunday. S.U. grandly delivered a 4-0 match to the Bucs amidst a calamity of bad calls and broken noses.

The last time S.U. and the lads of Whitworth met, S.U. was hammered to the nets, the Bucs gleaning a 5-1 win. That was the dawn of the season. S.U. played with one substitute back then and promised to put on a better performance against Whitworth when they met again last Sunday.

But Sunday's game was a bit less than exciting. At the end of the first half neither of the two teams appeared to dominate, leaving the score at 0-0.

The Chieftan goalkeeper found the first half less than pleasantly exciting when the Buc's Cary Chester hammered him and broke his nose.

The second half began considerably better for the Bucs as goals were quickly scored by Freshman Shawn Owens, who slammed home two goals into the back of the net.

The third goal was scored by Mark Harris who embarrassed the inexperienced goalkeeper by lacing a shot from midfield over the head of the goalkeeper.

The fourth goal was scored by Mike Taylor on a penalty shot and Whitworth registered a shutout.

Tuesday's match pitted the Bucs against Whitman.

The Bucs needed to win by seven goals to break the league tie with Pacific Lutheran University and continue into the playoffs.

Whitworth was first on the scoreboard as the Bucs' big midfielder Marc Eilers pounded a shot from 18 meters that blew by the goalkeeper. His was the only goal of the first half.

In the second half the Bucs scored on a free kick just outside the Whitman penalty area. The goal was scored by midfielder Mark Harris as he hammered a rocket through a stunned Whitman defense and into the net.

The Bucs, however, were left with a 3-0 win as they couldn't evade the Whitman defense further, thus ending their playoff shot.

The Bucs finished with an overall record of 10-6-3.

Lady Bucs' dreams for playoffs smashed

by John Worster
of the Whitworthian

The Whitworth women's volleyball team saw their season come to an abrupt end this week, but they had nothing to do with the finish.

With two matches in Districts left to go in the season, the Bucs found

themselves virtually tied with Gonzaga University in the race to see who claimed the no. 2 playoff spot for the District tournament.

The Bucs lost to L-C State last week, and needed the combination of a victory over Whitman and a loss to L-C State by Gonzaga. This would have earned them the right to play a special playoff with

Gonzaga to see who would earn the berth.

Whitworth got half of what it needed.

The night before the Bucs crushed Whitman 15-1, 15-9, 15-11, Gonzaga pulled an upset on the same proportions of Washington State beating the L.A. Raiders when they stunned the undefeated L-C State squad to eliminate the Bucs from any further play this season.

"I didn't expect that at all," said a surprised JoAnn Atwell-Scrivner, head volleyball coach. "I assumed we'd be in." Indeed, Gonzaga played one of their finest matches of the entire season to upset the Warriors.

Inconsistency was what Atwell-Scrivner attributed to many of the teams losses this year. "I've never had a team that could be so up and down. A good example is the tournament. We beat everyone handily, then went out and lost to many of the same teams the next week."

The Bucs finished the season with a 23-19 record, 8-4 in District play.

In between the L-C State and Whitman matches the Bucs had little time to mull over their situation as they spent the weekend in Pasadena, Calif. at the Occidental College Invitational Tournament.

The Bucs were 2-3 in the affair and finished in a tie for third in their pool. They lost to Azusa Pacific, the first place

Debbie Burkhart slams home a point in the Bucs' 3-game thrashing of Whitman. Despite the blowout, the squad failed to make the district playoffs.

team in their pool, and were eliminated.

In the tournament the Bucs thumped Notre Dame 15-4, 15-4; and Colorado University 15-10, 15-13. The three losses were to NAIA schools, showing the power of west coast volleyball. The Bucs fell to Azusa Pacific, Cal Lutheran and Elmhurst College.

Atwell-Scrivner said the team left before the tournament was over, due to their

elimination and travel arrangements. At presstime the official winner of the tournament was not yet known.

"We had a great time down there," said Atwell-Scrivner. "We were treated really well by our hosts. It was a good learning experience for the team."

The Bucs will be an experienced team next year, as the only senior on the squad this year was Haydon.

Football -- cont. from page 6

*John Davisson -- four-year letterman (safety), Political Science major, plans to work in local area.

*Matt Heaps -- four-year letterman (offensive lineman), French and Political Science major, plans to work in the New York area or go into the Navy.

*Eric Heidenreich -- four-year letterman (tight end/defensive line), applying for medical school in fall of 1985.

*Chuck Huber -- three-year letterman (defensive line/linebacker), plans to further education at another college next year.

*Vince Kopec -- four-year letterman (offensive line), Business Field major, plans to work in Seattle in 1985.

*Todd Krogh -- four-year letterman (defensive back), Business and Physical Education major, will finish education at Whitworth next year.

*Gary LaGuard -- four-year letterman (defensive line), Political Studies major, plans to go to law school in California.

*Wayne Lembke -- two-year letterman (defensive line), History major, will complete education at Whitworth next year.

*Allen Martin -- four-year letterman (quarterback), History major/Biology minor, plans to student teach next fall.

*Scott Miller -- four-year letterman (runningback), Physical Education and Special Education major, will student teach next year.

*Mike Moore -- two-year letterman (wide receiver), Business Management major, plans to work in the Seattle area.

*Toby Shanholtzer -- four-year letterman (defensive back), Business Management major, will finish education at Whitworth next year.

*Tom Weadick -- four-year letterman (offensive), History major, will return to Whitworth to complete education next year.

*Keith Zachow -- one-year letterman (wide receiver), Business Management major, interested in becoming a broker in the Spokane area.

CALENDAR For November 2, 1984

<p>Friday 2</p> <p>*Forum: <i>Body and Soul Dance Company</i>, 11:15 a.m. -- Aud.</p> <p>*Movie: "Night Shift," 8 p.m. -- Aud.</p>	<p>Saturday 3</p> <p>*Cross Country -- NAIA District I Championships -- Away</p> <p>*Football vs. Pacific University, 1 p.m. -- Forest Grove, Ore.</p> <p>*Soc Hop (sponsored by South Warren) -- Graves Gym</p>	<p>Sunday 4</p> <p>*Art Department Reception (New Photographs through 11/28), 1-3 p.m. -- Koehler Gallery</p> <p>*Maurine Kalk Faculty Recital, 3 p.m. -- RH</p>	<p>Monday 5</p> <p>*Forum: <i>Suzanne Lee</i>, 11:15 a.m. -- Aud.</p>
<p>Tuesday 6</p> <p>*ELECTION DAY</p> <p>*Career fair, 10 a.m.-1 p.m. -- HUB</p> <p>*Wart Clinic (by appointment) -- Health Center</p>	<p>Wednesday 7</p> <p>*Midweek Worship, 11:15 a.m. -- CH</p>	<p>Thursday 8</p> <p>*Noon Concert: <i>Jon Sirkis</i> -- HUB</p> <p>*Movie: "Ghandi," 7:30 p.m. -- HUB</p> <p>*Compline, 10 p.m. -- CH</p>	<p>Friday 9</p> <p>*Day with <i>Michael Grinder</i>, 9:30 a.m.-3 p.m. -- LSC</p> <p>*Forum: <i>Jeff Tucker</i>, 11:15 a.m. -- Aud.</p> <p>*Movie: "Being There," 8 p.m. -- Aud.</p>

Overemphasis of grades causes unnecessary stress

Salt Lake City, Utah (College Press Service) -- College classes can give students harmful doses of stress and pressure, according to a new University of Utah study.

In many college classes "there is an overemphasis of grades" and other academic requirements that put "unnecessary" pressure on students, said David Speedlove, one of the three Utah medical instructors who conducted the study of professional, graduate, and undergraduate students here.

Withholding grades and test scores, publicly posting grades, and not clearly defining what kind of performance is expected of students create needlessly high levels of anxiety among students, the study reported.

"A lot of times it seems like teachers enjoy hiding things from students," he added.

"Many students have stress because they feel they have no control" over their academic lives, said study co-author Claire Clark.

Stress, she added, is "a

discomforting response of a person in a particular situation."

"Not all stress is negative," Clark said. In fact, "the right amount of stress is positive because it is motivating."

But too much stress can damage students learning abilities, she added, causing them to become confused, frustrated, and out of touch with their schoolwork.

Frequently, stressed-out students overstudy or study minute details, missing the "big picture" of a class, the

study said.

But good instructors, the researchers noted, can eliminate much of the excess stress that plagues students.

For one thing "teachers should emphasize excitement about a subject rather than competition," said Speedlove. "Excitement is much more rewarding."

Instructors also should mingle with their students, and get to know them as people, he said.

"By socializing with students," Speedlove ex-

plained, "faculty make themselves more approachable, more human."

And instructors should encourage students to socialize with each other, too, by allowing advanced students to tutor beginners, the study suggested.

Students should also know early in the class what is expected of them, the study said.

Clark added that it is vital for instructors to give feedback to students so they have some idea of their performance level.

Mock election cont. from page 1

Several other categories that were explored, included voting by class (percentages of each class), and percent of faculty voters.

The results were as follows:

*Total votes received by class:

	Percentages
Freshmen: 40	22.3
Sophomores: 43	24
Juniors: 35	19.6
Seniors: 49	27.4
Faculty/Staff: 12	6.7

Despite the fact that certain opinions were expressed by the results of the mock election, the members of the *Whitworthian* and ASWC urge you to exercise your right to vote November 6, when it will count for real.

Letter

cont. from page 2

and verifiable sources like newspapers in the library and other available resources. As students of higher education we deserve a clear, educated, and reliable views when we go to cast our ballots.

Marjorie Richards
Student

Theresa Zeorlin and Amy Nell show their enthusiasm at the Mondale rally Monday, cont. from page 1

greatest power in the world is not our military, but our potential morality."

Starbuck said he heard some campaign rhetoric but more than that, he heard concrete proposals.

Scott Gee, a senior, said he thought Mondale's speech was the "same old rhetoric."

"I just wanted to see the other side of the fence," commented Gee, and "see what he (Mondale) looks like in person."

Ann Benzel, an international studies sophomore said she agrees with Mondale on a lot of points, such as equal pay for women and minorities.

"I thought he had a positive

outlook," said Benzel. Mondale's overall speech "gave me more confidence in him as a leader."

Steve Williams, a sophomore who got to shake Mondale's hand, said that the rally was "great."

"He had a lot of enthusiasm and confidence," commented Williams.

CPS News Briefs

Most students drink to avoid being 'nerds,' a study finds

Wichita State Assistant Professor Elsie Shore, in a study of 548 University of Nebraska students, found most drinkers drink to avoid looking like they're "out of it" or like "wet blankets."

New Hampshire won't sue student reporter

The New Hampshire Attorney General's Office now says it won't prosecute Teresa Polenz, a reporter for the conservative student *Dartmouth Review* who secretly taped and published excerpts from a gay student group meeting last spring.

But Dartmouth may hold disciplinary hearings on the grounds she violated the other students' privacy.

The university denied student group status to the group that wants "to convert homosexuals into heterosexuals."

INSIDE

Page 2
Election analysis

Page 3
Spring Break bounced

Page 4
Bill Murray Serious?

Page 6
Gridiron picks & pans

THE WHITWORTHIAN

November 9, 1984 Non-Profit Org.
Volume 75, No. 8 U.S. Postage Paid
Whitworth College Spokane, WA 99251
Spokane, WA 99251 Permit 387

Problems at Forum initiate guidelines

by Teresa Hilaire
of the *Whitworthian*

Due to an ASWC recommendation, a written set of guidelines for Forum was established by Associate Chaplain Quinn Fox, Registrar Paul Olsen, and Auditorium Director Mark Bovee during a meeting last Friday morning.

Although the policy has not yet gone through the Forum Committee and the Academic Affairs Committee, Fox was "pretty sure it will be accepted by both."

The biggest change will be the time the Forum slips are no longer handed out. The slips are presently handed out until 11:20 a.m. Beginning with spring semester, the slips will no longer be handed out after 11:15 a.m.

Most of the other changes in the new policy are things that are in practice presently, but just weren't written down.

One reason the guidelines have been brought up is not because there are more problems than last year, but because more attention has been drawn to it. The policy has been formed to let students know what their responsibility is.

"In a way it hasn't really been necessary, and probably isn't now," said Fox. "But there are some things that may be controversial or lead to a misunderstanding. Because we are putting some things in writing, we feel that

we should put all things in writing," he said.

Some things that will result in a loss of Forum credit are leaving before noon (if the Forum is not yet over) and listening to a personal stereo while Forum is in progress.

A big problem during Forum is verbal harassment of the auditorium staff. "More often than is necessary, they (auditorium staff) take abuse from the students," said Fox.

The rules are not made by the auditorium staff but it is their job to enforce them. "I feel they have done a fine job enforcing the rules," he continued.

Kathy Gosnell, house manager, said she feels the reason there are more problems in the last few years is because the staff is "cracking down on students who are trying to cheat."

"What's hard about being a Forum usher this year is the lack of respect," explained Gosnell. "I get tired of the attitude people have toward us. We're only doing our job," she said.

Another concern of the auditorium staff is the rush to leave when Forum is over.

"If everyone would take their time, things would go a lot smoother," said Gosnell. "It seems real petty that people have to get out in two seconds or 10 seconds."

Beginning in February, the Forum policy will be widely publicized and there will be additional guidelines on file.

cont. on page 3

Problem with concrete formula sets back pool's opening date once again

by John Worster
of the *Whitworthian*

In recent weeks, a number of developments concerning the Whitworth Aquatic Center have caused delays in the opening of the facility, and along with these developments, rumors have spread around the campus as to the nature and severity of the developments.

Thursday, Dr. Mounce issued a bulletin outlining exactly what the developments were, and what steps will be taken to correct them.

According to the bulletin, Mounce stated that "At the time that it was discovered that the paint in the pool was peeling, additional examination of the situation revealed that the concrete formula for the poolsides that was originally called for in the architect's design report was not

used in the actual construction process.

"This has caused concern that the type of concrete used will not satisfactorily support the movable bulkhead that was installed in the pool to divide it into sections.

"An engineer is coming from Seattle to evaluate the situation. He will then be able to suggest courses of action to correct the problem. Unfortunately, from what we already know of the situation, the quickest solutions to the problem will take at least six weeks to implement, from start to finish."

The report went on to emphasize that "Despite the fact that the Whitworth community is eager to begin use of the facility, it would be very shortsighted of us to overlook the careful correction of this situation, and not give the contractor the time he needs to fully remedy the problem. Hazen

Dr. Mounce explains the problem causing the pool's delay.

and Clark (the general contractors) will make the necessary adjustments and will absorb the costs. Otherwise all aspects of the Aquatic Center are going well."

Mounce added that Aquatics Director Tom Grall has stated that once steps are taken to correct the problem, the facility will be up to the high standards Whitworth had in mind when they started the project.

'What is your choice?'

Abortion issue discussed

by Terri Onaga
of the *Whitworthian*

This year's presidential election raised the controversial issue of abortion once again to public discussion. Because of this, a group of students have decided to hold an open Forum to focus on the abortion issue.

"Abortion: What is your choice?" will be held Tuesday,

Nov. 13 at 7 p.m. in SAGA downstairs. A Whitworth student will speak on behalf of the pro-life aspect and a guest speaker from Planned Parenthood will discuss the issue of pro-choice.

A new film entitled "Conceived in Liberty" will also be shown.

The open Forum is a project by a group of students from Small Group Communica-

tions. The project could involve any subject as long as it was a singular event and not an on-going semester project.

"We're not trying to tell everyone what to think about it (abortion)," said Jeff Leavitt, one of the organizers from the group.

The purpose, said Steve Olmstead, another member, is to inform the campus about abortion.

Ambassador to visit campus

Ambassador Robert V. Keeley will be on campus Nov. 12-16.

by Teresa Henson
of the *Whitworthian*

Ambassador Robert V. Keeley, a Woodrow Wilson Visiting Fellow, will be on campus Nov. 12-16 to talk with students and members of the Spokane community about his experiences in the United States Foreign Service.

The Woodrow Wilson National Fellow Foundation is an organization that sends people like Ambassador Keeley to various academic institutions in the United States. These visits to colleges and universities are

"an attempt to create a bridge from people of high decision-making positions to the academic world," said Dr. Jim Hunt, professor of history.

The visits also act as a catalyst to raise awareness in areas in which these people have expertise, said Hunt.

Ambassador Keeley currently holds the rank of Career Minister in the Foreign Service. Presently, he is assigned to the Foreign Service Institute of the Department of State as a Foreign Affairs Fellow at the Center for the study of Foreign Affairs.

While not abroad, many Fellows use this time to study and to conduct research similar to the way professors study while on sabbaticals.

In February 1984, Ambassador Keeley completed his assignment as the first American Ambassador to Zimbabwe in Southern Africa, and is currently writing a book of his experiences in that nation.

Outside Africa, Keeley has served as Political Officer in Amman, Jordan, and in Athens, Greece, and as Deputy Chief of Mission in Phnom Penh, Khmer Republic (Cam-

bodia). He has also served as Deputy Director of the Interagency Task Force for the Indochina Refugees in 1975-76.

For his service in the latter post, he received a Presidential Citation, and for his work in Cambodia he received the Department of State's Superior Honor Award.

Before joining the Foreign Service in 1956, Keeley received schooling in Canada, Greece, Belgium, and in the U.S. where he earned a Bachelor of Arts degree, sum-

cont. on page 3

COMMENT

Political hibernation: Is there life after election '84

by Tom Ellis
Whitworthian Editorial Editor

It is finished. The election results are in, and all that's left is for the experts to determine what the aftermath will be. For us it's done with!

Congratulations are in order for those who took the time to register and to vote. Whether your votes helped reelect the President, or served to detract from the mandate he received, it is commendable that you took an active part in the voting process.

Having announce the close of the elections and thanked the participants, it's now time to hibernated - politically at least. No more controversy, no more arguing, for the most part it's done.

Since there is nothing left to do for another four years, it seems appropriate to discontinue the editorial page. After all, the issues are settled. We have elected our representatives: What more is there?

Sounds ridiculous, doesn't it? Yet for many Americans this is the prevalent attitude. The issues are now in the hands of our newly elected politicians. Citizens have nothing more that can add to the discussion on taxes, unemployment, abortion, Central America, South Africa, hunger, defense, or civil rights other than what was voiced during the election process.

If this disease of post-election apathy hits Whitworth, a lot of organizations stand to suffer. Groups like Hunger Task Force, Peace Action Coalition, Young Americans for Freedom, Central America Solidarity in Action, and Amnesty International will have lost their purposes.

As America's "leaders of tomorrow," we must not lose touch with the tough issues of the world between elections. The new leaders we have chosen will be eager to justify their places in office. As interested citizens, let's capitalize on that by continuing to hold them accountable and by sounding our voices on the issues. Let's stay actively involved in the democratic process that makes our country special.

"MORE TROUBLE ON THE GUERRILLA MANUAL, CHIEF! WE'VE BEEN HIT WITH A COPYRIGHT INFRINGEMENT SUIT... BY THE KGB!"

Election analysis: what coattails?

by Kathy Lee
Assistant Professor
Political Studies

Reagan won - not Republicans

For the moment it is the best of times for Ronald Reagan. It is the worst of times for Walter Mondale. No one can deny the fact that the President has scored an overwhelming personal victory. His personal popularity and his version of reality have triumphed. The country is not at war and inflation is down to 4.5 percent. "America is back" in the minds of many.

But how deep does this victory run? Is there a clear Republican mandate?

The composition of the newly-elected 99th Congress makes the mandate a murky one at best. In the House, Republicans gained 17 seats; they needed 26 to return to their 1980 level of strength. In the Senate, Republicans lost two seats, reducing their majority to 53 seats. Congressional scholar Norman Ornstein has noted that if the mandate had been broader, if more ideologically conservative Republicans had been elected to the house, a stalemate might have resulted with the more pragmatic Republicans

in the Senate. Senate Republicans will be especially pragmatic as they look ahead to the 1986 election when 22 Republican seats will be up for re-election in contrast to only 11 Democratic seats. In such an atmosphere, Senate Republicans and House Democrats will be ripe for a consensus on how to deal with the deficit. Had there been a broader mandate, the prospect for legislative maneuverability would have been diminished.

Is this election a realigning election? Are we seeing a massive and long-lasting switch of allegiance from one party to another, such as occurred after the 1932 election? I do not think so. Dealignment better characterizes the American political scene. Voters have weak party loyalties and switch easily from one party to another in

different elections. The number of self-described independents has increased. In such a volatile atmosphere, it is unlikely that voters will stay switched for very long, a necessary condition for realignment to occur.

In 1980, the electorate perceived a stalled nation and told Ronald Reagan, "Okay, you drive." In 1984 inflation is down, there is movement, and Reagan has been told he can drive some more. We make pragmatic decisions in this country, not ideological ones. My concern is that our pragmatism be tempered. Walter Lippmann's reminder to voters in 1932 that "the American destiny is to be free and magnanimous, rather than the complacent acquisitive is as appropriate as it was then."

LETTERS

What is reality?

To the editor,

Are we morally justified? This question was raised in the Oct. 29 Forum in regard to our government's relationship to the oppressive, racist government of South Africa. The Forum speaker, Richard Robinson, responded by saying, "I don't think it's morally justified ever -- in any shape, way, or form -- to allow the continued types of policies that are continuing in South Africa." He went on to say, "That's morals however, that's not reality."

For me, that raises the question, "What is reality?" Is owning a house and two cars a reality? Is reality a supermarket stocked with bananas, coffee, and Twinkees? How about the competition to keep on top of the latest fads -- is that reality? It seems that such is the reality that Mr. Robinson was talking about when he equated reality with the interests of our country (ourselves). It appears that he was saying that if someone has

something we want, or that we think we need, then morals may have to be out aside to obtain it.

But is that reality? I think not. Reality is the women, men, and children in South Africa that are suffering under an oppressive government. Reality is the bodies of the many people killed in Central America. Reality is the 20 percent increase in the number of hungry people in the United States in the past year. Now that's reality.

Are we going so blind that the only reality that we perceive is those things which affect us directly? Is the "American Dream" a reality? No, even the words themselves contradict each other. Realistically we cannot continue to consume over 30 percent of the resources used in the world each year when we constitute only six percent of the population. This gluttonous mood that we are in must stop; and it will in one way or another. Hopefully it will stop by our own choosing.

Our country is founded on some great ideals, let's not cast them aside by allowing morality to slip from us. We need to put aside our selfish desires and embrace morality and justice. Jesus showed us the way, we need but follow him. Rather in living in constant fear that causes us to build up our horses and chariots, let's put our hope in the faithfulness of God and work for the furthering of the Kingdom of God, a kingdom of peace and justice.

Jeff Boyd
Student

WHITWORTHIAN

EDITOR	JOHN WORSTER
NEWS EDITOR	TERRI ONAGA
SPORTS EDITOR	BRIAN WHARTON
EDITORIAL EDITOR	TOM ELLIS
COPY EDITOR	AMANDA PAYE
PHOTO EDITOR	BRUCE ECKLEY
PRODUCTION MANAGER	CHERIE EKHOLM
BUSINESS MANAGER	JIM WALKER
CIRCULATION MANAGER	JIM CARTMILL
ADVISER	GORDON JACKSON

Reporters: June Chandler, Helen Graham, Teresa Henson, Teresa Hilaire, Beth Ann Lindell, Shauna Winner

Photographers: Valerie Buch, Fred Cousins, Lori Johnson, Lisa Nowak, Randy Ross

Typesetters: Cherie Ekholm, Nancy Goodlive

The Whitworthian is an official publication of the students of Whitworth College and is published weekly, except during January and student vacations. Opinions expressed are those of the writer and do not necessarily reflect the views of the Whitworthian or Whitworth College.

Spring Break 1986 rescheduled

by Patricia Cassidy
Special to the *Whitworthian*

If you are planning ahead for Spring Break 1986, get out your calendar and mark March 17-21, and erase April 1-5. The Academic Affairs Council approved by a 6-3 vote to move Spring Break 1986 from Holy Week to two weeks earlier in Spring Term.

Every two years, the Calendar committee, a subcommittee of Academic Affairs designs and proposes a two-year calendar. This summer a bit of controversy arose over spring vacation occurring during Holy Week two years in a row (1985 & 1986).

Registrar Paul Olsen, who serves on both of these committees, said that the calendar committee's proposals are almost always accepted by the council. When the 1984-1986

school year calendar was designed, Easter fell in the middle of the term for two consecutive years.

After students had expressed desires to spend Easter holiday with their families, the council approved a two-year calendar with Spring Break and Easter Holy Week coinciding both years.

The calendar proposals became an issue this summer when the chaplain's office expressed a fear that the traditions surrounding Holy Week on campus might be lost, said Olsen. Taking note of the high student involvement during the preparation of and participation in Holy Week, the chaplain's office felt that the students two years down the road may come to experience Whitworth never knowing the traditional celebrations of Holy Week here on campus.

"There wouldn't be a problem if the break was during

Easter every other year," said Quinn Fox, associate chaplain, "but two years in a row is too much."

Choir Director Randi Ellefson also expressed frustration over the proposed calendar because the choir traditionally travels during Spring Break and Ellefson said he felt that the churches where the choir would perform would already be busy during Holy Week.

The dates for Spring Break 1985 will remain the same.

Olsen also expressed an interest in seeing how students react to a break earlier in the semester. Realizing that there is a lack of any real break between Jan Term and Spring Term, he pointed out the need for students to have a break toward the middle of the 14-week onslaught of classes rather than toward the end of the term. "The student reaction will definitely be interesting to observe," Olsen stated with a smile.

Whitworth students gather in the Warren Lounge to witness history in the making. Several dozen people gathered at the election coverage get-together sponsored by the Whitworth chapter of Phi Alpha Theta, a nationally based history-political science organization. The crowd watched for much of the evening as Ronald Reagan and Walter Mondale locked horns, with Reagan finally claiming victory when Mondale conceded the race at 9:30 p.m. Pacific Daylight Time.

Next week's Forum spot: Understanding sexuality

Jack and Judy Balswick speak on the topic of "Authentic Sexuality" at Monday's Forum.

by Shauna Winner
of the *Whitworthian*

In conjunction with Human Sexuality Week, Form will be dealing with sexuality both authentically and as a gift.

On Monday, Jack and Judy Balswick kick off the week discussing sexuality as an authentic and joyful part of being made in the image of God. The Balswicks are faculty, members at Fuller Theological Seminary, where Associate Chaplain and Forum Coordinator Quinn Fox graduated from.

Whitworth counselor, Deanda Roberts explores the meaning developmentally, psychologically, and spiritually of our mysterious gift of sexuality on Friday. Roberts has a master's degree in applied behavioral science and a background in marriage, family, and adolescent counseling.

What we see on television and in advertisements are types of attitudes toward sexuality from only one perspective, said Fox. "The message

our culture puts forward about sex and sexuality is inadequate and for the most part fiction," said Fox. "I don't know anyone who experiences their sexuality like in 'Dallas,' 'Dynasty,' and 'Falcon Crest.' The Balswicks are going to be looking at sexuality from a more realistic point of view. They are coming to tell us that it starts with God," he said. "One of the points I'm sure the Balswicks will make is that our understanding of our sexuality must begin with our understanding of God's role in our sexuality."

Learning how to accept our sexuality and understanding what it means is what Roberts will speak about, said Fox.

"Our sexuality can imprison us because we don't understand it." Sexuality is a gift from God and a mystery we don't understand, said Fox.

"The purpose of Human Sexuality Week is to demythologize sexuality, to cut away all the myths surrounding sex in an attempt to get at the core truth," said Fox.

Forum - cont. from page 1

"Our plan is to clarify the rules and make them known through as many avenues as we can," said Fox.

"I'm looking at this as a short-term problem. We're

Ambassador - cont. from page 1

ma cum laude, from Princeton University in 1951, having majored in English literature.

He later did graduate work in English at Princeton, and, while on sabbaticals from the Foreign Service, studied economics, international relations, and public affairs at Stanford University as a National Institute of Public Affairs Fellow and again at Princeton as a Woodrow Wilson School Fellow.

Students will be able to hear Ambassador Keeley speak at the following classes and meetings:

- Monday, Nov. 12 --
 - *10 a.m., African Studies (Auditorium 210)
 - *1 p.m., World Order Studies (Library 310)
- Tuesday, Nov. 13 --
 - *1:10 p.m., Marxism (Dixon 316)

coming up with the guidelines so we can remedy the short-term problem and come up with some long-term understandings," continued Fox.

*3:30 p.m., Wayne Brown and appointments with students

Wednesday, Nov. 14 --

- *10 a.m., African Studies (Auditorium 210)
- *2:25 p.m., Principles of Economics (Dixon 314)
- *4 p.m., Phi Alpha Theta meeting (Seminar Center, Rm. 1)

Thursday, Nov. 15 --

- *10 a.m., International Relations (Dixon 214)
- *2 p.m., Middle East Sociology (Dixon 112)

*4 p.m., Panel Discussion: Political and economic developments in Africa, Asia, and the Middle East. Participation by Professors Yoder, Sanford, and Tanas.

Friday, Nov. 16 --

- *10 a.m., Senior Seminar: Politics of Global Economics (Library 312)

WHITWORTH COLLEGE Presents

Human Sexuality Week November 6-12

Whitworth College offers a week of insightful and valuable ideas on one of the most controversial topics of our time, Human Sexuality.

This week represents the combined efforts of many people in the Whitworth community as well as outside supporters. This effort has resulted in your being able to gain new awareness in this field.

Through Forums, lectures, and seminars, you will be able to discover practical, healthy, Christian perspectives on this all too misunderstood subject. Consult the *Whitworthian* calendar, the Student Life Center, or the Lindaman Seminar Center for information on the various activities that will be taking place during this important week.

ENTERTAINMENT

Razor's Edge sharpens realities

by Scotty Vance
Special to the Whitworthian

This week I had the good fortune to view *The Razor's Edge* starring Bill Murray. The film is staged in pre- and post-World War I times.

The movie starts in the setting of a rich American party where the people are celebrating the graduation of Murray and a close friend. The party is not just a happy graduation affair, but is also a

going away party because Murray and his friend are going off to war to be ambulance drivers for the English.

While at the war front he develops a close friendship with another driver who saves his life during a German attack. This had a dramatic effect on him and after the war he is left with many questions about himself and the world he lives in.

He journeys to Paris to work, think and read. He

discovers that all this still does not help him understand the meaning of life, so he journeys to India where he joins a temple and discovers what he is looking for. This is not the end of the movie, only the beginning. He begins to apply what he learned and when he does he brings about change in the people he comes in contact with.

This movie is very good, well done with strong drama. Some of its strong points are

that it is not a slow movie, nor is it too fast. It has the ability to grab hold of a person and make him feel the characters anguish, joys and personal challenges. The viewer is catapulted into the characters' struggles and able to feel for him.

The only weak points are that this movie is not being shown in more theaters across America and that the seats a person must endure in the theater are not that comfor-

table!

This movie is not a total reversal of Murray's funny-man image. In fact there are many parts in the movie where that old Murray comes through and makes a person laugh.

On a scale of 1 to 10, this movie would be definitely rated a nine. Not because Murray is the main actor but because of how well he and the other actors convey the true feelings that we as everyday people feel and experience.

CARE CARS helps elderly

by Joan Detrick
Special to the Whitworthian

Marilee Roloff steers her 1976 Mustang around the corner at Maxwell and Monroe Streets. She is looking for a man, Roloff picks up men; at their apartments, at the grocery store, at the bank. Anywhere in Spokane.

But Roloff picks up women, too. As a volunteer specialist for CARE CARS for Elders, she picks up elderly neighbors needing transportation.

Roloff talked enthusiastically about the Spokane County program which began March 1, 1984. CARE CARS was developed to accompany and transport people over 60 to essential services. These peo-

ple are unable to use other types of transportation. They may have physical problems which cause them to tire easily, and may be unable to use public or senior citizen transportation because they need help walking or getting into a car.

Other elderly people "may have trouble remembering to make appointments or may get anxious or confused or frightened," stated a CARE CARS publication. "And, chances are, they don't have friends or relatives who can help."

Sue Hamner, Whitworth's SERVE coordinator, said CARE CARS provides an "excellent opportunity for students who want to be involved with a person or are interested in gerontology.

"Students are always frustrated with being part of Whitworth but not part of Spokane," Hamner said. "Volunteering as a CARE CARS driver would enable students to become involved off campus in a much-needed service."

Volunteers willing to donate one morning or afternoon a week can experience the joy of caring. They are trained to be more than just drivers. They learn to give special care to people who are often struggling to stay in their homes and apartments.

Diane Tonelli, a Whitworth student and Crisis Clinic worker involved with the CARE CARS program said, "Volunteers really get to know clients as people. They get to know their personalities, in-

teract with them, and really care for them."

CARE CARS is looking for caring adults (over age 19) who:

- *Have a mechanically sound car equipped with seat-belts
 - *Have a safe driving record, auto insurance, and a valid Washington state driver's license
 - *Are physically able to drive and escort
 - *Can volunteer one morning or afternoon a week
 - *Will attend four pre-service training sessions.
 - *Feel good about themselves and their commitment to people in need.
- Training sessions for CARE CARS drivers includes "CPR, first aid, passenger assistance techniques, and special needs

of the impaired elderly," Roloff said. Volunteers receive mileage reimbursement at the rate of 20½ cents per mile.

Hamner said serving as a volunteer has "value for future job projects or just being able to give to someone."

Hamner suggested that students interested in volunteering should call her at the SERVE office, ext. 554.

Roloff concluded her comments by stressing the need for volunteers—people who care about other people. They are a bit adventurous and enjoy meeting new people in new situations. "Volunteers agree it's very rewarding," she said.

Then she headed off for a 3 p.m. pick up.

Campus measles control efforts updated

Rockville, Md. (College Press Service) -- More campuses have suffered measles outbreaks this fall, the American College Health Association reported in its most recent newsletter, but efforts to control the disease appear to be helping.

Twelve campuses report

"They don't even have good bodies..."

Spud thinclads peel in stands

Pocatello, Idaho (College Press Service) -- There'll be no more students stripping in the stands at Idaho State University, at least if the ISU Pep Band has anything to do with it.

For the last three years, a handful of male fans have been taking off their clothes everytime the band plays "The Stripper" at ISU home football games.

So band Director David Missal said the band will no longer play the song.

"Four or five guys do what they think is a comedy routine," Missal explained. "It's not funny anymore.

outbreaks of the disease so far this fall, with epidemics erupting at Miami of Ohio, Houston, Louisiana State, and Dartmouth.

Indiana University had its second outbreak in two years.

Nevertheless, "the number of cases is down compared to previous years," Dr. Ben-

jamin Nkowane of the Center for Disease Control stated. Officials don't expect a replay of the nationwide outbreaks of the last three years.

Vigorous, state-level attempts to vaccinate those most susceptible to measles and other communicable diseases will help quell further out-

breaks, he added.

And because students are among those most vulnerable to measles, many colleges now

demand proof of immunization before letting students

cont. on page 8

They don't even have good bodies." But the band is finding the student strippers, allegedly all members of the ISU track team, are hard to stop.

The strippers have retaliated by bringing a cassette tape of the song to the games, and taking off their clothes anyway.

The group is "not track members exclusively," said Dave Neilson, ISU's assistant track coach. "I don't think it gives us a bad images either. It's just a joke."

"If they want to do it, we can't stop them," Missal conceded.

But when the band heard

the tape playing in the stands at a recent game, and saw the students baring all, "we drowned them out with another song," Missal said.

As a result, a fan conduct issue has become a freespeech issue. After the Pep Band spoiled the strippers' fun, "they got angry and said we were imposing our morals on others," Missal reported.

Yet Missal, who compared the stunt to a prank like swallowing goldfish, intends to keep spoiling the strippers' fun. "It's something you watch for a while, but it has nothing to do with the game or school spirit."

Wanna be famous?

Glamour offers contest

by John Worster
of the Whitworthian

Okay, women of Whitworth, here's your chance to impress that guy you've had your eyes on in Writing I all semester.

Tell him you're entering the *Glamour Top Ten College Women contest!*

Yes, it's true. *Glamour*, the famous fashion tabloid, is sponsoring their annual fall competition with which they select the top ten college women in America. The winners are decided by a panel of judges who review the applicants on the basis of their records in fields of achieve-

ment and academic endeavors, as well as extracurricular activities. Oh, and of course, they will undoubtedly consider physical traits as well. Looks could be a definite bonus.

The contest prizes include an all-expense paid trip to New York for each of the 10 winners where they will meet with professionals in their areas of college study or interest. They will also be featured in the August 1985 issue of *Glamour*.

Anyone who wishes to enter the contest, or find more information, should contact Wanda Bolton, Career and College Competitions, Conde Nast building, 350 Madison Ave., New York, N.Y., 10017.

The deadline for applications is Dec. 7, 1984.

New kid on the block: Kathy Lee

by June Chandler
of the *Whitworthian*

Recently, Kathy Lee was welcomed as a new student to Whitworth.

Professor Kathy Lee

Maybe it's because she confesses to not having built a professional wardrobe yet.

Or maybe it's because her impetuous smile and her short, tousled hairstyle would never let anyone guess she is 28.

But she is. And she's just beginning her teaching career here in Whitworth's Political Science Department.

Lee teaches two lower division classes. Many of the students aren't "poly-sci" majors, said Lee, but jokingly added she's "trying to convert them."

"The people in my classes should be congratulated for taking a big risk," she said, explaining that what she learned during her six years of graduate studies at Johns-Hopkins University in Baltimore, Md. was a lot different from actually being in a classroom teaching situation.

Lee was nervous about coming to Whitworth being that Washington is a long way from her home state of Pennsylvania. But she said she felt a calling and a family connection with Whitworth.

"After I accepted the job here, I learned that my great-uncle was the dean of Whitworth when it was in Tacoma. She said, "His name is Wallace Lee, by the way."

Another family connection, (and probably the one that got

Lee interested in political science) is Lee's grandfather, who served both President Nixon and President Ford as chairman of the Conservation Advisory Council. Lee got excited about politics through trips to Washington, D.C., and meeting President Ford.

But, there's more to Lee's commitment to her field than traveling to important places and meeting important people.

"Political science brings up important questions we can ask ourselves," said Lee. "What are we about as far as justice goes? What are we about in the political system?"

Lee prefers to teach what the political system is about rather than take a political office. "I don't know if I have the personality. I'm not good at selling myself," she said, adding quickly that she isn't shy; she just doesn't like to be on center stage all the time.

"If I were going to have a career in government, it would be as a congressional staff person," she said. Lee was a congressional intern during the summer of her junior year at Wake Forest University in

North Carolina, but the experience did not motivate her to pursue a government career.

Lee instead enjoys the rewards of teaching. Her most rewarding time in the classroom is "when a student says to me, 'I never thought of that before.' They're intrigued and something's clicked," she said.

It's important to Lee that she inspires her students to think and be motivated in her classes.

"Sometimes that's difficult to do at 8 a.m.," she said adding that discussions in her early class are sometimes slow, probably because "students feel the same way."

Whitworth is a big switch for Lee, and she's making adjustments from the differences between bustling city life to quiet suburbia. Also, she's adjusting to being out of graduate school into teaching.

"I was warned when I took this job that this first year of teaching has amazing pressures. If you can get anything done on your dissertation, you can pat yourself on

the back. That weighs heavily on my mind," she said with a sigh, adding that she hopes to have her dissertation completed by the end of next semester.

Lee has other pressures on her mind. "There are times when tears are not far away. Sometimes I think teaching is overwhelming. There's so much to do, and I'm a novice," she said, adding that she's grateful to her colleagues who offer encouragement and to her freshmen students, "who are novices too."

The students I have this year will always have a special place in my heart because they had to be patient with me," she said.

Pressures aside, Lee said she "feels very blessed in terms of being able to be here." She explained that out of seven other political science major classmates at Johns-Hopkins, only three got jobs.

Lee was offered another job at Messiah College, a Christian college three hours from her home in Pennsylvania. She explained that she chose Whitworth because of its diversity. She visited both campuses last March.

"I would look at posters around campus to see what people did when they weren't in class," she said. She noticed that people at Whitworth did more, and got involved in world issues more.

"People are talking here," she said. "I didn't sense that at the other college."

Also, it impressed her that "anyone can come to Whitworth."

Like Lee, most of us "anyones" have come from places far away, and we all get used to and enjoy what Whitworth has to offer.

Northern Illinois administrators take over student paper

Staff hostility led to a walkout to protest *Northern Star* Editor Mark Bonne's reign. When advisor Jerry Thompson refused to hire more students to replace the strikers, Bonne published a nearly blank edition to protest Thompson's control.

NIU President John LaTourette then intervened, giving the journalism school control over hiring at the newspaper.

All-male clubs keep women out, and may lose their status

Harvard says it may soon disassociate itself from the nine social clubs that recently voted to continue barring women.

"The issue is whether the university should be connected with groups that practice discrimination," explained Jake Stevens, a student on the College Life Committee.

The U. Miami kicked its all-male Iron Arrow Society off campus in 1983 after the society continued to keep barring women.

DOMINO'S PIZZA DELIVERS™ FREE

If your pizza does not arrive within 30 minutes, receive \$3.00 off.

To Me!

Fast Free Delivery

326-8300

6806 N. Ash

Hours:

11:00 am-1:00am Sun-Thurs

11:00 am-2:00 am Fri-Sat

Some restrictions may apply

Fast Free Delivery

THE FAR SIDE

By GARY LARSON

THE FAR SIDE

By GARY LARSON

"Aha! According to this, your great-great-grandmother, Abigail Woodsworth, was once married to a man townstolk simply called 'Grog.'"

SPORTS

PLU ripe for upset

Bucs out to end their 16-year dry spell

by Brian Wharton
of the *Whitworthian*

Going into the final week of the Whitworth Pirates football schedule, the Bucs, though out of playoff contention, still have several goals to shoot at.

The first of these goals deals with the ending of a long drought. This Saturday, the Bucs invade Tacoma, Wash. to take on the Lutes of Pacific Lutheran University, a team that Whitworth has not beaten in 16 years.

PLU, a perennial NAIA powerhouse, has been struggling this year and seems ripe for an upset. They are, however, playing at home and on artificial turf, a surface the Bucs have not played on this season.

The artificial surface can create many problems for those not used to playing on it. It is much harder than grass, and players can stop and cut much faster without slipping. The kicking game can also be affected for the ball will bounce higher and farther on the synthetic surface.

Wide receiver Wayne Ralph (shown here catching a pass against Linfield) has been the man the Bucs go to when they need a touchdown. The Bucs' leading receiver has scored nine touchdowns in eight games this year.

To compensate for their inexperience on artificial turf, the Pirates have been practicing on the SuperTurf at Joe Albi Stadium all week.

The second goal for the Bucs to shoot at is a winning season. At present, Whitworth's record stands at 4-4, 3-4 in the Evergreen Con-

ference. Therefore, the Bucs must win to crawl above the .500 mark for the season.

The Bucs evened their season record last weekend by

defeating Pacific 22-7. The Pirates put their vaunted passing attack on the back burner somewhat and went to the running game to dominate the Boxers' defense.

The ground attack was led by senior Mark Beaty who thrashed the Pacific defense for 158 yards on 17 carries. Beaty broke the game open in the second quarter with a 79-yard burst to put the Bucs ahead for good at 12-0.

For Beaty, it was his second 100-yard plus rushing game this season. It was also the highest single game total for him in his career at Whitworth.

The Bucs did strike through the air against the Boxers. Allen Martin got the Pirates on the scoreboard first with a 32-yard aerial to wide receiver Wayne Ralph. For Ralph, that was his ninth touchdown of the season, four more than the rushing game has scored all year.

Late in the third quarter, Martin again struck through the air hitting Gary Dawson from four yards out to put the Bucs up 19-0.

cont. on page 7

Legalized sports gambling: Who loses?

Sports commentary

by Brian Wharton
Sports Editor
the *Whitworthian*

In the November issue of *Sport* magazine, an article by John Merwin and David Whitford appeared on the subject of the predicted legalization of nationwide gambling on professional football. "The \$20

billion national pastime" as they called it, seems to be inevitable and is welcomed by many in the United States. The long-range ramifications of legalized gambling on sports stretch much farther than the billions in revenue it might produce.

Gambling on major sports events is legal only in Nevada and recent changes involving

the lowering of taxes on sports gambling to a quarter of one percent has yielded an increase in better of nearly 67 percent.

Sport cited examples of eight states that are presently researching or trying to implement laws legalizing gambling for sporting events. The major networks who carry pro football are realizing the increase in illegal gambling and are now airing point spreads and

betting advice to the potential wagerer. Newspapers across the country regularly print the point spreads on college and pro games as well as injury reports which have a direct bearing with the betting line.

What does all this mean? Some say gambling is the one thing that keeps the spectator interested in NFL football. Businessmen look at the prospect and begin salivating.

Peter O'Connell, executive director of the Rhode Island Lottery Commission said, "There is a hell of a market for sports betting. It would put the stock markets to shame." Some experts believe that the legalization of gambling would turn a \$20 billion illegal business into a money-making machine of unpredictable proportions.

The only person involved with the NFL who seems to oppose gambling is Commissioner Pete Rozelle. He suspended quarterback Art Schlichter of the Indianapolis Colts for a year for betting on games. Rozelle wants no part in connecting pro football with gambling.

Thank goodness someone has their head on straight! I am beginning to wonder if anyone knows how destructive this vice can be!

I do not need to delve into the fact that gambling can become an addictive disease and the disease can cause destruction to people and families. I want to talk about the change in attitude gambling can cause among athletes in sports.

The first problem is, of course, gambling could lead to athletes betting against their own teams if that team is in the midst of a dismal season. The defeatist attitude begins. It becomes profitable to lose and worse yet, not try to win.

Extend this attitude to the college level, or any level for that matter. Gambling does not even have to exist. Sports at any level, someone is predicted to win or lose each game. If someone is constantly picked to lose, of course this team or individual will sooner or later develop the attitude "I bet I lose." The battle is lost before it ever began.

This attitude is prevalent in sports today. We often talk of the winning tradition, or perennial powerhouse programs. But how many teams or programs have this tradition? On the other side of the coin, how many organizations have a losing tradition? The answer to this question is -- many more than the winners.

How many teams in the Pacific Northwest, in any sport, year in and year out, are counted out of the race before the season starts?

This attitude is a virus that permeates quickly into individuals and teams. Gambling can only increase the spread of this virus and turn it into a cancer that cannot be stopped. Sure, gambling may start at the professional and major college level, but how long will it take for it to touch all aspects of sports? After all, who are our sports heroes?

Seven-footer Kevin Haatvedt (left) and swingman Tommy Stewart will be called on to provide the strength and quickness for the Bucs this year. Both are shown here in a non-scoring scrimmage against the highly talented North Idaho College Cardinals. The Bucs open their 1984-85 campaign Nov. 16 in the Victoria, B.C., tournament.

Smith sprints into National x-country meet

by Helen Graham
of the Whitworthian

One of the top NAIA runners in the West, Mike Smith qualified for the National Cross Country Meet Nov. 17 in Kanosha, Wis.

For Senior Mike Smith, this weekend is not just like any other. He will be vying for one of the five top District I cross-country positions from which he can advance to Nationals in mid-November.

Smith, someone who doesn't like to make predictions because of disappointing finishes in three events in last year's NAIA track and field Nationals, said he expects to finish in the top five.

"I will finish in the top five unless there's someone I don't know about," said Smith. "You kind of know who's around, and unless someone comes out of the woodwork, I know the competitors."

Smith also said that he wants to peak and do well.

"I just want to run a race this year where I do well and feel comfortable," said Smith. "Everyone aims for performance at the end of the year. I have been consistent, but I haven't run well yet. I'm starting to come around a little, and I'm anxious to see what happens."

Smith said he felt comfortable when he finished second at the University of Montana Invitational, but he also was disappointed that Washington State wasn't there.

"I was happy but I didn't run really well," said Smith.

Coach Werner said that he thought Smith ran very well and is doing well this season.

"Mike is having a good season throughout, running consistently," said Werner. "This was an important race for Mike. It set him up for the district meet."

Smith said one of his biggest problems during this part of the season is deciding what the biggest emphasis was -- districts or Nationals.

"Nationals is more important," said Smith. "I have to decide where the top is. I want to qualify and run well."

He also said that he'd be disappointed if he doesn't make it. It's kind of a gamble, according to Smith, but he said he thought that is what makes it exciting.

"You've got to think you're doing the right thing whether you make it or not," said Smith.

Smith commented that he felt his teammates played very little part in his running.

"There is a big age difference between me and my teammates. I'm 26, and other than Steve Dahlberg, the closest one to my age is 19."

He also thought the team was all at a different level and because of this he tends to train alone.

"I like all the people on the team but, in terms of working out and running together, I do things on my own," said Smith. "I don't help because I do a lot of things on my own. I write all my own programs."

Smith said that he came to Whitworth because he wanted to get a good education and competing was a way of affording it.

He also said he didn't think Whitworth's cross country program was very strong but that he didn't expect it to be any other way.

"To make a good program, you have to offer scholarships and there are too many other programs to make it greater," said Smith. "To be any better, you have to spend more and try harder. The program will stay where it is. It's not a full time program. I have a lot of respect for Hal (Werner) though."

Smith compared his thoughts while running to driving a car.

"Basically it's as if you were driving a car," Smith commented. "After a certain point it's like going out for a drive. What do you think about while driving -- work, school? It's a good time to work out aggression. Once you're in shape, it's not tough."

Smith said his goal is not only to do well in Nationals in cross country, but also to run under 8:30 in the Steeplechase this year.

"I'd like to run around 8:30 and eventually I had better run a good marathon," said Smith.

He commented he would also like to keep the values that are important to him, like being a good husband and father should he ever have kids.

He also said that people shouldn't be too hard on themselves for not achieving something. Go for quality he said.

Editor's note: Since the writing of this article, Mike Smith placed second in the District meet with a time of 24:34.1. His finish qualified him for the National Meet held in Kanosha, Wis., on Nov. 17.

Smith's second place finish was the highest placing of any Whitworth runner in an NAIA meet since Jim Issit won the District meet in 1972.

Smith now has his sights set on finishing in the top 25 in the National Meet. The top 25 runners earn All-American honors.

The women's team finished fifth in Districts but none of the Lady Bucs advanced to Nationals.

Fearless Forecasters

Whitworthian Editor John Worster and Sports Editor Brian Wharton engage in a battle of minds. Who will win, or better yet, whose brain is stable enough to make it to next week?

College	Wharton	Worster
Washington at So. Cal.	UW	UW
Washington St. at California	WSU	WSU
Nebraska at Kansas	Neb.	Neb.
Texas at Houston	Texas	Texas
Florida St. at S. Carolina	Fla. St.	S. Car.
Pro		
Dallas at St. Louis	St. Louis	St. Louis
L.A. Rams at Chicago	Chicago	Chicago
Denver at San Diego	San Diego	Denver
Pittsburg at Cincinnati	Pitt.	Cinn.
L.A. Raiders at Seattle	Seattle	Seattle

Football -- cont. from page 6

Scott Ward finished off the scoring in the fourth quarter, hitting a 32-yard field goal. This was only the second field goal of the season for the Bucs' special teams who have missed on nearly half of the team's extra point attempts. Beatty also had a big day catching the football. He caught

four passes for 80 yards, giving him 233 of Whitworth's 370 yards of total offense.

Martin picked up 175 yards passing, making good on 17 of 34 passes, including two touchdowns and only one interception.

Gametime for the PLU game is 1 p.m.

Women B-ballers have combination for successful year

by Brian Wharton
of the Whitworthian

A pleasant mixture of experience, youth, size and quickness will be the recipe head women's basketball coach Marv Ainsworth will try to blend together for the upcoming hoop season.

The experience comes from several players returning from last year's squad including four-year letter winner and captain Bonnie Mettler, a senior, who was one of the leading scorers on the team last year. This season she will be one of the only two seniors on the squad. Guard Sherrill Skelton is the remaining senior.

Rounding out the list of returning players are sophomores Kari Hitchcock, Susan Thompson and Lisa Vallem, and junior Shellie Sarff.

This nucleus of seasoned players returns from a squad that posted a 16-12 record last

year. Heading the list of newcomers that are expected to play significant roles include 5'10" junior college transfer Tammy Palmer from Columbia Basin Junior College.

Ainsworth is blessed with a fine corp of talented freshmen, 10 in all. Among these, Janine Hoffman, Yvette Reeves, speedster Shelly Kelsey and 6'1" Mary Allard will play very active roles for the Bucs this year.

The rest of the roster includes sophomore Lori Olson and freshmen Kristin Collyer, Teri Devereaux, Sheila Farren, Allison Heiser, Sally Mortensen, and Michelle Payne.

In the women's first action of the season, the Bucs travel to Coeur d'Alene, Idaho to battle the Cardinals of North Idaho. At presstime, results of this scrimmage were not available.

The Lady Bucs open their season Nov. 16 in Victoria, B.C.

Sports note

The National Collegiate Athletic Association's (NCAA) 44-member President's Commission said it will ask the NCAA's January convention to make it harder for freshmen athletes to play varsity sports.

The presidents want freshmen to have a combined 700 on the Scholastic Aptitude Test or a 15 on the American College Testing Exam, and maintain a 2.0 in certain high school courses.

The effort to get tougher on freshman athletes began last year, but many minority educators fear the new rules effectively would eliminate many blacks from varsity sports, thus lessening their chances of going to college.

Students!! Short of cash? Donate plasma and receive \$22 a week while helping save lives. Physician and medical staff on duty. New donors bring this ad and receive a \$5 bonus. Call 624-1252 for appointment. Hyland Plasma Center, W. 104 3rd.

CALENDAR For November 9, 1984

<p>Friday 9</p> <p>*A Day with Michael Grider, 9:30 a.m.-3 p.m. -- LSC</p> <p>*Forum: Jeff Tucker, 11:15 a.m. -- Aud.</p> <p>*Movie: "Being There," 8 p.m. -- Aud.</p>	<p>Saturday 10</p> <p>*Cross Country: NAIA Nationals, Away -- University of Wisconsin-Parkside</p> <p>*Football vs. PLU, 1 p.m. -- Away</p> <p>*GRE Exam, 9 a.m.-12 p.m. -- LSC</p> <p>*Crystal City Rockers, 7:30 p.m. -- HUB</p> <p>*BSU Dance, 9 p.m. -- HUB</p>	<p>Sunday 11</p> <p>*Ordination Service for Quinn and Nancy Fox -- CH</p> <p>*Campus Worship, 8 p.m. -- CH</p>	<p>Monday 12</p> <p>*HUMAN SEXUALITY WEEK</p> <p>*Forum: "Authentic Sexuality," 11:15 a.m. -- Aud.</p> <p>*Jan Term Registration (through Dec. 20)</p>
<p>Tuesday 13</p> <p>*Blood Drive, 10 a.m.-3 p.m. -- HUB</p> <p>*"Abortion: What is Your Choice?" 7 p.m. -- SAGA downstairs</p>	<p>Wednesday 14</p> <p>*Midweek Worship: "Jesus, Power, and Sexuality," 11:15 a.m. -- CH</p>	<p>Thursday 15</p> <p>*Compline, 10 p.m. -- CH</p>	<p>Friday 16</p> <p>*Men's BB, Victoria Tourney, Away (through Nov. 17)</p> <p>*Forum: Deanda Roberts, 11:15 a.m. -- Aud.</p> <p>*Movie: "The Pink Panther," 8 p.m. -- Aud.</p>

Measles - cont. from page 4

register. In Mississippi, all state schools now require immunization and will vaccinate any student attempting to register without proof of immunity.

A new Massachusetts law, effective Sept. 1, 1985, requires all incoming freshmen to be immunized against measles, mumps, and other communicable diseases.

The requirement will extend to graduate and undergraduate students in 1989.

Student health services are also devising programs to test students' immunity, and providing vaccine and information on the effects of measles.

The University of Kentucky's clinic offers \$5 measles vaccinations, but does not require students receive the shot.

Dartmouth College officials are notifying students whose records don't clearly indicate a vaccination date in hopes students will seek inoculation.

Though University of Maryland officials claim the risk of measles is not high there, health center administrators are distributing cards to educate students

about the disease and to encourage immunization.

And Cornell University, following a 50-case measles outbreak last spring, set up clinics to prevent a reprise.

Serious measles outbreaks have erupted on college campuses annually since 1981, when 101 college cases were reported nationwide, the ACHA noted.

By 1983, the number had mushroomed to 282.

The ACHA estimates college students are 20 percent more susceptible to the disease because many young adults were never immunized or were vaccinated before 1970 with ineffective vaccine.

"The immunization initiatives implemented in the late seventies affected only children entering elementary school," Nkowane explained. "College and high school age students were not a priority."

"Then those students went to college, and we found many of them were not immune," Nkowane admitted. "So we had major outbreaks of measles in 1982 and 1983."

College campaigns to vaccinate their students are a "major contributing factor" to this year's lower measles rate, he said.

Job prospects looking up

by Susan Skorupa
College Press Service

Bethlehem, Pa. -- Job prospects for this year's college grads looks great, the national association of campus placement officers said.

In its annual survey of Fortune 500 companies, the College Placement Council found the firms plan to hire eight percent more new grads than they did last year.

"1985 will be a better year to be coming out of college than 1984," she affirmed. "We're expecting the expansion to continue. We think the slowdown is healthy, and the economy will begin to accelerate again at the beginning of 1985."

While 1984's spring campus recruitment showed healthy gains over 1983, the worst recruitment season in 25 years, career and placement advisors are delighted with the predicted hiring upswing.

"It's good news," Victor Lindquist, Northwestern University's director of placement exclaimed. "It's almost like a return to the days of old. Like five years ago, anyway."

Lindquist, author of the annual Endicott report, another survey of graduates' employment opportunities, noted Northwestern's recruitment calendar was booked far into the spring of 1985.

"Companies heavily into recruiting are showing up with more recruiters," he added.

The best opportunities exist in computer science, accounting, and electrical and mechanical engineering, where hiring should increase seven percent, the CPC survey showed.

Science, math, and other business and technical categories should increase as well, the survey said.

Retail and service industries also expect to increase hiring significantly.

But firms in the banking, finance, and insurance industries said they'll hire five percent fewer grads, while electrical machinery and equipment firms expect hiring

to drop nine percent, the report found.

There are clouds in the hopeful economic outlook, however, Northwestern's Lindquist warned.

"Optimism about next year is cautious, not unbridled," he stressed. "Many major firms are doing little recruitment. Instead, they're trying to protect their old staffs and are expressing some concern over the second half of 1985."

Lindquist noted the large federal deficit discourages most experts from predicting what will happen in the money markets or, ultimately, employment.

Even the current economic slowdown won't dampen spirits, CPC spokeswoman Judith Kayser claimed.

"They've seen their older brothers and sisters going through hard times in the past few years," she said. "So they're better preparing themselves to look for jobs."

SPOKANE'S ICE PALACE - NOW OPEN!

OPEN DAILY • 3 DAILY SKATING SESSIONS • LESSONS
RENTAL SKATES AT PRO SHOP • ICE PHONE 456-5515

For those without..

During the holiday season there is a lot of giving and receiving. Yet there are those who do not have enough.

So many times we seem to think that hunger only exists in far away countries. Yet there are people in our own community who are in desperate need.

We need your help! From 1-3 p.m. on Saturday, Nov. 17, there will be a food drive starting at Whitworth College, starting at the HUB.

THE WHITWORTHIAN

November 16, 1984 Non-Profit Org.
Volume 75, No. 9 U.S. Postage Paid
Whitworth College Spokane, WA 99251
Spokane, WA 99251 Permit 387

Ambassador Robert Keeley enjoys campus

Ambassador Robert V. Keeley speaks on careers in the Foreign Service

by Teresa Henson
of the *Whitworthian*

Near the end of a week-long visit at Whitworth, Ambassador Robert V. Keeley said, "I certainly enjoyed the college and am very impressed by it."

Keeley has been on campus this past week representing the Woodrow Wilson National Foundation's Fellowship Program. He spoke in various classes regarding careers in the Foreign Service and met individually with students as well.

"The highlights, from my

point of view, have been the opportunity to meet a good many students and talk to them in classes, listen to them, and learn something about what they're interested in," said Keeley.

"In my work, we just don't have that much exposure to young people...in an academic setting, or any other," he added.

Aside from guest-speaking in classes and meeting with students individually, the Ambassador was able to take in a Spokane Symphony concert, see the city, and have dinner with professors in the History/Political Science Department.

"I had never heard of Whitworth before, and I am glad I had the opportunity to come and visit," said Keeley.

This was the Ambassador's first visit as a Woodrow Wilson Visiting Fellow. He expects to visit another college or university some time this spring.

As part of his visit to Whitworth, Keeley attended a Phi Alpha Theta meeting Wednesday, where he addressed the subject of careers in foreign service.

Essentially, he listed 10 skills which are important for

a candidate who wants to join the foreign service.

First of all, a candidate should have a strong background in foreign languages. This is very important because it is one skill which is neglected and overlooked by many candidates who have to take what is called a Standard Language Aptitude Test as part of their entrance exam, said Keeley.

Writing skills are another important item. This is a skill that is often lacking among candidates. "English writing is absolutely fundamental to all of our work," he said.

Another skill, oral expression, includes briefings, speeches, and dealings with the press. Candidates need to be persuasive, effective and influential. Keeley noted that this skill is affected by individual personalities.

A solid background in American history is also fundamental. "We have to explain our history and government very often to people. We have the longest running constitution in history and other people are intrigued by that," explained Keeley.

World history is seen as important, as well as American history.

Skills in economics are extremely essential, although they are often times de-emphasized.

A cross-cultural sensitivity and understanding, although difficult to test for, is very important and crucial to a candidate. "People who fail in the foreign service the earliest are those who lack in this quality," commented Keeley.

Skills in management and negotiations are difficult to teach but are important to a candidate later on in a career in the foreign service.

Finally, Keeley noted a strong knowledge of politics as being essential -- in theory and in practice.

The question of attitude may be looked on as an afterthought to this list. The Ambassador pointed out that this is not something which can be learned. A general attitude of a member of the foreign service is one of pragmatism. "Diplomacy is the art of the practical; the possible," said Keeley.

Approximately 1,500 people sign up for the Foreign Service in every year. Only 200 or so are accepted. Once a person is fortunate enough to be accepted, he or she is placed on a waiting list which is referred to

as a vacancies paper.

"We tend to lose a lot of good people this way because they get tired of waiting and they don't start receiving a salary until they've been taken from the list," said Keeley. "I wish we could just take all 200 of them but the law doesn't permit us to do so," he added.

The foreign service offers a number of summer internships in which students are given the opportunity to work in an embassy on a full-time basis. These students fill in for officers who are on leave or assignment. Interested students may apply through the U.S. State Department.

Keeley has felt that the Foreign service has been beneficial to him and to his family for at least two reasons. "I think we've ended up less materialistic and more devoted to human relationships," he said.

"In a way, I think it drives families together because they have each other and that's about all they have as they move around," he added.

Keeley's visit was sponsored by the Woodrow Wilson National Fellow Foundation. The Foundation is housed in the Smithsonian Institution in Washington, D.C.

Campus reacts to election

by John Worster
of the *Whitworthian*

Thirteen days ago the citizens of America made their choice for president by re-electing Ronald Reagan.

Reagan's winning of another term has brought forth many varied opinions from leaders, politicians, and citizens all over the nation. These ideas offer a wide range of views on how people feel Reagan will perform in the next four years, from support of the president to total rejection of his entire platform.

But what do Whitworthians think?

Whitworthian staffers talked with five members of the Whitworth community, three professors and two students,

★★★★★

We're a little bit thinner

If you've noticed the *Whitworthian* is a bit thinner this week, you're remarkably perceptive. Due to equipment and staff mental breakdowns, we chose to publish just four pages. But we'll be back in full force Nov. 30.

and discussed a few of the issues that will be facing the President during the next four years.

The questions were: Who did you vote for and why? What do you feel will be the outlook for educational and social help opportunities in the next four years? How did you feel about our overall national well-being, in light of the fact that we will be under Reagan's leadership for the next four years?

Dr. Richard Ferrin, vice president for academic affairs, said he voted for Walter Mondale because of "a question of human rights and dignity on the part of Ronald Reagan, and because Mondale seemed to have a greater sense of compassion for human need."

On social and educational issues, Ferrin added, "There is a necessity for us to have a strong defense, but there are some areas where I have some objections, namely the militarization of space. Instead, as a Christian, I feel we should wage peace. Our

politics in some areas of social action and foreign affairs are unfortunate."

He continued, "Education will take a front seat, and will be moved into the limelight, and will stay there for a number of years. Funding patterns will change. I hope to see bold new funding measures for education."

"I'm not sure of Reagan's strength," he said. "For the next several months we'll continue to grow. We'll continue to enjoy prosperity, but I'm not sure for the future, either for economic futures or for Reagan's power in leading political tides in our nation."

"I didn't vote Democratic across the ballot," said Associate Professor of Religion and Philosophy Forrest Baird, "but I voted for Mondale because of Reagan's foreign policy. I saw something there (in Reagan's policy platform) and didn't feel good about it. I think we're making a big mistake in Central America. Whether we like their governments or not, cont. on page 4

A drained pool awaits repairs. An opening date is estimated to be sometime in January.

ENTERTAINMENT

*Whitworth students try cheap experience

by Beth Ann Lindell
of the Whitworthian

The first time you may feel uneasy. This probably isn't the environment your parents intended when they sent you to college. The smell is musty like a dirty attic. You see a toothless old man rummaging through a pile of polyester pants, and you're startled, thinking that some buy clothes here not for fun but out of necessity. Your friends glance at each other, embarrassed, thinking the same thing.

To make yourselves more comfortable, you joke about a ludicrous orange and yellow polka dotted shirt. A group of high school "punks" with a rainbow of hair colors enter.

You're annoyed by their obnoxious talk and attitudes, but you slightly envy their self-

assurance. You see one picking up a wool sweater, and you think, "Hey, I would have liked that."

You're ready to begin.

How do people start thrifting? Some Whitworth students share their experiences.

"The first time I went in to St. Vincent de Paul," said Sophomore Curt Smith, "I thought, 'Wow, I shouldn't be here buying clothes that poor people need,' and the smell of the place was a real drawback. But then I found a pair of wool pleated pants for only \$1. Now I figure, I'm supporting their organization just like anyone else would."

Junior Cindi Shayler described her first time. "I didn't want to touch anything. It all seemed so dirty, and I didn't know what I liked or

what to do. It took a while before I really thought it was fun."

Sophomore Daryce Sorenson just recently began thrifting, and said, "Before I came here I would never have thought of going into Goodwill and putting on other people's clothing. At first I thought, I don't know who wore this--maybe someone dead or something. But then I saw this awesome sweater for only 95 cents, a yellow v-neck pullover you could find at Nordstrom's. I got totally caught up in the excitement of getting such a bargain!"

Senior Leann Iverson got a feel for thrifting sometime ago in Europe. She described it as "an addicting pleasure. I imagine an article of clothing in its own era or with the right things to make an outfit. There's a real art in expressing yourself by looking individual. When you thrift you can get things that people haven't seen on everyone else."

Apparently thrifting for vintage clothing has been popular in Europe and California for some time, but only recently has it moved to Spokane.

"Last year we began to see kids coming in looking for far-out clothing," said Betty Croft of the Riverside Salvation Army. "But this year the numbers have greatly increased. Especially on Saturdays and holidays, we see the new wavers and college kids coming in, usually in groups, looking for the clothes their parents and grandparents probably wore."

"So many people are doing it now that the places are getting shopped out, complained Junior Sue Sherwood. She added that this was a definite change from two years ago, when she could go and sometimes have the whole place to herself.

Crystal Appia of Rick's Classic Rags noted, "The trend is much larger this year than last. It's really starting to

hit the younger crowd, even junior high."

Both Appia and Croft feel that this surge in thrifting is a passing fad. "It'll be something different next year," prophesied Croft. "We're just glad we can give the kids something they want right now."

Junior Andy Dinnison disagreed. "The vintage look 'of-the-day' may change, but there's so many classic styles to choose from at unbeatable prices. You just can't argue with this kind of shopping," he said.

"You can dress up-to-fashion for a lot less," said Sophomore Aimee House. "You can develop your own style because there's so much to work with. For a little bit of money, you can get an incredible amount of cool things."

While you can shop only for things that will coordinate with your preppy, casual, or glamorous wardrobe, you can also attain a distinctive "thrift look."

"The style is vintage," said Sophomore Mark Eaton. "It's not a very clean look, and it's one that punks are into. It is a definite style, and one that most people don't have. It's new, but it doesn't look like Nordstrom's." An example of one of his thrift items is a black London Fog trench coat he picked up at Value Village for \$7.

"The older stuff is in style. I can achieve a newer look without spending a lot of money," added Sophomore Mary Reese. "I look at the men's clothing the most—sweaters, scarves, shirts, and wool coats. You can also find some really cool, old formals." One of her latest finds is a men's satin evening jacket she bought for \$9.50.

"The thrift look can range from the 1950s schoolgirl look of plaid skirts and men's sweaters to the oversized, big and comfortable style," added Shayler. To this year's

Homecoming dance, Shayler wore a full-length, debutante-style, white taffeta formal she paid \$5 for at Salvation Army.

"You really have to look through everything and spend time if you want the best stuff," said Reese.

You may like the "vintage look" but either don't care for the shopping atmosphere or lack the time to spend. Downtown Spokane offers stores such as The Ave, Rick's Classic Rags, Zoolies, and The Emporium which specialize in quality authentic vintage wear at prices a bit more expensive.

However, if you're short on cash and feel you're up to braving rugged territory, it's better to try some of the "real" thrift stores. On Riverside, you'll find Salvation Army and St. Vincent de Paul's. Just a few blocks away is the Goodwill. Rummage sales, estate sales, and church bazaars are also good places to try.

Saturdays are usually the busiest days, so if you can make it down during the week, you'll have a better selection. Shayler recommended "making a day of it. Go for fun with a bunch of friends, and see what you can come back with."

If you're a first-timer, it's often best to go with someone who's been before. They'll help you overcome your qualms and install that feeling of competition that Eaton described as "who can get the best stuff first."

The clothing is unusual, the prices are dirt-cheap, and it's an atmosphere you may never have experienced before. You left campus with \$5, and you're coming back with some real deals. You can't wait to get home and take a long, hot shower, then see if your "new" \$1 sweater will match those \$40 pants from The Limited. You keep wondering what your mother is going to say and if you can go again next weekend.

Lead guitarist of the Crystal City Rockers in concert, Saturday, Nov. 10.

Remembering thanks

by Kathy Jacobi
& Shauna Winner
of the Whitworthian

Reflecting on our first introductions to the Thanksgiving holiday, it seems only appropriate to mention the Pilgrims and Indians.

It was not so long ago that we dressed up in costumes and shared a Thanksgiving feast with our classmates. Our teachers told us the famous story about the Pilgrims coming to America on the Mayflower.

Today people all over the world gather at the homes of family and friends to give thanks for their many blessings. Churches recognize a Thanksgiving Sunday and pay

special tribute to God for His rich blessings.

Many of us share warm Thanksgiving memories of loving families in comfortable homes with delicious food and special friends, perhaps a parade or a football game, too.

Yet days go by, and millions cry because there is little to be thankful for. They are cold and hungry, and have no family. Instead of warm memories, they have bitter ones.

As the holidays approach us, there seems no moment more timely than now to reach out and share some of our abundance and blessings. Within our own community, opportunities exist for par-

cont. on page 4

Spring play announced

Theater Arts Professor Pat Stien announced yesterday that the spring play presented by the Drama Department will be Thornton Wilder's classic "Our Town."

According to Stien, there will be a total of 23 casting parts for the production. Auditions will begin immediately after spring term registration, and information will be made available before hand for those interested in trying out.

Scheduled performance dates for the play will be March 22, 23, and 24, 1985.

WHITWORTHIAN

EDITOR	JOHN WORSTER
NEWS EDITOR	TERRI ONAGA
FEATURE EDITOR	SHAUNA WINNER
SPORTS EDITOR	BRIAN WHARTON
EDITORIAL EDITOR	TOM ELLIS
COPY EDITOR	AMANDA PAYE
PHOTO EDITOR	BRUCE ECKLEY
PRODUCTION MANAGER	CHERIE EKHOLM
BUSINESS MANAGER	JIM WALKER
CIRCULATION MANAGER	JIM CARTMILL
ADVISER	GORDON JACKSON

Reporters: June Chandler, Helen Graham, Teresa Hanson, Teresa Hilsa, Kathy Jacobi, Beth Ann Lindell

Photographers: Valerie Buch, Fred Cousins, Lori Johnson, Lisa Nowak, Randy Poes

Typesetters: Cherie Ekholm, Nancy Goodline

The Whitworthian is an official publication of the students of Whitworth College and is published weekly, except during January and student vacations. Opinions expressed are those of the writer and do not necessarily reflect the views of the Whitworthian or Whitworth College.

SPORTS

PLU scores 31 points in 11 minutes

Inconsistency key to sub-par football season

by Brian Wharton
of the Whitworthian

In any sport, the end of the season brings about a host of mixed emotions. So was the case for the Whitworth Pirate football team who finished with a 4-5 record but thought they deserved better.

"The disappointment was not in the performance," said Head Coach Bruce Grambo. "The disappointment came in the fact that we had a 4-5 season."

"The competition and excitement was there, we were just not satisfied with the record," Grambo said.

The lack of consistency seemed to be the Achilles heel for the Bucs this season. One

week the offense would sputter, the next the special teams would break down, or a certain aspect of the defense would have trouble. Grambo said he could not put the trouble into one distinct category.

Grambo was, however, quick to point out that the problem was not in the lack of intensity.

"It was not in a lack of effort," he said. "Except for four big plays here or two plays there, we played well. Things just did not go our way."

The Bucs did have things going their way against Pacific Lutheran University last Saturday in Tacoma. That is with the exception of 11 minutes.

During that 11 minutes, the Lutes scored 31 points and blew out the Bucs.

For the first two and a half quarters, the Buc defense handled the Lutes powerful offense and held them to seven points. The Bucs took the lead in the third quarter on a five yard pass from Allen Martin to Gary Dawson. The Bucs added a two-point conversion to lead 8-7.

Then the roof fell in. Final score: PLU 38, Whitworth 8.

Looking to next year for the Bucs, Grambo will have to fill some big shoes. The Pirates will graduate 18 seniors including the starting quarterback (Martin) and the top three runningbacks Scott Miller, Mike Bayley, and Mark Beaty who was the

leading rusher on the team with 537 yards.

Some worries at quarterback will be alleviated, however, because the Bucs will return four quarterbacks from this year's team.

One spot that will leave a big void will be that left by senior linebacker Scott Chandler. Chandler was the leading tackler on the team as well as its inspiration.

The loss to PLU gave the Bucs their first losing season since 1981. For Grambo, in his fourth year at Whitworth, it marked the first time in his tenure that his team had not improved on the previous season's record. Grambo's career record now stands at 18-17-1.

These are the individual awards given to the team at last night's banquet:

- Defensive M.V.P.: Scott Chandler
- Best linebacker: Scott Chandler
- Offensive M.V.P.: Allen Martin
- Best defensive back: John Davisson
- Best offensive back: Mark Beaty
- Student athlete: Scott Miller
- Eric Hiedenreich:
- Best offensive linemen: Vince Kopeck, Tom Weadick
- Best defensive lineman: Wayne Lembcke
- Most inspirational: Tom Weadick
- Most improved: Eddie Davis

Sports note

When the Seattle Seahawks defeated the Los Angeles Raiders 17-14 last Monday night, it marked only the third time the Raiders had been beaten in 25 "Monday Night Football" appearances.

THE FAR SIDE

By GARY LARSON

"Come and get it! Cooooome and get it! ... It's not going to get any more raw, y'know."

The Ultimate 2 for 1 haircuts

Latest new cuts & styles male and female

Ultimate Hair Style
N. 10409 Newport Highway (next to Zip Trip)
Call now: 466-1223, ask for Bobbi

Tell 'em you saw it in the Whitworthian

DOMINO'S PIZZA DELIVERS™ FREE.

Call Us! 326-8300

6606 N. Ash

Menu

All Pizzas Include Our Special Blend of Sauce and 100% Real Cheese

	12"	16"
Cheese	\$ 5.00	\$ 7.40
1-item	\$ 5.90	\$ 8.75
2-item	\$ 6.85	\$ 10.10
3-item	\$ 7.75	\$ 11.45
4-item	\$ 8.65	\$ 12.80
5-item	\$ 9.55	\$ 14.10
6-item	\$ 10.50	\$ 15.45

You've got a new friend in town! A brand new Domino's Pizza store is now open in your neighborhood and ready to deliver a hot, custom-made pizza to you in 30 minutes or less.

IF YOUR PIZZA DOES NOT ARRIVE WITHIN 30 MINUTES, RECEIVE \$3 OFF!

*Some restrictions may apply.

Grand Opening!!!

Saturday, Nov. 17

Celebrate with us!

You're invited to join Domino's Pizza for a Grand Opening Celebration Saturday, November 17 from 12 Noon—5 PM at our brand new store, 6606 N. Ash. Bring your family and friends to try our mouth-watering Pizza, Free Coke®, Gifts, Contests, and a whole lot more!

Additional Items

Pepperoni, Ham, Sausage, Ground Beef, Mushrooms, Onions, Green Peppers, Black Olives, Pineapple, Tomatoes, Double cheese, Extra Thick Crust, Extra Sauce.

Open for lunch
11 am - 1 am Sun. - Thurs.
11 am - 2 am Fri. & Sat.

Our drivers carry less than \$20.00

Limited delivery area.

The Price Destroyer™

9 Carefully selected and portioned toppings for the price of 4! Pepperoni, Sausage, Beef, Ham, Thick Crust, Green Peppers, Onions, Mushrooms and Extra Cheese.

12" Price Destroyer™ \$ 8.85
16" Price Destroyer™ \$ 12.80

We proudly serve Coca-Cola as our only soft drink.

16 oz. Bottle - 50¢

1984 Domino's Pizza, Inc.

FREE SUPERMUG!

Just Ask! Get a Domino's Pizza Supermug FREE with the purchase of a 16" Price Destroyer™

No Coupon necessary. Offer good while supplies last.

Fast, Free Delivery™
326-8300
6606 N. Ash

\$1.50 Off at Lunch!

\$1.50 Off Any 2-Item Pizza between 11:00 a.m. — 3:00 p.m.
One coupon per pizza.
Expires 12/02/84

Fast, Free Delivery™
326-8300
6606 N. Ash

Name: _____

Phone: _____

\$1.00 Off

\$1.00 Off Any Pizza.
One Coupon per pizza.
Expires 12/02/84

Fast, Free Delivery™
326-8300
6606 N. Ash

Name: _____

Phone: _____

FREE COKE®

Get 2 Free Cokes® with the purchase of any 2-item pizza. 16 oz. non-returnable bottles.
One coupon per pizza.
Expires 12/02/84

Fast, Free Delivery™
Domino's Pizza
326-8300
6606 N. Ash

Name: _____

Phone: _____

CALENDAR For November 16, 1984

Friday
16
*Forum: Deanda Roberts, 11:15 a.m. -- Aud.
*Movie: "Pink Panther," 8 p.m. -- Aud.
*Men's BB, Victoria Tourney, -- Away (through 11/17)

Saturday
17
*International Club Dance, 9 p.m. -- HUB

Sunday
18
*Carol Buschman Piano Recital, 3 p.m. -- RH
*Campus Worship, 8 p.m. -- CH

Monday
19
*Native American Display --Library (through 11/23)
*Forum: Howard Stien, 11:15 a.m. -- Aud.

Tuesday
20

Wednesday
21
*VACATION (through 11/25)

Thursday
22
*Thanksgiving Service, 7:30 p.m. -- CH

Friday
23

Campus reaction -- cont. from page 1

they were elected. They might slide away toward the Soviet Union because of our pushing. I see possible military involvement on our part."

"I don't see much change (in the economy)," Baird added. "I don't think it's going to 'hell in a handbasket' as many people are saying. I can't buy that. I don't think the Republicans will destroy education either."

"I see Reagan as having a bigger dominating force in U.S. policy. I don't see that as positive. There is too much of a U.S.-first-the-rest-of-the-world-can-go-to-hell attitude, and that bothers me. It's irresponsible."

Dr. Jim Hunt, chairman of the History and Political Science Department and a self-proclaimed "life-long Republican," cast his ballot for Mondale because of many of the same reasons given by Baird.

"There were a couple of reasons," said Hunt. "They included a disagreement with Reagan's foreign policy and my opinion that Mondale had a better idea of fairness in taxation. The deficit is a problem and Reagan didn't really deal with it. And as an environmentally concerned citizen, I wasn't happy with his cabinet appointments in that area."

Dr. Hunt continued, "Reagan will face a major deficit problem, as he did when he came in. I think he will continue to make social cuts and one area he will look at will be student loans. Private schools will become more expensive. But he won't make much progress in this area. He'll meet too much middle class resistance."

"The issue of his (Reagan's) strength can be looked at two ways. As far as the Soviets are concerned, I expect they will be cautious to make moves ar-

bitrarily into other nations, like Afghanistan. But Reagan may have a problem with our allies, especially if he pushes for them to take up a greater share of the Western defense (NATO). This will generate more peace movements, especially in the border countries of Europe, such as West Germany and Scandinavia. We'll keep good relations with our conservative allies, but others will be edgy."

Dr. George Weber, assistant professor of business and economics, voiced a different opinion.

"I voted for Reagan primarily because of his pro-family stance, his stand on abortion, against pornography, personal life of integrity, and I see in him a strong leader of virtue."

"Education and social opportunities will get better," continued Weber, "only if we as citizens take up more of the slack ourselves. Government is only a facilitating agency. It cannot do anything that is really tangible or lasting. It is an incompassionate operation. America will continue to rise if we can continue to scale down government."

He continued, "I expect things with Ronald Reagan will not change. He'll be the same person. He is pretty much set in his political and social thinking. The Republicans didn't do that well in the election, but Reagan did. That shows his popularity with the people. They feel that he is doing a good job, and that they trust him to realign our nation along a more stable course. I do hope, though, that Reagan will seek for a continued goal of reducing the deficit and government spending. He must cut out the fat in the government, even in defense. It will take across-the-board

cuts like this (even defense) to balance the budget."

Student reactions to Reagan's election and the issues produced a variety of opinions as well.

Jay Ratcliffe, a junior, viewed the vote he made for Mondale as a good one because, "As a pacifist I have trouble with Reagan's foreign policy as well as his economic ideas. Mondale had policies that proposed a more equitable distribution of wealth. Mondale's ideas also represented to me the best choice for responsible actions from the standpoint of Christian stewardship."

He added, "I see more education opportunities, but they will be for the middle to upper class students, or your typical Whitworth student. It

will get tougher for the lower classes and minorities."

Ratcliffe predicted that "taxes will go up and while the overall economy will go up, it will be for the upper classes."

Sophomore Vicki Wright **Remembering -- cont. from page** ticipation in local food drives and financially assisting the hungry.

ASWC is offering an opportunity for students to get involved in helping those in need. They will be sponsoring a food drive on Saturday, Nov. 17 from 1 to 3 p.m.

"The main purpose of the food drive is to unite students in a function that will not be self-oriented," said Jeana Bronson, chairman of SAC (Student Activities Council).

Food will be collected from

added these remarks: "I voted for Reagan, but I'm not a total Republican. I, of course, wouldn't vote for Mondale. I don't agree with a lot of his ideas, but I also feel Reagan needs to reduce some of his defense spending."

northern Spokane homes, in a mile radius of the campus. All donations go to the Spokane Food Bank.

Interested students should meet in the HUB Chambers at 12:15 p.m. Those participating will receive one free movie pass to any campus movie."

Perhaps we can remember the many good times we've shared, and give some of those memories to those who really need our care. Make this Thanksgiving a happy one...for everyone.

**ATTENTION!!
STUDENTS!!**

Need extra cash
for the holidays??

Donate plasma and receive cash while helping save lives. New donors can receive \$59.00 if you donate four times within 14 days.

Hyland Plasma Center
W. 104 3rd 624-1252

Call for Appointment

/P.3 * / P.4 * / P.5 * / P.6 *

P.7
x

INSIDE			
Page 2 Peace through strength	Page 3 ASWC boosts cheer squad	Page 4 Album review	Page 6 Walk-ons: getting their foot in the door

THE WHITWORTHIAN

November 30, 1984 Non-Profit Org.
Volume 75, No. 10 U.S. Postage Paid
Whitworth College Spokane, WA 99251
Spokane, WA 99251, Permit 387

Campus celebrates 'A Whitworth Christmas'

by Kathy Jacobi
of the *Whitworthian*

Old Christmas customs along with new Whitworth creations are all a part of the third annual "A Whitworth Christmas."

Saturday night, Dec. 1, marks the beginning of the Christmas celebration with a Candlelight Ballet Service. This event, featuring Whitworth dancers, is scheduled for 8 p.m. in the Chapel.

Christmas Communion will be served Sunday, Dec. 2 at 6 p.m. in the Chapel. A delicious feast will be served by Whitworth's own faculty and staff following communion. This promises to be a gala event, highlighted by the Chamber singers providing special Christmas selections.

This event costs \$3 with a meal ticket and \$6 for general admission. Tickets may be purchased no later than Friday, Nov. 30 from the Student Store or through Sue Libby at the Switchboard in the Business office. Due to limited space in Leavitt Dining Hall, only 200 tickets are available. The festive event begins at 7 p.m. with re-

freshments. Dinner will commence at 7:30 p.m.

Later in the evening near the east area of the Loop, the traditional "Lighting of the Tree" will take place. At 9 p.m. carols may be heard as the community gathers around the tree to sing old favorites. The festivities will continue back in the HUB with wassail and popcorn, another old English tradition, to be served about 9:15 p.m. Special music, a warm fire, and fellowship promise to fill the atmosphere.

The Fine Arts Christmas Forum is on board for Monday, Dec. 3 at 11:15 a.m. featuring Whitworth's Concert Choir and a slide presentation.

Whitworth's Women's Auxiliary Bazaar, featuring hand-crafted items and gifts, will be available for early Christmas shoppers from 9 a.m. to 2 p.m. in the HUB.

A Christmas Concert featuring the Concert Band is set for 4 p.m. in the Chapel Tuesday, Dec. 4. Take a special break from studying and come enjoy the festive music.

Wednesday, Dec. 5 during the 11:15 a.m. Midweek Worship, Pat Meacham and the Chapel Choir will share a

special Christmas message.

In the afternoon at 4 p.m. in the HUB, Santa's elves will be on hand to serve students, staff, faculty, administrators, and their families Christmas cookies.

"Last year more than 58 dozen cookies were given out in the first hour," said Gail Fielding, Christmas Celebrations committee chairperson. "So everyone should come and join in on the fun and enjoy some delicious cookies." Rumor has it that a special visitor will also be there, she added.

A caroling party through the dorms and neighborhood is planned for Thursday, Dec. 6. This event, featuring the guitar fellowship, will start in the Chapel at 8 p.m.

After the caroling party, Compline will start at 10 p.m. in the Chapel.

Friday, Dec. 7 at 11:15 a.m. will be the final Forum of the year. The Theater Arts Department will present some old favorites, along with some new surprises.

The old version of Charles Dickens' "Christmas Carol" will be shown at 8 p.m. A Scrooge look-alike contest, with prizes awarded for the best costume, will be the inter-

mission entertainment.

"Bethlehem Revisited," sponsored by Shadle Park Presbyterian Church, located on Rowan and Alberta, will recapture the spirit of Christmas as participants experience a walk-through drama with more than 60 characters. A canned food donation will be accepted at the door. This event takes place Saturday, Dec. 8 and Sunday, Dec. 9 from 1 to 4 p.m.

At 2 p.m. Saturday, Whitworth's Snow Carnival begins. Sculptures, snowball fights, and lots of cold, clean fun promises to fill the Loop in the afternoon.

In the evening at 7:30 p.m., a men's basketball game is scheduled for another visit from the "Jolly Gentlemen."

The closing day of "A Whitworth Christmas" will feature a choir celebration including music, bells, and worship. "Christmas at Whitworth" is scheduled for two performances on Dec. 9. The first, which is slated for 4 p.m., has already sold out. However, tickets are still available in the Music Department office for the second performance. Admission is free, but there will be an opportuni-

ty for a free-will offering.

"It's neat to see so many different kinds of activities available," said Doug Segur, a new student at Whitworth this fall. "I appreciate the variety of worship services offered and the balance between Christian and secular traditions."

"We're fortunate to be able to celebrate and have fun," Segur continued, "yet we should be mindful of the true spirit of Christmas."

"A number of students don't have positive Christmas experiences," said Fielding. "They come from broken homes and are forced to choose where and with whom they will spend their holidays. It is our hope that all students have an opportunity for a good Christmas experience, even a little early."

In earlier years, around the 1960s, Whitworth students participated in the "Hanging of the Greens." This was a traditional decorating party that concluded with a campus meal. Two decades later, the Christmas Celebration committee found it significant to offer a variety of holiday events to make "A Whitworth Christmas" available to the entire Whitworth community.

Alaska Airlines donates round-trip tickets for promotion and recruiting purposes

by John Worster
of the *Whitworthian*

What do Whitworth College and Alaska Airlines have in common?

Unless you're one of the Whitworth community who uses the airline to travel around the Northwest, or for other purposes, it probably doesn't mean much more than Delta, United, or PSA.

But thanks to Alaska Airlines, several Whitworth programs including the Whitworth Alumni Association, student recruitment programs, and financial support programs are on even stronger ground than they were last summer.

Earlier in November, Alaska Airlines, in cooperation with several Northwest colleges, distributed free round-trip tickets to the schools to be used for recruiting and fundraising purposes, as well as for promotions.

The colleges involved are Gonzaga University, Seattle

Pacific University, Pacific Lutheran University, Seattle University, and Whitworth. Each school was given four tickets to be used on routes that Alaska Airlines services.

Whitworth was given an additional fifth ticket, and since then they have all been put to extensive use.

College President Robert Mounce made a trip to Alaska to speak to various alumni, promote the college, and drum up financial support. Ron Dietrick, director of the Alumni Association, made a trip to Alaska, a place where no Whitworth Alumni representative had ever been before. His trip resulted in the raising of some \$33,000 in support.

Admissions Counselor John Reed had a successful trip to Alaska to recruit new students, said John Flora, Whitworth College director of community relations.

Flora himself made a trip to California. The fruits of his trip were nearly \$33,000 in corporate-pledged support to the college.

"They are really the first

airline that has done anything of this nature," said Flora. "We've been working on the project for over a year, and we hope it will have eventual financial benefits for the students."

cont. on page 3

Students to visit campus

by Teresa Hilaire
of the *Whitworthian*

Approximately 40 Central Washington high school students will be visiting campus this weekend to attend classes and observe the school.

The visit is sponsored by Students Organized for Admissions Recruitment (SOAR), which involved a group of Whitworth students volunteering their time to assist in recruitment.

The purpose of the visit is designed to help the high school students make a better

Get your measles' shot now!

Are you immune to measles? If not, get your shot now!

According to Vice President of Business Affairs Mike Goins, those who have not established immunity to both kinds of measles in the Health Center will not be able to complete their registration for spring term.

Notices have been sent to

those who have not been processed as having immunity to measles by the Health Center. Three ways to establish immunity are: 1) being born before 1957; 2) having documented proof of measles immunity (both kinds) if born after 1967; or 3) having the measles' shot, which is available from the Health Center.

decision about college by experiencing college life first hand.

Visiting students will be living in the dorms and attending various classes. "We want them to live as a Whitworth student lives," said John Reed, assistant director of admissions. "We also want to make it a kind of a special time for them."

Along with attending classes, there will be several special activities planned for the visiting students.

This is the first time SOAR has sponsored a visit of this kind this time of year. The admissions office is paying for a

Greyhound bus to pick the students up in Pasco and other cities.

Another event sponsored by the admissions office is the Great Escape in February. "Sixty percent of those who attend the Great Escape usually come to Whitworth," said Reed.

SOAR distributed 5,000 pamphlets announcing the visitation weekend in the Central Washington area.

"We have had a lot of support from Student Life," said Reed. "The students involved in SOAR have really helped, too."

COMMENT

Strength gives peace

by Tom Ellis
Whitworthian Editorial Editor

President Reagan has long espoused the philosophy of *Peace Through Strength*. But what many do not realize is that this philosophy is far more than a military one. In Reagan's eyes peace can only be assured if the United States is strong militarily, economically, and spiritually.

The first, and most obvious, plank of the *Peace Through Strength* triad is the need for military strength. Perhaps some of our most basic experiences in childhood can teach us how to solve complex international political problems. As a child I never had to fight because I appeared strong. And, as most will recall, the big, brawny kids were seldom provoked by the short, scrawny ones. As simple as the analogy may seem, it holds true that if a nation is physically strong, and that country demonstrates a willingness to exert that strength if provoked, then that country stands a lesser chance of being provoked. Thus there is peace through military strength.

The second, and most easily felt, plank of the *Peace Through Strength* triad is the desirability of economic strength. While there are those who see the pursuit of prosperity as selfish and immoral, most people will look to any entity that is economically successful with respect, and with the desire to learn from it.

What could be a more convincing reason for a country to ally itself with the United States, to incorporate democracy into its government, and to encourage private enterprise in its economy than a prosperous America as the example of what can be? The most basic ideal of capitalism is that if it works, buy it. This ideal ensures that there is peace through economic strength.

Finally, and most importantly, there is the peace through spiritual strength plank. Throughout the Old Testament the result of example after example in which Israel or Judah were weak, but they trusted and obeyed the Lord. Because of their faithfulness God gave them victory. However, there are also numerous examples in which Israel or Judah had become strong and prosperous, but they turned from God. The end result was war, defeat, death and despair.

Most important for ensuring peace is spiritual strength. President Reagan is doing what he can as a political leader. He is encouraging a return to a public policy which accommodates America's Christian heritage by allowing school prayer, the public display of Nativity scenes and the like. Furthermore, he is trying to outlaw outlandishly immoral practices like abortion of unborn children—particularly for such frivolous reasons as killed 10,000 unborns in New York City last year—the parents wanted a baby of the other sex.

And now remain these three: military, economic and spiritual strength. But the greatest of these is spiritual strength.

Editor's Corner Relax and 'veg'

by John Worster
Whitworthian Editor

Thanksgiving has become a mere break which allows us to clear out our heads over the four-day weekend and realize the worst part is still ahead—finals in December.

While I was home for the holiday, I ventured to a spot near my house that overlooks the Columbia River. It is a hill that sticks up above a slight bend in the river, and at night, affords a person a view of the area for at least 10 miles in any direction. I spent a few minutes just taking in the whole scene. A few moments later, I let my mind begin working again—okay, maybe idling—and realized how much

better I felt.

Take some time to let the mind go. Forget everything, and discover how great it is to "veg." Yes, "veg." I said it. There's nothing wrong with it. If you let your mind work for 23 1/2 hours a day you may get where you want, but you will have knocked several years of your life away in the process—from the stress it took you to get there.

Don't wait for Christmas, Thanksgiving, or Spring Break to relax and "veg." Reflect on the good things in life, and you will find yourself at least thinking more positively.

College Press Service

"WE SEEM TO HAVE A QUORUM — MAYBE THIS IS A GOOD TIME TO DISCUSS THAT CHANGE IN DIRECTION...."

Guest Insight

by Mark McDonald
President, Hunger Task Force

Human starvation unacceptable

It will never cease to astound me that I live in a world where millions of people can die from lack of food while nations in other regions can rest contently in their affluent economies and bulging grain reserves. When I entered college, the problem of world hunger never crossed my mind. I took it for granted that modern society had made hunger a thing of the past.

Ethiopia has blatantly shown us all that hunger is definitely still with us. And the fact is, not only is the problem not getting any better, it is getting worse.

Natural causes have always contributed to human hunger, especially droughts, poor soil, and diseases. But what continues to make hunger more widespread today is the increase in poverty in the Third World.

Most experts agree that poverty directly causes population growth, not vice versa, because the poorer a family becomes, the more children parents tend to have due to high infant death rates. Children are their only economic security. Population growth puts pressure on limited amounts of food, land, jobs, health care, etc.

So what is behind this spread in poverty? Many answers are given, but it all comes down to economics and politics, and more specifically, how the world's resources are distributed.

Since the economy of practically every Third World nation is dependent on the export of raw materials and cash crops to the industrialized countries, the role of Western countries in establishing fair and just trade agreements with the Third World is extremely critical. Unfortunately, justice usually gets left behind in the drive for maximum profits.

This leads to exploitation, increased poverty, and hunger.

Corrupt and/or insensitive governments in the Third World nations themselves often make matters even worse, which has been part of the problem in Ethiopia.

The World Bank estimated that in 1980 there were 750 million people living in "absolute poverty." It is safe to assume that most of us cannot imagine the horror that such a life entails. What can be worse than not having enough food to eat? The answer is simple — not having enough for your children to eat.

We must keep in mind that behind all the cold, and often boring, statistics on hunger are real people and families, with hopes and dreams just like all of us. I don't know about you, but I didn't do anything to deserve being born in the affluent United States. What if I had been born in Ethiopia?

Droughts and other natural menaces will undoubtedly return after the present crisis has subsided, which, by the way, is affecting 30 African countries, not just Ethiopia. It is what we will do in the meantime that will mean life or death for millions of persons.

The elimination of hunger has never been a world priority, even for the United States. Major actions occur usually after tragedies are already underway. Many countries have responded admirably to the Ethiopian famine, but only after a British news team stumbled onto the story recently — by that time the famine had already persisted for months and taken thousands of lives.

I hope that our generation will decide that human starvation and malnutrition are no longer acceptable, and thus become important contributors to a more just world.

WHITWORTHIAN

EDITOR	JOHN WORSTER
NEWS EDITOR	TERE ONAGA
FEATURE EDITOR	SHALINA WINNER
SPORTS EDITOR	SRIAN WHARTON
EDITORIAL EDITOR	TOM ELLIS
COPY EDITOR	AMANDA PAYE
PHOTO EDITOR	BRUCE ECKLEY
PRODUCTION MANAGER	CHERIE EKHOIM
BUSINESS MANAGER	JIM WALKER
CIRCULATION MANAGER	JIM GARTMILL
ADVISER	GORDON JACKSON

Reporters: June Chandler, Helen Graham, Teresa Henson, Teresa Hilaire, Kathy Jacobi, Beth Ann Lindell

Photographers: Valerie Buch, Fred Cousins, Lori Johnson, Lisa Nowak, Randy Ross

Typesetters: Cherie Ekholm, Nancy Goodlive

The Whitworthian is an official publication of the students of Whitworth College and is published weekly, except during January and student vacations. Opinions expressed are those of the writer and do not necessarily reflect the views of the Whitworthian or Whitworth College.

* ASWC approves cheerleaders' request

by Patricia Cassidy
Special to the Whitworthian

Being a cheerleader is not all fun and games. It's an expensive job, especially when they make it a point to cheer at all of the away games as well as at the home games.

For Whitworth's cheerleaders, financial struggles, lack of support, and lack of any supervised leadership have made life a thorny bed of roses. With football in the history books and basketball season right around the corner, the squad has approximately \$300 with which to run their program.

At the beginning of the 1984 school year, ASWC allotted \$50 in funds for the cheer squad. In order to meet the anticipated traveling costs for the 1984-85 basketball season, the cheerleaders requested an additional \$200 from the ASWC. The \$200 funding for the cheerleaders was approved earlier this month by the council.

ASWC also approved \$110 for the cheerleaders to attend the last football game of the season on the coast. Accord-

ing to Cheer Captain Beth Wentworth, this money will help out although it will only cover about half of the total expenses.

The balance of funds necessary to run a successful cheering program is around \$1000.

The original funding of \$50 was to be spent on items such as poster paper, paint, and pompons. According to Wentworth, they (cheerleaders) used the allotted \$50 on a 25-yard roll of paper to make posters for one game and a dance in one weekend.

Expenses for cheerleaders include paints, paper, baking supplies, and flyers. The costs for gas, room rental, and car rental are also included expenses when the squad travels.

Last year ASWC funds bought skirts and megaphones for the squad. This year ASWC funds were used to purchase pompons and poster paper. In order to complete their uniforms, the girls paid for sweaters, socks, shoes, etc., totaling approximately \$100 a piece.

The cheerleaders traditionally look to fundraisers such as dances to fund their programs. Last spring, the

basketball cheerleaders were able to have at least five dances earning an average of \$300 a dance. This year, ASWC allows clubs to host two dances a semester.

This year the basketball team makes 12 road trips because of 20 scheduled away games. Last year there were only five road trips. Not only is this amount of traveling expensive for the basketball but for the cheerleaders as well, said Wentworth.

"That adds up to a lot of money, gas, and time," she added. "We could only get one dance next semester because of the combination of a hectic schedule and a tight ASWC calendar."

"They're (basketball cheerleaders) not going to have a chance to make any money next semester. I don't know how they're going to get to away games unless they pull out of their own pockets and that adds up really fast," Wentworth continued.

Cheerleaders make it a point to be at all away games, said Wentworth. It will be harder for this year's squad to travel inexpensively because in the past, there were homes to stay

at and girls on the squad had cars. This year, those resources are not available.

Running a successful program is a frustrating and often thankless job, Wentworth said. However, she added that she thanks the football team has expressed to the cheerleaders makes cheering worth it.

For Carol Allen, a cheerleader for both basketball and football last year, cheering was a difficult but an incredibly fun experience. "We were tight on money, too, but we used other resources," she said.

"Hardly any of the girls on the squad had cars. We were always asking outside people if they'd like to go to the game and we'd pay for their gas," Allen continued. "However, we also had plenty of opportunities to raise money."

Last year's cheerleaders sold sunglasses and hosted at least six to eight dances, Allen said.

According to her, some of the money came from the athletic department, and some came from ASWC. The majority of the money, however, was obtained by their fundraising activities. "I don't know

what we would have done without the dances," said Allen.

Both Allen and Wentworth felt that the cheerleaders needed more support from staff and students. Both also expressed an interest in cheerleaders receiving a physical education credit for their efforts.

For Bruce Grambo, head football coach and athletic director, the efforts of the cheerleaders do not go unnoticed. "People expect to see cheerleaders at a college basketball or football game," he said. "The cheerleaders add a great benefit to the momentum and spirit of an athletic team."

It cost the football team \$12,000 to travel and some of that went into covering the cheerleaders' traveling expenses, Grambo stated. "Cheerleaders are used to paying a portion of the expenses themselves. I've done it for football," he said.

Grambo talked about the high costs of traveling saying the girls should get more support. "They're a good group of people. I've never had to worry about whether or not they're conducting themselves as expected."

'A Still Small Roar' and Fine Arts December Forums

by Terri Onaga
of the Whitworthian

Two special Forums have been planned to further boost the holiday spirit during "A Whitworth Christmas."

On Monday, Dec. 3 the Christmas Forum will feature "A Still Small Roar," a production compiled and arranged by Pat Stien, assistant professor of Theater Arts.

The production, which includes approximately 50 characters, uses excerpts from six author's works. The story, "A Still Small Roar," holds the framework of the whole production.

The completed result is "entertaining and provocative," said Stien. It presents point and counterpoint by presenting "the true meaning of Christmas and the commercial response to that," she said.

A presentation of "The Best Christmas Pageant Ever" will conclude the Forum.

On Friday, Dec. 7 the Fine Arts Forum will feature music and narration excerpts from the Christmas Choir Concert "I look from afar and behold." A slide presentation of famous art masterpieces will accompany the festive music.

'...this will definitely not be just another HUB dance.'

Ballet Company sponsors swinging Christmas Tolo

by Beth Ann Lindell
of the Whitworthian

What exactly is a tolo? A Sadie Hawkin's dance, or in plain English, a dance where ladies invite gentlemen to be their dates.

The Whitworth Ballet Company is the sponsor of this year's Christmas Tolo to be held Dec. 8. A combination of contemporary tunes and big band music, featuring the hits from the 1940s, will be the music.

Jon Priest, student manager of the ballet company, is heading the committee in charge of the Christmas Tolo. "We feel that the success of last year's dance proved that students are looking for a fun time to relieve finals pressure," he said.

The Christmas Tolo tends to be more low-key than other formal. It's held in the HUB and many people choose not to go out for dinner but perhaps drinks or dessert instead.

"You can make it as much of an event as you want," said

New York, N.Y. (College Press Service) - Former auto industry magnate John DeLorean is planning to join the campus lecture circuit soon.

Once General Motors' "golden boy," DeLorean recently was acquitted of charges he smuggled cocaine to raise money to bail out his foundering DeLorean Motor Company.

Supporters insisted he was set up and framed by the Federal Bureau of Investigation.

Now DeLorean is booked tentatively to give seven lectures to tell his side of the story, said Bill Stankey of New York's Greater Talent Network agency.

"John has agreed in principle to the tour," Stankey said. "We're waiting for him to okay the dates."

The initial tour dates include "primarily colleges," but Stankey thinks there are only a few schools that can afford DeLorean's \$12,000 to \$15,000 speaker's fee.

If he finalizes the schedule, DeLorean's first post-acquittal lecture is Nov. 27 at Michigan's Schoolcraft College.

Airlines
cont. from page 1

The airline started the program as a promotional idea to help provide services to college students who use the airline as a means to travel to and from college.

"This program helps expand travel budgets for the college, as it gives us the extra five trips to use. It enables us to get to places we couldn't," explained Flora.

"They have a real product loyalty," Flora continued, referring to the airline and the project. "They have a lot of quality people working for them, from Bruce Kennedy (the founder and owner) to the airplane personnel. They treat the customer as if you alone will make or break their airline. Most airlines don't care this much about the individual, but they do. It's worked out really well."

Flora said the results have been good, and he hopes the overall picture will be favorable enough to merit a repeat of the program.

DeLorean to give lectures

"He has a natural involvement with the Detroit area," said Pat Newman, Schoolcraft's coordinator of student activities. "He started his career here."

DeLorean gained auto industry prominence in the mid-sixties as the creator of GM's Pontiac Firebird, and later established his ill-fated auto

A defense against cancer can be cooked up in your kitchen.

There is evidence that diet and cancer are related. Follow these modifications in your daily diet to reduce chances of getting cancer.

1. Eat more high-fiber foods such as fruits and vegetables and whole-grain cereals.
2. Include dark green and deep yellow fruits and vegetables rich in vitamins A and C.
3. Include cabbage, broccoli, brussels sprouts, kohlrabi and cauliflower.
4. Be moderate in consumption of salt-cured, smoked and nitrite-cured foods.
5. Cut down on total fat intake from animal sources and fats and oils.
6. Avoid obesity.
7. Be moderate in consumption of alcoholic beverages.

No one faces cancer alone.

AMERICAN CANCER SOCIETY

Ad. No. 0284-N (1 col. x 70 lines)

This space contributed as a public service.

ENTERTAINMENT

* Deep Purple album well-received

by June Chandler
of the *Whitworthian*

Reunions, for the most part, are a bummer. Remember when you were a kid? Your folks would pack you, your siblings, and the dog into the Suburban. You'd travel three or four hundred miles, and when you finally got there, you were surrounded by people you'd never seen before. Overweight, matronly women pinched your cheeks and nearly suffocated you in their bosoms. Then, you found out all these people were related to you. They really weren't perfect strangers -- which, incidentally, is the name of Deep Purple's long awaited reunion album.

Unlike families, sometimes rock stars can get back together and with minimal pinching, put out a good album. *Perfect Strangers* is just that.

Two members of the old Deep Purple of the 1970s, guitarist Glenn Hughes and vocalist David Coverdale, aren't playing with the band now. But Ritchie Blackmore's guitar playing is

as hot as ever. With John Gordon on keyboards, Roger Glover playing bass, Ian Gillan's vocals, and drummer Ian Paice, the group has kept their writing and playing styles consistent. "They haven't lost anything they had before," said KWRS disc jockey Kevin Brown.

What they had before was (and is) a Led Zeppinish-style, keyboards reminiscent of the early 1970s rock sound, and a bit of a novelty with *Perfect Strangers*. "It's really kind of a novelty when a group can stop putting out albums and get together and put out a good one," said Brown, citing examples of groups who have tried to do the same but failed. "A lot of old groups flopped with new albums."

After listening to side one of *Perfect Strangers*, the listener might conclude it will flop quickly -- to side two. Tracks to watch for are "Mean Streak," which is tastefully arranged and displays many of the band's talents. "Knocking at Your Back Door" sounds similar to the title track -- not a black mark by any means. Both tracks are well worth listening for.

Deep Purple hasn't really

done anything new with *Perfect Strangers*. Like many new groups, such as the Honeydrippers or the Stray Cats, they're playing "old" music as "new" music. But Deep Purple's psychedelic, progressive style is not comparable to the bluesy crooning of the Honeydrippers, or to the bobby socks and poodle skirt era the Stray Cats get their sound from.

Even though many of the group's members undertook solo efforts while Deep Purple was defunct, the "new" Deep Purple sounds a lot like the "old" Deep Purple. The time apart didn't keep these strangers from uniting nearly perfectly. Blackmore formed Ritchie Blackmore's Rainbow with bass player Roger Glover when the band broke up. Apparently, playing with Rainbow only kept the two in practice.

Brian Young, manager of Eli's Records and Tapes, W. 509 Riverside, said that *Perfect Strangers* is a better production than anything the group has yet produced in its more than 10 albums, as far as the quality of the actual recording. Though the album or the single has yet to break on

Billboard's Hot 100 or 200, with the heavy airplay and the video of the single, it shouldn't be long. Brown noticed that the new album has sparked the attention of radio stations in town, and possibly across the nation. "A lot of stations are playing more older Deep Purple now, because of the new album," he said.

Perfect Strangers has sparked the attention of Deep Purple fans as well. The album is doing well in sales, according to D.J.'s Sound City, University City Shopping Center, manager Kevin Kelly. Doug Buckley at Strawberry Jams, N. 1 Browne, said the album is "doing pretty well." He predicted that *Perfect Strangers* will be a steady seller throughout this year and next. "A lot of people were waiting for it," he commented. Buckley also predicted that the band will go on tour soon.

If Deep Purple does go on tour, don't expect anything drastically new, not even in what the group's wearing. Not only is their music style a blast from the early 1970s, but so are their fashions. With their long hair and 1970s clothes, they look as though they've crawled out of their first album cover.

But, they're not trying to get into G.Q. (neither Jimmy Paige nor Mick Jagger ever did). They're probably more interested in getting onto the charts. Because the group hasn't released an album since 1978's *When We Rock, We Rock, When We Roll, We Roll* (though Blackmore and Glover had already gone to Rainbow by this time), Deep Purple fans are doubtlessly hurting for a long-awaited fix. And even if you're not an avid Deep Purple fan, those fond of early 1970s rock 'n' roll should check it out.

THE FAR SIDE

By GARY LARSON

"Remember me, Mr. Schneider? Kenya, 1947. If you're going to shoot at an elephant, Mr. Schneider, you better be prepared to finish the job."

THE FAR SIDE

By GARY LARSON

"Let's see here... Oh! Close, but no cigar. You want the place up the road -- same as I told those other fellahs."

The Terminator Future fought in the present

by Scotty Vance
Special to the *Whitworthian*

I was fortunate once again this week in that I was able to review a movie that proved to have a lot of excitement, one that kept me interested with a lot of the action.

The film was the recent release *The Terminator*, starring perhaps the world's largest actor, Arnold Schwarzenegger. This five-time Mr. Olympia body building champion may not speak a lot of lines in the film, but he certainly fits his part to a tee.

Schwarzenegger plays the role of Cyborg, an indestructible machine covered with living, breathing, human flesh whose only purpose is to destroy, or terminate, humans.

The plot revolves around the year 2029. The movie opens with a scene of destruction and darkness that would rival any of the Star Wars sequels.

A monologue tells how "from the ashes of the nuclear war rose a superior race of machines who were bent on eliminating the human race. These battles were fought in the future, but the final ultimate battle was to be decided here in our time."

What was that again? It

takes a bit of explaining. The machines had conquered the world, but a small band of humans, led by a man named John Connor, had been striking back. Connor showed the humans how to destroy the machines, and over a long period of time, they began to turn the tide in favor of the humans.

The machines, who by this time were capable of rational thought because they had developed to such an advanced stage, decided the only way to beat the humans was to send a terminator back in time (via a sophisticated time machine) to kill the woman who would eventually give birth to Connor.

The humans sent a man back in time to protect her, and it is his job to see that Cyborg is destroyed, or else the fate of the human race is doomed.

To give a small taste of the movie, imagine the man and Mrs. Conner racing across the nation, fleeing in cars, on foot, any way they can, to escape the steady, unstoppable advance of the huge mechanical Cyborg. Nothing short of a catastrophic event such as a complete meltdown of the creature could stop it, and nothing they try will halt its advance. Guns won't stop it, nor will dynamite.

You may think that because

the fate of the human race depends upon the woman's survival that Cyborg will eventually die. Well, in today's Hollywood, this isn't necessarily true. I won't tell you see what happens.

The movie certainly doesn't lack suspense, and terrifying shocks make this movie a thriller. The suddenness with which Cyborg shows up on the scene just when you think the humans are safe will jolt you out of your seat. But it doesn't try to overwhelm you, either. There are enough spaces where you can stop and catch your breath.

It also doesn't try to bring out more of the actors than is capable. It doesn't try to make a Paul Newman out of Schwarzenegger. His role is that of a robot, and he plays it well. His mechanical, jerky movements and actions, and his cold, relentless expression convince the viewer that he is a robot by the time he has been on screen for only five minutes. He's enough to cause sleeplessness for you squeamish people.

The only weak point of the film concerns a person's stomach. Some parts of the film are a bit gory, and might not please all viewers.

But if you can make it through these brief instances, and enjoy a good, simple thriller, *The Terminator* makes for good, chilling fun.

Newcomer Terri Sanders Dancers express gratification

by Terri Onaga
of the Whitworthian

The little red building resembling a house next to the Health Center houses the Nutrition and Foods department and what could be considered the quietest addition to Whitworth's faculty this year.

Newcomer Terri Sanders, professor of Nutrition, resides in the basement where she admits to watching the snow fall outside her office window.

"I love it," said Sanders. It never snows in her hometown, Willamette Valley, she added.

Living where it snows and in Spokane is a new experience for Sanders. "Except for going overseas when I was in college, I've never lived outside of Oregon," she said.

When asked if she was the only nutrition instructor, she smiled and said, "You're looking at the whole program right here." This fall, Sanders is teaching Food Preparation, Nutrition, and Quantity Food Production and Management.

Sanders attended Lewis and Clark College in Portland, Ore. for four years while majoring in Biology. She worked as a SAGA Food Service Director at Warner Pacific College in Portland for two and a half years and became fascinated by the biochemistry aspect of nutrition. She then pursued a graduate degree in nutrition at Oregon State University.

"This is my first full-time teaching position," said Sanders. "I love it here. It's neat to be back in a Christian

Nutrition Professor Terri Sanders

atmosphere after three years at a graduate school where you can't talk about your faith at all."

"If you asked me a year ago what would you ultimately love to do most?" I would say, "Teach at a college level in a Christian school." And here I am," she said. "It's just a real blessing."

"My next goal is to com-

plete my registered dietetic license and to start work on my Ph.D. which I've already done a lot of course work for, but I need to do the dissertation," she said, "possibly in the summertime."

Sanders' hobbies include downhill skiing, bridge, music, and art. "I'm also a mean racquetball player," she said.

by Beth Ann Lindell
of the Whitworthian

"Sometimes I get really discouraged, like when I've been working and I'm not seeing any improvement. But then something kind of clicks, and it seems new and exciting again. That feeling makes all the frustration worthwhile," said Junior Lynn Adami about her training in ballet under Dance Professor Rita Rogers.

Adami has danced at Whitworth since last February and is currently enrolled in both the Advanced Dance Performance and Partnering classes.

"I remember two years ago watching the ballet perform," Adami said. "I'd have laughed to think of myself up there wearing a leotard. I thought I'd feel like a fool."

Adami describes dance as "an expression of my emotions. It's a release of tension and anxiety as well as exercise. I've learned so much from it—confidence in myself and trust in my partner," she said. "When you're being lifted seven feet above ground, you've got to trust your partner."

When asked about the influence of her instructor, Adami replied, "Rita is very professional, but her warm personality makes it hard for her not to be a good friend. Her support and encouragement make me want to learn and do well for her."

Freshman Kristen Anders is

also in Rogers' Advanced class and had 10 years of dance training before coming to Whitworth. She said, "It's better training here. Rita is strict, but she's also caring and really interested in each person."

"I dance for fun, to keep in shape, and also as experience toward my major in Recreation," Anders said.

Anders described some of her frustrations in dance. "It takes up so much time. I feel the pressure to always be there. It's hard to keep up and not get burned out, and it's easy to lose your concentration," she said. "Concentration is so important, it makes all the difference in how you dance."

Freshman Todd White enrolled in ballet class three months ago to help him in football. "I used to view ballet as a bunch of people in tights jumping up and down," he said. "Now I realize it's just as tough as football. You're using every muscle in your body."

White is now in the partnering class preparing for the Spring Ballet. "I don't mind the thought of performing," he said, "but I still don't like the tights."

Recently Rogers had the opportunity to teach an advanced ballet class at Princeton University while back East on vacation. "Our program at Whitworth is better," she said. "We are in a very special position. We have what I cont. on page 8

STRESS: has it attacked you yet?

by Clint Daniels
Special to the Whitworthian

You know the signs. Not wanting to get out of bed in the morning because the day looks so overwhelming. Snapping at your roommate for no apparent reason. Feeling sick to your stomach right before an important test. They are the signs of stress. And if left ignored, they can lead to burnout.

"This time of the year is particularly stressing on students," warns school psychologist Kyle Storm.

Storm explained that demands on students are easier at the beginning of school, but as school goes on studies accumulate and social activities taper off, causing students to become discouraged.

Storm said the problem usually becomes worse after Thanksgiving because "students have wonderful resolutions to get homework done over Thanksgiving," but don't live up to them.

Thanksgiving can also be difficult because of relationships. "Some students will go home to a real stressful situation. Their family might be

falling apart or they may not even be wanted at home," Storm said.

While Storm works at Whitworth only 12 hours a week, he still expects to see up to a dozen students in his office between Thanksgiving and Christmas for counseling on stress and burnout.

Storm said that overstressed students are victims of excessive worrying, poor attitudes, being irritable and disruptions in their normal routine such as eating and sleeping too much or too little.

Howard Redmond, a Whitworth religion professor for 28 years, has seen burnout in many of his students. "It shows up in a blasé, know-it-all attitude," he said.

Redmond attributes burnout to having too much to do all at once. Some students will overload themselves with three or four religion classes in one semester, he said. "I see religion as a spice to the academic meal rather than the academic meal itself."

Grades can contribute to stress considerably, he said. "I've seen students more concerned about getting an A than learning. Sometimes a solid B student learns more," he said.

Whitworth Registrar Paul

Olsen finds that social situations help to magnify academic burnout.

Olsen noted that trouble at home, a wrong roommate, or a poor relationship with a boyfriend or girlfriend are all "harder on the student than a lack of academic preparation or poor teachers." He added, "A large share of academic problems are a long way from the classroom."

Olsen usually sees only advanced cases of academic burnout in his office. Often they are students who want to drop out or are on academic probation.

Olsen said that many times these students are overly involved in one activity and behind in everything else, spending all their time in such activities as the newspaper, radio, music, or being an R.A. Recently, the school has begun to give mid-term reports as feedback for students getting a D or below in a class.

Olsen stressed that students have options other than failing a class. He noted that students can withdraw from a class up to the last day of the semester if their grade is a D or above. The course can be repeated in the following semester. When

a class is repeated, the first grade will completely disappear from the transcripts, he said.

Olsen urged students to consider dropping a course rather than endangering the rest of their classes.

During stressful situations, a student's academic life is not the only area that suffers. Stress attacks the body as well as the mind.

Dr. Lawrence Kirven, a medical intern at Whitworth's Health Center, stated that about 70 percent of the students visiting the Health Center have stress-related illnesses.

Kirven explained that stress makes the body more susceptible to illnesses by wearing out its defense mechanisms.

"A lot of times people don't recognize that stress is the cause of the problem. They think that if they don't feel well it's got to be physical," he said.

The body's response to stress is an increase in adrenaline. The heart's pulse rate increases when a person becomes upset or nervous, he said.

Stress often manifests itself in an illness. Kirven said that one of the most common

physical outcomes is the tension headache. A headache is caused by muscles in the neck and the back of the head that tense up, bringing sharp pains.

Another common stress-related side effect is the TMJ syndrome. This is when people grind or grit their teeth, he said.

Kirven pointed out that stress-related illnesses are most likely to occur in a person with an aggressive, hyped-up, non-stop lifestyle. A person with this type of personality tends to not take care of himself or herself while living a stress-filled life, he said.

What are students to do if they find themselves burned out and over-stressed?

For starters, Storm suggests that a person tackle stress by eating, sleeping, and exercising well. Pigging out on junk food and pulling all-nighters puts students in a vulnerable situation for becoming sick, he said. Instead, Storm advocates exercise. "Exercise is a mind-clearer. It gives more energy than it takes," he said.

Storm also emphasized the importance of following sensible study habits. He stated that many students placed outrageous demands on cont. on page 8

SPORTS

* Walk-ons provide strength, spirit to program

by John Worster
of the Whitworthian

Some call them the last carriers of the true spirit of college athletics. Others label them as fools, in pursuit of a dream that was never realized after high school because they weren't good enough. Most people would call them gutsy, but a bit crazy.

"They" are walk-ons, athletes who were not recruited to play athletics in college but are trying out with a hope of winning a spot on the squad.

Walk-ons have been with collegiate sports for as long as the sports themselves have existed. In fact, they exist in pros too, except that in that illustrious field they are called free-agents.

In the last few years, they have been receiving more and more national attention for a variety of reasons. More and more walk-ons are trying out for squads because of a rule passed by the National Collegiate Athletic Association six years ago. It limited the number of athletic scholarships a school could issue and the number of players it could contain on its sports rosters.

Gone are the days harkening back to 1976 at the University

of Pittsburg, when Head Football Coach Jonny Majors brought in nearly 130 freshmen, among them Dallas Cowboy All-Pro Tony Dorsett. Four years later he had a national championship, but over half of these 130 were no longer playing.

Now colleges must recruit the best athletes as fast as they can before someone else gets the cream of the crop. Through this colander fall many athletes who are capable of playing college sports, but who are simply overlooked.

Many of these athletes have the ability to be good solid performers, if not stars, if they can just get a chance.

Once they walk on, these athletes face a bittersweet experience, much like a caged rabbit facing a carrot dangling just out of reach. They are part of the squad, but they don't have that scholarship — yet. They must eat at the dorm cafeteria, not the training table. They must find time to fit practice around school, instead of finding their schedules "tailored" to fit athletics like many of the varsity athletes. Not only must they play well, but they must outdo the varsity players who were recruited, if they want to see any time.

Earl Brown (left) and Jon Eekhoff took a chance and tried out. Now both are integral parts of the Bucs' hoop program.

At the NAIA small-college level, it is easier to walk on. Athletic scholarships are forsaken in lieu of "financial aid." Practice and team

demands are not as great as at the biggies. But don't get the idea that it's cake. While most of the above situations facing the walk-ons don't exist at

small colleges, there is still the performance arena, whether it be the basketball court, gridiron, or baseball diamond. They must still prove their mettle there.

This fall, Whitworth has a rarely seen situation. Nearly a fourth (4 out of 13) of the men's basketball squad is comprised of walk-ons.

Each of the four athletes has his own story for wanting to be a member of one of the stronger hoop programs in the NAIA, and they are as diverse as the personalities of the four individuals.

Earl Brown hammered the hardwood for three years at Spokane's University High, two of them on the varsity. He possessed a desire to play college hoops, but when college recruiters came combing the area, he was overlooked by everyone. "I really wanted to play, but nobody recruited me," he said.

He considered playing for the Bucs his freshman year, but "by the time I got here they (former Head Coach Jim Larson & Co.) had their team set. I would have had to come in from the outside and spend time getting used to playing with the guys. I wouldn't have really known what was going on," Brown added.

Continued on page 7

Regular season starts this weekend

Women hoopers get bounced in B.C.

by Brian Wharton
of the Whitworthian

The Whitworth Pirate's woman's basketball team got off to a sour start at the Victoria British Columbia Tournament dropping its first two games by wide margins.

The Bucs took on the University of Victoria Nov. 18 and were handed a 81-49 defeat.

The Bucs had a tough time adjusting to the international rules which govern women's basketball in Canada. These rules include a larger ball, wider free throw lanes, and a different structure in which the ball is in-bound after a turnover.

The lady Bucs had a tough time handling the ball against one of Canada's finest college women's teams.

Lisa Vallem, a junior, led the scoring for the Bucs with 14 points on seven of eight shooting from the floor.

On Nov. 19, the Pirates took on an all-star AAU team from Victoria and were defeated 87-63. The Bucs again had trouble handling the basketball and never could get their own game untracked.

Vallem again led the scoring with 19 points. Senior Bonnie Mettler and Freshman Yvette Reeves each tallied 10 points.

Lisa Vallem has had the hot hand for the Bucs so far this season. The junior guard scored 33 points in two games in the Victoria B.C. tourney.

Since the games were played under international rules, neither loss will count against the Bucs' season record.

On Nov. 22 the Bucs took on the Spartans of Spokane Falls Community College in a non-counting scrimmage.

After getting off to a slow start, the Pirates came on strong in the latter stages of the first half and immediately in the second half to blow away SFCC 77-65.

Mettler led the scoring with 20 points. She hit seven of

10 shots in the second half after making good on only one of seven in the opening half. She was also four of five from the free throw line.

The team was sparked by Senior guard Sherrill Skelton, who with four first half steals, got the team's running game going to pull away from the Spartans. She finished the scrimmage with 16 points. Vallem was the only other player in double figures with 14.

The Bucs sparkled from the free throw line hitting 21 of 27 shots, 77 percent.

The Pirates' regular season opens Nov. 29, 30, and Dec. 1 in Salem, Ore. at the Willamette University Tip-Off Tournament. The Bucs will play three games, the first coming on Nov. 29 against Lewis and Clark College (Portland), at 4 p.m. (Scores and highlights were not known at presstime).

Head Coach Marv Ainsworth said the tournament games will give a better comparison of how the Pirates stack up against other teams in the area.

The games Nov. 30 and Dec. 1 will be determined by the won-loss records of the six teams in the tournament.

The Bucs will be without the service of Junior forward Tammy Palmer who will not make the trip due to illness.

Sports note

For the second straight year, Whitworth Senior Amy Haydon has been selected to the first team of the NAIA All-American team. She was also named to a second team All-American team selected by a board of NAIA coaches.

Whitworth cross country standout Mike Smith recently competed in the NAIA National Cross Country Meet at the University of Wisconsin, Parkside, in Kenosha, Wis. Smith placed 32nd in a field of more than 330 runners. His time for the 8,000-meter course was 25:36. Smith also finished third among runners from NAIA District I. Smith had hoped to finish in the top 25 in order to receive All-American honors, but was hampered during the week of the meet by an ear infection.

The first home basketball game will be held in the Fieldhouse as the Pirate men's team takes on a team of alumni. Gametime is 7:30.

Sports Commentary

* Hardship cases tough on colleges

by Brian Wharton
Sports Editor of
the Whitworthian

Now that the snow has finally come, attention in the sports world is now shifting from football to the opening of the professional and college basketball seasons.

It is too early to tell who the future superstars are in the college ranks with the exception of Georgetown's Patrick Ewing. But Ewing is an unusual athlete. He is a senior in college and a great basketball player. This is not a common combination in college basketball.

Look at the young and rising stars in the National Basketball Association: Magic Johnson and James Worthy of the Los Angeles Lakers, Terry Cummings of Milwaukee, Dominique Wilkins of Atlanta, Clyde Drexler of Portland and this year's superstars Akeem Olajuwon of Houston and the sensational Michael Jordan of Chicago. None of these players finished college. They all gave up their remaining years of college eligibility in order to gobble up the

millions of dollars available to them in the professional ranks.

Some may say "no big deal." Not to the athletes their pockets are fat. But what about the universities they attended?

Everyone of these truly gifted athletes was on scholarship at college. This money was given to the athlete not to go to college, but instead, to play basketball. Something is wrong here.

What happens to an institution when emphasis stops being placed on academics for some individual in order to further the television revenues for the institution?

Another question. How many of the athletes who are on scholarship stay at the university and get a degree? Or can read well when they leave the school?

Under present rules, the NCAA will allow any college basketball player to leave his institution to play professional basketball. This is the choice of the athlete, but is it in his best interest?

It is impossible to get a degree in less than four years, in fact it takes most of us five years to get out of school. Is it

right to have the athlete use up money or scholarships that a "student" who is interested in getting an education could have had? I say no. Many athletes are using colleges and universities as spring boards to further their athletic careers.

Let us look at another angle to this situation. How many professional athletes have a college degree? Estimates have the number of college graduates playing professional football at about five percent. Professional basketball players have about the same graduate rate. Professional baseball has a little higher graduate rate. Yet, despite these statistics, colleges spend millions of dollars every year to send these athletes to college.

What can be done to solve this problem? One suggestion might be to put requirements on receiving an athletic scholarship other than just being a great athlete. Put in a clause saying that if this athlete decided to attend a given college he cannot leave to turn pro until the athlete has a legitimate college degree. And when the athlete is finished with college and has the opportunity to turn pro and doesn't have a degree, make

him responsible for the tuition, room and board, and other expenses he caused the college to pay for while he was there.

A second idea would be to put a minimum grade point requirement on the reception of a scholarship. At present, athletes can be academically ineligible and still have free tuition and other expenses at school. Still more scholarship recipients maintain a grade point level below a C average.

The NCAA has tried to step in and force the athletes to pay more attention to the business of getting an education. A new ruling states that all athletes must be enrolled in a specific major program before their junior year in order to be eligible to compete. This will eliminate athletes who want to take "Mickey Mouse" courses for four years at the college's expense.

New court rulings, however, have made it easier for athletes to leave school to play professional sports. When Herschel Walker left the University of Georgia to play football for the New Jersey Generals for the United States Football League after his junior year, the courts ruled that Walker was under no obligation to

stay at Georgia and could choose his own career whenever he wanted. What the courts did not realize was that the school had put about \$25,000 into an education that was never completed.

Now I am not against athletes receiving scholarships to go to college. In fact, I am all for it. It gives students a chance to better themselves when they could not have been able to without the scholarship. Sports are an outlet for inner city and ghetto students to step out of their socioeconomic confinements and get an education. What I am against is the waste of money on athletes who have no intention of getting a degree.

I think athletes do have an obligation to stay at the college for four years. If the college had not invested in them, they would not have been able to showcase their talents and get the big money in the pros. Which is better? An athlete with a college education and a professional sports career but had to wait a year or two to get there or an athlete with the big bucks and little more than a high school education and no future when his playing days are over?

Walk-ons spirit cont.

"I talked to Larson a few times about playing at the end of the year, and he'd seen me play ratball with his players, so he encouraged me to go for it. Then he left," said Brown, laughing.

The fact that Larsen's abrupt departure to College of the Sequoias in California in June left new Coach Jerry Wilmot little time for recruiting is the main reason for the large number of walk-ons this year, but the leaving of Whitworth's second winningest basketball coach wasn't one of Brown's reasons for walking on. "I knew he had seen me play already, so I felt comfortable, even if he had stayed," Brown said.

Brown admits the Bucs will not have the firepower of last year's Northwest Conference champions, since eight players have passed on, among them All-Conference and District performers Brad Meyers, Bob Mandeville, Kevin Simmons, and Michael Ingraham, but he feels they have talent. "We'll win some games," he commented, "and we have a lot of talent and heart. The potential is there, it's just a matter of how badly we want it. We have a few guys hurting from injuries and out because of academics, but once January rolls around, we'll be tough."

And how are things for Brown personally?

"I really didn't have too many doubts about my chances," he said. "I'd played with most of the guys who were or are now on the team, and that has helped. I really

didn't think about it. But playing against other teams will be where it really shows, how well I'll do."

"College hoops is a different atmosphere. You're expected to know more fundamentals, so that when you come in, you can start learning the offense and defense right away."

Brown isn't sure how much playing time he'll see this year, and when queried about it, replied with a definite, "I don't know."

"Beach" Brown, as he is known to some folks on campus, is a shade under six feet tall, but possesses tremendous quickness and ballhandling ability. He hopes intensity and hustle will earn him some floor time.

"I basically did this for myself," said Brown, about his decision to walk-on. "I was pretty good in high school, and when I got to school, I realized I hated watching from the sidelines. I guess it's partly to know that I did go out and play."

John Eekhoff endured what could have been the ultimate ending of his basketball career.

The 6' 5" forward was cut from his high school freshman basketball team.

"It was kind of a low point in my life," he said with a laugh. "I had been in New Zealand the year before because my dad had been working there, and I missed the pre-season workouts the team had. It was one of those situations where the coaches

decide who they want during the pre-season, not during the actual tryouts."

The following year, things went just a bit better for Eekhoff. "I went to all the pre-season stuff, you know -- I sucked eggs with all the coaches -- and I made the team."

"I always wanted to play college hoops," said Eekhoff. "I used to watch CBS basketball with Billy Packer, the whole thing, you know," he said, smiling.

Eekhoff was recruited by local junior college coaches out of high school, and he was seriously considering going that route. But the parental factor entered the scene.

"My mother had other ideas," he said, "so I came up here. I had also registered too late to attend any of the Cal-State schools. So it was Whitworth."

It is because of the people he befriended that Eekhoff chose to stay, as well as his educational opportunities. He first got the itch to play ball "after the third game I saw the Bucs play last year. They were stomping some loser school (he saw the Bucs' 79-34 thrashing of Cal-State Dominguez Hills) and I thought, 'Hey I could play for those guys. I wonder if I could ride the pine for Whitworth?' I played against a few of the guys on the Whitworth team, and decided I might as well go for it."

He continued, "We'll win some games this year because we have a lot of talent. Once

we get our people back from injuries and ineligibility we'll be better."

Eekhoff enjoys playing under new Coach Jerry Wilmot. "He's a more laid-back fellow than Larson. From what I've heard and what I saw of him (Larson) last year, he was more of a 'do it or die' coach. Wilmot is easygoing, but he will tell you when you're doing something wrong. He's doing a great job," Eekhoff commented.

College hoops is fun for Eekhoff, and he finds he still

has time for school, but basketball is very tiring. "I feel I'm improving," he said. "Most of my career I've played post, and now at forward I'm facing the hoop a lot more. It's a challenge, and I like it."

Eekhoff sums up his experience with words that could perhaps apply to Brown and the other two walk-ons, Jon the Bucs' other two walk-ons, Jon Boston and Alex Heiser: "I'm doing it 'cause I feel I can, and succeed."

B-ball's first road trip, hoopers' get homesick

by John Worster
of the Whitworthian

Returning to competition after winning the Victoria Tournament two weeks ago, the Whitworth men's basketball squad ventured to southern Idaho this last week to face considerably stiffer competition. They came away looking like a boxer who had a bout with Mr. T. -- and lost.

The first bruise was inflicted by Northwest Nazarene College on Saturday by the count of 78-61. The Bucs found the Crusaders to be quite a bit hotter in the shooting department than they, as NNC hit a charitable 71 percent from the freethrow line but a hot 61 percent from the floor.

Whitworth was unable to get their offense untracked,

and only senior guard Tommy Stewart, the Bucs' leading scorer, had any outstanding productivity with 19 points. Brian Meyers chipped in 12, followed by Terry Kendrick with 9 and Barry Holly with 8. Tim Thomas hit the boards well for the Bucs snaring 10 rebounds, a team high for the contest.

A black eye came from College of Idaho in Caldwell on Monday. The perennially tough NAIA school hammered the Bucs 97-71 in a game that was never close from the opening tip. C of I had four players in double figures to lead their victory.

For Whitworth, the brightest spot was again the play of Stewart. He pumped in 26 points, snared seven rebounds and dished out four assists, Thomas added 13 points and seven more boards.

CALENDAR November 30, 1984

30 FRIDAY

- Forum: George Soltau, 11:15 a.m. -- Aud.
- Whitworth Ballet Rehearsal, noon --Aud.
- Men's Basketball vs. Alumni, 7:30 p.m. -- Home
- Woo's Birthday

1 SATURDAY

- Whitworth Ballet Performance, 8 p.m. -- Aud.
- Village Dance, 9 p.m. -- HUB

2 SUNDAY

- Christmas Communion, 6 p.m. -- CH
- Madrigal Dinner, 7 p.m. --LDH
- Tree Lighting, 9 p.m. -- Loop
- Wassail & Popcorn, 9:15 p.m. -- HUB

3 MONDAY

- Whitworth Auxiliary Bazaar, 9 a.m. to 2 p.m. -- HUB
- Christmas Forum, 11:15 a.m. -- Aud.
- Monday at Seven -- LDH

4 TUESDAY

- Whitworth Band Christmas Concert, 4 p.m. -- CH
- Women's Basketball vs. University of Idaho, 5:15 p.m. -- Away
- Junior Art Show -- KG (through 12/13)
- Wart Clinic (by appointment) -- Health Center

5 WEDNESDAY

- Midweek Christmas Worship, 11:15 a.m. -- CH
- Cookie Party, 4 p.m. -- HUB
- Men's Basketball vs. Gonzaga University, 7:30 p.m. --Away

6 THURSDAY

- Caroling Party, 8 p.m. --Dorms and Neighborhood (meet at Chapel)
- Hot Chocolate, 9:40 p.m. --CH
- Compline, 10 p.m. -- CH

7 FRIDAY

- Fine Arts Forum, 11:15 a.m. --Aud.
- LAST DAY OF CLASSES
- Women's Basketball -- Lewis & Clark Tournament --Lewiston
- Movie: "The Christmas Carol"(old version), 8 p.m. --Aud.

Dancers -- cont. from page 5

view as one of the best programs in the nation."

"I want to get the best program I can," Rogers continued. "I want my dancers to aspire to be the very best they can. It's growth, maturity, and development through working together and helping each other."

Rogers described integral attributes of dancers as strength, discipline, and "a sense of spirituality. The Lord works in our dance and uses us as His instruments. We are truly blessed here to have this quality, that of the Lord being visible in our work."

"Dance is my life," Rogers said. "I want others to also know the thrill and the joy of dance that I've experienced."

Jazz is another dance form that Whitworth students are involved in. Senior Leanne Iverson teaches jazz dance classes at the Geri Parr Health Center next to Baskin-Robbins on Division. She is currently working with several Whitworth students in preparation for her Mac Hall in Concert number to be performed in the spring.

"This year I'm looking at a religious theme for my number," she said. "It will be similar to last year's in that there will be a story line combined with a multiple of dance and music styles, from classical to futuristic."

Iverson believes that her approach to dance is unique. "I use all different styles with no obvious change," she said. "I touch bases with everyone, so that people can relate to what we're doing. I want people to snap out of just sitting in the audience and watching. I want to inspire them to dance; to want to get up, walk down the aisle, and get on stage with us."

Junior Shauna Wapstra is one of the dancers working with Iverson. She had tried ballet classes before, but said

Advanced dancers practice ballet techniques.

she prefers jazz because "it's less structured. In classical dance you study a lot of style. In jazz you study style, but there's more room for individual expression and improvisation. You can create your own dance."

Wapstra views Iverson as "a very skilled and creative instructor. She makes the classes fun. I wish that they were taught more often."

Wapstra voiced feelings that seem to agree with the other dance students. "It takes a lot of work and time, but I want to spend time doing something I love as much as dance."

Very soon will be an opportunity to see some Whitworth dancers in performance. A special Christmas program featuring the ballet dancers will be presented Saturday, Dec. 1 at 8 p.m. in the Chapel.

Included in the performance will be music from the Chamber singers, poetry read by poet Harvey Hess, a flute and piano duet, and four songs sung by Christie Burchett which will be choreographed by the dancers.

Later on in the school year dance performances such as the Spring Ballet and numbers in Mac Hall in Concert are scheduled.

Whitworth students are involved in dance as an athletic activity, an art form, or even as therapy. They seem to agree that the focus of dance is a channel of expression, a form of conveying one's individuality through music and the body. One dancer said, "To dance is to expose your inner self in one of the most highly artistic means that man is given. Dance is a gift from God."

DeLorean -- cont. from page 3

company in Ireland. Newman expects good student and community response to DeLorean.

"There are lots of people who want to come see the famous," he contended.

"People are very interested in how he got into his situation with the FBI."

DeLorean has told his agent the lecture will detail the FBI's surveillance of 90,000 business people, Newman said.

Greater Talent's Stankey confirms that DeLorean's "corporate espionage" topic covers government investigation of private business.

"Government scrutiny of foreign and U.S. companies is

Stress -- cont. from page 5

themselves in high school but were able to get by because the work was easier. "It's when they get to college that they can't manage it," he said.

To remedy this problem, Storm suggests that students space out their studying instead of procrastinating until the last minute. "Students should be studying for their finals now," he said.

Storm warned students not to cut out social areas of their life during stress. "That's a deadly mistake," he said noting that socializing rejuvenates, supports, motivates, and puts studies into perspective.

However, Storm did state that socializing should be con-

a brand new thing," he added. "It elicits a lot of interest."

Stankey admitted DeLorean's drawing power depends on "a certain mystique, and the public's fascination with people in the public eye."

If DeLorean confirms the tour, he will join politician John Anderson, Watergate figure G. Gordon Liddy, "gonzo" journalist Hunter F. Thompson, and Chicago Seven co-defendants Abbie Hoffman and Jerry Rubin, billed as "Yuppies vs. Yuppies: Sixties Idealism vs. Eighties Realism," as a major draw on the campus lecture circuit this season.

tingent on studying. It should be a reward or a break from a disciplined studying time, he said.

Dr. Kirven suggested that students reduce tension through relaxation and talking through their problems. Doing so will help to drop blood pressure and ease stress, he said.

While you may find yourself drowning in anxiety as finals draw closer, keep in mind that there is a bright side of student burnout. Kirven points out that unlike job burnout, where a person does the same thing over and over, academic burnout is short-term. Students have chances to get away from burnout through vacations and semester changes.

Students! Short of cash? Donate plasma and receive \$22 a week while helping save lives. Physician and medical staff on duty. New donors bring this ad and receive a \$5 bonus. Call 624-1252 for appointment. Hyland Plasma Center, W. 104 3rd.

THE OFFICE PACKAGE

Can Do Your College Paper On Our Word Processor

North 1010 Lake Road 535044

1984

COMMENT

Guest Insight

by Dr. Ron Frase
Chaplain
Whitworth College

Christmas message unchanged

There is no season of the year that suggest more joyous memories than Christmas: happy memories with family and loved ones, the sight of gaily wrapped gifts beneath a beautifully decorated tree, crisp air laden with the fragrant odor of pine boughs and Christmas carols, the look of eager delight mirrored in the eyes of children savagely stripping gift boxes of their wrappings, the sight of mistletoe and holly, and the odor of tangerines and oranges and tantalizing Christmas dishes.

However, this year the joy is dominated by ominous news of the most devastating famine in living memory ravaging Ethiopia and other parts of Africa, of brutal governments ruling by oppressive degrees in callous disregard of the needs and rights of their citizens, of

the fact that there are over 16 million homeless refugees in the world -- more than at any other time in history, and of the knowledge that some countries, such as Afghanistan, are occupied by foreign armies.

Before we succumb to the forces of despair, we need to look once again at that first Christmas and remember the remarkable similarities between the condition of the world then and now. Jesus spent his entire life as a citizen of an occupied country. His father and his pregnant mother were uprooted by a decree of Caesar Augustus and forced to make a long and arduous journey. As a small child, he was forced to flee to Egypt as a homeless refugee, the object of political oppression. He lived under a repressive government which

slaughtered countless innocent children.

The message of Christmas is that we celebrate life in the face of death -- that we dare to hope in the darkest moment of human history. The words of the angels which dissipated the gloom that surrounded the shepherds on that first Christmas are the source of our joy and hope again this year.

The Bible says:
"Be not afraid; for behold, I shall bring you great joy which shall come to all the people; for to you is born this day in the city of David a Savior, who is Christ the Lord . . . and suddenly there was with the angel a multitude of heavenly host praising God and saying,
Glory to God in the highest
And on earth peace among men
With whom he is pleased."

Christ is example of love

by Patsy Morris
Special to the *Whitworthian*

As I venture back and see my selfishness of Christmases past and what my conception was -- I shudder. I thank God for showing me the reality of how one can see the true meaning through His Son Jesus Christ -- the true eyes of love.

Human love is so short-sighted and self-motivated. But God's love came unselfishly to the humble setting of a stable, and into the form of a human baby, Jesus Christ came to the world as a small baby, just as we did, and then he dwelt among us (John 1:14). He grew in stature and in the wisdom of His parents and of God; being always prepared for the three years of rejection and loneliness that were prophesied in the Old Testament toward His objective, the cross.

Without this cross, the prophets, the 33 years of experiencing pains, rejection, and loneliness; all these things would have been for naught -- in vain. The cross was the final proof of the Father's love for us. He loved us so much that He sent His only begotten

Son to pay our penalty for sin through the shedding of Christ's blood. This opened the doors to our acceptance of this gift of love and our entrance into Heaven's gate and into His peace. This was the climax of God's sacrifice -- Jesus' death. But three days later He was alive. By this final truth, God showed us that we too can have eternal life in His living Son.

Through these wonderful expressions of love, the real meaning of Christmas is born. My life and idea of Christmas has changed. All because I made these glorious truths a part of my life. Jesus Christ was born to die for me; He was the propitiation for my sins (1 John 2:2). By Christ dying for me I was reborn to die in Him. May our sights be not aimed at ourselves, but be aimed to those around us that are hurting and feeling the depression of this season. Let us see others through the eyes of love. Let us give of ourselves sacrificially as Jesus Christ gave of himself for us.

May our Christmas spirit be that of unselfishness and self-giving as Christ's was -- see others through His eyes of love.

Note from the North

To the editor:

I have received several requests from Whitworth students -- all wanting Christmas gifts. They ask for things like answers to final exams, a week of Reading Days before next week's exams, and a ride home for Christmas. Could you please pass the message that I am on sabbatical this term, working on my Masters in Modern Product Distribution Techniques? Because of this I will be unable to meet requests for presents this year.

Sincerest thanks,
Santa Claus

GPA statistics show variations

by Terri Onaga
of the *Whitworthian*

Last month, the Registrar's Office distributed to the faculty the results of students' grade point averages by departments. The purpose of the study is for faculty to have some idea how other faculty members grade in comparison, particularly this year with so many new faculty on campus, said Paul Olsen, registrar.

Although the report was meant to be an "internal study" for the use of administration and faculty, the *Whitworthian* received a copy after it was distributed.

While one explanation for the variation in the grades may be how lenient or tough an instructor or department is, several other factors need to be considered. In some cases an average may represent one course and in other cases it may cover a number of courses graded by a number of different instructors.

The statistics do not reveal the number of students involved in each course and the number of classes offered per department.

Also, the statistics below only reflect the 1984 spring term.

It is not surprising that the GPA is higher in the 300 and 400 levels because those courses involve majors, said Olsen. "Often times when there are classes taken by non-majors, there's bound to be a lot of fluctuation," he said.

The Fine Arts department revealed remarkably high averages compared to the all-college total. Richard Evans, chairperson of the Fine Arts department, explained "every program is different."

He commented that in the music department, for example, the 100 level GPA is a reflection of a "unique term" of extremely bright students.

The Modern Languages department also had high averages. Chairperson Pierrette Gustafson said that she cannot speak for other professors' grading systems in the department, she believes in

making it possible for students not to fail.

Some students take the course because it is a requirement and develop negative feelings toward the course since it is a new language, said Gustafson.

Gustafson believes in removing that threat because she believes it is important to learn a foreign language.

Education is another department with high averages. Shirley Richner, chairperson of Education explained that upper division averages are a reflection of "select people." This is because a GPA of 2.5 is needed to advance into upper division courses, said Richner.

However, the high GPA in the 200 level was of concern, she said. Next semester, Growth and Learning, which is a 200 level course, will be graded on the pass/no credit system, she said.

The Core courses fell below the all-college total, Core 150 Chairperson Don Liebert explained that one reason is probably the largeness of the class, which can create psychological barriers for some students, he said.

Forrest Baird, chairperson of Core 250, explained that the average is lower than others because "everyone has to take it, and it is a hard class."

"About eight students receive F's each semester," said Baird. But, typically, seven out of the eight are people who give up and somehow never withdraw from the class, he explained.

Also falling below the all-college total is Biology. "Biology is hard," said Howard Stien, chairperson of the Biology department. "It's not quite as easy as people think it is," said Stien. "It is the science with the most content," he said explaining that biology requires some chemistry and physics.

The statistics may also be used to compare Whitworth to other colleges. However, the Registrar's Office is still looking into that area. "It's hard to say if anything is going to come of it," said Olsen.

Course Level	100	200	300	400
Biology	—	2.44	3.00	—
Business/Economics	2.47	2.70	3.01	3.50
Chemistry	2.49	2.42	3.58	3.83
Communications	2.63	3.11	3.00*	2.75
Core	2.66	2.55	—	—
Education	—	3.50	3.34	3.32
English	2.78	3.00	3.30	—
Fine Arts				
Art	3.24	3.18	3.37	4.00*
Music**	3.44	3.31	3.09	3.45
Theatre Arts**	—	3.47	3.64	3.50
History/Political Studies	2.81	3.23	3.07	3.31
Mathematics/Computer Science	2.57	2.97	3.14	3.60
Modern Languages	2.94	3.35	3.25	4.00*
Nutrition & Foods	—	—	2.60	3.00
Physical Education/Recreation**	—	3.07	3.05	3.23
Physics/Geology	2.13	—	2.89	4.00*
Psychology	—	2.53	3.53	3.17
Religion/Philosophy	2.75	2.95	3.20	4.00*
Sociology	2.85	3.00	3.05	2.86
All-College Total	2.74	2.93	3.16	3.33

* - based on 10 or fewer grades

** - does not include music lessons, music ensembles, theatre productions, and PE activities

How old are you?

Statistics of Whitworth students by ages were tabulated by the Registrar's Office in order to get a "better grasp of the nature of the student body," said Paul Olsen, registrar. The results incorporate all full time and part time students as of Nov. 15, 1984.

Scholar to teach in Jan '86

by Kathy Jacobl
of the *Whitworthian*

"This is the first time Whitworth College has ever been awarded a Fulbright Scholar," said Dan Sanford, professor of History/Political Studies. "I consider this a real honor."

The Fulbright Scholar was established about 25 years ago in honor of William Fulbright, longtime chairman of the Senate Foreign Relations Committee. Through a very tough and extensive screening process, top scholars are encouraged to apply for one-year exchanges in a foreign country.

Jesus Luis Garcia, professor of Sociology and Political Sciences at Universidad Iberoamericana in Mexico, has been chosen for the lectureship and will arrive in Spokane in the spring. Garcia, 35, comes to Whitworth with a master's degree in Sociology from New York University, and a bachelor's degree in Philosophy from St. Louis University.

Garcia is jointly sponsored by Gonzaga University,

Eastern Washington University, and Whitworth College. Together, these institutions are responsible for 50 percent of Garcia's total expenses, which works out to roughly 16 percent each. Primary expenses, or the other 50 percent, are funded by a United States grant.

Garcia will be at Eastern Washington University this spring and at Gonzaga University next fall. He will be teaching Contemporary Latin American Problems here on campus in January 1986. However, along with teaching a course at each institution, Garcia will be available for lectures.

Born in Mexico City, Garcia has gathered research on peasant organizations, urban problems, and sociology of religion. He has also studied the crisis of capitalism and the peasants in Mexico, plus Latin American problems and development. Garcia is presently a doctoral candidate with New York University. He's been a professor of Sociology at Universidad Iberoamericana since 1977, and director of Sociology and Political Sciences since 1982.

"Fulbright Scholars are highly acclaimed for their ability to lecture," said Sanford. "According to Ed Miller (assistant professor of Modern Languages), Universidad Iberoamericana is highly respected as a private institution."

"Although Whitworth College certainly isn't lacking in its knowledge of Latin America, both Gonzaga University and Eastern Washington University will particularly benefit from Garcia's exchange, because they have limited knowledge about current Latin American situations," Sanford added.

The Spokane Consortium for International Studies consists of Whitworth, Gonzaga, EWU, Spokane Falls Community College, and Spokane Community College. This body of professors works to promote international studies on these campuses, and has been highly commended for its previous grant management. Sanford believes such praise greatly favored the consortium, making it a top consideration for the Fulbright Scholar award.

In an attempt to save what little is left of our Production Manager's mind, the Whitworthian is looking for two typesetters for spring term. If you can type at least 45 words per minute and can get along with a typesetting machine named Martha, contact the ASWC office, John Worster (466-3745), or Cherie Ekholm (Box 351) for more information. No experience is necessary, but a tendency toward insomnia and insanity is recommended.

The Office Package

Can Do Your
College Paper
On Our
Word Processor

North 1010 Lake Road
534-8570

ENTERTAINMENT

Decades later, they still 'Carry On'

by Tim Henson & Dean Hart
Special to the Whitworthian

The more things change, the more they seem to stay the same. This was exemplified by the performance of Crosby, Stills and Nash, Dec. 2 at the Spokane Coliseum.

Despite separation of the group and individual projects, the trio of David Crosby,

Steven Stills, and Graham Nash rekindled the timeless mixture of sweet harmonies and pleasing melodies. Though the attendance was far from capacity, the band's music sparked the enthusiasm in a mixed crowd of both young and old.

CSN opened the show with "Love the One You're With," immediately setting a feeling reminiscent of their formative

years, the 1960s. The audience offered a refreshing contrast to the leather pants and fluorescent hair that accompanies many of today's bands. Denim jackets, scruffy beards and tie-dyed shirts were more the fashion of the crowd. After establishing that atmosphere, CSN continued to perform with untarnished perfection.

Maintaining this nostalgic

setting, they made a subtle transition to the 1980s with a couple of new songs off of Steven Still's latest album, "Right By You." The first song, entitled "50/50" was powerful. Stills loaded the song with impressive guitar licks, and was assisted with great percussion and strong bass. Another well-performed piece was "Wind on the Water," a smooth ballad on which Stills had collaborated with keyboard player, Michael Finnigan. Bringing Crosby and Nash back into the spotlight, they finished their first set with an old favorite, "Long Time Gone."

After a short intermission, they came back with an acoustic set that featured some of their best songs. Crosby and Nash performed the classic, "Guennivere," and other favorites. They then brought intense excitement from the crowd with a favorite Beatle's song "Blackbird."

They finished this reminiscent set with "Suite: Judy Blue Eyes," the hottest number of the night. A new addition to this song was an approximately 10 minute solo on the acoustic guitar by Steven Stills. When Still's solo was over, the band had to wait for the audience to finish its standing ovation before they could continue the song. This song was just one of many throughout the night that highlighted Still's talents.

After their final break, the group came back with two songs from their 1982 album "Daylight Again," including a performance of the hit "Wasted on the Way" which was written from a postcard to Stills and Crosby from Nash saying, "Haven't we gone long enough without recording an album? Haven't we wasted enough time?" This song and the 1982 song, "Southern Cross," were better received

by the younger members of the crowd who were more familiar with their more recent successes.

The concert was wrapped up with the classic, "Carry On." The basic ideas of the song reflect CSN's philosophies of life on stage and off.

"In life you can do two things," Graham Nash said. "You can either lie down and check out, or just 'carry on.'" CSN have chosen to use their talents to carry on from one generation to the next. Though the song's lyrics carry the same meanings, regretfully the music itself was not as good as the original number. The song originally ended with the three singing, acapella, "Carry on. Love is coming. Love is coming to us all." This is a well-known part because the three blended together in such perfect harmony and diction. However, Graham Nash's tenor part (that carries this section) was sung an octave lower at the performance. This change left the harmony a bit empty and lacking. And although it was only a minor part of the concert, it was noticed.

Despite the separation of the group and the changing musical styles, the band evoked from the audience feelings of nostalgia and warmth. They appeared to be happy to be back together for this tour. David Crosby must have felt some triumph in the band's performance when after "Suite: Judy Blue Eyes" he called to the audience, "(You) thought we'd lost it, huh?"

For over 17 years, CSN have done what they do best -- blend harmony and rhythm to form a sound like no other band. With a fifth album on the way, CSN will once again share their talents with the music world. Crosby, Stills and Nash have and always will continue to "Carry On."

"Third Year Images," the Junior Art Exhibition, displays oil paintings, photographs, graphite drawings, and ceramic pieces. The show offers abstract and realistic images as well as fun, touchable gripping pots. The works of Liz Harrington, Nancy Miller, Lisa Rausch, Ken Thayer, and Jamie Zach are located in Koehler Art Gallery and are available to the public through Tuesday, Dec. 13.

The Impulse is avoidable

by Delaine Swenson
Special to the Whitworthian

Have you ever wanted to be totally impulsive and do something really wild, no matter what reason says? Did you do it, or did reason win out? In my case, I opted for the impulsive action and found myself and one other person at a local theater watching the recent release *Impulse*. I should have caught on when I saw that besides the two of us, there was nobody else in the theater. Apparently no one had an impulse for the movie. Now that I've seen it, I don't blame them. What's my impression of *Impulse*? If you get an urge to see it -- don't!

In a typical made-for-TV sort of a movie, the plot is an old, overused one. An earthquake causes a secret chemical bunker to crack open and ooze a deadly chemical into the local water supply. The water goes straight to a dairy that produces milk for a small American town. The end result is that anyone who

drinks milk loses all reason and follows his or her impulses. All this adds up to a small town that goes crazy.

The hero of the story is a young doctor played by Tim Matheson. He travels to the small town with his girlfriend who lives there. Matheson makes the mistake of drinking the local milk and falls victim to strange sexual impulses. His girlfriend is the only sane one (she doesn't drink milk), so she tries to escape.

All this time that the small town has been erupting, a strange government vehicle is seen around town. At the end of the movie we discover that the government has known about the spill all along. They solve the problem by having the entire population of the city killed to cover their mistake. Once again, big, bad government wins over our heroes and life goes on (so to speak).

It is impossible for me to say anything positive about this movie. It was fortunate that we were alone in the theater so that nobody was disturbed by

our boos and hisses.

Impulse has an old and undeveloped plot. There is no resolution to the problem and no hope. The hero dies, as does everyone else. The plot consists of a series of people's impulses gone wrong. Some of these impulses are gross, painful, and tasteless. A few are humorous -- a very few. It's scary to see a world without reason.

The acting wouldn't be all bad if the script had allowed any good acting to take place. The actors should have foreseen this movie as a waste of their time.

As I normally do, I will give this movie a grade point average rating. This movie deserves no more than a 1.0 and is perhaps better off listed as an incomplete. *Impulse* will go down in the history books as a mistake.

If you find yourself with an overpowering impulse to go see the movie, you either like tacky movies or you drank too much SAGA milk. Whatever the reason, fight it -- few impulses are as dangerous as this one.

THE FAR SIDE

By GARY LARSON

"It's the milkman, doc. He scares me."

Maybe it's the chorales...

From Wisconsin to Whitworth

by June Chandler
of the *Whitworthian*

Cows and choirs probably don't have a lot in common.

Ask Randi Ellefson, Whitworth's new choir director. Ellefson, who grew up on a dairy farm in northern Wisconsin had "no idea" of what got him interested in music, though band and choir were always on his class schedules through high school.

Now, at 31, with a bachelor's degree from Texas Lutheran and a Master of Fine Arts in choral conducting from the University of Minnesota completed, Ellefson is regarded as one of the top three choral conductors in the United States.

A dynamic individual, Ellefson has recently begun the Chapel Choir. They will sing at Midweek Worship services and they will be active again spring semester. There are no auditions, and the group is open to students, faculty, and staff. "(The Chapel Choir) involves the music department directly into the worship life of the campus community," Ellefson said.

Jim Deal, who sings in both the Concert Choir and the

Music Professor Randi Ellefson

Chapel Choir, enjoys his involvement with the Chapel Choir. He went to the first practice "because Randi asked me to come to the first practice so there would be someone there." Deal liked it so much he decided to stay in.

"It's a lot of fun, and I really enjoy it." He added, "Randi's a great director, and he's

got a lot of ideas. It's also neat because some faculty and staff participate." He named Julie Anderton, Gordon Watanabe, and Mike Young as examples. "It's more than just a student choir," Deal said. "It's a Whitworth choir."

It's only one of Whitworth's choirs, along with the Concert Choir, and the Chamber

Singers, all directed by Ellefson. As if his involvement with these three choirs weren't enough, Ellefson is also working on his dissertation, "A Comparison Between the Compositional Styles of Bach and Telemann as Exemplified in Two Representative Cantatas."

He'll also be working with bells this spring - wedding bells, that is. May 25th at the Occidental College Chapel, he and Debbie Preble will be wed (Preble, who attends Occidental, is also studying choral music).

Apparently, Ellefson is not alone in his excitement about Whitworth's choirs. The Christmas Concert, which will be held at Whitworth Presbyterian Church has no more tickets available, though Ellefson said he hopes some

seating will be available. He also said that about 75 chairs will be set up in Tiffany Hall to accommodate more listeners.

Ellefson said he hopes the choirs will put on three performances next year.

Ellefson is looking ahead with his choirs and students. "Students here are very kind and quite bright. They're willing to give the benefit of the doubt most of the time and see how it goes," he said.

Ellefson is adjusting to Whitworth; his students are adjusting to him. "We're both in a process of growing with each other," he said. Indeed, Ellefson and his choirs have worked hard this past term. Ellefson said, "A lot of them are waiting to see if all the work's been worth it."

Ellefson's waiting, too.

1985 races for the future

by Beth Ann Lindell
of the *Whitworthian*

How would you like to tell your parents over Christmas vacation that you will be eating in the "Granola Bin" next spring? This title, along with "The Wheat Cellar" and "Our Daily Bread," were among the new names suggested for the Nutrition 1985 program.

Ten years ago, in 1975, a group of Whitworth students

involved in the Hunger Task Force began an alternative eating program. They entitled it "Nutrition 1985" with the hope that by this year people everywhere would be better aware of the nutrition, politics, and ecology that relates to our personal eating habits.

Nutrition 1985, the alternative eating program to SAGA, will be retaining its current name throughout 1985. In a year, the Steering Committee will be looking at potential names such as the

forementioned and some more serious suggestions: "Nutrition 1995" and "Alternative Eating Program."

Junior Amy Neil has eaten in Nutrition 1985 for three years and is a member of the Menu/Steering Committee. She said, "People participate in the 1985 program for a variety of reasons; a quieter atmosphere, smaller lines, better food, concern about personal nutrition, and interest in world hunger and conserving resources."

Currently the 1985 program is sponsoring the "Seventy Stocking" project. The entire Whitworth community is being asked to help fill these Christmas stockings which are hanging up downstairs, to give to 70 underprivileged children from low-income families in Spokane. The children range in age from 1 to 15, and some possible stocking items are books, games, squirt guns, hair barrettes - anything that children would like other than food.

Suzanne Trott, Coordinator of the 1985 program, is very excited about the successes already this year of 1985-sponsored activities. She attributed "strong student leadership and organization, more concern about hunger issues, and Forum speakers dealing with hunger-related subjects" as some possible reasons for these successes.

The Fall Fast on Oct. 16 raised more than \$850 toward Ethiopian Famine Relief, the

white glossy paper, with the "Men of Carlson" title. All the photographs are in black and white; a different Carlson man posed for each month.

"It was tough to get everybody organized," commented Molitar, "but overall, things went very well." VIP printing gave Carlson an "excellent" deal, spotting them the money until the calendars sell, so residents are pleased by the company's support.

Molitar commends Fred Cousins, photographer, and Dean Bitz, initiator of the fund-raising idea, for their work and dedication to the project.

"The project has taken some time and work, but it's been worth it," Molitar added. "I think people will be pleased with the final project."

Anyone wishing to purchase a Carlson calendar may contact any Carlson resident.

Carlson Exposed

by Kathy Jacobi
of the *Whitworthian*

They're here! The 1985 Men of Carlson calendars have arrived. According to Ritchie Molitar, dorm president, the calendar will go on sale Friday night, Dec. 7, for \$5.

Carlson residents plan to visit the other dorms on campus to sell their calendars. Five hundred calendars have been printed. The money raised will go toward future Carlson events.

"We hope to make this a traditional fundraiser for Whitworth and Carlson Hall," said Molitar. "People will have to see the calendar for themselves. It's really impressive."

The cover contains the Whitworth College logo on

**DOMINO'S
PIZZA
DELIVERS™
FREE**

Fast Free Delivery
6606 N. Ash
328-8300

Hours:
11:00am-1:00am Sun.-Thurs.
11:00am-2:00am Fri.-Sat.

Our drivers carry less
than \$20.00
Limited delivery areas.
©1984 Domino's Pizza, Inc.

*No
Problem!*

Late
Night
Special!

\$1.00 off any 12" pizza or
\$2.00 off any 16" pizza
after 9:00pm

Fast Free Delivery
Good at location listed.

328-8300
6606 N. Ash

Name _____
Phone _____

SPORTS

Gonzaga Bulldogs Pirates, 88-38

by John Worster
of the Whitworthian

The Whitworth-Gonzaga basketball rivalry has been treated as a David vs. Goliath matchup, with the Bucs assuming the role of the little guy.

While the biblical version has David downing the big fellow with a well-placed stone in the forehead, Whitworth threw a rock at the Bulldogs in Kennedy Pavilion last night, and only nicked the giant's nose.

Twelve different Gonzaga players scored to lead the NCAA Division I school to a lopsided 88-38 thrashing of Whitworth. The loss was the Bucs' worst in modern history.

Before a crowd of 1,087 fans, the Bulldogs showed they have more than recovered from the loss of last year's WCAC Player of the Year John Stockton, thought by many to be the key to their success.

With the aid of several red-shirts now playing, the Dogs may be a stronger team than last year. Several nights ago they suffered a 22-point thrashing to national power Iowa, but this night, they spent little time dispatching the Bucs back to Country Homes Boulevard.

Sports Commentary

Flutie sings Christmas carol to sports world

by Brian Wharton
Whitworthian Sports Editor

When Doug Flutie of Boston College was named the winner of the 50th annual Heisman Trophy as the greatest college football player of the year, it signified to us all that there are still some truly great heroes in the world.

Flutie, the amazing little man from B.C., became the first college quarterback ever to pass for more than 10,000 yards, more than John Elway, Dan Marino, or any other of today's great NFL quarterbacks. What is even more amazing is the way he does what he does best. Flutie is a 5-foot-9-inch waterbug who is a scrambler in the mold of Fran Tarkenton or a young Jim Zorn. He is blessed with great speed, quickness, and a lightning-quick release. He can score from anywhere on the field as evidenced by "The Play," a 70-yard "Hail Mary" pass to beat Miami two weeks ago.

It has been said that you can't watch Doug Flutie play without having a smile on your face. But what makes me smile is how he conducts himself off the field. Flutie is a speech communication major at B.C. and is a superior student. He is

Buc Guard Brian Meyers tries to can this jump shot against Gonzaga. The Bulldogs, however, canned Whitworth, 88-38.

When Mark Mathews jammed home a bucket after a steal, the Bulldogs had a 28-8 lead and the game, for all intents and purposes. The Bucs couldn't get going and fell further behind at the half at

41-16.

Gonzaga was able to beat the Bucs with both the inside game and fast break, as Whitworth had only 7-foot Kevin Haatvedt to counter three or four Sequoias dressed in blue

and white uniforms that seemed to constantly be roaming the middle. With the dominance inside, the Bulldogs triggered a deadly fast break and ran the Bucs down.

Tim Hines scored two on another fast break to widen the margin to 75-26 with 6:35 to go in the contest, and the two squads exchanged buckets until the horn mercifully sounded to end the embarrassment.

Tommy Stewart led the Bucs in scoring with eight, followed by Tim Thomas, Darryl Dixon and Jon Eekhoff with six each. Gonzaga's attack was led by Jeff Condill, who pumped in 14 points on seven for nine shooting from the floor.

Gonzaga's dominance showed most clearly in the rebounding department. The Bulldogs clearly ruled the glass, pulling down 50 rebounds to the Bucs' 22. Haatvedt led the Bucs with five boards, while the Bulldogs' Tim Ruff snared 12.

Surprisingly, the turnover ratio was close with Whitworth losing the ball 19 times and Gonzaga 12. The contest was marked by sloppy play at times by both squads, but the biggest factor was that Gonzaga simply had too many horses for the injury-riddled

Bucs, who also are without the services of 7-footer Dean Hart and 6-foot-7-inch Steve Stepan who are both awaiting Dec. 28 when they will be academically eligible.

Had these two been able to play in the Gonzaga game, the Bucs would have had a much better chance to counter the size of the Bulldogs.

Last Friday, the Bucs lost a contest to the Alumni, but this one was a close overtime barn-burner. The Whitworth Alumni, featuring such former stars as Brad Meyers and Todd Frimoth, who led the alums with 23 points, broke a 72-all tie at the end of regulation time and forged ahead for a 88-86 win.

Leading the Alumni besides Frimoth was 1976 alumnus Dave Tikkler with 19 points.

For the Bucs, Thomas had a game high 30 points, followed by Haatvedt with 15.

The Bucs' next action comes tomorrow, Dec. 8, at 7:30 p.m. when they meet College of Great Falls, one of the stronger NAIA teams from Montana. The Bucs will be without the services of Terry Kendrick who has been contributing experience to the Bucs' offense. He re-injured his knee during the Bucs' loss to College of Idaho and is feared to be lost for the season.

also a candidate for a Rhodes Scholarship. He is quick with a smile, a joke, or a kind word for his friends, coaches, and the people in the Boston area. This is where he sets himself above many of our recent sports heroes. Flutie does things the way they should be done -- with class, pride in himself, and an unwillingness to veer from his values.

What has happened to many of our "Golden Boys" of sports? Drugs have invaded the pro and college ranks and soon will hit the high schools. Chuck Muncie (San Diego Chargers), Steve Howe (L.A. Dodgers), and countless other superstars have not been able to handle "stardom," and have involved themselves with drugs.

Still others have fallen victim to another disease. Paul Hornung (Green Bay Packers), the original "Golden Boy," was suspended for gambling. Art Schlichter (Indianapolis Colts) was likewise suspended for gambling and is presently paying off an excess of \$350,000 of debts to Los Vegas bookmakers.

Still more of our players have succumbed to the fame disease. How many athletes have left the teams that made them famous and gone to a team that will pay them a ridiculous sum of money?

Men like Magic Johnson (\$20 million contract), Moses Malone (\$13 million for six years), Dave Winfield (\$160,000 per game). Now Rick Sutcliffe is asking for more than \$2 million a year.

Drugs, greed, and the countless other vices rule the lives of so many of our sports heroes. The key is the money available to the athlete and the talent to ensure them a long-term, seven-digit contract. These things, along with the adoration of millions of people (mostly young), could lead anyone to leave their values.

The pursuit of money has also entered the college ranks. Last year's Heisman winner, Mike Rozier of Nebraska, admitted to signing with an agent and to beginning negotiations with the Pittsburgh Maulers of the USFL before the end of his college career. The result was a lucrative, multi-million dollar contract and the bankruptcy of the Maulers before Rozier could collect his money.

The same happened to Brigham Young's great southpaw quarterback Steve Young and his \$40 million contract with the L.A. Express of the USFL which subsequently went bottoms up. Is this just reward for their hunger for excessive financial security? One can hope.

These people's weaknesses make football's crowned prince so special. He lives a clean, humble life. He doesn't seek fame, doesn't embarrass himself with greed, and doesn't get arrested at New York's Studio 54 for punching someone who beat him at arm-wrestling as did the New York Jet's Mark Gastineau. Flutie is kind, considerate, and can give off-the-air intelligence when he speaks.

Flutie is also unlike other Heisman winners in that he may not get the chance to play professional football. Because of his small size, many scouts don't think he can withstand the punishment and NFL quarterback takes, not to mention the fact that many don't think he can see over the linemen.

cont. on page 7

The RA...

is a real opportunity to grow, to learn, and to experience responsibility in a working situation.

Resident Assistant Applications for 1985-86

Available in Student Life Feb. 11-22, 1985

Lady Bucs sink Green River Toumey field

by Helen Graham
of the Whitworthian

With the upperclassmen leading the way in both spirit and statistics, the Lady Bucs' basketball team swept the field in the Green River Tournament in their regular season openers.

The Bucs traveled to Portland and came home with three victories and the championship. Leading the way was Senior Bonnie Mettler, who scored 56 points, hitting 24 of 37 shots (65 percent). Behind her were Sophomore Lisa Vallem with a tournament total of 37 points and Sophomore Kari Hitchcock with a total of 35 points.

In the first game, the Bucs defeated Lewis and Clark 88-52. They picked up where they left off in the second game by trouncing Pacific 92-47. They had a little more trouble in the third game but

were able to beat the tournament hosts Willamette 62-58.

Coach Ainsworth said the team was a little fatigued the third night but was able to play well. He also said he was pleased with the ball handling as the Bucs committed only seven turnovers in game two. The team also dished out some excellent assists resulting in a number of fast-break baskets.

"I'm very happy about the weekend series," said Ainsworth.

Teamwork best describes the play of the Lady Bucs' basketball team this season. The women make up for being young and inexperienced with good team play. They are shorter than most of their competitors but they compensate for that by being quicker than most of the teams they play.

According to Coach Ainsworth, the team spirit has been great and he said he was

pleased with the attitudes of the players.

This seems to be the consensus of most players who expressed their views.

Sophomore Kari Hitchcock said she thought there was trust building among the players.

"There are friendships and mingling among all classes," commented Hitchcock. "It's not just freshman and freshman this year. They aren't divided."

Susan Thompson, sophomore, said she felt there was team unity and there was not the presence of a woman team.

"There is good communication among the players," said Freshman Janine Hoffman. "If something isn't right then we talk to make it go right."

Coach Ainsworth said he thought the team is where it should be right now.

"I'm very pleased with this past weekend," he said. "There are no selfish players and they played well as a team."

Lisa Vallem commented that she felt the upperclassmen will play a large role throughout the season.

"The upperclassmen have good leadership qualifications. They aren't afraid to voice their opinions."

Coach Ainsworth also expressed that he felt the weakness in the Buc game right now is the inside game-cutting down on boards. Rebounding has also been slow but it still needs work, but it's coming, said Ainsworth.

"We have very strong guards," said Ainsworth. "Bonnie Mettler is one of the finest players in the areas and Lisa Vallem has done a fine job. Shellie Sarff is an excellent reserve and

Sherill Skelton has also been playing well."

"We have a good defensive team," said Freshman Allison Heiser. "We also have strong post players and good outside shooters. We don't have very many weaknesses."

The Bucs will be playing in the L.C. Tournament this weekend, in Lewiston and will play their first home game on Dec. 15 against Western Montana.

Coach Ainsworth said the games to look for this year are those against Western Washington University, Seattle Pacific University, Central Washington, and Simon Fraser. Gonzaga is very tough, as well, added Ainsworth.

"I feel that we have a better ball club than last year, but everyone else does, too," said Ainsworth. "That doesn't mean we'll have a better record. Teams get better -- everyone is getting better."

Flutie cont.

This doesn't matter to him, however. All he says is "give me a chance, I think I can handle it." If not, he will be more than happy following up a career in communications.

Flutie refuses to put his on-field accomplishments above those of his peers, but will accept praise for his wholesome living. He said that if he can put something back into football and do it the right way, which is something uncommon in today's sports, he will have achieved the ultimate success in sports.

Flutie also knows when it is time to play football and get away from the press. On the eve of his being selected as the

greatest college football player of the year, Flutie turned down interviews with a group of reporters. Why? He was too busy throwing passes to a group of junior high kids who came out to watch him practice.

Merry Christmas college football and the rest of the sports world. Under your tree will be turmoil, conspiracy, and immorality. But that little present in the back has brought dignity back to sports. The little big man from Boston has put a little apple pie back into America's sports world. He is truly one of the greatest heroes of our time.

After redshirting last year, forward Tim Thomas is the leading rebounder and second leading scorer for the Bucs.

Finally Open!

Show Your School I.D. and Get 10 percent off!

Spokane's Newest Fashion Store
In the Franklin Park Mall

Check Our Great Brands...
Gasoline, Jordache, BonJour Organically
Grown, and many more

Be sure to catch our holiday fashion show Dec. 20 at
Players and Spectators Jr. at 9 p.m. Hair by Mona
Lisa and David of 30th off Garland.

CALENDAR

<p>7 FRIDAY</p> <p>LAST DAY OF CLASSES</p> <ul style="list-style-type: none"> * Forum: Featuring Fine Arts, 11:15 a.m. -- Aud. * Movie: "The Christmas Carol" (old version), 8 p.m. -- Aud. * Women's Basketball, Lewis & Clark Tournament, 7 p.m. -- Lewiston 	<p>8 SATURDAY</p> <ul style="list-style-type: none"> * Women's Basketball, Lewis & Clark Tournament, cont. * Snow Carnival (weather permitting), 2 p.m. -- Loop * Men's Basketball vs. College of Great Falls, 7:30 p.m. -- Home 	<p>9 SUNDAY</p> <ul style="list-style-type: none"> * "Christmas at Whitworth Celebration" Concert, 4 and 8 p.m. -- Whitworth Presbyterian 	<p>10 MONDAY</p> <ul style="list-style-type: none"> * Reading Day * Mead School District Elementary Concerts -- Aud.
<p>11 TUESDAY</p> <ul style="list-style-type: none"> * Finals: 3/4 period -- 8-10 a.m., 7th period -- 10:30 a.m.-12:30 p.m., 6/7 period -- 2:30-4:30 p.m. 	<p>12 WEDNESDAY</p> <ul style="list-style-type: none"> * Midweek Worship, 11:15 a.m. -- CH * Finals: 6th period -- 8-10 a.m., 3rd period -- 10:30 a.m.-12:30 p.m., 8th period -- 2:30-4:30 p.m. 	<p>13 THURSDAY</p> <ul style="list-style-type: none"> * Finals: 2nd period -- 8-10 a.m., 5th period -- 10:30 a.m.-12:30 p.m., 1st period -- 2:30-4:30 p.m. * Men's Basketball vs. Big Red, 7:30 p.m. -- Home * Compline, 10 p.m. -- CH 	<p>14 FRIDAY</p> <ul style="list-style-type: none"> * Dorms Close, 10 a.m. * CHRISTMAS VACATION (through Jan. 6)

Citizens Against Alcohol-Related Traffic Accidents offer party tips

Be a responsible host

by Teresa Henson
of the *Whitworthian*

As the holiday season approaches, many people will begin to plan festive parties. Alcoholic beverages are not uncommon at most of these parties, and sometimes cause guests to become out of hand. However, CARTA (Citizens Against Alcohol-Related Traffic Accidents) encourages people to limit the amount of alcohol they provide for guests in what is called the "Responsible Host Party."

This type of party provides non-alcoholic beverages as well as alcoholic beverages in a fun and festive atmosphere. The goal is to provide safety as well as good cheer for guests, said Spokane County Commissioner Keith Shepard, a supporter of CARTA and a member of the state Traffic

Safety Commission.

CARTA has suggested a list of party tips which were created to help reduce the rate of alcohol-related traffic accidents:

*Tell guests at the door that it's one drink only if they're driving.

*Identify drivers with a sticker so others won't push them to "have another."

*Call attention to the availability of non-alcoholic drinks and encourage guests to enjoy the food.

*Measure alcohol when making drinks and don't serve doubles.

*Favor low-salt snacks, so as not to spike your guests' thirst, and high-protein foods to slow absorption.

*Include music and activities that shift the focus away from drinking.

*Provide or arrange a way home for guests who are not

"up to driving."

CARTA also encourages families to sign what is called "Family Safe Driving Contract." This family agreement is suggested to keep lines of communication open on the subject of drinking and driving between parents and youth, and to ensure that all family members get home safely.

Washington State law has become more strict regarding drinking and driving, as of July 1, 1983. A first conviction results in a mandatory suspension of a driver's license for 90 days, a mandatory minimum 24 consecutive hours in jail, and fines up to \$750.

Refusal to take a breathalyzer test means immediate revocation or denial of a driver's license for a minimum of one year, according to the Washington Traffic Safety Commission.

Nutrition -- cont. from page 5

Spokane Food Bank, and Bread for the World. One hundred 70 Whitworthians participated, including 100 from Nutrition 1985, almost half of the downstairs eating population.

The 1985 Running Club had 58 people sign up, and currently has 32 active participants. This is up from the 15 members who participated last year. Freshman Jennifer Harvey is currently in the lead, running over 250 miles since school started.

Whitworth students gave more than \$100 toward the purchase of 422 cans of tuna in the 1985-sponsored Tuna Sale. The cans were donated to the Spokane Food Bank for

local hunger relief.

"The students are the ruling body in the 1985 program," stated Trott. "Any student can become a member of the Menu/Steering Committee, which decides what we eat and what we don't eat."

According to Trott, some of the foods "we don't eat" include soda pop, catsup, white soda crackers, foods with high sugar and fat contents, and cash crops such as bananas, pineapple, chocolate, and coffee. "We are boycotting these crops because we feel they are being harvested at the expense of the land and workers of the third world countries in which they are grown," explained Trott.

The Menu/Steering Committee voted last spring to take the salt and pepper off the tables. Trott said that she "expected a lot of complaints, but really only received one."

Nutrition 1985 is not just a different food menu from SAGA, it is a program designed to involve students in a learning process. The *Nutrition 1985 Declaration* states that "Nutrition 1985 is a moral and ethical response in our eating and learning habits to an unethical world. The program takes into consideration world hunger, nutrition, economics, and ecology. Our response is based on a vision of how we will have to begin to eat in order that all people might eat."

Students nominated as representatives

by John Worster
of the *Whitworthian*

Whitworth students Lisa Commander and Sandy Wark have been nominated as this year's Truman Scholarship representatives from Whitworth.

According to Truman Scholarship Faculty Representative and Whitworth Professor Arlin Migliazzo, the competition occurs yearly and is open to sophomore students who have demonstrated outstanding academic and co-curricular achievement.

To be eligible for the competition, students must be pursuing a career in some area of public service (city, state, national government agencies, foreign service, international business and trade, law, etc.).

The scholarship awards cover the expenses of tuition, school fees, books, and room and board up to a maximum of \$5,000 annually for a period of four years. Interested freshmen should begin planning for next year's competition by contacting Professor Migliazzo in the Lindaman Seminar Center, Room 113.

As the excruciating finals period approaches, many Whitworth students will do just about anything to blow off some steam. Such was the case Thursday afternoon outside the Administration Building when three weary-minded Carlson men engaged in a session of Combat Wall Banging. The sport requires a thrower (Shawn Gannon) and two defenders (Rod Bennet, left, and Chris Rohman, right). The object is to get the small rubber ball past the defenders, off the Administration Building wall, and back again. Bonus points were awarded for hitting designated administration personnel.

Student Life reinforces old policy

Residence Life Director Greg Hamann.

by Paul Yoder
of *The Whitworthian*

Some Whitworth students are finding bad news in their mailboxes. Because their roommates are moving out, they must find new roommates or pay the single-room rates.

New policy? No, just the

reinforcement of a policy adopted in 1980 that has since been overlooked.

"The policy was probably enforced for a while and somewhere along the line somebody forgot about it," said Residence Life Director Greg Hamann.

Hamann said the policy was

not in use when he started working for the college in the fall of 1983, nor had it been enforced the year before he arrived.

Some students have taken advantage of the absence of such a policy to manipulate the system.

For instance, a student con-

vinces someone, who plans to live off-campus, to sign up for a double room together. The second student proceeds with plans to live off-campus. The first student then has a double room as a single by default and doesn't have to pay a single room rate.

continued on page 3

THE WHITWORTHIAN

February 22, 1985 Volume 75, No. 13 Whitworth College Spokane, WA 99251 Non-Profit Org. U.S. Postage Paid Spokane, WA 99251 Permit 387

Inside:

Page 2 Suicide: prevention & alternatives

Page 4 American Festival Ballet

Page 6 Women's hoops: still a chance

U. Minnesota denies sanction to anti-gay religious group

For the third time, Bachar On Campus, a group trying to turn homosexuals into heterosexuals, was denied student organization status.

University policy can restrict any groups on religious grounds, said U. of M. spokesman Tom Fiutak, and Bachar On Campus member "have openly professed Jesus Christ as their Lord and Savior."

New DWI test sees 'your lying eyes'

The Washington State Patrol will be able to determine if a driver is intoxicated even if he passes normal sobriety tests, thanks to a new technique the agency will soon put into use.

The test, called Gaze Nystagmus, measures eye movements that intoxicated people cannot control. The word nystagmus comes from a Latin derivative that means "rapid, involuntary movement of the eyes."

Trooper Don Wigen, who has been training officers to use the new technique, said "when the test is used with two others, a walk-and-turn test and a one-leg stand test, an officer will commonly be able to classify over 80 percent of the subjects he tests that are intoxicated."

The test, which provides a scientifically sound basis for deciding whether a driver is intoxicated, is administered by having the subject follow the back and forth movements of a pen or flashlight about a foot from his or her eyes.

According to Wigen, the test not only determines if the suspect is intoxicated, but, with experience, "an officer can tell approximately what driver's probable blood-alcohol concentration level is." This will aid the officers in apprehending people with low levels who can often pass current sobriety tests.

1985 Outstanding Black Student

ASWC President Marquis Nuby was recently chosen the 1985 Outstanding Black Student by the Pacific Northwest Region of the national Council for Black Studies. The selection was based on his commitment to academic excellence and social responsibility as is evident by his achievements as student body president and the maintenance of a 3.71 Grade Point Average.

Nuby said he viewed the award as an incentive to pursue his various goals.

Weather Outlook: Feb. 22-Mar. 1

Slush and wet are the key words for this week's weather. The temperature will be climbing higher, with highs in the 40s, cresting at about 43, and the lows will dip near 32. The increasing warmth will be accompanied by southwesterly winds gusting between 10-20 mph, with scattered clouds tagging along. The result? Melting snow, enough to create slush and wet, but not much of a serious dent in the overall snowpack.

"Meanwhile, these three remain: Faith, Hope and Love; and the greatest of these is love."

1 Corinthians 13:13

New system eliminates SOA

President changes governance system

by John Worster & Chris Rohman
of *The Whitworthian*

Acting upon recommendations given in a report last fall by a task force evaluating the Whitworth College governing system, President Robert Mounce recently made public a system that will replace the SOA (Summary of Action) system.

The SOA system involves a shared system of government that consists of various power-wielding groups.

It begins with five major councils: Academic Affairs, Business Affairs, Development and Public Affairs, Religious Life, and Student Affairs. These committees are manned by students, faculty and administrators. Each council is responsible for developing and maintaining policy in its designated area. The process of establishing and maintaining policy is done by writing a Summary of Action, or statement of intentions.

When a policy change or refinement is proposed, an SOA is drafted and made public. Students, faculty, or other interested parties in the Whitworth community may respond to the SOA. After a period of seven days, if the SOA has not been challenged, it is instituted as policy. If the SOA is challenged, it is sent back to the committee from which it came for revision. If rejected a second time, it is again refined and presented to the Whitworth community. If rejected a third time, it goes to the All-College Council for final action.

The All-College Council is chaired by Mounce and consists of an equal number of

faculty and students. Its purpose is to settle problems with SOAs, advise the president and assign areas of authority to councils. This process is the one by which Whitworth governs itself.

According to recommendations in the report, Mounce has chosen to institute a revised system that will replace the SOA.

The new system limits the student voice which conveys concerns to the administration.

Among the reasons for the replacement are complaints that the current system is too unwieldy and big, with too many people holding power, and the process by which the SOA travels is too long and complicated.

The new system is one that eliminates the SOA system. It involves a smaller, tighter

system by which there are still the five committees, two assemblies, an advisory council, and the president. The Board of Trustees is the highest level of authority.

No longer will there be a challenging period where the SOA can be rejected by students. All input concerning the SOA will be regarded as recommendations. There will be a seven day period after the SOA is made public. But this period will be simply to allow feedback from the community -- feedback that will have no control as to the fate of the SOA.

After the seven day period is over, the SOA goes to Mounce for his personal decision as to whether it will be policy.

The new system limits the student voice which conveys student concerns to the administration. The freedom of the students to reject or send back policy they feel isn't in their best interest will be

continued on page 8

photo courtesy of Cindy Caines

New York/Washington D.C. study tour students show off their new sweat shirts. Story on page 5.

EDITORIAL

Prevent suicide

by Tom Ellis
The Whitworthian Editorial Editor

There have been numerous news stories, movies, interviews, and even sermons lately on the topic of suicide. The particular thrust has been toward the great number of "young people" committing suicide. That includes you and me.

The issue becomes an even greater concern because for many of us the current conditions of our lives are conducive to making us feel suicidal.

Consider that Spring Term is well under way and many are bogged down with homework. Consider that we have had snow on the ground for more than three months, and that we will now find it mixed with fog. Consider that many will be graduating in May and are not sure what awaits them when they leave the protection of the Pine Cone Curtain. Then consider all the normal problems that collegiates have: changing relations with family, financial burdens, boy-girl problems, etc.

Whitworth College is not immune to the seed-problems that can lead to suicide. Realizing this, we need to become aware of what signals potentially suicidal individuals give, and we need to know how to respond to those signals.

One of the most obvious ways to know if one of your friends is suicidal is if he or she talks about it. The most false and dangerous myth in existence is the belief that if people talk about suicide they won't do it. Just the opposite is true. If someone you know is talking about killing himself or herself, take it seriously!

A person's outlook on life may also suggest a high suicide risk. If one's outlook is hopeless, hapless, and helpless, then the risk can be high. Feeling that one's situation is miserable, that nothing can be done, and that the predicament will never end can easily drive one to consider suicide.

Another major warning signal is a sudden change in behavior. If one loses his or her appetite, begins to give away treasured items, quits a job, or makes other seemingly erratic decisions, that person may be a potential suicide.

Now that we are aware of some of the major signals, what do we do about it? The most important thing to do is to listen. Many who commit suicide do so because they believe no one really cares.

After listening, if the situation seems beyond you, have your friend call Crisis Services. This service has people standing by 24 hours a day, ready to listen, to advise and to care. These people are also trained to detect whether a potentially suicidal person is high-risk and needs professional help.

Finally, if you are presently feeling low, even to the point of feeling suicidal, make a promise to yourself -- give yourself one more chance. Call Crisis. Their number is 838-4428.

ASWC President's Column

'We must take ownership'

by Marquis Nuby
ASWC President

College is a unique time -- a time of young adulthood, when we must take charge of our lives more and more as our responsibilities increase.

We are responsible for being aware of issues locally, nationally, and internationally. We must take ownership of each of these responsibilities

and become actively involved in them. Our fate is determined in a number of ways by our active participation.

many black faculty there are. He ignored a good number of excellent minority (ethnic) faculty members to satisfy his own definition of minority ... black. It would seem he also did it to justify his view that we are still a racist America.

Maybe we are. After all, what could be more racist than to assert that all minorities are black? What could be more racist than to suggest that Whitworth hire a black professor because he is black?

At this point it seems the Forums took such a close look at the problem of racism, that they didn't realize they were part of it.

I stand with Marquis in opposition to racism. However my stand opposes all racism.

Jim Warren
Student

There are a number of different issue that have a drastic effect on us from all levels of government. We have the international concerns of the nuclear arms race, and of world hunger. We have the national concerns of the federal deficit, abortion and unemployment.

We also have the concerns of whether or not to diversify the Whitworth community and of the implementation of a new college governance system.

We must not fall into the deadly grip of apathy. It is to our dismay whenever this occurs. Why? Because we as col-

lege students are moving from what is called the "world's

future" into the "world's present."

No longer is the fate of our world only our parents' and grandparents' responsibility, it is also ours. We have not only inherited these responsibilities, but we are also expected to come up with the solutions to the problems and the dilemmas that come along with them.

Fortunately, our Heavenly Father has given us talents and has promised to compliment our weaknesses with His strength. However, far too many of us think that He will do both parts, His and ours, and forget the fact that we have the responsibility to be active tools and not passive bystanders.

Letter to the editor

Black history Forums racist

To the editor:

The two "Black History" Forums, both the one featuring the Rev. Richard Wallace, and the Black Student Union presentation were narrow in focus, inaccurate in detail, and racist at their core.

As a medical student, I was shocked at Wallace's lack of historical medical knowledge.

He spoke of Dr. Charles Drew, the physician who allegedly invented the blood transfusion. However, Drew only discovered the process of separating blood, and spinning off the plasma.

While this is a remarkable discovery -- one which deserves heralding -- Wallace's misrepresentation of the break through does nothing to help. In fact, it almost seems that Wallace is

exaggerating Drew's discovery to prove his thesis. As a result, his credibility is damaged.

There were other problems with the Wallace presentation. As a Christian, I was deeply disappointed to see a man of the cloth excusing black criminals as the victims of a faulty teaching of history.

That rationale is obnoxious. Every person has a choice to do right or wrong. No matter what a person's background -- whether he was raised to believe Martin Luther King was Jesus Christ or the Anti-Christ -- it's no excuse. The final decision and responsibility must lie with the individual.

Finally, Marquis Nuby's focus during his speech was far too narrow. He was not concerned with the number of "minority" faculty on Whitworth's staff, but with how

THE WHITWORTHIAN

EDITOR JOHN WORSTER
NEWS EDITOR TERRI ONAGA
FEATURE EDITOR SHAUNA WINNER
SPORTS EDITOR BRIAN WHARTON
EDITORIAL EDITOR TOM ELLIS
PHOTO EDITOR BRUCE ECKLEY
COPY EDITOR AMANDA PAYE
PRODUCTION MANAGER CHERIE EKHOLM
CIRCULATION MANAGER JIM CARTMILL
BUSINESS MANAGER STEVE COBLE
ADVISER GORDON JACKSON

Reporters: Patricia Cassidy, Jessica Neilson, LeeAnn Olsen, Roger Samsel, Colleen Schlonga, Paul Yoder

Photographers: Valerie Buch, Fred Cousins, Bruce Eckley, Lori Johnson

Typesetters: Cherie Ekholm, Don Kent, Amy Jo Macaulay, Roger Samsel

Advertising Representatives: Steve Coble, Michelle Gildehaus, Eric Lojic

The Whitworthian is the official publication of the students of Whitworth College and is published weekly, except during January and student vacations. Opinions expressed are those of the writer and do not necessarily reflect the views of the Whitworthian or Whitworth College.

NEWS

The continuing saga of Bob Ward

Bob Ward flips his last Whitworth burger.

by Patricia Cassidy
of The Whitworthian.

SAGA Bob Ward resigned from his position as director

received the word that it was going to expand sharply, especially in California and Washington," said Ward.

The division Ward is joining is a school food service to grammar schools and junior and senior high schools. SAGA is expecting to make major expansions in this area of food service.

Ward's job will be a unique opportunity for both SAGA and for him. "I am one of two food service directors asked to switch over (to this division) to help make that a growth vehicle in SAGA," said Ward. "I'll be going to Portland for a couple of months to train and then after that I'll be assigned to either California or Washington. For me, it's a chance for personal growth and a change of lifestyles."

Normally, Ward puts in 60-65 hours a week at SAGA but in his new position, the hours will be a more reasonable 45-50. "I have a son that is 5 years old and a daughter, 11, and the time I will have now to spend with them is really important to me," Ward commented. "This is a big growth career-wise and a nice family change."

Despite the promise and opportunity Ward has to look forward to in his new job, he will definitely miss Whitworth. "I can only say that I

have had a terrific time because I have found students to be a darn good group of people," said Ward. "We don't have much. We're behind the Pine Cone Curtain and that is criticized by some because of its limitations, but the other side of the coin is the chance to work together -- to work with students and each other closely and get to know them."

"I'll miss the interaction with the students," he continued. "I've always thought that working with college students keeps you young."

Ward found SAGA to be a place to make good friends that he will miss. "Not so much this year, but in the past years, I've really gotten to know some of the students and they're good people," he said. Ward is confident that his successor, Jim O'Brien, will take care of both the job and the good friends he leaves behind. "I've known Jim O'Brien four or five years, and I'm very pleased to be turning the keys over to him. He runs a very good operation and demands quality," said Ward.

O'Brien also has a history with SAGA, having worked eight years with the corpora-

tion as well as volunteering a year with World Hunger. "He's a good Christian and a good worker. He took off in the middle of his career, left his job and volunteered, no pay, with World Hunger. It's easy to drop \$5 in the hat as it's passed around but a year as a volunteer ... I'm very impressed with that," said Ward. O'Brien comes to Whitworth from Reed College in Portland, where he served as food service director. Ward sees the change in leadership as an opportunity for excitement and change at SAGA.

All in all, Ward sees this as a winning situation for everyone involved. "This is a win situation for me; the company needs are being fulfilled and I'm winning personally. I'm very pleased," Ward said.

Food service is never going to be popular anywhere," Ward commented. "But very rarely have I heard students complain about SAGA after they return from Jan Term at another college. They'll say, 'I didn't realize how lucky we are here.' It's heart warming to hear that."

"I'll really miss the place," he said.

Policy -- cont. from page 1

This kind of system manipulation makes it hard for the residence life office to decide whether to charge a single- or a double-room rate to students whose roommates have moved out.

Frustrated by decisions of what to charge "abandoned" students for their newly-acquired rooms, Hamann recently discovered the policy, calling it "an answer to a prayer."

The policy provides for first-year students, upper-class students, adult students, and special-category students who have become the sole occupant of a double room because their roommate moves out or never shows up.

First-year students must have roommates. Therefore, a first-year student who winds up without a roommate has two weeks to seek a compatible roommate. If a roommate is not found within two weeks, then that student must move in with another first-year student of the same sex in the same dorm who also does not have a roommate.

If there is no such student, then the first-year student may stay in the double room as a single for the rest of the semester at no extra cost. The following semester, however, the first-year student must accept the assignment of a roommate or pay a single-room rate, assuming there are no upper-class students on a priority waiting list.

Upper-class students who wind up without a roommate can pay a single-room rate for

their double room or find another roommate. Students who are 21 years old or older are treated as upper-class students.

Students who have special facility needs as outlined in the policy are exempt from first-year student guidelines and may live in double rooms without roommates if they choose to.

Hamann said that any apparent change in policy "is simply enforcing the policy that exists. Enforcement began with the start of the semester."

Giving reasons for the reinforcement of the policy Hamann said, "The way we've been dealing with it (double-/single-room rates) isn't terribly fair and we're trying to come up with a system that treats all people in basically the same way."

The policy is in the process of being updated. A clause will be added stating that the use of a double room as a single is subject to the availability of living space on campus. A clearer definition of when a single-room rate will come into effect will also be added.

According to the proposed definition, a single-room rate will come into effect for the occupant(s) of a room when the room's occupancy falls to fifty percent or below the rated occupancy.

"We're just trying to clean up the policy," said Hamann. "I don't care what it is we're doing. I think it can always be done better."

Works vanish from art building

by Amy Nielson
Special to The Whitworthian

A rash of items have been discovered missing from the Fine Arts building due to what appears to be inadequate storage space and lack of security during irregular hours.

Junior Liz Harrington discovered her black and white photograph missing while talking to art professor Pauline Haas. The photograph of a cat was one of the art works included in the Junior Art Exhibition in Koehler Gallery.

"It feels like someone came into my room and took it," said Harrington. "It was a piece of me."

Harrington's photograph is thought to have disappeared between 8:30 a.m. and 4 p.m. when the gallery was open, said Gordon Wilson, chairman of the Art department.

The photograph was "small enough to slip under a coat," said Wilson.

Also missing is sophomore Karin Lokensgard's pencil drawing which she kept in her portfolio.

Other items discovered

missing were a few ceramic pieces and Doug Moore's portfolio.

"We really don't have proper storage. Paintings are hard to lock up because of their size," Wilson said. The ceramic pieces are taken out of the kiln and left to cool, again leaving them wide open, he added.

"Students don't expect this happening on this campus," Wilson said.

The gallery has regular hours and the Fine Arts building is open on the weekends and during night

continued on page 8

EXCLUSIVE!

"SPRING SPECIAL"
10 VISITS TO
OUR TANNING
BOOTH FOR
ONLY \$20.00

N 10409 Newport Hwy | Spokane WA 99218 | 466-1223

JUST OFF HAWTHORNE NEXT TO
THE ZIP TRIP

TRY CELLOPHANES
AT THE ULTIMATE,
TODAY!

WELCOME
TO THE
WORLD OF
CELOPHANES
A BRAND
NEW
CATEGORY
IN HAIR-
COLOURING
FROM
SEBASTIAN

FEATURE

Ballet to present 'American Night'

by Kim Toews
Special to *The Whitworthian*

Cowgirls, a gambler, a rodeo queen and a young cowboy will bring the spirit of the Old West to life in a new ballet entitled, "The Idaho City Kid." It is just one of three works that will be performed by the American Festival Ballet February 23 in the auditorium.

The program, called "American Night," features two new American works, plus the exciting work "Une Affaire de Coeur."

The ballet company's Artistic Director Marius Zirra said, "I wish to create works in the spirit of my new country." Zirra is originally from Romania. "America has so much zest for life and so much courage."

Zirra is choreographer of the Western ballet, which has

photo courtesy of American Festival Ballet

Monica Mudget and Duncan Vere Schute will perform the leads in "Une Affaire de Coeur."

been set to music by Aaron Copeland. The ballet's title is named for Idaho City, one of Idaho's oldest mining towns.

The leading characters are also named for mining towns, including the sweet young cowgirl, Sunbeam Sue, danced by American Festival apprentice, Abigail Drinkard (graduate of Mead High School, Spokane); the gambler, Bonanza Joe, danced

ecutive director Joann Muneta. The story deals with eight characters: a freshman, a cheerleader, a boxer, a starlet, a vamp, a librarian, a gangster, and a publisher, all of whom are searching for their perfect match. This piece begins in jazz style and ends as a ballet.

"Each person interprets it in a very individual way. It is a true work of art ..."

Joann Muneta

by Alfred Hansen; and the rodeo queen, Lohman Lil, danced by Marla Hansen.

The other new American work, "Rhapsody in Blue," is choreographed by Jeannette Allyn, the founding director of the American Festival Ballet. "It is a very refreshing interpretation of Gershwin's music, that sends the audience home laughing," said ex-

The final piece, "Une Affaire de Coeur," is also choreographed by Allyn. It is a dramatic work, set to music by Ralph Vaughn Williams. "I don't like to try to tell people what it's about," said Muneta, "because each person interprets it in a very individual way. It is a true work of art that is meaningful on many levels."

Tickets for the performance are available at the ASWC office. According to Muneta, profits from the performance will be contributed to the Whitworth College Dance Program. Curtain is at 8 p.m.

Students pray for renewal in Dallas

by LeeAnn Olsen
of *The Whitworthian*

It wasn't the typical Jan Term experience.

A six-day field trip to Dallas for the Presbyterian Congress on Renewal was part of Jan Term for six Whitworth students. Anna Erickson, Linda Hendry, Matt Jones, Gordon Mikoski, Scott Starbuck, and Bev Rice went as interns to the Presbyterian Congress on Renewal held in Dallas January 7-10.

Held in the Convention Center, the purpose of the conference was to unite the Presbyterian Church U.S.A.

together to pray for God's renewal of the church.

Leaders from all over the United States came together to pray, worship, and seek God's direction. Approximately 6000 people, representing all states, attended the conference. Some representatives from other denominations participated also.

During the conference, the representatives spent the four days in morning Bible study, morning and evening worship services, and seminars.

Seminar topics included personal prayer, leading group Bible studies, healing, wholeness, and economic issues. There were 150 different seminars offered. Each

person could attend nine.

Aside from participating in some worship times and seminars, the six Whitworth students served as interns, doing a variety of "behind the scenes" work. "We were available to do whatever needed to be done," said Senior religion major Linda Hendry.

Another senior religion major, Gordon Mikoski, described the group's role as one with many faces. "We provided services like errand running." Another was assisting the camera crew during services.

The group was also very involved in the registration process. They arrived in Dallas two days early to help with preparations. "We were given

staff buttons and got oriented very quickly. We rolled up our sleeves and started working," stated Mikoski. They spent the first three days helping organize and facilitate the registration.

The students also witnessed an active model of ministry. "Every morning we met with the staff members for prayer, breakfast, and fellowship," said Mikoski. The P.C.R. (Presbyterian Congress on Renewal) staff were examples of Christian servanthood.

"I was affected more by seeing the staff people around me, and seeing how humble they were," said junior psychology major Matt Jones.

"The PCR staff people were

outstanding examples of Christian faith, love, and leadership," echoed Mikoski.

"One of the neatest things for us was that we were privileged to get to know the staff," added Hendry.

In addition to the students, Whitworth played key roles in the conference. Board members Bill Yinger, Gary Demarest, and Bruce Larson served as chairman of the P.C.R. committee, master of ceremonies, and opening speaker, respectively. Dr. Mounce attended to present a layman of the year award to Dr. Yinger. Professor of Religion Dr. Dale Brunner was

continued on page 8

Sade sings to the top

by Jessica Neilson
of *The Whitworthian*

Getting a bit weary of winter? Those cold, gray days filled with nothing but wet feet

and bruised rear ends can seem endless. The solution? Simple. Merely put on your headphones, relax, and remove yourself to the warm, sunny Caribbean with the sultry sounds of Sade (pronounce Shar-day).

Dedicated not to propaganda or politics, but to aesthetic sounds and danceability, Sade, a four-member band from England recently released its debut album, *Diamond Life*, to receptive audiences worldwide.

Sade Adu, the female vocalist for whom the group is named, provides a richly textured voice capable of throaty, guttural lows, Bee Gee-like highs, and all the tones in between. Her voice blends well with the predominantly percussive Calypso beat of Sade's music. Sade Adu's coolly sensual voice, the unobtrusive horns, and the Latin rhythms add up to a number three on the United States club play charts within the first week the album became available.

People may find themselves tapping their feet when listen-

continued on page 5

Outside the Pine Cone Curtain

- Garland Theater -- "Witness," 7:30 and 9:50 p.m.
- Magic Lantern -- "Starman," 7:15 p.m.
- "Micki and Maude," 5 and 9:30 p.m.
- "Amadeus," 5 and 8 p.m.
- "Comfort and Joy," 5:15, 7 and 9 p.m.
- North Division -- "Beverly Hills Cop," 5:40, 7:40 and 9:40 p.m.
- "Fantasia," 6:30 and 9:15 p.m.
- "Fast Forward," 5:30, 7:30 and 9:30 p.m.
- "The Breakfast Club," 5:45, 7:45 and 9:45 p.m.
- "Mischief," 5:50 and 9:40 p.m.
- "Protocol," 7:40 p.m.
- "Gods Must Be Crazy," 5:35, 7:35 and 9:35 p.m.
- Palace -- "The River," 7 p.m.
- "The Boat People," 9:30 p.m.
- State -- "The Killing Fields," 7 and 9:45 p.m.
- Fox Theater -- "Vision Quest," 5:45, 7:45 and 9:45 p.m.
- "Turk 182," 6, 8 and 10 p.m.
- "Falcon and the Snowman," 6:30 and 9:15 p.m.

THE FAR SIDE

By GARY LARSON

"Hey! I think you've hit on something there! Sheep's clothing! Sheep's clothing! ... Let's get out of these gorilla suits!"

Korntved adds excitement to math department

Professor Edward Korntved

by Roger Samsel
of The Whitworthian

Edward Korntved is among the most recent additions and

one of the youngest professors on the Whitworth faculty. He came to campus in 1984 to take an assistant teaching position. His official title is instructor of computer science, but this spring finds him applying his talents as a full-time math instructor, teaching courses such as Introduction to Matrices, Calculus, and Elementary Statistics.

Before coming to Whitworth, Korntved served as a teaching assistant at the University of Oregon, Western Kentucky University, and Lane Community College. He has a master of science degree

from the University of Wisconsin.

The new professor discovered the opportunity to teach at Whitworth while on the staff at Lane Community College in Eugene, Ore. A department chairman there alerted him to the possibility of coming to Spokane. "He was a Christian, and he knew I wanted to teach at a Christian College," said Korntved. "And I knew Dr. Mounce, the president, from a prior association at Western Kentucky University."

When asked what he thought of life behind the Pine Cone Curtain, Korntved

replied, "I've enjoyed it quite a bit. I think it's great because most of the students I've met are interested in Christianity and their education. It's good to see people who feel that way."

"Most of the faculty feel the same, I think," he continued. "The people I work with are very helpful. I appreciate that."

Korntved finds introductory math courses at Whitworth a bit higher level than at some state colleges and universities, where high school-level algebra is taught. "The incoming level of math for freshmen is much better than you find at some schools," Korntved said.

"The lowest math course offered at Whitworth is Intermediate Algebra."

Korntved is now filling a void once satisfied by part-time staff members.

One freshman science major, who took calculus before spring term, was very positive about his instructor's abilities. "He's not like any of my previous math teachers," said the student. "He presents the material in a way that's easy to understand, and makes calculus exciting."

In his spare time, Korntved enjoys writing poetry, playing softball, bicycling, and reading math texts and science fiction novels.

Leadership learned in NY & D.C.

by Terri Onaga
of The Whitworthian

New York City and Washington, D.C. are not the best places to visit during the month of January. The snow flurries which have set record low temperatures across the

A winter scene of the White House.

nation may have dampened young spirits. But for several venturesome Whitworth students the emphasis of leadership and the strength of their togetherness brings warm memories to those who experienced Jan Term 1985 in New York City and Washington, D.C.

Jim Hunt, chairman of the

history/political studies department, led 14 students in "leadership" as seen through the eyes of the leaders themselves.

"I feel we got a behind-the-scenes view on a lot of organizations through the different speakers," said Junior Richard Andersen. "I enjoyed the fact that people were

proud in what they were doing."

New York's "overall impression on the students," according to Hunt, was the "sheer immensity of size and population."

"The dynamics of the city are fantastic," said Andersen. "It's alive sometimes and parts of it are dead and decay-

ing. I don't think anyone can see so much in so little time as in that one city."

"The highlight for me," said Sophomore Lisa Commander, "was noticing the extremes of New York. Coming from a small town in Alaska, New York was kind of a cultural shock."

"We had a lot of fun together," said Cindy Caines, a junior. "We went on the Staten Island Ferry and saw the Statue of Liberty from far away. We went to 'Cats,' a Mozart opera, and the Metro Museum of Art. We ate our dinner together almost every night," she said.

After nine days in New York, the group stopped in Philadelphia and briefly toured the city.

In D.C. the group met with Washington State Senators Slade Gordon and Dan Evans. "They were busy but they seemed concerned and aware of the issues," said Andersen.

Also helpful was Tom Foley's aide who spent a lot of time with the group said Hunt.

On the day of the President's Inauguration, the group worked at a soup kitchen preparing food and helping the homeless and poor. A majority of the people were black and poor, said Hunt, but "we also met people with Ph.D's who are just on the skids for awhile."

On the same day, the group drove to the Washington Monument and after the fireworks went off, they displayed a highpoint of patriotism by singing the National Anthem, said Hunt.

"The group was as diverse as the American public," Hunt said, but "we became

Students sail on the Staten Island Ferry in New York.

really close."

"It was a hard, very concentrated Jan term," said Hunt. "They worked hard and played hard," he said smiling.

"We are really a close knit group now," said Commander. "We were all challenged to keep our minds open."

"To push ourselves and to help keep each other learning

and growing," a support group will be organized by Caines.

"Hopefully, we will meet once every two weeks," she said. Presently Caines is trying to find a meeting place and trying to obtain books.

"If I had the chance, I'd do it all over again," said Commander. "I just hope that what we learned on the trip will stay with us."

Students view New York sights.

Sade - cont. from page 4

ing to such songs as "Smooth Operator" and "Hang on to Your Love," the songs from the album currently receiving the most airplay.

The band focuses more on surface beauty, producing a smooth, finished product, than on alerting listeners to life's new realities. No attempt is made to disguise age-old tales of broken hearts, undying love, and unhappy people.

After listening to several songs of this genre, one gets the idea that lyrics are merely words for Sade to mouth while she soothes the listener with her calming voice.

The sacrifice of meaningful lyrics is redeemed by the sheer pleasure of listening to the music. Maximum enjoyment can be derived from accepting the tropical sounds of Sade and not attempting to dissect

society.

One of the songs in the album asks the question many of us ask: "When am I going to Make a Living?" The lyrics go on to say, "There's no end to what you can do ... this is the time to start believing in yourself."

Apparently, believing in themselves has proven successful for the four members of Sade.

photo courtesy of Richard Anderson

photo courtesy of Cindy Caines

SPORTS

Mettler scores 1,000th point Lady Bucs shoot for playoff spot

by Brian Wharton
of The Whitworthian

Entering the final week of the regular season, the Lady Bucs Basketball team continues to fight for a District I playoff berth.

Before Tuesday night's 73-65 loss to District foe Central Washington, the Pirates held a mathematical chance of being able to host a first round playoff game but those hopes seem to have disappeared. The Bucs do have two home games this weekend to try to nail down either the fifth or sixth spots available for the District I playoffs.

Friday night (7:30 p.m.) the Bucs will host Seattle Pacific University, a team Whitworth defeated 61-57 earlier this season in Seattle. SPU is not in contention for a playoff berth.

Saturday night (5:15 p.m.) the Bucs will complete their 1985 season by hosting Seattle University, currently third in the District standings.

In the loss to CWU, the Bucs were not at full strength. Freshman forward Yvette Reeves was unable to play due to an ankle sprain. Coach Mary Ainsworth went to a smaller, quicker lineup but the team could not handle the constant full court pressure applied by the Wildcats. The Bucs turned the ball over 28 times in the game.

Sophomore forward Kari Hitchcock hits two of her 15 points against Central Washington. Her effort, however, couldn't lead the Bucs to victory. CWU won 73-65.

The Bucs were led by Freshman Mary Allard who led all scorers with 22 points. Kari Hitchcock also pumped in 15. Bonnie Mettler dished out 13 assists and had six steals.

CWU had five players score in double figures led by Lori Larimer who had 19 points.

The loss dropped the Bucs'

overall record to 13-10 and a District I record of 9-7.

Saturday night's game will be the final home appearances of seniors Bonnie Mettler and Sherril Skelton. Mettler has been the leader of the team this season in statistics, while the quick Skelton has provided the defensive spark off the

bench whenever called upon.

On Feb. 1, Mettler joined an elite corp of players to score over 1,000 points in their careers. The milestone came on her first basket of that game in Seattle. Her career total now stands at 1,124 which is an average of nearly 12 points a game.

Bucs' skid continues, fall to CWU

by John Worster
of The Whitworthian

Winter drivers can tell you a lot about skids.

So can the Whitworth men's basketball team.

The Bucs have been skating on black ice the last few weeks, as in their last 10 games, they've posted only three wins. Since then they've seen their record drop to 3-7 in District I play and 9-17 overall.

Central Washington University did their part to push the Bucs across the ice when they dumped Whitworth 80-68 Wednesday night in the Fieldhouse.

In front of a sparse crowd of 250, the game stayed close and interesting for about 10 minutes. Then Central, led by Keith Bragg, exploded with a 12-2 run that put them out front 23-14, and they never looked back.

Bragg scored 12 of his 14 points in the first half, six of them during the spurt and his performance helped allow Wildcat Coach Dean Nicholson to substitute freely in the second half.

Down 38-27 at halftime, the Bucs returned to the hardwood only to see the Wildcats run off six straight points and burst to a 44-27 edge. Whitworth hung tough and cut the lead to nine, continued on page 7

NCAA stiffens grade requirements for frosh

Nashville, Tenn. (College Press Service) -- Freshman athletes may have a harder time qualifying to play intercollegiate sports next year, but not as hard a time as some college presidents want them to have.

At a recent convention of the National Collegiate Athletic Association (NCAA) in Nashville, athletic directors may have set the stage for key changes in a controversial rule passed in 1983 that toughens academic standards for freshman athletes.

The rule, scheduled to go into effect in 1986, requires freshmen athletes entering Division I schools to have certain minimum standardized test scores and 2.0 grade point averages in 11 core curriculum high school classes.

Opponents charged the rule was unfair and perhaps even racist.

Supporters say the new standards will stop schools from recruiting athletes without giving them an education, and encourage better high school academic programs.

At the convention, the opponents managed to persuade

the NCAA to concoct alternatives to the rule and vote on them at a special meeting in October.

But the NCAA did pass measures requiring athletes to declare their majors by the end of their sophomore year, and making colleges publish entrance requirements and athletes' satisfactory progress reports.

All the concern about letting athletes play as freshmen surfaced in 1982, after a series of scandals involving coaches faking athletes' grades, reported Bill Kroger of the American Council on Education (ACE), whose Presidents' Commission is a NCAA consultant.

"A number of our members said 'We have problems. We need standards for incoming freshman to qualify (for athletics) and as protective measures for other athletes,'" Kroger said.

A 28-member ACE committee of college presidents studied the eligibility issue and presented its proposal at the 1983 NCAA meeting. Members approved the

measure after hours of debate over possible racial and regional discrimination.

"Objections were primarily about the test score requirement, and came primarily from historically-black colleges," Kroger remembered.

"Lots of people complained about relying on arbitrary scores on standardized tests," countered Nelson Townsend, athletic director at Delaware State College, a historically-black school. "But no black college opposed the core curriculum or satisfactory progress (requirements)."

The rule would have made freshman athletes have a minimum combined 700 score on the Scholastic Aptitude Test or 15 on the American College Testing exam.

But a series of studies published since the rule passed showed the test score minimums would have hurt black athletes most.

One study claimed standardized test scores really don't predict how a high school senior will do in college, finding that 49 percent of the minority students whose test

scores suggested failure in college actually went on to graduate, said Dr. Ursula Walsh, the University of Nebraska's men's athletic counselor.

"That's a lot of people and a lot of misses," Walsh said. "It's not a very good predictor (of academic success) for our athletes."

Walsh also found about 49 percent of the nation's athletes wouldn't have gotten into school if the rule had been in effect when they applied.

"The NCAA must face facts," she insisted. "We don't have equal educational opportunity in this country, and if the association thinks they can take care of the problem with a swipe of a pen, they're dreaming."

Not everyone at the convention agreed.

"I think changing the (test score) requirements is a mistake," said Stanford Athletic Director Andy Geiger.

While admitting the test score rule may be discriminatory, he says "it has to do with the quality of the school system. I don't know

how to change it without changing the root problems of the school system."

Abandoning the minimum test score requirement will "make it easy for kids who didn't get a good education to pass through the system. It doesn't solve the problem."

"We've always had tough requirements here," Townsend added. "In fact, our (black) institutions lead the field in graduating athletes."

Most convention delegates decided to punt on the issue.

"A resolution was passed to appoint a commission to look at research on the issue," reported NCAA spokesman Tom Yeager. "The 1986 convention could take action to modify the core curriculum or test score requirements."

The most likely recommendation would trash the test score requirements and maintain the GPA in the core curriculum, Townsend believed.

Others foresee a sliding scale which would allow a higher score in one requirement to counteract a lower score in another.

Sports shorts

Anonymous tip turns up stolen Heisman

University of Georgia police recovered Frank Sinkwich's purloined 1942 Heisman trophy, but aren't saying how or where they found it.

An anonymous caller tipped off officials to the trophy's location, said U. of G. Police Chief Max Smart.

The trophy disappeared five days earlier from a campus trophy case.

Pitt cheerleaders say weight rules unfair

The cheerleaders and another spirit group, The Golden Girls, are angry about weekly weigh ins, *The Pitt News* reported.

If they weigh too much, they can't cheer at that week's game.

They say it's unfair because male cheerleaders have no weight limits.

"They say that's how a guy can lift us," one told the paper. "But they don't stop a guy from cheering if he can't lift."

Buc Basketball -- cont. from page 6

50-41, at the 11:02 mark, when Dean Hart banked in a shot. But Central turned on the jets and raced to a 59-44 lead with 8:50 to go and it was showtime.

Jon Jordon, who led all players with eight assists, hit Darrel Tanner with two alley-oop passes for dunks, and Gordon Dixon fed Tanner another pass for a spectacular slam. Tanner lead the Wildcat effort with 20 points, most of them in the second half.

The keys to the game for Central were the first-half spurt and a mastery of the boards.

The smaller but powerful Wildcats out-rebounded Whitworth 31-12 in the first half and 51-33 for the game. Central was able to get many second and third shots because of this edge and that made the difference. With the win, Central raised their record to 10-2 in District I, 16-8 overall.

Earlier in the week, Whitworth was run down by a pack of Whales.

Whales of the two-legged variety from the University of Alaska-Juneau, that is.

Using superior quickness and a fast-paced run-and-gun offense, the outmanned but gritty Whales shot down a bigger, more talented, but slower Pirate squad 89-82 in the Fieldhouse Monday night.

Considered to be one of the few breathers on the Buc's insane schedule this season, the

Whales were 3-8 in District I play and 9-16 overall coming into the contest. In addition, they had the makings of a young crew, as this is the inaugural season for hoops at the last frontier school.

Alaska-Juneau's tallest player, John Hansen, goes 6'2", and numbers two and three in that category, Russel Jordan and Pete Easaw, post up at 6'1" and 6' respectively. It looked like a blowout on paper.

But games are not played on paper.

Led by a 28 point performance from the District I's second-leading scorer, Jordan, the Whales beat Whitworth by hanging tough in the first half when the Bucs used their size and playmaking to post a 15 point lead, and then running the Bucs to near exhaustion in the second.

Whitworth opened the game strongly, posting a 38-23 lead early, and held a count of 42-32 at the half. The Bucs, trying to pad the lead, gambled with a man-to-man defense in the second half and played into the Whales' hands.

When Hansen wasn't hitting shots from 10-15 feet out, Pete Easaw was dueling the Bucs' twin towers of power inside, seven-footers Kevin Haatvedt and Dean Hart.

Jordan had the offensive variety that took the game

away from the Bucs by continually driving inside when the Pirates tried to sag on Easaw or Hansen. Hansen finished with 21 points, Easaw with 19.

Alaska-Juneau grabbed the lead, 43-42 for good at the 16:44 mark of the second half, and although Whitworth cut the lead to two several times, Jordan, Easaw or Hansen would pop in a bucket or two and edge the count back up.

Tommy Stewart did his best to pull the Bucs back into the game, scoring 14 of his 26 points in a four minute rampage in the second half, but it wasn't enough.

Whitworth out-rebounded the Whales 44-34, but Alaska-Juneau snared enough boards to allow themselves second shots and fast breaks. The Bucs were also hurt by the performance of Tim Thomas and Darryl Dixon. Counted on as an integral part of the Bucs' offense, they shot a combined 0 for 12 from the floor and scored two points.

The Bucs finish the home basketball stand tomorrow night against the University of Puget Sound in the Fieldhouse at 7:30 p.m.

The Saturday night game marks the final home appearance of four-year letterman and standout Tommy Stewart, who recently broke the 1,000 point scoring mark for his career.

Mother Nature "whites out" start of spring sports season

by Brian Wharton
The Whitworthian Sports Editor

As the number of consecutive days winter has blanketed the Pine Cone Curtain with snow approaches 90, those with dreams of a never-ending ski season hope they never wake up. The rest of us, however, wonder when the nightmare will end so that we can don our track spikes, tennis shoes, and baseball cleats.

In all probability, the winter of 1984-85 will break the record of 96 consecutive days of snow cover. For the spring sports coaches and athletes this means they will have to open their seasons without having a day of practice outside the Fieldhouse.

The term cabin fever comes immediately to mind. One thinks of Jack Nicholson in "The Shining," who finally cracks after being confined to a lodge throughout a long Rocky Mountain winter and vents his rage on his family.

Gruesome? Not compared to what takes place in the Fieldhouse. At any time a confused visitor might have to dodge baseballs, tennis balls, hammers, javelins and any other imaginable projectile. And this is only in the training room.

On the floor may be a basketball team, the baseball team, sprinters, relay teams and tennis players all going in opposite directions and managing to run into each other sparingly. It's crazy! It's like registration.

But what goes through the minds of the athletes? A senior begins to think his final season, his last chance for glory, may be cancelled due to snow. One may be kicking himself for turning down the scholarship to a school in California or Arizona, thinking, "This is the Whitworth experience?" Those from the southern areas are trying to remember what green grass looks like. But the most common thought has to be, "It has to stop sometime ... doesn't it?"

Then the coaches start plotting. They say things like, "If the temperature goes up to 50 for the next two weeks and it rains a lot the snow will melt in about two weeks, and then it will take another two weeks for the field to firm up, and if it doesn't rain for the rest of the season we can get outside sometime in April." Then one looks at the schedule and sees that the season opens March 2.

Hopes began to rise last week when temperatures rose to the high 30s and low 40s and the sun shone brightly. But we still had more than a foot of snow on the ground! Then the weatherman said it would rain. Great! More snow would leave. But what happened? Six inches of the white stuff. Nice work Tim Adams.

Now we can do nothing about the weather but complain while around the country Major League Baseball opens spring training this week, the golf and tennis tours are starting again and the world cup ski season is all but over. Why are we still buried in snow? Doesn't Mother Nature like baseball? Who knows?

I guess for now I can only dream of those warm spring days when I can be out playing tennis, golf or baseball or just sitting outside studying or not scraping the snow off my car. I know those days are not too far off and I have to keep dreaming about them. I can't wake up now because I know it's snowing.

Not so long ago, in a galaxy not so far away, America's number 1 pizza delivery company made students an offer.

If your group orders more pizza than competing groups, you'll win a free pizza party!

It's so easy to play. Call your nearest Domino's Pizza store for details.

Domino's Pizza Delivers...

DORM WARS™

Contest Standings:

1st Place Carlson (3.80)

2nd Place Stewart (3.74)

3rd Place Baldwin (2.65)

There's still time to get ahead ... Contest ends March 3, 1985

Fast, Free Delivery

326-8300

6606 N. Ash

Our drivers carry less than \$20.00.

Limited delivery area.

Spring Break Round Trip

Act Now!! Low Air Fare

Seattle	\$78.00	LA	\$158.00
San Francisco	\$138.00	East Coast	\$258.00

Book Early -- Based on Available Space

Purchase Tickets by Feb. 28: **Sunset Travel**

Contact Lois Howes: 467-0535

WEST 1717 FRANCIS, SUITE 104
SPOKANE, WASHINGTON 99205

CALENDAR

22 FRIDAY

- Forum: British Isles Study Tour, 11:15 a.m. -- Aud.
- Women's Basketball vs. Seattle Pacific, 7:30 p.m. -- FH
- Campus Movie: "One Flew Over the Cuckoo's Nest," 9 p.m. -- Aud.

23 SATURDAY

- Career Development Seminar, 8:30 a.m.-4:30 p.m. -- LSC
- Women's Basketball vs. Seattle U., 5:15 p.m. -- FH
- Men's Basketball vs. UPS, 7:30 p.m. -- FH
- American Festival Ballet, 8 p.m. -- Aud.
- BSU Dance, 9 p.m. -- HUB

24 SUNDAY

- Katrina Campbell Sr. Art Show (through 3/8) -- KG
- Katrina Campbell Sr. Art Show Opening Reception, 3 p.m. -- KG
- Campus Worship, 8 p.m. -- CH

25 MONDAY

- Forum: ASWC Organizations, 11:15 a.m. -- Aud.

26 TUESDAY

- Women's Basketball Divisional Playoffs (through 3/1)
- Men's Basketball vs. PLU -- Away

27 WEDNESDAY

- Midweek Worship: Resident Chaplains, 11:15 a.m. -- CH

28 THURSDAY

- Men's Basketball NAIA District I Playoffs (through 3/4)
- Martha Estelle Frimoth Scholarship Applications Due -- CD
- Compline, 10 p.m. -- CH

1 FRIDAY

- FACULTY DEVELOPMENT DAY (no day classes, evening classes meet as scheduled)
- Last Day to Submit Fall '85 Student Teaching Applications -- Ed. Dept.
- Women-in-Transition, 9:30 a.m. to 2:30 p.m. -- LSC
- Mary Wilson Faculty Recital, 7:30 p.m. -- RH
- Campus Movie: "Blazing Saddles," 8 p.m. -- Aud.

Revision for tutor program outlined

by Lori Peet
Special to The Whitworthian

Major revisions in the 1985-86 tutoring program will make the system "a more accessible, dependable, and professional tutoring system," said Dave Schmidt, coordinator of the tutoring program.

The advantages of the new tutoring program for the students are "more flexibility

and better tutor availability," Schmidt said.

Students seeking tutoring assistance in introductory or lower division classes will go directly to departmental "tutor centers" instead of the current procedure of making independent tutor appointments. The tutor centers will be near the area of study where the student is seeking assistance.

In order to stay within budget, Schmidt said that only

introductory and 100-200 level courses will have tutors. Scheduled tutoring office hours will be determined in conjunction with the tutor's schedule, faculty's recommendation, office or classroom availability, and Student Life's requisition.

Schmidt cited that the three fundamental reasons for the revision of the tutoring program was to: 1) strengthen communication between faculty and tutor, 2) increase tutor

wages to compete with other schools and 3) reduce the bureaucratic red tape.

"Next year students will go to the tutoring center and sign up on an attendance log," said Schmidt, "and that's it." This way a student can visit the tutoring center as the need arises, with no regiment of weekly visits.

There is a question as to how this new tutoring system will cross lines with teacher assistants' duties. "T.A.'s assist students," said Schmidt. "Yet too often there is a conflict of interests. T.A.'s often serve only as administrative assistants."

Schmidt said that T.A.'s and tutors will serve different purposes, and the tutoring program will strive to provide students with optimal aid in course difficulties. Tutors will be better rewarded for their

contributions with an increase averaging \$5 per hour.

"Model" full-time students, hired for the minimum of 12 tutoring positions will have a new job description consisting of more responsibilities.

Applications for 1985-86 tutors will be available in Student Life March 1. Interviews will take place sometime in mid-March or April, Schmidt said.

Some of the new responsibilities of the tutors are to attend tutor training sessions before the fall semester, to keep the respective faculty members informed of the progress of the individual students, to maintain a fixed tutoring schedule and, as Dave Schmidt emphasized, to develop a climate for growth of student/client's self-esteem.

Vanishing art -- cont. from page 3

classes. There are monitors to ensure everything is running smoothly on the weekend.

There have been things taken in the past, but never before like this, said Wilson.

Harrington will be compensated for her photograph. Art work taken from the gallery is covered by insurance and Wilson is presently looking in to possible claims that could be made for other stolen items.

Harrington, who has filed a claim, said that it is really hard to put a value on her own work. "It has sentimental value. Who is to tell me that my photograph isn't worth that. They have no idea what the value is."

Governance system -- cont. from page 1

restricted. Mounce has been encountering resistance about this new governance system from various aspects of the community. In response, he will be attending the Presidents' Council meeting 6 p.m. Monday, Feb. 24, to address these issues and to answer any questions. Any student may attend this meeting.

Ken Gryske performs in HUB Talent Show for bus trip students Saturday, Feb. 16.

Dallas -- cont. from page 4

a Bible study and seminar leader.

Also participating as seminar leaders were board member Dick Leon and Chaplain Ron Frase. In addition, Doug Clegg, Director of Church Relations, Ron Dietrich, Director of Alumni Relations, and Joe Black, acting V.P. for Development represented Whitworth in

Dallas.

The spirit of renewal continues here at Whitworth. There is a prayer lunch meeting every Wednesday at 12:20 p.m. in the East Red Room. Students, faculty, and staff are invited to join the weekly gathering. According to Mikoski, "In every conceivable dimension of campus we are praying for God to bring renewal."

Bring this or make your own coupon

Buy one, Get one

FREE TACO

Valid thru Feb. 1985
Not good with other promotional offers.

**Francis at Cedar
Near Five Mile Center**

W. 1414 Francis

Mounce meets with Presidents' Council

Governance system deliberated

by Terri Onaga
of *The Whitworthian*

President Robert Mounce answers questions from the Presidents' Council.

After meeting with President Robert Mounce on Monday, the Presidents' Council agreed to recommend that his proposed governance system be postponed at least a month or ideally until September. Mounce's new system was to go into effect today.

Mounce apologized for not having properly informed the

students earlier of this change. "It should have (been announced to the students) at that time," he said. "But since the whole thing was a trial basis, I don't personally feel anything had been lost at that point."

The current Summary of Action (SOA) system is not being used, said Mounce, and "it is not good to have a system of governance on the book that is not being used."

Mounce's new governance system would open the system

up by expanding the cabinet which is an advisory board and make it into a president's advisory board.

Those on the president's advisory board would include the four vice presidents, the chaplain, the dean of Admissions, the dean of Continuing Education, the director of Institutional Research, the director of Physical Plant, the director of Public Relations, the ASWC president, the

continued on page 8

THE WHITWORTHIAN

March 1, 1985 Volume 75, No. 14 Whitworth College Spokane, WA 99251 Non-Profit Org. U.S. Postage Paid Spokane, WA 99251 Permit 387

Aquatic Center opens with splash

by Shauna Winner
of *The Whitworthian*

After several construction delays, the Whitworth Aquatic Center opened Wednesday, Feb. 27.

Aquatics Director Tom Grall said, "We're still actually ahead of when the completion date was set." The contractor was not obligated to

complete the structure before March 1, according to Grall.

Aquatic classes for Whitworth students began on Wednesday, Feb. 27. From 7 to 10 p.m. on Wednesday and Thursday the facility was open only to Whitworth students.

Friday from 7 to 10 p.m. the pool will also be open to Whitworth students. Saturday and Sunday, March 2 and 3, students, faculty, staff and

their families are welcome to swim from 2 to 5 p.m. and 7 to 10 p.m. for free, according to Grall. The regular pool schedule starts Monday, March 4. The facility and programs are available to students free of charge.

On Monday, March 4, the Whitworth Swimming and Diving Team will begin practice, in preparation for the all-campus intramural championships April 19 and 20. The teams will be working out Monday through Friday 3 to 5:30 p.m.

"I'm very excited and gratified that it's finally opening," said Grall.

Problems with the pool paint peeling set back the first October opening date.

Another six-week delay was caused when it was discovered that the concrete formula used for the poolsides would not support the movable bulkhead that was installed, according to a November bulletin issued by President Robert Mounce.

The pipe cracked as the pool was being filled and delayed the Feb. 15 opening.

"Watching people having fun swimming this week will make it all worth it," said Bert Ellingson, head lifeguard.

Jennifer Verdier, a swim team and pool staff member said, "It's (the opening) the highpoint of my spring. I've been waiting all year."

The dedication of the Whitworth Aquatic Center is scheduled for April 24 and 25. There will be a swimming show featuring Olympic swimmers, divers, and celebrities, as well as the Whitworth Intramural Champions.

Inside:

Page 2 Pro-life

Page 4 'The Breakfast Club'

Page 6 Baseball opens this weekend

Michigan State student employees must prove it or lose it

Some MSU student employees got letters instead of paychecks a few weeks ago as the university tries to tighten controls over pay procedures.

Randomly selected students had to appear at the university administration office in person with identification to get their paychecks.

"We have no proof anything is going on but the internal controls over student paychecks are weak," explained audit director Robert Wenner.

Auditors hope the controls eliminate "student payoffs" and payment to students doing little or no work.

\$1 million suit against bar owner

University of Tennessee football player Timothy Terrell III died in a car accident last year after drinking alcohol at Gabby's, a popular local tavern.

His mother is suing, charging Gabby's employees continued serving her son, a minor, after he was "visibly intoxicated."

Weather Outlook: March 1-8

We're in for a period of slow, steady melting during the days of this week and partial freezing at night. Temperatures will be in the lower 30s and upper 40s with a slight cooling trend. Winds will be light and variable. We're down to seven inches of the white stuff on the ground as opposed to nine last week, so it's slowly leaving. At least the days will be mostly sunny.

"For God so loved the world that He gave His only begotten Son ..."

John 3:16

Bruce Eckley

Whitworth's long-awaited pool welcomes swimmers. See schedule on page 3.

EDITORIAL

A pro-life plan

by Tom Ellis
The Whitworthian Editorial Editor

Of those Whitworth students polled in the November ASWC mock election, 62 percent oppose abortion on demand.

As a result at least two presentations have taken place this year on the issue, and more will take place before the year is out.

Despite the number of so-called pro-lifers on campus, Whitworth has the highest per capita abortion rate amongst Eastern Washington colleges and universities. Why?

Perhaps the question is irrelevant. To the credit of the right-to-life movement, most who are active do not condemn those who have already had an abortion. In fact some of the strongest activists are those who made that choice, and then came to regret it.

A more appropriate question would be, how can we change this statistic? And more broadly, how can we change the fact of abortion?

Only through education. The pro-choicer's strongest argument is, "How can one justify enforcing the view of a minority on the majority?" The question is meaningless. There will be no Human Life amendment, or any other anti-abortion legislation until the majority of Americans support it. Thus, we must educate.

Our educational efforts should emphasize two aspects. First, why is abortion wrong? Our answer need not hinge on the question of when life begins. But rather, when does human life possibly begin? Our society has accepted as self-evident the necessity of protecting human life that possibly exists.

The hunter in the woods that hears a rustle does not immediately turn and shoot. He must first satisfy himself that the noise is not another human. Until the hunter is certain that there is no human life, he must protect what ever life form is making the noise on the assumption that it is human life.

Even in a combat situation a commander is not supposed to order the attack on a village until he is certain that the supposed enemy is not in fact just women and children. Why? Because the commander must be certain he does not negligently destroy innocent human life.

No one can say with complete certainty that the life which exists at conception is not human life. Therefore, in accordance with our society's present moral standards, we must protect that life form ... we must assume that it is human.

The second educational emphasis should be to convince those that are opposed to abortion that they are justified, and in fact obligated to enact their convictions into law. All of our laws are based on somebody's moral premise. Because some believe it is immoral to increase the possibility of hurting somebody on the highway it is illegal to drive above 55 mph. Because some believe it is immoral to damage our bodies with non-medicinal drugs it is illegal for anyone to smoke marijuana.

America's system of government, with a constitution, courts, elections, interest groups and so on will not allow a moral view to become law unless it has general approval, and is at least partially enforceable.

Those who are pro-life need to preach the rights of possible human life, and they need to feel obligated to work towards the enactment of their moral convictions.

The ASWC offices ... challenges to leadership

by Travis Downs
ASWC Executive Vice President

The ASWC elections are coming soon.

Are you interested in providing leadership for the Associated Students of Whitworth College? The ASWC executives are the student body's main representatives to the administration and faculty. As an executive you will struggle with sensitive issues regarding ASWC and college policy. You will also be responsible for administering \$100,000 of student fees for programs like movies, KWRS, clubs, and

many more. Clearly, an ASWC executive office is a challenge to leadership!

Perhaps you're thinking of running for one of the executive offices, but you're not sure what we do?

The president is responsible for coordinating the entire ASWC program: President's Council, Issues and Long Range Planning, representing students to the administration and faculty, as well as monitoring the college budget, and other duties.

The executive vice president staffs the college committees, councils, Rules and Special Projects, the Student Ac-

tivities Council, the ASWC Club Forum, as well as other groups.

The financial vice president is the brains behind the ASWC. This officer serves as the financial adviser to the whole of ASWC and our clubs and organizations. The financial vice president is also responsible for the budget and the Finance Committee.

If you're a full-time student, and you would like to run for an ASWC executive office then attend the upcoming candidates' meeting. It will be held Sunday, at 7 p.m. in the HUB Chambers.

ASWC President's column

Black History Forums defended as accurate

by Marquis Nuby
ASWC President

The Black History Forum delivered by the Rev. Richard Wallace and the Black Student Union Forum have received a lot of response from the Whitworth community. My presentation at the BSU Forum in particular has drawn a great deal of attention. I have heard and read statements which have supported what I said and others which opposed it.

Last week in the school newspaper there was a response which entailed a number of irrationally-backed statements. Mr. Jim Warren, a pre-medical student (he identified himself as a medical student) said, "Drew only discovered the process of separating blood, and spinning off the plasma." He also stated that the Rev. Wallace exaggerated Drew's discovery to prove his thesis.

First of all, I have problems when a discovery that has

saved numerous human lives is referred to as only. Why wasn't this said about Mr. Bell's accidental discovery that led to the telephone? Why wasn't this said about the accidental discovery of penicillin by Dr. Fleming? I believe that each should be given their due credit.

Secondly, the Rev. Wallace wasn't exaggerating; he was merely using one of many available examples to prove a point. He could have used many of the organic chemistry developments made by George Washington Carver or mentioned that the first successful open-heart surgery was performed by Dr. Hale Williams. The example of Charles Drew was used as an example, not as an exaggeration.

There was also the statement that I was not concerned with the number of minority faculty, but only with the number of black faculty. The

administration has accused me of implying that the only full-time minority faculty member was a black, and that we had a black, an American Indian, a Palestinian, a Costa Rican and two Chinese (one of whom is on a faculty exchange program for this semester).

First, I'm concerned with having a diversity of as many races as possible, and I did not imply that our only full-time minority faculty member was a black, even though that is almost a fact. According to the hiring procedures, a minority is any U.S. citizen who is non-white.

Our total minority population is two, which makes up less than three percent of the faculty. Our international faculty population is less than four percent of the total faculty population. To me, this does not show any significant progress in reaching the educational goals of the college. **continued on page 8**

THE WHITWORTHIAN

EDITOR JOHN WORSTER
NEWS EDITOR TERRI ONAGA
FEATURE EDITOR SHAUNA-WINNER
SPORTS EDITOR BRIAN WHARTON
EDITORIAL EDITOR TOM ELLIS
PHOTO EDITOR BRUCE ECKLEY
COPY EDITOR AMANDA PAYE
PRODUCTION MANAGER CHERIE EKHOLM
CIRCULATION MANAGER JIM CARTMILL
BUSINESS MANAGER JAY SCHRADER
ADVISER GORDON JACKSON

Reporters: Dave Benz, Patricia Cassidy, Jessica Neilson, LeeAnn Olsen, Roger Samsel, Colleen Schlonga

Photographers: Valerie Buch, Fred Cousins, Lori Johnson

Typesetters: Cherie Ekholm, Don Kent, Amy Jo Macaulay, Roger Samsel

Advertising Representatives: Michelle Gildehaus, Eric Lofk

The Whitworthian is the official publication of the students of Whitworth College and is published weekly, except during January and student vacations. Opinions expressed are those of the writer and do not necessarily reflect the views of The Whitworthian or Whitworth College.

NEWS

Guidelines suggested for safety on campus

Physical Plant Director Don Holden

by Dave Benz
of The Whitworthian

There was a time when Whitworth College was a small school hidden among the pine trees in the far northern suburbs of Spokane. Times have changed. The pine trees are still here, but the Spokane community has grown, pushing north toward our once secluded campus.

As a result, the Whitworth campus is an inviting refuge for local joggers, strollers, and possibly thieves. For Physical Plant Director Don Holden, this presents some new security problems.

"Whitworth is becoming more and more a part of the community," said Holden. "We're very vulnerable to walk-on traffic."

Holden said he doesn't believe there's any danger in an increased number of people on campus, but he does suggest some simple guidelines for students to follow to help the security officials prevent theft. His basic message is to "get involved."

"The Christian ideal of my brother's keeper always applies in the case of security. The responsibility cannot be left to one uniformed guard," he said.

Although Holden does not suggest that some students become vigilantes, he does ask that students adopt a security attitude on campus.

"Last weekend two teenagers were apprehended for tampering with cars because a student challenged them," said Holden.

He believes that if this attitude was more common, then off-campus thieves would be discouraged. "If a student sees anyone on campus who looks like they don't belong,

In the dorms, Holden recommends common sense. "The dorms are the students' homes. They (students) should approach residency with the same common sense attitude that they do their own homes and property."

Holden believes that doing the obvious is the best deterrent. Locking dorm rooms when vacant, only opening fire exit doors at proper times and challenging unfamiliar people in the dorm are all simple steps that can be taken to increase dorm security. Holden stresses, however, that if any problems arise, students should contact the Resident Director or the Security office immediately.

It is Holden's hope that in the near future a two-way FM receiver system can be installed, allowing security officers to communicate with each other, the local authorities or any student who needs assistance. Unfortunately, the school has not yet made available the \$1,500 needed for such a system.

Although there is no current two-way communication system on campus the current system is functional and students should be able to contact the necessary authorities.

Holden suggested a simple three-part plan that can be used in emergencies. The first rule is that if anyone is in immediate danger, call the 911 emergency phone number to contact local authorities, then call Security on campus. To contact a security officer, dial extension 256. If no one answers, dial the paging number 455-0655. The student will then have 20 seconds in which to leave a message.

"The dorms are the students' homes. They should approach residency with the same common sense attitude that they do their own homes and property."

Don Holden

Holden suggested that rather than try to explain the situation in such a short time, a student should give his or her name and then repeat the number of the phone they are at until the time expires. This enables the officer to call back and initiate two-way communication.

Whitworth currently employs three full-time securi-

ty officers who Holden believes are the best in years.

"Their sensitivity to the students' stage of life is very high. They are Christian men with a high degree of concern for the students and the college and will always support the students within the bounds of propriety."

In addition to these men, students are trained to work the slower hours. Holden believes these people do not get enough credit.

"The position of security guard is one of the lower paying jobs on campus and yet they are expected to take more guff than anyone else. Students have to remember that these guys work hard," he said.

Holden believes that although this campus has never had a reputation for lack of security or high incidence of theft all students should learn the basics of security. He hopes to start a simple training session for all on-campus students and anyone else that is interested at the beginning of each term to refresh people on the basics of campus security. Until then students can help the most by re-reading their student handbooks and using common sense.

Aquatic Center Schedule

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
6 a.m.	CLOSED	ADULT INDIVIDUALIZED SWIMMING FITNESS PROGRAM					
7 a.m.							
8 a.m.							CHILDREN'S SWIMMING INSTRUCTION
9 a.m.				INSTRUCTIONAL PROGRAM			
10 a.m.							SPECIAL OLYMPICS
11 a.m.		LAP SWIM	LAP SWIM	LAP SWIM	LAP SWIM	LAP SWIM	
noon	FAMILY RECREATIONAL SWIMMING						
1 p.m.				INSTRUCTIONAL PROGRAM			RECREATIONAL SWIMMING
2 p.m.							
3 p.m.	WHITWORTH STUDENTS ONLY						
4 p.m.			WHITWORTH MEN'S AND WOMEN'S SWIMMING AND DIVING TEAM				POOL RENTAL
5 p.m.	POOL RENTAL						
6 p.m.			ADULT INDIVIDUALIZED SWIMMING FITNESS PROGRAM				
7 p.m.							
8 p.m.		RECREATIONAL SWIMMING				SPECIAL OLYMPICS	RECREATIONAL SWIMMING
9 p.m.							
10 p.m.		EXCLUSIVE USE WHITWORTH STUDENTS					
11 p.m.							

graphics by John Woster

Assistant Production Manager

Elgee Corporation, a Marketing Communications Company, is looking for an Assistant Production Manager. Must be highly motivated and have a basic understanding of print advertising. Must have basic skills in areas of copywriting, paste-up, and layout. Salary open. Call Jodi at (509)535-0631 or send resume to: S. 3021 Regal 103, Spokane, WA 99203.

Good Only @ N. 10406 Division

COUPON

44-oz.

59¢

FEATURE

* 'Breakfast Club' jars memories

by Carl Grim
Special to *The Whitworthian*

A brain, a jock, a princess, a delinquent and a basket case -- the cross section of any High School, America. Which were you? The class weirdo, the athlete, the whiz kid that everyone loved to hate, the rebel or the Prom Queen?

Movie director John Hughes created "The Breakfast Club" by confining five young actors to the library of a Chicago high school for eight hours of Saturday detention, as punishment for

various adolescent crimes. The plot is classic, occurring in one place during one day's time.

Opening with a quote from singer/songwriter David Bowie, "The Breakfast Club" suggested, in a straightforward style, that the problems of teen-agers are directly related, even caused, by the problems and shortcomings of their parents.

The movie quickly turned into a quest for honesty as Judd Nelson, who plays the rebel troublemaker, is romanticized as the hard-core "Champion of Truth," taunting and challenging his classmates to "tell all" and

face up to what they are. Secrets, harsh and hilarious, are revealed throughout the course of the day. The viewer laughs and winces along with the rest of the club because the secrets shared are intimate in their universality.

"The Breakfast Club" wasn't another teenybopper movie that relied on first sin and a popular soundtrack. Hughes, who also wrote the script, demonstrated his respect not only for the younger generation but for all movie-goers, by paying attention to minute, everyday detail and by portraying fears and emotions with remarkable sen-

sitivity. The language was wonderful in being realistic; it's too bad the R rating must apply.

The underlying theme of "The Breakfast Club," and what the teen-agers discover, yells a triumphant "Wrong!" to everyone who relies on cliches to label people. In an essay to their guidance counselor, Anthony Michael

Hall, as Brian "The Brain" Johnson, lays it on the line, writing, "... you see us as you want too, in the simplest terms and the most convenient definitions." Ally Sheedy and Emilio Estevez supported this

statement by breaking up, in admirable style, the stereotypes of their respective roles as the sport and the crazy.

Hall and Molly Ringwald, reunited after last year's "Sixteen Candles," also directed by Hughes, were superb. Watching them on screen, one feels so at ease that when the lights come up, it takes you a second to remember that they really weren't people you went to school with.

If you're not afraid of reminiscing the aches and pains along with the good times then, by all means, see "The Breakfast Club."

Flattops of the Fifties revived

by Terri Onaga
of *The Whitworthian*

When they first walked into SAGA on Tuesday, heads turned and people stared.

"Look at what those guys did," a girl said to one of her friends at lunch.

Now, not too many people look twice at the eight students who have acquired a new look from an old-style haircut.

Flattops from the 1950s have been revived behind the Pine Cone Curtain due to eight daring students and Dan's Barber and Styling Salon on North Monroe.

"We did it to have something special to share between our friends," said Ken Gryske, a freshman. "There was no big reason or political statement. It was just something to do," he said.

"Actually," Gryske said jokingly, "we did it to protest the cancellation of 'Leave it to Beaver.'"

"We did it for the fun," said Brad Larkin, a junior. "Being at the barber shop was the funniest time I've had all year," he said.

"It was a blast," said Sten Carlson, a junior. "I haven't had that much fun in a long time," he said.

"We walked in and said 'flattops' and they (the

barbers) just started cracking up. They thought we were crazy," said Larkin.

The flattop idea initially started from within the men's tennis team. But others such as Gryske, Brian Killefer, Pat Seiffer, Bruce Todd, and Randy Ross thought it was a good idea too.

"It builds total unity," said Carlson. "We eat together and do things together."

There is no pressure for those who don't have a flattop to get one, said Armand Boatman, a member of the tennis team.

"The people who wanted to do it, did it," added Larkin.

"We don't have any

regrets," said Todd. "I enjoy it."

"It saves us time in the morning and it saves us shampoo," said Gryske.

Joe Meyer, the barber who shaved two out of the eight flattops said he does flattops

"quite frequently." When asked if he thought this may be the beginning of a new trend, he said he didn't know.

"I don't think it will catch on," said Carlson. "It takes

continued on page 5

Symphony sounds Saturday night

(Spokane Symphony Orchestra) -- The Spokane Symphony Orchestra will go "a little bit country" Saturday, March 2, as Mason Williams and his bluegrass band will present an evening of toe-tapping favorites on the Opera House stage. This 8 p.m. SuperPops performance will be led by Spokane Symphony Assistant Conductor Fabio Mechetti.

This lighthearted approach to bring the worlds of symphony and country music together will include the tunes "The Devil's Dream," "Stoney Creek," "Ghost Riders in the Sky," Williams' Grammy award-winning hit "Classical Gas," and many more.

Williams is probably the only major proponent of sym-

phonic bluegrass music in the world. Since "Classical Gas," he has been working with orchestras on various concert projects, most notably his concert for bluegrass band and orchestra which he will perform with the Spokane Symphony. He has successfully brought together country and symphonic music, avoiding the trap of making a symphony "fiddle," and asking the folk musicians to go "symphonic."

Williams has had many successes as a musician, songwriter and composer. As a television comedy writer, he won an Emmy award for his work with "The Smothers Brothers' Comedy Hour." He will be joined on stage by his bluegrass band members Byron Berline, John Hickman, Jerry Mills, Rich Cunha, Don Whaley and Hal Blaine.

Tickets are available at the Symphony Ticket Office on the skywalk level of Riverpark Square or by calling 624-1200.

KWRS
trends and times

Here is what is happening on the music side at KWRS. The group Alphaville continues to be the top request with their hit "Big in Japan." Other favorites include: Bronski Beat, which is topping the charts across the country, and Los Lobos, with their hit "Will the Wolf Survive?" at number two.

KWRS is airing "Rock Over London" on Saturday night, which focuses on the latest music that is happening in Europe. We have been able to hear some songs that haven't been released in the States yet. Check it out!

Coming soon to KWRS is the long-awaited album give away. Among the albums to be given away will be Bronski Beat and Parachute Club.

KWRS is currently broadcasting from 6 a.m. to 3 a.m., in order to provide listening enjoyment for all those late night studiers. You can hear all the latest in new music along with many of your "old favorites," 21 hours a day!

Outside the Pine Cone Curtain

- Fox Theater -- "Vision Quest," 5:45, 7:45 and 9:45 p.m.
- "Turk 182," 6, 8 and 10 p.m.
- "The Falcon and the Snowman," 6:30 and 9:15 p.m.
- Garland Theater -- "Witness," 7:30 and 9:50 p.m.
- Magic Lantern -- "Amadeus," 5 and 8 p.m.
- "Le Crabe Tambour," 5:15, 7:30 and 9:45 p.m.
- "Comfort and Joy," 5:10, 7 and 9 p.m.
- North Division -- "Fantasia," 6:30 and 9:15 p.m.
- "Beverly Hills Cop," 5:40, 7:40 and 9:45 p.m.
- "Fast Forward," 5:30, 7:30 and 9:30 p.m.
- "The Breakfast Club," 5:55, 7:55 and 9:55 p.m.
- "Mischief," 5:50 and 9:40 p.m.
- "Protocol," 7:40 p.m.
- "The Gods Must Be Crazy," 5:35, 7:35 and 9:35 p.m.
- State -- "The Killing Fields," 7 and 9:45 p.m.

THE FAR SIDE By GARY LARSON

"Well, I guess that ain't a bad story--but let me tell you about the time I lost this!"

Alumni returns to administrative

by LeeAnn Olsen
of The Whitworthian

On August 23, 1984, Beverli Reding heard good news.

"When he (Dr. Ferrin) read me the (job) description, it could have been just as if I had written it myself on exactly what I wanted to do," said Reding. Six days later she was acting as the Interim Director of Whitworth's Health Science department.

Reding, a native of Oregon and long-time resident of Spokane, is now the Director of Health Science on a more permanent basis. Beneath her position are 15 to 17 adjunct professors. In addition, approximately 150 graduate and undergraduate students are involved in the program.

Along with the administra-

tion of the department, Reding also teaches one class a term. This term she is teaching the final course for those completing their master's in health education, Administrative Relationships in Health Education. "I love to work with the students. It would be easy for an administrator to be out of touch with the students," Reding said.

Reding's position also involves liaison with the health and medical community, Eastern Washington University, and the Intercollegiate Nursing Center.

Starting out her career at Whitworth, Reding earned a bachelor's in business education for a specially created career tract. It represented a bachelor's degree in medical record administration. She later earned a master's in

education.

After Whitworth, Reding went on to obtain her doctorate in higher education at the University of Washington, while on a full fellowship from the Kellogg Foundation.

"Rather than practicing in the field (medical record administration) in hospitals or various other sites where that person (a registered record administrator) is ordinarily employed, I chose to be an educator of the technical-level practitioner," Reding said.

For the past 19 years Reding has directed the Medical Record Technology Program in the Health Science Division at Spokane Community College. The last two of those years she also served as an ad-

junct professor at Whitworth.

After prayer and consideration, Reding looked around for another job opportunity. "I became challenged to put both my education and administration talents as it relates to health science in an institute of higher learning. That was my ultimate goal," she said. "Given the fact that the health industry here in Spokane is the leading industry, (and has been for the last two or three years) and that given visions for the future plus the demand in health care, I saw Whitworth being in a significant position to be more responsive to the health care delivery system of the Inland Empire."

Reding enjoys Whitworth. "I like being on a campus committed to Christ's principles. I really enjoy the

tion, Reding looked around for another job opportunity. "I became challenged to put both my education and administration talents as it relates to health science in an institute of higher learning. That was my ultimate goal," she said.

Reding also enjoys the outdoors. She likes physical activities such as running, skiing, boating, mountain climbing, and gardening. "I'm really a farm girl. I have never outgrown that outdoor, rustic, mountainous, farm-like experience," she said.

"The way I look at it, my life is purposed. Whatever the Lord wants me here for, it's certainly beyond administering this program," Reding said. "Given my love for the Lord, I'm sure he has something else in mind. It'll just be interesting to see how the Lord unfolds that."

Forum Spotlight

This well known author and pastor will be on campus to help us focus on personal and corporate renewal during the first week of March. Juan Carlos will be speaking in a variety of settings and there will be opportunities for you to talk with him personally in informal situations.

The author of several popular books, including "Disciple" and "The Cry of the Human Heart," Juan Carlos is in demand the world over. And he speaks as he writes, with shocking honesty.

His motives are unmistakable: to shake the foundations of the institutionalized church with love and biblical truth, and move it to New Testament action.

Juan Carlos Ortiz
courtesy of the Chapel

Things cool in library

by Jessica Neilson
of The Whitworthian

The Whitworth Sauna. Have you heard of it? For many years it was what students have referred to when speaking of the library stacks.

It is now too late to experience the wilting heat encountered in a trip to the stacks. Just when one was getting accustomed to dressing for the beach amid slush and snow to journey to the library, the problem was solved.

Junior P.H. Bennett said, "You could practically fry an egg on the bookshelves!" While no one would attest to it getting that hot, sample readings have shown the temperature to reach 94 degrees in the middle of winter.

What was the source of the tropical heat? A Physical Plant employee discovered several vents had been covered some time ago. Said Library Director Hans Bynagle, "You wonder how that could ever have happened and no one noticed it."

Adding to the heat problem was what Bynagle called the "poor design" of the heating system. "The steam pipes come in through that section of the building, and the heat has no where to go," he said.

After much diagnosis and analysis of the problem, plans were made to enclose the steam pipes. The work was completed in early January, according to Bynagle. "By that time, the problem had already been lessened (by the discovery of the closed vents)," he commented.

"It used to hit you like a wall of fire," said Bynagle.

But not everyone seemed to mind the heat. Librarian Gail Berg said, "We used to hear complaints from students asking why it was so hot. Now we hear 'Gee, how come it's not so cozy down there anymore?'"

Flattops --

cont. from page 4 —
too much guts."

"There's too much of a social risk," said Cryske. "People around here value their hair too much. It's just a power play to get more women," he said jokingly.

"It was either this or tattoos," said Todd. "And we figured our hair would grow back but tattoos are for life," he said.

Not so long ago, this galaxy was so far away. America's number one pizza delivery company made students an offer.

If your group orders more pizzas than competing groups, you'll win a free pizza party!

It's so easy to play. Call your nearest Domino's Pizza store for details.

Domino's Pizza Delivers...

DORM WARS™

Contest Standings:

1st Place *Carlson (10.80)*

2nd Place *Stewart (9.12)*

3rd Place *Baldwin (7.04)*

There's still time to get ahead... Contest ends March 3, 1985.

Fast, Free Delivery
326-8300
6606 N. Ash
Our drivers carry less than \$20.00.
Limited delivery area.

ASWC Means Leadership in Action

Become Part of the Team

Applications are available for Program Coordinators & HUB Managers in the ASWC Office

SPORTS

Open against Western Oregon

* Boys of summer open in Banana Belt

Staff Report -- One look outside or a walk through the nearly 10 inches of snow still blanketing Spokane and the topic of baseball comes up only as the butt of another weather joke. Yet the Whitworth baseball team has been peppering away in the Fieldhouse in preparation for its March 2 opener against Western Oregon in Lewiston, Idaho.

First-year coach Scott McQuilkin faces major struggles this year. The first of these is the weather.

"Being inside has made it tough to prepare the team," McQuilkin said. "We've got a lot done, but there are just some things that cannot be done inside, like cut-off plays, relays, fly balls, and ground balls on a dirt surface."

At the present time it appears that the Bucs will go into their opener with only one or two days of outside practice, but McQuilkin said he is not worried.

"We'll do fine," McQuilkin commented. "Still, it would have been nice to be outside."

The second hurdle McQuilkin must clear lies in the devastation done by graduation last spring. The team lost its entire starting infield, its top catcher and four pitchers. Also, starting centerfielder Mike Kellogg was married during the summer and did not return to school.

First-year coach Scott McQuilkin prepares his team in the Fieldhouse while the baseball field is buried in snow. The Bucs open season play this Saturday in Lewiston.

The filling of these holes was further complicated by the late hiring of McQuilkin this past summer.

"The late transition between (former head coach Steve) Brown and myself hurt in the fact that we couldn't bring in

more players and pitchers who could play at the college level," said McQuilkin.

McQuilkin does have talent to work with, however. Senior infielder Dave Demchuk returns after leading the Bucs in hitting last year. Demchuk is one of three captains this season. Joining him are seniors Shawn McDougall (catcher) and Dwayne Haun (pitcher).

Other seniors on the team are outfielders Chris Young, Gene Baker and Tom Weadick, infielder Brian Wharton and pitcher Phil Helear. The rest of the team consists of Juniors Randy Little (outfield), Dexter Davis (outfield), Myles Annee (infield), Sophomores Brad Maley (outfield), Troy Anderson (infield), Ryan Clements (infield), Aki Savage (catcher), Scott Carolan (pitcher), Wayne Ralph (pitcher), and Freshmen Keith Wersland (pitcher), Scott Ralph (infielder) and Steve Sanger (infielder).

Pitching seems to be the question mark for the Bucs because McQuilkin only has six arms to work with. Pitching Coach Craig Miller said he needs consistent performances from all of them all year but the talent is there. One thing they can ill afford is injuries to any of the pitchers.

The strengths of the team appear to be good fielding and the ability to hit the baseball. "We'll swing the bats," McQuilkin said.

"We have a good solid group. But if someone gets hurt we don't have the depth to trade (evenly) person for person at every position," continued McQuilkin.

McQuilkin added he is also very pleased with the character of the team.

"When we expected them to run and get into shape, they didn't complain ... not a peep. That tells a lot about the character of the individuals when they work hard to do their jobs," said McQuilkin. "Both Craig and I have been very happy with the intensity of practice and how hard the players have worked. They respect the way that I feel the team will be the best prepared."

The 1985 edition of the Buc baseball team will face one of the toughest schedules in the school's history. More than half of the games will be against NCAA schools or NAIA powerhouses. The team will play Gonzaga University five times, Washington State University twice, and Eastern Washington University and Central Washington University four times each. They will also play defending NAIA national champions Lewis-Clark State College eight times.

McQuilkin said he believes in playing a tough schedule. "To get better you have to play tough teams. Come playoff time we want to be the best team possible," said McQuilkin.

Despite Stewart's efforts

PLU dunks Bucs in season finale

by Brian Wharton
of The Whitworthian

The 1984-85 basketball season came to a close Tuesday night in Tacoma for the Whitworth college men's team, and like much of the second half of the year, the Bucs came up on the short end.

That is, despite the efforts of Tommy Stewart.

The Bucs took on the red-hot Lutes of Pacific Lutheran University who used a burning fast break and pressure defense in the second half to pull away and win 89-77.

Losing the close ones seemed to have been a trend for the Bucs. The team usually just did not have the right combination to hold leads or "get over the hump" at the end of the games. Most of the time, the Bucs would lose the game at the foul line.

On the season, Whitworth allowed its opponents to shoot about seven more free throws per game. This may seem rather insignificant until one looks at the fact that the Bucs were outscored by only an average of five points a game.

Against PLU, Stewart turned in another brilliant performance in his final game in a Whitworth uniform as he pumped in 33 points. Kevin Haatvedt turned in his best offensive performance of the season, scoring 16 points. He also pulled down 10 rebounds.

The loss dropped the Bucs' record to 10-19 for the season and 3-9 in district play. The team did have success on its home court, posting a 6-5 record, but a devastating road schedule left the Bucs on the short end of 14 of 18 road contests.

In their final home contest of the season, the Bucs pulled an amazing come-from-behind upset victory over the University of Puget Sound, a team

with a 19-7 record. At times, the Bucs trailed by as many as 17 points in the first half.

Relying mainly on the outside shooting of Stewart, who scored 20 first-half points, the Bucs were able to pull even at 41 at the intermission.

The Bucs came out in the second half as cold as they had in the first and found themselves down by 11 midway through the second half. But back came the Pirates behind the clutch free-throw shooting of Stewart and the inside power game of forward Terry Kendrick to pull out the victory 88-87.

Stewart finished the game with a career high 35 points while Kendrick pumped in a season high 23. The oft-injured junior has battled knee problems all season and was just starting to get some extended playing time when the season ended.

For the season, Stewart accounted for one-third of the team's offense averaging 22.5

points a game. He was the only player on the team to shoot over 50 percent from the floor and led the team with a free-throw shooting percentage of 77.

The seven-foot Haatvedt led the Bucs in rebounding with an average of seven a game followed closely by another seven-footer, Dean Hart, who pulled down 6.5 boards a game while only seeing action in the last 14 games due to eligibility problems. He was also the second-leading scorer on the squad with a 10.4 points-per-game average.

The Bucs will lose only Stewart this year, but his offense will be sorely missed. The slack left by his absence will have to be picked up next season by Kendrick, Hart and Tim Thomas, who got off to a fast start this season, but saw limited action at the end of the year due to a series of nagging injuries. He still ended the season third in both scoring and rebounding with averages of 7.5 and 5.7 per game.

Martin Relays start track and field season

Staff Report -- The Whitworth men's and women's track and field squads will get their first taste of outdoor competition tomorrow when they compete in the Martin Relays in Walla Walla.

After spending several months running through slush and wet or being confined to the crowded Fieldhouse, the squad will finally be able to perform in reasonably good weather because the Walla Walla area has been basked with temperatures in the 50s for the last several weeks.

The 26 athletes will be facing competition from schools such as Spokane Community College, Northwest Nazarene College, Whitman College, Treasure Valley Community College, Shoreline Community College and Eastern Oregon State College.

continued on page 7

Seattle U. rebounds to end Bucs' year

by Brian Wharton
of The Whitworthian

The Whitworth College women's basketball team's season came to an abrupt end Monday night with a 76-69 loss to Seattle University in the first round of the District I playoffs in Tacoma.

The loss dropped the Lady Bucs' record to 15-11 for the year with a district record of 11-8.

The Bucs were forced to travel across the state and play the same day. Weary or not, the Bucs were completely dominated by Seattle University on the boards. Seattle U. won the battle on the glass 42-29.

Despite their rebounding deficiency, the Bucs did hold second-half leads of 52-50 and 54-52 with about 11 minutes to play. Then Seattle U. took over to put the game away and end the season for Whitworth.

Freshman Yvette Reeves, back in the lineup after suffering a sprained ankle, led the Bucs with 14 points followed by Lisa Vallem who pumped in 12 points. The Bucs shot a paltry 44 percent from the floor hitting only 29 of 66 shots.

Seattle U. was led by the one

woman show of Karen Devoir, who had a game-high 34 points, hitting 15 of 22 shots from the floor and all four of her free-throw attempts. She also led the game with a total of 16 rebounds.

Seattle U. will next play Gonzaga University led by the leading scorer in the NAIA, Maria Stack, Wednesday night at Gonzaga's Kennedy Pavilion in the District I semifinals.

On the season, the Bucs were led by Senior Bonnie Mettler in most offensive and defensive categories. She led the team in scoring with a 14.3 points-per-game average. She also dished out a team-leading 131 assists, had 91 steals and had 21 blocked shots. Mettler was the second-leading rebounder on the squad averaging 6.3 boards a game.

Looking toward next season, Coach Marv Ainsworth has a lot to be smiling about. He will lose only two players, Mettler and Sherrill Skelton, senior guard.

Ainsworth will return his second and third leading scorers, Sophomore Vallem, who averaged nearly 13 points a game, and Mary Allard, who came on strong at the end of the season and averaged 12.4

Sophomore guard Lisa Vallem was the second-leading scorer for the Bucs this year. She helped lead the Pirates into the first round of the District I playoffs where they were eliminated by Seattle U.

points a game. Allard was the only Buc player to hit more than half of her shots this season as she shot 59.7 per-

cent.

The Bucs will also return their entire front line from this season. Rejoining Allard next

year will be Sophomore Kari Hitchcock, who averaged nine points a game this season and nearly five rebounds per contest, and Reeves, who led the Bucs in rebounding with a 6.7 per-game average and also hit for nine points a game.

In the backcourt, Vallem will be joined next year by top subs of this season, Shellie Sarff and Kris Collyer.

To get to this year's playoffs, the Bucs defeated Seattle Pacific University and the same Seattle University team at home over the weekend. The Bucs had to fight off a pesky SPU squad, which would never go away, to win 70-64. Allard and Vallem balanced the Whitworth scoring attack with 14 points each, while Mettler pitched in 12. Mettler also handed out nine assists and six steals.

The Bucs knocked off Seattle U. 71-68 and led the contest from early in the first half. They had to hold off a late game charge to secure the victory and their spot in the playoffs. Allard once again led the scoring with 19, followed by Vallem and Mettler with 16 and Hitchcock with 11. Hitchcock also dished out 11 assists while Mettler came away with eight steals.

Moore and Waller sprint into indoor national championships

by Colleen Schlenga
of The Whitworthian

Two members of the Whitworth track team ventured east last weekend, while another two went west. Mike Moore and Mike Waller flew to Kansas City, Mo., and Jennifer Harvey and Mike Lawrence traveled to Seaside, Ore.

In Kansas City, Moore and Waller competed in the National Indoor Track & Field Championships. Coach Hal Werner accompanied them. Both athletes had qualified for the two-day national meet earlier in the year by meeting time requirements in their event, the 60-yard dash. They had competed at indoor meets at CWU and the University of Idaho prior to nationals.

Moore and Waller ran in two of seven preliminary heats, from which the fastest runners advanced to the finals. Waller placed fifth in his preliminary heat, breaking the tape in 6.57 seconds. Moore's race included Innocent Egbunike, a member of the Nigerian Olympic 4 x 400-meter relay team which won a bronze medal at the 1984 Summer Games. Egbunike attends Azusa Pacific University. Moore took fifth in the heat with a time of 6.53 seconds.

The Nigerian Olympian won Moore's heat in 6.32, and went on to win the finals in 6.19.

Although neither sprinter advanced to the finals, Werner said that the meet gave them the experience of "running against some fast people." He said that this experience will benefit both tracksters during the outdoor season.

While Moore and Waller were sprinting yards, Harvey and Lawrence were running miles. Both participated in the Seaside Marathon, a 26-mile, 385-yard road race on the Oregon coast. This race was used by the colleges in Whitworth's district as the district marathon championships.

Lawrence finished seventh among district runners. His time was 3:10.07. Hamstring cramps hampered his efforts to place higher.

In the women's competition, Harvey placed second, with a time of 3:29.37. It was the freshman runner's first marathon.

"I'd run in road races before, but this was my first marathon," she said. "It was a real fun race."

Harvey said that she found herself running faster than she wanted at the start. She was caught up in the momentum of the other runners.

This fast start kept Harvey in the district lead until the 16-mile mark. Between 12 and

17 miles there were many short, steep hills, coach Arnie Tyler said. "After the 17-mile mark, you saw a lot of people walking," he said.

"Right after the 17th mile I suddenly panicked," Harvey said. "I felt like I'd lost all running form." But she continued to run and didn't stop to walk, which she said was important to her.

Near the 22-mile mark, Harvey hit what some marathoners refer to as "the wall." At this point, the body does not want to run anymore, and mental strength must overcome physical weakness. "I was really feeling it, and it was a real test to see if I could keep going," she said.

Harvey said she's looking forward to running in next year's race. After finishing it last Saturday, she said that she felt a sense of accomplishment. "If you want to meet a challenge, run a marathon," she said.

For the rest of the Whitworth track team, the challenge is just beginning. This weekend they travel to Walla Walla to compete in the Martin Relays at Whitman College. This will be their first outdoor meet of the spring season.

Since the team hasn't been able to practice outside much, Tyler said it's hard to speculate on how they will do. "We'll know a lot more after this weekend," he said.

Track -- cont. from page 6

This year's squad has considerably more depth than last year's, but is comprised of many more freshmen and young athletes. Only 12 athletes are back from last season's third-place NAIA District I team.

The Bucs will be without the services of NAIA National Champion triple jumper Tommy Stewart for this meet because he just completed basketball season and has not yet started jumping. Gary LaGuard, who took a 6th place in the District I meet last year in the same event will also not compete.

Heading up the competition in the men's segment will be Sean Alcantera, Phillipe Coulan, Roric Fink, Ted Gerkin, Rod Holman, Robert Hopson, Chuck Huber, Kevin

Kent, Don Latimer, Paul Lawrence, Paul Lee, Tom Lobaugh, Chris Lutz, Scott Miller, Dave Rohrman, Pat Seifer, Ted Snider, Arnie Tyler, Jr., Mike Waller, John Worster and Keith Zachow.

Competing for the women's crew will be Trina Alexander, Polly Crumpler, Gwen Keiser, Jennifer Harvey and Chris Jefferson.

Coaches Arnie Tyler and Hal Werner will be looking for good performances, especially from the men's record breaking 4 x 100-meter relay team, which took 4th place last season in the NAIA National Championships, and from hammer thrower Arnie Tyler, Jr., who broke the school record in that event last season and is expected to advance to nationals this year.

Hammer thrower Chuck Huber is one of the power men of the Pirate track and field team. He and the rest of Whitworth's men's and women's teams will be in action this weekend in the Martin Relays in Walla Walla.

CALENDAR

<p>1 FRIDAY</p> <ul style="list-style-type: none"> FACULTY DEVELOPMENT DAY (no day classes, evening classes meet as scheduled) Last Day to Submit Fall '85 Student Teaching Applications to Education Department Women-in-Transition, 9:30 a.m. to 2:30 p.m. -- LSC Mary Wilson Faculty Recital, 7:30 p.m. -- RH Campus Movie: "Blazing Saddles," 8 p.m. -- Aud. 	<p>2 SATURDAY</p> <ul style="list-style-type: none"> GRE Review, 9 a.m.-12 p.m. -- LSC College Entrance Exam Review, 9 a.m.-12 p.m. -- LSC Baseball vs. Western Oregon, 12 p.m. -- Away Men's & Women's Track: Martin Relays, 11 a.m. -- Walla Walla David Hintz Faculty Recital, 3 p.m. -- RH 	<p>3 SUNDAY</p> <ul style="list-style-type: none"> Campus Worship, 8 p.m. -- CH 	<p>4 MONDAY</p> <ul style="list-style-type: none"> Hispanic/American Display -- Library Forum: Juan Carlos Ortiz, "Are You a Normal Christian?" 11:15 a.m. -- Aud. Monday at Seven, 7 p.m. -- LDH Young Americans for Freedom Right-To-Life Rally, 7:30 p.m. -- LSC
<p>5 TUESDAY</p> <ul style="list-style-type: none"> Wart Clinic (by appointment) -- HUB 	<p>6 WEDNESDAY</p> <ul style="list-style-type: none"> Last Day to Drop a Class (except first term freshmen) Visiting Marine Corps, through 3/8 -- HUB Lenten Communion, 7:30 a.m. -- CH Midweek Worship: Juan Carlos Ortiz, 11:15 a.m. -- CH Baseball vs. Gonzaga, 2:30 p.m. -- Home Women's Tennis vs. Lewis-Clark State, 3 p.m. -- Home 	<p>7 THURSDAY</p> <ul style="list-style-type: none"> Compline, 10 p.m. -- CH 	<p>8 FRIDAY</p> <ul style="list-style-type: none"> Women-in-Transition, 9:30 a.m. to 2:30 p.m. -- LSC Lewis-Clark State Baseball Invitational Tournament, through 3/10 -- Away Forum: Wind Ensemble, 11:15 a.m. -- Aud. Mac Hall in Concert Rehearsal -- Aud. FCA Dance, 9 p.m. -- HUB

Lubicon Indians speak of government siege

by Roger Samsel
of The Whitworthian

Chief Bernard Ominayak and two Lubicon Indian tribal elders will visit Whitworth campus Wednesday, March 6, to speak with students and inform them of the plight now facing the Lubicon Indians.

The Rev. David Lundean, Episcopal Diocese of Spokane, has been instrumental in bringing the chief and the crisis of the Lubicon to the attention of the Spokane community.

The Lubicon band, formerly of the Cree tribe, is under government siege in northern Alberta. For centuries they have enjoyed their rights to a livelihood of hunting and trapping. Not until the 1920s did the provincial government even know of their existence.

During the late 1970s, oil companies began exploring for petroleum on their tribal lands. Now that the Alberta

Governance system -- cont. from page 1

president of the faculty, and the president of the support staff.

The board would meet every other week, said Mounce, adding that the agenda of the meeting would be stated in *Weeksworth* and in another publication so that everyone on campus will know what will be happening.

At that meeting anyone who had a concern about any of the policies could attend by prior arrangement by the chair.

"This way, the issues would be dealt with by the people who will be affected by them," said Mounce.

ASWC President Marquis Nuby said that he did not think it was fair to justify that

government has discovered vast quantities of oil on the Indian Reserve belonging to the Lubicon, the band faces a virtual fight to the death to preserve their native land and ways of life.

"This (the Lubicon band) is a people now under siege," said Lundean. "You might say the cavalry has caught up with them, they've got them surrounded, and they're being told to surrender or die. They're without food because of the oil company's activity with its huge road building equipment," Lundean continued.

The Lubicon are under siege in more ways than one. A loss of game means the loss of income because trapping is their primary source of revenue. They've lost every court battle they have waged against the oil companies in the past five years. When they sought an injunction to stop oil company activities on their land they lost. Later, they appealed and

lost. Now they're appealing the appeal to the Supreme Court of Canada.

The provincial government contests the Lubicon claims to their ancestral land. It contends that because the band never signed any treaties with the federal government of Canada, the land is public property and the people may be evicted.

The Lubicon have become outcasts in their own land. They are subject to taxation without representation. The Alberta government has even threatened to bulldoze their homes if they don't or can't pay land taxes being forced upon them.

So far all tactics employed by the oil companies and the provincial government to subvert the Indians have failed. Forest fires were set and water rights have been denied to the people as a form of legalized terrorism in attempts to drive them off their

land.

Ominayak, youngest chief and most astute of his generation, represents the hopes of his sieged people. He and the two elders will speak with students from Rajas Tanas'

BSU Forums -- cont. from page 2

tional goal "to foster in students an understanding of other cultures within the nation and the world and an appreciation for the richness and interdependence of a multinational community" as stated in our catalog and various other publications.

There was a statement that implies that I advocated hiring minorities just because they are minorities without considering their qualifications. The rationale given for this statement was that all I mentioned during my presentation was that we should hire more minority faculty and that I did not mention that they should be qualified.

The reason I did not mention qualifications was that I assumed that we all had an

understanding that no faculty members should be hired unless they are qualified. I believed this to be an obviously, with no need for clarification. Forgive me for such an assumption!

There has been little, if any, response to the comments made about the school's student recruiting tactics. Hopefully there will be some response soon.

A number of people, including Mr. Warren, have approached me about these matters and we have had good intelligent conversations concerning these issues. I admire those who have done so with an open mind. I again encourage anyone to do so. Give me a call at ext. 557. I'm open and willing.

TRULY FRESH HOT PIZZA

North Division
466-9644
N. 10414 Division

Your Favorite Combinations

	LG	MED	SM
HAWAIIAN	6.50	5.00	3.40
(Canadian Bacon & Pineapple)			
DORNER'S	7.70	6.00	4.30
(Sausage, Pepperoni & Mushrooms)			
MED	6.90	5.30	3.70
(Pepperoni & Black Olive)			

"We make 'em, you bake 'em."

Bach's 300th birthday: a week of celebration

by Roger Samsel
of *The Whitworthian*

Although three centuries have passed since his birth, the famous German composer Johann Sebastian Bach continues to influence Christian music and worship. March 15 to 22, Whitworth students will have opportunity to become more acquainted with the man and his music when the campus celebrates Bach Week.

Beginning with Forum, Friday, March 15 at 11:15 a.m., there will be a lec-

ture/demonstration on the music of Bach. The program, developed and organized by Randi Ellefson, assistant professor of music, will be narrated by Music Professor Emeritus Leonard Martin. It will feature the Whitworth choir accompanied by an organ, harpsichord and wind instruments from the band. The audience will get to participate, too.

Richard Evans, chair of the Fine Arts department, said, "Bach, along with his genius and his craftsmanship did everything

for the glory of God. He would put in Latin, 'To God Alone the Glory,' at the bottom of each of his scores as he composed," said Evans.

"One writer (Donald J. Groust of Yale) has suggested that Bach would be very surprised at the attention we pay him," Evans said. "But one of the reasons there's so much activity this year, the tricentennial of his birth, is that he's been rediscovered as one of the finest composers of Western music," he said.

Evans went on to say that one of the reasons for Bach's

success was that he lived at an optimal time. "He also assimilated much of the music of his time through copying scores and synthesizes a lot," he said. It was not only his ability to draw the best from his peers but his own genius that led him to compose wonderful music.

Bach Week will officially begin on Sunday, March 17, at 3 p.m. when Connoisseur Concerts, a local group of professional musicians who specialize in performing with original instruments, will present a Bach program in the

Recital Hall.

On Wednesday, March 20, at 11:15 a.m., the Concert Choir will feature Bach's music in the Seeley Mudd Chapel.

On Thursday, March 21, the day of his birth, a Bach "Happy Birthday" party will be held from 3 to 5 p.m. in room 103 of the music building with cake, candles and classical music.

Friday, March 22, there will be a piano recital by alumna Linda Cutting Ott at 8 p.m. in the Recital Hall. She is cur-

continued on page 8

THE WHITWORTHIAN

March 8, 1985 Volume 75, No. 15 Whitworth College Spokane, WA 99251 Non-Profit Org. U.S. Postage Paid Spokane, WA 99251 Permit 387

Inside:

Page 2 Aid cuts defended

Page 4 George Winston reviewed

Page 6 Volleyball coach resigns

ASIS announces student paper award

The Pacific Northwest Chapter of the American Society for Information Science has announced it is accepting applications and submissions for its annual student paper contest.

ASIS, a society concerned with the use, organization, storage, evaluation and dissemination of information, is looking for papers dealing with ideas in the field of communication information. Such topics would include: computer privacy, management information systems, computer crime, or teleshopping.

The deadline for entries is May 1, 1985. Entrants must submit three copies of a typed, double-spaced paper to the following address: Janette Schueller, 7051 21st Ave., Seattle, Wash. 98117.

Winners in the Pacific Northwest will receive \$50 and all-expense paid trips to the ASIS Northwest convention. The winner of the national competition will receive \$500 and travel to San Diego for the National Annual ASIS meeting during the summer.

WVC sponsors 7th annual Apple Blossom run

Wenatchee Valley College is now taking applications for the seventh annual Apple Blossom Run, to be held in Wenatchee, Wash. May 4.

The race will feature two different competitions that can be entered: a 10k (6.2 miles) and a 5k (3.1 miles). The 5k event is limited to 200 applicants. All finishers will receive a T-shirt, and the first-place winners in each category will win trophies. Additional prizes will be given for the male and female in the 10k and the 5k races with the best times.

Applications can be obtained by writing: Apple Blossom Festival Run, c/o Wenatchee Valley College, 1300 5th Street, Wenatchee, Wash. 98801.

Hugs relieve stress

The largest student organization at Stanford's Business School is the 125-member Hug Club. Organizer Michael McTeigue says the club relieves stress and promotes hugging between consenting adults.

March 8-15

Our weather is pretty much stuck on dull. Temperatures next week will crest near 46, with lows touching the mid-20s. The skies will be mostly clear, with occasional morning clouds and haze. The snow is dying slowly; we're down a couple of inches from last week to five still on the ground. Some estimates call for traces of the stuff to remain at least two more weeks.

"Ask and it will be given to you; seek and you will find; knock and the door will be opened to you."

Matthew 7:7

Tuition increases \$600 for 1985-86

by Cherie Ekholm
Special to *The Whitworthian*

Whitworth students will pay \$600 more in tuition next year, announced Michael Goins, vice president for Business Affairs. Room and board fees will also increase by \$110.

The raise will be offset by an increase of approximately \$250,000 in institutional funds to financial aid. Goins estimated students will receive and additional \$150 in aid for the 1985-86 school year.

Work study wages may also be increased to \$3.65 from the current \$3.35 per hour. This could translate into another \$200 of financial aid per student.

Pell Grants, Supplemental Education Opportunity Grants and Washington State Need Grants are expected to rise and could add another \$200 to student aid packages.

"With the increase in these

grant funds and the raise in the work study wage rate, the difference each student may have to make up from summer saving or a loan could be only \$159," Goins said.

Because operating costs are constantly increasing, college tuition must also increase to meet these costs. The raise in financial aid is an attempt to

cover the additional funds which would otherwise have to come from the students or their parents, said Linda Sharman, director of Public Relations.

A letter explaining the increase in fees and in financial aid will be sent next week to parents of current students, Sharman added.

Tuition and financial aid increases

Tuition	\$6,640	\$600
Room and Board	2,550	110
Fees	115	no change
TOTAL	\$9,305	\$710

College Grant increase	\$150
Pell Grant increase	83
SEOG increase	76
WSNG increase	42
Work Study wage increase (33 weeks x 20 hours)	200
TOTAL	\$551

Additional Savings/Loans	\$159
--------------------------	-------

Joe Slick and the Blue Tongues (left to right: Shawn Dewbery, Jeff Dunlap, Tom Lobaugh, Chuck Crabtree, Evan Sheffels, Brian Rienertson) performing in last year's Mac Hall in Concert. See this year's preview on page 4.

EDITORIAL

Reagan financial aid cuts justified

by Tom Ellis
The Whitworthian Editorial Editor

There has been much made of the proposed financial aid cuts that the Reagan administration is proposing. A few days ago the Spokesman-Review used the stale butter-before-guns argument in an editorial. They recommended that the military fat be trimmed instead of student aid.

While it's quite likely that some fat should be trimmed from the military budget, the savings that might be accrued should not be spent on student aid. The cuts that Reagan is proposing are just, and long overdue. They will mainly affect middle to upper-middle income families.

Those families that have in the past taken low-interest loans because it's cheaper, will no longer be able to do so. Now only those who could otherwise not attend college, will be able to participate.

In my own case, I came from a middle-class working family. Nobody had ever gone to college in my family, so they saw no need to pay my way.

Rather than complaining that the government was not doing enough - which it has no obligation to do - I became independent. I earned my own living for a year, and then re-applied as a self-sufficient student. Because of this, I was able to get the funds I needed.

My point is this: If a middle-class family is going to support a student through college, then they should do so. Families making \$33,000 or more a year can certainly afford an additional burden to make life better for their children. And if they cannot, or will not, then the student should work for a year, and gain the independent status necessary to get additional aid. After all, if the family cannot help, then the student is basically independent.

Reagan's cuts simply force students to live up to their classification. If students are dependent, then they must depend on their families. If they are independent, then they need additional help. What the cuts avoid is having tax money from poor families pay for the education of upper-middle class students.

ASWC President's column Balance: activism and knowledge

by Marquis Nuby
ASWC President

It is hard to maintain a balance, and easy to become the victims of an unhealthy extreme. We all know that extremes are needed, but the million dollar question is,

when? The fact remains that the best is always the most difficult to maintain no matter how you look at it. Ultimately the best route is the one that fuses the two extremes into complimentation.

The problem of balance is a common struggle that all people share. How often do you

hear the common phrase, "He sure is spread awfully thin"?

Many people find themselves caught up in so many activities that they have no time for their families. There are also many who are so uninformed and inactive that they ultimately are of no
continued on page 8

Letters to the editor

Abortion alternative -- contraception

To the editor,

I write in response to Tom Ellis' editorial entitled "A Pro-life Plan." I must disagree with Ellis' view that the question of abortion as it pertains to Whitworth is irrelevant. In my opinion, the high rate of abortions that do occur here is caused by a lack of sexual responsibility. Abortion has become too convenient for those couples who have made a mistake.

I am one of those pro-choicers who cannot justify enforcing the view of a minority on the majority, but I would never opt for an abortion just because my partner and I screwed up. I do believe

in education, too. Not that abortion is wrong, but there are ways of avoiding a pregnancy in the first place.

I, too, am proposing a pro-life plan: one in which consenting adults can be sexually responsible and not be forced to look at abortion as an escape. Almost all abortions performed today could be avoided at the root of the problem if birth control methods were clearly taught and made available to those who are going to be sexually active, at any age.

One day I'll be a parent and the last thing in the world I want is to hear my child say "Mom, I'm pregnant," or "I'm sorry, but I got my

girlfriend pregnant." I will raise my own children to be sexually responsible even if that means that my 16-year-old daughter is on the Pill.

Education could solve the problem of abortion, but I speak of another type of education which is still seen as immoral in American society. I see abortion as something immoral for myself, but until I can provide an option to those adults who cannot be sexually responsible, I cannot take this option from them. They must live with the responsibilities of what they have done.

Toby Willis
Student

Many pro-lifers are inconsistent ... hypocrites

To the editor,

I find it distressing that many of the people who call themselves "pro-lifers" seem to promote "death" in other issues beyond abortion.

Examples: supporting the further development and deployment of nuclear weapons, which certainly will make no distinction between

combatant and non-combatant when used. Or, the advocating of the terrorism of the Contras, who are attacking the borders of Nicaragua. Unfortunately, the CIA neglected to include the "hunter in the woods" analogy in their code of ethics manual.

I challenge the Whitworth community, as I constantly

challenge myself, to be consistent. If we are for life, let us be for ALL life. This inconsistency causes me to question the motives of "one-issue" ralliers. To me, inconsistency is merely a euphemism for hypocrisy.

Jodie Sleeper
Student

Editorial questioned

Editor's note: Upon further investigation of the verbal information we received stating that Whitworth had the highest per capita abortion rate we were unable to find statistical data to support or deny the assertion. We therefore retract the statement.

To the editor,
After reading Tom Ellis' editorial "A Pro-life Plan" of March 1, 1985, I have a few questions to ask Tom.

First of all, just where did you get your source of information to so blithely state "Whitworth has the highest per capita abortion rate amongst Eastern Washington colleges and universities"? How do you know? Please present some valid, reliable statistics to support your statement. Then you pose the question "Why?" to the aforementioned statement and it goes unanswered. I would like to
continued on page 8

THE WHITWORTHIAN

EDITOR	JOHN WORSTER
NEWS EDITOR	TERRI ONAGA
FEATURE EDITOR	SHAUNA WINNER
SPORTS EDITOR	BRIAN WHARTON
EDITORIAL EDITOR	TOM ELLIS
PHOTO EDITOR	BRUCE ECKLEY
COPY EDITOR	AMANDA PAYE
PRODUCTION MANAGER	CHERIE EKHOLM
CIRCULATION MANAGER	JIM CARTMILL
BUSINESS MANAGER	JAY SCHRADER
ADVISER	GORDON JACKSON

Reporters: Dave Benz, Patricia Cassidy, Jessica Neilson, LeeAnn Olsen, Roger Sarnel, Coleen Schlunga

Photographers: Valerie Buch, Fred Cousins, Lori Johnson

Typesetters: Cherie Ekholm, Don Kent, Amy Jo Macaulay, Roger Sarnel

Advertising Representatives: Michelle Gildehaus, Eric Lojic

The Whitworthian is the official publication of the students of Whitworth College and is published weekly, except during January and student vacations. Opinions expressed are those of the writer and do not necessarily reflect the views of The Whitworthian or Whitworth College.

NEWS

Improvements suggested for Athletic departments

by Patricia Cassidy
of The Whitworthian

Throughout the past year, much work has been put into evaluating the needs of the Athletic and Physical Education department programs. In February, a team of outside evaluators recommended several needs of improvement while also praising the department's existing programs.

A self-evaluation of the department, the wellness Task Force recommendations and the team's evaluation have opened the doors for the departments to become more efficient. The evaluations have also allowed for the departments to be more specific in requesting grants that seek funding for creating a campus athletic center, a goal of the athletic department, said Diana Marks, chairperson of the P.E. department.

The money raised through grants and other funding will allow for new offices, a new floor, and improved locker facilities in the Fieldhouse, added Marks.

The evaluators' primary focus was on the three areas of immediate concern to both the departments and the college: organizational structure of the departments, sports medicine/athletic training, and facility maintenance.

"We received complete cooperation from everyone in both departments under review. Also, we were very impressed with the quality of persons who are entrusted to coach and teach," said the report.

The seven-page report continued, "First, we were touched by the wealth in people at Whitworth College. Second, we believe the Athletic Program is adhering to the college's philosophy. This is precious but rare."

The report stated that the full-time faculty in both departments were competent, dedicated and supportive of each other.

The students and alumni interviewed during the evaluation were said to be impressive both personally and intellectually. The alumni expressed

appreciation for the present staff and found them to be excellent role models. Both current and past students desired improved maintenance of the facilities, more challenging classes in the major and recommended improved and additional facilities such as a training room, equipment room and dressing and shower rooms.

The report suggested a separate Department of Physical Education and Recreation as well as a Department of Athletics with a director of athletics. A department chair would head the P.E./Recreation department and both departments would report to the vice president for Academic Affairs.

The leadership of each department was reported excellent. "We urge the college to allow them to continue their good work," the report said.

The curriculum of the P.E. and Recreation programs were said to have broad scope and strong content and method. The report recommended a Human Performance Lab to support and enhance specific

courses and more qualified teaching staff in the Recreation program to help Dr. Cutter, who is the only full-time staff in the major.

The report stated that literally every student and alumni the review committee spoke with deplored the maintenance of all facilities, especially Graves Gym.

The review committee commented that liability concerns with unsafe conditions in showers, on floors, and with stored gymnastic equipment in Graves Gym should be of primary concern to the college. The report also discussed the unsanitary conditions in the showers, restrooms and dressing rooms.

The review committee recommended the Athletic Department take responsibility for maintenance of its facilities. Athletic Director Bruce Grambo said this would create jobs for students and lighten the load of the maintenance department.

The review committee had a number of recommendations in the area of facilities. The review committee recommend-

ed a shift from Graves Gym to the Fieldhouse and Aquatic Center with all offices, dressing, showering, training and equipment facilities, and classrooms. "No amount of patchwork will solve the problems of the gym in meeting the needs of the two departments," stated the report. The committee believed that Graves Gym could remain useful as a gym floor.

Recommendations were made for improvement in Graves Gym despite the overwhelmingly negative response to the facility. The report listed immediate improvements in dressing, shower and toilet facilities, improvements in the training room and its equipment, removal of old gymnastic equipment, a new key system and procedure changes already agreed upon by the physical plant and athletics.

The report said the Fieldhouse was an excellent facility but in need of a new floor. The plastic floor should be replaced very soon because of injury danger that faces

VOTE

for

TOM LOBAUGH

ASWC President

An

Opportunity for Excellence

Jill Johnson

**ASWC Executive
Vice-President**

Ideas _____
into _____
Action _____

Monday's Forum spotlight

by Amy Nielsen
Special to The Whitworthian

Monday's Forum will feature James Edwards speaking on "Fearing God and Honoring the King: The Delicate Balance of the Churches in East Germany."

Edwards, a Whitworth alumnus, is an associate professor of Religion at Jamestown College in North Dakota.

After graduating from Whitworth with a bachelor's degree in 1967, he attended Princeton Theological Seminary where he earned a

master's in Divinity in 1970. Edwards also spent a year in Switzerland studying theology.

Edwards spent 1971-78 as the Minister of Students in Colorado Springs, Colo. While on the pastoral staff of the First Presbyterian Church, he earned his doctorate in New Testament from Fuller Theological Seminary.

Edwards has authored 42 articles on the New Testament for a bible dictionary which is scheduled to be published sometime this year by Thomas Nelson Publications. Most recently he has written a commentary on the Epistle to the

James Edwards, associate professor of Religion at Jamestown College, North Dakota.

Choir, jazz, ensemble keep active

by Dave Benz
of The Whitworthian

The Whitworth Jazz and Wind Ensemble has returned from a successful tour of churches throughout the state of Washington, said Richard Evans, tour director. The group, who covered four stops in Western Washington, will perform on Sunday, March 10 at Whitworth Presbyterian Church at 9 and 11 a.m.

"The tour was excellent," said Evans. "The group played consistently every night. I was pleased by their performance."

Also on the spring schedule for the Whitworth Wind Ensemble is an appearance at

the pool dedication ceremony and an outdoor concert before commencement. According to Evans, the commencement concert is of special importance because four seniors will be conducting the show in their last appearance for Whitworth Jazz and Wind Ensemble.

While Evans prepares for an active spring, across the hall in the Music Building the new Choir Director Randi Ellefson is preparing the Whitworth Choir for a 13-stop tour of Washington State and parts of Oregon. The tour will begin Sunday, March 24 in Oksdale and wind up in Olympia Sunday, April 14. The Choir will also perform at Whitworth Presbyterian Church the following Sunday.

"I've taken a lot of choir tours to places like Texas, Florida and the Bahamas," said Ellefson, "and one thing always seems to be constant. If going, singing, and sharing the words and the universal language of music is the point then it doesn't matter where you go. The satisfaction is always very high," said Ellefson.

Evans and Ellefson have been working hard to improve an already reputable music department and it is their hope that the Whitworth Community takes the time to acknowledge the hard work their students have put in to the department this year. Posters have been put up to inform those interested about upcoming performances.

FEATURE

Mac Hall unveils campus talent

by Beth Ann Lindell
Special to *The Whitworthian*

Dick Andersen and Dan Johnson roast Dr. "Mickey" Mounce as part of the 1984 Dick and Dan Show, which will be appearing again this year.

Saturday night, March 9, weeks of suspense end at 8 p.m. as a curtain rises and unveils the 12th annual Mac Hall in Concert. Hosts promise that many surprises will be in store during this evening of top-notch entertainment provided by familiar Whitworth faces. One of the much-talked-about secrets is the identities of the Masters of Ceremonies, which is being kept under wraps, as well as other schemes and secret identities.

"Freedom" is the theme for this year's concert and is taken from a contemporary Christian song by Mylon LeFever. The Mac Hall Band of Mark Oordt, Kurt Liebert, Jim Deal, Steve Mills, and Chuck Crabtree will open the show performing the music and

lyrics that state, "We're free from havin' to be cool all of the time."

"Cool," however, is a good word to describe the acts lined

up for the evening. "Awake the Choice," a modern dance number choreographed by Senior Leanne Iverson is one act featured. Others include

classical guitar performed by Junior Barbara Jeske; "Boy Meets Girl," a comedy scene performed by Junior Delaine Swenson and Sophomore Renda Cole; a Manhattan Transfer number done by the swing group 6th Avenue; and a gymnastics floor routine to "Cosmos" performed by Sophomore Amy Jo Wilson, a past member of the U.S. National Gymnastics Team.

Kipp Norris, McMillan president and coordinator of Mac Hall said, "Our goals are to show some campus talent, have fun, and make the show the best quality it can be." He also emphasized the ministry aspect of the program. "We don't want Mac Hall in Concert to be an evangelizing service, but we do want it directed toward Christ."

This year the selection committee of Mac Hall auditioned 38 acts, more than ever before. They were forced to cut 15. "It took us four hours of in-

tense debate to make the cuts," said committee member Todd Davidson. "We wanted variety and had to cut the length down. Unfortunately, many good acts were cut."

One of the acts cut was the SOA Band. Band member and Senior Scott MacGregor commented on the decision "Sure, I was disappointed. I'm a senior. We have a good act that's been in Mac Hall for three years, and we've always gotten excellent comments. Then we get axed. Maybe our act wasn't all together, but it would have been for the performance."

"If they're going in such a serious direction then they should justify making such a big deal out of Mac Hall by charging money," continued MacGregor. He added that Mac Hall had changed from his freshman year, when it had been "a very relaxed at-

continued on page 5

Winston magic mesmerizes crowd

by John Worster
of *The Whitworthian*

George Winston made yet another appearance in Spokane's Opera House last Friday evening, and treated a sold-out crowd to a mesmerizing three-hour spectacle of imagery through music.

Arriving unannounced on stage except for the dimming of house lights, he startled newcomers to his show by performing clad in flannel shirt, jeans, and blue socks. But his garb was quickly forgotten as he proceeded to display why he is one of today's leading pianists and composers.

Opening the concert with a number from the soundtrack he wrote for a film adaptation of the children's story "The Velveteen Rabbit," he quickly pulled the audience into his world of imagery, imagination and mood.

While masterfully performing all of the cuts from his famous "Autumn" album, he interspaced them with four selections from the Vince Geraldi-written soundtrack for a "Charlie Brown Christmas," including the famous "Skating Theme," "Christmastime Is Here," and the well-known boogie-woogie "Peanuts" theme. This brought spontaneous applause from the audience, and kept

the mood light and enjoyable.

The bulk of his program came before a 20-minute intermission, and featured a gorgeous performance of Pachelbel's "Canon," known in its adapted form as the theme from "Ordinary People." Following the break, he stayed away from his more popular album numbers and performed a number of improvisations and newer works. Included in this was a hilariously staged encore exhibition of boogie-woogie on a cheleste, an electronic keyboard instrument whose sound is most commonly known for its use in Tchaikovsky's "The Dance of the Sugar Plum Fairies."

Winston, a very demure and sedate speaker, kept the audience in surprised wry laughter as he shared his inspirations for his music.

For example, he gave an explanation for one piece of music as "Beginning as a walk in the sunny woods, and somehow ending up as a car chase."

For this listener, at least, the true mastery and effect of the concert took time to sink in. Winston is one of today's few performers who uses an unmiked piano, instead letting the true resonance of the instrument show its stuff. A notice in the program politely

asked the audience to remain as quiet as possible partly for this reason, and the effect was in full force that evening. One could literally have heard a pin drop as the crowd listened. A person shifting in his or her seat produced an audible creak that resonated like a cannon, so quiet was the hall.

In addition, Winston displayed a complete mastery and control of the piano as has been displayed by few performers in recent years. His trademark is establishing a melody, letting it sink into the listener, elaborately improvis-

continued on page 8

Marceau to mime in Spokane

Attractions Northwest -- Marcel Marceau, widely acknowledged as the world's greatest pantomimist, brings his special genius to the Spokane Opera House for a performance on

Friday, March 15, at 8 p.m. The celebrated mime, who is considered responsible for the revival of the world's most ancient performing art, has captivated audiences all over the world with his interpretations

of the comic and tragic aspects of human existence.

Marceau touches birth and death with a single movement of his body, creates a howling wind, flirts with a girl in a dance hall, tames lions, walks a poodle, gets into trouble with public officials, climbs an interminable staircase, gets lost in a subway -- all without benefit of props, scenery or make-up other than his white face.

He has also shown his versatility in his motion pictures, such as "First Class" in which he portrays 17 different roles and "Shanks" where he combined his silent art, by playing a deaf mute puppeteer, and his speaking talent, as a mad scientist.

Marceau's appearance is part of the arts series sponsored by the Spokane Sports, Entertainment and Arts Foundation.

Outside the Pine Cone Curtain

- Fox Theater -- "Vision Quest," 5:45, 7:45 and 9:45 p.m.
- "Missing in Action II," 6, 8 and 10 p.m.
- "Into the Night," 5:35, 7:40 and 9:40 p.m.
- Garland -- "Witness," 7:30 and 9:50 p.m.
- Magic Lantern -- "Amadeus," 5 and 8 p.m.
- "Another Time, Another Place," 5:15, 7:15 and 9:15 p.m.
- "Flamingo Kid," 5:30, 7:30 and 9:30 p.m.
- North Division -- "Fantasia," 6:30 and 8:45 p.m.
- "Beverly Hills Cop," 5:45, 7:55 and 10 p.m.
- "Sure Thing," 5:40, 7:40 and 9:40 p.m.
- "Avenging Angel," 5:50 and 7:55 and 9:55 p.m.
- "Breakfast Club," 5:30 and 9:30 p.m.
- "Protocol," 7:30 p.m.
- "The Gods Must Be Crazy," 6, 8 and 10 p.m.
- Palace -- "Dance," 7 p.m.
- "The Terminator," 5 and 9:30 p.m.
- State -- "The Killing Fields," 7 and 9:45 p.m.

THE FAR SIDE

By GARY LARSON

"God, it gives me the creeps when he does that. I swear that goldfish is possessed or something."

Prof, author encourages students

by LeeAnn Olsen
of The Whitworthian

Lois Kieffaber first arrived at Whitworth during Jan Term 1984 and came back to settle into her new position as associate professor of physics last fall.

Kieffaber commented about her move after 10 years of teaching at the University of New Mexico. "I think I just got tired of having classes of 250 to 300 students. There were a lot of people falling by the wayside that you were aware of, but you didn't really have the time to follow them up. It was a frustrating experience," she said.

Since she had graduated from and taught at a small col-

lege, Kieffaber compared the two experiences. "As I looked at the two kinds of situations, I decided I would be happier at a small school."

Another reason for her job switch was the lack of Christian faith at the university. "One is not encouraged at a state school to engage in discussions of a spiritual nature. There is not an emphasis on the education of the whole person. I feel like that is a lopsided education. That was one aspect of Whitworth that was very attractive to me," she said.

Another drawing factor was the Whitworth faculty. "During the interview I felt a lot of respect for the people who would be my colleagues when I came here," said Kieffaber.

Kieffaber has enjoyed her

first year at Whitworth. "I'm finding it a busy year. I'm still learning where the paper clips and the wastebaskets are, and I'm learning my way around the department and the school." She said, "It's just a great pleasure to have classes small enough that I can know the names of all the students right away." The classes she is teaching this term are General Physics and Optics.

Kieffaber first discovered she liked teaching when she joined the U.S. Peace Corps. With bachelor's degrees in physics, math, and Russian from Manchester College and a master's degree in nuclear engineering from Columbia University, she was sent to Malaysia through the Peace Corps. She taught physics at Malayan Teachers College for

two years.

Pursuing teaching further, she attended the University of New Mexico where she earned her doctorate and taught undergraduate physics for 10 years.

More recently, Kieffaber prepared a study guide for a popular physics textbook, "Physics: A General Introduction," by Alan Van Huevelen. "When the textbook itself was being written, I was sent the manuscript to review. As a result of the review, they asked if I'd like to do the study guide for it." Kieffaber is working on the revision of her study guide now. "I never dreamed it would go into the second edition."

One concern Kieffaber has

is the number of women in the sciences today. "I think it's a pity when 50 percent of the brain power of the nation feels like they're excluded from a field that could really use them," she said.

Kieffaber said, "I think it's important to encourage women in the sciences by being a role model myself and by being active in encouragement and in recruiting. I was always in the minority, but I had excellent encouragement from my parents and also in college. I had a mentor, a physics teacher who was like a cheering section."

One of Kieffaber's goals at Whitworth is to be that kind of a mentor and cheering section for her students.

'Witness': farm vs. city

by Patricia Cassidy
of The Whitworthian

In going to see "Witness," a film that contrasts life on the farm and life in the city, one can expect all the excitement, romance and bare chested muscle that accompanies Harrison Ford in each of his films. The film moves slowly, but the contrast and tensions that the pace and the performers create will keep the audience captivated.

"Witness," directed by Australian Peter Weir, is about an Amish boy (Luke Haas) from Pennsylvania who witnesses a murder in the men's room of a Philadelphia train station on his first trip to the city. John Book (Harrison Ford), the police captain in charge of the murder investigation, becomes involved in the lives of the boy and his widowed mother, Rachel (Kelly McGillis).

The contrasts created in "Witness" are heightened during Book's stay at the

Amish farm in Lancaster County. Book gets to experience life on the farm; waking with the cock's crow, milking the cows, and wearing Amish clothing.

Rachel and Book fall in love, but the heavily illustrated contrasts between their lifestyles cause conflict.

Weir makes a tremendous effort to illustrate the incredible differences that exist between the Amish way of life and life in the city. The Amish appear calm, peaceful, simple, devout and clean, while the city people come across as greedy, abrasive, scummy and sinful. The Amish farm is serene and beautiful. The city is confusing and dirty.

Weir has created such an idealistic and pure community with the Amish (hinting they may be a bit narrow minded) and it appears Book can't possibly ask Rachel and the

KWRS trends and times

News director Dan Johnson has proudly announced the coming of news shows on KWRS. After much preparation, Dan decided that the news will run Monday through Friday, in the mornings at 7:45 and 8:45 and in the evenings at 6:15. Catch all the latest happening around campus by the most informed staff ever to come to KWRS. Thanks Dan!

KWRS continues to get listener responses from such far-away places as Cheney, Wash. and Hayden Lake, Idaho. They are tuning into the only station in Spokane that is dedicated to new and progressive music while at the same time playing the older "classics." Any response from Whitworth students is welcomed.

Things to jot down on your KWRS calendar include the incredibly big album give-away. This happens the week of March 11 through 15. Also, we have an interview with the band of the 1980s, U2, coming soon.

And don't forget, we offer Christian programming on Sunday mornings and jazz on Sunday afternoons. Where else in Spokane can you get such a large variety of music? KWRS is at 90.3 on your FM dial.

boy to give up such a life.

Weir's film is an exaltation of religious community life, and a presentation of the darkness of life in the city. Yet, it fails to create any impactful or applicable message for those of us in the city (aside from the subtle suggestion to pack it all up and head for Lancaster County).

Overall the film is worth seeing. Weir's approach to the

film is refreshing in that it focuses on one story and one theme. The use of several long shots and selective dialogue helps Weir to emphasize the obvious and the subtle differences that exist between the two cultures. Although the Amish will never see the film, those of us in the city have been given a chance to witness some ways of slowing down our busy and often confusing ways of life.

Brad Larkin
for A.S.W.C.
President

Music auditions to be held

by Shauna Winner
of The Whitworthian

Auditions for the Celebrant Singers, a missions-oriented Christian music team will be conducted by Whitworth graduate Mary Blake in the Recital Hall on

Wednesday, March 13 at 6:30 p.m.

Celebrant Singers is an interdenominational team of highly talented, dedicated young adults who have been chosen from hundreds of nationwide auditions. Based in Visalia, Calif., under the leadership of Jon Stemkoski, their ministry has an international scope. Since June of 1977, the Celebrants have ministered throughout all 50 states and Canada, Central America, Egypt, Iran, Grenada, Hong Kong, India, Sri Lanka, and all parts of Europe.

Auditions for the Celebrant

Singers are currently being conducted for special short-term summer teams, which will travel in North America and overseas during the months of June, July and August.

Positions are open for male and female vocalists, brass players (trumpet, trombone, french horn), rhythm section (keyboards, bass guitar, drums), strings (violin, viola, cello), flute, lighting and sound technicians, and a signer for the deaf.

Dr. Thomas Tavener is the sponsor for the campus activity and may be contacted for further information.

Mac Hall - cont. from page 4

mosphere where everyone had fun."

Out of the 23 acts that will be performing, only about eight include Mac men. Norris said that "Mac men were definitely not given any priority in auditions" and

cited a few acts with Mac men that were cut.

Admission is free, and the show will last about two hours. You'll be amazed at the uncovering of exceptional and unusual talent that has been lurking behind the scenes at Whitworth.

THERESA
ZEORLIN

QUALIFIED

Candidate for
EXECUTIVE VICE PRESIDENT

SPORTS

Coach Atwell-Scrivner resigns

by Colleen Schlonga
of The Whitworthian

There comes a time in everyone's life when they know that they must move on. That time has come for JoAnn Atwell-Scrivner.

After six years of teaching in the physical education department and coaching the women's volleyball team, Atwell-Scrivner is moving to the Seattle area. Her resignation is effective at the end of spring term.

"I feel awful about leaving Whitworth and leaving my team, but I think it's the right time to go," Atwell-Scrivner said.

She said she will miss Whitworth. "This environment is very nice to live in, to work in. It's secure, but stimulating," she said.

On the coaching side, Atwell-Scrivner leaves behind a record of 216-80. Other ac-

Head volleyball coach JoAnn Atwell-Scrivner has resigned. The Whitworth Physical Education instructor has decided to move to Renton, Wash. to be with her husband and start a family.

complishments while at Whitworth were sending three teams to nationals, having four players named All-American (including senior Amy Haydon, selected the past two seasons), with eight selected All-Region and four others All-District.

Atwell-Scrivner is dedicated to the volleyball program, and she said that this made her decision a difficult one. When telling people about her resignation, she said, "The hardest thing was to tell the team."

Atwell-Scrivner will join her husband Rich, who has been living and working in Renton for the past year as a land analyst for Thousand Trails. They plan to move south of Seattle, possibly in the Auburn or Kent area.

The Scrivners are expecting their first child in September, and she said that they "are very excited about having a baby."

continued on page 7

Tournament diary

Spokane's sporting event: "B" there

by Tom Hancock
Special to The Whitworthian

Editor's note: KWRS Sports director Tom Hancock recently covered perhaps the most exciting sporting event in Washington: the Boys' B State Basketball Tournament. He spent four days following last year's hard-luck Cinderella team, the Ritzville High School Broncos. Here is his report.

Wednesday Feb. 27:

It's 8:45 a.m. and I'm wondering what I'm doing here at the Coliseum. I have a cup of coffee in my hands and as I walk dazedly into the court area, I can hear the Ritzville band blaring out "Smoke on the Water."

As I look up into the stands, I see a large amount of people on both sides of the Coliseum, a crowd of at least 2,000. I could start to feel the pulsating energy of the people there, and I understood why I was there, too.

The B Basketball Tournament is different from any other state tournament in Washington. The classification of B goes to high schools with an enrollment of less than 150 students. When such a school goes to the state tournament, the whole community seems to go with them.

This was definitely the case with Ritzville because there probably were no more than 20 people left in the town. As the opening game between Ritzville and Wishkah began, the entire Ritzville student body stood and never once sat

down until the game was over. (Their stamina certainly outlasted mine!)

The game was full of ups and downs for both sides, but one could feel the excitement of this whole tournament within the first game.

I sat behind two Ritzville fans. One was the father of a Ritzville team member.

Their conversation started to lead to a criticism of the Ritzville coach and then the two talked about how they lost to Brewster last year in the quarterfinals. Ritzville led Brewster by 10 points with just under three minutes left in the game and the Brewster Bears came back to win 55-52.

But in this contest, Ritzville defeated Wishkah 50-46. The two Ritzville fans sighed a big relief, and waited around to watch the next game to find out who they will play tomorrow. "We're as good as any team here," one fan said, bubbling with excitement.

Thursday Feb. 28:

As I arrived at the Coliseum at 1 p.m. I could see that even the 20 people who had stayed in Ritzville yesterday had come to root for their team. Twice as many people were there today. The north end of the Coliseum was packed with Ritzville fans and the south end was half-filled by Waterville's rooters.

The game was close until the final quarter when Ritzville's two stars, Doug Wellsandt and Keith Humphrey, took over the show. Ritzville won it big, 67-49. Up next was a semi-final confrontation with one of the top teams in the state.

After the game I saw the same two gentlemen I had seen yesterday. They were talking to someone else about last year's Brewster game. "I hope they don't get conservative like they did last year. Nobody should be able to beat our kids," said the older of the two.

Also today, tiny Summitt High School knocked off last year's runner-up, Naselle, 68-65. Summitt has existed for only two years and plays a fast paced game unlike most B teams which play slow-paced basketball.

They had suffered a 30-point pasting in their opener, but regrouped to stun the heavily-favored Naselle Comets, who are a perennial power in B hoops.

Friday March 1:

The semi-finals against an experienced, tough concrete high school ball club will prove more than a task for Ritzville. Concrete, a very aggressive defensive team, gives Ritzville a battle after it appeared the Broncos were going to run away with the game. But once again Ritzville pulls out in the end, 78-75. Later that night in the other semi-final, Brewster squeaks by number 1 ranked Onalaska 56-50, which sets up the dreamed of showdown between Ritzville and Brewster.

Earlier in the day Summitt upset Wishkah to gain a shot at fifth place.

Saturday March 2:

The best story of the whole tournament, the Summitt Invaders, defeated Asotin 64-63 to win the fifth place trophy.

Along with the fifth place trophy, Summitt earned the respect of many fans who started out rooting for other teams and ended up rooting for Summitt.

I arrived at the Coliseum just in time for the Ritzville/Brewster tip off, and the arena was packed. The feeling was there that it was going to be a close tight game. After a slow start, Ritzville exploded in the second quarter with 23 points and led by five at the half.

The Brewster attack was led by the state's leading scorer, Mike Boesel. Boesel was averaging over 29 points a game during the year, but was tossing in 35 points per contest for the tournament. The Ritzville fans wanted to shut him down and gain revenge from last year's loss to Brewster, but most of all they wanted the trophy that would make them state champions.

As the second half began Ritzville fought to a nine point lead. The clock seemed to freeze if you were a Ritzville fan, but on the Brewster side it fled all too quickly.

Brewster began to nibble away at the Ritzville lead as Boesel, who finished with 35 points, hit from all ends of the court. Within the last minute and a half the lead switched hands twice. Finally, Keith Humphrey hit a 10-footer with 38 seconds left to put Ritzville in the lead. Brewster failed to convert on their next possession and Ritzville came up with the loose ball. Brewster fouled Humphrey with 19 seconds left and then called time out.

The Ritzville fans believed they had it in the bag, only a

cosmic disaster could prevent them from winning the title. But disasters of more epic proportions have occurred, and as Ritzville tried to inbound the ball the Brewster defense tightened. Humphrey tried to call time out, but it was too late as the referee was already on the four count of a five second call, which meant that Humphrey couldn't call time. The ball went to Brewster and they called time out. It sank in quickly that disaster was rapidly becoming a reality for Ritzville. The Ritzville fans were in despairing shock as Brewster had been given new life.

Brewster inbounded the ball, but found it difficult to get a shot off. Suddenly, Kevin Benson who bricked the rims with 0-7 shooting for the night, took a jumper from 20 feet out. The ball hit the front-right side of the rim and then fell into the hands of Boesel, who quickly threw up a blind two-hand push shot that sifted nothing but net as the buzzer roared. Brewster had won its second straight championship, 55-54.

I don't think I've ever seen more tears and crushing disappointment than I saw on the faces of twelve players. Their fans were more sullen than they had been at anytime during the tournament. On the other side of the coin the Brewster fans were rollicking all over the court seconds after Boesel's shot went in.

Ritzville didn't lose that game, Brewster fought back and won it. The game will go down as the greatest B state championship game ever played. The tournament will

continued on page 7

graphics by John Worster

"B's" -- cont. from page 6

Aquatic Center Schedule

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
6 a.m.	CLOSED	ADULT INDIVIDUALIZED SWIMMING FITNESS PROGRAM					
7 a.m.							
8 a.m.							
9 a.m.		INSTRUCTIONAL PROGRAM					
10 a.m.							
11 a.m.	LAP SWIM	LAP SWIM	LAP SWIM	LAP SWIM	LAP SWIM	LAP SWIM	SPECIAL OLYMPICS
noon	INSTRUCTIONAL PROGRAM						RECREATIONAL SWIMMING
1 p.m.	FAMILY RECREATIONAL SWIMMING						
2 p.m.							
3 p.m.	WHITWORTH STUDENTS ONLY	WHITWORTH MEN'S AND WOMEN'S SWIMMING AND DIVING TEAM					
4 p.m.							
5 p.m.	ADULT INDIVIDUALIZED SWIMMING FITNESS PROGRAM						
6 p.m.	POOL RENTAL						
7 p.m.							SPECIAL OLYMPICS
8 p.m.	RECREATIONAL SWIMMING						RECREATIONAL SWIMMING
9 p.m.							
10 p.m.	EXCLUSIVE USE WHITWORTH STUDENTS						
11 p.m.							

also be remembered as the most successful ever for Spokane as more than 45,000 spectators showed up for the 16-team affair.

The Ritzville players have nothing to hang their heads about. They played in a game that had room for only two teams to play and there were 14 other schools that would have ached to play Brewster that night.

It's strange how one team can be upset about finishing second and yet another team can be happy, as Summitt was, about finishing fifth.

The B's staged a show with enough thrills, chills and memories to last a lifetime -- at least until next year's show.

Coach -- cont. from page 6

Because of this new addition to the family, she said that the next year or so is uncertain. "I'll be a mom, so I won't do much until the baby's a year old," she said.

After that year or so, Atwell-Scriver said that she is considering going back to school, either for a degree in physical therapy or to begin work on her doctorate. "Volleyball will be on temporary hold," she said.

She said that she also wants to remain active on the issue of Central America, where she has helped lead several Whitworth study tours. She mentioned a possibility of volunteer work there in the future. "I will be active in something," Atwell-Scriver said.

But for now, Atwell-Scriver plans to cut back on activities. "I'll have a year to sit and wait. I've always been

busy with camps and Central America, and I've never had much free time," she said.

Atwell-Scriver said she would like to do something she never had enough time for,

"like take piano lessons," she said.

"It will be a big change (being away from Whitworth)," she said, but it's a change Atwell-Scriver is optimistic

about.

"I know one thing," she added, "I don't intend to buy another snow shovel again."

Baseball News

Season starts on down note

Staff Report -- After having been soundly defeated by Western Oregon State College last weekend in Lewiston, Idaho, the Whitworth College baseball team played its best ball of the young season.

Yet it still wasn't enough.

The Bucs ventured into Pecarovich Field at Gonzaga University Wednesday afternoon and gave the Bulldogs their toughest fight of the season before bowing 7-6.

Whitworth jumped on top early. Left-fielder Chris Young led the game off with a double down the third base line. Center-fielder Randy Little promptly doubled to the alley in right-center to drive in the first run of the game. Little then scored on an error and the Bucs had a quick 2-0 lead.

Gonzaga came back in the third inning when pitcher Dwayne Haun lost his control and walked three of the first four Bulldogs he faced. After yielding a double, Haun settled down and escaped the inning after giving up only two runs.

The Bucs regained the lead in the fifth when Brian Wharton hit the first pitch of the inning out of the park to put the Bucs up 3-2.

The lead was short-lived. The Zags came back with five runs in their half of the fifth to jump out to a 7-3 lead.

Whitworth got back into the game in the seventh inning on a two-run home run by catcher Aki Savage. The Bucs added another run in the eighth to close to within one. But in the ninth, the Bucs were not able to score and left the tying run on third base when Troy Anderson flew out to end the game.

The loss dropped the Bucs' record to 0-3 while Gonzaga has yet to lose in five outings.

Head coach Scott McQuilkin tried to look at the positive aspects of the game. "It's only our third time outside all year and we worked some things out," he said.

The Bucs were coming off 10-7 and 12-5 losses to Western Oregon in which the team was also victimized by the big inning. In the first game the Bucs gave up six runs in the fourth inning, and then gave up seven runs in the third inning in the second game.

The Bucs have hit the ball well thus far. They banged out 19 hits in the two Western Oregon games and had nine against Gonzaga.

The Pirates will now face their first big road test of the year this weekend in the Lewis-Clark State College Tournament. The team will play five games in three days against some powerful opponents including defending NAIA national champions L-C State. Whitworth will play its first game of the tournament at 10 a.m. Friday.

Whitworth is scheduled to play its first home game of the season March 13 against Eastern Washington University.

by Brian Wharton
of *The Whitworthian*

The Whitworth College Athletic department recently found out that its baseball team would have to forfeit nearly all of its games from a year ago due to an eligibility infraction.

Kirk Acey, a catcher, transferred to Whitworth from Lewis-Clark State Col-

lege in the fall of 1983. It was originally believed that Acey had not attended L-C State in that fall and therefore he would be eligible for the 1984 spring season. This was not the case however.

When Acey filled out his NAIA eligibility form, he stated that he had not attended any other college or university that year. At the bottom of the form lies an asterisked statement which says that attending one class for one day accounts for having attended that institution for that year.

It was later discovered that Acey had actually attended L-C State for approximately five days of classes before transferring to Whitworth. Therefore, the NAIA ruled that he was ineligible to play and Whitworth must forfeit all contests in which he participated.

Before the ruling, the Bucs' record for that season stood at 23-10. Whitworth also won the Northwest Conference Championship as well as the District I title. The record for the 1983-84 season now stands at 4-29 since Acey did not compete in four games in which the Pirates won. Both the conference and districts titles have been stripped as well.

Acey was an integral part of the Pirate team last season. He was either the catcher or the designated hitter in nearly all of the Bucs' 33 games. He helped lead the Bucs to the Area Tournament in which the squad lost the championship game to Azusa Pacific College 1-0. A win would have sent the Bucs to the NAIA World Series for the first time since 1960. Azusa Pacific eventually finished second in the nation to L-C State, the school from which Acey transferred.

Fast, Free Delivery
326-8300
6606 N. Ash

Dorm Wars

Congratulations to Stewart Hall, winners of the Dorm Wars competition.

CALENDAR

8 FRIDAY

- Women-in-Transition, 9:30 a.m. to 2:30 p.m. -- LSC
- Lewis-Clark State Baseball Invitational Tournament, through 3/10 -- Away
- Forum: Wind Ensemble, 11:15 a.m. -- Aud.
- Mac Hall in Concert Rehearsal -- Aud.
- FCA Dance, 9 p.m. -- HUB

9 SATURDAY

- GRE Review, 9 a.m. to noon -- LSC
- College Entrance Exam Review, 9 a.m. to noon -- LSC
- Anna J. Carrel Auditions -- Aud.
- Mac Hall in Concert, 8 p.m. -- Aud.

10 SUNDAY

- Joan Detrick & Kathy Stevenson Senior Art Show, through 3/22 -- KG
- Band at Whitworth Presbyterian Church, 9-11 a.m.
- Jim Deal Piano Recital, 3 p.m. -- RH
- Campus Worship, 8 p.m. -- CH

11 MONDAY

- Forum: James R. Edwards, "Fearing God and Honoring the King," 11:15 a.m. -- Aud.

12 TUESDAY

- Blood Drive, 9 a.m. -- HUB

13 WEDNESDAY

- Men's Basketball National NAIA Tournament, through 3/19
- Lenten communion, 7:30 a.m. -- CH
- Midweek Worship: Harriet Nelson, 11:15 a.m. -- CH
- Baseball vs. Eastern Washington University, 2:30 p.m. -- Away
- ASWC Primary Election Voting -- HUB & SAGA

14 THURSDAY

- Compline, 10 p.m. -- CH

15 FRIDAY

- Women-in-Transition, 9:30 a.m. to 2:30 p.m. -- LSC
- Forum: Johann Sebastian Bach, 11:15 a.m. -- Aud.
- Inland Empire Baseball Tournament, through 3/17 -- Away
- Campus Movie: "The Greatest Story Ever Told," 8 p.m. -- Aud.

Letter -- cont. from page 2

know why Whitworth supposedly has such a high abortion rate.

You then ask "How can we change the fact of abortion?" Well Tom, we can't. Maybe legal abortion will be outlawed again, but then we'll have women in back alley clinics dying or getting sick from the unsanitary conditions. Maybe abortion is wrong, but it cannot be wiped out. Abortions have been documented as being performed for more than 2,000 years.

Your so-called two-fold "Pro-life Plan" raises some doubts in my mind. You think that simply educating people is going to change the incidences in abortion until a Human Life amendment is passed? Your first argument says that the life of a child must be protected until proven that it indeed does not exist. But the analogy of using a combat commander to support this is ridiculous. You say he's not supposed to attack "until he is certain that the supposed enemy is not ... just women and children ... He must be

certain he does not negligently destroy innocent human life." Does that then imply that the male "enemy" over age 18 has no life of value?

Next you talk about pro-life citizens' responsibility to "enact their convictions into law" and, "Those who are pro-life need to preach the rights of possible human life." Fine. But you cannot limit that only to babies. If one is to preach pro-life, one must preach it for ALL people and circumstances. That means elimination of capital punishment. Convicts still have a right to life.

Abortion is a very controversial issue and will remain so. It is a choice made by conscience that is not easily made. But better to have that option than bad resources to which to turn. I do not agree with it, I do not advocate it, but if we choose to save all lives of children, then we must choose to save ALL lives. Period.

Meg Sparling Student

Nuby -- cont. from page 2

great help to society or their family because the dangerous disease known as apathy has set in.

Neither of these extremes are healthy and in the long run will effect them in disastrous ways. One extreme can develop you into an activist with no content, and the other extreme can develop a vast amount of knowledge but no action.

Once again, this balance is far from easy to obtain, however it is an example that has been left for us to follow. Hopefully we all will come closer to finding this balance

in our lives. We can then become the positive force that shapes

society, rather than becoming one of the easier unhealthy extremists, thereby becoming the negative forces that shape society.

Forum -- cont. from page 3

Romans that is being used by Community Bible Study throughout the nation.

Edwards was a short-term translation consultant for Wycliffe Bible Translators in Colombia, South America, and has participated in church visitations to East Germany.

Because of his extensive study on the Holocaust, he is a

frequent guest lecturer and conference speaker. He has also been named to the North Dakota Humanities Council.

Edwards will be speaking Monday evening on the Holocaust. The program, "Too Sacred to be Touched: Reflection on the Holocaust," will begin at 7:30 p.m. in the Chapel.

Winston -- cont. from page 4

ing upon it, and then returning briefly to the original idea before closing. The weaving of different melodies and voices was done with perfection, with nary a blur or muddle. From his blurring fingers and crouched figure came melodies that seemed to originate from someplace besides the piano.

Winston didn't confine his talents to the piano, however. Pulling a harmonica from his pocket, he put on a dazzling display of "Hungarian Polka" music, switching from

a lower- to a higher-keyed instrument in mid-song. Once again, his control and musicality gave what is commonly an easily dismissed piece of musical equipment its own wonderful quality and resonance.

George Winston did two things in the Opera House last Friday: He filled the hearts of hundreds with musical joy and wonder, and left many bemoaning the number of months until he comes back for a return engagement next spring.

Bach -- cont. from page 1

rently an instructor in music at Northeastern University in Boston. She has also performed as a piano soloist with the Boston Pops Orchestra conducted by composer John Williams. Her program will be exclusively Bach.

All Bach events are free and open to the public. Whitworth

students are encouraged to attend. Commemorative Bach T-shirts are on sale in the office of the music building.

Evans summed up his feelings about the significance of Bach Week with this analogy: "This celebration takes on importance at a Christian school because Bach, like Calvin in

philosophy, to the whole field of music speaks to everybody. He worked mainly as a laborer in the church. One of the motivating factors of Bach was his faith. He expresses this very deeply in his music. He's very appropriate for a school such as Whitworth," said Evans.

Department evaluation -- cont. from page 3

runners who run on the surface. The committee thought that this could be a safety liability for the college.

The installation of an all-weather track was listed as a priority in the review committee's report. At present the track team is unable to prac-

tice or have meets on campus while every other conference school has an all-weather track.

Grambo is currently working on laying the foundation for revival of the Pirate Club, an athletic club that raises funds for improvement and

creation of facilities. The review committee saw the club as an excellent source for the funds necessary for a new track facility, but also noted that the Office of Development and the athletic department must also support such a project.

Make Your Dollars Count

Vote: Andersen

ASWC Qualified

Financial Energetic

Vice-President Approachable