
Whitworth Digital Commons
Whitworth University

The Whitworthian Student Newspaper University Archives

1970

The Whitworthian 1969-1970
Whitworth University

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

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.

Recommended Citation
Whitworth University , "The Whitworthian 1969-1970" Whitworth University (1970). The Whitworthian Student Newspaper. Paper
13.
http://digitalcommons.whitworth.edu/whitworthian/13

http://digitalcommons.whitworth.edu?utm_source=digitalcommons.whitworth.edu%2Fwhitworthian%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.whitworth.edu/whitworthian?utm_source=digitalcommons.whitworth.edu%2Fwhitworthian%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.whitworth.edu/archives?utm_source=digitalcommons.whitworth.edu%2Fwhitworthian%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.whitworth.edu/whitworthian?utm_source=digitalcommons.whitworth.edu%2Fwhitworthian%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.whitworth.edu/whitworthian/13?utm_source=digitalcommons.whitworth.edu%2Fwhitworthian%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages

", .',

.,
.'

, .,

.;

Presidential Selection Committee Nears Goal
Cllo;ce of future Presiden' Announced Soon

Rapid progress is being made by
the Presidential Selection Commit­
tee toward their goal of choosing a
new president to fiJI the seat left
vacant last spring by Dr. Mark
Koehler.

The Committee, which began
meeting in May. is now interview­
ing prospective applicants. Approx­
imately 40 applications and sug­
gested names were received. Mem­
bers of the committee include seven
members from the board of tru~tees,
three from the faculty:. Dr. Cun-

tilE

ningham. Dr. Ebner, Mrs. Richner,
and two students: Dan Meyers and
Frenchy Lamont; all are voting
members.

When a cantidate has been de­
cided upon by the committee, his
name wiJI be presented to the entire
board of trustees which has the final
decision. Dr. Cunningham said the
committee may make a choice by
the next board meeting, which is
October tenth.

When asked what sort of person
the committee is looking for in a
colle~ president, DJ:. Cunningham

saN, "We are not limiting the field
to former ~oIlege presidents or to
those primarily in academi.: posi­
tions. We are looking toward Whit­
worth's future in our choice of a
president." Dr. Cunningham stated
that it was the desire of the com·
mittee and the board of trustees to
keep Whitworth religious but, "not
necessarily in the traditional ways."

If all goes well, it should be only
a matter of weeks before the student
body and public know who the next
president of Whitworth College will
be.

. WHITWORTH COLLEGE, SPOKANE, WASH. September 26, 1969

C' •• ,.s M.fI.

Student Life Committee
Examines

During the course of the 1968-
1969 school year the Student Life
Study Committee was busily exam­
ining the problems and environment
of Whitworth students. As a re­
sult, several concrete changes have
taken place.

The board of trustees approved
the committee's report last May.
Some of the specific areas covered
were: student health services, stu~
dent personnel of ice, participation
in policy development, and a stu­
dent counseling center.

Student h_~!llth_~rvices will b~
improved by building a student
.itc.:alth cen,,;r near the campus. 'The
center will be structured so that

doctors could lease offices at one
end of the building. The college
would maintain a student health of­
fice at the opposite end. The center
will alloW improved service and n
wider chatce of doctors from which
to choose.

A new member has been added to
the Student Personnel Office. He is
Mr .. Ron Wolf, Dean of Men. His
dYlics include: placement, housing,
and coordinating Whitworth's judici­
al _~y~tem.

Students will have a voice in po.
licy developments through repre­

. sentattives on .the board of tru$tees.
These representatives will be the
ASWC President aoo Vice Presi-

New Faculty Members
Added To Whit. Staff-

Ronald W. Reed

This year Whitworth welcomes
to its faculty nine new members.

These new professors are serving
in many areas of the College in­
cluding Modern Languages, the
Sciences and Music.

Helping with the Music Depart­
ment as a new member, Mr. George
Damp is impressed with t~e large
number of students involved in both
planned and spontaneous music­
making. Coming to Whitworth
from Williams College in Massa­
chusetts Mr. Damp will be teach­
ing organ and Music History.

of the faculty, and the interest
shown by studellts in his classes. He
is presently organizing th~ Spanish
Club for anyone with Spanish back­
ground or interest.

Mr. Calvin Rismoka will be
teaching in the Physical Education
Department but his main task will
be working with our basketball
team this year. Mr. Rismoka hails
to us from the University of Cali­
fornia.

The PhYsics Department wel-
comes Mr. Philip Thayer who is
currently a candidate for his Ph.D.
at the University of Oregon. Com­
ing to Whitworth from Western
Washington ~tate College, Mr.
Thayer app~iates the more per­
sonal approach and atmosphere of
a small college community.

Problems
dent. Although they have no vote,
these people will be able to inform
the board on student opinions and
problems.

A stude .. ! counseling center
was approved of, but is still in the
process of being structured and
manned by trained counselors. The
center will provide a placc for stu­
dents to bring and seek answers to
.personal and interpersonul prob:
lems;

Recommendations were made in
these areas of student life: student
g?vernment, campus housing. spe­
Cial needs of minority students,
campus-(:ommunity communica­
tions, social and recreationill life
and campus·community life. '

Because of the committee's tho·
rough study of student problems on
and off campus, a permanent com­
millee dealing with student life has
been created within the board of
trustees to insure review and action
on current and future student prob­
lems.

RON WILCOX

DAVID LEE, ASWC president, calling first senate meeting
to order.

Senate Discussion
Brings LiHle Action

ejections, $15 for AWS e/eClJons,
and $7 5 for II II queen elections.
The second resolutioll took $J5
from working capital for usc by the
Engineers for purchase of uniforms
an·J supplies.

Student senate concluded its sec­
ond meeting of the new year IlIst
Tuesday evening with milch discus­
sion and littlc accomplishment.
Nominees for the Spiritual Life Ad·
visory Board fenced a few ques­
tions, only to have senate postpone
voting until more questions could
be asked at the next senate meeting.

Reports from special investigative
committees appointed last year to
study the areas of Admissions, Fin-·
ancial Aid, Recruitment and Aca­
demics in relation to Black students
were presented and discus~cd. HOW1'

ever, two of the reports were' not
available in written forrn for study
by the senators, and the majority
of senators had not read the other
two in detail. The result was thaI
senate wisely tabled the Illotion for
endorsement of·· these reports until
next week, allowing lime' for thor­
ough stud y of a II f ollr reports.

Chairman of the Special I'rojccts
committee reported that the cost
of establishing Olnd l1Il\iutaillin~ a
[egally sanctioned post office on
camplls would far exceed the ad­
vantages it would bring. Among
other things required would bc new
mail boxes with locks, the cost of
which would be between $4,000
and $5,000.

Senate did pass two resolutions,
OJie of which raise!l the limit of
campain funds to 1>30 for ASWC

BRENDA OLSON

Judicial Board appointments were
ratified by senate last week and a
tentative date of O.:tol:>er II was
~et for a fall leadership conference.

MR. HUBERT SPALDING,
resident counselor at Aren<,t
Hall for 11 years died lost
summer of a heart attack.
He was 78 years old.

Librarian Chosen
r 0 Head Position

"My husband and I arc both gra­
duates of Whitworth College, said
Mrs. Turner who is the new libra­
rian. Since that time, they have
spent a year in Spain and four years
in Boston where Mrs. Turner reo
ceived her degree in Library Sci­
ence. Mrs. Turner was a graduate
of West Valley High School here
in Spokane. Whilc at Whitworth,
she lived in West Warren.

A 1962 graduate of WhWitworth,
Dr. Howard Gage will be teaching
in the Mathematjcs Department. He
has been teaching and studying
since 1962, receiving his Ph.D. from
the University of Oregon.

Dr. Ronald Turner returns to
Whitworth after being grante!'
leave of absence in 1968·69 for a
fellowship in the use of computer
in linquislics. Appointed as Chair­
man of Modern Languages, Dr.
Turner says he is sold on the idea
of "christian atmosphere" in the
special sense of an intellectual en­
vironment in .-which a sympathetic
presentation 'study and acceptance
of Christian faith is possible.

Y",o Student Deaths
Mrs. Turner has several plans

for changing some of the library
arrangements. The Periodical desk
on the lower floor will become an
information center. At thi~ desk,
sound equipment can be used by
students and faculty. FM music as
well as tapes and records will be
made available.

Dr. Paul Krampert is helping the
Political &icnce Department while
Dr. Haas, who is Head of the De­
partment in on his leave of ub·
sence.
. Dr. Norman Lewis has had ex­

perience in a number of areas in­
cluding 15 years of Missionary work
in Argentina and Presidency of
Kings Gardens in Seattle. When
asked about his family he said, "I
have one amI half dozen sons and
each of them has a sister." Dr.
Lewis will be serving in the areas
of Speech and History.

Helping in the Spanish Depart­
ment is Dr. Jose Ninahualpa who
has taught in four Latin American
countries. A native of Ecuador, Dr.
Ninahualpa is impressed with the
oclse approach among the members

A new member of the Physical
Education Department, Miss Janet
Vo[del, graduate of Concordia Col·
lege will be helping in various ca­
pacities.

Occur Last Week
Brenda Olson, a junior at Whit­

worth and Ronald D. Wilcox a
senior. both died last week as a reo
suit of accident and illness.

Brenda,20, a graduate of Shadle
Park and an honor student at Wllit­
worth was killed in a light phme
crash on five mile Prairie last Sun­
day. She was II past State - wide
speech contest winner,a four year
ballet student and an accomplished
equestrian. She was also B pianist
and an oil painter. The funeral serv­
ices were held on Wednesday at
Riplingers and the burinl was at
Fairmont cemetary in Spokane.

Ron, 21, died last Saturday night
following a months illness with

pericarditis, an infJamation of the
membrane surrounding the heart.
A senior honor student, he was
President of the Whitworth Chapter
of the American Guild of Organists
and a member of the college band.
He was a music education major
and planned to enter the ministry."
Funeral services were held Tuesday
at Hazen and Jaeger's and the burial
was at Washelli Ccmetary, SC;lllle.
Thc family said memorial contrib­
utions may be made to thc Ron
Wilcox Memorial Organ Fund al
Whitworth or the Ron Wilcox Mem­
orial Youth Study Fund at Unity
Church where he was president of
the young adult youth group.

Whitworth College, as well as
Gonzaga and Fort Wright. has re­
ceived a $5,000 NAPCU, Northwest
Association of Private Colleges lind
Univerties. These grants will go to­
ward somc cooperative purchasing
so that material In each of the col­
leges can be mude readily avail­
able to stud~nts in all three of the
colleges.

Mrs. Turner staled that the re­
serve book rooliey will be chnnged
to a longer period of time, in some
cases 24·48 hour., at the declslon
01 the faculty

.~.

11

:-:"
:,.1

"
., ':;;:.~-

.j "' ..
.7-
".'

.~ .

"',.' ,.

_,,'ii'.,'

POQe 2

E s
orbtJoM Ixpr,md 0/1 ,II,sI potts art those 0/ thl' w,iltrs altd nol

~Iy tlwsl 01 "The WhitM'orIMalt" or tht Associafrd Sfudl'ltfs 01
JI'/UlttHwt" COl/tIl.

Mature Approach

At the start of each new year the big happening seems to
be an effort by the preceeding freshman class to outdo their
predecessors in the area of initating their frosh charges. It
occurs to no one to use a mature sense of judlJl~ment about
this but rather to think up the most gross experiences possible
without leading to administrative reprimands.

This is not an effort to see initiation done away with. On the
contrary this should be a very vital and meaningfu; time in
the formation of attitudes about college by the heshman.
What better time than a week of orienta ion to build a feeling
of dorm unity and a true s,ense of what it really means to be
a member of that particular living group. Through completely
harmless exercises that are meant, and taken, in the spirit
of good will and fun I"\ew members to the school can quickly
learn. the unwritten traditions inherent in the Whitworth
community as well as the members in it.

During this time a sense of pricb m~y be established for
the school and for the living group wih which the. individual
is associated. I t is a time for the forming of new friendships
and ways of looking at the world around US. Is this to be dOr(3

by so infuriating an individual tha~ he wishes he were in. an­
other living group or hadn't even come at all? And that the
only thing that finally quells him is tbe realizai.on that next
year at this time it will be his chance for rev~nge;

Again this does not mean an abstinehcefrom any sort of
Inconvenience. Some f9rm of i!1itation is expe~ted by all
upon arrival at school, and the individual would probably feel
s9mewhat slighted in his collegiate life had he not the chance
to look back on the initial days of his college career. One of
tloe premier passtimesal'Tlong upperclassl'Tlen seems. to be to
gather around and hash over just what their reaction was to
each thing that happened to them during this time. Just about
anyone that is able to adjust to life is after some time able to
sit back and laugh at the things that happened to him. The
poin is this should not take time. I should be a spontaneous
thing that 'is happening within the individual now.

I t seems rather strange that we should expect people to
live in ·a christian coexistance when they are indoctrinated
with malicious hazing and animalistic rites that border on the
verge of barbarism. When we do things that are physically
harmful and downright repulsive to the imagination. When
fhe upperclassmen can sit back and say they would have
refused to undego such mistreatin~s. Then it is time to sit
back and reevaluate the situation seeking out the true purpose
of an initation.

Yes, definitely do have initations. Put the new freshmen
through experiences that are awkward and humorous and
give them something to look back on and laugh. Something
that is a meaningful part of heir col!eg experience and not
something that leaves them seeking revenge. I t can help mold
the future or be a·farce dependihg upon the Muturity of those
men and women coordinating the activities.

Th. WHITWORTHIAN

WHITWORTHI"N
Wltll •• rlll C,U"'e

Tele_ ... "reo c..I. 5«1, HUelNa ~, EdeaolH
lIIemllu, " 1.1 ... C"'en. Prou

EXECUTIVE EDITOR: Pet. V Woe ••
"'''N''OING EDITOR: 'Ma lk.tI

BIJ8JNE88 ... """OEa: Gewa' "n
NEW8 EDITOR: lab NIb.r

81"OR'1'8 :EDITOR; 'renT Cn
FE"'rVIlE EDITOR: y

PHOTOOJUPIIU: Ga., hUn

raINTEU: C c.I<I
ADVUOR: "Urri O. on,

THE WHITWORTH IAN September 26, 1969

I am a Tired American
Editor's note: The following edit­
orial was wrillen by Alan Mcintosh
for the "Rock County Herald," 1 u­
verne, Minn. Perhaps II) some de­
gree the sentiments e:'pressed by
Mr. McIntosh ~ccount in part for
the way the elections went.

[am a tireJ American.
I'm tired of being called the Ug­

ly American.
I'm tired of having the world

panhandlers use my country as a
whipping boy 365 days a year.

I am a tired American '-0 weaT)'
of having American embassics and
information centers stoned, burned
and sacked by mobs operation lln­

der orders from dictators who
preach peace and breed conflict.

I am a tired American - weary
of being lectured by General de
Gaulle (who never won a battle)
who poses as a second Jehovah in
righteousness and wisdom.

I am a tired American - weary
of Nassar and all the olher bloc>rl­
sucking leaches who ble~d Uncle

This is the premier article of Whit
Soul. This column will be produced
for each Whitworthian issue "y a
select team of writers from the
Black Student Union's Public Rela·
tions . Department. Ernest Bligen,
Doug Cooper, Frenchy Lamont.
Barney Robiriron, and Sylvia Spady
will make up this soulful team.

Through the column we hope to
give insight and understanding to
the campus community and other
Whitworlhian readers. Hopefully, it
will provide a more efficient means
of communication than the random
articles and activities of last year.

. Last year was one of confusion on

. the parts of many of us. Some peo­
ple's views were obstructed by ttle
prevalent racism in our society
wllich has helped breed bigotry.
hatred and voilence. Our column
will allack these problems from
several directions in order to ex-

.,
~.

Sam white and who kick him in the
shins and yank his beard if the flow
falters.

Y am a tired American - weary
of the beatniks who say they should
have the right to determine what
laws of the land the}'. are willing
10 obey.

I am a tired American - fed up
with the mobs of scahhy faced,
long-haired youths and short-haired
girls who claim they represent the
"new wave" of America and who
sneer at the old-fashioned virt!Jes
of honesty, integrity, and morality
on which America grew to great­
ness.

I am a tired American - weary
unto death of having my taJ(dollars.
go to dictators Who play bOth sides
against the middle with threats of
what will happen if we cut of the
goldcin stream of dollars.

I am a tired American - who is
gelling madder by the minute at
the filth peddlers who have launch.
ed Americans in an obscenity filce.
who try to foist on us the. belief
that filth is an integral part of cul­
ture - in the arts, the movies,

pose them and the groups or indi­
viduals fostering them here at Whit­
worth. Through getting 10 the funky
truth of certain issues, we hope to
challenge this community 10 dig
things from a different and probab­
ly new perspective. Our ·columns
might set fire to your minds at tmes,
but we hope that it will add depth
to your souls.

literage, the stage.
I am a tired American - who

has lost all patience with the civil
rights group which is showing pro­
paganda movies on college campus­
es from coast to coast, movies de­
nouncing the United States, movks
made in Communist China.

I am a tired American - who is
angered by the self-righteous breast­
beater critics of America, at hrune
and abroad. who set impossible
yardsticks for the United Slates
but never apply the same standards
to the French, the British, the Russ­
ians, the Chinese.

r am a tired American - sicken­
ed by the slack-jawed bigots who
wrap themselves in bedsheets in
the dead of nisht and ··roam the
countryside looling for innocent
victims.

I am a tired American - who
dislikes clergymen who have made
a career out of integration causes,
yet send· their own children to pri­
vate schools.

I am a tired American - who re­
sents those who try to peddle the
belief in schools and .:ollcges that
capitalism is a dirty word ~nd that
free enterprise and private initia­
tive are only synonym for greed.
They say they hate capitalism, but
they are always right at the head of
the line demanding their share of
the American way of life.

I am a tired American _. nml
tired of those who are trying to sell
me the belief that America is not
the greatest nation in all the world_
a generou:;-hearted nation, a nation
dedicated to the policy of trying Ie
help the "have-nots" achie~c some
of the good things that our system
of free enterprise brought about.

I am an American - who gets
a lump ill his throat when he hears
the "Star Spangled Banner" and
who holds back tears when he hears
those chilling high notes of the
brassy trumpets when Old Glory
reaches the top of the flag pole.

1 am' a tired American ,,- who
thanKS a merci~ul Lord that he was
so luckv to be born an American
citizen, . citizen of a natien under
God, with truly mercy and justice
for nil. .

Those of you Who are particularly
dense, apathetic, and out and out Reprinted from "Califorma Farmer"

. racist will be most hard hit by our
cplumn. May God be with you as
you wander in your B.S. worlds. If D
you happen to start f1ingin' it our 0
way, we're prepared to make flow-

. Your Thing
ers of truth bud from such crud .
One thing for sure is that we've got
to start I~~ing deeper inlo our­
selves for some answer to OUR
dilemma. May we obtain a lot more

. Soul P~wer to the peoplel
Black Student' Union
Public Relations Department

\

Although the hippies birthed the;
pbrase "doin your thing," their
passing from the scene (as Time
Magazine repm',<s) doesn't me~
the idea is gone. Among many pe0-
ple today, the thought is, "If whal­
ever you're doing is meaningful to
you, go at itl You want to grow a
·beard? Sniff dandelions, major in
psych, practice transcendental m.:d­
itation, listen to 3a-;h, travel to
Appalachia, campain for a Demo·
crat? Terrific! You're an indivirluaJ;
do your thing:

Strange, though, how Christians
get edgy about their thing. Often
overdefensive,' they fear to disCuss
their living, dynamic relationship
with the One who made them, Hnd
everyone around. Odd, considering
that even though some non·Christ­
ians may bristle and sneer, a great
many are perfectly' willing to hrar
about genuine experience.;,
. If it's true that we Christ.follow­
ers really have somcthing. and that'
we're excited about what God is
doing in our Jives, then let's look
the world straight in the eyes ami
say,"Sure I'm doin' my thing. II's
real, Christ-living is not a phony
involvment with the Establishment.
I want to share it, both in deed and
word."

Yet, too often, we fear. Why is it
so difficult to hurdle the barriers
to communicating this dynamic
within us? This is the purpose of
this column - to face the barrien,
to attempt to meet the hang·ups
head-on, and in a lieries of give and
take, honestly evaluate what we call
the "Christian Iifc" ut Whitworth
College, LIKE IT lSI

GUY nJU.a,

s

i
I

. j ,
t
I
J
11

t

September 26, 1969 THE WHITWORTHIAN

Sen •• Of Community
Last year, school year '68-'6!),

was considered to be the "¥eur of
the Person." There were times of
tearing down in order fo: each
individual to evaluate his aUitudes
·toward academic, spirital, and social
issues. The new 4-1-4 curriculum
bouiht new chalienges anJ uniljue
opportunities for each sludent. Men
lib Fritz Hull forced each of us to
lUlalyze the significance and direc­
tion of a commitment to Christ.
Alw the Black Student Union con­
fronted each person with the urgent
necessity of social change IJeginninc
wilh our own attitudes.

concerning student life. Even last
spring steps were made forward as
students and faculty members were
incorporated inlo the Board of
Trustees meetings as well as the
Presidential Seekins Committee nnd
the Student LiCe Committee. Also,
~tudcllls this year will take part in
w.',']uating crucial nTeas such R~ nd­
mhsil;ns and finandnl aid in mldi­
tion to academic lif~ anJ ~tltll"J11
pt'ls('nnel services. But thll building
has 1IIlly begun ...

"N_ I~ _dk._d to how of
.... thou,ht."

I.r

Well friends amI enemies alike,
here we are again to bring you those
moments of humor, bitterness. anger
and undoubtedly some boredom. We
may even maJ,;e you think once. Now the task of building a com­

munity must come. But for this to
happen, we cannot forget the lessons
of a year ago. If the altitudes of
unconcern grow once again, then
the same painfui experiences wiJI
shatter our worlds of oblivion a sec­
ond time.

Hoping that each person has
learned, work has alrc!Jdy begun
on buikfing a' sense of community
at Whitworth College. Administra­
ive, faculty, and sludent representa­
tives have been working out pro­
grams to include persons' from each
segment of the campus in every area

, 1 he really significfllll foundations
that llIust be estal:-Iishecl will be
those of conce~" and understand­
inp.- _concern enoug,j to do 50me·
thing about the intJwities that exbt
and understanding enough W listen
~en~iti\'ely to o")cr peoplc who muy
rh:~ clln only be ,lcJltcve·1 by openly
exchanging our ideas. 1 he OP!l()T­

IIJol·lies will be nvailahle to cneh
nol agree will.! uur point of vicw.
member of the community __ remain
with each member of the communi­
ty, will remain the choice to take
advantage of the possibilities.

DAVE LEE

.----" G)1h lutl,mn Jarr.
f"\. . - , .. ' .. .-..-.... --'" 411 ~-• . '. .'
1/

.;~

,f
'1 I

, .
Frank Lloyd Wright had an

edifice complex. .

II 'J .. _._
"< ! , - '-, : , -~ ~ ;

I am Curious
,It W81 really hard to think of was yesterday, last week, last year.

somethin. to write for this first When I now realize I had the lime.
paper. I spent a couple of hours' But the problem is that next year
and a lot of ink Hnd paper jusl J will realize J had Ihe time this
pulling down ideas, but none of. year, and will once again be re­
them sounded or read like somc- morseful about my lack of initia­
thing that suited a first edition. Yet live and courage. Maybe this COli

something hadt 0 be turned in. be the year, maybe.
rve had a lot thrown at me this What I am trying fo say i~ that

We should begin with some initial
explanations. Mr. Embry, POD was
10 have been dispatched to Europe
as ambassador-aI-large for the fall
term. Bul the Imperial Draft Board
disagreed and preferring chapel tD
shrapnel we capitulated. Thus for
good or ill he is with us again. Also
we should like to uplaln our new
emblem. The Greek letters, Pi
Omicron Delta, arathe equivalent

'of our world On)fainous POD. In
deveJ!>ping this new symbol we have
aligned ourselves with the great
wisdom of the ages arn.i the likes of
such men as Homer, Socrates, Plato
and .Aristotle Onnasis. Besides the

. Whitworthian needs a lillie class
and if for no other reason, ollr
symbol last year w~s a flower and
that's a little, ridicul!lus.

A few unnotable comments. The
dining hall is a pain. The line for
two meals a day, seven days a week
showing of "I am curious, (yellow."
Meals just aren't that interesting.
Saga is hardly at fault but we have
II few suuest ions. I) Another serv­
ing line upstairs set up at the other
of the dining hall. 2) A seconds
serving line downs lairs. 3) Quit
Tunnills. oul of food downstairs.

Following last I>prings election
POD Roth formulated OUT dialectic
theory of history: "from the bollom

,of the pile to the top of the pile to
the boll om of the pile." In keeping
with thi5theme we are now an-
nouncing our candidacy for Presi·
dent, Associated Men Students.

MISCELLANEOUS TRIVIA. The
women seem to have given up on
their quest to guarantee their in­
alienable right to be free after
II :OOPM. We have one comment.

The POD Lament

From yon whitehouse rang the cryl
"We wanl ye in by elt:ven'"
As if Ihe womens' captivity
Was a mandale sent from heaven.
So we tried and lried to organize
Some way to air the grievance
But, forsooth, they were uncoulh
And called us sexual deviates.
Oh, 'tis true, 'tis true, 'tis true
The tnUh is plain to see
If ye won't fight f9r your own rights
We say, "Fie on thee!"

A.~ defending intramural champs,
Carlson began another winning sea­
son la.st Saturday with a 14-0 vic­
tory over Nason , ... Sincerity is
no guaran.ee of competence .•.•
.. And the Scripture for the month:
"At Parbar westward, four at the
causeway, and two at the Parbar."
(I Chron. 26: 18)

week in the way of work, as I'm I, and you also, J hope, hove to
sure most everyone else on campus have other thoughts, deeds, and e­
has had also, and I'm glad for the motions than just those thut involve
the chance to stop studying or rath- school and the work therein associ­
er to stop worrying about stml)'ing, ated. But the thoughts 'hilt J men­
and do something else for a change. tioned about myself, those are more
Now is the time to put my mind than just fleeting thoughts, .hey are
ti lesser things, like thoughts of the lifeblood, and thaI is all thcre
work al Saga, my commitmenl to is. They remain, after all else is
the draft, to others, and 10 myself. gone, and haunt' you to do some­
Simple thoughflt ,like these:. Or may- thing. Maybe this year. . •
be J am just kidding myself, think-
ing thaI I am rc:aJly concerned about
these things. Thoughts like those STEVE KOEHI.ER

,just come and go, they leave no

Written applications are now be­
ing accepted in Hox 548 for POD
secretary. Pay is cheap but the
working conditions lire fun. Plea~
incJlJ'je name, address, vital stati~­
tics, typing and shorthand speeds if
any and a short statement as to why
in the world YOll wanl to be the
POD secrelary.

real permanent impression, other ~~.....:o ~~
than lOITlething must be oone, bUl
I always put off thaI something •.•
And now this year, when I have
more work than ever, is this the ~ ::iIIII"'" ~
time? Now I IQliu that the time

PODPOWP.R

Page 3

Faculty Forum

I feel rather presumptious writing in this column at the be­
ginning of the year. I am one of the youngest faculty members
and the elder wisdom of my collegues would have been the
best wine first. However, I am at least reassured that I won't
have to be like Dr. Simpson's dog following a Snoopy perform­
ance. Actually I am happy for the chance to write now be­
cause I have discovered some things about education at Whit­
worth which I would like to share while the general campus
excitemen still ri~s high.

I learned something this summer as I began to look bitck
and evaluate my. first year of teaching. Mosty I think I learnel
what education is not. For example, education is not the
teacher. Too often the word "teach" requires the longest
definition in our educational lexicon; it is high C>I1 our list of
priorities. Several assumptions emerge from this fact. We
assume the teacher is the most important element In he learn­
ing experienc~. We assume the teacher knows lNhat is most
important to learn. We assume th lecture system (the teacher
teaching) is the best way to learn. I read somewhere the de­
finition of the lecture system; it is the best way to transfer
material from the teach,er's notes to the student's notes with­
out touching the student's mind. A generalization of course
but a valid observation wi1en ,\N',~ place too m.uch emphasis on
the teacher. Secondly, education is not just rigtlt answers
(College Bowl education I call it), nor is it he common meth­
od of evaluating those answers, the exam. We can't be too
preoccupied with answers, becauS8 they change too quickly .
I ~uppose this is so since the beginning of science. What was
an answer for Ptolemy becam,~ the question of Copernicus.
What is new math today will be old math tomorrow. What
is "the" interpretation of a poem today becomes old criticism
tomorrow. Ala.n Watts says the universe is wiggly; we try
through answers to fix reality, but it still wiggles. Finally,
education is not the text. Too often we are up~tlght because
we have not "covered" the material; too often we sacrifice
learning for the sake of thoroughness. Obviously I am not
saying these things can be left out; I am only trying to re­
e.valuate our priorities, to re-examine some of OUr assump<
tlons. .

Education is a process. We need to be less concerned with
the product, i.e. certain facts, a degree or grades.' Marshall
MsLuhan has been telling us the medium is the message and
I accept a good deal of wi1at he means by thIs. We need to
create an atmosphere, as teachers, as students, as an educa­
tional community, where learning can be an experience,
where the message is a massage (McLuhan's revised title),
where maximum involvement is necessary;. "We are entering
the new age of eCfucation," says McLuhan, "that Is program­
med for discovery rather than Instruction." Discovery de­
mands interaction between the learner and his environment
whether that environment Is a book, fiellow students, a teach~
er, or even a lecture i whether It is in the library, the class­
~oom, th~ gh~tto, or at a dance. In any case, If Interaction
tS the ob,ectlve, '. think our priori ties are 'sound; We have
become process-oriented and we are rearning. -

I think we can emphasize the process by using what has
been called the inquiry method or the Inductive approach to
Jear~ing. It Is certainly nothIng new, but we are out of the
habIt. We have forgotten how to ask questions; searching
for, problems is foreign to us. Of course our problems must
be relevant. We must not be caught likt the teacher In the
ghetto school who asked her class how many legs were on a
grasshopper and was answered by one of her perceptive
blask students, "Oh man, I sure wish I had your problems."
We need to make sure we are askIng the r;~t questions, but
":lost of all we need to make sure we are at least asking qLJes­
hons. Then we must propose strategies for solutions to these
problems. The question is not who dJscovered America but
r?ther how do I discover who discov,:ned America? The ques­
tion is not what is the interpretation of this poem but how
do I !l1ake an interpretation? Through learning to' ask such
questions together, WI::! can learn how to iearn. And this Is
the process. We need no longer be concerned about becom­
ing doctors, engineers, or teachers; if we know how to learn
the prcduct is unimportant.

I have tried to emphasize it is "we" who must make these
discoverie~, and I mean by that the whol·" community, stu­
dents as well as faculty. If we are to arrive at a concern for
the process, the studant is as responsible as the professor.
Too often the teacher must "teach" because the student Is
unwilling to "Jearn," I think Whitworth provIdes the kind
of structure that frees us from outmoded educational con­
cerns. We need to work together to discover that freedom',
to rearn how to learn at Whitworth.

SlnrAll'llly,
pun. EATON

;
. :;~

Page ..

CHEERLEADERS FOR the 1969-70 school year are Carol
Schmeiser, Penny Bourne, Mary Ann Cunningham and Karla
Kellogg.

Two Whitworth Students
S,lected lor Program

Nancy Baldwin from Tohnert
Park, Calif. and Carolyn Clifford of
Santa Ana, Califonia, both Whit­
worth students, have been admilled
to the World Campus Afloat pro­
·gram of Chapman College for the
faJl 1969 semester at SCi<

Nancy and Carolyn will join 500
other college students representing
200 colleges and universities in ncar­
Iy all the 50 states on Oct. 9 to
board the S.S. RYNDAM in New.
York harbor for the sludy-vcyagc
to ports in western Europe, the
Mediterranean and South America.
Students carry a reguhll' semester's
units on the shipboard campus.
Th,ey attend classes six days a

, week. at sea on the vessel which is
equipped wiih classrooms, labora­
tories, library, art .studio and stu­
dent union.

. Ashore the academic program
continues wilh pre-arranged Icctur-

es, seminars and field trips directly
related 10 course work. Overnight
homestays with families often are
arranged, as are social events with
local university studens. Now in
~.fiflh year .. World Campus A-

float is administered by Chapman
College, one of California'~ oldest
liheral arts institutions, located ,in
Orange, California near Los An·
geles.

Cool it. Things could be worse. You could
be out of ice-cold Coca·Cola. Coke has
the refreshing taste you never get
tired of. That's why things go better with
Coke, after Coke, after Coke. .

•
lNL4HD I:WPtRE Coco-Cola BoUUI\& COlllPanf. SDOItane, Waahlnrion

THE WHITWORTH IAN

HI •• Se",,' E~I'ors CI','e

Hodding Carter III
Chosen As Speaker

Hodding Carter JII, the youngest
of a family of crusading southern
newspaper editors. will headline the
program for a two·day Inland Em­
pire High School Editor;s Clinic at
Whitworth College September 26
and 27. Carter is editor of the Pulit­
zer Prize winning newspaper, "The
Delta Democrat-Times" of Green­
ville, Mississippi.

The former member of the De­
mocratic National Com'miltee
.(1964) will deliver the keynote add·
ress for the clinic at 12:30 p.m.
Saturday, September 27, in the
Whitworth dining hall. Carter gain­
ed national recognition as co·chair­
man of the Mississippi chaJlenge
delegation which was seated in place
of the regular state Democralis Par­
ty delegation at the Demovratic Na­
tional Convention in Chicago in
1964. He also served as co-chair­
man of t~ Young Democrats of
Mississippi from 196.5 to D~cember
1968.

Carter was winner of the Sigma
Delta Chi Award for editorial writ­
ing in 1960. He was recipient of the
Nieman Foundation Fellowship tor
journalists from Harvard University
for 1965 and 1966. He is the author
of one book, The South Striles
Back, Doubleday, 19.59, and con­
tributor to fOllr others. He is cur­
rently under contract for two more
books, is a contributor to a number
of .~~~azines and newspaper~, and

Dr. Mark Lee stated in Convo­
cation Friday, September' 18, that
the enrollment for the current se­
mester had reached the 1,000 mark.
This figure included 477 returning
students, 277 freshmen and trans­
fer students, and 232 commuting
stlluents.

The college has added t(;n new.'
faculty members to the staff as

. we[J as many other personnel added
as administrative and faculty as­
sistants, Dr. Lee said.

According to revised figures from
the registar's office on Friday,
September 19, the total enro1[meJlt
had reached the 1,500 mark. This
number includes the 1,000 day stu­
dents as we[J as the .500 night school
students.

Tuloring Service. Procedure for
Writing a Research Paper.

Weekdays, Saturdays and eveningl.
Preliminary conference free of ckarge.

Follow-up conference (if l1me per-
mils) free. FEE: $5.00 an hour.

Conl.cl, Siller Miriam Bernadetle,
M.A., E. ~05 Sinto Ave.
Spokane 99202. FA 8-8332

THE CRESCENT

THE SKIN GAME ..•

A BREED ALL

ITS OWN!

This is the coat for a certain
breed of man . . . you. It's
wild, its fascinatnig, it's rug·
ged. It's straight. from the
bush vountry . . . it's kan­
garoo!

,
Get yours now in sizes 36-
46, $150; Don't beat around
the bush . . . come see our
rugged colleclion of coats for
the man of now .•• you .

STORE FOR MEN

Downtown, Street Floor
Northtown, Mall Level

IS a former member of the board of
the Mississippi Press Association.

Other board positions currently
held by Carter include the Robert
F. Kennedy Memorial, the Twen­
tieth Century Fund, and Mississippi
Action for Progress (a state·wide
Head Start Agency ~erving .5.500
pre-school children). He is a mem­
ber of the Mississippi Advisory
Committee to the U.S. Civil Rights
Commission, the Rules Reform
(,OHara) Commission of the De·
mocratic National Commillee, and'
a board member of the American
Council of Young Political I.cad­
ers.

The LOllsiana born editor gmdu­
ailed from Greenville High School
In 1953 and from Princeton Uni­
versity, summa cum Jaude, in 1957.
After returning from two years in
the U.S. Marine Corps as a lieute­
nant, the father of four went to
work on his father's newspar~r as
a reporter, then managing editor,
and now editor.

Other featured speakers for the
two· day editor's clinic will be " fank
WetzelJ, Associated Press burea~

chief in Portland, Ore., and Mrs.
Ruth Marie Griggs, director of pub­
lications at Broad Ripple High
School in lndianapolis, Indiana. Al­
fred O. Gray, professor of journal­
ism at Whitworth, said the clinic is

. sponsored..J9.intly Ihis year by the

DR.;'VERNON L. DIXON
. orrOMETRIST

COlIIplet~::Vilion c. ••
9·5 WHl: 0..,.

HU 7-5456
E. ~, Que-'n' A.,.~ No fown

Whitworth Journalism and Public
Relations departments and Spokane
high school newspaper advisers.

Mrs. Griggs will conduct a pre;'
conference session on yearbooks
Friday afternoon (Sept. 26) for:
students from high schools with
750 or more students.

Wetzell will speak at the pre·con­
ference banquet set for 6: 30 p.m.
Friday. Both of these events will be
at the Holiday Inn. The Saturd"y
program will take place entirely at
the college.

Ted Clark, Sha'Jle Park High
School, lis program chairman. On
his committee are Donald Blad,
Lewis and Clark High School, and
Virginia McCathy. North Central
High School. .

More than 150 students are ex­
pected for the Friday program <lnd
400 on Saturday.

Both Mrs. Grigs and Wetzel! will
have key roles on Saturday's pro­
gram. Other speakers will include
representatives of the Spokane an:a
news media.

The Saturday program is for stu­
dents of all schools regardless of
size. The clinic has become an an·

m'" .".;*"h __ . __ _
CURrS DRUM

9101 N. Division
HU 7.1614

XL
Cleaners
I.,aulld" .. Dry Ct..n;nt

3410 N. Division'
FA 7-8121

Done the way you like. It
15% off to Whitworth
Students and Teachers

KERSHAW'S WAREHOUSE

MACHINE SALE
100 USED TYPEWRITERS

MANUALS
OLYMPIAS, ROYALS, UNDERWOOD5 & SMITH CORONAS

Priced From $45.00 to $165.00

ELECTRICS
OLYMPtAS, IBM'S & UNDERWOODS

Priced From $100.00 to $350.00

USED ADDERS
$45.00 &Up

nEE COYER & CLEANING KIT WITH EACH PURCHASt

KERSHAW'S, INC.
WAREHOUSE-SO. 119 HOWARD ST.

MA 4-2309 SPOKANE, WASH.

September 26, 1969

AWS Exhibits
New Talent

Bright colors and smiling faces
filled the HUB Sunday afternoon.
The Big-lillie Sis Reception was
held Sept 2 J. from 2 p.m. to 3: JO.

In the reception Ii ne greeting all
the girls were Mrs. Stien, a sp~ech­
drama instructor, Mrs. Whitehouse,
Ihe dean of women, Suzanne Lee,
and SUt; Emery, president of A.W.S.

Following the introductions was
a program consisting of various
types of talent. Mary Anne Havens
opened the program with the three
songs, "People," "Almost like being
in love," and "I want 10 be Free."
Genie Hackly then preformed a
dance of modern st}~e. Following
Genie were Joan Saivinski nnd Ken
Beck singing some' modern·folk
songs. They played their guitars in
accompanyment. A touch of humor
was adden by Christine McKnight
and Trace Cullen. Christine played
Houdini and Trace was the assist­
ant, Otter. They left their mark of
banana-oozings and the audience in
laughter. Suzanne Lee ami Sue
Emery followed the magic'acl by
singing two lovely songs. The first
was done mainly for ils melody and
the second wilh emphasis on the
words. Suzanne accompanied with
the I.'ianp" The proJ!ram wa,s brought

to a close by Bed;y Enton. She read
two inspiring poems by Helen Kel­
ler, about Love ami Friendship.

Everyone enjoyed the reception
thoroughly and it was a great suc­
ccs. The remarks that followed Ihe
show were very complimentary.
1II0st of the b'lg and little sis' were
suprised at the amount 01 lal('nt
comprised in the female half of the
student body. As one big'sis said
10 her little sis, "I've been here
three years and I ne\'cr knew any
of those girls were capable of all
Ihat; it was greal."

Nol only did the reception pro·
vide outstanding entcrtainmcnt, but
it also gave new Whitworth slmlents
the opportunity to meet the people
who will be directly and indirectly
affec.ling their year in school.

liIRAI·'·'R"" •• AA ••
"RRRR'RRRRRRRRRIR'~~

"'RRIRRRiRR.'Rll'··'

Your electric future
started yesterday!

" :-,-

Research and development in the electric
power field has helped to make living today
better than yesterday. And it wifl help to make
tomorrow better than today.

We are sharing in many research projects
that wi" help to make your electric service ever
more useful, plentiful and low in price.

Through sound business management and
aggressive research, the average unit price a
family pays for electric service has kept going
steadily down over the years. This year it's
lower than ever before!

Why all this effort? Because the people of
your investor-owned electric company are in
the future business as much as in the electric
business. And we know you want the future to
be ever better.

THE WA5HINGTONc$~
WATER POWER CO. .::

~~.~ :/

THE WHITWORTHIAN

SUE EMERY greets Karen Anderson as part of the "Getting
To Know You" spirit of the big and little sister tea.

Heart Brother Week Shows
Men They Are Special

By SANDY PJo,DERSON

"Ah, Whilworlh women," Ironing
cooking. uml devising Ihnusands of
ways to pJeasc a man. TolD week
is being held Ihe weck of Sepf. 29-
October 5. Each campus coed wilt
have a chance 10 provide for her
chosen guy all Ihe thillgs nlolhcr
lIsed 10 give him.

COlllillon to past Tolo w::el;s hllvc
been home-Illude cherry pies, Sun
Shine noles, brownies.and Ihe trud­
ilional GirJ·ask-Boy dance.

Yet il is IIDt only for IImllsclllcnl.
From past experience both Whi!·
worlh men and women have dis­
covcred Ihe relld jny of having some·
one very special care ubout Iheill.

HenrI Brother Week eives girls

\
\ ,
\ ,
\ I
\ I
\ I
\ I
\

Ihe unique oppurlunil)' 10 SIIY ")
like you, lets be friends," without
seeming to he pllshy or presumtu­
OilS.

Lnst year in II spring Whitworth­
iun. one gmtefnl mlln sublllilled a
leiter to the editor suying tllllt in
henrt hrolher wcek he had found a
vcry deep reJationship wilh a girl
he ha'" been too busy 10 notice
before. "Icrinllclluil,' ilnd thought­
rulness in remeillbering him gave
him a new prcspcctive.

Muny girls on enmpns IIfC look­
ing forwurd tll Ille opporllJnily of
doing nice Ihillg~ for aile uf the
men.

I can only hOJle the smile sort of
ullqlllllificd love cun be freely {lX­

pressed Ihis yeM.

I
I ,

I

I

I
J ,

I
I

Page 5

Howe'. Book
R.treat Topic

TIle women of Whitworth will be
facing an interesting challenge in
Reucl L. Howe's book Jlud" Is
LOI·/,. Sectiolls of the book have
bun chosen for background to d[s­
cussion on the WOI\1('n's ("onfer­
cnce, "By This We Know."

In studying Christian love, Howe
first presents different false concepts
of Christianity and the problems
they cause in Ihe church today.
There is Clericalism where all Ihe
responsibility is pILI on the clergy.
Church ism separotes the church
frolll the rest of the world. Moral­
ism is the belief that good behavior
is a source of life. Inleilectuallsts
believe that knowledge of thD Dibln
is the answer. HUllInnists hope man
will find his salvation without the
help of God, ifgiven time.

After presenting the problems
Howe goen on to show how Christ­
ian love is a better concept that
Ihe previous ones and how it could
solve the problems of Ihe world.

Howe is careful to point out
that holding to Christian love is nql
easy. He warns that there wJlJ be
a great denl of pain Ind abuse when
love is pracliced. Bllt he olso re­
minds readers that Chrlsl. Ihe per­
fect model of love who suffered
greatly because of ii, [s with 115.

Howe is very thorough in his ex­
planation of love. He devoles II

chapter 10 the objectives of lovll and
Ihcm goes on 10 give dctAlled di­
rections on how to show Ihls lovo
to fellow man.

U WhItworth's women arl' look­
ing for unUy and a purJ!05e, they
have looked [n Ihe: right direction.
Herein Is LOI'!! /s an II loving and
relevant guide for Christians seek­
ing unity with mankind.

-
Junior 10hn Scott has tllken over

the position of Munaging Editor of
the Whitworthilln from Scnlor Gary
Fuller. Fuller who decided 10 quit
his position due to personal obll­
gaHolls will remllin on Ihe etaff al
photographer and news writer.

Seoll, who [s Il Polltlcl\! S~ience
major and a JOllrnaliHm minor wu
appointed by head odllor Pete Yan­
der Wesen.

GO!
flRSTBAliK

CHECKI16
ACCOUNT

-- --- ---

THE NEAT MONEY­
TRACKI NG SYSTEM

Now that school has started both Ome and money ore importent. The most
efficient way to save time and keep track of money is with a checking aC­
count. Come open your own Flrstbank Checking Account now. Pay all bjfls
by check, mail them. Your canceled checks ore legal receipts. Your record
of checks will show where your money went and how much you have left.
You'll have an instant money-tracking system, saving you hours of time
monthly and money, too. Neat idea isn't it?
Firstbonk offices are everywhere in Washington. This ls the place to bank
statewide. We invite you to come get acquainted, open on account at the
office nearest you.

r-il SPDIfANE AND EASTERN ".IIIQN

~ SEATTLE-FIRST NATIDNAL BANIf
MeMBER f.O.r.C.

Spoll'lnp. and Ras{cm Branch, Rillerside at lIoward; Security Jlranch, Norllt
804 Monroe; North Spokane Branch. Easl 30 Wellesley; Hillyard Branch,
g .1009 Olympic; Dishman Branch, ,,;. 850,5 Sprague: Millwood /lranch, N.
2716 Arl]onne Road; OPI)()rtunily Branch, K 12816 Sprallue. Phone M A
1·.5221.

i
l

Page 6 THE WHITWORTHIAN September 26, 1969

.o;s. Ie.'

Pirate Footballers Have:
Tough Time in Opener

Whitworth Harriers
Defending Champs

Whitworth's cross country team,
uTKIer the direction of Coach Pell­
cur, opens what should be a suc­
cessful but tough 1969 campaign
October 4th with the Eastern Wash­
ington State College Invitational in
Cheney.

The harriers will open their sea­
son wilhout team captain Jerry
Tighe. Tighe woh hold the confer­
ence records in the three mile and
the six mile, was the teah leader
consistently last year and finished
1 lIh in the National Association of
Intercollegiate Athletics National
meet in Oaklahoma rify, Oklahnma
last spring. As a result he received
All-American recognition. Tighe is
currently competing for the _Cana­
dian team in the Pan-Pacific Games
in Tokyo, Japan.

Whitworth's team, which has
gone to the nationals the last five
years and finished sixth in the na­
tion last year will return this year
!IS Evergreen Conference and Dis-

Sports

lcic;t· I defending champions. The
team is comprised of \3 runners
cOmpeting for seven spots. Team
members are seniors Jerry -Tighe
and Bob Ensign, juniors Earle Car­
roll and lain Fisher, sophomores
Bob 15ilt, Scott Ryman, Mike 1.0-
ran, and Jim Smith, freshman Fred
Harris, Mark Johnson and Rick
Matters.

Whitworth will meet some tOJ:
competition before they reach the I

climax of the season in the EVCO
championships and the national
meet. This "top" competition con­
sists of such tealils as Washington
State University, University of Cal­
ifornia at Berkely and U.C.L.A.
This rugged competition indicates
the type of team Whitworih can
look forward to in the 1969 cam­
paign.

focus
-Tighe Missin~

Whitworth's cro~s country team will be without one of it's·
finet unne thi Thursday when it hosts Sookane and Walla­
Walla· Community Colleges. Little Jerry Tighe, who will be
wrapping up a tremendous ccllef!iate career this fall, is rep­
r.esening Canad3 in the Pan-Pacific Games 5,000 and 10.000
meters at Toyko. He will be sorely missed by Coach Peul/er's
squad, but we wish him the best'of luck.

D"t.n~'" .
Jerry Tfjli.

Defenr.-e Cood
There were a few bri~ht spo-ts in the Pirate's opening foot­

ball game wih P.L.U. last WEl3k as the team undoubtedly
didn't play up to its potential. But the defense does deserve
a word of praise for the crditable job that they did while
being on the field for most of the game. Their effort would
have been good enough to win most ball galT)es.

Incidently the team should be greatly improved when they
met a tough Bois.s team this weekend. The Bucs just have to
iron out their mistakes and cu down on their miscues 0 be­
come a winner.

By TERRY CAVENDER

Crushe-J by Pacific Lutheran' in
last week's season opcn<!r, 'Vilit­
worth's fighting Pirates travel to
Boise this weekend where they will
take on Boise State College in a
Saturday night game.

The contest is a big one for the
Bues who will be out 10 regain their
pride by proving that they aren't as
bad as last weeks game indicated.
In the process they will also be try·
ing to avenge a 49·0 whipping they

!took from Boise last year.
This won't be easy for Coach

Robbin's men, as the- nroncos have
everyone back from last years team
and showed they are tough by shel­
lacking Central Washington·s' Wild-

cats in theIr opener last week. But
the Broncs will undoubtedly face
a different Pirate team than the one
that defeated itself in the P.L.V.
game and should the team play up
to it's potential, it could 5uprise a
lot of people by walking away wilh
a big win.

In last weeks game the YOllng
Bucs fell apart in what was Iilerally­
a nightmare. The offense never
really had a chance to show what
Ihey could do as mistakes plagued
them to the extent that they rarely
had the ball. Seven interceptions,
four fumbles, and 78 yards in pen­
alties kept the Pirate defense on
the field most of the time in what
was a creditable defensive job.

The.nightmare started when P.L.-

PIRATE DEFENSIVE wall holds on -fourth and goal in last
Saturdays game with PLU.

Eveo gets poor start
The other teams in the Ev.ergreen Conference didn't fare

too well last weeknd either, as both Eastern and Central got
dumped. Easern go crushed by:Weber State 52-6, and Boise

lAIN FISHER, will be looking to make a strong comeback in­
cross-country this year following a rather poor year lost year
due to on injury.

State buried r.p.ntral, 37-7. -',

WHITWORTH BANKING CENTER

Bank of Washing~on

North Division at the Y

In the Heart of Heritage Village

Shopping Center

STUDENTS WELCOME

FUll SERVICE BANK

TRAVEL CENTER FOREIGN BANKING
LOW COST CHECKING ACCOUNTS

and OTHER EXTRAS

COME VISIT YOUR, TRAVEL CENTII·
AT THE HUB

Operated by

AIR-SEA-LAND

The Complete Travel Service

No Trip Too Hoc - No Trip Too Short

Houn: 11:30 •. m. to 2,30 p.m.

MOftdIY - Wed".l<l.y - Frl<l.y

For information after hours use the black phone at the
counter for direct fine service to the main office.

0: recoverea a fumble on their own
22 yard line and took it in for the
score. An interception and a fumble
later, quarterback Dennis Pelly iot
hurt and saw little action the rest I

of the game.
The Knight's next score came on

a tricky "flea flicker" play' that
proved to be their only real touch­
down against the defense. Even that
resulted from a fumble, ~s did a'
field goal just before halftime.

The second half was -even worse
as the Knights scored touchdowns
on another intercepted pass and a
fumbled handoff. They capped it off.
with a final score that was set up
by still another .interception.

Whits beat Alums·
In the second annual "Alumni

Game" that was played two weeks
ago the Pirate Varsity turned back
a strong Alum team to score a 6-0
victory. The contest was pIimarily
a defensive battle with the only
score coming on a ground urive
that ended with Jon Robbins diving
over for the touchdown. The "Old­
timers" who were represented by
former Whit grid greats like Dennis
Spurlock, Charly Reed, Monty Par·
rot, Ed Matthews, Tom Black. and­
coach Sam Adams started a drive
late in the fourth quarter, but fell
short as the Buc defense held.

w
•
:::.&I

Int. Football
Underway

While Pirate fans are following
the fortunes and misfortunes of
Whitworth's football team. there is­
additional gridiron action every
Saturday morning in the Pine Dowl.
That of the intramural league.

Though the competition is not as
rugged as one would find at Joe
Albi Stadium, the men represent­
ing their various residence halls
provide some exciting. unique, and
even humorous action, yet with a
high degree of competitiveness.

Wilh the league kicking orf its
six-game season last weekend, the
defending champions from Carlson
Hall again showed they would be
Ihe team to beat by rolling over
Nason in an abbreviated contest:

With touchdowns worth two
points and safeties one point, Carl­
son slipped and slid lIcross the wet
field for a 14-0 victory.

Goodsell Hall scored for the first
lime in Ihree years 011 11- pass inter­
ception and return, but it was not
enough as Mullenix came out in
the long end of a 9-2 score.

In the day's other game, Wash­
ington proved - they could be title
contenders as they romped past the
Illen from Knox, I I-D. Harrison had
n bye.

All teams are idle tomorrow but
a full schedule resumes next Sat­
urday morning at !!;30 lI.m.

.......
Ow
~

,
I

,
I

September 26, 1969

Assistants
Aid Robbins

As the 1969 schoolyear begins,
so does the new football seasun.
Not only is there new spirit, drive,
and enthusiasm, but four new
coaches will aid Coach Robbins
this fall.

Led by 80 Roberson, }{ruce
Grambo, AI Jacobson, and Bill Ack­
man, the pirates are looking to a
winning season. 80 Roberson, a
,raduate of ,Cornell University,
placed second in the 1960 Olympi~s
missing first by 3-8 of a inch. for
,ill years, Roberson played profes­
sional football in the American
Football League as an -offensive
back. Roberson will also assi~t
Coach Arnold Pelluer in track this
spring while working on his Mas·
ter's in Physical Education.

Assisting Roberson in the offen·
sive rjepartment is Bill Ackman, in
charge of the lineman. Ackman at-

_tended New Mexico University
playing defense and center :In punt­
ing situations. On weekends, Ack­
man plays football for the Spokane
Shockers in the Continental Foot­
ball League.

Coaching the defensive line this
year is Bruce Grambo. Granlbo has
head coached in Harringtun, Wash.
and Central Catholic High in Ya­
kima. Leaving Eastern Washington,
where he assistant coached, he is
hoping to keep the nationally rated
defensive line intact. Gramhi> will
be head wrestling coach while work­
ing on his Master's in Physical Edu­
cation.

AI Jacobson comes to Whitworth
hoping to strengthen the defensive
backfield lineup. Jacobson has had
ellperience playing four years at
Idaho State, being captain his sen­
ior year. Jacobson was formerly
assistant coach at Coeur d' Alene
High. The strength of these men
will. be th~ strength of the new
WhitWOrth football team.

Girls·· After·-:
Fourth Title

Seeking their fourth straight Pine
League championship, Whitworth'~
women's varsity volleyball team
opened practice this wee~ in pre­
paration for the opening round of
play beginning October 25.

With the ~eaS{ln still a month
away, head coach Diana Marks hud
no prediction as to how her team
might finish ill the standings.

Competing in the Silme league
with the Pirates will "e tCbms from
EaStern Washington State College,
Gonzaga University, Spokane Com­
munity Colle{l:e, and North Idaho
Junior College, II nrsl-year compe­
titor.

·.vhit orlh i~ schrduled to play
each league team twice and also par·
ticipate in a mid-senson tourna­
ment.

Besides the volleyball program,
there also will be women '5 varsity
competition in baskt!tball, badmin­
ton, and tennis.

Trying to uphold the winning tr:1-
dition of recent yea~, the girl
cagers will begin turnout .. cally in
Deceml'Cl. Badminton will follow
in January with tenri-. scheduled
for the spring season.

-Whltworthlan
NextW .. k

Plea •• Writ

r+ o
:e _.
:::J

»
j
c..
;::t..

"0=
~ ~ o CD
C ~
Q. o CD ...,m

·3

c
CIt

~ :r
CD :e­
CD
~

_
:r
:::J
m
d.
o
:::I
Q)

....
o o
Q.
~

G')
o
is:
C/)
:r m' a:

en
':r o

0'0
C'C _.

~ =

-_. -ii"
'i

_.
en -< o ~

c .. CD
- Q)-

-.... ..
CIt

C/)
o
C')
o
3
CD

THE WHITWORTHIAN

-­o

tD
fI+

....

" !

,
r r

Page 8 THE WHITWORTHIAN September 26, 1969

Pktures by Gary Fuller

., .,

Homecoming Queen
Candidates Chosen

That time of the year has come
when guys on campus turn their
thoughts to the finer aspects of
college life--girl watching. As has
been the tradition, each men's
dorm select from among the Whit­
worth Coeds the one they would
like to promote as their HOJlle­
coming Queen Candidate_
one of the following candidates
will ~eign as Queen ~r Whitworth's
Homecoming of 1969, -this ye~r's
theme being "Through the Looking
Glass."

Chosen by Carlson to represent
them is S!1aund;LLIID!9n of $Quth

. VOL. 6'0, NO.2

Warren, Gooilsell selecting Ann
Fogelquist, a town student, while
Harrison is sponsoring Marcia
Berg of West Warren. Knox chose
Barbara Donovan of Ballard, while
Nason selected her roommate Chris
McBeth. Mullenix decided on Fran
Williams of South Warren, and
Washington will be sponsoring
Sandi Pederson of Baldwin.

This years Homecoming events
are scheduled as follows:
()ctober 8 - 7: 30 pm
"Jabberwocky"
The presentation of the Quecn
Candidates

()ctober 17 - 10 am
" ... A Very Important Date"

• The Coronation
October 17 - 8 pm
"What's in WOllderlandT'
Concert - Walt Wagner Trio
()Ctober 17 - Midnight
"A Merry Un-Birthday Party"
Bonfire - Rally
October 18 - I :30 pm
"Off With Their Heads"
Footpall Game - Joe Albi Stadium
October 18 - 6:30 pm
"The Mad Tea Party"
Banquet - BaU

Dr. Si.ps •• Rep.rts

Senat~OK's Special
CommlHee's Report

by Gary Fuller dorsed the complete reports. . -delayed, we will move as promptly
. . A follow-up step to the endorsmg as possible. into a desirable con-

Last Tuesday evening student of these reports and recommenda- mmation ..
senate endorsed the reports _ and tions ~ill ~ the establishment of a su Dr. Sim~son also stated that dis-
recommendations of the special in· comml~tee In each of these areas cussions of these issues shOUld con.
vestigation committees regarding that wJlI repo~t to senate regularly tinue. Changes take place from year
Black: students and the areas of on prog~ss being made. . . to year that require additional in-
Academics, Financial Aid, Admis- A detailed reply from Dr. ~Imp- formation. We should keep "current
sions, and recruitment. In its long- son was read by ASWC PreSident nd active in working in these im-
est and most productive meeting, Dave Lee which stated Ihat much a t t reas"
Sen t· ed . rt I' h d por an a . ators ques Ion repo s con- !tas already !?cen acomp IS e . to:"Editiger Chapel WIIS approved for
cemil)g specifierec()mmendations, ward. !ldopting. the recoml!l~~dl:duse~as an extension.of the S.s.U.
in the four areas. There' was' con- changes. Dr. Simpson also pomted office in other action by the senate.
siderable discussion, much of which out other are~ where ~rogress to- The B.S.U. will use the chapel. as
was uninformed, and'some debate ward change IS slower. Where ad- . f Tty for study and expandmg
over minor point!. The vote was ditional study is required, and where :Ca~~~ic interests, as well as a
finalfy called for, and senate. en- decisions for other reasons must be location for possible sensitivity

J d - - I B d group meetings. U • C • a 0 a r Selections were made for the
Spirilual Life Advispry Board. ~-

I 5 R e V •
-5 e d lected were: Tim Wrye representing

the Sophomore class, Kak Logan
for the Junior class, and Gary Ful-

The 1969-70 school year will
see, among other things, a new ap­
proach in campus judicial procced-

, ings.
In previous ye!lrs thc judicial

board, made up of campus students,
had two duties to preform: deter­
mine the innocence or guilt of the
person _or persons brought before
the board and decide on a penally

. if guilt was proven.
Under the new system, a com­

mittee made up of Dave Lee,
ASWC President; Ken Endersbe,
Chief Justice of the 1969-70 judicial
board; Bob Huber, Coordinator of
Student Activities; and Dr. Yates,
Chairman of the Faculty Conduct
Review Board; will consider each
case before it goes to the judicial
board and determine a penally for
the orfe~e committed. The jndicial
boartl will then have lhe job of de­
termining the guilt or innocense of
the party or parties involved. This

will speed up the judicial system
considerably for the board will only
have to deliberate half as long as
before.

Because fines are hard on' stu­
~enls with little money and easy
on those with no financial problems,
there. will be a reduction in the
number of fines issucd this year.

A student may, If he wishes, have
his case judged by the Faculty con­
duct review board rather than ju­
dicial board. If he were 10 appeal,
however, his case would go to the
judicial board. This process would
be reversed if the case was first
heard by judicial board.

Five seniors, two juniors and a
sophomore make up this year's ju­
'dicial board. They are: Ken En­
dersbe, Drew Stevick, Marilyn Hoyt,
Milt Atebara, 'Curt Kekuna, senior
counselor or prosecuting attorney;
Jerry Bell, Trace Cullen and Til!l
Smith.

·Men's Conf.

ler representing the town students.
Sara Jo Diment was already on .the
comittee as the Senior represnlahve.
These four students Will work wit~
the Chaplain in helping set the ~I­
Jections for all phases of Whit­
worth's spiritual life programs.

Senate also assigned several' pn:­
jccts to the finance, Rules, and
Special Projects Committees. In­
cluded in the assignments were open
donns, off campus housing, and

forums.

-----C h a II e n i n :EAN HOUIES . 9 9 Whitworth Co eds
The purpose of Men's Conference

1969 was simple, direct, and prac­
tical. "It was to challenge men to
be themselves and to be fully alive
NOW. It was'to investigate, honest­
lY, what bearing Christ has on this
mailer in individual lives."

In the .. selling of Twinlow Con­
ference Grounds on Twin Lakes,
Idaho, Dr. Simpson, the speaker for
the Conference, emphasized the
ideas thaI help to make man alive.
He told them that a man is alive
when (I) he is Aware of the Pow­
. ers given to him, (2) he is Sensi-

live to the Worlds outside him, ano
(3) he is active through an Authen­
is, Independent Spirit within him.

After many opportunities for per­
sonal interaction and discussion, Dr.
Simpson left the men with the final
question, "If] become fully alive
at Whitworth this Fall, what dif­
ferences will that make in my life
moment by mOlment?" The student
body as a whole might gain a great
deal by pondering this question
along wilh the men who wenl to
the Conference .

Title Winners
Two Whitworth co-e'ds received

titles during the summer.
Jean Holmes, a junior English

major, receivcd the title of "Miss
Hillyard." The contest was sponsor­
ed by the Hillyard Development
Corporation and the qualifications
for the tille included poise, speak­
ing ability, grace, and persOnality.
The contestants were asked ques­
tions pertaining to short skirts and
the moon shot. "I told the judgrs
that the moon shot didn't effect

HOMECOMING CANDIDATES vying for queen honors in
1969 are, standing (from left), Sandi Pederson and Barb Dono­
van. Seated (from left), are Shaunda Lupton, Fran Williams,
Chris McBeth. Not pictured are Marcia Berg and Ann Fogel­
quist.

Seizure Claims
Dr. Wadsworth

Dr. James R. Wadsworth, Pro·
fessor of Modern Languages at
Whitworth College, died Tuesday
morning, after suffering a heart
attack on the cam!?us.

Dr. Wadsworth tetircd in 1969
as chairman of the Language De­
partment but was a full time in­
structor until the time of his death.

A member of Phi .Beta .Kappa,
Dr. Wadsworth was a gradUate of
Cornell University where. he re-.
ceived his doctorate and taught
French and Spanish. Post-graduate
work was done. at the Universities
of Michigan, Paris, France, IIntl
Strausburg, Germany.

Dr. WadswQrth WRS an elder in
the Presbyterian Church and a
tleacon 'in the Whitworth Com­
munity Presbyterian Church.

He is survived by his wife,
Hazel M. Wadsworth, lit the home,
N. 6909 Post, and a son, Donald
James Wadsworth. '

DR. WADSWORTH

Funeral services will be held at
Hazen anti Jaeger Funeral Home
ihe Inlier part ()f this week:.

Whit Co-ed
In France

Miss Sherry A. l1endickson of
Whitworth College, Washington to­
day began a year of studies Dt the
Institute for American Universities
in Aix-en-Provence, a bustling uni­
versity town in southern France,
just 17 miles north of the great sea­
port of Marseille. Miss Bendickson
will be enrolled in a course nf study
centered on European civilization.
She will perfect her French and, at
the same time, study history, art,.
economics, political scienc!". litera­
ture and many kindred subject~.

In Aix she is discovering the nar­
row picturesque streets opening into
a broad tree.jjned. b~\!lcv<Jrtl, the
famolls COUfS Mirabeali;·--wil~ .. its
thronged cafes spilling onto sun>
drenched side-walks, and its eternal
fountains and springs that first
made Ail(into a capital city ::!,SOO

Girls CO".
Many of the Whitworth women

. students atlended Women's Confer­
ence this last weekend, September
27 and 28 at Pinelow Camp on
Deer Lake. Rev. Bill Tatum Will

-my life and that if the' sJ(rlt~ go
down I'll ju~t let a few down."

Jean is a graduate of Shadle Park
High School here in Spokane.

Bonnie McMillian, a junior his­
tory major, gained the title "Miss
Luxury Living" at the interstate fair
in Spokane this summer. The selec­
tion was made on apPCQrancc,
charm, and personality. Bonnie
summed up her experience in this
way, "Through all of ~his, the e~­
perience I have had Will keep Ihls
to be an exciting and successful
year.

_____ 1IIIli

years ago. Stones and monul1le,nts,
public buildings and private town
mansions, with their gracious 'gar­
dens and wrought-iron balcunles,
evoke the passing centuries, and
awaken in the mosl indifferent visit­
ors a sense of past worlds. The stu­
dent comes to feel ~s he learns
what is was that possc:ss~d Cezanne
and Van Gogh in the vibrant lumi­
nosity of a Provencal landscape.
Art and history, h,"~uuge and li­
terature, take on new form and
meaning for him as he impercept­
ibly moves towllrd new planes of
thought and forms of expression.
The excitement of diSCOVer), lind the
self· realization that accompanies it,
the .. s~lf-assurllnce and the depth of
experieric" -add lip to the l.;ind of
year one never "quite, "gets ovcr:'
no mailer how long.the lire. ' '. .

the speaker for the Conference. Rev.
Tatum has been pastor of Knox
Presbyterian Church here in ~­
kane and, althe present time, is
pastor of the Mercer Island Pre~by­
terian Church in Seattle. Mrs. :ra-

, tum, who is a graduate of the Uni-
versity of Washington, also at-
tended the Conference,

The girls were asked to read
Reuel Howe's book Herein Is Love
previous to the Conference as It
dealt with the same topic that Rev.
Tatum spoke on. Rev. Tatum
stressed six main points, in his a~d­
ress to the women, on his topic of
Jove. He stated that Love is (1)
living christianity, (2) identifying,
(3) accepting, (4) self-giving, ~S)
personalizinll, and (6) surrenng.
The students also had time for
many discussions as well as !"Iliny
enjoyable moments before their re­
turn 10 campus livilli·

,"

I.
1.­
I

1
j

1
1
J
I
i
1

. . ~

1
·,1

)
'j

.\

1
1
1
1
j

I

i
j

1
1
I

j

POQe 2 THE WHITWORTHIAN OctOber" 3 , 19~9
" ..

0pW0u .~",IMI of. ,II •• ,.,,, Grl ,110# of "., Wnltl'l _ lIot .

......,u, ,.,. 01 "TIt, Wlliht'orllt//J"" tJT tit, IbsotU,I.d SIlId."" oJ

.. ."..,. Cell,".
&S.u~\; Air Walls

The Whitworth
(Christian) Way

, ' . To see how many people you can crowd in front ot in
the lines at the dining hall by coming to meals bte and then
just advancing to the spot you feel your personal importance
EntitJes you to. And then if by chance you don't achieve your
gool by the time you've reached he ticket taker why then go
ahead and make up for whatever you missed out on after
you're inside the door Go ahead, no one will core they all
realize your singular prestige and the weight you carry about

; on this campus.
... To see how many people you con impress with your hot

cor and driving techniques around campus. Never. fear, every­
on is wide awoke to your particular need to display your

· prowess in this area and will be more than happy to dodge out
of the way at the last second when they're caught unawares
on a curve People are also completely ~nderstanding about
hoving mud splashed over their clothes for this is on excel­
lent chance to wash them. However, the major note of im­
portance is to be sure and let everyone know when you arrive
back on campus lote sO they wont worry obuot your safety
the entire night, By parading your "beater" up and down in
front of the dorm a few times before parking it you CI;1n in
one fell swoop let the entire dorm know of your arrival and
they con at lost be rid of their insomnia from fears about you
and settle . into a peaceful sleep, . '

.', . To impress upon your'dorm brothers and sisters how
deep a respect you have. for them and their rights by playing
your ~tereo thr~e decibels above the threshold of pain so all

'can be sure to heerit the length of the hall. Then to be sure
and keep up aC()I'ltinualreinforcement, stand at one end of
the hall~ beilig :sure the other perty is at the other, so that

: everyone. on the entire· 'floor will know what's happening be-
tweel'l the .individual members on the floor. You can further
enhance your' position bY-making yourself readily available to

,every room at any hour of the day or night. College students
don't need sleep and as such are glad to hove you come shout­
ing your entrance into the dorm and revealing your elation at
having been able to park your car at 3:00 ill the moming. It
is these moments of individual triumph one can shore with
his fellows that create deep personal relationships that will
lost 0 lifetime. We have a very close and unified community
that shores and so think nothing of entering another's room

• and borrOWing that which you need. This is one of the great
things about having a mutual respect for those you are living
with.

. To be sure and inform all of your friends abOut the
activities of that member of the group who doesn't happen to
be present at that particular time, Be sure and tear those
persons down who don't fit into our pattern of thinking as
we certainly don't want anyone in our midst who isn't the

,some type of "Christian" we are. Then right along with this
be sure to voice your opinions about every little thing' that

· doesn't Illeet your approval because everyone wonts to know
of the complaints of others so that no wool will be pulled over
their eyes, Besides which, it is so pleasant, enjoyable, and
funny to be with someone who is continl.lally gripping about
every little thing that is transpiring. In the long rl.lnpeople
would think you were dissatisfied jf you were to stop quibbling
at every little thing.

.. , Oh, how nice it is to be a member of such a respecting
and loving community where everyone has such great can­
cel n for the well being of all of its .. ",embers. This is the ab­
solutewonderfufness of the.Christian atmosphere surround-
ing Whitworth,._. __ -_ .. -. ~ .

-... ~- -vw
.~," ", __ .. _IIIIIIIIIIIi ______ IIIIIIiIiI __ IlllllliIlllllli_

The WHITWORTHIAN

_ITWOaTBIAH
~c.a ...

TeI_.... Area Cede _, BU.... t-UW, Ede..... IN
___ , A_1attwI c.ue.. I'rH8

EDctITIVB EDnoa, rete v..-r w_
IUNAGIHO EDnoa: J_. SeeU

a1l1lJH1Ul IUNAOEaI o.w.. __ _
NBWI EDnoll: J.~ _ ••

IIl'OK1'I . EDnoK: 'I..,.,. Can ...
RAmU EDnoK: Sa... re.s. ...

PIIOTOOLtPlmat 0ar7 ,..,..

PUHTEU, Camet ... CeIe
ADVIIIOa, oUInoI O. Gnp

" ~~ *0 S'STUS' u..'Ta1) U

A punt wolf wu almcIt dead
wilh hUDatr when be bappeDed to.
meet a house dol pa.uiq by.

"Gaunt Wolf," &aid the booN
aoc. "your free and euy life iI
JOOD8 b& the death of)'80. Wby
DOt Jet a job - make youndf
aome . breadr .

"I could diJ it. H iaid punt wPIf,
"if I cou1d aet a pJace."

"111 fix you uPo" gjd tM dos-

Don't Call Me N
"Come with DIll to the maD ud

eg ro wort for him."
. . So·!be punt wolf and the boule

dot padded on down tDnrda the
tovnLOIl die way ~1b8 wolf
noticed that the hair OIl put of the

Black peopl~ today, throughout II bunch of Bull.dos'S· neck bad bqun to wear away.
Amt:rica, have broken the .hackels But today blad: people need not So he aabd. "How aae the hair
of slavery and are, for the first time WOl'TY any more about receiving on part of your neck iI' tJeainninw"
in American History, definin, who first class citizenship because its· to wear away?"
and what they are. They are no long- values have become detrimental to !'It's notbin .. " said tM cIoa. "'jnst
er atceptinl Ihe la~ls that white OIIT health. the place where my.coIlar rubI. H

society have so ICnerously pven Black people' for the first time in "Collar?'"
them. . American History are determined i "Yell. you mow - what they.

The 'purpose of this article is 'to to define and evaluate lhem~lves,! put on me to keep me chained up .
give II few of the many reasons why and will no IonlCr accept the 1I1ault i at nisht. It's not 10 bad t;IIICCI,

'Black people in America today can of bein, called Ne,roes. One of the 1 you act used to it."
. no lonaer identify themselves with· basic reasons that black peopl., can I "Surel!' Aid the punt wolf.'
the term Negro. It will also attempt no lonaer identify wilh the labe~of "Then later, HOOle Do(. Better
to give II few examples of the many Negro is because of the connotations to starve' free than to be a fat
eras through which black: people which America. has bellowed upon alavel"
have come, while being labeled 1IY it. When I.think of Ihe word Negro, SoUnds· &ood ill a story, but we
white society. ,Furtheqnore;I . want . I visualize one who is lazy, loud Would q~tion if it's very realistic.
to draw the attention of the student mouth, _termellon eatin" happy Why a~? Why not co-operate
body of Whitworth Colle,e, espcc- go lucky, dirty and iplOi'aDt. Fu~- wilh thOlCl men .who cODtrol the
ially the freshman class, to the fact thermore it refe~ 10 one who IS atrinp and pus out the bread? Ap­
that bla~k: studel'lts here at Whit- SlIPposedly inferior to the mCm~ ply it to Whitworth ..;... .,my act
worth will no 10nICr tolerate the (If the White R.ace. But once agu.n up..tiPt ~ an' atmCllPhere of
insult· of -heinl called "Negroes." as we all know or should know this freedom IICII'II to b& lackiq? sO

Black people ~re ill America is also a builc}tOf BuD., . what if your airl bu, to b&. in by
have passed through four basic eras . . Black peopl~. will DOl sit ~k 1 :00 . and 1M Ihow' acts out at
of labelin,under white ~ericas anyloolCr and let an insane n~tlon, 12:307 A "buraer·run" coati· lea

. supervision. who has tried to' destroy their ex- wilhoot a date, ADd 10 what if you
The first of these was the. era of ist.ance, attempt toptaU any more. can't lIDoke 00 ~pus7 Tab· a

the Nigra or Darkie. During this labels ~ them,Nor will black])CO-! hike out ill' the dry woods if you
era, whi~h was durin, the earlier pie let such a racist nati~ poison' want to lDJoke; or better, ~
days of Americu inhuman slave the minds of the black childrr;n. pure and Jive it up. .
trade, black people ~re deprived Black people can no lonlCr accept We students must riaIize that our
of all their rights and supressed to ~ idealsi'CODceptionS and 10 called ~iniatration and (IU!' BoUd of
the 10wC$t possible form of human . moral values of white soceity bC\- TruatcCs,intheir inf'mite' wiJdoin,
existance. They were· deprived of ~ i~ _~_aIready been proven realize what ~ best for us. They're
their. right to PJ1M:tice their African' to uS that they were not meant for not dumb, manl They're absoluidy
cultures; as Well as the ript 1(1 raise black people but whites only. risht in usumina thatcolJep stu-
a stable family, because they were dents -- not mature _.... to Most important of all is that -~. -~ ... bou .. ht and sold and. exchan.-:l as bum l' -~ 'n the;· rooms They

. D, black: people will no longer deny 1 ." •
one would exchanp: merchandise. their mapificent and dynamic ~ndentand th~t ~e are ~ of the

The second era was that of Ihe' African HeritalC, because we know. lost reneratioo, ~ mIXed up
niaaers. I am quite sure that I dpn't that it is in this lierilaJe Ihat our and confused to decide for our-,
have to explain what a nijger is to true. identity Ii~' selves .~1her ,or liot our Christi!",

YO~e third era was that of the Thus, it is 110 today that black ccmmltme.nt (if we have ooe) ~.
people are reaching out for one clu~ .lOm, to a chapel servx:e

Colored People. This idiom was· another and. lire determined to de- wblch II ~, mandatory. They put
used quite often by northerns who fine and dedde their own destiny. these restrictions on yoo fO!'. your;
feltsympalhetic towards black }leO- . Fllrthennore to correspond wilh the own fOOl!. man. The tradition¥, ,
pie. They resented the name Nigger definning and establishin. 01.. our clean~.ut l;'Daae of the colleae. mll!t
and a few of its connotations, thus, new self imaae, black people have. be !Damtained, re~less of meon­
they compensated for it by using buried the disgrauful·l.bel of Ne- venJeDCe or hypocnsy.. •.
the term Colored People. . pO'and :all of .its connotations. We' So. relG, , m~n~ WM~~ II

The third and most important.· will now continue in our upward steadily but catlously movlDl 1I1to,
was that of the Negro. Durina this· adv-~.ments in life u proud, beau. the. present The men on top, n·'
time black people were to have sup- ... - all the boa(d f

_posedly recieved, so called first tiful black: people in aearc~' for a . ~I Y . 0 trus~ are
bowledae of ourselves, which wu hip to us ~own here. Don t worry .

. cl~ . .£~tizenship in American soc- stolen from us by an insane nation abou~ the liUle collar around youl
city. Bul, as we all know thiS was (America the Beautifl:ll 7117) neck. ~~mber -. freedom meaJJI
r-------------......:~-----~,;,....---___. responsibility! Besides -who

&e,~
U W"\0~ WI\.L &,....~ Pf:OPLe, REC£J~~ I

PEJlo.\-wrs ~"\ T'-41L ELE.~T ~ A K,CK 'ti T~E.. ___ .8 l\E. ___ ... 'f

wants to starve?

ED MUBPHY

BOB MITClHELL

=u

why not?

1
I·

.. "

I
, ,

. October 3, 1969

I am Curious
If a law is so unpopular, then

why is it held in such esteem?
Probably one reason is that so few
people come in contact with it.
The lost priveleles of a draft re­
sistor are of lillie consequence to
a lillie old lady in Pasadena. Anoth­
er reason is that very few Ameri·
cans (yes. we are Americans) have
yet developed the social conllCience
that asks the questions. "Just how
far has germ warfare gOI1fT' or
"What is the real basis tor the
Vietnani War, freedom for the Viet­
namese, or a military base to keep
Long Beach clean?" A more press­
ing reason for the appeal of the
draft laws is that they defy the
Americanu traidition of justice and
equality. It is justice that decides
a man is to go to Vietnam? Can
justice tab away my life? Or yours?
And equality, how far does this
word penetrate the system? In a
system that says it serves all equal­
ly, how come the blacks comprise
approximately twenty· per cent
of the fighting force in Vietnam,
when· the blacks comprise only
.bout ten per cent of the popula~
tion of the United States? And here
I tUe the rag, along with all the
other student deferred fellows, for
we are being segregated and \reat­
ed as something we are not. I mean.
just because we are in school, does
that make us any better, or give
us some special privelege? It is
true that the Armed Forces draw
much more heavily from the poor,
elliterate, and black.

I have strayed from the point,
but that is What this subject does
to me. I am not sure what the ans­
wer is, but I do need one right now.
To point up the problem is enough,
the solution is on the way. Perhaps
•• u~i.i~t~r anny, but nut a Joticry.
,That is a remake of the same old
thing. And what about the men in
prison? What about Dwight? What
about. the men we have so foolishly

. .' ~

condemned to Canada? What about
the mtn we have killed? They have
no help.

In class the other da}' we were
discussing the practibility of laws,
and how the public can be used as
a measllring stick of this very con­
cept An example of what I mean
is found in the laws governing auto­
mobiles. Yes, there are violations,
but most people recogniu that with·
out some form of legislation. no one
would be safe on the roads. The
fact that these laws conlinue in their
existence without any question is
one example of how society is a
measuring slick of the effectiveness
of those laws. People do not ques­
tion their validity or their need.

Now I come to the crucial locus
of this article: the draft laws. Pres~
ident Nixon has just recently called·
upon Congress to review the Selec­
tive Service Act of 1967, and has
suspended the draft call for the rest
of the year, after October. There
are those, I am sure that think
this step will undermine the entire
military complex of this country,
but I for one am fervently hoping
that the call is not too late.

Returning to the theory of using
public/social reaction to law as a
medium to find the social con­
science, we find that there are more
young men in prison, in military
stod,·ades, and -fit limoo· 'tlian eve~r·
before, in relation to the draft. If
these young men who are giving up
their future in order to obey their
consciences arc not a good repre­
sentation of the iIIegalil)' of the
draft laws, then what does it take,
in a supposedly free country, to
convince people that something is
wrong? Does a free country send its
potential leaders to prison because
they refuse to obey unuemocfaiic
Jaws? I should hope not, but it does.

STEVE KOHLER

Atlentionall core 150 students.
Syllabus is not II social disease.

t. _.

Women Ask
Hours Ban

To the Editor:

- Next week the Boanf of Trustees
will consider an issue important to
each of us: modification of women's
hours. Their decision will culminate
weeks and wee!.;s of "going through
channe Is." .

FLASHBACK: Last May over
100 students met to dillCIISS women's
hours. Feelings were overwheming·
Iy against the existing structure,
lending support to the Senate res·
olution which called for a revision.

We argued that the hours
system I) discriminates against
women, 2) postpones decision-mak­
ing which is part of the maturing
process, 3) imposes false social
pressures on students, 4) creates
an "illusion of protection, 5) is
maintained as a "tradition" which
cannot be adequalely defel1'jed.

Wednesday the Student Personel
Committee, composed of students,
teachers, and administration, voted
on our proposal, which called for
a lock·in·lock·out system for soph·
omores. juniors and seniors. This

essentially means no hours on week·
ends and· two a.m. hours for fresh·
men. Although our whole argument
is based on the injustice of the
"lock-up" concept. we include a
compromise provision el(tending the
weekday hours to 12 p.m. until the
new policy could be tried out.

The Student Personel Committee
has refused 10 comment on their
decision until it is acted upon by
Dr. Simpson. They promised us a
complete statement next week.

If the proposal gets to the Board
of Trustees what will happen? Our
frustration now is that wc can't con­
rront each member personally.

We wonder how many of them
understand the implications involved
in a system which espouses cduca·
tion and denies us the chance for
responsible decision·making.

MARTHA HUal8

THE WHITWORTHIAN

"N_ Ie .oIk.iM !lew ..
.......... t."

First of all, we P.O.D.s would
like to express our sincere appreci­
ation to the many women students
who have responded to our add for
I>\O.D. secretary. This week appli­
cations have been Jandslidine the
Mail Lady and we would like to
express our sincere appreciation to
her lIS well. But, not wishing to ex­
clude any willing female applicant,
we will still accept applications this
next week also. The work will be
fun and exciting. Opportunities for
promotion and travel also await the
lucky airL Plus the joy of working
with the P.O.D.s will be an added in­
centive as well.

By the way, we'd like to thank
the faculty and administration wo­
men for their applications, but -
sorry ladies - we're going to limit
this opportunity to students only. In
order to handle the rush of appli·
cations, our own Whitworth Mail
Lady has asked us to expand our
facilities. So next week three (3)
mail boxes will be available. Put
your applications in boxes 548, 633
or 229. POD Bruce and POD MAC
have volunteered to screen all ap­
plicants so that should be fun too.
Thanks and good luck girlsl

In chapel last week Dr. Lee used
a half-filled jar of beans as a lest
for optimists and pessimists. The
opiimist would ree ihe jar haii iuii,
the pessimist .. half empty. Compar­
ing the jar of beans to ou r prcrent
society, let us nol deceive ourselves;
tho realist would sec a less than
half full jar of beans emptying
steadily.

Perhaps. as many adults will say,
the youth of today, being too liberal,
expect changes to happen quickly.
For this I am overjoyed. Construc­
tive change need not happen slowly.
More often than nol it has, but the
past record should not be used as a
cop·OUt for the future.

Yet, the life that is and the life
that could be seems seperl\ted by an
almost impregnable mountain of
instutional sludge. Don't misunder·
stand·-·institulions are D vital ilnd
necessary part of our existence. But
institutions arc not sacred temples
to be defended by conservatism,
sentimentalism and those people
worried about being flushed out If
change were to occur. Rather insti·
tutions should be the strength of
the society and essential to societal
regeneration and adaption.

Specifically, it is absurd to boast
that Whitworth ranks high in limited
restrictions and open policy among
hxlay's small private institutions.
It becomes Quite easy 10 wallow in
our assumed superiority while the
ilnporlsnt refor_ms may be passing
us by. Our objective should not be
to stay one stell ahead of other
private colleges (ahead which way,
by the way), rather, ours should
be to prepare our own for what
must be faced in the 1970'5,80'5
and 90's.

Liberalism in institutional phil.
osophy is essential to institutional
existence today. This is the nature
of our society. Contrary to some
institutional belief, liberalism is not
synon)'molls with immortality.

by Bruce Embrey.

Bill McIver.

and Jim Roth

Whltw •• lilan
NextWMk

PI I. Wri

-,

Page 3

Faculty Forum

Search for Meaning
Throu,h Experiencing
In a now famous incident on American President address­

ing the people of Berlin, called himself a "Berliner." Of·course,
he acknowledged the incongruity of an Irish-American Identi­
fying himself os a Berliner, but he also knew that love of free­
dom united them and, though different, they held a common
identity.

Wh Itworth Ions, though in mony ways as diverse os Ber­
liners and Bostonians, arso have much in common. My interest
here Is not in the commonality of our WASPish background
or our isolation from the "reol" world about which we hove
heard so much in the post year and a half. I want to comment
here on the intriguing task presented to every Whltworthlan­
student, faculty member, administrator, and constituent­
to make sense in his own way out of what occurs at Whit­
worth. I would suggest thot the commonality of Whltwor.t!"t Is .
not In a clearly defined "Whitworth Way," but In a very di­
verse way. The commonality Is in the struggle by individuals
and small groups to find meaning in their experience at the
college

This is in contrast to the desire of some to define precise
and unanimously accepted statements of faitn and practice.
Efforts are frequently Initiated by well-intentioned leaders to
eliminate the diversity and ambiguity that surrounds what
ougnt to be happening here. The gool is to develop a clear
statement to which members of the college community will
assent. In spite of the good intentions the response invariably
is according to personaf interpretation,· and the result Is neces­
sarily a qualified endorsment. It appears to me that nothing
near universal assent will ever be achieved In a community
where contradictions and dilemmas naturally abound. Per­
haps unanimity should not be sought and diversity accepted
as a bose of "commonality." .

Vf1ry MSi!:o!!Yi by woy of !!!!..!stration, "Chr!!tl/ cl'ld "Chr!s
tion" carry a variety of meanings among campus leaders who
identify themselves as Christian, Which, if any, is wrong?
illiberal arts" conveys a variety of meanings and contradic­
tions particularly as pertaining to "applied arts," "academic
responsibility," trust of students' ability to determine cont4tnt
and method of their study, trust of students' desire to learn,

. and understanding of how students learn. Compulsory chapel
and en loco parentis policies on the one hand and a demo­
cratic student judicial system on the other hand, present ap­
parent contradictions. ROrC In the curriculum and draft
counselors In the HUB are other IS5ues. Whet"'r to study or
to volunteer for service to the needy, whether to work or fo
borrow tuition money, whether to decide for home economics
or for nursing, and whether to adopt per standards for social
conduct or to abide by a church-sanctioned code are some of
the more personal dilemmas to be resolved by students. The
point l!i that all In tne college community face the· necessity
of reconciling contradictions and dilemmas, some of which
are apparent and some not,

It is appropriate that a confrontation of Issues should oc­
cur in college. One reason Is that late adolescence or early
adulthood is a natural time for students to grapple with Im­
portant identity questions. A "psycho-socoi moratorium" for
youth has been suggested by prominent psychologist Erick
Erickson. The moratorium would be a time of exploration and
evaluation prior to commitment to portlcular values. It Is
apporent to even the casual observer that, without of­
ficial sanction, many Whitworthlans have declared such a
moratorium. As history repeats Uself most of these explorers
will become remarkably competent adults.

A second reason is that growth requires contending wltn
contradictions and reaching out toward their reconciliation.
Hoving considered both wIngs of a dilemma in reconciling
contradictions, a person is able to cope more adequately with
problems. Contention followed by reconciliation, then, /5 a
sign of growth. Whitworth has contentions hopefully, Whlt­
worth ions find reconciliation, It is Important for their well­
being and for that of the college that they do so constructively
and successfully.

Reconciliation may toke several forms. The contender may
merely capitulate to one wing of the dilemma and thereby
surrender his identity and integrity. He may attack and strug­
gle toward reconciliation by pressing for change In his direc­
tion. He may "cop-out" or withdraw from the system and at­
temot to I~nore or live outside of the contradiction, He may
Withdraw 'strotiglcally", hoping that the reconciliation can
be achieved more easily elsewhere, Or, of course, he may be·
able to arbitrate the differences, reach on acceptable com­
promise, and remain on the scene. In four years time many
students undoubtedly apply all these means as they raech
toward resolutions they can live with.

Faculty and administrators must continue to contend and
grow, but in order for them to fulfill expectations of their role,
considerable reconciliation should hove been brought to their
positions. To the extent that they can maintain personal and
professional Integrity In an atmosphere of ambiguity and con­
tention with dilemma, they -in common with students-­
are Whitworth/on.

Rlnc"rt'ly,
nn. PI)I;RCE

i
i
, ,.
i
(

i .\

1 .,

. ,

.\ , ,
!

.. ~ ,
;
1
I
1

.!
.[

Page 4 THE WHITWORTHIAN October 3, 1969

Teaching Assistants To
Be PlaceCi in Schools
Im~LISSA HAU)[UDm;

Students of Whitworth who are
planning to go into the field of
education are getting a taste of it
now. For the rest of this term they
will devote part of their da}' to
assisting teachers Ihroughout Ihe
Spokane area.

This includes the School Dis­
riet No. 8/, Mead School Dis­
trict and St. George's School
District. Eight Whitworth students
will be assisting at the Garland
Elementary School. This is a school
for retarded children. Also, three
students will be assisting and ob­
serving at Davis School which is a
school for deaf children. Likewise,
eight education students will be at
John Shaw Junior High School and
Shadle Park High School. Nineteen
people will be helping at John Rog­
ers High School and three at Jonus
E. Salk J\lnior High School. Six
students will also be observing and
helping at the Continuation High
School which is for exceptional.
students in the respect that they
were unable to finish their high­
school education in the past. Fifteen
people from Whitworth will be do­
ing Elementary Counseling at dis­
advantaged schools.

A . tolal of 37 students will
be assisting in the Mead School
District. Ten will be at Evergreen
Elementary and seven at Whitwprlh
Elementary School. Four will be at
the Farwell Elementary School,
seven at Ihe BrentwOlJd Elementary
School and Iwo at Mead Junior
HighSchool: . In' the sL George's
School Dislrict, five Whitworth
students will be at the SI. George's.
School.' Altogether, 1 12 ;tudents
will be taking part in the teaching
and assisting program.

The collclle student working as
a teaching assistant will be able to
observe the school program ~nd the
students at· the level and in the sub-

. jed he wishes to teach. This pro·

. gram will provide him with the
opportunil}' to understand .'he work

together the llclivilies Ihat Ihe teach·
ing assistant could adequately pre­
form. These incllde many things.
One example would be working
with small groups of students or
individuals who need special help.
He is also responsible for presen­
tations in a certain area of the
teacher's unit of stlldy. The assist­
ant will also help the teacher in
guiding or participating in group
discllssions. Contributing a special
talent is another opportunity Ihe
program provides. This wOlild in­
clude slich things as music, crea­
tive dramatics. or a poetry unit.
Also. the college student assists in
making out class preparations and
gradir)l paper.; that' are directly
concerned with his participation in
the classroom. All in all, it gives
the assistant a [I:neral' idea of
what the teaching experience en­
taik

So far the program of Teaching
Assistant Placements for Whit­
worth College Students has proven
to be a great success. Requests
have come in from schools in
Spokane every year for the student
assistants. "Last year's class did a
wonderful job," Mrs. Richner said,
"I always feel terrible because I
don'l have a chance to tell the
class before how great they were,
so 1 just tell the present class how
good the class before was." Every
year the program is sllccessful and
Spokane School Districts arc often
impressed. The program in an in­
novation of Whitworth's. None of
the other colleges in the area other
than Whitworth have a program
similar to the Teashing Assistant
Placements for Whitworth College
Students. The program is advan­
tageous in many respects but pri­
marily it gives the college student
an introduction, that cannot be
found in a· text pertaining to the
profession of teaehing.

......
''''~ Ow

KERSHAW'S WAREHOUSE

MACHINE SALE
100 USED TYPEWRITERS

MANUALS
OLYMPIAS, ROYALS, UNDERWOOD5 & SMITH CORONAS

Priced From $45.00 to $165.00

ELECTRICS
OLYMPIAS, 11M'S & UNDERWOODS

Priced From $100.00 to $350.00

USED ADDERS
$45.00 aup .

.. II COVII & CLIANING KIT WITH IACH rulCHlSI

KERSHAW'S, INC.
WAREHOUSE-SO. 119 HOWARD ST.

MA4.2309 SPOKANE, WASH.

and responsibilities of the school
and the teacher. He can also de­
termine early in his preparation if
the teaching profession, at this level
and in this subject, is a reasonable
and desired goal for him to pursue.
It also inereases the value of his
additional college preparation by
providing a realistic frame of refer­
ence. A:> Mrs. Richner stated,
"From now on in an education
class when we speak of a 'class
room', he will be able to visualise
his own class. In other words, it
makes education classes much more
~eaningful." The ~rogram also pro- II ALL RIGHT YOU GUYS!" Jim Nieman colis the plays as 0
vldes the oppo~tllmty for the college before-dinner game tramples the Loop.
student to see If they want to teach,
before theIr actual student-teaching D . trati I .:..
~;~~.ram in their junior or senior 811101_ ns 1IIIS I.......,.".e

Whitworth students will also ··T ... • ..
assist the teacher in providing SANDI PEDERSON aol,en, elc., 3) or a night proctor,
learning experiences for the students paid in part by work·study scholar-
in the classroom. The teacher and It's about time the "women" of ships who would spend the time
teaching assistant should determine Whitworth stood up and acted like on weekends from 2 a.m. to 7 a.m.

it! on desk - to open the doo~s for

Fear Is •••
"I can't. I know J can't, I'll faint,

I'll DIE!" With beads of sweat
dripping from his brow, the l;tar
of the team trembles in abject fear
in his seat. The waiting has begun.

Perched beside him a 104 pound,
'bespeckled freshman. His knuckles
are white from desperately gripping
his knees. "I'm next," he thinks.

The nurse laughingly calls out
the next name. "II is a far, far
better thing I do than I have ever
done," qnotes an athletic blonde
as she trudges dutifully into the
room and hares her arm.

The Whitworth Blood Drive
strikes again!

Classified Ads

In an attempt to meet the need~
of the stlldents and help them sell
or find article.~ we will be startin~
a classific-J ad collimn to be run
weekly if the response is great
enollgh. Through this column you
will be able to advertise those items
which you wish to sell. It is also
an opportunil~' to place notice for
something you arc seeking that
someone may he able to help YOII

with.
If interested in an~' area through

which Ihis column may be IIsed
contact George Rorhauer, Whit­
worthian husiness manager, in
Carlson Hall.

XL
Cleaners
........ ry & Dry CIN • .,

3410 N. Division
FA 7-8121

Done the way you like it
15% off to Whitworth
Students and Teachers

For quite a wh'i1e many of us' incoming students.
have been debating, discussing, and Somewhere beleween May and
griping about women's hours - September the detennination to see
but what, in particular, has been something positive done about this
accomplished? situation was losl. We are reduced

A few ideas were tossed around to grumblings again.
last spring: I) keys - too expen- PersonallY, 1 would like to know
sive, 2) cards - too easily lost, how many girls feel positively about

the abolition of women's hours -
on weekends at least. .

TO A HEART BROTHER

I wish for you
Each small sllcess
That makes a man a man
J wish for you
An ·outside cut
A twist of lime,
An order from the coast
A second look from pretty girls
A second look for pretty girls
And one glittering riposte

J wi'sh for you
Brillant Mondays
Unshaven Sundays
And occasionally a day with noth­
ing to do ...
But ride waves, or bikes. or roller
skates
And reflect on
The importance of Not Being

Corporate You
Let orhers wish you
Hand tailored suits
English bools
And dream exccutive dreams
for you
It is only money they wish,
my friend,
Rllt J want riches for you.

at

With sincere confrontations and.
or demonstrations, and an under­
stamJjng with on-campus men that
we It{C truly serious and we need
their ,upport, a great deal could be
done,

ELEVEN O'()LOCK
At the very first rattle of night
The doors go shut.
Bolt into lock,Latch into groove.
All of them wait
For the worst, or morning,
Whichever comes first.
The doors stand between outside
and in
'One side for knocking - the other
for crying. .
One for love, and one for hate.
And no one knows
Which
Is
Which.

DR. VERNON L. DIXON
OPTOMETRIST

Complete. Vi,;on Care
~ - 5 Week Day, ' ..

HU 7·5456
E. S9 C;>ueen Ave. Norlht~wn

N. 4717 DIVISION
NO.THTOWN

. October 3, 1969

Sports Focus
.,. 'l'ZB.BY CAVENDER·

Evco Criticized
Evco teams continued to have a rough time with non-con­

ference foes last week as they dropped four n10re lop-sided
contests. Of course they were playing some pretty stiff com­
petition when they took on the likes of Boise State, Portland
State, Hawaii, and Cal -Poly. In fact local newspapers have
even criticized Evco teams for scheduling such contests say­
ing these opponents are too tough for them to handle. This
may be true at the present, but in the past the league has
produced many fine teams such as Whitworth's 1960 and
Eastern's 1967 teams" both of which finished second in the
N.A.I.A. playoffs and defeated many highly regarded teams
during the season. I guess its just that too many people are
quick to criticize the present· while few take the time to re-
member the post. .

Scholarship System Hurts
This might also be a good time to soy a few words about

the Evco's scholarship system. For the post few years it's been
operating on a financial need basis which is a noble, but not·
completely wise setup. For under this system schools are un­
able to recruit and keep athletes they need to compete with
institutions such as Boise and Hawaii that hand out over 60
free football rides alone. Of course the Evco can't be ex­
pected to go to these extremes, but would it be askinfl too
much to sugQest that conference go back to the standard .iYS­

tem that it disregarded not too long ago, or is it too hard for
t~e league to admit it made a mistake?

Football Bits
AI Luher has been looking good now that he's bock wirh

the team after recovering from a shoulder injury ... Fleet­
footed Sam Jackson has been switched to defensive half where
-tie made All-Conference last year ... It is hoped that Jim
Simonson and Rob Starret will be r~covered from iniuri'es in
time for the Centrol ~ame ... Rookie Mel Stubblefield looked
good in Monday's J.V. game.

QUARTERBACK DENNIS PETTY preparing to unleash a
bomb in Bucs home opene.! a~ainst PLU.

WHITWORTH IANKING CENTER

lank of Washington

North Division at the Y

In ,~he Heart of Heritage Village

'·Shopping Center

STUDENTS WElCOME

FULL SERVICE BANK

TRAVEL CENTER FOREIGN BANKING
LOW COST CHECKING ACCOUNTS

and OTHER EXTRAS .,

THE WHITWORTHIAN Page 5

e •• t,., ""t

Boise Stom~s Bues As
Offense Sti1l SpuHers

Annihilated for the second week
in a row, Whitworth's dejected
Pirales travel to Ellensbur, thl.
weell to talle on defendin. £vco
champ Central Washin,ton in
what looks like another tough
game.

It will open Conference play for
both teams as each will be tryin,
to challl up their first win after
dropping a couple of lopsided
non-conference tilts.

Past performances indicate that
the Wildcats shotild be favored
in • the game, a. they did a much
beller job of controlling Boise's
awesome offense in their opener
three weeks ago. But the youn,
Bucs have yet to play up 10 their
potential and could materialize in·
to a potent team if the offense
matures and helps the defense out
by controlling the ball for at least
hal! Ihe game. /.

In last week's game Coach Rob·
bins young team was simply over·
whelmed,' by Boise's sil!e, speed,
and experience. The Bronc's started
out fast, scoring the first time they
got the ball on a 51-yard punt reo

·turn, and looked like they were
going to run away with the game
right away. But the Bucs fought
back and tied it up early in the
second quarter on Tom Engles 37
yard pass to Doug Curtis and Tim
Hess' kick. Then the Broncos pollr­
cd it on, scoring on a fumble re­
covery, 21-yanl run, and 21·yard
pass in Ihe next ten minutes to
take a 28·7 halftime lead.

Thingsdidn" get any better in
the second half as Boise rotale4
fresh .players into the lineup and
kepI a (ired Buc defense in th~
hole. The Broncs put 24 third
quarter points on the bo!lrd on
a 48·yard pass, 47-yard field goal,
and a 67- yard pass for a 52-7 lead.

•

--- 'I -.:. PilI (I Tiger
;....- t ;/1),ollr

. ~ Tank!

-~

SLA~ERS ([~
. Complete Aulo Service

Hawthorne & Division

THE CRESCENT

THE SKIN GAME •••

A 8RqD AU

ITS OWNf

This is \~he coat for 8 certain
breed of man . . . you. We
wild, its i'aacinatnig, it's rul­
ged. It's straight from the
bush vountry . it's kan­
garoot

Get your.8 nnw in sizes 36-
46, $150; Don't beat around
the bush ... come see our

ru,ged collection of coats for
t~ man 0 f now . , • you.

- -.'

STORE FOil MEN .,
Downtown, St~t Floor
Northtown, Mall J..evel

CAPTAIN LARRY JACOBSON turned in another ~.llor de­
fensive job against Boise lost Sot. being credited with some
20 tackles.

They added 14 more points in the
fOllrth quarter on a 25·yard run
and one yard plunge, While Whit­
worth displayed litHe in the way
spots in the Pirate's pillY as the
of offense.

The defensive line again did a
creditable job by holding Doise to
149 yards rushing, 80 coming on
three plays. Linebacker Larry Jacob­
SOn led the big "D" wilh 20 tndles
while getting good support from
lackle Dllve Mizer.

The Hucs also showed they
could pass, B noled defidency for
the last two years, liS quarterbacks
Tim Hess and Tom Engles com·
bined to hit on 15 of 33 for K

lotul of J 34 yards •

w
•
~

& it .- PllAlllACY 7II/,IIfII~ PHONE HU 3·6424
NO. 10220 DIVt51Qt.1 5I"Qt(ANf. WASH.

FREE PRESCRIPTION DELIVERY
9 A.M, - 9 P.M. MON. - SAT,

SEND --4-._~_,_ _ ~ ."
/~u~ CARDS

SEE OUI COMPLETE HLECTION Of GIEETIHG CA.OS

I
: I

I

i j

~ J

',I

;
1 . ,

Page 6

c. C. Harriers
Drop Opener

After dropping las! week's open­
ing meet of tht! season to Sjlol.mw
Community College, Whitworth's
cross-country team will try to get
on the victory trail today in the
Eastern Washington State College
InvitatioJ1al.

In seeking their initial victory,
the .Pirates will fac!l some tough
competition including Central
Washington State Cullege, J!astern,
Western Washington State College,
and Whitman College.

"Whitman has always, been' a
Ihorn in our side," said head coach
Arnold Pelluer in sizing ur today's
meet. However, Coach Pelluer said
he felt that Central Washingtm,
would represent tJe Pi,Htc'5 tough­
est competition. Central finished se­
cond to Whitworth in the Evergreen
Conference Championship. last year,
and wilh most of their tlam back,
appear to be stronger 'this season.

In reference to la~t w ... ek's meet,
Coach Pelluer said, ~'Wc're never
pleased when defeated. bul now 'we
kno'o\' where we stand, The leam
~n(lws what, has to' oc done amI I

have confidence that they'll bounce
back."

With the NAIA National Meet
still two months away, Coach Pel­
hler said he Ihought the team was
progressing very well.

Bob Jsilt, a sophomore. was a
bright spot for Whitworth in the
loss to Spokane. Jsilt won the in­
t1ividual race touring the five,mile
course in a time of 27:03. lain
Fisher, junior, stayed with the lead­
ers for four miles, but then slrain~
ed a muscle and ended in fourth
place with a time of 28:04. The
extent of the injury is not certain.

Other Pirates who scored points
included Mike Loran, &011 Ryman,
and Jim Smith who placed 8th, I llh
and 13th respectively.

Spokane won the meet 011 the
strength of placing five runners
among the top seven finishers. The

,final score was Spokane CC, 23;
Whitworth, 36; Walla Walla CC,
82.

Take a Study Break
b....,.... in GOOD TH .. GS TO fAT
Hcimburgers - Drln'k1. • Speciol fi~h Orders.

BURIER- HAIS
.Ciii!;~lI.. CorMr DIVISIOII.t FRAIICIS

PHONE AHEAD - HAVE IT READY
,. HU 9-,3455

Chico' s Pressure-Fried

flavor .. crisp
CHICKEN

Crisp, Juicy 'n Tender

DELIVERED PIPING HOT
QUICKLY •••

IN l,)D O[(j,A[f OyE'" ""nu~TrrJ '!lUr.II.S In youQ O[)(lJt'

~ - -·~I I _" _''__ _

FOR TAKE OUT SERVICE CAll

~'6 'Ptna ~tiIdM
N. 3100 DIVISION

Phone 328-9114

THE WHITWORTHIAN

Whitworth JV'.
Stomp 'en Team

On September 29, the Whir~
worth Junior Varsity traveled to
Walla WalJa.Washingtonto plar
the Washington State Penitentarr
and were victorious over their our~
classed foes, The I'irates scored first
as Rickardo Bravo intercepteJ a
wayw,lrd pass and scmllpered in for
the score. The extra point altern pi
failed but the Buccaneers Jed 6·0.

The Convicts retaliated with a
touchdown of their own and led
7~6 at the end of the first quarter.
Before the J.V.'s could score again,
the Convicts obtained another
score, The J.V.'s scored again on a
pass plar of Greg Catlin 10 Mel
Stubblefield. with Mel Stubblefield
scoring.' Ward Pier~c caught the
conver~ion pa9S from Gatlin to
put the Pirates in the lead at till,
end of rhe half, 14·13,
, The seCOnd half was all Pirale,

as the defense led by Mark Sted~
man, Paul Staeheli, John Van
Voorhis, Ed Lilr, and John Rob~
bins, shut out the W.S.P. team.

October 3, 1969

Offensively, the Gatlin to Stub~
blefield combo nation worked to set
lip another Pirate 'score. Robbins
punching it over and also' scoring
the extra point conversion. The
firial sCore came on a Gallin to c

Pierce caught the extra-point pass
to put Ihe game out of reach,30·IJ,
Coach Grambo had high praise
for all as it was a "team effort." e weis/ieltlJ

JEWELERS CURrI

9103 N. DIYiIIon
HU 7-1()14

COMET REPIIODIICTIOIIS
WEST A07,409 FI~ST AVENUE

70~9

YOUIMJ Warrieds Get Off To
A Better Start At Zales-­

With A Better Value!

~ ~ GustOlll GIyJ(je
~ Use Your Credit at Zales

ZALES®
IIW,IU"S

~
~

$110

We're nothing without your love.
DOWN'IOWN: ope" MfR. - Fr •. III , NOKTHTOWN: Ope. M ... :n.r.·Frl; III •

~ ..

i::

"

Homecoming Entertainers
Highlight Week's Adivities

The Pacific Northwest Territory
Band will be playing for "The Mad
Tea Party" homecoming ball at
the Ridpath Hotel October 18. The
PNT Band has played throughout
the northwest for many homecom·
ings, proms and festivals. They are
a versatile group playing anything
from standard dance music to pop-

rock and blues.
'nle Wall Wagner trio will be in

a "Wonderland" concert October
J 7, in the auditorium. This group
consists of \Valt Wagner, pianist
and music arranger, Steve Saun­
ders, bassist, and Joe Larson, drum­
mer.

Homecoming Candidates Chosen
. By RONALD W, REED

It looks like another tight race,
sports fans, all seven are neck to
neck down the straightaway, and
into the turn. With half a lap to go
this is the crucial moment ...

With the official presentation of
the Queen Candidates Wednesday
night, men's dorms ,have launched
out in fuJI-scale campaining, no

·sacrifice too much, nor stnnt too
daring in furthering the cause of
their respective candidates.

MARCIA BERG

Marcia Berg was chosen by the
men of Harrison. She is a Sopho­
more from West Warren majoring
in French and minoring in Physical
Education. Coming to Whitworth
from Puyallup (near Seattle),
Marcia would like to spend her
junior year as an exchange student.

When asked why she came to
Whitworth, Marcia replied that she
'likes the small college atmosphere
and especially the closeness of dorm
living,

BARB DONOVAN

Barbara Donovan is being spon­
sored by Knox, A sophomore liv­
ing in Ballard, Barb isn't sure of a
major yet but will be minoring in
Elementary Education. Coming
(rom Polson, Montana, she plans
to teach elementary school upon
graduation,

Barbara is an avid sports enthu­
siast, and feels that sports should
take on a larger role here at Whit­
worth, Commenting on why she re­
turned to Whitworth, she replied
that part of the reason was that of
security. She appreciates the close
relationships found here and feels
a parI of the college,

Anne Fogelquist was chosen by
the men of Goodsell. A junior town
student, Anne is minoring in
'French. A nalive of the LiIRc city
(Spokane), she plans to Sludy a;t
in San Francisco and Paris, event­
ually becoming a fashion ilhls­
strator and freelance artist.

ANNE FOGELQUIST

Anne came came back to Whit­
worth because of the people. She
likes and enjoys working with peo­
ple, especially in the capacity of an
artist, her goal being to depict them
as they are. After a summer spent
on (he east coast she commented.
"It feels good to get back to where
people aren't so up.tight about
everything, and can be tl:Jemselves':'

SIIAUNDA I.UPTON

Shaunda LUpton was selected by
Carlson, She is a sophomore in
South W'lrren anu a major in Social
Sciences, minor in Education, She
hewd of Whitworth in her home­
town, Kalispell, Montana through
her pastor and from her brother,
a graduate of Whitworth.

Shaunda feels that Whitworth is
better in many ways than she had
hoped. She really enjoys the person­
al interaction not only in the dorm
but with the faculty and with God
that she finds here, She commented
that "Sometimes I feel too secure
here, and would like to break away,
10 try it on my own in a large uni­
Versity selling,"

Shallnda plans 10 teach disadvan­
taged children after she graduates.
Her summer plans arc centered
around working with the Head
Start program in Mon\ana.

CURlS McBETH

Chris McBeth was chosen by
Nason. A sophomore from Ballar\t,
Chris is thinking about a double
major in Psychology and History,
and isn't sure about a minor yet.
She is from Southern Califoraia
(Altadena) where she spent the
slimmer working as a children's
librarian,

When asked of her feeling about
Whitworth Chris commented, ':I
feel the small college atmosphere
is best and most satisfying to'me. I
think it is large enough to be able
to meet new people While small
enough to feel like ('m a part of it.
I feel the potential of the college is
great. There arc problems that have
to be dealt with, but I think they
can be overcome, I believe and have
faith in Whitworth as a whole and
the goals it is striving to achieve."

SANDI l'EDERSON

San,di Pederson is being sponsored
by the men of Washington. Sandi
is a sophomure from Baldwin, ma­
joring in English. She would like
to leach Humanities in high school
upon graduation, ami presently she
is a TA at Shadle Park High School.

Sandi feels Whitworth needs
change, but that the merits are
enough tn stay and work instead of
leaving. She thinks that among the
changes needed is the issue of woo

"DEATH OF A SALESMAN" will be the drama presentation
this semester being put on Nov. 13, 14 & 15. Pictured above
ore two octors, Holly Sheehy and Homer Mason,

Fall·Play Lead
By Guest Actor

"Death Of a Salesman", which
won Arthur Miller the Pulitzer Prize
for drama in 1949, will be per­
formed by the Whitworth drama
department November 13th, 14th,
and 15th.

Mr. Homer Mason, of KHQ TV,
will take the lead part of Willy
Loman, Mr. Mason is 'active in the
Spokane Civic Theater and has won
several best actor awards. Holly
Sheehy will play Willy's wife Linda
and the parts of Willy's sons,' Hap­
py am! Biff, will be done by Bruce
Clizbe and Dave Johnstone.

Death of a Salesman is a rever­
sal of the themes "virtue earns its
OWn rewards" and the "American
Dream." Willy Lowman has all the
virtues an American is supposed to
possess, He is honest, hard·work­
ing, and clean living, but when he
attempts to examine the rewards
these virtues arc supposed to be­
stow they are not to be found.

The play, says Robert Hogan, "is
a condemnation of human nature, .
with pity and sorrow, .. ,"

WhitY#orth to Add
men's hours, She commented, "The A tAd • • t t·
~pirit seems to be changing for the r 5 min IS r a Ion
better and that's II good place to
start. The faculty is great, especial­
ly their inlerest and concern (or
students as individuals,"

FRAN WIJ.UAMS

Fran Williams was chosen by thl)
men of Mullenix .A senior from
Baldwin, Fran is majoring in Home
Economics and minoring in Hislory,
A native of Portola Valley, Calif­
ornia, she has attended Whitworth
all four years,

Commenting on Whitworth, Fran
appreciates the chance to get to
know mflny of the facuIty, She like'>
the size of the college which allows
students to live in 11 community of
individuals, not flS numbers, She
especially emphasized the closeness
of relatiomhips in the dorm,

Bcca,use there is a need
throughout the country for
qualified managers of sympho­
ny orchestras, opera compa­
nies, college concert series and
hiswrical museums, Whitworth
College has added ARTS AD­
MINISTRATION as one of its
pre-professional programs, The
need was made obvious this

last year when bo!,h the Spo­
kane Symphony and the Scnt­
tle Symphony were looking for
a manager. There is a definite
need for trained people in mll­
sic, vocal and instrumental,
history majors and biology
majors. There are many open­
ings for assistant managers of
operas and symphonies, some
of which stmi 'with a salary of
$6,200.

The suggested subjcc{g for
this curriculum are courses
from Business and Economics,
Journalism, Psychology, Soci­
ology and a Field Study or In­
ternship. Some of the students
from Whitworth have partici­
pated in this program in the
recent past. An example is
Marilyn Hoyt, a music major,
who worked as a Secretary in
the office of tlllJ Washington
State Arts Commission over
the summer. Her jobs ranged

from addressing envelopes to
selting up app:>in tment8 for
people who came 10 Olympia
in connection with the Arts
Commission. She also Illtcnded
some very import.'lOt meelings
held throughout the stllte, Ma­
rilyn will spend the January
tenn 190 working for Mr. John
Guttmen who is assistant ma­
nager of the Metropolitlln Op­
era. She js not cerlllin of her
duties but)X>ssibly she will be
working backslnge for the stu­
dio operas. Mr. Mnrlin of the
music department has set up
interviews for her with some
of the leadin~ concert manag­
ers in New York.

Sue Stein Lee has also parti­
cipated in this progrnm. She
worked for the Easlem Wash­
ington Historical Society and
the Cheney Cowles Museum.
She did research papers and (Jr­
ranged Indian artifacts for dis­
plays in the mu£cum, Both of
these students received high
commendations.

~hiB prc-profes.~ionnl pro­
gram is open to all studenfs
and anyone who is inlercswd,
TheFie people should contact
Mr. Martin, who is the advisor,
in lhe music department.

I

I

,
.~

1 ,

Pa~e 2

E
0,.., frpn$#4 ~ IIt~se pIItts are lIt"se 01 lite writ,,, "IId 1101,

......"" 'we 0/ "TIte WltiIM'OTtll;II"" iN' lite Anoci(Jled StudellU "1
Wllllworlit C 6Ile".

THE WHITWORTHIAN October 10, 1969

A~athy·- -­
AWqy of Life
It appears the longer I am at Whitworth, or perhaps iI's

just the chanj:je in the student body, the more apathetic peo­
ple become. Everywhere one goes now he finds people sitting
around doing nothing and staying uninvolved.

May'" You Don't Care
If You Do, Show Usl .

"Creative lif~ is possible: only for
those who are capable of concentra­
tion and integrity, who have the
courage 10 be lonely in their minds.
It is in moments of solitariness that
we glimpse visions of truth Imd
beauty, bring them down to earth,
clothe them with emotions, carve
them into words,' cast them into
movements or 'frame them into phil-'
osophies. If our minds are to be­
come vehicles of spirit, solitude and
meditation an: essential. All growth

, Man, it really is coql to be able to stay composed at all times
and .look around, and say, "Hey, look at those fools all tied up
intlie hassle of living. "It's great to be above all this and to be

,able to live and act like you want to all the time never worrying
about what's coming ,next or what has happened. The problem
with this is that all I can can hear is the griping arid complain-.
ing about-all of the injustices that you are forced to live with
because everyone else is inflicting their "thing" on you.

No one is happy with women's hours, or the way the dining
hall is operated, or classes, or the so called "social life" of this
campus but it is far greater sport to pass the buck off onto
someo'ne else and then sit back and complain about the way
things are being handled. Cripe, if you were to get involved
you might have to exert a little effort or put in ,a little extra
time,and that is completely out of the question because we are
all too caught upin ourselves to 'care what is reollyhappening
to us. " ,

We don't like the, way things are being handled but it's tcc!
gre~taneffort to get out and d,o. something about it. Then
those .few who, dq have the cou~age and the incentive to try
and accomplish' something see their efforts drowned in a
world of uncaring nonconcern. These people are also, criticized
for sticking their noses in or for breaking the "status quo" by
speaking out for what they believe in. It really gets to be rather
scary when. one comes right (jowrLto it, for apparently we are
willing to let someone els~ run our lives to their best advan­
tage without .coming up against any real opposition frOr..if us.
That really leaves things rather open doesn't it? It is rather
sickening and humiliating to thini< we are growing as a litter
of puppies togging happily along and being contented, with
whatever scraps are thrown to us.

Even this isn't as repulsive as listening to the guy who
doesn't like the way things are ,going but doesn't do anything
about it himself but rather sits back' and makes life unplesant
for everyone else with his continual monologue about what
should be done.

I believe we are falling into a few distinct classes. There
ore those who care butar'e smothered by the rest of the apa­
tlletic donothings of our society. Then there are the puppies.
And of course the complainers. This ort of complaining has
become so popular that there no longer need be' anything to
complain about just as long as there is something happening
because complaints, can always be dreamed up when there's
no other way. Listen around sometime and see how many good
things you here said as compared to bad. Then look around
again and see how many of those bod things are being chang­
ed.

Just for a while I'd like to see people get off their fat duffs
and do something about all the things that need be corrected.
We must all be masochists, for we certainly are doing little to
rid ourselves of these "injustices."

-vw

Understanding Problem
Works Both Ways

1

Letter to the Editor concerning
Whit Soul:

I will be first to ndmit thllt
'the whiles don't really under­
stand the bl~cks, but J fecI
thnt the Wllit SQ,ul, !1rticJe' in
the October 3 ·issue of the Whit­
worthinn proves thnl blacks al­
S() Inck understanding of the
whiles. I am more thnn will ill~
to 1180 the word black ins1ead
of negro, but I can't accept
the accusation that Ihe word
negro has bP.cn used by whites

to imply inferiority, lazinef>S or
ignorance on the part of the
blacks. The vast majority of
whites have used and st.iII use
Ihe word negro pnrply oUl of
respecFand attach' none of the
connotations' that Whit Roul
nccuses them of, to thn word.

I.EE MATTSON

"Damn it! I wish they'd stop
talking about the black problem all
the time." How many times have
you heard this statement made after
chapel or convocation or in the
dining hall aoo library? How ma­
ny times have you said it, or mad.:
some similar comment? Well; let
it be understood that we, the B.S.U.
resent the half-ass or. shallow treat­
ment of the problem which should
be considered as belonging to all
of us, 'black, white, etc. Yes, and
why couldn't program and speak.
er's ~omments be more sensitively
planned? Doesn't anybOdy ullder.
stand that it's truly difficult to deal
in such unfamiliar are~ of human
experience? White people can an~
do get-up.tight about most ways in
which one presents race problems
and wssible solutions to them, but
why prompt any deeper. resentment
of enlightenm~nt ,procedures by
cramming them and flaunting one's
book knowledge and' opinionated
experiences? There's an immense
and urgent job to b~ done,' so let's
try to do it right. '

Most of us rCi;ently heard a very
well organized and intelligent talk
on priorities, morals, optimism, pes­
simism, etc. The speaker used Sllme '
fine analogies, one of which is conl­
mented on in the P.O.D. column of
Ihe previous Whitworth ian. Some­
times we overlook our latent racism
while using fine rhetoric 10 put our
points across. This occured Iwice
in Dr. Lee's talk. He talked about
Albert Shweitzer in Africa, which
is kind of a big place, and hespo~e
of natives who lackerl optimism and
the will to strive for beller things
in life. Just as the missionary do·
gooder Albert Shweilzer didn't tllke
into account the virulent racism and
other negative attitudes 'he would
feed into with his biased and lin·
objective reports, so ollr speaker
treated us to more such "goodies."
As is understated, Africa is a large
place and old Albert didn't serve
all of it, just primarily the Congo.
All n.tives and ,descendents from
this great <continent are not in the
situation described b the speaker.

There are the ,Ethiopians whose
morals and. beliefs are strong, as
can be substantiated even in your
Bible, the Igbo peoples who were
magnificent achievers long before
the while missionary first arrived,
the Hausa who are extremely proud
and brave, the Kikuyu or' Kenya
Who so steadfastly resisted colonial i­
zalion by the white pigs of Britain,
the list can go on and on. White
atrocity after atrocity; insult after
insult to the dark peoples of Africa
and the world but these points are
made by history., I, the writer, and
a few others can see thaUhe speak­
er's words may have been uninten­
tionally racist, but for all his in­
telligence and organization we'd
li~eto see :~ore sensitivity, in the
future; by' everyone speaking and
interacting with our campus com-,
munity.

In speaking on how, decentralized
the fiimily was becoming, our speak­
ershould have stipulated that he
meant the white or whitewlISher
American family. Unifying ~xperi"
ences' seem to be lacking in today's
sOCiety, he' said, for instance, "We
have no more. Indians to fight."
You wanna .\let! Any Indian or
part Indian in the audience was
stabbed right in the' face by the
blade of that unconscious' bit of
cowboy heroism. So this article
cOmes to' an end folks with these
words (and readc10sely now). We
do have some common enemies to
fight. They are conscious and sub.
conscious, tangible and intangible.
White ,America, snap the well worn
blade of your racism with the
strong hands of justice. Is your

is from within outwards. Spirit Is
freedom. True wealth is in being,
not having. A free mind is not a -
herd mind. ,

Early in India's history a definite
direction has been given to man's
mi~d. TD, be, to hold the soul in its
serenity is the end of man. There is
in us the principle of sub~tivity
which is free from the pressure'of '
external influenCes. ,Ordinarily'9fC
are automala;, ~r words ',and, d~,
our moods . and emotiOns, our
thoughts and ideas are produced 'l?y
external forces. But man mUst learn
to act from a different' basis. He'
must ~ome a different being, He
mu~t not be satisfied with, what be
is, ,He IIWst be born a8~in or renew,'
ed in his consciousneSS. He whOIC
jife is cumbered wi~', distractions
and luxuries is not necessarily' ori
a higher level than he who punues
the inward way, grows from within,
develops new qualities and powen
that he does not now possess. Man
canndt be satisfied with earthly
possessions, not even with knowl­
edge which instructs; informs, and
even entertains. He' has another
destiny, the realization of the spirit
in him."

by Bruce Embrey •.

BUI McIver,

and J~ Roth

moral capacity large enough to _______ .. ___ ..
fOrlh-rightly do such a thing? Take
your fingers olit of Viet Nam ,for Whitworthian
awhile, Put some bite in your em-
bargos on Rhodesian and South N
African fascist economies by ceas- ext W •• k
ing your hyprocrisy. Re-affirm the
fineness of YOllr humanity or face PI W' : i
alone the distrust and hatred of the ,', I. r
non·whiles and some whites of the .. -------;;.:.~:.:;::I
world. Show lIS! ! I

. !

~ I

, ,

October 10, 1969

I am Curious
I am ·afraid thaI many people will

find ",y words this week rather
repetitive, for I am writing on the

same subject as last week. BUT,
with a different emph"sis, for I am
concerning myself with the very
specific issue of October 15, the day
of the moratorium, a day, nation·
wide, set aside for the revitalizing
of American interest in Vietnam. I .
am no longer setting forth 'a high
handed disCussion of the war, but
I am speakin, of a chante for all
who care to come forth from Ihe
woodwork and lei themselves be
known. .

As many of YOIl already know,
the plans for any activity on this
campus have ~ dealt with by
Senate, in the usual manner,
Ihrouih committee. We are still
waiting to see what they come up
with. Soon, veri soon, it will be
too' late. Only thrQUgh concern- of
thoee students' who are interested,
can anything be done. to save the
possible inadequacies of some Sen­
ate committee. Plans outside of the
cOmmi'tlee's are still being consider­
ed by some students. Among these
plans are an all night vigil on the
steps in front of the Auditorium, on
the 14th. It has been suggested that
this, vigil might be the means by
which the women students could

, prove their intent conCerning' dorm
hours. If enough women students
were -to support the vigil, well

Also in the planning for the 15th
is a car rally to Gonzaga, to sup­
port the rally being planned there.
Gonzaga originated the Spokane
mobilization, and has extended an
invitalion to all those students who
wish to come and participate in their
activities, including a Mass for
peace, a micro college on the war,
a rally, and a march on the Federal
building. Depending on what the
Senate committee comes up with in
the way., of activities, Gonzaga
might be an idea to keep in mind.

The most respected statement
against involving Whitworth in, any
such activities is that it should not
be the school that is labeled. if 'the
sludent is desirous of participating
in some form, then he should be
alloweiJ, bill the name of the school

,should not be dragged in. I can
pnderstand this point of view; and
even agree ~th it. But is calling off
school givhig the school a name? J
do not entirely agree. I think that
if on October IS, this school can
come up wilh some form of student
involvment, a faculty fotum, student
forum or what-have-you, that this
involvement does not necessarily
name the 5<:hool. The school is re-

: cognizing the fact that the war is a
basic issue, but the school is not
laldng ,a side, unless we give it one
on Oclober 15. Remember, the issue
is to revitalize the war. there is no
pro or can in that remark.)t is a

--I,',(flht ;.llrtfin .. Inrrh-, -
~. _. - ~--'", '1 '/. . , .' " ,;,

I r
I If we have anymore shotgnn wed-

dings at the Whitworth Church we'll
have to rename it Winchester Ca-
themal.

Ii 'I
• ..
/- - '- .~

...... ~~ ~~.I ~~ ~~~
possibly embrace our non-philoso­
phy. It is our duty in deference to
our life style to exhort from our­
selves and our peers the best pos·
sible apathy. To accomplish the goal
which I have set with such uncheck­
ed abandon we should first point
out that Whitworth is an ideal place
to practice relating to people in ex-

A recent trend has come to pose treme situations. In such a shelter­
a threat to the mighty ,Whitworth ed nook of virtue we, the apathetic
Community. The threat is that of and they, the militant can together
progress and the resultant hope it dream our Idreams of glory. How­
fosters. In past years we have been ever if this idea of progress remains
able to channel frosh enthusiasm unchallenged and we allow our­
into relatively safe channels. but selves to aid this cause through our
this year h~ not been hishlightcd complaints, the work of the untold
by the characteristic liJII!. It is' apathetic will be wiped out by a
true in the throes of despair that single error in stategy.
this writer turns to throw his feeble Therefore [humbly suggest that

in one glorious, and entirely unpre­
strength into the fight to remedy ccdented moment we together, unit­
this unfortunate occurance. ed, present a monothlic face of

First I would like to go on record indifference to thlt cold world of
as saying that we of the apathetic change. We must fisht for the rillh!s
elite should never complain about
the conditions on this campus. We which have been won by our pre-

cursors: the right to ignorance, the must remember that Whitworth pro-
vides exposure to various situa- right to indifference, the right to
tions not likely encountered in the say nothing of imporlance, the right
outside world. This fund of know- to remain imperwna1 at all times,
ledge alone should insure every er- the right to hide for years. Can­
fort to maintain Whitworth in its cisely we have a good thing going

bul like any precious gift it can
pretent form. In short we should be spoiled by the wron, kinds of
not appear 10 ally ounelves with attitudes, the wrong people. and
the activists. J "deed, our pJUc:nt p0-
licies should be extended to in- most of all 'neglect on our parts.

My friend •• I ask you to say no·
clude the campus in entirely, as' i,n thing, to do nothing, as long al you
past years. are here. In this manner we may be
~ one of a number of Apa- r able to maintain the high idenls

thelics wllo are opposed to the cur- L' h e ow hold
rent revisionist trend. [feel that it Wille w n , .
is our 'aacred duty to extend our _ " '. - ._ _, ... ".i.-_
apathy to all auch activists who can

THE WHITWORTHIAN

simple statement that we wllnt to
somehow resolve the conflict, and
that knowledge of the war is essen­
tial 10 that end. One of the prime
purposes of the Gonzaga plan is
the micro college, a discussion of
how we became involved, and so
forth. Is this asking too much? The
other basic issue of the morato-'
rium day is to express our grie[at
the loss of life that is going on in
Vietnam. Over thirty-five thousand
men have died in Vielnllm, and our
future is a stake there.

STEVE KOHLER

.. w= =

why not!

=u

A Divided
Christianity

To the Editor:

After a year at Whitworth, we
have made rome observatiofll; nbollt
general campus life which wC will
discuss. We would like 10 slurt with
a brief word about the administra·
tion's'so-called "clean-up" calRpai,n
this year to re-Christianise Whit­
worth. Among ot~er things, they
are cracking, down ;on smoking and
drinking infractions and other
"evits" in order to get Whitwor!h
"back on its feet." This will pro·
bably lead to the loss of one's own
individuality. This might not be too
bad while we arc IInder the control
of the "Big A." But what happens
when we have served our time and
we find. that no lonaer is $omeone
"pulling the strings."

Is the Adminlstratfon trying to
play God .or somethin[%'! It seems
that they are setting up th~ criteria
for being a Christian - that is. if
you smoke Dr drin~ YOII cannot be
a Christian. If this really is the case,
we couldn't give 11 damn to hllve
the Jabel "Christian" tjlc);cd on liS.

Until we came to Whitworth, we
didn't know 1here was II difference
between a smoking Christiun or a
drinking Christian. Chrl~tians wer::
Christians - they ill shared a com·
mon interest - that is Ihey were
believers in Jesus Christ. Th~ Whit­
wmth Way and the C~rislian Way
mu;! be two different things.

As an aside from this, Sal!a ia
,adding an inconvenience by clos·
'ing the Hub grille at 9:30, which
a<lds even more to the already·ste­
rile atmosphere. Sinse the Huh is
the IIssumed center of campus,
closing the grille at such an early
hours forces students to go off-cam­
pus for study breaks - if they ore
fortunate enough to huvt. transpor­
tation. Are the sidewalkk~ being
rolled up at 9:30 now Saga'! We
didn't think this happened IIntii 11
o'clock,

We can continue living in uur
own little Utopia, but what hap'
pens after we Iraduate and step into
the world of reality?

DURAN)) SPJ.ATER

DENNJS SIIOW

Page 3

Faculty Forum
Dean of Men
Position Defined'

Conceived from the intensive study of the Student Life
Committee, made up of Trustees, administration, faculty and
students, is the positioo of Associate Dean of Students (Dean
of Men). It was realized that two people could not react to
individual needs to bOth satisfy the student as well as the
purposes of Whitworth.

Also from this committee came the recommendation to
employ two trained counselors who, having a doctarate or
nearly so, would spend efforts in counseling students accord­
ing to their personal need. At present counseling is handled
by ony faculty member who may have some limited training. A
few members ore licenced psychologists. However, as a coun­
selor this person could service in depth, not only Whitworth
students, but the nearby community.

The Associate Dean of Students (Dean of Men) has three
basic areas of responsibility. Frequently this position is ident­
ified with discipline, or the man with the whip. This concept
is not true at Wnitworth College. The responsibility is only to
advise the College Judicial Board. This board has seven stu­
aents approved by the student senate. Their purpose is to act
upon reported infractions against people or rules of thecam~
pus. At present they are revising the kind of discipline to be
issued. They are attempting to define a consistent code, pro­
cedure, and appeal system. In general, dorm judiclals will
handle dorm problems, the college judicial handles campus
problems. All decisions of these boards are primarily for con­
struction both of individual worth and of community living.

A reloted area' is men IS housing where we are hoping to
develop a community spirit within each dorm. The Dean of
Men ",,"arks closely with each proctor and resident counselor:
These people represent the Dean of Students as a source for
constructive discipline: That'" 'Is; it Is their position to bring
order to some astivities and collect facts useful for a loter dis­
position. A proctor should never be considered a "spy", but
as a student leader interested in counseling and involving his
fellows in the name of the community of Whitworth. It is theIr'
difficult responsibility to develop mutual trust.

The third area of responsibility for the AssocipteDeon, 'of
Students is job and career placement, The former is considered
for short term student placement. Many students ,are unaware
of this college service and therfore we must Inform th,e outside
community that there are students seeking employment, It is
hoped that students will find 100% improvement In helping
them by next spring. '.

In career placement much in depth counseling for both
juniors and seniors Is planned. Often students choose Inap­
propiate profeSSions which are ooly convenient. On occasion,
for example', one may enter a teaching career qUite oblivious
that the same type of skills are sought by business and indus­
try. In visiting with other colle~e placement offices, such as
Gonzaga, it has been reafl;,;ed that, Whltworthlsoffice is lnad~
equate to student need. .

Above all, invested In the Dean of Mens po;;itionllke each
college employee and student leader Is the tosk of developing
community pride and mutual trust. We must all work In con­
cert toward this end.

A statement which was adopted by the Boord of Trustees
came from The Student life Committee.

"The primary objective of community living at Whitworth
College is growth intellectually, morally,. socially, and spirit­
ually. We feel that such growth comes most soundly In a
situation that provides freedom, delegates respon~,lbflJty, and
generates the kind of trust that can result from the, eXercise
of responsible freedom. It is the hope of the College that mem­
bers of the community will choose to act in the most construc­
tive and considerate way, but it recognizes that ideally the
choice is theirs."

8ln(l4lrllly,
RON WOI,F

Th. WHITWORTHIAN

_nwoaJIllAJf ~
1' Ana c... _. 1111 , IE ,"-..... ~

&&alOi .. & DII'OIII Y w_
~ ,,...

........ 1LUf.u.a, a-p
..... DlNaI,..

...,. IIIIIII'OIlI "-" o.~
.uftJU,.,,..

I'IIOI'OCIaAnaat a.w
rllDnSaal ~ ... Cole
A..-I ~O.Onr

C*WIIlq'· ~ a..... :~\ I ~ --;- .. --............................. ,';Z.l •-- ___ • an tt --. , ,

,
~,

;.,
; ,

;).

J
.1 .,
·1
"
j
1 ,
i

,j
j

.,

.J

:.;
I

Page -4 THE WHITWORTHIAN October 10, 1969

Wimpworth Lead The
Whitworth Charmers

SANDI PlmF.:RSON

Once upon a time (as all good
slories start out) Susie Sheltered
was sitting in a corner of SAGA
watching a dance. She always went
every time. hoping that her luck
would change. and someone, even
the janitor, would ask her to dance.
But no one ever had. On this oc­
casion, however, she was pining
away for love and excitement, she
accidentally tripped someone pass­
ing by. Oh no! It was the "Big
Man on Campus" Ron Runloose.

"What do I say now?" she pa­
nicked. Graciously, Ron leaned over
and asked her if she'd care to dance.

"Oh Joy! Dh Rapture," she whis­
pered, and floated onto the dance
floor to shake it up baby, twist

, and' shout.
All that stomping and "working

it on out" made both Susie nad Ron
hot and (dare we say it?) ,sweaty,
~ they decided to go outside for

a stroll. Hand in hand they mar­
velled at the stars, not realizing it
was already after 10. They forgot
to watch the kindly old father clock,
and being too far from father's
warning bells they drifted off into
the night (You know what horrors
happen nowl You know what AL­
WAYS happens when girls are set
free from their dorms!)

SUDDENLY the clock. struck:
eleven. Blissrully unaware of her
plight, Miss Sheltered went right
on talking to Ron Runloose, until
a strange and awful thing starled
10 happen. Susie was bulging in
spots she didn't usually bulge in,
her face was turning orange! Qh
no!

There, on the ground beside evil
Ron Runloose was a very large,
rotund orange pumpkin. He, rea liz-

,ed then that the stories he had
heard were true. The dorms were
magic and little girls of twenty
should never be 'out at night.

Last year, Martha Harris sug-

It • fA PHARMACY
7II~t"'"- PHONf HU 3-6<124
NO. 10220 DIVISION SPOKANE. WASH.

FREE PRESCRIPTION DELIVERY
'A.M. -, P.M. MON. -SAT.

SEND~~ CARDS
SIE OUR COMPUTE HlfCnON OF GRffTlNG C.uOS

Chico's Pressure-Fried

flavor ... crisp
CHICKEN

Crisp, Juicy 'n Tender

DELIVERED PIPING HOT
QUICKLY •••

IN l':.O o(ean(OVfH·NIIUt..1rrn 'Iil'Ufl5 10)OUGo Don't

~ I •• _ ..•. "

fOR TAKE OUT SERVICE CAll

~'4 P'n4 Pevdtve
N. 3100 DIVISION

Phone 328-9114

gested a sleep-out in the loop. It's
still a good idea, if Ihe Board or
Trustees don't act at their next
meeting.

We feel. as responsible students.
we should have the chance to grow
and mature. to make our own de­
cisions and to practice self;discip­
line. (Besides. sometimes, we get
hungry for 15c burgers on Monday.
nights at 12:00 midnight.)

Women! What can you do? Man!
Will you help us? Does anyone
care?

By
Concerned Students for

Acljon Committee

P.'ronize
Our

AdvertiHrs

DR. VERNON L. DIXON
OPTOMETRIST

Compleie ·Vision Care
9· S Week Days

WALT WAGNER of the Wolt Wagner Three will be next
weeks homecoming entertainment group.

HU 7-5456
E. 59 Queen, Ave. Norihio .. n

Who'll help
make them

"the super seventies"?

The electric
company people
You better believe it!

For as living goes more electric, our tomorrows
will have unlimited horizons. At your investor­
owned electric light and power company, those
tomorrows started yesterday. In fact, every year
we share in many hundreds of research projects
to help make electric service ever more useful,
dependable and easy on your budget. Working to
give you the best electric service today, the elec­
tric company people are working to make your
future better, too.

THE WASHINGTON

WATER POWER CO.

foreign Student's
View of Campus

MELISSA BALDRIDGE

Lau Chi Leung, or "Andy," is
attending Whitworth this year from
Hong Kong. He has found that
the past month here at Whitworth
contained many changes from his
ilsual way of life, therefore he has
had many adjustments to make.

Lau Chi Leung was born on Feb·
ruary 15. 1950, in Hong Kong. His
father is decel\~d and his mother
is a shoe-maker. He attended five
years in a' Christian high school in
Hong Kong so the emphasis on re­
ligion as it is here at Whitworth is
not really unusual to him: As a
matter of fact, one of the teachers
at the Christian school told Andy
about Whitworth and that it wel-
comed foreign students. '

Andy had to take the usual en­
trance examination to attend Whit­
worth. Among these were the Scho­
lastic Aptitude Tests in English, on
which he made a very high score.
He also rated number two in the

,Math Placement tests here at Whit­
worth. If he' had not attended Whit­
worth he may have gone (0 one of
the two universities in '. Hung· Kong.
The)' are the. Hun:; Kong Univer­
sity which is the largest of the two,
and the Chinese University of Hong
Kong. Students in HOnl~ Kong
usually attend six years of primary,
five years of high school and one
to two years of matriculation which
is a preparation for the universi­
ties.

He feels that the most obvious \
difference between China and A­
merica is that Hong Kong is so
croweled, particularly comparing the
open space area surrounding the
camptls with the crowded streets of
China. Also, the Hong Kong in­
habitants have a very poor stand­
ard of living, whereas America has
more affluence. Many more 'dif­
ferences undoubtedly exist and An­
dy should be commended on his
ability to adjust to a completely
different world for the next year.

Andy has several hobbies or ways
, in which to pass the day. Between

his hours of studying he en.ioys
meditating. music appreciation, und
sports. H is favorite sports are .soc­
cer and basketball.

He feels that one of the out­
standing characteristics of the stu­
dents on the Whitworth campus is
their friendliness. He, like all new
~tlldents, appreciates this and has
hopes of returning next year.

October 10. 1969 THE WHITWORTHIAN

S., ••• s"";s We.l

Defense Shines Again,
lut lues Drop Another

By TERRY CAVENn~R

Whitworth's football team will be
out to snap. a" three-game losing
streak: and even their conference
record at I-I this weekend when
they take on cross·country rival
Eastern Washington in a Saturday
niShl game at the stadium.

The contest marks the continu­
ance of a long rivalry between the
two schools, with Eastern having a
definite edge in recent years. Nei­
ther team has faired well so far
this year, but after last week's
games the winner has to be consid­
cred a title threal in the Eveo.

~stern now stands 1-0 in the
conference after their 14-7 win over
Western Jast week. The Sl!vages
support !l tough defense and a bal­
anced offense thaI can 'move the
b.1I eSPesiaJly When Bill Deidrick
is running the club. However they
haven't been able to score much
and the" Pirate's tough defense
should give them plenty of trouble
in what could be a tight defensive
bailie.

In last week's game with Cenlral.
the Bucs wrote the same old story
as the defense worked overtime in
another fine effort while the offense
hardly worked at all. The resu\l
was a I S-3 win for the defending
champion Wildcats and their fou~th
straight victory over Whitworth.

The Bue defense did a job in tlie
first half as both teams were locked
up ina terrific defensive battle.
There was 110 scoring in the first
quarter; but' in . the second-quarter
when the defense recovered a fumble
on their own 26-vard line. The of­
fense. in. one of its finer moments.
then moved the ball 54 yards to set
UP Tim Hess' 20-yard field 20al
and give Whitworth a 3-0 halftime
lead. . .

Lefferrn.n
Revive Club

,'.
i­

t [Ie -
A DEJECTED Rollie Robbins watches his team drop a
straight.

third

Tn thp. second half. Centr~1 took
the lead when they intercepled A

""S5 on .the Whitworth 4J. '111(1
~corerl three plays later on Boh
Franklin's 29-yard run. This "roved
to be the games onlv touchdown
as the rest of the Wildcat's poini~
came on field I!oals of 23 ami 2S

vards and a saftey when Tom In{!les
;"'~5. tackled in the Rllc's end lone.

Whitworth's offense. which did
little in the firs! half.could tlo evcn
less in the second half as the Bucs
were held to 24 totnl yards. The),
j!ot only six first downs durin!! the
,'arne and once again showed thnt
their altllck needs a lot of work.

Baby Bucs Lose to
Cross County Rivals t

On October 6, 1969, the Whit· half.
worth Pirate Junior Varsity played The thim quarter was a defensive
host to the Eastern Washington battle. neither team able to mount
Savages. Eastern, \Ising a balanced any serious drive. Lnte in the third
running and passing attack, defeat· quarter. the defense led by Ed Lily
ed the young Bucs 28-16. Whit- and Mark Stedman, scored a s!lfcly

After three years of inacti- worth had to ride mostly on the on the Savages. That, sad to say.
vity, a Lettermen's Club is pre- strong arm. of quarterback Dennis was the final score for the I'irutcs.
sently in the process of being Petty. The Savages once IIgain scored in
revived by !Nine of Whit- The first quarter had plenty of Ihe fourth qu~rtef tn salt awuy the
worth's varsity . letter winners. action but it was all Eastern, as victory for certilin. The ineffective-

Earlier this week 'an organi- they scored twice, holdng the Pirate ness of the I'inltes to estl'j,lish II

zational meeting was held that offense scoreless. The score was running game proved tu he n duwn-
included the election of this 14-0, entering the second quarter, 1',,11. in that, passing wa~ the only
year's officers. Those elected before Eastren scored again, rais- l,ffensive weilpon.

included: Doug Hansen, one- ing edlhetLt~talf.tot 2t I-O"'dWhitwo~tlh r-------=X~=-=L:--'-. ----,
year basketball' letterman, scor .. elr Irs ouc .. own mll-
president; Sam Williams, two- way through the second period.
year football and baseball let- Dennis Petty connected tp Walt
tennan, vice-president; Ray Livingston on a twelve-yard puss Cis
Dashiell, one-year baseba11 let- play. Pelly kicking the point after. ea n er
tennan, secretary _ treasurer; the Savages led by a fourteen point
and Larry Jacobson, three-Year margin, 21-7. Petty and the Pirates, U " & Dry Ct..IIi ...
f bal I 'tt t aided by a face mask and two in-
oot I e erman, sergeant-a - teO rference penalties. marched' 110

anns 3410 N. Division
O~e of the main purposes of yards in less than a minute anti a FA 7-8121

the club is to organize the half for the second touchdown.
school's lettennen into a body Scoring on a. five-yard' pass play Done the way you like It
that can express the athletes' from Petty to Ward Pierce. Petty 15% off to Whitworth
ideas and opinions in r~Jation again kicking the PAT. The lead Students and Te.chers
to Whitworth sports. Anolher ~w~a~s~e~u~t~t~0~2:::1.~1:4~a~t~l~h~e~e:n~d~of:....::tl:le:.· ==============,
goal is to periodically bring the

, men together as individuals
sharing a common interest.

CUlTS

9103N
HU 7-1614

•
"

- Pur a Tiger
;. . ;; . ~ in YOllr

. Tanl;!

SLATERS 9
Complete Auto Service

H.wthome & Division

COME VISIT YOUR TRAVEL CENTER
AT THE HUB

Operated by

AIR-,SEA-. LAND

The Complete Travel Service

No TrIp Too fl ... - No Trip Too Shorl

Hour.: J J :30 •. m. 10 2:30 p.m.

For information after hours use the black phone at the

counter for direct line service to the main offica.

Page 5

Buc Harriers Meet
Cougars TomorroYl

Uy JOliN G,\SKI<;I.I.

Tomorrow morning at 10:30 n.m ..
Whitworth's cross.cOIllltry temil
will face possibly its toughest op·
ponenl when the Cougll]'s from
Washington State in\'ulie the I'iratf"s
home course for a tri-meet thaI
also includes Gonzngn UniYersit)'.

Led hy Jerry Lindgrcn, 1967
NCAA intlividlli11 cross-country
champion, and Rick Riley. f(mner
holder of the nationnl high sC'lOol
two-mile record, theWllshington
State harriers have heen pegged ns
favorites to capture this yen1"s
NCAA tcnm title. The COUgHIS
will cOllle into tomorrow's meet
with two decisive wins" over ldaho
and Idaho State. Washinglon Stale
is nlsa figured to have one of the
top freshman teams in the 114lllon.

In the fnce of sllch II formidable
fne. "irnte Cooch Arnold "elluer
said he felt his team, which finished
second in Ilist week's Enstern Wnsh-'
ington Invitationnl, wo,'tld he re;l(ly.

"The boys know thi~ will he ollr
most formidnble competition of the
ycnf," 5;;i,1 CfIf .. :h i'ellncr. "1 feel
they are .in Ihe right mcntal frame,"
he lidded.

Coach Pelllter described lomor­
row's race as "lin opportllnil~' to
rise to the ()ccnsion" (or Whitwurth.
A lot of Pirute hopes arc riding on
lIob lsill who won his second eon­
secutivcmce I~sl week in thc' sil(.
!Cam meet at Liberty Lake. AI
press lime it was uncertoin whether'
or nol Jerry Tighe would be com·

at

rctins in the rAce 1lj:llinst "'SU.
In plncing scc<]lId lit Uberty Luke.

Whitworth Finished 21 poinls behind
1\ strong Centrol Wnshiugton tenll1.
AFlcr raCIl winner !sill, the ne:\t
I'lruie to cross the finish line WIIS

Mike Lornn in 13th plnce. Other
Whitworth scorers included Illin
FIsher, Scolt Rymun, nml Eud Cnr­
roll who finished 15th, 16th, and
20lh respectively.

In rcference 10 the mee! COllch
Pelluer slIid, 'Thllt's hchind us. We
have no excnses, Centrul looked
goud lind we looked hud," He also
indicoted with n nole nf confidence
und dClerminotion thul Ihe hig meets
to determine who went 10 the NAIA
nutionlll~ were still in the fulurc.

THE CRESCENT

THE SKIN GAME •.•

A BREED ALL

ITS OWN I

This is the COlit for It certain
breed of man ... you. It's
wild, its (uscinlttnig; it's rug­

. gcd. It's straight from the
bush vountry Ws kan­

garoo! .
Gct yours now in sizes 36-
46, $ll)(); Don't beat around

tho bush ... come see our

rtlggoo collection of coats (or
the mnn of now ..• you.

STORE FOR MEN

Downtown, Street Floor
Northtown, Mull Level

IWNDl£ FOIIDTIJIYII·

f
\

N. 4727 DIVISION
NOITHTOWN

,
f
f

t

i
r
! ,
~ .
I

I
r

;
~ ",

Page 6

uccaneer
• I
t
s

By

TERRY

CAVENDER

Northern Arizona Unjver~jty's Lumberjacks, a team Whit­
worth faces October 25 in Flagstaff, is currently ranked
ei.ghth nationally as they tore apart defending Big Sky ~ha~p­
ina Montana State University, 35-0, lost week for their third
win in four outings. They have a fine passing attack and
tough defense anchored by All-American ca.ndidates tackle
Ed Duley and end Mark Lomas. Looks like ifrnqy be a tough
one. .. ,:'-".':.-,-

Cenference Leeks Tough
The first week of conference ploy foiled to produce a fa­

vorite in the Eveo as all the games were fairly close, Eastern
downing Western 14-7, qnd Whitworth taking it on the chin
from Central, 15-3. Eastern and Central both look tough, and
in all probability will bottle it out for the title. But watch out
for upsets because Whitworth and Western aren't· out of it
and could prove to be trouble before the season's over.

J. V.'s Look Good
Congratulations to the Suc J.V.'s, who did a fine job against

the Eastern J.Y. (?) team, despite losing 28-15. It seems the
Savages brought along some of their varsity ployers, especially
on defense, to try to make up for a 54-12 loss to S.C.C. the
week before. But the Bucs "garbage squad" mode them look
awful, and hod it not been for a couple of mistakes, would
have won it. The defense turned in a' fine performance os the
front four did a good job of pass rushing and stopping the
drives. The offense, which featured the running of Bob Har­
kins and receiving of Wayne Bjur, also did a good job of
moving the ball, particularly in the second half.

____ I COMET REPRODUCTIONS
WEST 407·409 FIRST AVENUE I·······

Cool it. Things could be worse. You could
be out of ice-cold Coca-Cola. Coke has.
the refreshing taste you never get
tired of. That's why things go better with
Coke, after Coke, after Coke .

•
INLAND EMPIRE CoeO·Cola Bollllni Comp&ny, SJ)()kane. Wuhlnlion

THE WHITWORTHIAN

Carlson, Hall
Wins Again

October 10, 1969

Schole
Orphanage

8enefit
Carlson Hall, led by the passing

and running of quarterback Pete
VanderWegen, continued its drive
to repeat as intramural football
champions by dumping the men
from Goodsell. 16·2 last week.

VanderWegen threw six touch­
down passes covering 57, 40, 30.
15, 10. and 4 yards. He also Tan
15 yards for another tally. Good.
sell's lone touchdown marked the
first time in three years tQat the
offensive team had been ahle to
score frool scrimage.

. GLENN
YARBROUGH

Mullenix Hall remained in a tie
for first place with Carlson by drub­
bing Nason. 18-2. Butch Tomlinson
led Mullenix by throwing four
touchdown passes and being in on
five other scores.

In other action, touchdown bombs
of 52 and 49 yards allowed Harri·
son to pad a narrow lead. and de­
feat Washington in a fairly even
contested game, 8·2.

After two weeks of action, Carl.
son .and Mullenili arc tied for the
lead with two wins apiece. In third
is Harrison wiih one win against
no defeats, followed. by Washing·
ton with a win and a loss. Knox is
in fifth place with no wins and one
defeat. while Goodsell and Nason
are tied for last with a pair of losses
each.

In tomorrow's games, Carlson
and Mullenix will match undefeated
records· in a head-Io·head battlc al
10:30 a.m. Other games will see
Nason playing Goodsell at 8:3Q.
followed by the Stewart· Knox
contest at 9:30. Washington has a
bYe.

Student Activities Office

LIVE .USIt:
WIfI .. g., til,. S.flN.,1

• Dancing • Pizza
• Your Favorite Beverages

• Light Snacks • Complete Dinners

Served in an atmosphere 0/
OLD SAN FRANCISCO

IIIIT411 INN
GAFI

•• rt~ Diriai •• II t~e ,
HU 7-1016

Yount ~arrieds Get O'f To
A Better Start At Zales-­

With A Better Valuel

7019

~ Za/ei, GustOlTf. G/7.ar'fje
~ Use Your Credit al Zales

ZALES®
, __ ,..Llas

~ e
$1l0

We're nothing without your love.
Jl()WNIOWN: ()pen M ••.• FrL IU • NOIlTHTOWN: o.ea M ... ·TIoMr .• Frl' III •

~'

f•· .'

J

f

• _., ••.• , ••: .• _ .• :_ • .i.. •• ~. c •• _!...:.. __ .:

COLLEGE,

Ball Tomorrow

Marcia Berg toReign
Over 1969Homecoming

Marcia Berg the candidate ing in art. football, both Philadelphia and
from Harrison Hall, was crown- slowmotion tackle. In prom:>t-
ed 1969 Homecoming Queen CAMPAIGN ACTIVITIES ing their theme, "Shaunda
in convOCRtion Friday. Spirit of 1969" they launched

Marcia is a sophomore from a helium filled baloon in the
West Warren majoring in Every year the men of Whit· loop, and put up various se-
French and minoring in Phy- worth College try to outdo quences of signs along the side­
sical Education. Marcia comes each other in campaigning for walks on campus along with a
from Puyallup (near Seattle) their Homecoming number of posters.

HONOR PRINCESSES ANN FOGELQUIST AND SHAUNDA
LUPTON
and stated recently that she
would like to spend her junior
year abroad. When asked why
she came to Whitworth, Marcia
replied that she liked the small
college atmosphere and especi­
!illy' the closeness of dorm liv­
ing.

The honor princesses are
Shaunda Lupton, a sophomore
majoring in Social Sciences and
Ann Fogelquist a junior major-

Queen Candidates. This year
is no exception, with some of
the dorms trying out novel
ideas from slide shows to 48
hGur football marathons.

Most of the Mens' dorms
took 'their candidates to dinner
sometime t.his last week, giving
everyone a chance to see their
candidate at her best. .

Carlson in campaigning for
Shaunda. played 48 hours of

Long Struggle With
Hours Won Providing -
"Do something about wo­

men's hours," was the p1!lin­
live cry that. started last Feb­
ruary. The request was given
to the St.udent Life Committee
and the long process of gather­
ing information pertaining to
the request began. Considera·
lions had to be made. Also the
Student Life Committee only
met once a month which had
slowed the matter up.

to the president the program
recommended by the Student
Senate. The matter was then
discussed by the president and
the cabinet. The affirmative
decision was made.

Rumors have been floaHn/(
around the campus since school
started. As David Reed said,
"That is t.ypical of this campus,
or any campus, for that mat­
ter.' 'Everyone seemed to know
a little something about the
issue that no one else knew.

It hns passed now and the
approved alterntion of women's
residence hall hours is as fol­
lows:

Goodsell - Lancaster tried
some new inn;wations in photo­
graphy and poster making in
this years campaign for Ann,
eoming lip with some very
"attractive" (??) combinations,
both in];osters and slide shows.
Bruee Jones, an Art Major,
deserves special credit for his
ideas and photography work
which made up a great deal
of Goodsell's campaigning this
year.

Knox Hall came on strong
towards the end of the cam­
paign putting up a barrage of
posters for Chris, along with
many signs around campus.
Monday night they had a..torch
carrying session around the
loop at about midnight.

Mullenix in supporting Fran
put. a large sign in the Loop
which lit up the night ill a
red-orange (;olor. They also
helped out Saga by adding a
(.'()Iorful slogan to the napkins,
as they walked through the
dinner ·line.

Nasson was supporting Bar­
bara and put up various post­
ers in support of their candi­
date. Whatever other plans
they had didn't seem to work
out this year.

Washington Hall had a bi­
cycle marathon around the
Loop for a week, their theme
being, "Pedaling for Peder­
son." They also had someone
pedal a bicycle down from Ca­
nada with an endorsement of
Sandi for Queen from a Cana­
dian city Mayor. Besides the
marahon, they put various

. p:>sters and signs on campus,
ending with an air drop of
papers in front of the audito­
rium after Chapel on Tues­
day, with the papers includ­
ing a basketball schedule for
this year courtesy of the Sandi
for Queen guys.

1969 HOMECOMING QUEEN MARCIA BERG

Senate ActionTaken
On MoratoriumDay

Lust Tuesday night the stu­
(~ent government of Whitworth
College enilorsed and proclaim­
ed October 15, 1969, to be a
dllY for study of war and its
impact in our conteml)()rary
world. In two resolutions and
the appointment of a commit­
tee, s~udeJ)t senale initiated
plans for II productive, com­
munity effort to help deter­
mine our own pcsition in the
world toollY. "The issues of
war and peace ate vital in the
lives of each one of us in the
Whitworth Communit.y," stat­
ed Senate reS{)lution 6970:18.
In this resolutiOlJ, senate re­
cognized O::tol:er 15 as a na­
tion-wide dllY for II moratori­
um on war and set aside the
day for study on this iml)()rt­
ant problem.

Eenate then passed II seeond
resolution to establish a plan­
ning committee for this pro­
ject. The resolution recogniz·
cd that the faculty of Whit­
worth have already endorsed
this proje::t, and called for Ad­
ministrative, faculty, and stu­
dent cooperation.

Fonr student aPl)()inlmenis
to the committee were then ra­
tified. The students on the stu­
dy program planning commit­
tee are Dave Lee, Dave Cum­
ming, Tim Wrye, and Glen
Hiemstra. Plans were announe­
e:l, and carried out, that special
seminar programs eoncerning·
a certain aspeot of war, such
as economics and war; history
and war; cult.ure nnd war; were
held on various locations on
campus throughout the day.
The _ program concluded on
campus in time for anyone
willing to particiuute in the

march from Gonzaga Universi­
ty to the Federal Building to
take I)art.

Severnl bl:sinesses in the
Spokane area showed some
willingness by having their
place of bus!ness closed dUring
the hours of the march. Stu­
dents from Gonzaga, Eastern,
sec. and area hi2h schools, as
well as from Whitworth, par­
licinatd in the march.

It was pointed out in senate,
that this program for the cam­
pus on October 15, 1969 was
not a demonstration against,
.the war· in Vietnam, but was
for a study of war and its con­
sequences and effects on our
contemporalY world.

Stullents Sfud,ing
'n South france
Four Whitworth College stu­

dents have begun a year of
study at the Institute for Ame­
rican Universities in Aix-en
Provence, a bustling universi­
ty town in southern France,
just 17 miles north of the great
seaport of Marseille.

Kathleen McClellan, Julia
L. Williams, Barbara Grover,
and larry Miller will study
French, history, art, economics,
political science, Iiterat.ure, and
many kindred subjects.

The rccommenda tion was
given next to the Student Per­
sonnel Committee, of which
Dr. McLeary is the chairman
with five faculty members and
three students. Before they
could make a specific recom­
mendation the Senate passed
another resolution aimed di­
rectly at the board of Trustees.
This was a mistake as there is
no provision for this type oC
thing for the board of Trustees.
It was a matter that had to be
handled either through a board
committee or the president.
By this time the student body
was getting impatient but they
did not realize that most of
the commi ttees do not meet
but once or twice a month.
This does not promote expe­
diency. Also, during the dis­
Cllssion three changes were
made throughout the year for

Weekday residence hall hours
shall be 12:00 .\~idnight and
weekend hours arc to be 2:00
a.m., after which (ime the hall
will be locked. Sophomore,
Junior, and Senior women will
be allowed to remain out after
the 2:00 n.m. hour on Friday
and Saturday nights under the
following restrictions: (I) Par­
ental permission is necesSary
for all women under 21 years
of age; (2) each dorm agrees
to provide funds from their
own resources to hire person­
nel for desk duty- between the
hours of 2:00 a.m. and 6:00
a.m. on Saturday and Sunday
mornings; (3) These hours are
to be evalunted dUring Jan­
uRry,1970, so that the final
policy may be designated by
the spring term, 1969-70, and

Annual A WS Convention
To a be Held Next Week

In Aix they are discovering
the narrow picturesqne streets
opening into a brood tree-lined
houlevard, famous Cours Mi­
rabeau, with its thronged cafes
spilling onto sun-drenched
side-walks, and its eternal
fountains and springs that first
made de Aix into a capital
city 2,500 years ago. Stones
and monuments, public build­
ings and private town man­
sions. with their gracious gar­
dens and wrought. iron balco­
nies evoke tho pnssing centur­
ies. and awaken in th most in­
different visitor a sense of past
worlds. The student comes to
feel he learns what. it was that
possessed Ce7.anne and Van
Gogh in the vibrant luminosity
of a Provincial landscape. Art
nnd history, language Rnd Ji­
terature, take on a new form
and meaning for him as he im­
perceptively moves toward now
planes of thought and forms or
expression. The excitell1<!nt and
the depth of experic!nce add up
to the kind or year one nevllr
(Illite "gets over," no mntter
how long the Hfe.

women's hours.
The Student PerS{)nnel Com­

mittee continued working on
the proposition. During their
second meeting, they proposed

"The Role of Women in So­
ciety Today" wHl be the theme
of the bi-Regional A.W.S. Con­
vention to be held in Spokane
next week end October 24, 25,
and 26. The students and their
advisors will arrive in Spokane
on Friday night and will stay
at the Ridpath Hotel. This will
he a time for Registration and
for meeting rX'Ople from the 43
other colleges that are to be
Represented at the convention.

Saturday, the students and
their advisors will attend Ii

panel from the Status of Wo­
men Council. Dr. Elcnnor Pe­
ter8()fl, Dr. Barbnra Dnvis, and
Mrs. Dorothy Powers will be

the women on the panel. They
will view the role of women in
society from the perspective
of their individual careers. The
main question before this panel
will be in regard to their illeas
on whether the women's role
in society is to be a homemaker
or whether she should have
a career of their own.

Saturday night, there will
he a banquet at which Dr. Lee
will summari7.c some of the
main ideas. Dr. Short will also
prescnt n summnry. Every·
thing considered, this conven­
lion promises to he an excli·
ing and informative one for
the "wOlnnn in societ.y today."

1-·'.···· <

.,',

I~.·:.-··.·'··.·· .
o;:~

.;:

,

I
',
~
';'
~" ,.

;.

,.
~: ,.
,.

,I

1
"

:~
-,~

.. ,j

~j
'J ,
1

" ' '~

:1

;
1
I
j
1
1

,"

1
I

-!
',I

j

,j
1
:j
.!

I

j ,
.1
. j

:1
,1
·1
! .

,

. , "W' _ ad c 'M"i ltd

THE WHITWORTHIAN
I

October 17, 1969 Paqe 2

I 'a m Cu ri 0 us ___ .. ly ... ST_F" ... '}; _KO ... JII'-.ER [~~y'~~r~~ 'l'Jw time haB come Lo Hwitch
from those affairs which are
far away from some people on
this camplls to affairs which
concern everyone associated
with Whitworth. The material
under discussion is the contents
of the Faculty Forum in the
lust issue of the Whitworthian.

Under consideration first, is
the issue of the Judicial Board.
Mr. Wolf st.'1tes that the pur-I
pose of the Board is to "act
upon reported infractions a­
gainst people or rules of too
campus." This purpose confers
upon the student body itself
the discipline of controlling its
own members. I have no quar­
rel with this policy, for in gen­
eral, the students upon the
board have more understanding
of the problems involved, nnd
also are more apt to be fair in
their decisions, being aware of
the responsibility involved.

Secondly, I wish to question
the idea of developing com­
munity spirit in the men's·
dorms. In various dorm dis­
cussions, Mr. Wolf went· to
great pains to emphasize the
fact that he was not a "man
with a whip." He also stressed
the idea that he was not out
to apprehend all those who

,,"ere suspecwd of breaking
various regulations; he just
passed out rat sheets and
strengthened the role of proc­
tor to indude that of the good
old fink down the hall. If the
rules are to be enforced, then
fmforce them, but do not ask
me to do the job for you, that
does not build dorm relation­
ships. The rationale behind
the theory is thnt the people
who come to Whitworth want
this kind of atmosphere. That
is a bunch ui uull. Ie the peo­
ple really wanted that atmos­
phre, then there would not be
10 much smoking, drinking,or
other breaking of various rules.
The big crackdown reveals
that there 1S more dissatisfac­
tion than the administration
\'¥ants revealed. Whitworth is
not the same old Trustee's-ide­
~I., every semester, it changes
with every enrollment. A school
is not wha t the Trustees make
it through regulation, but what
we make it through our actions.

Another aspect of the dis­
russions centered around the
sheIteredness of Whitworth.
The Trustee's wish the school
to be sheltered because it fits
their conceptions of Christian­
ity that way. Whose Christ-

&S.U~\~7
tl &t:sn.ER~ .6.HO ~'STEIlS' UH'TE.t> it

Wl-l',T ~<>u\..
Last year the Black students

at Whitworth went all out of
their way 10 educate the Whites
on campus about themselves .
Individual confrontations, dorm
forums and faculty forums are
only a few of the things that
came down. Yes, we of the
Black Students Union were on
our jobs (or at least we thought
we were) lind in return for our
actions were only kicked in the
ass. Not only did our studies
suffer but so did we, mentally
liS individuals.

M'lybe you don't realize or
remember why we did those
things in an attempt to edu­
cllte you nbout our problems
as Blacks living at Whitworth.
J:?o you remember hearing sto­
TIes about Blacks being run off
the roods or how their lives had
been threatened in one way Or
unother? Do you remember
how you laughed it off as just
practical jokes, yes, you stu­
dents, faculty, stuff and res­
ident counselors? Do you re­
member how you continued all

year to insult us with stares
Imd snide remarks while always
keeping your fixed smiles on
your faces? Do you remember
how you fooled us into think­
ing some of you had come
Ilround to our WHy of thinking
Ilnd then you let us down in
the end? Yes, some of you were
sincere in your actions, but in
most instances your sincerity
only hurt or hindered us in
some way.

So in light of all that came
down last year, even when we
tried to open your eyes to a
real world, we have decided
not to get Ill' off of anything
for free again. Our time is
precious, Our knowledge you
so want of the "Ghetto" is
priceless and so anything you
I!et from us from now on will
be p!lid for in advance. The
l>rice will be decided by us be
it money or otherwise: If 'our
price is too steep, remember
you still have your 'choice as
nn "American'"

Faculty, Students Thanked
The Faculty and Students
Whitworth College
Spokane, Washington

Dellr }<'aculty !lnd Students of
Whitworth College: '

We wish to express our sincere
thanks and appreciation for
the many cards, letters, and
flowers that you sent to our
son, Ron, while he W!lS in the
hospihll. This mennt so much
to him and to us.
We were dec ply touched by
the prayers which w()re given
him Ilnd we will never forget

the group of students thnt
came down to the hospital the
last night who prayed with us.
Many thanks also for your
expressions of sympathy, flow­
ers and memorial gifts at his.
passing.
We know that his years at.
Whitworth were the best ones
of his life.

Blessings,

Mr. and Mrs. Alvin A. Wilcox

ianity is at stake here? If each
individual must find Christ in
his own manner, how does the
Trustee's desires fit my life?
Can they have the perogative
to make that decision? Too
orten I have seen the results
of such sheltering. Here on
campus, the racial attitudes
towards blacks and others
make the concept of sheItered­
ness even more inconceivable.
Shelteredness breeds fear and
hatered, and this country can
afford no more of ei ther, much'
less this college. A proctor a
"spy?" No, thank goodness
most of them have more sense
than that. But what of the sys­
tem that even suggests such
a thing?

The One Who Stands
Beneath the Laughter

Recently several Whitworth faculty members gathered with
their wives to pray concerning college matters. Emerging from
the discussion that preceeded prayer was the conclusion that
many students are carrying burdens unknown to most of those
around them. "Laughing on the outside, crying on the inside"
is the wayan old song put it.

Now this isn't suprising in light of what we read in the news­
paper about worldwide student unrest and despair. Why
should Whitworth be an exception? I believe I can understand
a bit of what is going on in student Jives now because in some
respects I went through similar circumstances. The typical
student is undergoing a transition from the dependence of
his home environment to the independence of complete adult­
hood. If there ever is a time when a person feels inadequate
it is this period of life. And why not? Knowledge is probably
coming faster than it can be integrated. Vocational choice
can be delayed no longer. Peace of a sort must be made be­
tween the ideol world and the real world. Perhaps marriage is
in the wind. And in all of the situations there comes the ques­
tion: "what does it aJi mean?"

Christianity denotes respon­
sibility. Mr. Wolf says that
the Trustees are not out to say
that smoking and drinking are
or cannot be Christian, but
simply that they do not want
these characteristics a part of
this college. If you want to do
these things, then Whitworth
is not for you. Maybe th,is
statement has merit. If so, then
perhaps someone else would
care to say so. Too large a maj­
ority say. nothing about what
goes on at this school. For my
part, I do not believe that
statement. Combined with the
other rules, fears, and suspi­
cions that are running rampant
on campus, it ~macks of shel­
f.cring. and sheltering leads on­
J~' b.'l(;kwnrds.

It was 1966 and we were
about to graduate from high
school. This guy and I had
been good friends since grade
R::hool. We had been kicked out
of study hall together, out of
metal 'shop together, out of art
together. Now it was time for
us to go our scperate ways in
It short time. Lasked him what
he was finally going to do with
himself. He said he would like
to go into the Marines and
carryon the fight to get the
kind of world that President
Kennedy would have wanted.
I allowed that that was prob­
ably the best thing that he
eould do if he really believed
in it. He said he did.

He asked me if I wanted to
/!o with him on the buddy sys­
fern. I said I'd think adout it.
Thfl next three or four weeks
I did think about going but I
just didn't believe enough to
go.

Two weeks after graduation
he was on his way to boot camp
Ten months laler he was dead.
My folks sent up the dipping
to Whitworth.

The point of this article is
just to say that I don't believe
in the war, or that the U.s. is
the chosen and promise land.
I have written several articles
opposing the war in Viet Nam .
I have protested and resisted.
Now and then I think about
my friend and it bothers me
to think that his killing had
no purpose. I think that his
death was caused by ignorance
and stupidity. All the protest
in the world won't bring him
or his friends back but perhaps
it will educate the interested
I)urlies against further stupid­
ity.

ByTom~

I am not so naive as to believe that wnat the college years
begin they always end. In my own experience, for example,
the search for meaning reached its peak during my first few
years out of college. It was during my years as a DuPont chem­
ical engineer that I wrestled most vigorously with the big ques­
tions of life. And it was then that Jesus Christ entered my life.
Though the external change may have been small, I can assure
you that the internal change was extraordinary. Out of my
new-found relationship with the Lord of life came a series of
circumstances that resulted in my present relationship with
Whitworth College, where - to use a hackneyed expression -
I feel a divine calling to work mainly with people, not so much
with things.

So 1 empathize with a student who is, internally troubled.
'And my desire is that the Christ who showed ine myself and
the world as He sees them might do the same for that student.
In his person Christ is worthy of our life's devotion. No Drew
Pearson can rob him of his exalted reputation. No assassin's
bullet can cancel out the charisma of this one who holds the
key of life. No astronomer glimpsing far-flung galaxies, no
geologist visualizing mountains erected and destroyed can
see beyond tlie'onewhCi mode the universe. And no Whitworth
professor, no girl friend or boy friend, no Pastor or friend is
so vitally concerned with each student as is Jesus Christ - the
one whom scripture describes as "wonderful, counsellor, the
mighty God, the everlasting Father, the Prince of Peace." '
recommend him as the dependable one.

''Now is dedic ... d to the how of
tho thou,ht."

j.r

In a week of moratorium
and election where are we on
this Friday in Odober? How
do we put together the count·
less number of impulses of a
week in a month? What does
this week mean and not next?
Why here and not there? A­
round what sort of core do we'
wind the thread that binds us
with our history and link us
with tomorrow? Why is the
common level of our living so
often irritating and unfullfiIJ­
ing What is it that all of us arc
waiting for? And when it comes
why are we still left waiting?
What is the oneness of some­
thing? What is the concreteness
of an action? What is the unity
of the thought or the actuality
of the word? Where is the
stable of the relative? Where·
is the resolution of the para­
dox? And why is it that we
question and do not answer?
the search of life

Sincerely,
Dr. Olson

he, on the shore returned
where he began
only now, the folly of
wisdom's quest upon his mimI
where should he search for
life's precious stone;
amidst the grains at his feet
or within those specks aether
bonded
beyond the spirit's spheres.
his oddyssey now full circle
come
even as the season's sun
where now to tum to see
having transversed the cosmic
home.

We must apologize for a
printer's mistake in last week'lI
column. It was not original
with us but the explanation or
this was left off the copy. Th&
thoughts which we fel t to be
worth repeating were from East
and West by S. Radhakrishnan.

Also we would like to announce
that Penny Anderson has been
selected as the POD secretary.
And to you other hopefuls,
sorry but that's the way the
coin lands.

~.-.-. ~....r'''-

We wish to apologize for
last week's Bulletin Bored. It
wus untrue and in poor taste ...
Alright you guys, may we have
our office back now?

past the phiiOBOphers meaning
and even his teacher's extension
comes to the inquisition of
value.

by Bruce Embrey.

Bill McIvor.

and Jim Roth

October 17, 1969 THE WHITWORTHIAN

Alp'ine Club Trip
Called. Success

Leaving CillllPUS on Sept. sight Lake. Although the eter-
19 for its weekend hike to nal optimist, Dave Nelson, IlS­
Glacier National Park, the slIred everyone that it would
Whitworth Alpine Club proved not rain, the hikers were soak­
its elf susceptible to false cd to the skin by the time they
weather prophets for the se- finally reached the lake.
cond year in a row. The group, Weary, wet, Ilnd hungry,
18 in' all, arrived at the Ava- ,everyone was packed into 11

lanche Campground 11 p,m. small cnbin. probably meant
Friday night. for about four people, in order

Camp was set up and the to escape the rain. Here, with
starved hickers then proceeded a two man gas stove and a
to eat what was probably the wood burning heater, the group
best Ravioli dinner that they found it possible to dry out,
had ever tasted. After a good eat some dinner, elevate their
night's rest, which, for some, s,!irit,s, an(~ hllve a "co.zy"
meant sleeping out under the mght s rest. fOO next mornmg,
stars, the group was driven up which proved much pleas/lIlter,
the Going to the Sun Highway found se\:eral members of. the
toward the continental divide. team hikmg toward Gunslght
Unfortunately the sun refused Pass where they were able to
to render its' beauty to this take in some spectaCUlar AI­
drive. After crossing the Con- pine views. The others hiked
tinental Divide into the "East- back to the cars and later met
em United States," the team the first group near Gunsight
decided to backpack into Gun· Pass.

IN PERSON
THREE DOG NIGHT

THE IKE and TIIA 'URIIER Revue p', Romali and Hoyt Axton

SUIDAY, OCT. 1', 8:30,
SPODIE COUSEUM

PRICESr (ALL RES.) $3.00 $4.00 $5.00
TICKETS ON SALE

Po M. Jaceys, 80n Marcile Record Shop, Reami Rade in Opporlun;ly

MAl L"OR" D' ERS~ ~1<e;~=~"t:'itr:':~~~Th=
• add roued .nvelope 10 Spokane eow... ...

Presented by Northwest Releasing.

CURT'S Y DRUGS

THE CRESCENT

THE SKIN GAME. 0 0

A BREED AU

ITS OWN.

This .is the coat for a certain
breed of man ... you. It's
wild, its fa.scinatnig, it's rug­
ged. It's straight from the
bush vountry . . . it's kan­
garoo! .
Get yours now in sizes 36-
46, $150; Don't beat around
the bush . . . come see our
rugged collection of coats for
the man of now ..• you.

STORE FOR MEN

Downtown, Street Floor
Northtown, Mall J..evel

9103 N. DI
HU 7-1614

DR. VERNON L. DIXON
OPTOMETRIST

Complete Vision C.r.
9·5 W .. k Days

HU 7·5456
E. 59 Queen Ave. Northtown

at

Smith New
Pines Editor

Tim Smith, a sophomore
psychology major, was chosen
editor of t!'le 1970 Pines, the
~lJege literary magazine, in
a publications council meeting
held last Tuesday.

Appointed flS assistant for
the Pines was Ken Benson, a
junior who has just returned
from service with the armed
forces. Benson was the editor
of the 1965 Pines.

The other night I was involved
in a discussion

Of the good life, whatever thltt
is,

Goiony . . . Balencillga . . .
Firenze ...

Chablais . . . A fireplacc that
works

Channel No.5. . . Two weeks
in AOljmlco:· ..

Ice Cream,
Then someone mentioned love,
And a man's great need for

wife or mistress.
I moved back into my very

own thoughts
And mentally echoed the words
Of the speaker as he sipped his

tea,
"A man's great need (or wife
or mistress."
And I silently sllid,
"Wife or mistress?"
Oh you poor mEm how sad it
is you do not. know
The Good Life is
One woman who is both.

Lois Wise
(for Sue and Mark,
Fran and Ted)

Xl
Cleaners
uulldl" .. Dry c

3410 N, Division

IENOL£FOIIOTIIMI
FA i·8121

Done the wly you like It
15 % off to Whitworth
Students and T eache,..

N. 4721 DIVISION
NOITHTOWN

Page 3

"AT LEAST FOR Clwllile it's downhill!" grinned members
of thE" .Alpine Club on their annual Glacier bock pock trip.

Take a Study Break
Ev ... 't 1n GOOD TH .. GI TO IAT
Humburgers.. D,tnk5 • Speciel Fi5h Orders

BURIER· HAUS
e.nte, DIVISION •• flANCIS

PHONE AHEAD - HAVE IT READY
HU 9-3455

A Hap" a.rrial.
Begins With A

Loving· ~Embrace"
Embrace Bridal Sets from Zales

r7i;l ZaJes GustOlT'/. G/yIfit;
~ Shop The Convenient Way

~ca~
~

$225

$325

~

i
i
" ::...)

OOWNW)WN, o"~ M t'rl, III • NOIlTHTOWH: O"R M ••. ·ftur,·t"" III •

7. Jd- IU¥1IJo1.0'>, '"~(jI'Q'''

·'

Page " THE WHITWORmtAN October 17, 1969

uccaneer Pirates Dis~ldoffense,
But Die In, n . ~9.1t. • I

t
s

By

TERRY

CAVENDER

l~()otball is a game of halves, on a 11m Hess to Mike Shmn AnoUwr fine word goes out
a~ the Pirates discovered. The pass. The Savages scored two for the defensive line as they
I'irates with inspired football InDre touchdowns to put the held Tom Manke to' 26 yards
Ipd the Eastern Washin~ton game compl~tely out of re~ch. gained and Tom Collins to 71
Slate Savages 17-14 athalftJllle, As lll.enlJoned befor~, 'l?m ynrds in 19 carries. These two,
hilt unfortunately .Iost, 49-25. Ingles did an outstandmg Job illst week shreaded Western

Em;tern, undefeated in con- as qua~ferback: Ingle~ I.cd both for 244 yards.

X-Country Meet Cancelled
As flu Hits Buc Runners

fmcnee play, was led by fllC teams.m rush mg. gammg 149 Whitworth this week plays
passing of quarterback ~i11 yards m 22 carnes, also co~- Wpstern for Homecoming, hop­
Diedrick. Diedrick, returmng p.lcted 10 passes for an addl- ing to s10p the four game los-
10 the form which made him honal 95 yards. Ingles ac- ing skein and register a re­
~('cond team NAIA All-Ameri- counted (Dr 244 yards of the sounding win.

ca, completed 15 of 25 for 319 1 ••••• ~~~~~2
yards. Diedrick, completing
the last ten of eleven pasms,
rcally exhibited the fine quar­

Hopefully recovered form
last week's attack of influenza,
Whitworth's c r 0 s s-country
team travels to Ellensburg to­
morrow to run in the Central
Washington State College In­
vitationaL

The Pirates will be out to
avenge an early season defeat
inflicted on them by Central
Washington and repeat as
CWSC Invitational college di-
vision winners.

ing will be Washington State
University, the only team in
aU three divisions to finish
ahead of Whitworth last. year,
the University of Washington,
Oregon State University, Paci­
fic Lutheran University, Seat­
tle Pacific College, SL Mar­
tin's and all teams from the
Evergreen Conference except
Whitman.

terback he is.
The Whitworth offense, led

by Tom Ingles, put together
their finest offensive showing
of the year. With practically
no huddle and a quick snap
of the ball, pushed the Pirates
to their first score. Driving 81
yards for the fil'st score, Tim
Hess booted a 33-yard field
goal. Ingles, mixing up the
plays, scored the second time,
this lime a touchdown. Hess
kicked the extra point. Again
Ingles was involved with the
score, as he passed a eight­
yard touchdown strike to flank­
er Doug Curtis, Hess kicking
the PAT. The score at this
time was 17-6, but the Savages
scored once more before the

All squads participating in
the Ellensburg meet will run
in the same race but the results
will be split into three divi­
sions; university, college, and
junior college. Medals will be
~iven to the top ten individual
finishers and the team that
wina each rlivision.

Among the teams participat-

One bright spot for the Pi­
rates is Ihe return of running
ace Jerry Tighe who recently
represented Canada at the
Pan-Pacific Games held in
Tokvo. Jerry finished seventh
in the 1O.OOO-meter run setting
a new British Columbian re­
cord of 29:46.8. He also placed
eighth in the 5,OOO-meter run.
completing the race in II time
of 14:23.6. half ended, leaving the field PIRATE FANS form tunnel for gridders· as they come onto

with the score 17-14. the field for the start of the second halt.

Defense Gives J. V S
Tie With Spartans

The second half was nil
Eastern as Whitworth's pass
defense was completely am­
bushed. Diedrick begarl to hit
receivers Bob Picard, Eddie
}<'isher, and Randy Kramer for
t:onsiderable yardage. Eastern
scored three times before the

Aided by a strong defensc
and some fine receiving, the
Pirate J.V.s fought to a 20-20
tie with a tough S.C.C. team
in a game played at Commu­
nity Monday.

At first the contest looked
like it would be a runaway for
the Bucs as a solid defense led
by Sam Williams, Terry Ca­
vender, John Ames, and Ward
Pierce not only held the Spar­
tans scoreless in the first half,
but scored twice as well. They
continuously bottled up a
Spartan offense which had
scored 54 poinw against East­
ern two weeks before and gave
the Pirates a 12-0 halftime
lead when Sam Williams scor­
ed on a blocked punt and Bruce
Farley ran for six with an in­
tercepted pass.

But in the second half a fired
up Spartan team took advan­
tage of Bue miscues and pe­
nalties to take a 20-12 lead.
The first Spartan score was
the result of some fine pass­
ing and trap plays up the mid­
dle, with a few penalties tossed
in to help keep the drive go­
ing. Then on the kickoff, II

fumble recovery in the end
zone gave S.C.C. another
quickie and Il 13-12 lead. Two
plays after the next kickoff the
Spartans recovered a fumble
on the six. Three plays later
the score was 20-12.

The defense then spent most
of the fourth quarter prevent­
ing the Spartans from scoring
while deep in their own terri­
tory. Then with about five mi·
nutes left the offense got the
ball on their own 20 when the
defense recovered another fum­
ble, and began a long drive
that was kept moving by the
receiving of flanker Wayne
Bjur Ilnd ends Ward Pierce
and Doug Salo. This ended
with Walt Livingston diving in
for the touchdown and then
catching a pass for the two
point conversion and n 2020

tie.
Sam Williams then kicked

an onside kick that the Sparts
recovered, but the Bues held
for the last minute as Caven­
der and Ames dumped the
Spartan quarterback for large
losses before John Van Vooris
blocked an nttmpted field goal.

Buccaneers could score again.
Ingles using a running attack
with only .two passes. brought

the final Pirate score of the
night. Ingles carried it over
(rom the thirteen yardline. The
two-point conversion was made

Schole
Orphanage

8enefit

GLENN
YARBROUGH

SPOKANE COLISEUM
October 31 Tickets Now 8:00 P.M.

BON MAHCHE, PETER M. JACOY, SPEEDY'S RECORD
lIml WHITWORTH COLU:GE SEATS $2.50-3.50-4.50

Student Activities Office

COME VISIT YOUR TRAVEL CEN1B
AT THE HUB

Operated by

AIR-SEA-LAND

The Complete Travel Service

No TrIp Too F-~ - No Trip Too Short

Hours: I I :30 •. m. to 2:30 p.m.

For information after hours use the black phone at the

counter for direct line service to the main offica.

~ II ,~.----~~ PHARMACY
lII~PHoNE HU 3·6424

- NO. 10210 DIVISION SPOKANE. WASH.

FREE PRESCRIPTION DELIVERY
9 A.M.- 9 P.M. MON. - SAT.

SEND~~ CARDS
SEE OUR COMPLETE $fLECTION Of GRffnNG CARD~

e welfjieldJ
JEWELERS

Whitworth Will Present
Yarb.rough CO-:l~!~'!Sc~IOf
. ~Ienn. Yarbrough, m assoc- have 10-15 nursery school age Social Research in New York.
lahon ~Ith the student ~y orphan children, and each year His first offer in professional
of Whitworth College, wIll following, an additional class singing came in 1956. He sang
sponsor ~ concert at the Spo- of approximately the same at a party and was noticed by
ka~e Coliseum, Oct~bcr31st fl:t number and age will be added, the owner of the Gate of Hom
Bp.m. The cona:rt IS a beneht replacing the previous group in Chicago. The fincial aspects
for Yarb.rough s or~hana.ge which will have progressed to appealed to him as he could
school, whIch he says IS a hfe the next grade level. In this still be a teacher at night, an­
long dream. S~HOLE, the or- way, the same teacher will stay other of his interests.
phan~e sc~,ool, IS a Greek ~or~ with the same students until In 1959, he and Alex Has­
me~mn~ hou.se of l,:arnmg they have completed 4 years silev and Lou GolUieb teamed

GLENN YARBROUGH comes to the Spokane Coliseum for a whIch IS t~ Idea behm~ the of high school. The goal will up as The Limelighters and
school. It w!ll be located 10 45 be 150 children. The full name became one of the most pop_

,jchole concert Oct. 3 J. ~cres of Pme cove!Cd forest of the school is School for ular singing groups in the na-

R D I d B t m. the Sa~ J?ern~rdmo Moun- Children of Happiness Oppor- tion. Even though he enjoyed e von a u ey n tams of Callfo.rma .near. La~e lunity Love and Education. the work as a trio, he decided
Hemet. When It opens, It WIll Since this will be an expensive that he needed to work on his

Focus Days Speaker facultv Reorganizes pro.iect, ~ve~ything G1~nn does own for.a while. He. spent 5
., from thIS tIme on WIll be to years WIth R.C.A. VIctor and

Gains More freedom Taise money for the school. recently signed a 3 year con-
·Rev. Donald Buteyn, form- besides themselves through Glenn Yarbrough was born tract wilh Warner Brothers 7

erly the Associate Pastor at !;ocial action. He created vari- Whitworth's faculty approv- in Milwaukee, Wisconsin, on Arts Records. His new album
Berldy Presbyterian Church in Ollil task forces to help the cd a report from the board of January 12, 1930. He started "Each of Us Alone," was writ-
California, now the Associate many needs of Berkley, from trustee faculty affairs commit- singing when he was 8 years ten, scored, and produced by
Executive for the Presbytery of an illiteracy combating force tee Tuesday, October 21st, old as a soloist in the Grace Rod McKuen, his longtime
Seattle will be the featured (illiteracy rate in Berkley is granting them the right to self- Church in New York. After friend.
FOCus Day speaker this year. 11 %) that maintained a read- regUlation of faculty meetings. graduation from high school, But even through his suc-

He will be speaking in chapel ing clinic to a Big Brother Prior to this time faculty had he turned down many offers of cess. his "lifelong dream" of
on Nov. 4 and 6, also lecturing task force where older men can no control over the content or scholarships in preference to SCHOLE orphanage school is
to several Sociology classes take an interest in young boys jtirisdiotion of such meetings. a years hitchhiking tour in ·the process. of being estab-
during his stay. Various in- from broken homes who need They were presided over by through the U.s. arid Canada Hshed. This Concert is just
{onnal tal~ and discussion' someone to look up to. Rev.. the college president or his rep- and Mexico. After his wander- one of many benefit programs
meetings are planned during Buleyn also started Hippie resentative - 'usually the dean ings, he returned to St. John's which he hopes wjJJ help to
the evenings of those dates, ministry converting part of the of faculty. College in Annopolis, Mary- finance the school. Tickets for
some of them being dorm ex- church grounds into a suitable At the last board of trustees land. He spent 3 years at St. this concert may be purchased
change discussions. The pur- environment conducive to in- meeting, October 10th, the .John's college and another 2 in the Student Activities Office
pose of Focus Day is correlated formal discussions and a hostel faculty petitioned for the right years in the service. for $2.50, $3.50, or $4.50. The
somewhat with that of Spiritual type setup with overnight fa- of self-regulation. In reply the After completing his tour of Student Association fee will
Emphasis Week during the cilities. He also helped in sel.- faculty affairs committee stat- duty in Korea, he pursued his cover the cost of the $2.50 ticket
Spring Term, that being to ting up the Free Church, an ed they agreed with the faculty education at Mexico City Col- or will go toward the purchase
place emphasis on and create avant - garde underground having a degree of autonomy, lege, where he studied Pre- of the more expensive tickets
an awareness of the spiritual church not related to any de- but that the college president Socratic Philosophy and some for the Whitworth student
aspects and needs of the aca- nomination, and free of all should retain authority over classical Greek. Later, he en- body.
demic community. structuralization. He is pres- them. Their report suggested 5 d Ad ddT

Rev. Don Buteyn has had entIy working with the Seattle that an executive committee of t U e n ts e 0
some very challenging e~per- Presbytery Churches in . the three be elected annually by .
iences as Associate Pastor o(s:lme type of program. He has the faculty and that a chair- The • t
~rkle~ P~esby~r~an Church helped t~e for~ation. of a Black man for the committee pre- r e e 0 m mite es
m CalIfornIa. HIS Job was that EconomIC UnIOn In Seattle side over at least half of the .
of building bridges betwl}en where many Black business- faculty meetings. In addition. At the Student Senate meet-
the church and the community men join in an effort to estab- the three executive members ing last Tuesday night, it was
of Berkley, and that of getting lish Black capital for businesses would plan the agenda for reported in a note from the
people involved in something in the Black areas of Seattle. these meetings and act as Dean of the Faculty, Dr. Lee,
D , D- - G T I spokesman for the faculty to to three Faculty Standing Com­r,lne Iscuss,an~ roaln I ~a s the administration, board of mittees. It was indicated that . r trustees, and other official Honorary Degrees Committee

A d r A w.'t ,. - faculty groups dealing with would have one student, Ad-gen a ,.or ~ "onventlOn nl'nCghs·o.ns taken at faculty meet- mISSIons Committee would
have five students, and Finan-

"The purpose of this years bam Haird, an Optometrist. 'In other words, faculty meet- cial Aid Committee would have
A.W.S. Washington-Idaho Con- Sue Gambill has been selected ings will be split in half to al- three students. This is the first
vention is to gain ideas on the as the general chairman and low faculty a time to plan and chance students have had to be
various roles which women Joan QulI, a past President of discuss business which pertains a part of these particular areas;
play in life and what their role Whitworth A.W.S. will Illodcr- to them 8S faculty and instruc- In the case of Admissions and
will be in the 1970's" statfld ate a panel discussion. tors. According to Dr. Mark Financial Aid, these student
Mrs. Whitehouse, Dean of Those who are attending the Lee, acting dean of facuIty, the body representatives will (;Ike
Women. convention are women students advantage of such a reorgan- part in ;the discussions related

The convention which is ization is thnt it, "Provides a to policies and criteria adopted
being held at the Ridpath HOo means for the faculty to express by the school.
tel today, will move to the itself with a program origin- Senate also dealt with two
Whitworth Campus for addi- ated by its own group. It is resolutions on October 21. The
tional panel discussions, dis- also a program that retains a first resolution from Special
cuss ion groups and business close relationship between fac- Projects Committee requested
meetings saturday morning. A ulty and administration." that anyone over 21 years of
group of prominate women Two of the executive com- age be allowed 10 live off cam-
from the Spokane area ".ilI par- mittee members have been cho- pus. The motion was defeated
ticipate in the panel on "Statlls. sen. They are Mr. John Koeh- because of a lack of discussion
of Women." The women selec- ler and Mrs. Jacqueline Fick, in the dorms (which would
ted for this panel are: Mrs. The third member will be cho- have allowed sludents to talk
John Vennema, past President sen at the next faculty meeting. with senators) and because it
of the League of Women Vo- As students, we tend to for- would not be financially pos·
ters; Dorothy Powers, spokes- get that our faculty is a body sible for lhe college to do this
man for 'the panel and a col- Sue Gambill made up of human beings as at the present time. A resolu·
umn writer for the Spokesman- from all state universities. <:01- anxious for change and self- tion for Open Dorms was pass­
Review; Mrs. John Clifton, leges, private colleges, church rule as we are. Perhaps such a ad by unanimous vote. It was
Executive Secretary of the related co\)eges and junior col- reorganization will bring us learned that this issue is being
YWCA; Dr. Eleanor Peterson, leges in the state of Wash:ng- together in a mutual respect discussed in Student Person­
Assistant Superintendent of ton. About 100 women arc at- nnd understanding of one an- nel Committee, and that thi~
Spokane Schools and Dr. Bar- tending lhe convention. other's goals. resolution will be taken into

immediate consideration.
Progress reports were given

by each of the three senate
committees. Finance Commit­
tee is currently working on
equalizing sludent fees and
contracting the Student Activ­
ities Coordinator for ten months
instead of nine. Freshmen in­
itiation questionaircs are being
discussed by Rules Committee.
The most important assignment
of Special Projects Committee
dealt with the setting up of
Community Forums that will
provide for total campll8 inter­
action.

In order to work out the re­
maining difficulties with the
Student Bill of Rights, a study
commiltee on that issue has
been set up. It will include two
faculty members, one adminis­
trator, and four students. The
sludent appointments made by
the Executive Board and raH­
Cied by Sena le were Sara J 0

Diment, Jean Holmes, Herb
Lynch, and Dan Myers.

Two olher matters were dis­
cussed informally by Senate.
One concerns the establishment
of a temporary prayer chapel,
as encouraged by Dr. Simpson
in a letter directed to the stu­
dent body president. The other
dealt with the purposes of the
campus newspaper - fUrther
discussion was referred Lo Pub­
lications Council.

i
-~

Pane 2

....... s
o~ u"~IS~d DII '''tI~ paKtfI ar~ Ihol~ of II" 141';/',' "lid "01

""";Iy IIwH of "Th, Whitwor,hian" or ,h, Allodaltd S'ud~",s 01

The Problem Runs
DeeperThanApathy

Much space has been dedicated in the last few weeks to
some of the problems deemed essential to bring, mention to,
including the most recent, that of apathy. It appears there is
one other topic very closely related to the rest of these espe­
cially that of apathy and comment has been made to it pre­
viously. That is complaining.

This gripping about every little thing that happens along
for the sake of hearing one's voice has to be one of the most
obnoxious and repulsive things in the human imagination. It
accomplishes little but to infuriate those aimed at and cer­
tainly does not aid at all in the process of getting things that
aren't proper changed.

And this is where the association with apathy comes in, and
truly the most pathetic part of the entire ~atter. Perhaps
things aren't as they should be and you can see something
should be done but rather than go to the proper people and
see just exactly what the problem is or what you can do to
rectify the matter, everybody just sits back and lets things con­
tinue in the some vein acting only to start or pass along vicious
rumors. It's so easy to be a sheep, isnt it?

The real smallr;1ess of people really shows through in this
light as they can't imagine anything happening except as it
relates to them. There is no concession made for the other in­
dividual or the group, just how this affects me? Does it ever
occur to anyone that things that are being done are at least
an attempt at what is best for the group and not your individ"
ual needs. Maybe it's about time to look aroulid and see that
you are an individual member of the group with equal rights
and privileges under our system, but not with more or super­
ior ones. (Or inferior for that matter.)

Biggest Critics
If you've ever looked around and noticed who's doing the

major portion of the gripping and complaining you've un­
doubtedly noticed it's the person !'lith the least understanding
or knowledge of how things work that are the biggest critics.
They know nothing of the operation or the reason behind the
way things are done but are none the less sure they don't like
it. Maybe things aren't being done properly but it seems one
can't be too much of a critic unless he can offer a reasonable
solution, or do a better job himself, in which case he should
get off' his "apathetic arse" and get into a position where he
can do something about the problems.

Gawd, it certainly is sickening to hear the continual carry­
ings on of the two-bit critics. They come in the "dime a doz­
en" carload. If you don't like it go through the proper chan­
nels and get in a position to change it. Those you critize would
be more than happy for the help. And if you're too damned
lazy to get up and move then at least have the common de~
cency to keep your fat trap buttoned.

Th. WHITWORTHIAN

WKITWORTHIAN
WIIlt •• r.Il CoU.,e

T.l.aII •• e A ... CHe 5e3. HU ... " ~. Elle .. ~. 1M
M.mlle •• A • ...,I Coli.,. Pr ...

EXECUTIVE EDITOR: P.h V .. d •• W.,n
MANAOINO EDlTOlt: J.... Snit

BUSINESS MANAOER: OHr,e "''' .. eo
NEWS EDITOR: J ••• MIh ..

BPORTS EDITOR: Te.ry C
t'EATURE EDITOR: s..... PeG

PHOTOGRAPHER, 0 ... hUe.

PRINTERS: C.m C.le
ADVISOR: All O. 0 ...

()fflelol _WI •• ,IN of A....,I.IN 114."uh .1 WlaIl •• rtIa Cell., •• S '!f I
1"11011 weeki 1.., u.ml ... ~ 11 •• period., M IIe. A • ...,I.' ... C.I·
le.I ••• P~u ... 1.'e.ooll •• I.,. 1' Senke. E ••• re4 •• _.... .1... ..01., ... id , •
....... W t I ..

THE WHITWORTHIAN

You Can Wait
Most Blacks at Whitworth

are very up-tight over some
half-assed attitudes and expec­
tations of whites and puppets of
whites at Whitworth. What is
being said here? White Amer­
ica, as represented a t Whit­
worth, you are a murderous
bunch of hypocrites. Oh, yes
switch the blame by pointing
up inconsistancies in the be­
havior of Blacks and other non­
whites. Baby, it's a futile trip
when you rea By "look" through
those lead covered baby blues
in your skulls. It is psycholo­
gicaBy and sociologicalIy borne
out that the oppressed gets to
know the oppressor far better
than the oppressor knows his
victim. Whitey, we know you,
and it's hard to separate the
individual indignities and atro­
cities of over 350 years, from
the 'corporate actions of then,
right into today.

You still exist in your me­
chanical, lonely and deviate
evolutionary status, thumping
your feet impatiently as you
wait for your victims to become
"civilized." Well, you can wait
- you self righteous imbeciles.
Too long have we tried to sort
talk you and relate to your Du­
Pont Kool Aid pumping hearts.
We know most assuredly that
we have dignity and intelli­
gence 10 last at least another
350 years, as we watch the
Neanderthal Freaks tip out of
chapel or convocation when
something meaningful for ALL
is said about relations. Let us
say this though - "We aren't
going to let happen to us today
what has happened in the past,
and it's been mostly negative
America. It's a new day, and
people of color and soul every­
where are on the rise." Who
knows, maybe these dull mute

I~ o

Neanderthals and their hags
are saying that they're sick
and tired of you other whiteys
being cowardly and not saying
outwardly whatever you whis­
per in the beau ty or hideous­
ness of your souls. Maybe
those men and women who
"stand up" and walk out in
order to go to their "JOBS"
are less hypocritical than you,
or are they? Or liberal atti­
tude? Or indignation? To re­
spond to this column. Maybe
you'll try your main cop out
and jUst let it Fly by, but it
may fly right into your face
eventually if you keen up the
snob act. because we're not
playing any games. 'I'his col­
umn is not just to keep your
minds busy on some issues.
It·s intended to g~ir you to p0-

sitive action also. Stop cop­
ping out to the "I'm scared"
excuse. So are we when we see
what you want to do to us and
others in the name of "civiliza­
tion" and "humanity," which
should be prefaced by white
in each case. We eventually
will exercise our rights to be
persons with our own distinct
cultural identity. The question
is, whether you (white mi&­
sionaries, ministers, liberals,
intellectuals, drop out, bigots
and pigs) really believe we're
going to sit by and let you
destroy our lives and dreams
while you insanely chase after
your "technological progress?"
The answer is unconditionally
NO! - We and those like us
will do our utmost to stop any
B.S. action which even seems
related to your unnatural
goals."

o o

, t L [1 .. :-;[1,
-',I"
I'

"THIi PRoBl.E.M$ ARE. Cl.O$~ "'0 \Jt)t"\~
T~ We;. Mo'.,(OPre.N ~'M~."

October 24, 1969

Proper
Channels
To the Editor:

A number of students at
Whitworth have elready ~
come (or continued attitudes)
critical of the college adminia­
traHon. Remarks have been
leveled at the Board of Truat­
es, Student Personnel Commit­
tee, and other adm.iniatrative
positions with a decided lack
of infonnation. These state­
ments are often incorrect and
even more often out of order.

The "Administration" of
Whitworth College has a sig­
nificant change in philosophy
this year. In the past, many
student governments and or~
ganizations have encountered a
brick wall when attempting to
gain a voice in the variOWI
areas related to student life.~
However, this year Dr. Simp..:
son, Dr. Lee~, administrative de­
partment, and the faculty have
asked for studentS to partici"
pate in virtually every area on
campus, as long as that par­
ticipation can be meaningful
and responsible. As a matter
of fact, student govel'llJ1lEint is
being asked to provide repjre­
sentative8 on committees (par­
ticularly Faculty Standing
Committees) beyond those spe­
cificorres already requested.

In addition to these positions
which will help student under~
standing of college affairs and
policies, Dr. Simpson and Dr.
Lee have repeatedly expressed
a willingness to discuss issues
with individuals or groUJlll of
students. From at least two
student organizations, there
has been the false claim that
the administration will not c0-
operate with their program or
listen to their questions; and
in neither case has a single re­
presentative approach the
President or the Academic
Dean. Student go.vernment,
meanwhile, has been utilizing
the openness of college officiala
and working together for con­
structive cIuinge ill the college.

One new area that will enable
students to become informed
is the Community Forum. Thie
will provide opportunities for
administrators, faculty mem­
bera. and st~dents to express
themselves and be open for
questioning.,' It is being set up
by Gary FU~r and Frenchy
Lamont ofr&nate Projects
Committee, 80 contact them if
you have any questions.

Please don't forget, your'
dorm senators and student
government officers are only in
those positions to serve the stu­
dent body. Also, don't forget
that the administrators and fa­
culty members are in their p0-

sitions to serve college students.

Sincerely,
Dave Lee. A.S.W.C.

President

,--= w

why not?

=U,

"

Octo

'l't
lyric
WIuJ
Mel
the I
Frar
not
but
appr
feeli
ing

Wh{
Tos
Whi

gr
Whc
The

II
But

II
And

C(J

NO\1

of
The

U
The

bl
Toi
As]

fe
And

10
Whi
To!
Whl

gl
Whi
Wh

Ii

-.-..,
•

'.

Th
"Whi
breed
reasol
many
romp
with
come
is thl
py?"
does .
the S
teed
dorrru
"How
done

ThE
mone
by st
Usual
make
and 0

when
if the:
volvet:l
scenes
real rE
the an
not lE

,If ti
time 1

on finl
pia ina
find 0

no J'elI

October 24, 1969

I am Curious
'l'he following lines are the

lyrics from a song entitled
Who Am l? written by Joe
McDonald of Country Joe and
the FIah, one of the better San
Francisco rock groups. I have
not run out of words to write,
but feel that these lines more
appropriately say what I am
feeling at the moment of writ­
ing this column.

Who Am I
Who am I,
To stand and wonder, to wait;
While the wheels of fate slowly

grind my life away?
Who am I?
There were some things lha t

I loved one time,
But the dreams are gone that

I thought were mine.
And the hidden tears that once

could fall
Now burn inside at the thought

of all
The years of waste,

the years of crime.
The passions of a heart so

blind.
To think that, but even still,
As I stand exposed, and

feelings are felt;
And I cry, into the echos of my

lonliness.
Who am I,
To stand and wonder, to wait;
While the wheels of fate slowly

grind my life away?
Who am I.
What a nothing I've made of

life-

The empty words, the
coward's plight,

To be pushed and passed from
hand to hand-

Never daring to speak, never
daring to stand.

And the emptiness of my
family's eyes
Reminds me over and over

of lies,
And promises and deeds

undone.
And now again I want to run,
But now, there is nowhere

to run to.
Who am I,
To stand amI wonder, to wait;
While the wheels of fate slowly

grind my life away?
Who am r.
And now my friend we meet

again,
And we shall see which one

will bend
Under the strain of death's

golden eyes.
Which one of us shall win the

prize
To live; and which one shall

die?
Tis I my friend, yes, tis I,
Shall kill to live, again and

again,
To clutch the ,t.hroat of sweet

revenge;
For life is here only for the

taking.
Who am I.
To stand and wonder, to wait;
While the wheels of fate slowly

grind my life away?
Who am I? Who am J?

STEVE KOHLE~

---I,Q)lh -.tlrtttnlorrh'--.
r,' -. .. ~ __ ,l 7
a.

.. - ••

'I
~I
,

I No worry about student ac-
tivism on this campus. Just
look at who'd be directing it,

'I
I

. ,
• ~

11". - '-, .~,

Whitworth Community
Breeder of Complaints
There is something about the

"Whitworth Community" that
breeds complaints. For some
reason the favorite pastime of
many students seems to be
complaining; "What's wrong
with the administration, how
come they are so slow?" "Why
is the Whitworlhian so crap-
py?" "How come Senate never
does anything?" "Why doesn't
the Student Personal Commit-

complainers might even hr:lp
the situation by getting "in­
volved".

Try going to the source for a
change. Don',t rely on rumors.
You'll never reaJly know until
you find out for yourself.

John Scott

tee do something about open 'Wh it
dorms and hours and stuff."

Staff' LeHer
"How come nothing ~ver gels
done on this campUR-?"·

These complaints are com­
mon everyday complaints made
by students on this campus.
Usually the same students
make the same complaints over
and over. Yet why is it that
when these students are asked
if they know the prohlems in J

Concerning lhe leller to Ihe
editor signed Whitworlh slnff.

Before we will even consider
your letter for pUblication you
will have to make yourselves
more explicitly known than
just "Whitworth Siaff" i.e.
,lames of the individuals in­
\'olved in this staff.

volved, the problems behind the ..,-----------..
scenes, the things that are the
real reasons for the complaints,
the answer Itlways is "Well ah
not really." , ,
,If the complainers uscd the

time they waste complainillg .
on finding out reasone lind ex~
pIainations they might actually
find out that they really have
no reason to complain, Or the

No
Whitworth ian
Next Week

THE WHITWORTHIAN

''N_ It oIetliu .. tI hi how eI
1M tit..,_!.t."

Jer

Throughout the time in
which we have been writing
this column we have constantly
tried to gauge where the COIl­
stituents of this college are in
their thinking and outlook on
specific issues and life in gen­
eral. While doing ,this we have
also offered our own opinions
on various subjects for what
they have been yorth. As a
result we now have n number
of feelings about the students
and staff of this institution as
they participate in the current
status quo.

Before starting them, how­
ever, we would like to ask fm
feedbnck 'through any of the
channels you desire. This is
because one of our contentions
is that not too many people
really know what is going on
around them. We contend that
the majority of the people of
this college are only nWlue of
their own circle of influence
and do not really care to look
at anything else. We nrc not
trying to imply thllt reading
this column is where it's at
but hopefully most people a­
round here read this paper. If
they don't, we feci that that
says something about our gen­
eral awareness. At any rate
if you are aware of this column
then let it be known,. Our mail­
box is 548. Our phone 'number
is HU 9-9457 or Carlson Hall.
Write lhe paper a letter. Even
if yOll don't; think we arc worth
comment.ing on, let us know.

Dr. Simpson hilS slaled lhat
this is Ule year of the commun­
ity. It is Ollr contention that
few students are secure enough
in their own personalities to
dedicate themselves to the task
of making his statement true.
We fecI that students are too'
unconcerned nbout this plnce
to be of much positive value
to it. We contend thnt Whit~
worth means little to the maj­
ority of students except what
they themselves want it to
mean.

We contend that much of the
administration and faculty talk
about being involved with stu­
dents is just talk. The desire
is most likely sincere but the
effort is not very evident. We
understand that there is a
great deal of involvement w:ith
each other on a personal level
but is there not some way in
which this could be more cor-
porate IlS would be filling for

Page 3

~~CuJfy ~or~~
Value Those People
Who Serve You

When Pete VanderWegen osked me to write the "Faculty
Forum" this week, I felt distinctly honored, and promptly said
"OK". I should have asked him, "Why me?" It would have
helped immensely with the question I then faced, "What shall
I write about?" About Chemistry? Generation gap? The Chris­
tian Liberal Arts College? About world travel? Communism
vs Free Enterprise? The morality of war? This is going to be 0
whirl-wind tour of lots of things, so hong loose, dear reader!

Chemistry is a good way to make a living. The work is var­
ied and stimulating and the pay is high, but you've got to dis­
cipline your mind. Do you say, "I'd rather work on people
problems?" Very good. The solutions to people problems are
very often technological. What do people require? Food, cloth­
ing, shelter, etc. The produ~tion and distribution of these ore
technological, and our very success ot this has contributed to
the Generation Gap. We do it so easily now that the "old vir­
tues" of hard work and stern self-diSCipline seem unnecessary.
Dod can't understand why son won't hustle. Son Is saying,
"What's the fuss? Can't we cn;oy life?" I think we can enjoy
life, and I do (not all the time - I haven't got things that well
under control - I still get into things I can't handle but even
then it's exciting.> But for me the enjoyment of lif~ must In­
clude self respect and good relations with those who associate
with me. You cannot live for yourself alone - I believe that.

How are thtf1gs with Whitworth? It seems like the students
I know are really the salt of the earth. Other people like them
too - our graduates are successful. I think its because they
are not alienated from or afraid of authority figures. Because
the Whitworth Administration, Faculty, and Staff are basically
helpful, compassionate (Christian?) types who just don't alien­
ate people. Oh, I suppose there's an odd-'ball here or there who
infuriates you from time to time, but belreve me It's lots worse
lots of other places, and maybe it was your fault'in the first
place. Yes, I know there are students belittling their dorm
m~tes, or busting up the campus, or otherwise dragging the
fOir nome of Whotworth through the mud, but surely they're
not the people I know. If they arc, there's Jekyll and Hyde in
them - and that's surely true too. I've done things myself I'm
glad I didn'f get caught at, I don't' do those things as often as
J used to. I ve more to lose now. A Conservative is a person
with lots of things to conserve, But I don't like to be "stereo­
typed". Some things I wont to keep, some things I want to
change. I wont to keep the Free Enterprise system, I prefer.
carrots to whips as people motivators. Who doesn't? I'll tell
you who - the Communists. They'll tell us all· what to do and
they won't reward us for doing it, they'll just kick us If we
don't. I ~now. what I'd do - I'd kick back, and wind up dead.
For me hfe Without freedom is worse than death. The Free En­
terprise system has been very good to me. In a relatively few
years, I've earned plenty of "finoncfal security" and can af­
ford to be a Whitworth professor, where, as we say "you have
the opportunity to serve but not to eat", The peopl~ you really
ought to value ore those who serve you Clnd who don't already
"have it made". They ore the ones who are really dedicated
to their Christian ideals.

I'd like to go to other topics, but this article seems already
rother long. I apologize to the English faculty for the atrocious
paragr~phing represented here. This is surely a "D" theme,
but I did get some things said. MCJY God bless the Whitworth
community, one CJnd all.

8lncorllly,
Dr. WlrlJ1Jlord

a sense of community.
We contend that lha majority I R II R R 1111 III

of students on this campus R a R D D RD ••
have lillie desire to lessen the
generation gap Ilnd more often I, R' • • R II

.Ricochet
.111111

IIIRUIIIRI.

tRllI,RlRRI

than not, more often than we
arc willing to admit, distrust
and are secrotly if not openly
anlgonistic to the mlministra­
tion.

'fhe Editor
Whitworlhian
Whitworth College
Spokane, Wushington 09216

We contend lhat more ad- Sir:

We therefore urgo you to
apply curly.

ministrutors and facuIty than
we would like (0 think are fear­
ful Ilnd alRO distrustful of
students and lheir motives.

We also contend Ihat t.here
will be little response to the
above contentions which we
feel would be some evidence
of their truth.

by Bruce Embrey,

Bill McIvor,

and Jim Roth

Hegurding shotgun weddings
at Winchesler Cnthedral
(Whitworth ChUrch) aB posted
on the October 10 "Yo Oleic
Bulletin Bored", renders should
be advised that rutes go up

Cordially,
'l'om Erickson
Pastor

when the shotgun COIO(,S down.
~~~ ~~~ ...... ~~~ ..... ~~~ ... 

(OMET REPRODUCTIONS 
WEST 407·409 FIRST AVENue 


>1 

-,.2 . -1 

Page 4 

Relaxed, Gifted Performer 
Sings Music of Love and Peace 

By SANJ)Y PED}~RSON 

I can't think of anything 
I'm more excited about right 
now than the upcoming Glenn 
Yarbrough concert, mainly be­
cause I have been an avid fan 
since his gifted performance 
last fall. 

Although it was a polished, 
masterful show it was infinite­
ly more than thnt. He carried 
with him the instrumental trio 
of Fred Ramirez, Piano; 'I·ed 
Arnold, string bass; and Don 
Dexter, drums, and the guitar 
duo of Clark Mafrit and Brian 
Davies. Both groups could 
have carried the show without 
any other support. 

Yet it was the music of Yar­
brough - his endless notes 
of warmth and love that sur­
prised me so completely. His 
tenderness in a lonely song 
speak of "some things he does 
not know" and the long fingers 
of the sun, and autumn. and 
love that has gone. Still he 
rollicks with earthy humor 
through "The Mermaid Song" 
or "Frankie and Johnnie" and 
the audience rides with him -
caught some how in the two 
and a half hour magic. 

Yarbrough and his musici­
ans are definetely professionals 
in their fields. They swing from 
one number to the next with 
comedy and speed keeping the 
t~mpo of the perfprmance high 
pItched and exciting. There's 

. no chance for boredom. How-
ev~r a relaxed informali1), 
bnngs performer and audienec 
together "making a beautiful 
thing happen here," to quote 
the star. ' 

NORTH DIVISION 
N. Division at the "Y" 

HU 7-7855 
FRIDAY 6' SAT 

Oct. 31 6' Nov. , 
HALLOWEEN 

HORROR SHOW 
Chillers 
Thrillers 
In Color 

Come early - Stay late 
Gates open 6:30 P.M. 
Show ends 5:00 AM. 

A FREE JALOPY 
To Lucky Person 

EACH NITEr 

DON'T COME ALONE 
MAKE UP A PARTY 

AND STAY TOGETHER­
IT'S TOO SPOOKY 

Cars Courtesy 
APPLEWAY CHEVROLET 

Admission $2.00 each 

A Los Angeles Times re­
porter finds this man much dif­
ferent in conecrt than on re­
cording. "On records his light, 
pure voice ollen suggests a 
Lake poet in quiet contempla­
lion. In person he resembles 
ahaHback with a fleeting re­
semblance 10 Jonathan Win­
ters complete with warm, in­
~ratiating grin. He was relaxed. 
And tieless. And I felt so sure 
of his capabilities and master~ 
ful way with an audience tint 
anything more would have 
seemed presuptuol1s. 

Surprise Treatmcnt 
Maffilt and Davies started 

out their routine with a "mud­
dling through" to get their 
!(uitars in tune. They gave the 
audience just long enough to 
wonder if and when Yarbrough 
was going to make another ap­
pearance and rid the stage of 
these amateurs when the lis­
teners were "suddenly made 
aware that here were two very 
accomplished musicians," with 
a style and vibrancy very new 
to music. And they too loved. 
"Just Like a Woman," their 
opening number, is a poignant 
reminder of the little girl ill 
every real woman. 

I remember that evening so 
well. The tone, the mood, and 
the emotion I felt as he step­
ped out on the stag~. After the 
applause died down - and he 
pulled out his glasses and Rod 
McKuen's Stany:m Street' and 
Other Sorrows, and began to 
read: 

DR. VERNON L. DIXON, 
OPTOMETRIST 

Complefe Vi.iol1 Care 
9 - S Week Day. 

HIJ 7-5456 
E. 59 9u"," Ave. 'Nor,hlow" 

Xl 
Cleaners 
"'ufMIry " Dry ca. • ..; ... 

3410 N. Division 
FA 7-812.1 

Done the way you like it 
15 % off to Whitworth 
Students and Teachers 

r(fUf~an I 
I 1 
1 Pay Your Way 
To: American Student Informa.! 

I
lion Service, 22 Ave. de la 
Liberta, Luxembourg, Grand 
Duchy of Luxembourg 

IPlease send free material asl 
checked below via air mail 

1
0 Handbook "Study, Work & 

Travel in Europe» o Job application 
10 Listing of all paying jobs 

available in Europe 
10 European discount card for"1 o Registration for language 

I 
lab cpurses in Europe 

o Scholiuship information I 
o New Info on discount tours 
I & transatlantic flights 1 
D Fun travel tips for students 

1
0 Earn money as campus rep,! 
All the above is free of charge,1 
but you must enclose $2 for 

loverseas handling & airmal~ 
postage. Limited offer. 

IName 

Address 

EY _ State j 

THE WHITWORTHIAN October 24. 1969 

Israelie Student Views 
'!~!.~.~" and Campus Life 

"Eve~yone here is good to me," Israelie "Six Day War," al­
he SaId and he appreciates the though, he did not fight in it 
friendliness of the campus. He because his home, the east 
heard about Whitworth from bank of the Jordan River ill 
the General Consulate, which considered neutral. 

.. If someone from my home 
came here they would be a­
mazed by the relationships· be­
tw~en the girls and boys," 
SaId Issa, a Whitworth student 
from Israel. Although the boy­
girl relationships would suprisc 
most other Israelies, they are 
nothing unusual to Issa. He 
had the privelege of attending 
a co-ed school in Bethlehem 
his home, for all twelve years 
of his educa tion. 

His first month jn the U.S. 
has been very sucessful so far. 

~- -- -- _. ---
. - -

I have come as far away 
as means and mind will take me 
trying to forget you. 
I have traveled, toured 
turned a hundred times in the 

road 
hoping to see you rushing 

after me. 
Remembering how warm you 

are 
and how defenseless in vour 

~Ieep ~ 
never fails to make me cry. 
I cannot bear the thought of 

you 
in someone elsc's arms 
yet imagining you alone js sad. 
And in the day 
my mind still rides the bridge 
from Sausalito home. 
I do not think 
me and San Francisco 
will be friends again 
we share too many troubles. 
Stanyan Street and other 

sorrows. 

provided him with information When asked why he came to 
about Whitworth. Issa works America, he explained that he­
in the school steam-plant when had always dreamed of having 
he is not attending classes. the independence of an Amer­
Mike, the former manager of iean. The simple fact they did 
the steam plant also has fam- not completely search him· hi 
ily in Bellilehem who gave Issa New York customs displayed 
more details concerning the to Issa the more free and in­
school. He enjoys his work and dependent atmosphere this 
the pay which exceeds that of country orfers. 
a school-teacher in Bethlehem. Issa has not only mastered 
. Besi.de Be~hlehem, Issa has t~e English language, but also 

lived In Syna, Lebanon, Jor- German, Hebrew and Arabic, 
dan, and Israel. He worked a's which is considered one of the 
a salesman for two years after most difficul~ languages. He 
graduation from high-school ~pends most of his time study­
and saved his money for col- mg. His major is engineering, 
lege. He was also in the Arab- ?~t he milY also go into med. ' 

I.cme. 

WHITWORTH BANKING CENTER 

Bank of Washington 

North Division at the Y 

I,n the Heart of Heritage Village 

Shopping, Center 

STUDENTS WElCOME 

FUll SERVICE BANK 

TRAVEL CENTER FOREIGN BANKING 
LOW COST CHECKING ACCOUNTS 

and OTHER EXTRAS 

o 

nrm 
]p)e Ir§((J) 1t1l 

YARBROUGH 
with 

the FRED RAMIREZ TRIO and GEORGE McKELVEY 

[) All New Show (J 

SPOKANE COLISEUM 
Oct. 31 Ticlcets Now 8:00 P.M. 

DON MARCHE. PJo:TRH M. JAOC Y. SPEEDY·S RJo;COnu 
llnd WHITWORTH COLLEGE SEATS $ 2.60- 3,110· 4.50 

Oc 

I 
I 

S 
Wl1 
but 
con 
ing 
ton 
last 
We 

V 
OffE 
do,", 
mill 
twe 
and 
yal1 
ten 
ver1 
ven 

1 
the 
Ing 
es, 
paS! 
110001 

~: will 
V 

8COI 
" " Wh 
f teel ::( 
;- five 

the 
~ for 
t 

pail 
trai 

V 
tom 
IJeC( 

def~ 

h fum 

1 
aite 
the 
kid 

E 
toU 
terc 
secc: 
p&8I 

the: 
the 
mal 
em 
qua 
froll 
ThE 
lea .. 
21-] 

11 
Tas 
cam 
Ton 
The 
end 
BCOr 

T 
on 
driv 
JacI 
cept 
perl 
38. 
qual 
las 1 
edt 
Kell 
en I 

Tha 

, , 

( 


October 24, 1969 THE WHITWORTHIAN 

Pirat,es Crash Vikings, 
But Only In First Half 

By Dealt Banes 

Saturday, October 18, was 
Whitworth's homecoming game 
but it was anything but a wel­
come horne. The Pirates, play­
ing host to Western Washing­
ton Vikings, lost 21-28 on a 
last minute interception by 
Western's Jerry Kelley. 

Whitworth showing a steady 
offense scored the first touch­
down of the game. -Vom Ingles, 
mixing the running' game be­
tween himself, Mike Shinn, 
and Walt Livingston, drove 54 
yards before Shinn scored from 
ten yards out. Tim Hess con­
verted the first of three con­
versions. 

The Pirates made it 14-0 
. the next time they had the ball. 
Ingles, again leading the charg­
es, moved 56 yards aided by a 

. pass interference call. Ingles 
scored froni the two yard line 
with Hess kicking the PAT. 

TOM INGLES goes for a long gain ogainst Eastern. 

Page 5 

Isitt Shines, Central 
Runs Past Pirates 

Whitworth's Bob Isitt won 
his third consecutive cross­
country race of the season, but 
it wasn't enough liS the Pirates 
Cinished second to Central 
Washington in the college divi­
;ion of the CWSC Invitational 
lust week. 

Isitt loured the 5.2 mile 
eoursc in a time of 25:33. Head 
Coach Arnold Pelluer had 
nothing but praise for the ta-

of the fill. With tho EVCD 
Championship two weeks away, 
Coach Pelluer said ho expects 
his team to be at full strength 
and ready to go. 

Western finally got on the 
scoreboard after recovering a 
Whitworth fumble on the fif­
teen. Glen Hadland passed 
five yards for the score, after 
the Whitworth defense held 
for three downs. The extra 
point was good as Western 
trailed by seven; 

J V S 5 k •e n 5 a va . e s lentedsopho.mo~o. He slllnm.cd 

'

up Hob's wmmng effort WIth 
• • a simple, "It was beautiful." 

Conch Polluer said every 
team ill the Evergreen Confer­
ence has iml>roved rnpidly. 
But he Illso folt thnt Whit­
worth cnme out of Inst week's 
meet in good shnpe and that 
the tenm's altitude wns superb. 
"I've got. eonfidence in them," 
he added. 

coues NEXT 

Fa ce Spa rtens N extOther ~irate hnrrier~ who scor~ 
ed pomts were MIke Loran, 
who finished fourth; 'I'im 
Smith, 15th; &Ott Ryman, 

Tomorrow tho Pirates will 
run Ilgainst tho undefenled 
Washington Slllle Cougars lind 
the University or Cnlifornill in 
the lust homo meet of tho year. 
Tho Cougars nro an NCAA 
powerhouse and hoast two of 
tho nation's top diswnce run­
ners in Gerry Lindgren lind 
Rick Riley. Lindgren was the 
NCAA cr068·counlry cham­
pion in 1967 nnd Riley is the 
former holrIor of t.he naUonnl 
high school two-milo record. 

Whitworth scored its final 
touchdown in the middle of the 
second quarter. The Pirates 
defense recovered a Western 
fumble on the 36. Then Ingles, 
after six plays, scored from 
the one yard line with Hess 
kicking the final point. 

But again mistakes took their 
toll on the Pirates. A pass in, 
terception led to Western's 
second touchdown. Hadland 
passed a 24 yard strike to set 
the score before Hadland scored 
the TD. The point after failed 
making the score 21-13. West­
ern scored again in the second 
quarter on a ten yard pass 
from Hadland to Tom Frank. 
The point after again failell 
leaving the score at halftime 
21-19. 

In the fourth quarter, Mike 
Tasker, a Western defender. 
came out of nowhere, blocked 
Tom Beall's fourth down· punt .. 
The football rolled through the 
end zone for a safety tying the 
score 21-21. 

The Vikings, getting the ball 
on the free kick, started to 
drive for the goal line. But Sam 
Jackson making a diving inter­
ception of Hadland's pass stop~ 
perl the drive at the Whitworth 
38. Dennis Petty went in 8S 

quarterback, moving Tom Ing­
les to halfback. Petty comp1et­
ed two passes before Western's 
Kelley did his deed with elev­
en seconds 1eft in the game. 
That sunk the Pirate's ship. 

'. 

Whitworth's Baby Hues roil­
ed to their second victory last 
Monday when they defeated 
Eastern 25-22. In so doing they 
avenged an earlier loss to the 
Savages and brought their BeP.­

son record to 2-1-1 with one 
game remaining. 

The game started out as a 
defensive batHe with neither 
team scoring until midway in­
to the second quarter. Then the 
Hues marched down the field 
on the passing of Greg GRtIin 
and Tim Hess, who each did a 
good job at quarterback, and 
the running of Walt Livingston. 
Wayne Bjur ended the drive 
by scoring on R short toss f!"Om 
GaUin and Hess followed with 
the point after. 

1'he Buc defense then con­
tinued their fine work and got 

. the ball right back from the 
Savages. The offense responded 
with another touchdown 011 

Walt Livingston's 25 yard run, 
but the conversion a:ttempi was 
no good. 

Just before halftime the 
Whits scored again to take a 
19-0 lead. This time is was 
John Robbins hitting paydirt, 
making a fine run, after catch­
ing another Gatlin pass. Again 
the conversion failed. 

The second half was a little 
different, as the Savages eame 
fighting back and made it 19-
14. But the BUCB scored om:o 
more in the fourth quarter 
when Ward Pierce ran a Gat­
lin pass in for six to boo!!t the 

COME VISIT YOUR TRAY&. CIIfrD 
AT THE Hili 

Operated by 

AIR-SEA-LAND 

The Complete Travel Service 

No Trip roo ~ - No Tr'~ Too Short 

Houn: 11:30 •. m. to 2:30 p.m. 

For information after hours use the black phone at the 
coJnter ·for direct line service to the main office.. 

lead to 25-14. Eastern scoreu 
ono more time late in the game, 
but the defense eame through 
in the clutch and stopped the 
Savages when it couniiJd. 

In the game the Bues dis­
played a fine defense, Ill! the 
Savage quarterback was caught 
behind the linp. at lellst ten 
times. But it was the offense 
that stole the show in their 
finest effort this year. The re­
ceiving of Wayne Bjur, Rob 
Slarret, Doug Salo, amI WOlrd 
Pierce ruined tho Eastern de­
fense, and Walt Livingston and 
John Robbins cOlltinuolly ran 
for large gains in 1\ dovorsified 
attack ..... , .. , .... 

Ow 
AIhreItII ... 

CURTS Y DRUGS 

9103 N. Division 
HU 7-1614 

THE CRESCENT 

THE SKIN GAME, , , 

A BREED ALL 

ITS OWNI 

This is the coat for a certain 
breed of man . . . you. It's 
wild, its fascinatnig, it's rug-' 
ged. It's straight from the 
bush vountry . . . it's kan­
garoo! 

Get 'yours now in sizes 36-
46, $150; Don'! beat around 
the bush ... come see our 
rugged f:olIection of coals for 
the man of now ..• you. 

STORE FOR MEN 

Downtown, Street Floor 
Northlown, Mall l..evcl 

23rd; aud Earl Carroll, 25th. 
'rhis race was Whitworth's 

wcond loss of the senson to 
Central and made the Wild­
r.nts tentative favorites in the 
upeoming Evergreen r Confer­
ence Championship, However, 
three of the Buc's top runners, 
Jilin ]t~jsher, Fred Harris, and 
Jerry Tighe, were unable to 
compete at Ellensburg becau8C 

Chico's Pressure-Fried 

flavor-crisp 
CHICKEN 

Crisp, Juicy 'n Tender 

'I'he· meet is scheduled to be­
gin Ilt 10:30 1I.1ll. in the loop. 

DELIVERED PIPING HOT 
QUICKLY ••• 

FOR TAKE OUT SERVICE CALL 

t3Mu'4 'Ptna "'~ 
N. 3100 DIVISION 

Phone 328-9114 
.,-,' 

.. ~~~~~~~~~~~t\:r~·" 


,1 
. ! 

;~'.;.: ' .~; I 

.;, 
.... 
. ~ 

;1 
.~-

P~e 6 

• I 
t 
5 

uccaneer 
By 

TERRY 

CAVENDER 

Tighe Returns 
Congratulations to Jerry Tighe, who has returned from Ja­

pan where he ron his best times ever in the 5,000 and 10,000 
meter races while representing Canada in the Pan-Pacific 
Games. He did a great job, but we're glad to have him back as 
Coach Arnie Pel leur's cross country team will now be at full 
strength for the first time this year. 

Northern Arizona Next 
Pirate footballers travel to Flagstaff, Arizona this week 

where they will take on a tough Northern Arizona University 
team that has been ranked as high as eighth nationally among 
small colleges. -But the Bucs will not only be confronted with 
the tough Lumberjacks, but with rough weather as well. Flag­
staff is over 7,000 feet above sea level, and has already been 
hit by freezing temperatures and snow flurries. Could be a cold 
one. 

Players Lod 
Coach Rollie Robbins, whose troops have already been rid­

dled by injuries this year, received even more bad news last 
week when he learned that Ken Surby and Kevin Gaffney will 
be lost for the rest of the season. Surby, last year's Evco rush­
ing leader, is out with a fractured wrist and Goffney has a 
knee injury that will require surgery. The team will also be 
without the services of Dennis Petty, who has been dropped 
from the team for disciplinary reasons. 

J.V.'s Avenge Loss 
In de·;o.;!ating Eastern lost Monday the Baby Bucs not only 

ran their season record to 2- I-I, but av.enged an earlier loss 
to the Savages. The team displayed a great attitude and their 
ploy, which improves with every week, should give Coach Rob­
bins something to smile about as these young players will be 
back. to herp the varsity next year. By the way, the young Bues 
will wind up their season this Monday at 3:30 when they meet 
a tough S.c.c. team in a home game. 

a • " ~PHARMACY "'llltie- PHONE HU 3·642" 
, NO.1 0210 DIVISION SPOKANE. WASH. 

FREE PRESCRIPTION DELIVERY 
9 A.M, - 9 P.M. MON. - SAT. 

SEND~~ CARDS 
SEE OUI COMPLETE $ELECTION OF GREETING CARDS 

at 

IEKDlEFOIIDTOMI 
N.4727 DIVISION 

NORTH TOWN 

THE WHITWORTHIAN 

Harrison Victorious 

Over Mullenix, 4-2 
Harrison Hall used a third 

quarter touchdown and a stin­
gy defense to full advantage 
as they recently squeaked by 
Mullenix, 4-2, in a "must" in­
tramural football contest for 
both teams. 

The victory kept Harrison 
undefeated and only one-hall 
game behind league-leading 
Carlson who won· by forfeit 
over Knox. Mullenix fell two 
games behind Carlson. 

After a scoreless first quar­
ter, Harrison took a 2·0 lead 
on a Johnson to Bailey pass 
that covered 23 yards. Mulle­
nix struck back to even the 
score on a pass play from Tom­
linson to Whitman to Carpen­
ter good for 31 yards. Harri­
son's winning tally came in the 
third stanza on a one-yard pass 
from Bitney to Johnson. 

In other action, Washington 
Hall kept its title hopes alive 
by Wl1ipping Nason, 10-6. 
Washington scored t.wice in 
the second period on passes of 
32 and 10 yards to break a 2-2 
tie. Nason narrowed the mar­
gin to 6-4 after three quarters 
before Washington iced the 
game in the final period_ 

With three weeks of action 
left, Carlson remains jn first 
place with four wins and no 
losses followed by Harrison 
wi th three wins and no losses. 
Washington is in third place 
with two wins and one loss, 
Mullenix in fourth with two 
wins and two losses, and G~d­
sell in fifth with a record of 
one and two. Knox holds sixth 
position with no wins against 
three defeals and Nason is in 
last wi th a record of zero and 
four. 

.. ~;" y:,;:'" 
.' Tank! 

- ~ 

SLATERS ~~~ 
Complete Auto Service 

Hawthorne & Division 

October 24, 1969 

LIVE MUSIC 
WHit"'" ,.,.., S.t.r4.,1 

• Dancing • Pizza 
• Your Favorite Beverages 

• Light Snacks. Complete Dinners 

Served in. an atmosphere oj 
OLD SAN FRANCISCO 

IIlUT4111NN 
C4rl 

e weis/ieldJ 
JEWELERS 

Oh,oh. 
Bet my date is 
the one with . 
"personality:' 

. "COCA.COLA~ AND ··con- ARE A(GIS,UIU.D m,lr,D[ "" ... ~r;s. YvHlCH IDENT1'y ONLY TtlE PRODUCT OJ U1£ COCA{OLA C{)WP"",.,. 

Blind dates are a chance. But you can always depend on 
refres~ing Coco-Colo for the taste you never get tired of. 
That's why things go better with Coke, after Coke, after Coke. 

INLAND EMPIRE Coca·Cola Company. Spo1<.nc. Washing Ion 

.; .... 


• 
I WO 

VOL 60, NO.6 

Lindaman Named Whitworth President 
by Gary Fuller 

Dr. Albert Arend, Chairman 
of the Board of Trustees, for­
mally announced last Wednes­
dny afternoon that Whitworth 
College has a new President. 
The 14th man to fill the office 
is Dr. Edward B. Lindaman, 
former Director of Program 
Control and Manager of In­
terdivisional Projects for the 
Apollo Program. The an­
nouncem~mt came at a press 
conference in the Spokane 
Press Club. Following ques­
tions and interviews with the 
mass media, Dr. Lindaman ~r­
rived on campus for an 10-

formal interchange with Fa­
culty, Staff, Administrators and 
some interested students short­
ly after 3 p.m. in the HUB. 

Dr. Lindaman said that he 
saw the role of college presi­
dent as consisting of three 
thin~s; long range planning 
for the institution, helping to 
establish goals for the institu­
tion that will rouse enthusiasm 
from the faculty and student 
body, and relating the college 
to the world outside the cam­
pus; and third, developing re­
sources for the institution. 

When asked about the role 
of the Liberal Arts Christian 
College, he said he felt it 
should "bring to educntion a 
view of the world as a created 
whole, and man as a child of 

God in it, but also responsibll' 
for it" This idea lifts the p~i­
ority of the study of total en­
vironment, and man's involve· 
ment in it. Dr. Lindaman add­
ed that Whitworth is small and 
Christian oriented. This giveJ; 
the college the flexibility anel 
balance to give a total view, 
not just process a student 
through an education tunnel. 

"The college can no longer 
be an island," said Dr. Linda­
man. It must be involved ho­
nestly with the immediate com­
munity and the world as a 
whole. Although the communi­
ty in which a college exists 
usually takes it for granted, 
once the institution starts in­
teracting with the community, 
the community has to react. 

Dr. Lindaman said he feels 
disruptive confrontations are 
the result of ineffectual com­
nJunication. Therefore, open 
channels uf communication arc 
a priority, and his desire is 
that anyone will be able to 
walk up and {<Ilk (0 him. 

In response t.o the questio!1 
of why he was Jeaving science 
for educ.'ltion, he answered, "It 
is my finn belief that a slow 
and gradual infusion of a few 
men from science and industry 
into the educational realm will 
eventually help the cause of 
education. It isn't that we will 
directly affect the curriculum 

Course Is Selected 
For Presentation 

Recognized as innovative in 
relating biology to the social 
sciences and the humanities, 
Whitworth's a u d i 0- t u t 0 rial 
course (Biology 140), now un­
der development, was selected 
for presentation before a na­
tional conference held recently 
at Purdue University. 

The course is being designed 
by Mrs. Nicolin J. Gray and 
Mrs. Jacqueline L. Fick, bio­
logy faculty members. Mrs. 
Gray was a participant at the 
Purdue Conference, which 
drew 400 teachers interested in 
audio-tutorial work. 

Emphasis in the course are 
the biological problem of 

Mrs. Flek 

man's existence on earth, the 
value judgments involved, and 
the social and economic con­
sequences. 

An outgrowth of Mrs. Gray's 
work with Whitworth's general 
biology curriculum for non­
majors, the course will also 

Mrs. Gray 

meet the objective of freeing 
the student and the teacher 
from problems inherent in 
large lecture situations. The 
course presentation resembles 
the method a teacher would use 
if he had only one student 
whom he was tutoring person­
ally. Uue of new teaching 
methods and audio-visual ma­
terials prepared by Mrs. Gray 
and Mrs. Fick permit. a stu­
dent to lenrn at his own pace. 
lv'Jini-unils clln he made avail­
able for those with poor back­
grounds or advanced work for 
well-prepared students. 

- which is always the domain 
of lhe professional educators -
but we can effect a change of 
image and directions as well 
as relationship to students and 
financial support. The presi­
dent, these days, has to 00 a 
guide, promoter, model and 
leader - more than a detailed 
educator. My many hours on 
the campus have convinced me 
Ihat students yearn to look up 
to their president, to be listen­
ed to, to feel a part of the ,.~l­
lege decision making pro(!Css, 
to parl.icipate in the futUre ac­
tively. These are things that 
a 'new' president can help 
bring into being. He can set 
the climate for learning - and 
let the professionals take it 
f rom I herc." 

Dr. Lindaman is noL an 
academician, but has spent his 
entire career of nearly 30 yeaTi 
in the acro-space industry, with 
the former North American 
Aviation Co., now North Amer­
ican Rockwell, Inc. In the past 
20 years he has held a variety 
of executive positions including 
that of Programmer for the 
Apollo Project in which he had 

responsibility for the coordi­
nation of the work of several 
hundred companies with thous­
ands of employees to bring all 
their efforts together in the 
completed Apollo spacecraft. 
Since the manufacturing phase 
of the Apollo Project has been 
completed, his company has 
released him from all adminis­
trntive responsibility 10 be part 
uf a "think tank" group to pro­
ject Ihe firm'.s activities into 
the next two decades ;)pplying 
the "know-how" developed in 
the Apollo program to various 
social and technological pro­
jects, and to interpret to the 
general public, the implications 
of the space age for man's fu­
hlTe. 

MR. ED LINDAMAN newly appointed president of Whit­
worth College. 

In March and April, 1969, 
Dr. Lindaman visited the Phi­
lippines, Thailand and Korea 
where he met with top govern­
ment, industrial, educational 
and church leaders discussing 
the entrance of a developing 
nation into the space age. He 
met with student groups on 16 
different universities and col­
lege campuses and a vnriety 
of persons who mn only be 
classified as 'nation builders.' 

cont'd p. 4 

ttCode" Issue 
At Meeting 

New Womens Organizations 
Have formed At Whitworth 

Studellt scllille engalled in :l 

somewhat heated disclIssion 
over the "Whitworth College 
Judicial Code" in last Tuesday 
evening's meeting. The discus­
sion lasled for one and one 
quarter hours and covered only 
about one·third of the doclI­
ment presented. Ken Endersby. 
Chief Justice of the .Judicial 
Board, fielded questions on the 
code along with Glenn Hiems­
tra, chairman of the senate 
rules committee, who submilled 
the proposed code to senate. 
It was decided then that senate 
needed mom time to evaluate 
the proposed code and get 
other sturlent reactions. To fn­
cililate this effort, there will 
he two open meetinlls of the 
senale rules committee, and 
the senate meeting at 6:30 in 
the HUB banquet room on 
Nov. II will be nn open meet­
ing to nllow students 10 exprcliS 
ideas. Copies of the proposed 
judicial code nrc to be made 
and distributed throughout the 
campus. Senale will lake action 
on the proposed code in its 
meeting Nov. IS. 

Two new woman's organi­
zations have been formed at 
Whitworth this fall. The wom­
an lown students have united 
to form a "Womans Organi~'l­
tion" and a "Rally Squad and 
Drill Team" has been formed 
by other woman sludents on 
Ilnd off campus. 

The "Womans Organi711tion" 
is nffilialed with the A WS and 
it is similar to the dorm situa­
tion in lhnt officers arc elected 
10 represent the students at 
various meetings. The chair­
man for this group is junior, 
Linda Morris a town student 
from Chattaroy, Washington 
anel recording secrel<lry Ver­
na Hichnrds, a junior from Spo­
kane. In connection with the 
goals of this organi1.ation, Lin­
da stated, "We have organized 
woman town students to be­
come more involved in the 
mmpus activities. We wan led 
to be recognized as part of the 

campus." Linda also slated that 
now the woman town students 
would become more involved 
with the A WS acl.ivilies amI 
that another important goal 
was to improve the communi­
mtion between town and mm­
pus students. 

Another new group formed 
at Whitworth by the woman 
students is a "Rally Squad :md 
Drill Team." Vicki Lutz, a 
senior town student is the 
chairman for the group and 
Mrs. Rhodes of the Home Eco­
nomics Department is the nd­
visor for the group. This 
"Squad" was slarted at the lw.­
ginning of the school year ami 
is now working 011 routines and 
drills which will be performed 
at the basketball games next 
month. Anyone interested in 
joining the gro1lP may contact 
Vicki Llltz, Judy Miller or 
Donna Spencer. 

One special proposal of the 
mde is the est.'lblishment of the 
point or demerit system. Anoth­
er is the establishment of /In 
appeal board that would have 
the final dispo:.ition of nil 
caS£'.8. 

Senale Illso ratified sludent 
appoinlments to the Admis­
sions Committee, Financial Aid 
Committee, nnd lhe HUB De­
velopment Committcc. 


November 7. 1969 
: .~ POQe 2 THE WHITWORTHIAN 

E s 
Student Voices Opinion 
On Whit Soul Column 

Oplrtiotu uprelSea 011 these pages art those of 'he ""Titus alld 1I0t 
It«#UIIrlly t"OIe of "The Whitlt'oTIl!iall" or rhe Associatrd Studnm 01 
"lfltwOflh Coliele, 

Count Your Blessings 
Things Could Be Worse 

For some reason there seems to be an air of negativism 
that surrounds this campus and makes itself evident in al­
most every aspect of Whitworth life, from dorm bull ses­
sions to proposals before senate. 

It seems one of the key pleasures among Whitworth stu­
dents is to make a mockery out of each separate integral fac­
et of this college's existence. The result being an attitude of 
almost whimsical nonconcern and uninvolvement in matters 
that very desperately need student participation. Where this 
attitude stems from is a very difficult question and how to 
revert this deeply ingrained trend seems to be even more of 
a problem. 

This does not mean by any stretch of the imagination 
that we should overinflate the worth of the college but that· 
we should perhaps give justice where justice is due. Granted 
not all things are as ideal as we as students would perhaps 
like to see them but then again no matter what changes 
came about ther~ would always be some who wouldn't be 
satisfied .And any really objective look at this college would 
certainly belay some of the harsh injustices we label on the 
campus. 

It must be definitely just as gross a mislabeling by some 
of the larger institutions vvhen they hold far too much, pride 
in the things that they are doing when other places are doing 
equally. as well but you just don't hear about them. Whit­
worth as an institution of higher education has many good 

To the editor, 
"I was never prejudiced 

aginst the blacks until I came 
to Whitworth." 

If I had a dime for every 
time I've heard that statement, 
I'd be in a totally different in­
come bracket. Although I'm 
not ready to say it yet myself, 
I have been tempted a few 
times. It may be that I'm 
rankly prejudiced, though I be~ 
lieve my Marine soul buddies 
would be the first to laugh at 
that. . 

I guess my basic problem is 
that I'm unable to make value 
judgments based on skin color. 
Anyone is just "people" to mo. 
I keep things on an individual. 
performance level. Those "pe0-

ple" can be black, blue or pink 
for all I care. But when color 

supercedes "people" then my 
hackles start to rise. 

As long as I can meet some· 
one on a person to person 
basis that's fine. But if I!ome· 
one tries to predicate my rela· 
tionship to him on some prior 
actions or conditions over which 
I had absolutely no control -­
he can shove it! 

Believe it or not, I think I 
can understand the bitterness, 
frustration and anger which 
must result from prejudice and 
discrimination. I don't believe 
for one second that there have 
been no acts of prejudice 
against blacks on this campus, 
undoubtedly there have. It's 
a two-way stret, however. The 
reverse is also true, I've seen 
it. Be that as it may, I'll be 
damned (I hope it's okay for 

i things going for it and it would perhaps be to our benefit 
. and morale to look once in awhile to the good things that are 

.being accomplished at Whitworth College. 
There must be some reasOn why all of you picked a small 

liberal arts college over the big state school, as you surely 
must have known at the time that if your main interest in 
college was partying you wouldn't find it here. like many, 
probably one of your major reasons for coming to this school 
was the lose personal interaction at all levels from student 
to student and up through student to administration. 

\JH\\ SOUl­

Until Then 
Eash member of his school can have a feeling of indivjdual-

f h . Th Have patience, my boy, unlil ity and importance in he functioning 0 t e institution. ere then. 
is a close personalized atmosphere about this place that B t S' h . th ? 

dispels the aura of suspense and fear inherent in the big. B U Jr'dw en IS t·en . ? I 
A ., d"d I 'th t b . oy, you are ques JOn me. schools. person can surVive as an In IVI ua WI ou elng ·d 

smothered in the m~ss of hum~n ?odies, "'!e can be pro~d sa~ait until then. 
of the part we play In th: functioning of t~IS campus and In Well I am not sure you under­
the say we have concerning many of the Important matters ta d 
that transpire. There are few other places where you'd find S :ut my shoes are out worn 
equa! opportun!ty. . and my clothes are torn. 

ThiS campus IS not as backward as s?me people would I~ke And you stilI say have patience 
to believe either, We have here at Whltwort~ an. outstanding and wait until then? 
faculty that is as person centered as any you II find, and one Sir the walJs of my apartment 
of the most innovative curriculums in the country. And if are' crumbling down 
you don't think so take a look around to the"so called" major And the landlord is threatening 
institutions and see what changes they are planning for the to put me out. . 
future. My child was bitten by a rat 

Our administration is not so slow to act or adverse to last night 
change as often times the students themselves are. There And Con Edison is going to 
are many other strong points about this campus and things tum off my lights. 
that are of importance to only perhaps you and your needs. Shall I still wait until then? 
I was not bribed into writing this by the "Committee for fur- My patience is about at end. 
thering Whitworth." It just so happens I have some pride My personal problems seem 
in this school and thought it about time to count my blessings small enough to solve 
before the next time I tear it down. But the neighborhood, deter­

mine, can this be resolved? 
Our school are inadequate, 
Store prices are too high, 
Taxes keep rising which 

our income can't provide. 
But you say, have patience, my 

Th. WHITWORTHIAN 

boy, 
and wait until then. 

Just where is "then?" 
It seems to have no end 

Or is it YOUr purpose to keep 
us in 

this unsanitary pig pen? 
But my friend, please wait un­
til then. 
Oh: Now it's "my friend, please 
wait until then." 

Like hell we will. 
If America hasn't made a move 

our schools to improve, 
Then, why should we wait un­
til then? 
This is the end. There can be 
no more 

waiting for then or them. 
So many beautiful black men 
for this worthy cause 
And twenty two million more 
are willing to fall 
So white American make your 
move now or never 
For Black 'People will not wait 
until forever. 

EmestBllren 

WHITWORTRIAN _"_rill c..u." 
ToI ...... D. ArM Cool. lilt, aU_a ~, Exl .... Io. .. 

........ , A_lal ... c.ue.. l'reu 

~ ... :----..... 
EXECVTlVI: EDITOR: Pot. Va".' W_ 
MANAGING EDITOR: JIIIIa ScMl 

BUUNE8I .AHAOEIl: 00M'p a.rtouer 
NJlW1I EDITOIl: J • .,. IIIIICI' 

II'OIlTB EDlTOll: Torn' Can ... 
DATtIlU: EDITOR: Saod! PH ... .. 

l'aoroGaAPBER: ... rr,' BI.d ..... . 

l'aDlTEU: C-... .. Ceh 
ADVI8OIt: Altr ... O. Or.,. 

------
----~----- ---------

me to swear in the Whitworth· 
an, too?) if I will accept frorrr 
black or white the bitternes&, 
frustration and anger engender­
ed by SOrDeone else being vent­
ed on me. 

It further PO's me that a 
blanket characterization is ap­
plied to (all) or a'Imalt all 
the whites at Whitworth. I 
keep hearing wails and protes­
tations of a desire to be treated 
as people, persons, individuals. 
But then the wailers tum right 
around and say I can't be an 
individual. a person. No, I 
have to be a chuck dude, one of 
the prejudiced because my skin 
is white. 

My ass! Nobody on Whit­
worth's campus from the top on 
down is going to deprive me of 
my individuality, groUll me, 
stamp me, or label me! I've 
paid too dear a price for that 
identity. It's ironic that by al­
Jowing or seeking the rednc­
tion of everything to strictly 
«I'm black,you're white, (or 
visa versa)" relationships we 
destroy any hope for individu­
ality. 

Where is the love and desire 
for communication and· under­
standing which supposedly is 
being sought but not demon­
strated? In no way will hate 
engender love or rejection, ant! 
understanding. . 

The blacks have bagged it 
according to "Whit Soul." 
We'ro to· get nothing free any­
more - no knowledge of our~ 
selves or the ghetto. Presumab­
ly, we have to pay somethine;. 
Don't anyone hold your breath. 

The only things lowe any­
one, . black, white or otherwise. 
are love and consideration for 
the individual in degree to that 
which I would want extended 
to me. I've been giving that, 
and will continue to do so. 

In light of all that I see, hear 
and read, I'm forced to raise 
the obvious question·of whether 
there is something beyond the 
stated objectives of the blacks 
that moves them to deliberately 
antagonize the whites.· Last 
year when a black had some­
thing to say everyone listened. 
In chapel Tuesday the mass 
exodus was an indication that 
a lot of students aren't willing 
to listen anymore. 

The questions raised in this 
letter must be answered. They 
are not mipe alone and because 
they aren't, their resolution is 
a priority of the greatest mag­
nitude. I want to know who is 
the author of the Oct. 17 "Whit 
Soul?" Does he really honestly 
represent all the blacks at 
Whitworth? The thought that 
he could sickens me. 

Dave Cummlng 


November 7, 1969 

"Now Ia .. diu .... to III. how of 
.... lIIoveht!' 

i-r 

Eomething's got to stop. 
Something in us really reeks­
smells-stinks for us to just sit 
and watch our friends t(ct 
stung on speed and acid. 

. There's no addict, no hippie _J 

nobody - who's ever been 
hooked on speed who savs it's 
anything but crap. The ie'lder 
of the drug movempnt lpot) 
in Spokane even fidid in ~ 
s;>ee::h that there is 111) redeem­
ing quality in spaerI' Spef>rl 
Kills! That sounds like !~wmlI'a 
but that's the truth -- it's ab­
solutely worthless. Vor thrr-e 
years now we've bCEm IisIening 
to our friends tell Ug that pot 
dcesn't lead to anytlliug seri­
ous, but those guys don't both­
er talking now, they grin and 
giggle. Why are we letting our 
friends not only take drugs but 
push them all over campus'? 
We maybe can't stop them but 
we can at least talk a hell of 
11 lot to them. If they're our 
friends then let's talk to them 
like fr!ends - not making up 
their minds for them - but 
maybe showing them some 
sensq. It's really wrong to just 
let somet.hing like the drug 
scene go when it is such n 
bummer. The guys pushing it 
and buying it are really kill­
ing this mass of humanity 
among the pines. What are we 
worth? 

We would like to thank the 
eight to ten people who took 
the time 10 respond to our lasl 
column. Even if no one else 
does, we appreciate your con­
cern. It is a good feeling thaI 
one is not alone in the world. 

It is unfortunate that tlll'r(! 
WIIS 110 paper last week for we 
wanll'd Ihis portion of the col­
umn to appear then. "Buteh 
Cassidy and the SlIndanw 
I<id" left the Fox this last 
Tuesday. I wish we could have 
told you all 10 see it. 

Paul Newman is "Bulch 
Cllssidy and the Sundance 
I{id" is H(ll~c;·t RedfonI. KIl­
therinc Ross is the Kid's WOIll­

an amI Butch's girl frilmd. 
They roh trains and bllnks for 
a living. 'I'hey got chased oul 
of the West by technology and 
the vested interests of the rnil­
mad. They then move to Boli­
via and rob morc ban~s. They 
go straight and are killed £ICier 
they decide to go to Australia. 
The movie is funny, very hu­
Illan and tragic. 

'I'he actiIlg of Newman (as 
usual) and Redford is stlper­
lath'e. Ross is still Mrs. Ro­
binson's nallghter mostly due 
to a poorly wrillen part. The 
cinematography is unusually 
fine. The movie will make you 
laugh and, jf YOll let it,' cry 
and feel everyl.hing in between. 
It is a Western in the best tra­
dition with all the lore and ad­
yenture and laughter nnd dy­
~ng that macle the West what: 
Jt was. 

Nonetheless, "Butch Cas­
sidy and the Sundance Kid" 
wiIl, n~ore than likely, never 
!:ecome a classic. Perhaps its 
flaws, mostly in the screenplay 
ar~ foo ob-:iolls. Perhaps peopi~ 
WJIl take It h>o lightly - just 
another good comedy. But no 
mailer what happens to it or 
~hether it ig remembered it 
Is iI r,rea I 1110V if', 

The reaSOlJ :t; thaL it shows 
us ourselves. Ii: Butch find the 
Kid we sec our own foibles 
and frustrations, our own greed 
and selfishness, our own gOud­
ness und laught.er; we sec ollr 
own sense of the l?rontier and 
of adventure, our own bewilder­
ment in changing times, our 
own fear and courage, OUr (lwn 
life and death. "Butch Cassidy 
and the Sundance Kid" flashes 
on the screen the mythology of 
the West so that we all can sec 
ourselves - see ourselves as 
we relale 10 that myth whiC'h 
is so much a pari of our heri­
tage. 'ro those who were thus 

I am Curious 
Well, Chapel lovers, another 

blow has been struck against 
those of us who happen to 
think that man has some in­
telligence and value and is not 
merely a being of habit and 
rote thought. The Chapel com­
mittee has championed the 
cause of all of you against vo­
luntary Chapel by striking 
down a proposal to make Cha­
pel mandatory only once a 
week instead of twice. The 
committee would not let the 
proposal be submitted to the 
Student Life Committee or to 
be taken to the students for a 
vote. Once again representa­
tive democracy has triumphed; 
the few have absorbed the de­
cision-making right of the ma­
ny. I wonder what the student 
body would have said, jf a voto 
had been held? Now we will 
never know. 

I went and saw the flick the 
other day that a lot of people 
might think is really my bag. 
The flick deaIt with the build 
lip emotions and forces that 
govern our lives, sometimes 
without our knowing they do. 
Parental pressure to imitate, so­
cietal pressure to conform, peer 
pressure to diiferentillte, and 

the overall knowledge that all 
are a means to the same end 
rleath. These are not forcos t~ 
be taken lightly. They consti­
tute prejudice, hate, fear, amI 
the root of all evil a Iflck of 
lean.ling. Not the l~flrning We 
recClve from college, nor strict­
ly our upbringing, though thllt 
form of educat.ion is closer to 
the truth. No. it is more than 
p.ither; perhaps it is both. 
Fruits of this form of learning 
are not reflected in tests but 
]lOp up in our beh[Jvior' pat­
tems and our trends of liv­
ing. They show up in voting 
t.rends, clothing, eating hllbifB 
elc. They show up in genera~ 
lions. And generations differ 
in their trends. But the gene­
ration difference can be bad 
because it allows one genera­
tion to become esl.ablished, antI 
that means that the next gene­
ration or change has to force 
its WilY out of the pattern. Anll 
some of liS get tired of fighting. 
Captain America and Billy got 
tireel. And they paid tho for­
feit for by tho entrenched ge­
neration: death. The movie: 
Easy Rider. 

THE WHITWORTHIAN 

Jlloved by this flick it !losn't 
matter if it is rcmcmbored or 
not. What is illlportnn~ is thllt 
t1lPY will remcmbcl' it. And so 
will we. 

by Bruce Embrey, 

Bill MclvOt, 

and Jim Roth 

----- --

Exec. Sends 
Nixon LeHer 
Dear Sir: 

After lhe unfavorable nalion· 
al reaction concerning Mora­
toriulll Day, we, the students 
of Whitworth College, would 
like to relate to you what hap· 
pened on our cnmplls. Our 
maill objec!.ive was to inform 
students ahout the war, not to 
protest the Viet Nflm Wnr. The 
schedule of the day included 
II speech by ollr acting presi­
dent, Dr. Clmence Simpson, 
and three discllssion groups: 
poliUcal science and history of 
war, biology ond sociology of 
war. The main objective WIIS 

to answer these basic questiolls: 
"What are I he clluses of war'.' 
What are the erfecfs of Wal"? 
What: are the altenldt ives of 
war?" We took the negative 
topic of "war" and approuched 
it in a positive intellectual 
way. 

OU1" acting president, Dr. 
SimpsoII, began the day with 
a ta lk on "M oml Issuell Iluel 
Wal"." Illstead of atl.l\cking the 
morality of the WHr itself, he 
p robed in Lo the III a rnl cha ra c­
fer of man in relation to wnr. 
He )JointNI alit how Wllr, like 
a mirror, magniries the hUllllln 

qualities of cOlTlpeti lion and 
st.ruggle for survival witbin 
himself. The more pressmell 
amI sLresses we Jlui on thes 
qualities, the less we are able 
to keep them ullder control. 
As 11 result., mUll is led 10 com­
mit the worst sin of all, using 
others as pllwns for his own 
selfish ends. and subjecting 
them 10 unthinkable suffering. 
According to Dr. Simpson, 
"War is not inevitable becallse 
it js within the powct· of the 
hUlllan mind to find Iln altern­
alive." 

Using Dr. Simpson's human­
istic perspect.ive of Wllr, each 
person was allowed to pursue, 
through group discussions, thn 
!locio-scient.ific aspects. In each 
group, qualified resource per-
80l1S provided genornl author­
ized fnels of their fields. Fronl 
here the discussion was allow· 
ed to go in t.he direction of 
student interest. Each group 
c1ealt with cHlIses, effects and 
allernntives flf war from their 
,points of view, whether J>olit­
icr.l, historicnl, psychological 
biological, economical or socio: 
logical. ' 

Wo ended lip with n summary 
llml discussion of tho day·s 
llclivities, Whitworth College 
specjfj~aHy set Ilside this day 
us II lime for study Ilnd intel­
lectual discussion on the purl 
of tho faculty uncI students. 
Each individual who parlici­
pater! in I his series of simul­
ta.neous discllssions Cflme away 
~IUI at len;'!t II deeper insight, 
If not an mtellectual gllin, in 
the ~uch debated subject of 
war m modern America. 

Sincerely yours 
David Lee, President 
Associated Students of 

Whitworth College 
und ConcerJl[ni St uclcnts 

Page 3 

John Stei~beck's earthy novel "Cannery Row" illuminates. 
~he parado.xlCal nature of man thusly-UThe things we admire· 
In m~n, kindness .and generosity, openness, honesty, under­
standing and feeling are the cocomitants of failure in our 
~~stem. And those traits \~e detest, sha.rpness, greed, acquis­
Itiveness, meanness, egotIsm and self-mterest are the traits 
of SUccess. And while men admire the quality of the first 
they love the produce of the produce of the second. II ' 

Our experie~ces in the real world do not match our expec­
t~t~ons ?f th Ideal world we believe should e><ist. This cog­
nitive dissonance produces the feelings of frustration so char­
at~risti.c of our society today. Perhaps our sense of futility 
arises In part because we are inluenced so seldom by those 
who exhibit Stienbeck's' "concomitants of faUurEt". Perhaps 
we lack examples to emulate . 

My own fife has been profoundly influenced by ~uch an 
e>:ample. He was my father, a Quaker minister for 34 years. 
HIS recent, sudden death compels me to reminisce about his 
life and his faih. His commitment to Christ was irrevocable 
and his reward came in loving and caring and sharing his falth 
with his congregations. For me, there need be no further 
proof that the daily practice of Christianity is a relevant, 
viable and sufficient life style. 

Many youth, however, are disaffected with the institution­
al churh and its tragic emphasis on denominational dogmatism 
and excessive ecclesiolatry. But still the Example of the 
Christian ethic, the Christ of love and forgiveness and fulfill­
ment, is our last and best hope. 

Perhaps Rudyard Kipling's poem, "If", makes the same 
point in more beautiful language. 
.. i f you can keep your head when all about you 
Are losing theirs and blaming it on you; 
If you can trust yourself when all men doubt you, 
But make allowance for their doubting too: . 
If you can wait and not be tired by waiting, 
Or being lied about, don't deal in Jies 
Or being hated don't give way to hating, 
And yet don't look too good, nor talk 100 wise: 
I f you can dream-and not make dreams your master; 
I f you can think-and not make thought your aim, 
I f you can meet with Triumph and Disaster 
And trea I· those two imposters just the same: 
I f you can bear to hear tho truth you've spoken 
Twisted by knaves to make a trap for fools, 
Or watch the things you've given your life to, broken, 
And stoop and build 'em lIP again with worn out tools; 
If you can makeone heap of ali your winnings 
And risk it all"on one turn of pitch-and-toss, 
And Jose, and start again at your beginnings 
And never breathe a word about your loss: 
I f you can force yOllr heart and nerve and sinew 
To serve your turn long after they are gone, 
And so hold on when there is nothing In you 
Except the Will which says to them: 'Hold on!' 
If you can talk with crowds and keep your virtue, 
Or walk with kings-nor lose the common touch, 
If neither foes nor loving friends can hurt you, 
If al I men count wi th you, but none too mcuh: 
If you can fill the unforgiving minute 
With sixty seconds' worth of distance run, 
Yours is the Earth and everything that's in il, 
And-which is more-you'lf be a Man, my son!" 

8Inr.fJrllJy, 
Dr,lIIl:klf 

A Rational Approach 
Aslced Of Column 
']'0 the eciiior, 

Lllst yellr III Whitworth thero 
WIlS a delllonBlrntion. A small 
number of black people, lifter 
oxperiencing the culluml shock 
of nn /III-white college, decided 
that they ...tore being ttnfllirly 
trented. Aftor much thought, 
debate, listening, lind yelling, 
J decided [hilt my blnck frionda 
had some valid points so .~ 
grabbed n sign UJlU demonstrnl­
cd with them. 

'1'hrough this type or intnr­
action I cnmo to know many 
blllck peopla and I became fn­
miliar with tho progrllms of 
the B.S.D. 'I'o my knowledge, 
all of those progrnms wore well 
thought out. For the moal pllrt, 
roason prevailed. It is becllullfj 
of thosc observutions that I am 
amM'.cd by the poor qUlllity or 
the Whit Soul articles In the 
Whilworthiun. 

Whit Soul hilS heen, in my 
opinion, nn emotionnl lind self­
righteous condemnation of 
Whitworth. 'rho many Wl'Onu 
things nbout this school Ilhould 
be condemned but not through 

omotionalism, 'rhe intent of tho 
IIrtic/es scems to ho lhnt 
through insullR, whiteR nt Whit­
worth will become nngry 
enoll~h to resJ){}Jld. Resl){mBllR 
IIhOlild como from ron80n rather 
than rrom emolion. Social 
chllnge (short of royolution) 
has no room for hotheads. 
'l'hl)8{l who will not or cnnnnt 
respond through reo son should 
not be purposely nntfJuonir.ed. 
'rhey con only mllko troublo, 
as we almost Raw laat yenr. 

At heat, Whit Soul hos been 
a poorly wriUen, numo-calling 
nrUclo. At worst, it is tho type 
of insulting, angor-arousing ar· 
Hele that could holp olect 
Geor~e Wallnco in 1972. 

I demonstrnted last your ho­
r.nuRO reasonablo nrg!lmonts 
lind logic convlnc:r.d mo thnt 
tho uemllnds wero just. Now I 
heor thnt 011 whltos lit Whit­
worth /ITO IlImped togolher and 
coiled "whito missionarios, 
miniatcrs, liberals, intel/colunlR, 
drop Ollts, bigots, and pigs." 
'J'his is neither convlncinH nor 
logicnl. 

Rob G1l.'eBOn 


~
::; 

.' .'l 
i ,: ~ 

~~ 

1 
~ , 

. -, ~ 

Page 4 THE WHITWORTHIAN November 7. 1969 

Lindaman, cont'd.------

Bill Clemens will play Kind­
red, while Rick Johnson is 
"Goods" and Sue Blumhagen 
"Good Deeds." Paul Guilford 
is "Strength," while Penny An­
derson will play "Discretion." 
Others are Five Wits (Stuart 
Shawen) "Beauty" (Charlene 
Dupper), Knowledge (Penny 
Bourne), Confession (Scott 
Dalgarno) and Angel (Wendy 
Hironaka). 

In 1968 he was one of the 
800 official delegates represent­
ing 80 different countries at 
the Fourth Assembly of the 
Wor1d Council of Churches in 
Upsalo, Sweden. He assisted 
in droning the section report 
on World Social and Economic 
Development and was co·auth­
or of t.he Committee Report on 
Technology. 

Dr. Lindaman is author of 
the book, "Space: A New Di­
rection For Mankind," which 
was released last week. 

In making the presidential 
announcement, Dr. Arend stat­
ed, "The Board of 1'rustees be­
lieves thot Ed Lindaman will 
bring to the campus· of Whit· 
worth College a strong dyna­
mic leadership that will inspire 
young people to achieve the 
highest levels of Christiun 
citizenship." 

Dr. Simpson, assuming the 
newly created position of Ex­
ecutive Vice-President, com­
mented on the appointment, 
"He has unusual awareness of 

faculty Elects 
New Officers 

Dr. Rotert Bocksh was e­
lecler! as 'the third member of 
the faculty executive commit­
tee and as chairman of that 
committee on Tuesday. Nov­
ember 4th. 

Along with the other two 
commit.tee members, Mrs.Jac­
queline Fick onr! Mr. John 
Koehler, Dr. Bocksh will pre­
side over and pion the ngenda 
for half of the faculty meet­
iJH(s--the other half presided 
over hy the college president.. 

Following his election Dr. 
Hocksh said, "I am overwhelm­
ed at the confidence of the fae­
ulLy in llIe and I hope I can 
uphold their confidence." 

He staled that the purpose 
of the faculty reorganization 
is not a form of agitation, but 
rather an attempt to smoot.h 
nut t.he operation of he facult.y 
and improve relat.ions with all 
Whitworth organizations. 

'rhe newly rormed execul.ive 
commiUee has not. had n 
e1vmce to meet yet but Dr: 
Bocksh stat(ld, "The committee 
plalls to unite the facult.y as 
an all'ent. of positive change 
for the faculty and the entire 
eollege." 

It: was nlso approved unan­
imously by the facult.y that 
the administration reserve the 
first meeting of each month 
for Ihe purpose of transact.ing 
nppropintc business. 

Open Dorms 
Saturday night., November 

8t.h, 'the Whitworth Associated 
Women Students will spon~or 
WOOlens Open Dorms. They 
will be open from 7:00 p.m. to 
!):OO p.llI. Following this. the 
"Locksley Hall" will play for 
the student. body dance in thn 
HUB until midnight. The bar.d 
is composed of n gI'OUI) of stu­
dents from the Spokane aren. 
Free admission with ASH carel. 

DR. VE~NON L. DIXON 
OPTOMETRIST 

Compl.,. Vj.lon C.r. 
9-5 W •• l Dey, 

HU 7·5456 
E. 59 Qu •• n Ay.. Nor,h!own 

what is hnppening today in our 
world nnd in outer space. Be­
yond that he has n clear vision 
of whot may happen nnd what 
should happen between men, 
between mankind and hi" en­
vironment, and in the inner 
lives of men. He will provide 
positive moral, spiritual, nnd 
intellectual leadership for the 
Whitworth of the '70's." 

Dr. Lindaman will assume 
the office of President of Whit­
worth College sometime in 
January, 1970. 

..... .... --
0-

w.,. .... 

CURrs Y DRUGS 

9103 N. Division 
HU 7-1614 

I N A TENSE MOMENT of family crisis. two boys try to 
assert their: opinions on a defeated father in "Death of a 
Salesman." 

Salesman's Tragedy 
Tc~ ~!!!m~" (~ef !D~ !t~l~et~ 
Iigio~s Theatre's January pro- Edwards enacts t'he part of 
duchon, wns announced Mon- Death. Supporting characters 
day by Mr. AI Gunderson, dra- include Messenger-Doctor 
rna dIrector. . . (Steve Gorman) Fellowship 

Included are llnten nct.mg (Bruce Clizbe) Cousin (Steve 
parts. Playing Every Man will Brock) . ' , 

Everyman, It medieval dra­
ma, concerns man's confronta­
tion with death. Through ser­
mons, the characters stress mo· 
rality as the key to man's sal­
vation. 

Backstage workers for "Ev­
eryman" are Assistant Director 
Rick Homer, Stage Manager 
and Electrician Ron Hyder, or~ 
gamst Steve Erway, and cos­
tume workers Benita Ward and 
Carolyn Johnson. 

Also appearing will be the 
short play "The Terrible 
Meek." Penny Bourne will 
play Woman, while "Captain" 
will be Brock and "Soldier" 
Edwards. 

Arthur Miller's Pulitzer 
play, "Death of a Salesman," 
will appear next week Wednes­
day through Friday. The play 
features Mr. Homer Mason, 
Spokane Civic Theater direct­
or, as Willy Loman. 

HELLO WHITWORTH 
Get Ready For A Real 

OLD FASHION FUN GET TOGETHER 
AT 

GAZEBO PI.ZZA.PUB'S 
(West 1018 Francis at Monroe) 

GRAND OPENING 
KZUN'S 

BOB SWARTZ 
& ART McKELVIE 

Will be broadcastlnl 
LIVE! The kid's favorite 
KOKO the KZUN ClOwn 
will be livin, away 
Balloons & I ce Cream 
courtesy of Darilold 
from 1-5 Sat. 

FRIDAY,NOV.7 
SAT. 8 & SUN. NOV. 9 

LIVE ENTERTAINMENT all 3 day's • Nllhts 
N~me That ~l:Ine Contest For Free Pizza's Raplme 
Plano. BanjO Sine Alone Featurine Willie Erickson 
o~ the Ragtime Piano • Henry Lea on the Banjo 
With .uest artists DUTCH GROSHOFF on the 
Banjo. GEORGE WESTFALL with his accordlan 
together with ~ome of Spokanes finest banjo artists. 
A re~1 ol~ fashion Jam Session. Fun for all the finest 
in P.zza s,BavariaD style Draucht, Fabulous Roet­
beer, Tantalizlnc Applecider. 

Fast Service or Take out Orders 
FOR A FAMILY EVENING OF FOOD, FUN & FELLOWSHIp· 

West 1018 Francis at Monroe 
Hours: U a.m. to 2 a.m., Mon. thru Sat., Sun. 2-10 

Phone FA 5-1737 

I 
I 

'J 
( 

t 
f 
f 
.i 
.:l 
i! 
t 
e 
c 
)­

I 
d 
t 
8 

2 

n 
1 
n 
b 
p 

If 

If 
II( 

lB 

1 
'I 

B 
iz 
ti 
cc 
.11 
n 
F 
n 
U 

g; 
81 

.i< 
S 
p 
If 
0: 

w 
Jr. 
01 

z: 
c 
e 


November 7, 1969 THE WHITWORTHIAN 

D.' •• I. S"'~I 0., 
Pirates Come To Life 
Nip 'Cats To End Streak 

BJ' ne.a IIa.rttw 

Saturday. November 1, will 
be a memorable day to all 
seniors. Whitworth won its 
final home game against Cen­
tral Washington, 13-12. Not 
only did they win the final 
home game but also stopped a 
12-game J06ing skein. 

Defense was the key to the 
Pirate victory. The defensive 
line, consisting of Dave Mizer. 
Cory Ray, Bill Mauk. and 
Doug Neale, and Larry Jacob­
son recovered four Wildcats 
fumbles and an intercepted 
pass. Captain Larry Jacobson 
made fifteen unassisted tackles 
bringing his season total to 111 
tackles that is an average of 
sixteen tackles per game. 

Offensively, the Pirates were 
'not able to mount any kind of 
consistent ground or air at­
tack. The Bues were able to 
gain but 190 yards in total of­
fensive. Jacobson was the lead­
ing ground gainer with 28 
'yards in 14 carries. Tom In­
glel'l, who alternated between 
tailback and quarterback, gain­
ed only 20 yards on twelve 
carries, but passed for 123 
yards in twelve completions. 
Ingles passed for both touch­
downs, an eighteen yard strike 
to Jim Simonson, who caught 
six passes for 53 yards, and an 
21-yard pitch to Jon Robbins. 

Even though the Pirates were 
not very effective offensively, 
Tom BealI's outstanding punt­
mg kept the Bucs out of trou­
ble. Beall averaged 43.2 yards 
per kick. 

This weekend, Whitworth 
meets Eastern for the 62nd 
meeting between the two 
schools. Eastern has won tho 
last seven in row, but the Pi-

Baby lues 
'End Season 

Pirate JV.s closed their sea­
son out with a mud-soaked 18-0 
loss to S.C.C. two weeks ago 
and finished with a 2-2--1 re­
cord for the year. 

It was a sad ending for lh(' 
Baby Bucs, who had looked 
impressive all season and h:,d 
tied the Spartans in an earher 
contest. But the Pirate o~fense 
just couldn't get moving m the 
min drenched confines of th.e 
Pine Bowl and the defe~se ~I­
nally yielded to exhaustIon III 

the second half. 
. The rugged penalty-fi~lcc1 
game was tied 0-0 at halftune 
as both defenses did a good 
iob. But in the second half the 
'Sparls started sending in fresh 
players and it was just too 
much for the tired Hues, many 
of whom were playing t.':'"o 
ways. Still the young WhIts 
kept fighting back, but eve!y 
offensive drive seemed to fIZ­

zle while S.C.C. managed to 
cross the goal line on two PrlSS­

es and a long run . 

•

. ..- -, '. Put a Tiger 

~ _ in YOllr 
Tallk! 

SLATERS ~~ 
Complete Auto Service 

Hawthorne & Division 

A WESTERN WASHINGTON ball carrier crosses 
line as Whitworth's defense moves in too late in 
teams' recent game at Albi Stadium. 

rates will up the for this one. 
Eastern will be coming off 
a loss to Western, and looking 
for a victory. 

In the first meeting this sea­
son between the schools, Ea£t­
em won 49-25 using n flu wIess 

passing attack_ Bill Diedrick, 
senior quarterback, p'll'.sed for 
319 yards on 15 of 25 comple­
tions. Offensively, the Savages 
actually did not mount an at­
tack in the first. half, but storm­
ed through in the se(.'ond. 

COME VIIn YOUR TRAva CENTR 
AT THE HUB 

Operated by 

AIR-SEA-LAND 

The Complete Travel Service 

No Trip Too ~ - No trip Too Shorl 

Houri, 11:30' •. m. 10 2,30 p.m, 

For information after hours use the black phone at the 
counter for direct line service to the main oHic&. 

at 

N.4717 DIVISION 
10lTHTOWN 

Page 5 

Harrison, Carlson 
Face-Off For Title 

All the chips are down. 
Tomorrow morning at 9:30 

the men from Carlson and Har­
rison Hall will match unde­
feated records in a bead-to­
head clfish to determine the in­
tramur&l' football champion for 
1969. Both teams enter the 
game with records of five wins 
and no losses. 

Carlson Hall has scored .. 2 
points this season while allow­
ing their opponents eight. One 
of their wins was by forfllit. 
Harrison, winning by clOier 
margins, has scored 16 points 
While the defense has held 
their opponents to six points. 
Two of Harrison's victories 
were by forfeits. 

In their mOBt recent game, 
Carlson scored twice in the se­
cond quarter to beat Washing­
ton, 4-0. VanderWegen hit 
Krant.z on a one-yard paBS play 
for the first tally Bnd that was 
followed by 11 16-yard scoring 
strike from Scott to Briggs to 
Barnes. The men of Harrison 
had to come from behind in 
the third quarter to edge an 
improving Goodsell team, 4-2. 

GoodIeIl scored in the lim 
quarter on a pa81 play from 
Carter to Caldwell to Altorfer 
to Licknees covering 63 yardl. 
Harriaon's JohNOn knotted the 
score in the third period by 
running the ball 8CfOM from the. 
five. Later in the quarter John. 
son connected with H.,.. for a 
3O-yard touchdown ~ that 
provided the margin of victory, 

In other action, Mullenix 
moved into sole po8IeIIIion of 
third place by defeating Waah~ 
ington, 6-", in a conteet that 
went 3O-minutea overtime. Mul~ 
Jerux tied the IICOre at 4-4 in 
the Isst quarter on a lizpiayer 
touchdown pass good for 63 
yards. The winning taUy ViM 
a 24-yard pa.1J8 play from Tom. 
linson to Williamson to Hol­
stein. 

Following Carlson. and Mul­
lenix, is GoOO.en snd Wash­
ington tied for fourth place 
with two wins and three J~. 
Nason is jn sixth with one win 
and five 108IeIJ and Knox it in 
last place with a record of 
zero and five. 

BDNUB 1Ii PI leTC e 

ANNOUNCES THE GRAND GIVE-AWAYI 

Over '2 Wlrlh 
II wallet prints 
at no extra COlt. * 

leave your next fOil or cartridge or exposed Kodtcolor 111m with 
us ... gel back Iwo lull "Is or prlntsl BONUS PHOTO process· 
ing gives you a n exIra wiliel prlnl wllh eye ry rellula r print. M.kes 
sharing easy. - So ... shoot plclures Ihls we~kend •.• 5hare 
Ihem whon you gel your prinls back. BON US PHOTO 15 quality 
processing - Ihe IIr8.tlll thing Ihat ever happened 10 your 
snapshots. _ [Ava liable ror .11 square·slze Ked.color fUm, 126, 
127, 120, and 620.) 

ACrUAl SIZE PRINTS 
31t- SQUARE 

AND 2V.- SQUARE 

PIIAIIIIACY 
PHONE HU 3·6 .. 2 .. 

SPO";AN£. W~stI, 

NO. 10220 DlvrSION 


l 

, i 
.j 

,-J 

: .. '·-1 0: 
',.;'. 

.. _.,"., •. _ ~.'.'.'L_.~"_'-"~"'·~"""_·~ " .• "-" ..• 

Page 6 

uccaneer 
• I By 

t TERRY 

S CAVENDER 

rway 
At the present time itworth is taking a good look at 

its athletic program in an attempt to find just what is causing 
the recent lack of success of our teams in interscholastic 
competition. This study was primarily brought on by a string 
of disasterous football seasons, but will also include a study 
of all sports we now participate in. After this study is com­
pleted, the administration will decide just what it is going to 
do about the steadily declining program. It will either have to 
change its attitude and start to support the program 100%, 
drop out of the Evergreen Conference, or drop athletics al-
together. 

I know there are mixed feelings among different factions 
of the school as to just what should be done, but from a real­
istic point of view the decision to push the program and give 
it full-hearted support seems to be the best. 

. Drop Out of Evco?, Drop Sporh7 
For Whitworth could achieve very little by merely pull­

ing out of the Evco. Sure, you could give more full rides, but 
with what money? Some say we could enter the Northwest 
Conference, but this wouldn't help because it also operates 
on a financial need system. and contains teams that have 
built up their athletic programs. We could also beome inde­
pendent, but then we'd wind up playing teams ten times our 
size. We'd also have no league championship to shoot for 
and would lose rivalries we've built up over the past years. 
Thus, without support pulling out of the league would just 
weaken the program even further, not strengthen it. 

Dropping athleticS, or even just football, would also bl; 
disasterous because a mOve like this would cut deeply into 
Whitworth's already anemic social life. In addition, most 
jocks would leave the school and Whitworth would have to 
become an all-girl Presbyterian College with chapel 5 days 
a week and study sessions on weekends. 

That leaves trying to build up the program by backing it 
100% as the best possible solution. For all the program needs 
is a little push to reach the high level of success that Whit­
worth teams attained during the early sixties. 

Should Back Program 
The first step in developing this new concept would be 

for the administration to come up with more money for 
athletics. This doesn't necessarily need to be athletic scholar­
ships, but could take the form of grants, loans, etc. More 
money should also be available for equipment and facilities, 
as can be seen by our unfinished field house and old gym. Of 
course everything can't be done at once, but there is no rea­
son for a coach to have to constantly fight the administration 
in an attempt to better his program. A positive attitude from 
this area of the school would do wonders. 

Build Football Program 
Using football as an example, one thing that could be done 

would be to hire full time assistants who could stay on for 
more than one year at a time. For this would not only allow 
the staff to coagulate better, but would allow them to in­
stall a system that didn't have to be changed every year and 
would aid the recruiting system. By the way, it would be nice 
if this could be put into effect right now because the present 
coaching staff is one of the finest aroun;l and the school 
would be lucky to have them back next year. 

Another thing that would help football would be playing 
home games in the Pine Bowl. This would mean that new 
facilities would have to be built, but the present structure 
of the area is such that construction costs could be cut and 
it could be paid for with money that is presently used to rent 
the stadium. 

Other sports have their specific problems too, such as 
the basketball team's beautiful home and the baseball team's 
abundant supply of sholarships. These problems would also 
have to be dealt with if the school decides to build a better 
and stronger program. But right now the decision is in the 
hands of those who run the school. I just hope that they de­
cide to face the challenge and not to dodge it. 

Take a Study Break 
EvetYthinll in GOOD THINGS TO EA T 
Hamburgers. • Drinks. • SpeCiDI Fi"k OrMrs. 

BURIER- HAUS 
.&iii!~... C., .. r DIVISION .t FRANCIS 

PHONE AHEAD - HAVE IT READY 
HU 9-3455 

'-" ,": ... '" .. -

THE WHITWORTHIAN November 7, 1969 

Buc Harriers Predict 
Victory In EVCO Run 
By JOliN GASKJ<;Ll. 

}<'or Whitworth's cross-coun­
try team, "tomorrow could be 
the first step toward a return 
trip to the NAIA Nationals or 
is could be the end to a season 
that to this point has been 
somewhat disappointing. If the 
predictions of Pirate team 
members are accurate, the 
former will be true and Whit­
worth will successfully defend 
their Evergreen Conference 
Championship in the race at 
EJJensburg. 

The fact that they have been 
beaten by Central Washington 
twice this year and that the 
Wildcats are favored to capture 
the title does not seem to both­
er the Whitworth harriers who 
have six veterans from the 1968 
EVCD Meet. 

"They're (Central) not gon­
na' beat us,"said Bob Isitt, a 
sophomore who has won three 
individual races this year and 
finished forth in last year's 
EVCD Championship. "They 
have beaten us two times and 
they're not going to do it 
aga:n." 

"We'll win," said Jerry 
Tighe, the Pirates' ace runner. 
"The young guys are comin' 
on," added Tighe, who calls 
himself "the old man" of Hie 
squad. Jerry is the only senior 
who will be nmning for Whit­
worth and was the individual 
race winner in last year's 
championship. "They's no 
doubt in my mind we won't 
win," said Mike Loran, a soph­
omore who placed fifth in the 
1968 championship race. 
"We're stronger than we've 
ever been." 

Scott Ryman, sophomore, 
felt confident of a Whitworth 
victory because, "we have a 
good deal of depth this year." 
Scott finished 14th a year ago. 
"We have a great deal of con­
fidence," said Earle Carroll, 
junior. Fred Harris, a fresh­
man, said, "I believe the team's 
got the strength to win." 

A Whitworth victory would 
send them to the NAIA Dist­
rict Meet in Tacoma, Washing­
ton next week with the winner 
of that race qualifying for the· 
national meet in Oklahoma 
City, Oklahoma, Nove-mber 22. 

THE CRESCENT 

THE SKIN GAME •.• 

A BREED ALL 

ITS OWN! 

This is the coat for a certain 
breed of man . . . you. It's 
wild, its fascinatnig, it's rug.: 
ged. It's straight from ~he 

bush vountry . it's kan­
garoo! 

Get 'yours now in sizes 36-
46, $150; Don'£ beat around 
the bush . . . come see our 
rugged J:olJection of coats ror 
the man of now ..• you. 

STORE FOR MEN 

Downtown, Street Floor 
Northlown, Mall Level 

THESE PIRATE HARRIERS will represent Whitworth Col~ 
lege tomorrow in the Evergreen Conference Championshio 
meet at Ellensburg. 

Who'll help 
make them 

"the super seventies"? 

The electric 
company people 
You better believe it! 

For as living goes more electric, our tomorrows 
will have unlimited horizons. At your investor­
ownep electric light and power company, those 
tomorrows started yesterday. In fact, every year 
we share in many hundreds of research projects 
to help make electric service ever more useful, 
dependable and easy on your budget. Working to 
give you the best electric service today, the elec­
triC company people are working to make your 
future better, too. 

rHE WASHllIGrON 
WATER POWER CO.~ ... ~ 

:,.. 

~ .. 

,'" , 


·';1 

WHITWORTHIAN EDITOR Pete Vander Wegen (seated) 
and business manager George Borhauer (left) go over con­
tract with Varitype salesman John Britney (right) T uesdoy 
before signing for the new printing equipment. . . 

Women's Auxiliary 
To Redecorate Hub 

The HUB lounge is due for 
some redecorating which will 
take place in the near future. 
The Women's Auxiliary have 

. offered to take the job, having 
had experience in decorating 
the Baldwin-Jenkins 'lounge 
and last summer in redecorat­
ing the Warren 10l,lnge. Along 
with the plan is the acquisition 
of more lounge chairs and 
benches to accomodate a great-' 
er number of people, in addi­
tion to the reupholstering of 
many of the lounge chairs now 
in use. New wall paneling is 
also being considered and may· 
l:e even softer lighting to im­
prove the lounge's atmosphere. 

Whifworfhian 
Is first Class 

Another change in the HUB 
is the upping of the pool table 
rates from $.60 per hour to 
$1.00 per hour. The main rea­
Hon for th.'!; is the uncaring ac· 
tions of poolpiayers with the 
equipment. The tables were reo 
topped last spring .iust befOl·e 
the end of the school year lind 
already :there are vaduus tears 
in the velvet. This price is still 
reasonable and is much less 
than rates being charged at 
other schools such as Rastcrn 
wihch charges $1.00 per person 
per hour. This price change 
will go into effect on Decem­
ber 1, 1969. 

For any student who like to 
make a fast buck, the HUB 
is trying to build up ils library 
of taped music and will pay 
$1.00 to any student. who buys 
a record and brings it in to the 
Student Activities office un­
opened and allows them to tape 
it before playing it. A wide 
taste in music is accepted, so 
give it a try. This will be up 
to the discretion of the office, 
however. 

14, 1969 

W~i'!'c;»rthian Changes 
Printing Procedures 
By Pete Vander Wegen 

Many weeks of deep inves­
tigation and planning culmi­
nated for the staff of the Whit­
worthian Tuesday when. publi­
caUons council ratified tre prQ­
posal to purchase a new Vari­
type printing outfit. 

This purchase will enable the 
Whitworthian to do all of its 
own printing for the first time, 
and will have to rely on out­
side printing services only for 
the running off of the indivi­
dual copies. 

As is now the process the 
articles that come in for pub­
lication must be taken to the 
print shop and run off as a sort 
of rough draft (galley proof). 
Then these proofs must be 
picked up and correctOO and 
taken hf\Ck t.o the printer;; to 
have the final ones made. This 
involves a lot of travel back 
and forth between the print 
shop and school costing money 
nnd time. The new .>ystem will 
allow for only one trip to the 
printers and that is with the 
final copy after the make-up 
end of the paper has been done. 

Whitworth has what is called 
photo·offset printing, where a 
picture is actually taken of the 
page as you will Sl'f: it and 
copies run off this. The new 
Varityper, along with the pur­
chase of a headline machine, a 
waxer and make-up table for 
comPosition purposes will en­
ahle the Whitworthian to be 
taken to the print shop photo 
ready. In other words all that 
need be done from there is 
the photographing of each page. 

Actual purchase of the equip­
ment has not boon mnde but 
rather Whitworth will be rent­
ing, with the 'option to buy. 
The equipment runs approxi-

mately $4,108 and the total 
printing cost for the first year 
will run about $6,400 as oppos­
ed to $6,050 as we do it now. 
However, Whitworthian busi­
ness manager George Borhauer, 
related thaL the increased ex­
penses come from the original 
rental prices and that over a 
five year period total cost for 
printing with Varitype will run 
$19.990,00 as opposed to 
$40,000.00 if we were to st.ick 
with the old method. 

Executive editor Pete Van­
der Wegen related that the Va­
rityper will allow for much ac­
curacy than we are now get­
ting because we will be resoon­
sible totally for what come~ off 
the presses. He also said, "It 
will help us tremendously with 
our -hard news stories, that is 

late breaking news and emer­
gencies, because we won't have 
to depend on anyone else to 
get the job done for us." 

"Another advantage will be 
that we will be able to be much 
more flexible in our planning 
and better able to cover a wider 
range of material 8B we will 
also be going to a regular eight 
page paper instead of the nor­
mal six pager we run now," re­
lated the editor. 

This new system of printing 
hopefully will be in full use by 
the January term. Between 
now and then many of the . 
Whitworthian staff and several 
other people who will help with 
the operation of the machine 
will be in training learning 
how to operate the new Vari­
typer. 

Marilyn Hoyt to Wod 
With Opera Company 

Marilyn Hoyt; a senior mu­
sic major from Camis, Wash·· 
ington, will spend the January 
term in New York in the office 
of the Metropolitan Opera 
Company. This is an extension 
of the work she did this sum­
mer with the Washington Slote 
Arls Commission. A!; this is 
her internship with the Arts 
Administration Program, she 
will work with Mr. Gutman 
who is assistant manager of 
the Metropolitan Opera Asso­
ciation in New York. (Marilyn 
will he at the J uliard School 
of Music in Lincoln Center 
which is a large Arts Complex. 
Besides seeing the Arls pro­
gram works, she will be in some 
Studio Operas. 

man who is acting director of. 
the Society fro the Arts, neli~ 
gion, and Contemporary Cul­
ture, Inc. Jane is a l;raduate 
of Whitworth College. 

While in New York, Marilyn 
will stay with Mrs. Brittner, 
the music department secreta-

First Class rating was award­
ed the Whitworthian, news­
paper at Whitworth, by the As­
sociated Collegiate Press lit 
the University of Minnesota 
in the 81st All American Cri­
tical Service. Approximately 
600 newspapers from through­
out the United States were 
evaluated_ 

Newspapers published from 
January through May were 
judged on coverage an"d con­
tent, writing and editing, edit­
orial leadership, physical ap­
pearance and photography. 
Marks of Distinction for su­
perior achievement may be 
awarded in each of the five 
catagories and a paper must 
receive at least four such cre­
dits to be rated All American. 

Senate Sends Code 
Back to Committee 

Mr. Martin of the music de­
partment, has arranged for her 
to have interviews with some 
of the leading concert managers 
in New York. Among these, 
will be Mr. Albert Morini and 
other managers of the Colum­
bia Artists Management. Ma­
rilyn will also meet Jane J{ing-

Marilyn Hoyt 

ry, whose family lives on Sta­
ten Island. On the wav home 
she will visit her brother in 
Cleveland, Ohio as well aB audi­
tion a t the Cleveland School 
of Music. 

The Whitworthian received 
Mark of Distinction credit for 
superior accomplishment in the 
field of journalism. 

"Competition for top ratings 
is tougher each year," Otto W. 
Quale, ACP executive director 
stated. "College editors, writers 
and photographers of today 
grew up in a whole new world 
of mass communications tnd 
their newspapers reflect this 
sophistication. There is more 
in·depth reporting and signifi­
cant editorial content thun WIIS 
!lpparent five years ago, 

"It is a responsible press 
challenged by great insight to 
the problems and progress that 
are a part of their lives today 'I 
Quale added. ' 

Student Senate passed Reso· 
lulion 6970: 25 Tuesday eve· 
ning, authorizing revision of 
the Whitworth College Judi· 
cial Code .. 

According to the resolution, 
a new committee for revision 
of the code will be formulated. 
Members of the committee will 
include Senate Rules Commit­
tee, Judicial Bonrd Chief Jus· 
tice. and students named by the 
ASWC Executive and the 
Rules Committee. 

Under the Code's point sys· 
tern, students arc placed on 
probation after accumulating 
10 to 12 points. Points vary 
with with the seriousness of 
the offense. Suspension would 
result jf the offenses continue. 
Tn addition, maximum fines of 
$20 for itorm judicials and $50 
for Student Judicial Board are 
nssessed. 

Since point accumulation 
leads to suspension, some se­
nators considered the fines un­
fair, The point system olhers 
indicated, equnlly affects all 

students, not simply rich or 
poor. 

Under the present system 
s~udents may appeal to any of 
Ihe following: 

(1) To the Student Judicial 
Board, if already heard by the 
dorm judicial. 

(2) To the Faculty Conduct 
Review Committee, if previous­
ly heard by the Student J udi­
cial. 

(3) '1'0 the Judicial Review 
Board irf- heard by the Faculty 
Board. This board, not the Col­
lege President, makes the fi­
nal decision in judicial mat­
ters, states Section X of the 
Code. 

1'1 say very simply that IltU­
dents can appeal on any ba­
sis," Dr. McCleery emphasized. 

Section XI of the Code pro­
vides for the Judicial Review 
Code, the students' voice in 
rinal judicial policy. MemLers 
of the Board include the Chief 
Justice, Faculty Conduct Re­
view chairman, and another 
member selected by the other 
two. 

Biol0tly Group Visits 
Sites In Guatemala 

Anyone who has taken a 
course in college or high school 
biology has no doubt seen pic­
tures of tropical rain forests 
and the creatures that inhabit 
them. For about 40 Whitworth 
biology students 8uch pictures 
will become a reality during 
the January term in Guatema­
la. 

The group will leave Spo· 
kane International Airport on 
Thursday January 8th for Los 
Angeles and Mexico City. After 
a night in Mexico City they 
will be flowo via Aviateca Air­
lines to Guatemala. 

Their home in GUAtemala 
will be the Seminario Evange­
lico Presbiteriano, a seminary 
near the base of a 12,500 foot 

volcanic pcBk. 
From here explorations wiU 

be made of ancient Mayan 
ruins. There will also be trips 
to near by Indian villages 
where students will have a 
chance to visit market places 
and observe Indian CWdllffi8. 

But by far the moet iml)()r­
tant activities wHi be the col­
lecting of specimens in the field 
and the lab work following. 

Besides having a tropical en­
vironment at their doorstep, 
students will be able to study 
another culture first hand, 

If this is lhe type of Janu"lry 
term that tums you on contact 
Dr. Shoemake or Dr. Hicks -
trip advisors - for further in­
forma tion. 


:i 
" :~ 

I 
,I 
'j 

'J 

I 
I 
j 

".1.' " 

( 

POQe 2 

w\-\\\ 
U(JOn' llCing asked to write 

this week's article for Whit 
Soul, I became possessed of a 
degrC(l of mixed emotions, for 
I collldn't envision what I 
might add to what has already 
been said. 

Black students, basicall, 
came to Whitworth a little 
more than a year ago. We sat 
down and decided that we 
would deal with problems as 
they arose on our campus. We 
were told that Whitworth, as 
an institution, wasn't ready for 
the admittance or maintenance 
of successful Black student. 
Therefore, we decided to work 
toward the point where such 
could exist and beyond, using 
the most apparent, reasonable 
and feasible means. 

As you will begin to see, we 
had to undergo the normal ad­
.iustment of student and a few 
in addition. We were forced to 
become the initiators, meeting 
with very little help or coop­
eration from the student body, 
faculty and administration, 
with the exception of a very 
minute number of individuals 
who put forth some actual ef­
fort. We conducted dorm fo­
rums, faculty forums, a Mal­
colm X convocation, a fashion 
show, a Jarge amount of the 
Black Studies format, worked 
extensively with Afro-American 
History in its preparation and 
continuance, engaged in per­
soMI as well as group encount­
ers, marched from office to of­
fice negotiating participating 
in off campus .speaking engage­
ments, and finally, produced 
demands which led to a demon­
stration and ended in a rally. 
My intent here is not to run 
off a record, but rather to im­
press upon you the degree of 
involvement which we were 
forced to incur, being victims 
of the situation, and the as­
sistance we received. It's true 
that we were given a Jot of lip 
service, yet in my estimation, 
that is too far removed from ac­
tion and merits· very little. By 
the way, given these adjust­
ments, a . normal mot.ivation 
level, and our imperative in­
volvement, we had more thim 
enough room for stability and 
good academic achievement. 
Wouldn't you agree? After all, 
we are supposed to be S\lper 
human beings. I want to also 
make a comment on our de­
mands. We only asked for what 
was needed, that which should 
have already been and that 
which had been reneged upon. 

Firstly, 1 have heard people 
say that a communication gap 
exists, and I maintain that such 
will exist, only if you permit it 
to. You see, I am of the firm 
belief that you can understand, 
iC you put forth the initiative 
to, and don't allow yourself to 
get hung up on petty things 
like presentation and the way 
something comes across, but 
rather deal with what the per­
son is actually trying to com­
municate and weigh the pos­
sibility of such. 

Secondly, I am tired of hear­
ing about the TIlcial problem 
and our problem. Again, a prob­
lem exists if pou permit it to 
and you had better hurry up 
and get hip to the fact that as 
long. as I have a problem, you 
indisputably have a problem 
and vice versa. 

Thirdly, there hnve been 
people that have voiced deci­
sions of wanting to help and 
get involved nnd of these 
people I would say (keel» 
RIGHT ON, but don't stop 
there. Action is the cause which 
I will support, a~ long as it is 
responsible. But don't conti-

THE WHITWORTH1AN 

·---1' _lilt iIdlrtttn Iort~-· 
n\lally ask us what you should 
do. Why were you put on this 
earth, if you didn't possess a 
mind with the capacity to J'ea­
son and think for itself. Sure, 
we as well as anyone else mn 
provide advice and direction, 
but that is where it stops. TIle 
rest lies with you. 

Fourthly, I want to speak to 
convictions, principles, or 
scrupples, whatever you care 
to call them. This is 'where I 
will pat my Black brothers and 
sisters on the back, as well as 
a few of you who have demon­
strated this courage. You see, 
we have and continue to take 

r\. • 

The "liberal arts experience" 
would be fine if it weren't Cor 
the work involved. Perhaps 
Marx had something in his 
cla,ssless society. 

I· 
'1 
: .. .. ~ 

stands, which we live by, yet. SOU I Crlet-I clesms we ure not so obstinate in our 
convictions that we can't 
change if made to see where led -
they don't hold or apply. You C alme Unlust can't deal with a man who 
won't commit himself, and what 
is more, he can't deal with him- To the editor, 
self. Dave Cummings, your letter hal Fooled you.) 

Fifthly, you must be dedic.'lt- is so full of eontradictions and You understand very little 
ed to whatever you undertake. lies that it is ludicrous. The if anything, Dave, because if 
It isn't important that people following is in response to you you did, you would have sought 
know of your deeds, only tha:! alone only where I specify that out the "Whit Soul" column, 
you continue to produce them. otherwise it is also to those of writers and confronted them 
It's important that you know, Whitworth's white community as individuals (?). Instead, you 
because when things reach a who feel you have spokn for "valiantly" went to battle for 
peak, you have to answer to them. I also reserve :l smull good old Whitworth. We can't 
yourself. place for "Rational Rob" the dismiss, as lightly as you have, 

Sixthly, I believe as Richard liberal. The tone of vour letter the rumors, threats to life, vi~ 
Wright wrote, that, "Truth is was made in an effort to mi- gilante groups, "nigger notes" 
the heart of liCe." We have to mick our style and I want you and hit and run attempts made 
learn to be honest with our- to know that you failed. this year and last. For all we 
selves as well as others .. Many Your first statement is a know, YOU may have been a 
times, we ask for the truth and bunch of bull, otherv.'ise I chal- culprit, but whether you were 
repel it; we seek reality and lenge you to go out and get or not, you haven't said or done 
yet can't face it. We can't P;IY rich begging for dimes. Some anything about them that 
ihe price of being real. \-Ye be- few people might immediately wasn't a cheap cop-out. Soine-
come a victim o[ our own fears. bloat your kitty to one or two how, you get the impreS!>io.n 
For some of you, dealing with dollar size. The white majority that sOmeone "wailing" to you. 
what is, is a new thing, but we here is just waiting for fools Let me tell you that it's no 
are asking yOu to try. like you to defend them with sob story you hear .. Things are 

When you begin to invest in wme b.s. bravado and some, literally about to hit the fan 
your life lls well as the lives of pseudo intelJect. You're a co- and it's revolution idealistic 
others, you invest in mine like_lorful little Madne, stick your and physical which we prophe-
wise, for I have to fit in that chest out. J.f you ever spoRe cy or forecast, not waiL I 
"others" category some kind of your pet statement how mignt think that in being race con-
way. You don't have to con- . that reflect on your supposedly scious, or something that you 
tinually carry your bibles "Positive" experiences with labeled yourself in your article. 
around, go to Young Life con- your soul buddies. They're pro- All good and welL 
fefenees, participate in "focus bably the ones who taught you We have never said we hate 
days" and "spiritual emphasis the term "chuck dude," which and most of us don't hut you 
w~k" or other such occurances we've never called yotl. The old !lee. Dave and others, you'll 
to feel "really neat.," "really word hYPOcrite should suffici-· never KNOW for sure until 
fine," or 'ffar out." Many ently describe you. Send a: copy you hang out a bit as Rob has 
times, these provide little more of your letter to YOUr buddies done. You have to give up 
than a booster shot, whereas if you have their addresses. I'd some of your "thing" in order 
there is more than ample like to know if they'd laugh. to meet some very different 
chance to minisler right here If this government dealt with' people where they're not so 
on campus and feel all the racism and its effects like it different and that's at the core. 
"neats," "fines," and "outs" deal~ with problems. in Viet Baby! Yes, you'll pay in many 
that you want 'to feel. Just take Nam, you would have been different ways that are hard 
time to look around and be- wiped out long ago. White (mel- to specify because who's to 
come concerned. pIe, past and present, made say what the future will de-

l have always maintained a color the issue it is today. Do mand! Dave, show me (Frcn-
prevailing thought. It is at that some research and check:it GUt. chy ~amont) some (If that love 

. point when I stop· growing in You whites who. are revolu- and consideration that you 
mind and stature that I should tionary and feel out in the cold, neglected to convey after con­
cease to live. How can we live because some Blacks haven't vocation last Friday when we 
and not know what we live for? pampered you like some other crossed paths. Wish I'd known 
Life for the sake of existence Blncks have, shrug off the cold, then that the knife in my back 
is not worth living. It becomes and relate to those who will was coming with the Friday 
void, empty, meaningless. What accept you. The bittemess of evening Whitworthian. 
can most of you show for the 400 years will not disnppear Last year when a Black haa 
liCe you have lived thus far, just because you haVE:!' finally 
beyond the material level? rledded to exercise the better 

Don't tell me that you are ~nd very vulnerable porliOIl of 
afraid to interact with me. How your humanity. 

November 14, 1969 

wmething to say, everyonr; 
. didn't listen, you liar, and most 

of those who did "listen" for­
got or didn't do much beyond 
token gestures like taking a 
picket sign. Rob you never 
would have done anything had 
your roommate been any other 
than a very aware and dYMmic 
Black person whose name you 
know. Look how long it took 
you to do something with your 
liberal self and then again, just 
how consistent have you been 
or will you be. The way ·things 
stand now in the white racist's 
mind and heart, George Wal­
lace has a chance for thier vote 
regardless of what I or other 
Blacks might say or do. May­
be instead of defeating our pur­
pose attacking each other, we 
might settle differences in the 
closet. You (Rob or others) 
might consistently speak in a 
strong voice against the sources 
of oppression and murder. That 
would take quite a lot of de­
cency, courage and love for 

. those of you whites or anyone 
who can muster it up. 

Dave, I hope you weren't so 
"sikened" that you melodrama­
tically passed off the scene. An 
angry disgusted woman named 
Sylvia Spady (Mrs. Steve Vi­
ney) wrote the Oct. 17th ar­
ticle. She and I both despiso 
you and those 1ike you, and if 
you don't already understand 
why, I live ~n Alder Hall, room 
14. I'm not holding my bre;Ith 
nor copping out. This is the 
last time that i'll respond to 
careless and liberal tantr1.lms 
on an individual basis in. the 
Whitworthian. See you around 
campus Folks!?! 

Frenchy Lamont 

Iw 

Last week I had the oppor~ 
tunity to meet four convicts 
from the Walla Walla prison. 
They had come to a junior high 
Rchool in Spokane to talk to the 
thirteen and fourteen year olds 
about their lives with drugs. 
(This column is tumin' you 
off already, isn't it?) Yeah -

'rile four were a pretty sight, 
t.heir eyes still hopped up from 
all the narco they'd shot. Each 
of them related their life story. 
(Too bad - they have no rea­

son to lie.) 
Oh no - it wasn't impres­

Con't p. 4 
Col 4 

can you know' until you hav(': Dave, you and some others 
tried? Don't write rebuttals lo lllld "absolutely no control" 
articles in the Whit Soul col- over some circumstances be­
umn, if communication is your cause you weren't, aren't and 

The WHITWORTHIAN 
aim. Confront us. You will find Don't care to be involved in the 
that we are no more than peo· issues that we must squarely 
pIe, with II different skin pig- face. You, and they can sit 
mentation and a background back, talk b.s. pat flunkies on 
molded by a variety of experi- the huH or head and sip mint 
ences, indignities, suCfering, juleps but don't expect too 
and values which make liS what much time for admonishing 
we nre. when retribution comes. 

In essence, if you want to As was slaled before it's 
become involved, if you want a "new day" nnd most Blacks 
to interact, if you want to refuse to let you diclale how 
understand - Confront liS. to do anything and get away 

Let us not repel t.he very with it. As far as we're con­
things which we supposedly cerned, we'll "shove it" as YOIl 

live for. say. We'll, in fact. shove it far 
Power, Pride nnd Dignity up Ihat place you Inter spenk 

GeTllld Toney of ns being your big A (lUl! 

WRnwOIlTRIAN 
. wn.u .. r1It c.u..... 
Tde ...... &rea CeO Ie, au ... WSY, Eale ....... 

.. _ ...... .a.-JatM c.Dep r.... 
IaJICVT1VI: EDITOR: rete v_ w_ 
IlANAOINO ~ITO.: ..... lie"" 

alJ8lNEa IlANAOER: ....... ___ • 

NEWS EDITOR: IIIb .. ... 
IPG.TIt EDITOa. TenT Cn_ 

PEATU_ EDrroa: 18... ...._. 
PBOTOGIUPBE., a.rry BI •• ~ ...... 

PIUNTEU, c..net ... c.a. 
ADYJIIO.: AIhft o. an, 

N 

I 
til 
th 
M 
WI 

hE 
th 
ti, 
y( 
m 
til 

y 
it. 
to 
el 
h( 
se 
re 
ci 
es 
wi 
frl 
tr: 
sa 
Ol 

w. 
w. 
cr 
pt' 

IX 
ta 
re 
pt' 

in 
sii 
ril 
di 
si 

ta 

1'( 
in 
as 
at 

th 
fu 

ac 
J f 
H. 
UI 
bL , 

re 
of 
as 
of 
in: 
Tc 
e)( 

ilT 
go 
Bi 
av 
m, 
wi 

m, 

us 
th 
ta 
e)( 
te 
pc 
Ii~ 
101 

OL. 
be 
~ 
ea 
ial 
lit 
th 

re 
de 
ne 
n 
an 
is 
nc 

im 


• • ., '. • ••• - - > ••• • • '. • ".. • '" •••• " .' '." .," • ~ •• ".,',. ", -', •••• ...;-; .... -<';,>.;. .. ~ •• ,: •. ~ ...... ; .•.. - ..... ~~,; •. :...: •..•• - ••• ~ •• - •.. ~.,~-j..:.. ..... -, •• ~"-,,:.,,\- •. ':"'; .. : .. ~, .. ,,'. ''''-T~''.~-~,c,;.''''"---'"''''"''''''->;.~~'-*'''-'~"'"'''.''~r.h .. -_>.£c'-''~'.J.«~'c~~' .. ~,-'--'-.• "'~" .,,~~.-.-~~~-.".,-• . ~·.~~~~ ••• ,--"~·'"' .. ,~, ... ,,~~~·_m'.~~~~.~,·~J._·_,·,,·_· .. · ," ... -. 

I November 14, 1969 THE WHITWORTHIAN Page 3 

I am Curious 
.__------------""'I"l::;--;-:;----;:::::---:------""IO ing Bllnquet and Dance hold 

at tho Ridpath Hotel, thero 
was, in ono of tho hotel rooms, 
11 party. ('fhoro is tho posai­

t 

I 

Apple·pie, motherhood, and 
the girl next door, isn't that 
the way the old saying g{)('s'? 
Many of you should know it 
well, you were brought up to 
believe that, and still do, in 
the good 01' American tradi­
tion. Well, not me brother. And 
yes, I do love my country, but 
not right or wrong. Incompa­
tible? I do not think so. 

America, love it or leave it. 
Your country, love it or leave 
it. These two phrases do more 
to tum me off than anything 
else going these days. I mean, 
how closed ~ can one be? I 
see no evidence within these 
remarks of a belief in the prin­
ciples which our country thriv­
es on. Come on supporters, 
where are you? Where is my 
freedom of speech? My cou~­
try, love it, unless I want to 
say something that is suspici­
ous of a gripe, then leave or 
watch out. I am free until I 
want to break out of the mold 
created by overly protective 
people, afraid of the future, and 
possibly the truth. I mean, we 
talk of letting ourselves assllme 
responsibility by making Cha­
pel voluntary, when are we go­
ing to start assuming respon­
sibility by removing the bar­
riers to freedom; your preju­
dices, complexes, and irrever­
sible dogmas. 

Would you believe that I nm 
talking about patriotil'm? 

That's right. Patriotism used to 
be and, I fear, still is to a 
great degree Llind faith. Blind 
faith in the hope that your 
country will guide you to the 
right ~ml no matter what the 
course. Blind faith in the ideals 
and traditions of the last cen­
tury. The patriotism I am dig­
ging on is centered around ho-
nesty and conviction, 11 society I _--:,...-_-==-:===----:--""':'-;-'----;:=-:=---=---=:---4 
in which the people do not I'" 

have to be led Bround by the 
nose. Action is the key word, 
not saluting a flag absently 
minded nor mumbling a pledge 
which contradicts what I see 
in everdny life. 'Belief in the 
judgment of the people. not 
in the few men who run Capital 
Hill. Blind faith leads one to 
believe that his country can 
do no wrong, that we I1re the 
"good guys." Well, every coun- 1~~ijiI_ 
try looks at itself as the good 

guy, we have no monopoly on l:~~~~~~~----J.~~~~e.~e~~i~~1 that. Once you start realizing 
that you and your country are 
not infallible, then maybe we 
clIn get together_ Until that 
I ime, comrade, you go your 
way, and I will go mine, for 
blind faith keeps us apart. 

~: 

College Policies 
Back the Law 

STEVE KOHLER To the editor, and a clarification of the pre-
Hopefully, this article will scnt Whitworth College stance 

be understood for what it is on drinking, and resulting be­
meant to be - a message con- hAvior, at Whitworth off-cam­
taining important fact con- pus functions. 

Ifaculr Forum1 W;h;;di;";heDuG'~~p;'? ~~- . -..!l..!___ ....... !!I. to the t"ncendence of God, h;, object;ve ,e,!;ty, h;, "othe,· 
,Af!er making the brief sta.tement of what the gospe.1 IS ness". Where Tillich's phrase, "The ground of being" may 

~ d like t? suggest what I think, are some key assumptions express nicely the immanence of God, it must be countered 
Involved In stating the gospel the way I do. I suspect these with The God Who Is There (Schaeffer). Otherwise the 
assum~tions are the issues at debate today -- perhaps even easy. reducibility of Grid to the abyss of pre.consclousness 
at W~ltworth. is ultimately to make God a thing--a principle--an imperson-

I believe the gospel to be the good news that God so loved al thesis Again I find it unlikely that a person could move 
the world He sen~ His on,ly Son that whoeve~ trusts .himself from the "thingification" of God (with its attendant sub­
fully ~o Jesus Christ, God s Son, has. a new kind of life. , jectivity and relativity. to' the Father of our Lord Jesus 

y.ou I~ note .that stre~s has bee~ laid 0':1 the !ruth of G~d s Christ unless it be in reaction to the abject despair found 
actio:, In Christ, and the person s experlenc:e In respondmg. in the impersonal principle. On the other hand I do not 
I f thl~ sounds .too personal, and thus parochial. I would offer find it contrary to Scripture to fall in obedience before the 
Homrlghau~e~ s .apoth~gm: . .,... . mighty God who also loves, and is thus concerned wi th, 
Unless Christianity beginS With the indiVidual It never begins, spect of His creation--but is not identical with It 
but if it ends with the individual it really ends. every a . 

You recognize that I have tried to define the gospel by What I Clm saying is that in a day when theologies of 
relying on Scripture .- and, am thus in the historic tradition immenence reign intellectually we desperately need to sound 
of Christianity. I do thisconsciuosly and purposively. My the countering position. 
assumption, as I undersand them, are found in three sets Now. as I finish. It me be the first to admit that those 
of catch-words suggested by Bishop Robinson. Bishop Rob- who stress as I do the rancendence 'of God, the revelation 
inson,in responding to some of the cri ticism of his Honest of Jesus Christ and the authori ty of the Scriptures--a t least 
To God, suggested we start where pe9ple are, moving from as counterweights if not ClS priorities--have been saddled 
experience to authority, relationships to revelation, and with that unlovely, but often accurate epithet, "conserva­
immance to trancendence. If this were in fact where the tive.' , Indeed, our tendency is to "turn the clock back" 
good Bishop ended up I could not quibble. His critics believe (in Bonhoffer's phrase). We want to SCly the "old story" 
Bishop Robinson never quite arrives. In fact, many of the in the "sameold way", assuming that we are talking to the 
avant garde theologians whom Robinson uses for his argu- "same people" we knew from the "good old days". We 
mentation never make the transition--and probably do not assume the gospel is preserved in purity if we use the same 
wish to. old language. ReCllly, how many secular contemporaries are 

In any case let us use these phrases--overlapping as they grabbed existentially by the question, "Are you washed in 
may bee-to point up the assumptions: the blood of the Lamb?" 

1 j ... First, authority and experience. The Scripture I have I see it as quite challenging to a Christian college com-
used points to my. source of authority and it points us to munity holding a historic interpretation of the Christian gos­
the living Christ. But, the gospel is more than an authori- pel to be both faithful to the truth of that gospel yet linuis­
ta~ive p.ropositional truth. It is also new li.fe--there ~re tically relevant to the needs of persons in our changing era. 
eXistential consequences for .a person who believes .. Admlt- This presentation of, the gospel in conte~por~r~ dress 
ted~y. many orthodox theologians ha~e overstressed .the pr?- means more than linquistis relevance. Good Ilnqulstlcs d~­
~osltlonal, and lead loveless, up-tIght, ov\rly-ratlonahstlc pends on accurate and up·to-date analys.is of. that. societ~ s 
IIv~s. On the other hand, there ar~ s~me contemporary theo- culture--its music, its politics, its education, ItS SCience, Its 
loglans who hold that once beginning our quest for God social organization-Min other words all the disciplines of the 
out of our own. experience we do not ~fterwards h.ave to look college. 
beyond our eXistence for understanding the reality of God. Please do not misunderstand me. I am not pleading that 
While neither. one. i~ desire~ble. and both compliment we change our primary educational function for evangelism. 
~ach other, I beleve I.t IS more.ll.kely that an o~thodox Chnst- I am simply suggesting that people like you and me who 
I~n may b~c?me lOVing,. sen~ltlve. and crea~lve than for a have such a love of the gospel make at least an occasio~ill 
liberal ChrIStian, possessing richness of experience, to accept effort to utilize our understanding to help in the areas I ve 
the authority of Sripture. c mentioned. 

2). Secondly, Robinson suggests that w~ start with men's It can be an exciting task of helping improve the com-
relationships and move to revelation. A.galn .. the way I un- munication of the gospel. of living the gospel in a sensitivCl 
derstand ~he ~ospel, the central relationship to be m~de and relevant way, and of understanding the contemporary 
new and Vital IS the one between a person and Je~us Christ. context of a gospel which in a strangely foolish. but ulti­
This open, honest: vuln~rable s~ance~demande~ In !epent- metely wise fashion. proclaims thilt God so loved the world 
ance-should carry over Into one s human re!atlonsh~ps (as that He gave His only Son, that whosoever believeth in Him 
is taught in the New Testamentl, but admittedly It does should not perish. but have everlasting life. 
not happen often enough. . 

3) ... The third set of catch words is trancendence and 
immanence. By making God a person the gospel clearly points 

81111·(·rl'l.\', 
j\I r. Jluu~cr 

~ bility thnl moro than ono flarty 
was hold, but only one is ac­
tually known.) Infractions of 
stato Inws, school rules, Rnd 
hotel policies took plaeo. Some 
involved studenl8 shuttled 
hllek Illld forlh (rom l'oom to 
tho dance floor. This typo of 
party may not seem to be Ulat 
big of a deal. However, thoro 
is much more involved in this 
thAn ono may think. First, nny­
one aUcnding the party under 
21 yenrs of age, whethor drink­
ing or not, was breaking a state 
law. Hotel officinls anid that 
from five to six raids a week oro 
made on such partios by local 
police. And the consequences 
of such II raid are not to be 
brushed off lightly. All persons 
under 21 in attendance would 
be arrested for a minimum of 
six hours because the police 
Rre liable for any accidents n 
participant may, cause.: The 
person renting tho room and 
providing the alcohol takos 
1I1)()n himself tho responsibility 
of nil resulting actions - mi 
unexpected fall down the stairs 
or an unexpected reaction of an 
undiagnosed diabetic to alco­
hol or any traffic accident. 
These may seem like exagge­
rated and sensational exampl­
es, but they are poesibilities 
that Are usually nevor given 
any thought until it's too late, 

First of all, thero seems to 
be need for some clarification 
of Whitworth's present policies 
regarding the decisions oC some 
Whitworthians to shuttle from 
party to party. All studonl8 ere 
free to leave nny achool func­
tion whenever they desire. 
Those students over 21 have 
the legal and personal right to 
drink if thoy wish. rfhoeo un­
der 21 also havo tbe porsonal 
right to make the decision 
whethor or not they wJil drink 
- taking upon themselves the 
responsibility of breaking the 
law. However, onco a stucient 
decides to leave a school func­
tion in order to do smoothing 
else, they nrc expected not to 
return. 'l'his is tho polley for 
1111 IiChool functions and is 
largoly unknown to the Whit· 
worth populus. Also, if 8 stu­
dont decides to attend Ii school 
function intoxicated, he should 
rcali7.e that he may be allked 
to leave. Whitworth is not try­
ing to mllke tho students' de­
cisiol\8 for thorn in thlK aroa. 
What each stUdent decidcR to 
do off campus is his own bUlli­
nCBB. Howevor, Whitworth has 
taken a stAnrl us lin institu­
tion, against drinking; nnd this 
stand must be respecWd by tho 
studonts liS milch as ench 8tu­
clent's off-campus stAnd must 
be fCspected by Whitworth, It 
is understood that this article 
will turn mnny peoplo cold. 
But try to stop the neglltive re­
Actions that arc rebelling in­
side right now And ask your­
self whother or not you wont 
your rights rCllpecwd. Doesn't 
this desire to he respected do­
mand tho mnturity of each of 
us to roturn, or evon initiato, 
such respect? 

'rho purpo80 of this article 
was to inrorm each student of 
Whitworth's prcsent and pos. 
sibly unknown policies. What 
you do is still your own deci­
sion, but it is hoped thnt sollle 
of tho students will think 
things through n bit moro be­
foro UlOY act - taking tJx. 
time to decide whether or not 
it is really worth it to them 
inswarl of merely following the 
crowd. 

Rnuloign C. l.nmont, Jr. 
Debbie Mordh 


- ...... ~- .. -~- .... -. 

Page 4 THE WHITWORTHIAN November 14, 1969 

Whitworth Coed Is 
Miss Spokane Can. 

Podpower cont'd. 
sive - they didn't say a thing. 
The one woman convict, blond, 
beautiful and twenty-thren 
(five of them in prison) was 
1 real drag. It seems she and 
her husband were pill pushers 
and addicts. One night she got 
too high and too angry mId 
stabbed him to death. (She 
got off easy .- she's only in 
for twenty year;;.) One other 
convict was only twentY-:lix -
a real sharp guy. When he was 
in high school, he and his bud­
rlies started drinking cough sy­
rup with codine after school. 
Out of his six friends, they're 
either in jail OJ' interred. 

are 1,400 people in Walla Walla, 
and the warden knows how 
mnny more at Napa Hospital 
just like those four cons. And 
a hell of a lot more like them 
IYalking the streets. 

Joan B. Elson, a junior En­
glish miljor Ims entnwu the 
"Miss Spokane" contest. 'I'he 
contest is an annual event in 
Spokane with the first meeting 
of all the candidates fo be held 
on November 22. At this time 
all the official rules will he 
given to the contestants. 

Joan, a 5'9", hazel eyed bru­
nette, stated that she has en­
tered the contest because, "T 
believe in the potential of Spo­
kane. I feel that, contrary to 
some opinions, Spokane is a 
unique city. It has all of the 
small town friendliness with 

the excitement of fhe larger 
city." Joan's hobbies range 
from moueling to swimming 
and she IIns been active in he'r 
c:hurch as a past, Queen of Jobs 
Daughters. At Whitworth she 
is presently the Vice-president 
of Mu Phi Epsilon. 

'l'hequalification for the 
rontest include poise, speaking 
ability, high moral character 
and appearance. The candi­
dates must also give a numbr 
of speeches on various topics 
selected by the judges. 

Joan is sponsored by the 
Spokane Woman's Club. 

.Joan Elsom 

THE CRESCENT 

If You're Goi,n' to THE SKIN GAME . .. 

A BREED ALL 

You people who don't believe 
ought to take a trip to Napa 
State Hospital in CaliFornia to 
witness the eighteen and nine­
teen year old speed freaks. 
That's a pretty sight too. Guys 
and gals walking around equip­
ped to face life with a shattered 
light bulb for a brain. 'l\'lust be 
a good life for thpm -- 'three 
squares a day and no mind. 

Sure - have your kicks -­
YOl,!'re in college - where wHl 
~'ou be five or ten from now? 
And why should the P.O.D.'s 
/!ive a damn anyway? Putting 
the trite 'concern for humanity' 
:'side, we're the ones who will 
l:e paying for the three squares 
and the bed ,later when some 
of. us are committed to the 
hunch of laughs and mental in­
~litutions (the percentages are 
in our favor on that point). 
And we'll be collectively foot­
ing the funeral services foo, so 
nil those morticians can make 
it. 

• San FranCISco •• • ITS OWNI 

Now if you have something 
to say about what's wl'itten 
here the number is HU 9-9<157 
- the mailbox is 548. Sure -
we'll be glad to "rap with you," 
as they say these days, about 
drugs. Call us and tell us what 
fun you've been having trip­
ping out, if for no other realIDn. 
We'll giggle along with you. 
We'll even put hairsJJray in our 
eyes to look the part. 

SANDI PEDERSON 

\Vc didn't know at nil 
We didn't o-.ee ,,' thing 
You can't hold us to blame 
Whal could we do? 
It was a terl'iblc shame 
But we can't bear the blame 
Oh no, not us W[l didn't know. 
"We didn't know," said the 

puzzled voter 

Caustic remarks? To be sure. 
but I feel, as DI·. Duvall, that 
every man must find hi5 own 
freeclom, and conscl'ipts forcetI 
to fight is not my idea of "liberty 
ilnd justice for all." You may 
not agl'CIll with the peace march, 
hut BELIEVE IN SOMETHING. 
Find out - know whaL's going 
on. make the effOlt to henr uoth 
!'<ides, and make sure that you 
rlon't have to tell your children 
"It wasn'\. OUl> fault. \Ve just 
dirln't know." 

This is the coat for a certain 
breed of man . . > you. It's 
wild, its fascinatnig, it's rug~ 
ged. It's straight from the 
bush vountry it's kan­
garoo! 

PODPOWER 

Watching the President on TV 
I guess we got to dl'Op those ... ------------.. 

bombs 

Get vours now in sizes 36-
46, $150; Don't beat around 
the bush ... come see our 
rugged collection of coats for 
the man of now .. " you. 

I used to think only a prude 
would condemn maIijuana. 
Sure, some of us can smoke it 
:md leave it, but others of us' 
can't get away with it that 
e~sily. (If you'vP. smokeu <it 
you know how you did and jf 
you're thinking flbout it, ~it 
and wonder which way it will 
be for you.) It Can be fun :md 
games for awhile -- but how 
ahout later? Care to stab your 
hubby? (the woman con start­
ed on pot) How about :l broken 
mind that can't be fixed? You 
never know. Those convicts 
thought'they were average too. 
We're exaggerating for effect 
some of you are saying. There 

P.S. TO PUSHERS: Good 
idea selling it to thekiddics in 
the schools - they have lots 
of money and everything to If we're gonna keep South Asia 

free. 
The Pre~idenl is such a peaceful 

man 
I gUess he's got some kindn plan, 
They say we're torlurin' 

prisoners of war 
But 1 don't believe that stuff no 

more. 

No 
Wh'itworthian 
NextW •• k 

STORE FOR MEN 

Downtown, Street Fioor 
'Northtown, Mall Level 

lose. I 

by BrUCie EmbJ,"ey. 

Bill MclvW'. 

and Jim Roth TorlUl'ing prisoners is a com­
munist game 

You clln bet they're doin' the .. ------------l1li.-----------..... 
same! 

I wish this W3l' wns ove~' and 
through, 

Bul whal clirI you expect IllC to 
rIo? 

-Tom Pax! 011 
About twenty WhitW01>th I;tu­

dents lire ll'llveling t.o San Fran­
cisco this weekend to take part 
in the nationwide march for 
Pence in Vietnam NOW. 'Ve're 
not rea[)y sure whal to eX[.lICct 
when we get there, but we rIo 
have some reasons fol' going, 
unrI hOl'l3 is rather il cross-see­
tion: 

Ed MUI'phy - "I have l'enchNl 
the conclusion that we CAN 
bl'ing an end to the wm" by thc 
marches." 

Rick Clarke - "To sho\\' my 
total sUPpol'l fOJ' Ihe National 
Disllrmament Committee." 
Oh sargeant, I'm !l dmftee 
And I've just arrived in camp 
I've come to weRl' the uniform, 

to join tile man;hall tramp 
And J want to rio my duly 
But olle thing I do ill1plol-C 
You must give me lessons sar­

gennt 
FOI' I've IIIlVer killed befOJ'/:). 
To do my job obediently is nll 

thlll I rlcsirc 
To leal'O my weapon thoroUGhly, 

nnrl how to aim anrI fit·c, 
To I[l/Irn 10 kill the enemy and 

then to slaughlel' more, 
Oh I'll need insl t'uctions, sar­

geant, fOl' I've Jlover killed 
berOl·e. 

Now th.cl'e are rumors in the 
cump uboul OUI' enmuy, 

They say that when YOU sec him, 
he looks just like you nnd me. 

Bill YOll deny it snrgennl, and 
YOIl arc a man of WRI" 

SO you must give me lessons, 
for I've never> killed befDl·e. 

Now thero nl'e several lessons 
thllt I hav.cn't lIlastered yet, 

I hnven't gol the hnng of how to 
lise the bayone t. 

If he doesn't rlie at once> am I 
to stick him with it. mOI'c? 

Oh. J hope you will ue patient, 
for I've never killed before. 
Sandi Petm'son - "1'0 r,ut 

my Ix)(\)' where my mouth is. ' 
Lyndon Johnson told the nation 

hAve lIO fenl' of escalnlion, 
J nm trying everyone to piNtS!?, 
Though it Isn't mally wal' -

we'ro sending fifty thousnnd 
moro 

To help sa\'o Vietnllm fmm the 
Vietnamese. 

-Tom Pnxton 

HELLO WHITWORTH 
Get Ready For A Real 

OLD FASHION FUN GET TOGETHER 
AT 

GAZEBO PIZZA PUB'S 
(West 1018 Francis at Monroe) 

GALA OPENING 
Fast Service or Take out Orders 

FOR A FAMILY EVENING OF FOOD, FUN & FELLOWSHIP 

West 1018 Francis at Monroe 
Hours: 11 a.m. to 2 a.m., Mon. thru Sat., Sun. 2-10 

Phone FA 5-17l7 

C, 
iOI 


November 14, 1969 

Harrison Squeaks 
By Carlson, 10-8 . 
By JOHN GASKEU. 

Al Johnson's 25-y~lI'(l J'eturn 
with a pa.ss interception enabl­
ed Harrison Hall to dethrone 
Carlson as intramural football 
champions, 10-8, in a sudden 
death overtime game. 

Both Harrison and Carlson 
saw apparently comfortable 
leads vanish at some time in 
the game as the momentum 
went from one side to the 
other. The contf;!st started like 
!i defensive battle was in the 
making. Carlson marched 46 
yards to the Harrison one, 
only to have a pass knocked 
down in the end zone in a 
scoreless first quarter. 

Early in the second stanza, 
Harrison marched from their 
own 41-yard line to the Cnrl­
son two, but then had ,In .in­
complete pass thrown into the 
end zone. Carlson got the first 
big break of the game late in 
the quarter when a Harrison 
free pass fell incomplete at 
the Harrison seven-yard Hne. 
With 13 seconds left in the 
half, Pete VanderWegen hit 
Dean Barnes to giVe Carlson a 
2-0 lead. 

Carlson added to their· lead 
in the third quarter on a 52-

yard scoring bomb from Scott 
to VanderWegen to Hegg. 
Then Harrison came alive 8S 

they drove 57 yards in four 
plays scoring on a 43-yard pass 
from Bitney 10 Johnson to 
Tracy. At the end of the quar­
ler, Harrison knotted the BCOte 

!it 4-all on a three-yard pass 
{rem Bitii.~Y to Zografos {o Bit­
ney, completing a 46-yard tirive. 

In the middle of the fourth 
quarter, Harrison took the lead 
on a 35-yard touchdown pass 
from Johnson to Tracy to 
Peters. Seven plays later, Har­
rison made the score 8-4 on an 
ll-yard pass from Bitney to 
Bailey that appeared to btl the 
clincher with four minutes left 
in the game. But Carlson got 
possession of the ball deep in 
Harrison territory and scored 
on a I5-yard strike from Van­
der Wegen to Scott to Kruntz. 
With 1 :30 remaining, Carlson 
free passed from its end zone. 
Passes or II., 14, 10, 3, and 35 
yards took he ball to Hur­
rison's 27-y, rei" line. From 
there, VanderWe~ passed to 
Krantz to tie the score with 
25 seconds showing on the 
clock, setting the stage fOf 
Johnson's overtime interr.ep­
tion. 

HARRISON'S DOUG BITNEY attempts to block a pass by 
Carlson~s quarterback John Scott in the Intramural Champ­
ionship. 

~ fI ,a. PHARMACY 7IIt.ttflMl'l PHONf HU J.6~24 
, NO. 10220 DIVISION SPOKANE. WASH. 

FREE PRESCRIPTION DELIVERY 
9 A.M. - 9 P.M. MON. - SAT. 

SEND~~ CARDS 
SIE OUR COMtlfTE $fLECTION Of GUn .... G CA.D~ 

THE WHITWORTHIAN Page 5 

Selso. f' •• '" To.orrow 

Pirate Gridders Seek 
Upset Against Vikings 
11), Dean Bamell 

The final week of Evergrl'Cll 
Conference competition is 
Saturday, November 17. Bven 
thotlgh'Whitworth is out of the 
running for the Evco title, the 
Pirntes play a major role in 
the making of. the winner. The 
Evergreen Conference is in a 
three-way tie for first, Central, 

. Western, and Eastem all vy-
ing for the crown. A Pil'llte win 

. over Western in Bellinghom 
would mllke the winner of the 
Central-Western game the win­
ner of the ·Ieague. 

Western, Coming oU n TC­

sounding defeat at the hands 
or CUBiral, is iooking ·for a vic­
tory. A victory over Whitworth 
would guarantee a partinl own· 
ership of the EVCO crown. 

Western, not mounting any 
kind of a drive, lost to Centml 
last weekend. The Wilelcats of 
Ellensburg were abl'3 to rUIl Ilt 
will through the Wm;tnrn de­
fense. Central rushed for 258 
yards, with Greg Smith the 
leader. at 118 yards. The WHd­
cats were able to gain 397 yards 
in lotal offensc. Western's on­
ly touchdown came off n 68-
yard pass play. Ofrensively 
\Vpstern won on a last-second 
touchdown interception by L'lf­
ry Kelley. 'I'he Pirates, again 
playing outstanding in the first 
half, faltered in the second holf. 
The Bucs had a 21-7 lead mid­
way through the secont! quor­
ter. But at halftime, Um score 
was 21-19. Then in the fOllrth 
quarter. II safety and the last 
second interception gave the 
gnme to the Yikings . 

• ~lI!ilern ROlllllS 
Lnst Saturday, November 8, 

the Pirntes played Eastern in 
Cheney, Wllshington. 'fhePi­
rates pluying a poor game lost 
48-13. '1'he outstanding points 
arc few. Tom Beall scored the 
first- Pimte touchdown on n 
rnke punt-pIny ill the socond 
quarter. Benl rnn 58 ymds for 
the SCOTe. rI'lle Pimtes sp-orecl 
rumin on a Tom IIJ/jles to 
Wavne Bjur touchdown pnss 
that covered 17 yards. Thill 
hrought the score to 26-13 lit 
the end of the third quarter. 
Eastern scored three times to 
put the gllme cumplel.ely out 
of reach. . 

Women's Volleyba" 
Team Out of Race 

WHITWORTH'S AL LUHER (84) cuts downfield as team­
mate John Hancock (50) moves in to block a Central Wash­
ington defender in the Pirates 13-12 victory. 

COMET REfJlIOIHJCTIfJIIS 
WEST ~07·.09 FIRST AVENUE 

··Enlace" 
Diamond 

Bridal Sets 
(Love with a new twist) 

Cb
'~\ 

"', ~ - , 

$295 . _ 

~~-~ 0ri~ 

$275 

$175 

• • t '~ .......... 

$125 rm 
Zalcs GustonL GJutt1fe 
Shop Tho Convenient Way 

ZALg~ 
We're nothing without your 1oYe. 

00111"''1014'101: O,e. M._ .• FrI. I~. NOantTOIfN, Ope ...... ·n.r.· ... h III • 


'.:~ 

THE WHITWORTHIAN November 14, 1969 

uccaneer" 
• I w By 

uc Harriers Capture 
eague Championship 

t 
s • 

TERRV 

CAVENDER 

Unvicloriolls during the re­
gular season, Whitworth's 
cross-country team saved their 
lop effort for when it was need­
ed most and ran off with the 
Evergr£'en Conference Cham-
pionship for fhe second strai~ht 
season last· weekend . ... ---____________ .11.-------. Whitwort.h's Jerry Tighe won 
the individual race for the 

Bues Cet Chance To RetLlrn Favor 
Pirate gridders will be out to return a favor this weekend 

when they meet Western Washington in their season finale 
at Bellingham. For the last time these teams met Western 
come frem behind to take a 28-2) win and ruin Whitworth's 
Homecoming. This week the Pirates will have the chance 
to do the same as they try to knock Western out of a tie for 
the Evco championship in the Viking~s Homecoming game. 

Pirates Finish Careers 
This game will also mark the end of Pirate football careers 

for seniors Larry Jacobson, Tim HeEs, John Ludwig, Dove 
Mizer, Jim Hancock, Sam Jackson, Kurt Kekuna, and John 
Farmer. Tom Beale is also a senior, but is only a senior in 
eligibility and may return next year for his fourth year of 
competition. 

Sam, Si lead Starts 
By the way, Sam Jackson was ron ked fourth nationally 

in kick~off returns" havin~ returned 26 kickoffs for 567 
yards, and average of 2).8 yords a kick. Jim Simpson con­
tinues to lead Evco receivers with his 35 receptions and 
Tom Ingles is now second in the conference in total offense 
with 1,037 yards. Tom Beale has slipped to second in the 
league in punting by averaging 40 yards on 54 punts. Cap­
tain Larry Jacobson continues to run up his stats and now 
has 12) tackles and 63 msists. 

CroSf. COLlntry Team Eveo Champs 
Congratulations to the Buc harriers, who racked up their 

second straight Evco cross country title last week by edging 
Central 34-42 in the Evergreen Conference Meet at Ellens­
burg. Special congrats to little Jerry Tighe, who was the meet 
winner for the third time in a row, and sophomore Bob Issit, 
who finished second. We also WiEh Qood luck to Coach Arnie 
Pelluer's boys, who now head for -Tacoma where they will 
participate in the N .A.I.A. District .# 1 Cross Country Meet 
on Saturday. 

Basketball Starts 
Coach Col Riemke saw a prt;!view of the 1969 Pirate bas­

ketball team Saturday as the team scrimmaged for three 20 
minute sessions. It was his fir!;t actual look at the tearp in 
action since they storted practice Nov. ) I and, he was pleased 
with the overall team play. He felt that after one week of 
practice the team had beconw familiar with his style of play 
and were rounding into good condition fDr the upcoming 
season. By the way, the team practices twice a day, once at 
6:30 in the mornin9 and aqain at 3:45 in the afternoon. 

Take A Study Break 
Visit The 

BURGERHAUS 
DiviBion St. at Francis Ave. 

OPEN TIll 1:30 

We WelCDme Phone Orde~ 
HLl 9·3455 

PICNICS - PARTIES 

•

::- ". _ PilI a Tiger 

;;. • ;;: r- ill YOllr 

Tallk! 

• f,¥ 

SLATERS 9 
Complete Auto Service 

Hawthorne & Division 

...... .......... 
Ow 

ABertt .... · 

at 

third consecutive year, tour­
ing the 5.2-mile course in a 
time of 25:40. Teammate Bob 
Isitt was right on Jerry's heels 
as he crossed the finish line in 
second place three seconds 
later. Mike Loran's time or 
26:32 was good for a sevent.h 
place finish. Rounding out the 
scoring for Whitworth was 
Scott Ryman and lain Fisher 
who finished lIth and 13th 
respectively. 

Coach Arnoid Peiluer had 
nothing but praise for his 
team's performance. "The boys 
knew what had to be done and 

·they did it," he said. "It was 
great." Coach Pefluer s.'lid he 
was part.iculariy pleased with 
the way the Pirates' third, 
fourth, and fifth runners rose 
to the occasion to place high 
and provide the margin of vit;­
lory. 

For Whitworth, the win 
avenged two earlier losses in 
the season to Cent. ... 11 Washing­
ton and made the Pirates r:I­
vorites in tomorrow's NAJA 
District No.1 Meet in Tacoma, 
Washington. Whitworth will be 
mnning against Pacific Luther­
nn University, Whitman Col­
lege, and all teams from the 
Evel'green Conference. Again, 
Central Washington appears to 
be the tcam Whitworth 'will 
have to beat. . 

Coach Pelluer had Ihe team 
working out hard this week ill 
preparation for the race. "It's 
a do or die situati!)n and an\'­
thing can happen," he sil{d. 
The winnig team anrl top ten 
individual runners will qualify'. 
for the NAJA National Meet 
next weekend in Oklahoma 
City, Oklahoma . 

DR. VERNON L. DIXON 
OPTOMETRIST 

Complete Vi>ion Car. 
C1·5 Week Doy. 

HU 7·5.56 
E. 5'1 QUU" Ave.' Norlhlown 

XL 
Cleaners 
Ullndry & Dry Cleani". 

3410 N. Division 
/EIiOfF FOIIDTIIWII 

FA 7:8121 

Done the way you like it 
15 % off to Whitworth 
Students and Teachers 

N. 47tl DIVISION 
NOITHTOWN 

WHITWORTH CROSS COUNTRY coach Arnie Pellu~r 
holds Evco championship trophy won by the Pirates last 
weekend. Jerry Tighe (right) was the individual race winner 
and Bob I:itt (left) placed second. 

WHITWORTH BANKING CENTER 

Bank of Washington 

North Division at the Y 

In the Heart of Heritage Village 

Shopping Center 

STUDENTS WElCOME 

FUll SERVICE BANK 

TRAVEL CENTER FOREIGN BANKING 
LOW COST CHECKING ACCOUNTS 

and OTHER EXTRAS 

BDNUS" PIIDTD ~ 
ANNOUNCES THE GRAND GIVE-AWAY l 

Over s2wonh 
of wal18t prints 
at no extra cost. * 

leave your next rOll or cartridge of exposed Kodacolor film wilh 
uS ..• get back two lull sets 01 prinlsl BONUS PHOTa process· 
ing gives you an e.tra wallet print with every regular print. Ma1<es 
sharing easy. _ So •.. sl,oot pictures this weekend ... share 
them when you get your prints back. BONUS PHOTO is qualily 
processing _ the greatest thing that ever happened to your 
snapshots. _ (Available for all square.size Kodacolor film, 126. 
127, 120. and 620.) 

ACTUAL S'ZE PR'/llS 
3\\- SQUARE 

ANO 21'.- SQUARE 

'IIIMt.,,.. 
PllAIllACY 

PHONE HU 3·6"2" 
SPOKANE, WASH. 

NO. lono DIVISION 


, 

I 
" 

! 

.... " 

,{ 
.~ 

" • "', 

tilE 

VOLUME 60. NO.8 WHITWORTH COLLEGE, SPOKANE, WASHINGTON DECEMBER 12, 1969 

erry Christmas! 

... ; 

I~ .~ 

.:j ~: 
'I r " 

! 

, . 
, " 

I, ': 


., 
'j 

· .~ 

;i 
· :~ , 

.:1 
'j 

.. ~} 
" ) 
·f , 
j 

I 
1 
; 

. ; 
,~ · .. ~ 
,1 
;l 
t 
'f 
;~ 

.I 
1 

:'} 
, , 
.~ 

~l 

~ 

t l 

Page 2 THE WHITWORTHIAN December 12, 1969 

E -.__s 
Problem Is More Than 
Leaving Whitworth 

o~ ,.",u,,1 011 Ilru, fHll:'$ ar, ,''os, 01 ,Ir, """;"'$ lind 1101 
"-;11 ,,,- 01 "11r, WhUK'orlliian" or lire Assoc;alt'd Sludents of 
Wllltwortil Cltll'r~ 

Youth Of Today 
In Curious Position 

As young people today we are in a very curious position. We are 
faced with the problem of getting this country back on its feet and 
rectifying the racism. bigotry, and other social and moral injnst ices 
left us by the previous generations. 

To the editor, 
Oil Dec. 4, 1969. a case came 

before the Student Judicial 
Board in which the defendant 
was charged wiLh unauthorized 
entry into a Men's Residence 
Hall (for which the maximum pen­
alty as defined in the Corr,pass 
is suspensiOJlfrOJ~' sciJO~I.) 'Tlil! 
young woman explained that she 
and her boyfriend needell a place 
to talk over personal problems. 
The lounge being crowded and 
nOisY-.the' "oung-man . suggested 

using his room. On the \~ay to 
the room they were lIIet by the 
Resident Counsellor. On the 
basis of the testimony and her 
plea, she was found guilty as 
charged. The sentence was a fine 
of $1,000. which was suspended. 

The reasoning behind the ex­
treme fine was to illustrate the 
power and the frustration, the 
Judicial Board is forced to face 
under the inconsistent legal sys­
tem of Whitworth. Un d er our 
present systelll the young woman 

could he suspended from school 
and/or fined any amount, or 
placed on proi>atioll at the dis-
cretion or whim of the Board 
while the young llIall involved 
could not be charged. The de­
fendant's only recourse is to 
appeal to the Faculty Board 
which would probably uphold a 
more reasonai>le, but still unjust 
sentence. 

There is Iitlle doubt ill the minds of the young people today that f 
Ihis cOllntry can't continue under the present status quo. Changes ree 
are going to have to be made and these are the things we see taking 
place throughout ollr country today and will continue to see until this 
counll'Y Ciln slaml for the things it preaches ideally. We'll continue 
to see riots and campus uprisings until this country call give us f ' 
those things that are promised to us at birth in t.he nation. or 

This does not mean that we should go out and willfully destroy or 
start trouhle over every little thing that does 1I0t sit right with us. 

University Looking 
Interested Students 

We on the Board are concerned 
that you rea 1 i z e that the legal 
structure under which you live is 
potentially a tyrant. The student 
reaction to our proposed Code 
was generally disappoi nling be­
cause we felt that it would be 
more [lrotective of the student. 
more effective. and more fair. 
But. the reaction to the code has 
brought improvement., because a 
revision committee de vel 0 p e d 
from the reaction and concern. 

There is sllch a thing as going too far and too fast for what this coun- To the editor: 
try is ready to accept. Granted, we are ill a IlllI'ry alld do not plan to A group of us have been talk­
be put olT or shoved in the corner until some more convenient time, ing about the po s sib iii t y of 
and if this is the idea ill mind by some of the so called leaders of starting a "Free Univer~iLy" or 
our coulltlY - then they'd best be thinking twice, but just as mistakesexllerimental college and univer­
were made by our predecessors through their lack of action we by the silies throughout the nation, The 
other hand should not make even graver mistakes by moving too rap- main purpose will be simply to 
idly in the opposite. 0 ffe r instruction in topics not 

One thing is certain, it is our dUly as citizens of this eountry to offered b.y Whitworth (or in fact, 
change those parts of our society that are wrong even if it means at an~ college. )S':ggcsted topiCS 
totally revamping the system we have t.oday.There comes to mind one include: Astrology, Transcen­
problem inherent in this quest to straighten things out that must nec- dental Meditation, Oriental cook­
essarily be covered if we. or for that matter, any group asking change ing. Knitting, Zen Bmldism, Auto 
is to succeed. And this one area makes itself very clear in the field Mechanics, Sensitivity Training, 
of education. Body D ra win g. Inner City En-

There is much dei>ate and (liscontent with our educational process- counter, Karate, Rev a I uti 0 n, 
es today. In an effort to voice their disapproval many students are Practical Magic. F'ilm Making. 
making 11 mistake thaL could prove costly not only to them personally, Ex i s ten t i a I Problems, Acid 
but 10 Ihe cause as a whole. In their efforts many students are COll- (and/or other drugs), Civil Lii>-

temptating dropping out and even if they don't the idea IS-so much erties, Pop Mus i c, Meditation 
a part. of their thinking that on the inside, whether they do physically Music, Yoga, Jazz Dance, Haml­
or not. they really do aClually give up or do just. enough t.o get by. writing Analysis, ami on amI on, 
This sort of rebellion could prove more disastrous t.han helpful in Any co u r s e you can think of 
the long run. could be offered, Ilrol'ided enough 

Before anyone is going to pay any heed to what we have to say we peoplc are in~erested. 
have to be in position to be heard. No one is going to listen to a Clas~es Will he upen to any~ 
college dropout. expound on the evils of higher education. And 110 one, Will co~L onl,Y a COli pIe 
changes am going to come about. because someone who didn't, like dollars. at regl:';tn~tlDn, and p~oh' 
and left says so. If there is a change to be made it is going 10 have ahly Will be held 111 the eve~lIlgs 
to corne from the person who has gone the ropes and can look back or on we. eke n!~ s. No cre[ht .or 
. d' "',! ' ' ", "grt1dc~ will be gIVen. There Will 
,til S,IY, c ey, th.!t. was no goo!l and gIVe concrete eVJ!ience wilY bit f i f tI I t 
it wasn't. e comp e e. reel om 0 ]Ollg] 

Dthel'!> who have been through the process al'en't going to listen 'an~~ exr~·eskslto~\ tit II 
to someone who hasn't. So the best thing we can do is sllcceed in c In a s IU en s wou [ 

like a chance to Itmrn jllst for college, 01' whatever urea we are attempting to change, and say, 
"Okay we made it despite its drawbacks and this is what IIIIlSt, be the sake of learning, without nny 

onlside stimuli. Tlw free U. done to make it succeed in the future." People (lon't listen and are 
would not. onl), provi[le Lhal not moved i>y nobodies. If changes are going to cOllie they'll have 

to come from Ihose who have placed themselves in a position to do so. chance, but would help develop 
-VW individual creativit.y nnd personal 

responsihilit,y towards I(!arnin~, 
Most of all, it would he an oppor­
tunity 10 explore more relevant 

New Athletic Committee 

Primarily For Advising 

To the Editor 
Whitworthiun 

Deur Sir: 

The faclllty nthletic cOUlJllittee 
hilS directod llIe to write a leiter, 
outlining their plUllose. Probabl.\' 
tlww is 110 wrillen job duscrip· 
t ion of what Ihnl body's function 
iii slItlllosed to 1m, n n d my de­
licriplion is hased IlllrC'l)' froUl 
Ob.'il!fVnLion nlHl slleculntion . 

Prlmari Iy the committee is nd­
\'isory. It ndvises both the Ild­
ministrntiDll ami the nth let Ic 
depiHlment on policy. The COJll­
mittce is concerned with secing 
t h a I Ihe philosophy and proce­
dures of the athletic department 
nre consistent wilh thos!! of tim 
tolnl college phil(~<;ophy. 

The clmirrnun of the committee. 
Mr. John Koehler is Whitworth's 
final nulhorily on eligibllilYlllllt­
tell; nnd II!! along wilh the nth­
letic director or Ii e IlIlI t 1lI ell t 
clmirmnn, represent the cClllege 
lit Evergrcen Conference lIJ e e l­
ings. 

F'i n a I IS the faculty athletic 
committce approves such nUltlers 
us team pnrticipnlion in nntionnl 
meets, helps in the selection of 
conchlng stnff ami interpreting 
nthletic deportment needs to Ihe 
nliministrat ion. A II in nil, I h e 
committee is interested in foster­
ing 1111 educutionally sound alh­
lelic program as parI of the vilal 
sludent-fncull.v life of Whitworth 
College . 

Sincerely, 
Is/Cal Riemcke 
Athletic Director 

ami exciting sui>jects than are 
offered here. 

We want. to know if anyone's 
interested. If you think that this 

-

is a gOOlI idea. if you'd like to 
take a course. or if you'd like to 
teach or organize a class, then 
fill out the following and drop it 
in the box provided in the Hub. 
(Anyone can teach or organize a 
class, that is, set up the pro­
grams. b r i n g in lecturers, get 
materials. etc.) A 'group of stu­
dents can even organize a class 
without any "instructor" j[ they 
wanl. 

Please fill out this form only 
if sincere, 
,=---------...--..-1 
J I 
I" am interested in taking al I 
Ileast one course at the I 
'''Free University", prefcr- 1 I ably the following: I 
I 
1----------1 
1 
1----------------
I (suggestions arc welcome) 
II would likp to leach or or­I ganizc the followi ng class: 

I 
I 1 Name _________ ~ 
'------________ J 

(cuL along dotte[1 line) 
Please drop this in the box 
within the next week. If you 
have any questions or sug­
gestions, pleu:>!) contact me 
309 Nason. ext. 346. 0; 
Box 53/1. 

ED MURPHY 

---

As rn e m b e r s of the Judicial 
Board we are rapidly becoming 
aware of pro b I ems associated 
with the College. We see gross 
injustices heing imposed on the 
"law breaker" and also on the 
st.udents who live in this system. 
When students who support the 
community arc forced to step out­
side of thestructurc because it 
is unjust. then it is time for the 
s t r u c t u r e to change. It is the 
fault of the student body, faculty, 
nnd -u[lministration that we allow 
structures to exist without ade­
Quate alterna~ives. It isn't right 
that a place is not pro v ide d 
where students can Quietly. pri­
vately talk over their problems. 
It isn't right that a Men's Coun­
sellor must work as a private 
investigator. It iSIl't right that 
peop Ie have no professional 
psychological person to turn to 
in lime of need. It isn '[ right that 
ali forms of entertainment are 
closed during Thanksgiving Hhe 
gym, hUb. and, library) forcing 
students 'to either sit iii their 
rooms alone or have a beer party 
there. If structures such Os 
closed-dorms, no drinking, ami 
no smoking are to be enforced 
011 this campus, lhere have to be 
alternatives which provide for 
the needs of those people con­
nected with this campus nnd who 
don't have the transportation to 
go dOIVJI town to see a movie both 
F rid a y and Saturday night of 
Thanksgiving weekelld. More 01-
ternativcs must be provided than 
the self-righteous statement, "If 
you don't like the rules. go somC'­
where else and leave utopia here 
alone. " 

Sincerely, 
The Juelicial Boarel 

.... .... 
:.~ .. 
. -~ - ( ~t> . ~O~ ••••••• 1H~ t\«.u .. 


001 
or 

lis­
.rr! , 
fed 
rJe-

to 
rd 

I a 
~st 

led 
gal 
is 

mt 
>de 
)C­

be 
nL. 
ir. 
as 

a 
ed 

ial 
ng 
ed 
5S 

he 
he 
10. 
he 
ut­
it 

he 
lie 
y, 
.w 
e­
ht 
d 
i­
s. 
n­
Ie 
11 
11 
lo 
II 
re 
IC 

19 
ir 
.y 
5 
d 
II 
e 
Ir 
1-

o 
o 
h 
>f 
1-

n 
r 

[' 

December 12, 1969 

I am Curious 
My hang-up for the week is lilY 

own thing. I guess I could slop 
here and say that lilY thing is of 
no importancc 10 anyone else 
except myself. and so why share 
it, but I cannot slop. For Ulle 
.thing. I have a column due for 
ench paper. and For a second 
reason, I want to say what I have 
in minel. Wow, so far it sou nels 
like 01' Steve is going to really 
lay it on you, real gibherish that 
is. \<~veryone's things nre a lot of 
gibherish until they do something 
with them and give some kind of 
meaning. Not necessarily a mean­
ing that everyone digs on. but 
something that the individual 
can work with. That your thing 
has some kind of. importance to 
yourself is kind of important to 
me. I mean, you can sit there 
and turn it around, turn it upside 
down, stare at it while stoned, 
mull over it gently, strike II 
violenUy, or let it take you on 
to bigger and better or smaller 
ancl worse, at least you are do­
ing something with it, or letting 
it do something to you. It seems 
to me that each one must be 
somewhat acquainted with him­
self (isn't that what your thing 
amounts to, yourself?) before 
one can do something In relation­
ship to others. I guess that I am 
talking about being right inside 
yourself. Not right in the wrong 
or right sense, but right in the 
sellSe of being together. Not even 

right ill the sense or being sure 
of yourself. There is a [IHference 
between heing SUI!.' amI being to­
gether. We all know whnt sure 
means - assuming that we are in 
comptete accord with our pluns. 
etc. Bping together can mean 
that we are united in an under­
stamling of the self that defies 
the positive nature of lIw word 
··sure." 

Being together ulso denotes 
action of some sort. Interaction 
is a better word. Striving to un­
derstand other people und striv­
ing to let other people gel inside 
you. that is the interaction I am 
speaking of. That is the real test 
of how much you trust yourself 
and other people. Fear holds us 
back from communicating to other 
people that mysteriou!;; substance 
inside each one of us that we so 
laboriouslY caIl "life." It means 
exposure to raw emotions and 
happenings, but then we a II 
know that man does not live by 
intellect alone, or so we say. 

Togeiherness also denotes a 
search, for answers. Questions. 
and more important than either 
of these, the emotional meetings 
involved in the search. [t also 
means getting turned off at times, 
and then letting go and trying it 
alone for awhile. But once you 
plunge into the abyess of emo­
tionallnvolvement, you wi II keflp 
coming back, at least I do. 

STEVJo~ KOIiLER 

MERRY CHRISTMAS AND 
A HAPPY HANGOVER. 

BUT REMEMBER 

MORE TIIAN ONE STUDENT GOING 

BEFORE JUDICIAL BOARD HAS 

FOUND "OLY" TO BE illS FUNERAL 

nl~~. 

I "1;O.eA COt" .. AND -c"Ol[-",II.[ :/I:[[;>$T[III[D HI .. D[·II ..... [$ WHICH ID[HTIN OMty TN! ""DDUCf OF TH[ t:Ot:ACOU co .. "'''" ... IV.······ ...... , . .. .. .... ... . ....... ,. . .......... . 

~ 

That group really gives 
you the cold shoulder. 

THE WHITWORTHIAN 

"Now I ...... 1 ...... 10 th. how 01 
110- 110 ..... 111 ... 

ier 

Yea too, your weapon is your 
shIeld. 

How long must all ember Fade 
Before a flame may he horn? 
Tell not what seems to be 
But let live t.hat which does not. 
Is wisdom born of ignorance? 
The womb of time breeds so 
eerily.: . 
Reply yes, parched souls 
The fruit of thy water is too weak? 
From lhy womb will pour the ruin 
Thai will stay the harvest - - -

by Bruce Embrey~ 

Bill McIvor. 

aDd Jim Roth 

why not? 

Last 

Wh itworth ian 

of 1969 

So fight ice with ice. Bribe them with 0 bottle of ice-cold ." 
Coco-Cola. For Coke has the refreshing taste you never get '" 
tired of. That's why things go better with Coke, after Coke, 
ofter Coke. 

hItIH..., .... -;0,01 n.. Coc.·CoIo ~ .. , ~Y' INLAND EMPIRE Coca·Cola Cornpany, Spoken., W.'''/nDlon 

Page 3 

Bible's View Of 

Sexual Relations 
Durin~ II recBnt dis!:lIssionon opOlulol'lns the question or whll' Iho 

New Testamenl says about eXlm-III1Hital sux wns raisod. 1101'0 in 
pmt, but represontative of the whole, is what Iho Now 'I'osl II 1110nl 
says as qlloted fram the New English Bible. 

Evil thai originates in llio hoart "is what clefiles n IlillII. Wickod 
thoughts, lllUlder, adllitry, fornication, Ihort, perjury, slander - thoso 
all proceed frolllihe homt;mul theso arollio things tlUlt dunlo illIlilll 
You have loarnod that they were told, 'Do not cOl11mit adultery.' But 
what I tell you is I his: Ir II 11ll1ll looks 011 11 woman with 11 hlSl ful eyo 
ho has already COlllllliltod ndullory with her in his heurl. If your right 
oye leads YOllIISlnly, toar it oul and fling il away; it is beuol' for you 
to lose one part of YOllt body than fol' the wholo of it to he thrown 
into hell. And if your right hund is your ulidoing, clll 11, ofrund fling 
it away; it is better for you 10 lose ono pari of your body than for the 
whole of il to go to holl. 

"This then i'i my word to YOIl, nnd I urge it upon YOll In tho Lord's 
name. Give up living liko pagans with their good-for-not hillg notiolls. 
Theirwits aro beclouded, they litO stl'llngel's to t he life t.hat is in Ood 
because Ignorance prevails (InlOug them aud tholr minds hnve grown 
hard as stone. Dead to all feeling, they havo IIlmndoned thomselves 
t.o vice, und st.op at not.hing to satisfy their foul desires. Blit that Is 
not how you learned Christ. Fornicatioll lind Indeoenoy of IIny kind, 
or ruthless greed, must not be so much as mentioned among you, us 
befits the people of God. Milke no mistake: no fornicator or Idolater, 
none who are guilty either of adultery or of homosexual perversion, 
no thieves or grabbers or drunkards or slamlel'llrs, or swindlers, wlll 
possess the kingdom of God. Such were some of you. But YOll have 
been through Ihe purifying Wllt.ers; you hllve heen dedicated to Ood 
and justified through the Illirne of the Lord Jesus nml tho Spirit of 
our God. 

'''' am free to do anything.' you Blly. Yes, bllt 1I0t everything 18 
for my good. No doubt I IIIll freo to do IInything, hut I for olle will not 
let anything make free with me, 'Food is fol' the holly lind tho bally 
for food: you say. Tme; and one day God. will put IIIl ond to bol.h. 
But it Is not Irue t1u.\l the body Is for lust; II is for thu Lord - lind 
the Lord for the hody. God not only raised our Lord from the deud; 
he will also raise us by his power. Do yOIl not. know t.hllt. YOllr bodies 
are limbs and organs of Christ?Slmll I thon tako from Christ his bod­
ily part.s and make them over to a harlot? Novorl You snrely know 
-that'u-nyone who links-iliitlself with a harlot'hecolllo8 physloally one 
with her (for Scl'ipture SIlYS, "fhe Pail' shall beoonle one flosh '); hut 
ho who links himself with Christ is ono with him, spiritually, Shun 
fornication .• Jvory other sin tim!. II man clln commit Is outr;ldo the 
body; hut the fornicator sins [Ignlnsl. his own body, Do you not know 
lilat. your body is n shrine of tho indwelllng Holy Spirit, and the Spirit 
is God's gift to yOIl? You do not helong to yourselves; you were 
hought at a prine. Then honour God In you body, 

"Jestls again sat up and Buid to tho WOlIlllll, 'Whore lire they? Haa 
no one condemned YOU?' 'No ono. sir,' she said. JeslIs replied, 'No 
Inore do I. You may go; do nol sin again.'" 

Referencos: Matthew 15:19; Matthew 5:27-30; Ephesians 4:17-20; 
Ephesians 5:3: I Corinthians 6:10-20: John 8:10-11 

Georgo Weber 

Student'. Purpose Misquoted 
To the I!:dHor, 

I wus slightly mIsquoted In 
Sandi's "IF You're Ooln' 10 Snn 
Francisco, .. " [n the Whitworlh­
liln of F'ebrullry 14, A Itholl~h the 
mistake concerned unly two words 
in one sentel1co, It complo!nly 
mlsinterpTCts my purposll for Irll­
\'[)lIng to Slln F'raflclsco ns well 
n.~ my altitude toward the march 
nnd the entire movement In gen­
eral, I wns certnlnly nol there 
10 support the "Nntlonal Disarm­
Ilmcnt Cornmlttco"-if SlIch an 
organization Ilxlsts, My renson 
for going, al) I expwssml It to t~1l 
Whltworthian, was to show my 
support for the National MobJl­
l,mUon Committee which has 
nolhlng to rio wlfh disarmament. 

I mn completely opposed to un· 
lIateral dlsarmument, und too 
conservatl ve to belleva thnt bl-

Inlornl diflllrrnnmllnt would work. 
Tlla rnnlntenllnce of n defon­
slve nrmy In Amorlcll III osson­
tlnl. /Iowavor, tho IIIlURuul clr­
cumslnnccs pmvuillng in Vlot­
nllln mnllC rnc hellovo Lhnt wo nrc 
misusing ollr urmy. 

Tho mnrch In S.F'. wns prirllllT­
lIy rl dcmonslrut1on In opposition 
to the Vletnnm Wllr, !lowovor, It 
wus orgunl7.erl hy tho Nllllonul 

"Molilll7.ntlon Com'mlitcc w h I c h 
stunds for much more tlmn thnt. 
Included In lls plutform nrc hn­
med Into and tot n I wlthdruwal 
from Vlotnam> self-dotermlrmtlon 
For Vietnam and Iho Third Wotl(l, 
flee speech for all O.I.'K, and 
lIo1f-dotermlnntlon for Black 
Amerlcn. 'Phllso am tho prlnel­
pICK fur which , was marching. 
dlBllrmamont not Includlld. 

RIC CLARKE 


, 
1 ., 
) 

" 

••••• -~<,,- ~~.-•• --.- ,', •• " ~ • ..:... ,-:.-." ••• ",-" 

Page 4 THE WHITWORTH IAN 

• 
I WO 

Curt Kekuna Chosen 
Mr. Santa Claus 1969 

The eampaigns for ML Sama dinner and presented him with a 
Claus for 1969-1970 were cli- cake, ami passed out candy 
maxcd at thc baslwtball game kisses at lunch one day. 
lnst Saturday night hy the an- Bruce GJihbe, oue of the can­
nouneement thaI. Curt K e k un a, didates who IVas in the finals, 
was ML Santa. After heing car- was sponsored by West Warren. 
ried inhythe cngineers. "Sunta" In support of their c·andidate, 
proeeeded to distribute candy these girls marIe posters and wellt 
canes to lim spectators and to caroling to many of the dorms. 
take part in the s p i r i t of the The girls fr01l1 Jenkins, in sup­
evening. Soulh Warren, the spon- port of Torn Bahagian who was 
soring dorm, had participated in al so one of the candidates in the 
many activities to support Curt finals, placed a 17 foot cand.v 
as their candidate'. cane ou a tree in front of the 

During the eallljlaigning. the HUB. Besides escorting Tom-to 
girls from South Warren wore re(1 (linner, the girls had pictures 
amt green ribbons with Curl's taken of him o\'er uL Whitworth 
name on them. They also (Ieco- Ekmentary School to put on their 
rated the (linin!.: hall, took him to posters. 

Music Department Presents 
Annual Chris.tmas Concerf 

Whitworth ColJege's l11usic de­
partment presented its annual 
Christmas concert Sunday even­
ing at SL John's Etliscopnl 
Cathedral. 

Madrigal Singcrs, the choir. 
Sinfonietta, umlthe brass cnsem­
ble gave perfornlllnccs, The 
program also fClttured seveml 
student solobts. TInCt! student 
orga nist!; [mrForllletl on the Cathe­
dral's largeJew(~ttMelllorial Pipe 
Organ. 

A 1J n i It II e feature was F'lnr 
Pneters' contemporary st'lt.ing for 
bas~ enscmble, organ. and 
chorus. Also pll1yed \Vu~ Charles 
Pnchelhel's "Mllgnificnt",n first 
perFormancc in the Pacific North-

west Premiered in this country, 
Pachelhel's' work was heard at 
the first concert held in New 
York Cily, during the Bach dnys. 

Directed by Thomas Tavener, 
the MlUlrigal Singers sang two 
groups or traditional carols, also 
inclurling Benjamin Britten's "A 
Boy Was Born". 

"Pence On Earth", Arnold 
Schonberg's enrly work written 
for Acopella choir, wns another 
selection. Accomplll1iml by viola 
ami organ, Marilyn Hoyt song 
"Lullaby of a Virgin" by Jo­
hannes Brahms. 

Women of the choir combined 
for several selections Irom 
Britten's "Ceremony of Cnrols", 

Lee Jackman, the candidate 
Who was supporled by the girls 
from Ballard, received a scarf 
from these girls. It was part of a 
maralhon in which many of the 
girls took part. Lee was also es­
corted to dinner ami entertained 
with song:;. 

The girls From East Warren ser­
enaded all of the (Iorms one night 
as part of their campaign to sup­
port Dave Saraceno. Besides es­
corting him to dinner and making 
posters, the girls on second floor 
w rote "Saraceno" on all of the i r 
windows. 

Besides having a party to hOllor 
him, the girls from Baldwin, who 
supporte(J Bill Larick, wore but­
tons wiitllilo -slogan ';BeITs- (or 
Bill" on them. They also es­
corted him to dinner and sang 
Christmas Carols during the cam­
paign. 

The town students, who sup­
ported Charlie Tasc:hereau as 
their candidate for Mr. Santa,· 
made posters featuring Snoopy 
from the "Peanuts" cartoon 
strip. 

written for women's voices 'lnll 
the harp, Spokane Symphony 
harpist Burdette Smith accom­
panied the group. 

Choir also performed works by 
contemporary composers Randall 
Thompson. Norman Dello Joio, 
Gustav 1I0tst amt Daniel Pink­
ham. Millon Johnson dirccl!:d the 
SinfonieHa and choir, while Dr. 
Donald Deupree guitlml Ihe brass 
()nsemble. 

Mr. Santa Claus eamlidates for 1!l6!l 11m (Slanding)- Loe .lackman, Bill Larick, Dave Saraceno, Curt 
Kekllnai (Mr. Sauta Clans), and Charlie 1~15chllrcan. Scared. Bruce Clizhc and 1'0111 Bahilgain. 

December 12. 1969 

Taking advantage of his new title, Curt Kekulla listens to request 
from one of WhHwol'th's "Kiddies" 

Student Group Met 
To Discuss Problem 

Student Life Study Committee 
met for four hours Thursday 
December 4th discllssing vario~s 
pro b Ie m s 011 the W hit IV 0 r t h 
campus. 

The first item Ihe committee 
looked at was a petition by mem­
bers of Knox Hall requesting that 
compulsive chapel not be rr.­
Quirml. The petition was reviewed 
and referred to Om Spiritual Life 
Advisory Board, but. chapel at­
temlance will be studied by the 
committee at furture meetings. 

Calvin Hall, which is now vac­
ant, was second on the agenda. 
A bill in st.udent senate propos­
i ng IIses for the bui Iding was 
examined. Ideas included in the 
hill were to make Calvin into a 
dorm for 21 year old students, a 
coffe e house, or a center for 
music listening. 

Closer examination by the com­
miltee showed that it would cost 
ahout $3,500 a year to maintain 
the building ami according to the 
business otfice Calvin will not. 
he reopened as a dorrn !lnti I all 
ot.her residence halls are filled. 

The idea of opening Cah'in for 
some useful purpose has not been 
throwll ouL however. A committee 
made up of Dave Lee and Carol 
Bryan is looking closer into the 
prospect of opeliing the dorm. 

Another area discllssed was 
the [lrnSpcct of building a com­
plex For married students. Al­
though reilt would be in the $80 
to$100 a monthbmcket,the main 
problem with the project is fi­
nancing the actual h u i I II i n g. 
Becallse of Financial problems 

plaguing other areas of the col­
lege, students should not expect 
anything definite on the complex 
in the next year or two'. 

Somet.hing definite can be ex­
pected during the January term; 
an eve n i n g with the hoard of 
trustees to be held at Dr. 
Simpson's home. The purpose of 
the meeting is to allow students 
to meet the board members and 
confront them with current issues 
and prohlems. The exact time and 
date will be ailnounced in 
January, 

The subject of a campus men­
tal health or counselling center 
was raised again. A committee 
Formed to study the possibilities 
of the c e n t e r was reactivated 
and manned with Five students 
and two administrators. Applica­
tions of persons to operate the 
center will be redewed by the 
committee and by December of 
1970 the center should have a 
definite structure. 

It should be added that stu­
dents will be charged an extra 
$15.00 a year in student [e~s to 
maintain the center. 

The last area the committee 
discussed was the creation of a 
sex education program on cam­
[JlJs.-An obstetrician and a woman 
doctor from Spokane arc inter­
ested in working on the program 
which wi II probably go into ef­
fect this spring. 

If students have any Questions 
concerning the items discussed 
by the committee they should con­
tact Dave Lee, Bob Huher. or Dr. 
McCleer.v. 

Chaplain Committee 10 Define Position 
The chaplain seeking COlli' 

mi ttee, malle lIll of fi ve stll!lents 
ami Five faculty members, is 
busy forming a job description 
for the [lOS ilion of chaplain. Ac­
cording to Dr. Erickson, com­
mittee chairman, the joh mllst he 
.(Iefinml hefore in(lividual candi­
dates can he cOIl!;ldered. 

At this time, the commillee is 

open For slIggestions from the 
student botly. They may he sellt 
by Illai I or by word of mouth to 
th[~ student members: Debbie 
B£!nedeUi, Sally Ann Wade, Boh 
Herron, Tet! Hiemstra, and Dan 
Meyars; or to the facully mem­
bers: Dr. Erickson. Dr. Duvall. 
Dr. McDonald, Dr. W.L. Johnson, 
and Mr. J~11Il Koehler. 


1 
11-
ci 
(!X 

x­
n; 
of 
r. 
of 
Ls 
Id 
!S 

HI 
in 

~r 

'e 
,s 
,d 
.s 
t -

Ie 
e 
IF 
a 

1-

a 
o 

e 
II 
I­

n 

n 

5 
[I 

e 
It 
o 
e 
h 
n 
I­

I. 
I, 

December 12, 1969 

Student Senate 
Reiects Resolutions 

At the mcent senate meeting 
held on December 9. resotutions 
6970:28 ami 6970:29 we r e du­
feate<1 by the Student Senate. 

These resolutions concerned 
the naming of the streets on the 
campus and the chaining of[ of 
the 'roads on campus so that stu­
dents would have morl! walking 
area. The first resolution was 
sent back to the Special P r 0-

eets Committee with suggestions 
from the members on choosing dif­
ferent names for the streets other 
than tho s e designated in the 
resolution. This resolution waS 
then defeated. The secoml reso­
lution concerning the chaining 
off of certain areas of the cam­
pus was amended so that only 
three chains would be placed. 
but this resolution was also de­
feated after the final vole. 

Discussion on the revised Ju­
dicial Code was tabled arter the 
members amended two of the 
sections of the ·code. An amend­
ment was made under the section 
of the c ode entitled "Offense 

against the Peace" whlen 
changp[J the points for thp offense 
for Alcohol (possession amI/or 
use) from 5-8 to 3-7. An amend­
ment also chunged till' wording 
of the article "A c c e S s 0 r y" 
under the section of the code 
entitllHI "General Offenses" to 
read, ,. Accessory - being an ac· 
cessory to the act of any person 
on this campus (including onc 
who is not a member of ASWC) 
who violates this Code." The 
Senale decided to table this dis­
cussion so that the senators 
could take the cadI' back to their 
I'ariom; dorms to show the stu­
dents the progress whIch hus 
been lintlie. 

Two appointments were rati­
fie(1 by the Senale at this meet­
ing. George Borhaucr was made 
a permanent ml!lOber of the rJUbJj­
calions council as well as being 
appointed Senllte Liaison 10 that 
council ami Gary Fuller was also 
lIlade a permanent member of that 
committee. 

They don't make 'em 
like they used to. 

That's because low-priced elec­
tric service makes beller things possible. 

Electricity is the energy of prog­
ress, making the old new, the new 
better, almost everywhere you look, 

And we at your investor-owned 
electric light and power company aim 
to keep "future-making" electricity one 
of your best family values, no malt~r 
how many new ways there are 10 use It. 

THE WASHINGTO. 
WATER POWER CO. 

€§; 

Dr. Simpson acecpts 'wo SC<lSl:apes rromllerhml RYllm PillS. 

Whitworth Receives Po;ntiogs 
from Newspaper 

A wtired Spokane ncwsjlllper 
executive. Herhert Ryder Pitts, 
has donalml 10 Whitworth Collc!:e 
two :;eallca pes pa i Iltnd Ill' till' 
well-known Alaskan artillt 
Sydney Laurence (11l65-19~0). 

The paintings which were ori­
ginn Ill' purchased by tlJl! late 
Spokane altorney, illSUrllllCe exec­
II ti ve and phi I U II t r 0 Jl ! s t. Dr. 
Samuel Pool Weaver, are vllIued 
i II eXGm;~ of $1 ,000 apieGe. 

Dr. Wea ver WIIS the forllwr hlls­
band of Mr. PilL's lale wife, Mllry 
Helen McCrea Well vcr PHts. lin 
purchased Oie canvase:; ill 
Alasku. III giving them Lo WhiL­
worth for permanent display Mr. 
Pills said. "My lutu wife and I 
were impelled h,Y our admiration 
for till! work Whilworth is Illling 
in Ihe training of YOlln~ peopll! 

lind. specifically. j II thl' hl'l Jl 
gil'l'n h.y Dr. Jusper ,Johll:-i()11 til 
Mrs. Pills' grandniece." 

The grumlnil!c.:e is Miss SUSllIl 
LIlHosn, a 11)60 Whllworlh gnlllll­
nte /lOW cOI1l!nlljnt~ Iwr studil!s 
at \Vh itworth in preparat fOil for II 

cnreer ill I.l'achin~. Sho III adrl!­
tilma lIy clllployed IIF, II Sllul.'nl 
:;ecretnry to Dr. JUhll!;oll, II pro­
fei>sor of eduealion 111111 dlmctor 
of the A1HliovisIIIII J)f!purtllllmt 
at thl! colleJ!;e. 

Mr. PHts Ith;() J!;avc thl' col h!IW 
copies of tw Il huokH IYrltll!1l by 
I)r \VCHVllf. Thev nn'. 

"!law"il. 1J. S. A.; ,\ llnillnl' 
NaticHill1 1I(~rHa~e." T h I ~ Is a 
h is lory of Hawni!. wlwfIl Dr. 
Wcn ver rnsldlHl for SOlUt' YI!nrs 
In hlter lift!. It !l; written IIl1thl'n· 
Ilcally uncI in nnrrnliYl! stylI'. 

T,pe Selfiltg ,. HelNllines 'or THE WHlrwORTHIAN 

are produfed erclus;rel, on equipme,f b,---

We wis" fo express our f""nb fo f.e people 
,jsfed below for flre;r lIal, 'ours of "el,1 

GEORGE RUST 

JOHN BRlrNEY 

ALICE WALLACE 

- LORRAINE SCHADE 

"Atltnll!o~rnph.\' of n Pt'llnsyl·· 
1'lIlIin Dutf;llIlliln .. This Is till' 
slory or Dr Wl'nvl'r's I j I". IllS 
trtll'ld:; Ihrollgh IIII' IV or Itl IIml 
what lin' rlt:serl1mtl hy Mr Pills 
us "many IHlllisirm nIHI ililen's!' 
ing inelllt'nis uIHI a grlmt df!ul 01 
fuelalll informntlrm .. J)r IVI!I\I'I!f 
II'I\S wille I.} lowwn in 11'1:nl t:lrCh!H 
throllghollt tIm Ulllte(1 Stutml Ill> 
II rpl:Il~llized authorlly In cOllsti· 
luLiollal luw III! 1111'(1 In I 96:!. 

'1'1lI! plllnllnjts hy S,y!llwy r.,lIllr­
unGI) arc conslllowd v n 1111\ hIt: 
I'IJI Il'C,tllrll , HllIlIii. cSjlcdlllly h.Y 
llms(, persons Illtf'H!Htl:li In IIw 
hl~lory of the PU(:Jfir. NnrtllWI!llt 
IInrl Alusku. Lutlrl!IJC(' WI\1l II tln­
llv!' oj Bwold,YlI, Nnw Yorl!, tho 
r:rnntlHPn oj' lht! Uillfl nf[I:r whom 
Syrlrll'.Y. AIJ~lrn lin. w 11 R flUIIlPfl. 
D II rill /.: 1111 udvl'ntUrt'lllJlllll IIfl" 
tim!', Ill' 1li'1:1I1I1I' 1I!l'nllfJr'IJ IV Jlh 
Ala:-;IIU's hir:lwHt lIIountllfn. Mt 
Me K Inlp,V. w h i C' h IUOIllH 20.:JOO 
1'''1'1 uhovl' :WIl It'VloJ unrl Iii (:on· 
~ 111I:r(,11 tIll' hll:IH'llt mountain In 
Ihl' wwltJ. As (Ill I'xPfI'Hslon of 
fl!1(urrl for tim (1ft 1st, till' clt1z.,nll 
of An" h 0 r u 1\" 1m VI' ,'welt!!! n 
1I1111111nlt lIurl IHIII)(!II It In hIll 
hOllor 

Thl' pailliings urI' prn:wntl.v In 
Dr Slrnpsoll'H ollieI' uWl\ltln~ thn 
:wll'l:tloll urll llul!' pluel' for IlIs­
plll.Y IV h (I fI' IIw.Y IIIIl,Y 1)(' mow 
puslly IW(,II hy lIw li'lwully unt! 
slurJ"nll' 

CURTS DRUGS 

910) N. Divhloft 
HU 7·1614 


Page 6 

s 
Intramural eagers 
Start Long Season 

41-17 for its first victory and 
Stewart Hall is the early leader then squeaked by Stewart Ill, 

in llw "A" Division of the intra- 3 I -30. 
mural basl(eLball league. 

Wins over Lhe Town Students 
und the Leam frail! Ball and Chain 
by scores of45-40and 59-26 gave 
Stewarl a half-game spread after 
two weeks of play. Tied for sec­
olHI place are the Town Students 
amI Faculty Learn. Town upset 
Harrison's defending champions. 
63-54 and the FaculLy upcmled 
Mullenix, 47-32. 

In "B" action Goodsell Hall 
won its rirst two games to take 
the initial lead. "The Zoo" clob­
bmeci the Town's "B" team 

Mullenix 1-:all is presently on 
top in the "C" Division aller 
two games. The men from Mull­
enix ran over Stewart. 47-14; and 
edged Harrison, 22-19, to take a 
one game lead. 

'pOORqDpDDDDRRDRRRRDRDR 

'PRRRRRPDDRRPRDRDDDDRDR 
.DOOPRDRRRDORRROODDOOg 

'PPDPQRPPRPODPPORRRRRR 

John Russell(Bullil) drives around opponent in intnlmural aciion. 

a .. rtJ,· ~. :. 1'111 a Tiger ~ ;/1 your 
Till/I.! 

.::; -
- ~l' \. 

SLATERS 9 
Complete Aulo Service 

Hawthorne & Division 

XL 
Cleaners 
uulNiry 6- Dry CIe.ninl 

3410 N. Division 
FA 7-8121 

Done the way you like it 
15 % off to Whitworth 
Students and Teachers 

WHITWORTH BANKING CENTER 

Bank of Washington 

North Division at the Y 

In the Heart of Heritage Village 

Shopping Center 

STUDENTS WELCOME 

FUll SERVICE BANK 

TRAVEL CENTER FOREIGN BANKING 
LOW COST CHECKING ACCOUNTS 

and OTHER EXTRAS 

THE WHITWORTHIAN December 12, 1969 

Buc Hoopsters Hot, 
Win Three Straight 
ny JOIIS' (L\SKt;(.J, 

Whitworth's I tlG!H 970 ha!>ket, 
ball eamllaign got off loa roU!;ing 
!>lart as the Pira([~ hoopsters di!>' 
played an explm;iv(! offense in 
trouncing Western Montana Col­
lege and IV hit m a II College at 
GravE's Gym. 

In a weekend s e r i e s against 
We s te r n Montana. Coach Cal 
Riemcke's Pirates wall the sec­
ond game 83-77 after running 
away from the Bulldogs the night 
before. 104"76. 

The Pirates saw a 16-point 
bulge dwindle to two points in 
their second glllae against Wes­
tern Montana. but four free throws 
by Wi liard Rance ill Lh" I a s t 
minute and a half of play kept 
the game out of reach. ·Jim 
Nieman's jump shot had given 
Whitworth a 59-43 lead with 
13:30 left in the game. 

With just over nine minutes to 
play, Montana narrowed the gap 
to 68-59 when Pirate center Glen 
Hiemstra fouled out. Whitworth's 
lead shrank to 71-69 as the 
PiraLp.s coulrl manage only three 
free throws to five two-pointers 
by the Montanans. Baskets by 
Rick Pettigrew and Ted Hiemstra 
gave Whitworth a 79-73 edge with 
3 '38 remaining. Rance converted 
on four free to SSe s art e r the 
Pirates went into a stall forcing 
Man Lana to fouL 

In the first half Montana 
jumped off to a 19-8 lead before 
Whitworth rallied behind the fast 
break and the shooting of Ted 
Hiemstra and Jim Nieman to take 
a 48-34 lead at halftime. Ted 
Hiemslla had 24 points and 17 
rebounds while Nieman collected 
22 paints ami 12 caroms. Whit­
worth shot 42 per cent from the 
field while Montana hi,t <14' per 
cent. of its shots. The Pirates 
dominated the boards 56-36. 

Ted Hiemstra's 29 pOints jeri 
Whitworth to their first victory 
over Western Montana. Leading 
by four points with two minutes 
to piny in the first half, the Pi­
rates scored four consecutive 
field goals to take a 41-29 ad-

CHRISTMAS IS FOR WISHING 

AND WE WISH YOU A VERY 

MERRY CHRISTMAS AND 

THE HAPPIEST 

OF HOLIDAYS. 

The 
CRE~O:Jr:NT 

cL)(}(.(If!/tYtYl (J/{iYlAlal-flI 
SPOKANE, WASH. 99210 

Rick Pettigrew goes up for shot against Western Montana. 

vantage. In the second half .. 
Whitworth's fast break burned 
Montana for 63 pOints when the 
Bulldogs were forced to come 
'out of theIr zone defe·nse. ~narp­
ball handling and snappy pass­
ing by the Pirate guards con­
sistently enabled Whitworth to 

. get off good percentage shots. 
In the season opener against 

Whitman, the Bucs ran up a 44-23 
halftime lead and never looked 
back. With twelve minutes re­
maining and the score 66-31, 

Coach Riemcke unloaded his 
bench. The reserves kept up the 
blistering pace building the lead 
at one time to 52 points and out­
scored Whitman, 32-18. 

Whitworth's next home appear­
ance will be tomorrow night at 
8 p.m. against Mankato State 
College from Minnesota. 


is 
1e 
ld 
It-

. r­
at 
te 

December 12, 1969 

• I 
t 
s 

uccaneer 

Football Returns to Campus 

By 

TERRY 

CAVENDER 

The administration has made a smart move in deciding to bring 
foolball back to the Whitworth campus. Pirate gridders should have 
never played in the stadium to begin with because it was milch too 
big fm' their purposes and took away the home field advantage. BIll 
playing in the Pine Bowl next year will give Ihe Bucs a milch friend­
lier home atmosphere and even more importallt., put Pintle football 
where the interest is. Students will no longer have lodrag themselves 
to the stadium on Saturday and players won't have the shorl. but 
bothel'sorne drive to and from the field. 

This move should also prove to be financially just ifiable as it will 
eventuuIly pay for itself. The school will have to put out a litlle 
money to pay for construction or a grandsland and pwssbox, an elec­
tric scoreboard, and resodding of t.he field, but this can be paid for 
in t.ime by money that would have been used to rent t he stadium. 

Don't Stop Here 

I just hope that those who pushed this proposal t.hrough don'l slop 
here. POI' the football program definitely coultl lise ot.hel· revisions to 
give it the potential it needs to be :.t winning one. The more important 
ones call for full t.ime assistants that could slay here from year to 
year ami a new scholarship format that. is !!lore advantagous amI flex­
ible than t.he one now used. These things me musts if this apathy 
plagued school is t.o have a winning attit.ude and team t.hat. can COIll­

pete against. larger state schools in or out of the Evco Conference . 
Jake Has Super Finish 

Speaking of football, Larry Jacobson finished his football career 
here at Whitworth in fine fashion as he added more honors 10 his al­
ready large collection. The tough lillie linebacker landed berths on 
the All-Conference, All-Northwest, and N.A.l.A. District. t.eams as 
well as being an honorable mention Little All-American and honor­
able ment.ion All-Coast. team member, a great finish t.o a super cam cr. 

Buc defensive tackle Dave Mizer was also named to some of the 
post.-season teams as were defensive end Cory Ray and split. end 
Jim Simonson. Cory has also been voted the t.eam ,'Japtain for next 
year. 

Sweaters to Change 
The Lettermens' Club is pl'esent ly working on a proposal to change 

the color of the present let.t.ermens' sweater. Right now the sweaters 
are hlank with maroon letters. The new proposal calls ror a maroon 

sweater with a black letter. This cillinge definitely has possihilities, 
hUI before making a positive decision 011 the matter it wou)[l seem 
advisable to get a sample sweater and see exactly what it looks like. 
This should also be done as soon as possihle so that football ancl 
cross-countrv lettermen canget their awards berore next. season rolls 
<Imund. 

Whit Hoopers orr and FlyinJ!: 

Coach Cal Riemcke's talent.ed basketballers are off and flying 
with three straight vict Dries after an opening gallic loss to a group 
of talented alums. Led by veleran seniors Rick Pettigrew and Ted 
Hiemstra, the racy Bllcs have displ:lyed sllper hustle in their efrort.s 
and could prove to be one or Ihe besl Whitwort.h cagc teams in a long 
I.illle. Under the IlItomge or new coach Riemcke t.hey will derinitely 
he a tough tealll to heat. and should I)Oltlie it out with Ceralral for the 
Evco title. 

Season Greef;ngs from 

It il rtf, PHARMACY 
7II~e.?~ PHONE HU 3·6424 

; NO. 10220 DIVISION SPOKANE, WASI-l. 

FREE PRESCRIPTION DELIVERY 
9 A.M. - 9 P.M. MON. - SAT. 

SEND~~ CARDS 

SII OUI COMPLETE HLECTION Of GlUTIHG CARDS 

". 

" , "ftio......;' 

.+- ~ 

7 

c.c. Runners Take 
JJ in Oklahma (ity 

Whitworth !I'cputl)' [~Im,{'d Ullt 
thl' cr()!i~?ellllntry Sl'nSllll h}' 
pilldn~ I \th in ttll' NAtA Nlltillll­
nl M['pt in Okinholllll City, Oklll­
hOllln. 

Bob IsHt WIIS till' filst Pintle 
to [~rf)SS till' Finish lilil'. lie 
placl'll :Nth in II Flpill 0[' 259 
IUllIwrs 11 lit I hud II tillll' 0[' ~(j-02 
over the nV["mih~ [~OllrSl'. ,)prry 
Ti~hn finished 33nl ill n !iIlW or 
2G.I:J. IsiH 111111 Ti[;hl' Wlm' till! 
1011 I wo 1II1l11!'IS from tlw Pnd fic 
Northwest. 

Scott H}'IllUn, wll() plnel'd t:1 Oth 
ill th[, 19GB Illittona";, I:UIIII' UJI 

10821111 pinel! in this ,\'pllr'S IIIC!'. 
His tillm WIIS 26:56. Inin I"islwr 
enuw in 122nll with II tlnu~ of 

Veteran Darrel Voss works for ..eversal against all 11IlidcnliflCd 27:27 111111 MIke LOllln who hnd 
to 1111\,1' \I r:orllsonl' Hhot in hiH 

opponent. lilli'!! to nUllhh' himlo 11m, tJln[~('d 
12'lIh in 27:30. 

Young Bue Matters ill'Uel COllch I\rnold Pl'ltul'r 
snid his I'~ ppclllliol1!i WI'Tl~ 
~f[>lIt!'r und thut ho hnd hO[lI!d ['or 

Meet Zags d 
II hetll~r t!'lllll IH'lforullllll'l'. But 

M 0 n a Y lIP. nh;o 11'11 Ihlll 11th plnf:(> WIIH 
a cl!'dllnllle finish 1l1ll0Jl[: UJlllrox­
imutl!!.\' '10 of tile nulloll'!; tOIl 

Whitworth '5 young wrest ling 
team wi II "officially" open its 
season this Monday when they 
travel to Gonzaga for n 7:00 
o'clock match with Ih~ Bulldogs. 
It will lie lhe sccond contest for 
the Bues, who were crushed IllS I 
week by Eastern Oregon (6th in 
the nation last yenr) in what was 
more or less just 11 prnctice 
scrimmage. 

New Coach Bruce Ornmbo will 
lie semling n young tcam [0 hat­
lie, as only veterllns Steve 
Tucker Ilnd Darrel Voss return 
from lasl year's 10-5 sQund. In 
fact five Buc grld[lers nre 
wreslling for the firsl Urne and 
the rest, except for Tucker, 
Voss, alHl Brad Benl huve never 
wrestled in college, But Uw 
young team is learning frlst lInd 
despite being a lillie green be­
hind Ul[! cars, should provide 

Girls finish fast 
Second in League 

lVinnillg their lastthroc lIlulches 
of the season, IVhllworth's 
women's "A" ~'oJleylJllIl team 
finished Hecond in the Pine 
League, The glrlH' flnul mcorll 
was five wins and thme iosses 
III Lhe fi~'[)-team circuit. 

tn their only hOllle nppeumncc, 
Whitworth dereuted Gomm~a in 
two games by scores of 15-9 and 
t5-4. Thn First gllme saw Whit­
worth take a 7-2 leud hut Gon· 
zaga rallied to Illkl' II [l·B edge. 
The Pirates stormed buck SCOI­

I ng seven strai~ht pol Ills for the 
win. III Ihe second game, the 
Whits vaulted to a 5·0 lend und 
were never seriow;ly threatened. 

Tlw .. B" team nlHo won lIwlr 
match over Gomo:agll Inking n pair 
or sen-saw garnes, 15-11 und 
I B-1 6. The lenr! chllnged hnnds 
six tlmc!'; and wnH lied sevell 
limes hefore the Plmlcs sccurod 
the opening game. In tho second 
game, Whitworth was !Iown +0 
hut cam[! hllck to lake a 6-5 h!ud. 
From that point, the lead chungcd 
hanrIH Hevnll limes rwll was lied 
ninn lim[~s. Whitworth trailed 
16-15 but rallied for 1IIrc[~ polntH 
10 win. 

Phon .. : HU 3-2011 . HU 3·17&1 

Jo~ 
flERlT AGE WIG & 
BEAUTY SALOH 

··H.ritalil Vll1ali. SIooppIDII CODI ... 

tough opposition for its OPPOII­
ellts in what is a hulhting YUllr. 

At tlWS[!nt Lhe squud conHistH 
or Voss, Tudwr, Brad B!'ul, 
RIel; Nelson, NonIe !tyn II , Puul 
Gillford, Hay BacolI, und SIeve 
lIolmes. However, It. wi II w<:eivu 
n hig boust when Paul StaeJl!l11 
shakes the siek bed lIml ,)err,\' 
Mertz 11m! I\le>. lVirt becollle eli­
gible next seuw!;t.or. 

c:ross·countr,Y It:llIllS, 

Port IIIlYs C () 11 e II 0 won tho 
!:illlllltJilJIIshi p for lhn s!! c: [) II d 
straight YI!IIf. 

OR. VERNON l. DIXON 
OPTOM E rRIS T 

Compt.te Vi,ion c ... 
9·5 W .. k D4Y' 

HU 1-5456 
E. 5~ Quaen Avo. Norlhfown 

Take a Study Break 
Evelyt"", '" GOOD THINGS TO fA T 
Ifumltu,urr, • DHnh • 5pC:(rul r ,1f, OldC",,. 

BURGER- HAUS 
e.rn.r DIVISION., FRANCIS 

PHONE AHEAD - HAVE IT READY 
HU 9-3455 

Diomond Bell 
$39.95 

rget-me-n 
ofdiamon 

and 14K 
gold 

Diomo..u Bullolcup 
$150 

Dlomontl I too,1 
$250 

Diamond U..uo Slur 
$79.95 Convenlen' Terml 

Avallabl. 

%ALES~ 
"WlU", 

We're nothing without your low. 
IIOWSllO,,'N: 0,... M.~ . • 1',1. III' S()NTIITOWN; 0 ••• "' ••. ·Tbur •. !'!I, "I'-.~., 

; 

r: 
~ 
~ 

r· 
, 
i 

1 , 
• ,.' 
I 
! 
t 
I 

! , , 
t 
t 
t , ,. 
f: 
V ,--
L: 

t f,-, 
{. 
t· 
~ . 
t,· 

! 
~.~ 

f,' 
f , 
i' 
) 

i. 
! .. 
t 
{ 
/' 
t r 
'" , 

t 
t 
t 
(" 

, 
[ 
, 
I" 

r 
" t 

r 
( 
~ 
f' 
I' 
~. ,. 
t: 
f~ . 

t ~:: 
~'.' 

I ~:' 

F , 
! 
~" 

r 
I ,. 

i 

t 
r 
f..' 
~~ 

L 
( 
} 
1'-
1 
i:' 

~.' 
I·' 
.' 
j 
~ : 

: 


.'~ 

" , 

... 
· ~ . 

:~. -,: .. ~.~. t i' A.'-·.i'~:::"·': :-r~~H f....... .-_ ; 

-;.-~ .. ~ ..... -. 


··1 

'j 

'J 

RlISS Edwards (death) and David Johnstone (everyman) wiJ1 be 
featurerl in this Sunday'~ drama production of "Everyman". 

Senate Accepts 
New Resolution 
by Judy Mi ller 

At the recent Senate mccting. 
L h r Po e resolutions were pa~sed 
by the student Senate. 

The First resolution (6970:33) 
read. "Realizing the ever-present 
need for greater understanding of 
human atLitulim;, and recogni7.ing 
Lhe crucial issue of race rela­
Lions on our campus as well as 
in the tollll soc icLy is one area 
in IV h i c h attitudes should iJe 
examined and evaluated. be it 
hereby resolved that the Execu­
tive COllnci I of Student Govern­
ment work with concerned 
stu den t s in setting up dorm 
discllssions during the January 
term relalml to racial attitudes. 
Be it further resolved that these 
discussions be held between 
10:00 p.m. in the evening on 
,January 21-22 and 25-29. The 
schedule wi II be' January 21-
Bal(lwin-Jenkins, January 22-
S t e w II r t, January 26-Areml, 
January 27-Wllrrens, Jllnuary 28 
-Ballard ami Jallllllry 29-Alder 
and McMi lIan (at Mc)". President 
Dave Lee pointed out thllt this 
series of discussions would in· 
valve white students only, 

The Next resolution (6970:34) 
involved the i'tlea of a teacher­
course evaluaLion .study of fall 
1969 c IllS ses. The resolution 
was amender! so that the results 
of this study would be returned 
to the senate who would have 
the option of further release. 

A floor motion concerning the 
judicial code was carried so that 
the resollll.ion reali, ,. A. ThaL 
Lhe JlIdicinl Code be aclivnted 
by February 12, 1970 nt the 
very latest. 

B. That, beginning in May, 
1970 n yearly evaluation of the 
• Judicilll Code he performed by a 
committee al1llointed each year 
hy the ASWC exec .. subject to 
the npproval of the Student Sen­
ate. Silch evaluation should 
detr.rmine I h e pertinence a n Ii 
relevance of the infmctions de­
fining the working of the Code 

as a detenant, ami olher such 
maller. 

C. Thai the Judicial Code (or 
an abbreviated version) he in­
cluded in the Compass under the 
rules section. 

D. That a comprehensive 
study be institute!1 concerning 
the removal of disciplinary re­
sponsihility from Stml!'nt Per­
sonnel to ano the r agency for 
example a faculty person or com­
mittee, " 

The Senate wi II vot.e on the 
Code on Fehruary 12 and Lhe 
Student Body wi II vot.e at a later 
date. 

Two appointments were also 
ratified at Lhis III e I'. lin g. New 
Chairman of Publications Coun­
cil is Gary Fuller and the new 
Chairman of the Great Books 
committee is Ron McCraw. 

January 

Activities 
Sunday. January 25, the Drama 

rlepnrtment will (uesent the Con­
temporary Religios play 
"Everymllll" . 

Friday, January 30. Mrs. 
Stien's Reader's Theater class 
will present a fwe, (Illblic show­
ing of their work d uri n g the 
January term. 

Saturday, January 31, the 
'"Good J\lorning" will play for 
the dance in the IIUB following 
the game from 10:00 to 1:00 (l.m. 

The Student Activities Office 
is looking lor someone to be in 
charge of organizing the mlljor 
activities sllch as Welcome Week 
next fall, and the Spring Party. 
A s rna II scholarship would be 
available lor the interested per­
son. Please contact Boh Huher 
in the Students Activities 
Office. 

VOLUME 60, NO, 9 WHITWORTH COLLEGE, SPOKANE, WA. JANUARY 23, 1970 

Thespians Will Present 
Production, 'Everyman' 

For Ihe month of January a the recognition to w!1'lch each Hourne (Knowll'!igf'), Scott 
class called Religiolls Drama lIIan Illust finally come. Dalgarno (Confession), Carol~'n 
Production has been meeting in Directed by AlberL C. Johnson as Costume Dirpctor. 
Lhe auditorium during the 1Il0fll- Gunderson with Rick 1I0rnor as- Steve E:rway as Mm;ic DireeLor, 
ing. This g r 0 u p of Thesllians sisLing. the c I ass has bee nan If Tom Hutchinson a n!l John 
have heen rehearsing the English acting in the morning ami making Minkler as Technic,!! Directors. 
morality Illay "Everyman" which their costumes during the after­
they will taIwan a 10 day tour noon. The cast includes On vid 
in Washington State. The first Johnstone as Everyman, Doug 
performance will be on Jan. 25 Anderson (Messpngeraml Doclor). 
at·8 p.m. ill the Cathedral of Russ Edwards (Death), Bruce 
SI. John the Evangelist. Clizhe (Fellowship), SLeve Brock 

The pia)' i~ ahuut the develop- (CUU:::;.iIIJ. Penrt:y Andei5Gn O{in­
ment of an im.lividual human !Ired and Discretion). stuart 
heing who grows in character in Shawen (Goods), Sue Blumhagen 
the course of theplay.This indi- (Goud Decds), Paul Guilford 
vidual is the symhoL not of just (S t r eng 1 h), Charlene Dupper 
one man, but of every man amI (Beauty alJ(l An gel), P e i1 Ii Y 

Mr. Rodney Houts 
To Resign From Post 
by BOB IIIBBARD 

This spring marks the 
resignation of one of Whitworth 
College's most able Administra­
tors, Mt. Rod ney L. 1I0u Ls. For 
the past <JY2 years. Mr. lIollts has 
served as Director of Develop­
lIlent of Whitworth College, and 
has guided that department in 
iLs numerous functions. 

However, Mr.llouls would pre­
Ipr to say that he is not leaving 
Whitworth, but that he is going 
on to something plse. In his for­
mal letter of resigllUtiolJ to Dr. 
Edwar(l B. LindamlllJ, Mr. Houts 
said, "I want tu make it clear 
that I resign not hecause I wish 
10 leave, but Imeause opportunity 
and rli vine leadership seem to he 
d ire c tin g me tow a r d other 
things." lie will become presi­
dent of a new corporation heing 
for med by himsell amI G. A. 
Brakeley and Co .. Inc. This new 
corporation will provide comml­
tation. training, and services in 
the area of development, manllge­
ment ami fund raising to many 
types 01 nonprofit institution!; . 
Bes ides hei ng president of this 
corporation, he will serve as a 
vice president and senior con­
sultanL for G. A. Brakel!'y nnd 
Co .. Inc., as well as serve on 
that firm's Boanl of Directors. 

He strongly r!~els thal Whil-

worth is ahead of many other 
colleges ami universities, and 
uses such examilies as the 4-1-4 
curriculum. the January lerm, 
and the fact that Whitworth stu­
d!~nls !;ervc on almost every 
committee of importance to Whit­
worLh College, silch as the Board 
of Trustees Certain Lhings arc 
heing done at Whitworth which 
are still l!Cing talked about at 
other coIL e g e s. lIe expects a 
great futllrl' for Whitworth under 
Dr. Li nliaman, anrl regrets lhal 
he must leave at sllch a time. 
Mr. Houts urges the sLudents 
nnd faculty to work willi Dr. 
Lindaman, huL eantions against 
any expecLations of immediate 
changes; he feels Lhat one should 
not expect Loa mnch from anyonc 
heyoml his ahility. 

One poinL that Mr. Houts would 
like tu stress is thut one of his 
greatesL regrets ahollL his lI'av­
ing WhitworLh is that he was lIot 
ahle Lo know very lIlany of the 
s tucll'nts. as his work ma!le snch 
contact difficult. lie has Lhe 
higlH'st regard for the stmlents 
at Whitworth. ami wishes that 
hp. cOllld hav(~ had greater asso­
ciation with them. 

All of liS wish him the very 
best in his new work, ami would 
like to thank him for the work 
thaI he has so capably (lone. 

Class Brings 
Literature AI;ve 

Mrs. ::;Lip.n·~ Jnnllar.\' tcrm 
ehls5, Reader's Theater, lIe',l/s 
wiLh the "theater of the mir]!l". 
OIl!' author lIescrihes it as a 
class in which one "c r I' a t I' s 
witlr \'I{lnls, PI' 0 pi e who are 
alive whD think a[J(1 lel'l. anll 
who 'know the enju.vment 01 
life". The (lIIrpose of Lhis class 
is to \}rillg Ih!' literalllW alive. 

Mrs. Slien says that "this art 
form is nut drama Hnd the p!!ojlle 
are nDt actor~ Iml inlerpTl!tms. 
They give a realistic illlPre~sir;n 
of pea Ill!' ami evenls while LI'Il­
ing Lhn human story". It is' 
hilscd on the (lOWer of sllgg!~sLion 
in that the relHlers s i III pi y 
"sllggest" a situation. action, 
scene, or chaTlu:ters HIlII I.he rest 
is left lip to the imagination of 
the audience. 

The elllss has heen worlling 
all three different stories: "Spoon 
Ri ver Anthology" hy Edgar Lee 
Masters. "Dandelion Wille" by 
Ray Bradbury, and "Winnie the 
Pooh" by A. A. Milne. The class 
has been d i v ide II into three 
g r a up s :Jncl each group hilS 
worked on one of Lhese. The.v 
(llan to IlfeS!'nt their worll on Lhe 
evening of fi'riday, January 3D, 
at 7:30 in the IJitLle Theater. 
The public is invited to this 
free presentation. 

A V Center Aids 
Whit. Students 

"The min d rememhers what 
the eye sees", reminds LheAIHlio 
Visual Center's "Catalogue of 
£i:C]uipmcnt and F'i hns 1970-1075". 

Audio Visual, tht! catalogue 
adds orfen, the coll(;~e a broad 
colle'cLion of Leachin~ materials 
and eC]uipment at a cl!nLral acces­
si hie locaLion. Selective catll­
logues a 1111 information are also 
availahlf'. 

The office bcgan in 1905. At 
Lhe rerltlest of ttH' college (lresi­
dent and Dean of l~acult.v, Dr. 
Clarence Sirn(lson, a hudget was 
adopLed and Dr. Jasper Johnson 
appointed director. Prevlousl.Y, 
a student switch board opl!ralOr 
handled audio visual duties. 

Such learning aids assist in 
the professor attaining the bust 
results in the leasl lime. Rate of 
learning is increased, while add­
i ng interest to the suhj!~ct. 

StudenL teachers and aLhlr'Lic 
officials liml video taping f!SPP.­

ci"lly useful according to Ltll! 
office secrelary. MIS. G. E. 
Wal ker. Projectors, speed read­
ing machines. and tape recorders 
are also lise!!. 

, 
f· 
I 
\ 
r 
f· 
r-


Page 2 THE WHITWORTHIAN January 23, 1970 

E ... _s 
Alternative Choice Is 
Offered At Whitworth 

o~ IXI",sud 0/1 'Ir~u po/:u orr ,horr 0/ (lrr wnltrs tJltd "01 
~" ,#tOR oj "Tlrr WllilM'O"Mo,," or ,hr Associolrd SIudrltls 0/ 
.ltIIwonll CtJIl'.'1~ 

It is interesting tbat while in If this specific set oC needs and 
contemporary society we strive - des ire s is not met, then one 
ns should be the case for a feels his freedoms are not being 
greater realization of rights and respected - while in fact, the 
freedoms for human beings, the opposite may be the case. 

G - C d -t F struggle is sometimes warped For eXllmple,WhHworthCol-

I V e r e I 0 r by self-centered int.erests. Many lege proivdes one of the many 
of us attempt to force others to alternative environments in which 
conform to our particular narrowly a person may further educational 

C red ita ble Jobs ii;;~;';'i;~Ch~~" 
Another year has come and gone and with it the resolutions of 

many people. As most. people see the new year as a chance for 
changing those thiJlgs which have been a bugaboo in the previous 
year, I too have a few pet peeves I'd like to expound upon. 

Following a full semester at the helm of this publication one 
very pointed gripe is continually nagging at me. Everywhere I tllrn 
I hear discontent with one or another of the numerous factions mak­
ing up the campus, "Why don't we have a better newspaper?" Or, 
"Why doesn't Whitworth put out a daily?" The complaints extend 
into many areas including student government, the yearbook, ath­
I eUcs, and so 011 alld so forth. 

Many factors play an important role in why things are the way 
they are, such as student apathy or if not that just plain old tired­
ness at having to hassle for every little detail, One thing however, 
has become a very obvious fault to me because of the extensive 
work done to put out this Slightly regarded newspaper. The plain 
allll simple truth of the matter is that Whitworth fails to recognize 
anything but strict class time as a learning experience and as such 
will give nothing but token credit for work outside of the classroom. 

This has to be a gross error and must be responsible to some de­
gwe for the poor turnollt of students in highly important campus 
activities, Too many fine people are sitting around and doing noth­
ing because they see no reason to give of themselves if they are 
to receive nothing in return. (This may not be the Christian way 
but - - - ) 

Many hours of hard and concentrated effort are put forth by the 
members of tho newspaper staff and the student government and 
IIUlIIY other areas of campus life that are worth far more than the 
1/4 credit, given. On the newspaper for instance, as I can speak 
from first hand knowledge, the staff goes through a series of courses 
in how the media operate. Yet, with all this they never know for 
sure ilxactly how to put this learning 1.0 lise unless they get the 
experience. So they go to work· on the paper and Pllt in three nights 
a week of study time. In the long rlln if one gets to be editor he 
spends more time on the paper than he does on his class work. 

At the same time he is expect.ed 'to keep np his academic stand­
ings and PUI. out. a publication that is of a high level of interest and 
readability. Through his work on the paper he learns more about. the 
gut! level workings of a publicat.ion than he ever could in the class 
becanse he sees the problems arise and is forced to deal with them 
on a level ot.her than hypothetical. In most institutions during the 
time one is editor he carries little or no class hours and is given 
credit foI' a full semester or year of work in llis major area. 

What. I've been speaking of pertains to more than the newspaper. 
II. is Ime in Illany areas sl1ch as the already mentioned Illembers or 
I.he st.udent. government. What· about the hours of time put. in by the 
dloir and baud? This too is learning and very possibly more impor­
tant than any series of lectures could ever· be. I can't help feel 
Whitworth is going to have to start mcognizing these other areas 
of endeavor for what they am worth and catch up with the times. 

-vw 

Th. WHITWORTH'AN 

"HITWOHTHIAN 
WllII •• r.b CoUe .. e 

Telephone An. Code ro9, HUdson !t-JSW, E:l'ilenslon 2K 
Member, AIJOel.red: CoUtee J~rr.!il 

El(ECUTIVE EDITOR: I'd. Voodor W ••• m 
MANAGINO EDITOR: Jobm Se." 

BUSINESS lII"NAOER: O..,r.. Horb,uor 
NEWS Emmit: Judy AIW .. 

SPOR.TS Jo:DITOR.: Ten)' Calt'f'n.u 
FE"TURF. EDITOR: Sandi l~tdefliOIJ 

rHOTOORAI'IIt:R: Hart)" Bt.C'ks.Conc 

J'RINTJ-:RS: Conltl aDd Cole 
AUVISDU: Allred O. Cir .. 

0111"01 ~ubll •• U.n 0' lb. " .... ,.tOil Slude.', 01 Whth .. orlb COU.~., S"""o ••• "o",t.cl •• 
PUblllhr~ weeki,. c::u:epJ dudn,. cxamloBClon and vaclIIUon periods. Member "lIoelded Col. 
~11.le I nn and InltrcoUe .. laECI I'rell Srn·lce •• \r1pJlirnUon '0 nudJ Dl 5tConti clan 
raiD Piflldln,. 8' SPOlumr. "'"shln.loll. 

= EeeeNMi - 11/ 

Fling It Away 
To the Editor, 

Arter reading Mr. Weber's 
Faculty Forum let t e r in the 
December 12 WhitworUlian, we 
became concerned about its af­
fect on those who bave "sinned". 
The following article from the 
January, 1970 ·Playboy Advisor 
sums up our feelings. 

"Unfortunately, my Army bus­
band is stationed where I cannot 
he with him. Though I have no 
desire for overt sexual relations 
with other men, I find myself 
thinking and even dreaming about 
it. This makes me feel horribly 
guilty, as the people who taught 
me my religion believe that think­
ing about it is almost the same 
as doing it. - Mrs, S. P .. Mil­
wau kee I Wiscons in, 

"Those same religious en­
thusiasts would not have easily 
accepted thoughts of putting 
money into the collection plate 
as "almost the same as doing 
it·, , though, would they? The 
thoughts you describe are Quite 
natural and your upbringing is 
exacting an unfair toll of guilt, 
as you seem to bc aware. Per­
haps this advice from psycho-

analyst 'Judd Marmor will help: 

"I have long felt that the Bibli­
cal injunction that placed covet­
ing one's neighbor's wife on the 
same moral level as actual 
adultery is one of the psycho­
logically destructive heirlooms 
that the Judaeo-Christian moral 
tradition has bequeathed us." 
Dr. Marmor points out i ;,,,t day­
dreaming about sexual infidelity 
is commonplace and injurious 
only to people who cannot tell 
the difference between thought 
and action and who try Lo repress 
awareness of their natural de­
sires. Even when two people 
remain exclusively and perma­
nently faithful to each other, Dr. 
Marmor concludes, "A thought 
of infidelity a day (without guilt) 
keeps the psychoanalyst away", 
In a lighter vein. finally, think 
of t.he late Clarence Darrow's 
comment: "I've never killed a 
man, hut J've read many an obit­
uary wiLh a great deal of 
pleasure." 

Amen. 
BOB MITCHELL 
ROB GLEESON 

Black Studies Offered To 
Whit. Administrators 

Editor's Note: From a letter 
sent out to faculty and adminis­
trators al Whitworlh. 

Dene Hemlcr. 
I, Frenchy Lamont, will offer 

a Black Studies course and semi­
nar !luring the January Intcrim. 
No official credit will be gi\'en. 
The course will be primarily 
open to Whitworth trustees, ad­
ministrators ami faculty members. 
A very limited number of students 
will take IIIlT!.. Three times a 
week on M 0 n day. Wednesday. 
and F'r ida,V, sess ions will be 
Imld from 8:30 jl.m.--IO:30 p.m. 
There's a chancp. of afl.ernoon 
sessions being helrl for lhose 
who absolutely cannot attend al 
night. 

At various levels. a few Whit­
worlhinns see an extreme di lemma 
developinguround Black Studies. 
This aren of academia is a 
11l17.zh' to most people, including 
nc[ldemicians. Whitworth's at­
temllts at incorpornting Black 
Studies and stmlents into its 
curricula and community reStlCC' 
lively have been frustrated ami 
seem futile. We have tried to 
build on an unstable hasc, one 
of rhetoric (simply b.s.) spoken 
from ignorant and sOll1etime~; 

apathetic voids. Something must 
be done. 

To build a stronger buse, I 
will cunduct the COllrse portion 
of the sessions in II vcr.}' strict 
fashion, The seminar portions 

will allow a less formal situa­
lion. where confrontations bascd 
on the facts presented in the 
course can lake place. The 
Whitworth B.S. U., Dr. Archer 
amI a few others wi II be my con­
sultants throughout the course. 
Seminars will be voluntary. 
though heal'ily stressed because 
of the potential value of prolmrly 
supervised confrontation. 

Three hooks will be used in 
UlP. course, Two, Confrontation: 
Black and White and Before !he 
May fI 0 w Po r. both by Lerone 
Bennett. Jr.. wi II be b II sic 
tex ts. The third book must be 
written by another black author 
yet the title is arbitrary. Sug­
gestions are The Autobiography 
of Malcolm X, Soul On Icc, and 
The Wretched of the Earth, re­
spectively authored by Malcolm 
X, Eldridge Cleaver and F'rnntz 
F'anon. 

The approximate cost of the 
books plus n nominal $1.00 fee 
for the course wi 11 be $10.00. If 
you UTe interested contact Dr. 
Archer. director of Blnck Studies, 
Rallieign (F'renclJy) Lamont, stu­
dent. or allend first session at 
8:30 p.m., Monday, January 12 
in the Little Theater at Cowles 
Auditorium. Any change will he 
posted in the school bulletin. 

It's A New Day 
Rnuleign C. LamolJt Jr. 

(F'renchy) 

become a part of the "institu­
tionalized" educational system 
by pursuing personal study. 
Another may choose to study ill 
a large state, university where 
one is able to specialize in a 
particular field. A third student 
may select a school like Whit· 
worth that incorporates the 
opportunity for spiritual as well 
as academic growth. Every stu­
dent, fa cui t y member, staff 
member, and administrator has 
had the absolute choice to be 
part of this college or not to be. 
Each person exercises an indi­
vidual freedom in selecting this 
particular school out of the 
hundreds that are available. 

There are some people at this 
school who are unaware of some 
of the distinct priorities of this 
Christian, liberal arts college, 
and, therefore, encourage a grad­
ual conformity to the mores and 
standards of society in general. 
The college is sometimes tabhed 
"unreal" heep·us E' it doesn't 
represent society as a whole -
as ifany school could or should. 
If this type of change is adopted, 
then a fundamental freedom of 
choice is going to be denied to 
present and futUTE' collE'ge stu­
dents. It would actually be 
making our society less "free" 
by eliminating the choice that 
this school provides. 

One of the most basic things 
that I'm tryi ng to say is that 
there are many students at Whit­
worth that came because of a 
very affirmative decision in favor 
of the college. There are others 
who· would find a more fulfilling 
experience at some other insti­
tution. Finally, there are other 
students that have not defined 
for themselves what coil e g e 
should provide. 

All this is not to say that the 
criticism about the college is 
not appropriate. Much of what is 
said is quite legitimate while 
much also results from personal 
frustration and ignorance, But 
the criticism that is valid should 
be viewed in light of the alterna­
tive that Whitworth represents, 
not what some other educational 
institution offers. Within this 
con text. the honest problems that 
exist can be dealt with accord­
ingly. 

We must allow the opportunity 
for a range of experiences in our 
society Ilnd that should include 
the educational sector. 

DAVE LEE 

''N_ 1& ... diuted 10 ... how of 
the "'-.10,." 

ie. 

In our never-ending efforts to 
keep the Whitworth body public 
appeased nnd informed or all 
pertinent facts concerning our 
corporate Iifn we present the 
following important inrormation. 
DirJ you know that two members 
of the POD's Ilre ELIGIBLE 
bnchelors? Would you rather not 
know that there Ilre some pretty 

cont'd. page 3 
column 3 


tu­
em 
y. 
ill 
,re 
a 

nt 
it­
le 
II 
11-

ff 
lS 

fe 

i­
s 
e 

s 
e 
s 

1-
d 

1 
t 

January 23, 1970 

SLATERS 

JiUI (/ Tiger 
itl your 

T(/II~! 

Complete Auto Service 

Hawthorne & Division 

Season Greefings from 

D - § 7IIAIe.~PH~ 
~ "X" ~ NO. 10220 DIVISION SPOKANE. WASH, 

FREE PRESCRIPTION DELIVERY 
9 A.M. - 9 P.M. MON. - SAT. 

SEND~~ CARDS 

SIE OUI COMPlETE RLECTION Of GIfETIHG CARDS 

COME VISIT YOUR TRAYS. CENTER 
AT THE Hili 

Operated by 

AIR-SEA-LAND 

The Complete Travel Service 

No Trip Too ko( - No Trip Too Skort 

Houn: 11:30 •. m. to 2:30 p.m. 

For information after hours use the black phone at the 

counter for direct tine service to the main office. 

~weis'ields ~ If JEWELERS 
IfJ!'!" *.' 

THE WHITWORTHIAN 

POD Conl'l. 
poor writl'rs thai uppL'ur in The 
Whitworthian? IIl1un! D iii y () II 
know thaL the difference between 
a POD Ilnd It IllIlImn is somu­
where ill the (;runium? Did .you 
know thaL the Glosest thing to 
Agnew's mouth is his foot? Did 
you know thut th£! way to stop II 

fish from smelling is Lo Cllt orr 
its 1I0S£!? Did you know that you 
can't write It letter to Washing­
ton today? He diUlI ill 1799. Did 
you know that if Newton is right 
and like forces reully do attract, 
the infirmary and Snyder's Pond 
should be right next to each 
other. Did YOII know that the 
difference between our snowplow 
truck and our maintenance crew 
is that one drives the other? 

Would all those reading Lhis 
column please signify by saying 
aye. Did you know that Sagll is 
now serving food? Did YOIl know 
that we don't have chapel during 
the January term? Did YOIl miss 
it? Do you know there Ilre no 
longer women's hours. No, but 
if you'lI hum II few bars, we'll 
fake it. (???) The same to you. 
By the way, what's happening 
to thp. whlll.'1> happening bulletin. 
And speaking of campaign 
promises what happened to the 

ASWC President's meeting in 
the dining hall every week. 
Maybe that's where they wrile 
the what's happening bulletin. 
Did YOII know that the POD's 
lost the elections last yeur? 
Did you cure? Is this sour 
grapes? You bet it isl 

The Chaplain's Corner 
Wherefore seeing we also nrc 

compassed about wllh so great 
a cloud of witnesses. let us IllY 
aside every weight. uml the sin 
which doth so easily beset liS, 

and let liS run with patience the 
rnce that is set before us. 

Hebrews) 2: ) 
Attend the church of your 

choice this SundllY. 

by Bruce Embrey, 

Bm McIvor, 

and Jim Roth 

THE CRESCENT 

THE SKIN GAME .• _ 

A BREED ALL 

ITS OWN! 

This is the coal [or 1\ ceria in 
breed of mlln ... you. It's 
wild, its fnseinntnig, it's rug­
ged. H's straight. from the 
bush vounlry . . . it.'s kan­
garoo! 

Got yours now in sizes 36-
46, $150; Don'( bent around 
the bush . . . come see ou r 
rugged collection of COllis for 
the man of now .. , you. 

STORE FOR MEN 

Downfown, Street Floor 
Northtown, MIlII Level 

Pago 3 

'vJ'-'\T 
Gooflll,e 104 •• , Ho.ts 

Wlltlre are lYe goill!:? Pm the 
Pllst lwo yenrs there 11IIs heen a 
stnudily !:rowillg IlIlJlllwr of IId­
ministrnLors nnd fnculty hmving 
Whitworth. The irnillicllliorm of 
this phenomenon lire not very 
poslti ve bccnllse it doesn't Iwem 
I ike any olher normlll turnover. 
At the moment, lIlany of liS have 
all Ollr optimistic eggs in the 
Lindaman basket. Let's hope 
that. his modern dynamism doesn't 
wi nd UII st.illed by the tendency 
toward apllthy, Ilessirnislll nnd 
mediocrity in our community. 
Pray thal ultra conservutism lit 
the top doesn'! criPI}le him. 

I've been leading to the point 
thal another of our admi nistrutors 
plnns t.o leave before long. 1I0's 
obviollsly qui t e nmhiUom; hut 
seemingly quite insincere. The 
first time I can remember seeing 
him, he was in teurs while plelul­
ing for Jeff Tucker (aile of Lhe 
fi Blacks at Whitworth) 10 be-

Iiln'u ill hIm. This IIllUl nenrly 
\'ow(!d 10 cOl1sh;tnnlly hell} es­
Inblish n buUI!r ntrnosphern for 
HInck students who might comc 
to Whitworth nnd mOTll signHi­
cantil', to raise funds for the 
Mnrlin Luther Kin!:. Jr. schohlr­
ship F'uml. Tim hiller would not 
he so oulstnnding U this ullin 
hndn't claimod being til(! mllhOr 
of the !111m of ttl(! fund. In his 
ClIllllClly as DI rector of Deve 101l­
ment, Illi scoms III hll VI! done 
more successful fllnd raising for 
inanlmale fuLure buildings Lhan 
for til(! exisLillg Hlllck studunls 
Ilt Whitworlh. Ji'r!w of liS know 
him o!'lllive honrd frolll him Hince 
tho Yellr of tho CrocOIlllo. Mr. 
AmbiLiuus Is pllllllling 10 oln\mrk 
on his own prlvllle bUHlnoRs 
vnntuw in the !lunny clhno of 
Cl\lifornin. Guess whllt? It's to 
be 1\ PUND RAISING operation. 

R. I~AMONT. JR. 

The eleclric age is in. It's 
growing bigger every day. 

And Ihere's a bigger value than 
ever from your investor-owned electric 
lighl and power company. 

Facl is, loday the average Ameri­
can family gels aboul twice as much 
electricity for a dollar as American 
families did 30 years ago. 

Pretty groovy, when you think of 
how Ihe price of almost everylhing else 
has gone way up. 

THE WASHINGTON 
WATER POWER CO. 

~ 


Page 4 

s 

THE WHITWORTHIAN January 23, 1970 

Pirate Hoopsters Lose 
Four League Games 

dpr"nsi \'(' ga[JIl' blor:iling SP\','n 

Wildcat shots and grahhing rlln .. 
TI:hounds. 

Whitworth Grapplers Down 
Gonzaga for first Victory 

In til!' first gallii'. Ct'rrtral's 
ability t(l hrt'ak a man "pl'n tor 
tllP good pl'rcpntag!' shot PIO\'I'<I 
to h!' Whitworlh's downfall. '1'111' 
Wi IdeaLs hit 31 of ~)9 fj)l'ri gm I 
ath'mpts for a blazing ;'(1 p"r 
cent av()rage. S{'vl'nll'<'n 0\ Ihost" 
31 \nlHlll'ts Wl'IL' mad!" within it 

rangl! or tell (Pl't as Sl'rr'[~IIS 

consisterrtly fn'l'!l 11 man und['r 
th!' Whitworth hoop. Nl'itht'f tl',llII 
I .. d hy mOTl' than six points in 
t1lP first half with Whitworth 
holding it :17-3:3 ('rtg\' al t IH' 
bH'nk. 

Whilworlll wr!'stlin~ s qua d 
ed~pd Gomm~a Univprsity 25-20 
January 13 at Graves GymlHlsium. 
ruuning thdr record to 1-3. Pour 
pins highlighted Ill!' Pirates' 
Lt i ul11llh. Darrell Voss over­
whelmed Gon~a~a's J(H: Dainodos 
iu the 150 poulHl lIlalt:h. while 
Paul Stnehdi subdlW[1 Dan 
I{esslm at 158. Brad Bpal and 
Riell Nelson scored pins al 177 
and I DO [(~sp[!elivPly. 

IVrpstling at 1:-1<1. Whitworth's 
Dal!' nyan £Ideated Mark Bollprt 
3-0. St('\'P Hihnes rirew with 
Rick \\'Plch 2-2 in 126 match. 
As ill pre \' i 0 U S lila tehes 1I11' 
Pirates fac{!d a 10 point forfeit 
deficit. caused !Jy vacancies at 
lIB and hpavyweigllt divisions. 

"The thing I'm most impress,'rl 
with is their (;ompetiti VI' desi n,". 
fI'miulwd coach Brllce Grambu 
in a rl'cent lIltt!rvicw. "Thl'S 110 

compl'll! an[1 give it all 111l'Y 
have. They perform to till! best 
of their ahility. sometimes 
better." Some, he noted' 'did not 
wrestle in high school". lIow 
docs the Evergreen Conference 
shape up? "Central and Western 
arc prime c:ontenders," stated 
coacli Graillbo. Celilral defeated 
a strong University of Washing­
ton team, while Western crushed 
EIVSC 35-0. 

Whitworth finishnd fourth in 
the s(~ven team Canadian dmm­
pionships held Jalluary 9 ami 10 
al. the University of AlIwrta. 
Staclwli won six lIIatches, cap­
IIIring the 158 \lOUtH! title. lIis 

Harrison Leads 
Intramural Race 

(Throllgh Dec. 12) 

"A" Division 
W. L. 

Harrison <I I 
Town Tparn :-I I 

Stewart 3 I 

Carlson 3 I 

fo'acllll.v I 3 
Mullpnix I <1 

Goorlsl'll 0 <1 

4 113.' Division 
\\' . L. 

lin rr isoll 5 0 
Stl'wart HI 5 I 
Mulll'nix 5 2 
Ball and Chair :J 3 
Goo{b;pli 3 3 
Carlson :1 3 
Stpwar! 132 2 5 
WashIngton I .\ 

Town Tpam 0 (; 

• 'C" Di vision 
W. I.. 

Mullt'llix :l 0 
Harrison 2 I 
Carlson 2 I 
Washingtoll 2 2 
Good :.;{' II I ::! 
Stewart 0 4 

opporH'nts ir]("II1(ll'd two Canadian 
champions. 

All s(,I'('n Piratp II' r [: s t I pr s 
placed in Ihe tournam!'nt. Stl'v!' 
HilnJPs took third at 12G ponnll,; 
ami Dale Ryan fourth at 1:35. 
Darr<~ll Voss finished fifth at 
150 ami Dan 1Vh:Donald third at 
145. St.£~ve Tucker was fpurth at 
167 amt Brad Beal third in the 
t 77 elass. Univl'rsit.v of AlIll'rta 
won the t('am t i tIP. whi iI' Montn nn 
Statl' placed spcond aIut Ow 
[i;rlrnonton AAU third. 

Girl Cagers 
Begin Play 

Whitworth's women's haskf'l­
ball team opens its Pine League Pirate gUOlrrl ere/!. Criswell shoots for tll'O poinLo.; over the oul­
sciwduil' this week with a gaUl!! stwlchecl arm ofa Cenual ddcndcr in rp(;Pllt action al Grav{~s gym. 

against Eastern Washington at 
Chellny (jllay!!t! last night). 

Under the direction or Miss 
Diana Marks, the girls will play 
a tcn-game scherlule against 
East ern Washington. Gonzaga 
Univcrsity, North Idaho Junior 
College, ami Spokane Community 
Collegc. Miss Marks said sll!' 
thought Eastern mi ghl be one of 
the stronger tpams becam;e most 
of tlwir squad is back rrom !;ISt 
year. Bul she also ad!l!!d. "Wp'lJ 
wai t ami see'. 

The Pirate squad presently is 
made up of len girls wilh Pat 
Koehlt'r the only retmllee rrorn 
last year's second place It!am. 
The team practices twice a week 
in the gYnl. 

Afl!'r winning s!'vt'n oul. or 
nint! 1l011-conff'Il'nGP g a 1111' s, 
Whitworth',; Imskelhall fortlJlll'S 
surJrll'nly t urn e d sour as the 
Pi m t.e5 WI~llt down 10 rll'fl'at in 
their first. fom leaglw games. 

In a \'I.'pekpIJd series a~ainst 

Central Washinglon. Whitworth 
gal'!' Ih!! nationally-rank!!d Wild­
cats two tough battles hut final­
ly succumhed holll Lillles b.Y 
scores or 72-68 and 82-74. 

Ni ne unanswered Il [] i n t s hy 
Ow Wi Ideats mid way through tl1l' 
la,;t half of the second game IlIlt 
the r:ontest out of rl!aeh. Alter 
GlpJl Hiem,;tra's two-pointer 
hrought Whitworth within one at 
48-47. the Pirales hit a rlrall~ht 
that lasted Jlearly three minutes. 
f) II r i n g this period, Whitworth 
was unable to collect a singl!! 
point or offl'n,;i ve retJounrl. Quick 
pa,;sin~ and well ';I't serer'ns 

I'rHlhll'd the WihJeals' Milch 
Adams 10 get frec for th reI! 
straight rield goals. Thn:<, more 
points h.Y teamrnaW Aruls l'larris 
ga\'!.' Central a 12-point bulge. 
Whitworth's IH.st-ditch mlly with 
two mi nule,; rernai Ili ng cut it 13-
point. lead {loWIl to four hut linn! 
ran out. 

Tlw g a III c was v(~ry t i g h t 
thmughout tlw first half with 
1Ill! score being [it'd t{~n ti1TH'S 
and t1w !Pad changin,; hands tIm 
(ifill'S. Central held a slim 313-36 
edgl' at intermission. 

Cpntral hit 27 of 58 field goal 
attl'rnpls for a 4D per cent aver­
age whi II' Whitworth connectp.d 
on 2(} of 66 shot,; for 40 pm cmlt. 
Palll Adams and Mitch Adams 
were hi gh scowrs for the game 
with 17 and t6 points rcspectivl'­
Iy. Willard RancI! led the Pirates 
with 14 folloWI!!! hy GlenllieUistra 
ami Jim Nicman with 13 each. 
II i!~mslra pla.yml an outstanding 

Palll Adam's 17-foot jump shL>t 
put Cenlral alll'arJ to stay at 
51-·1!) wi th II :50 rpllIaining ill 
the gamr'. The \\'il!lcats stowls 
added to th .. ir h~ud as tilt' ullrI,·r· 
dog Pirates gay!: liP points 
g r 11 rI gin g Iy . CI! n t ra I' s Mit r h 
Adams who led all scorers wilh 
24 points. senrc!1 17 of thosl' in 
t h'[, decisi 1'1' st'{'on!l ha If as hI' 
{'onsist!'ntl}, worl(('d hilliSI'll' fwp 
limier thr hastwt ror clo:.;['-in 
shot.s. TI'tI llil'llIstr:l and .Jim 
Nil'rrmn IprJ llll' Whitworth attarll 
with 1'1 poinls !'aeh. 

In lI11'ir confl'rl'rlf"I' Opl'rH'rs at 
Bldlingiram, thl' Pimtt's droPPt'd 
a pai r of I\allll's 10 W!'stl'rrl Wash· 
i nglon hy scows of (;'1-57 u ml 
BB-58. Earlipr aclilJll saw iiI<' 
Pirates tkfeut Lewis ami CIa Ik 
C(lll,~gl!, 9'2-77. and \\'illallwU" 

University. 79-1'1. whi II' losing 
to Bois[: Slate Collr'r:I'. !17-7B. 

Whitworth will try to gl't had, 
011 thl! winning tra!:!1 this wI'd,­
ell[1 liS they tal((' on Sl'atlll' 1',1-

(:ifie Coltl'gl' ill S!'alll!' anrl st. 
Marlin's Colll'gl' in Olympia. 

DR. VERNON L DIXON 
OPTOMETRIST 

Complete Vision C.,re 
9·5 W .. k Ooy, 

HU 1·5456 
E. 59 Qu •• o Avo. NodMo"fn 

CURT'S Y DRUGS 

9103 N. Division 
HU 7-1614 


tilE 

VOLUME 60, NO. 10 WHITWORTH COLLEGE, SPOKANE, WA. JANUARY 30, 1970 

Students Are Involved 
During January Term 
by Linda Morris 

During the January term, stu­
dents are involved in everything 
from Environmental He a I t h to 
Home Management. 

ENVIRONMENTAL HEALTH 

Environmental Health was a 
e lass concerned with all aspects 
of our health and environment, 
for students of all disciplines. 
The 21 students visited such 
places as Darigolrl Farms (Inland 
Empire Dairy ASSOCiation), Gar­
land School for the Trainable 
Mentally Retarded, Davis School 
for the Hard of Hearing. Lake­
land Village. and the Sew age 
Treatment Plant. They also took 
trips with the County Sanitation 
Offil:ers who check food prepara­
tion, we lis. and the rules govern­
ing these. One student commented 
that "this class reaJly marie one 
aware of his health and· environ­
ment". "We also stu die d the 
drug aspect and the abnormal 
births that may occur as a re­
s ull of certain drugs." 

FOLK SONGS AND NEGRO 
SPIRITUALS 

Mr. Martin's January Term 
class, Folk Songs ami Negro 
S p i r it u a Is, was a Fine Arts 
credit open to anyone who was 
interested. They did research on 
folk songs of different countries 
as well as NegroSpiritUals. They 
visited New Hope Baptist Church 
for a rlemol)stration of Negro 
spirituals. Representatives of 
the Greek Orthodox Church came 
and presented a special demon­
stration of Greek dances, also. 

P E 465 
LAKELAND VILLAGE 

This class is an example of 
"on the job training" as one stu­
dent put it. The students worked 
with the kids at Lake land Village. 
They were each assigned a cer­
tain section during the January 
term. They took these children 
on walks,played with them, went 
for bus rirles, and worked with 
them on "operate conditioning". 
During this segment of the day, 
the children work in a classroom 
type situation. They work on 
simple puzzles which helps their 
coordin[ltioll and various other. 
things. One student had this to 
say, "1 liked working with the 
kids. It will be hard to leave. I 
found their needs are the same 
<IS anyone elses in spite of their 
problems". Each student did an 
ind ividual case studyand "gained 
va luable insight ... 

PREPARATION FOR HOUSE­
HOLD MANAGEMENT 

Mrs. Rhooes J{IIllHlTY class. 
.. Pre parat ion for ilOllsehold Man· 

"i. 

agement" was offered for both 
men and women this year. The 
classes were designed to cover 
a wide range of subjects includ­
ing Home Financing, Equipment 
for the Home and Meal Prepara­
tion. 

Since meal preparation involved 
two weeks of cooking Lab., Herb 
Lynch, one of the four boys in 
the class felt that' 'This part of 
class I really like. I enjoy cook­
ing anyway and after this class 
(If I were going to be a bachelor) 
I'd be set for life". As to the 

for me after graduation from the 
home management point of view." 
Marilyn Larson also described the 
class as "great for me because 
it was practical". Dianne felt 
that it was "nol only practical 
but fun" an d Becky Lounsberry 
suggested "this class should be 
required for graduation". 

The boys in this class include 
AI Johnson, Tim Hess, John Van' 
Voorhis and Herb Lynch. After a 
discussion of the equipment for 
the home John VanVoorhis stated, 
"The class is really great but 

Sampling John Vanvoorhis' "home made brew" is Herb 

Lynch while Mrs. Rhodes looks on. 

food cooked during the two week 
period, Carol Avenell remarked, 
"It was fun but filling". 

The Housing part of this class 
was rlescribed by Judy Miller as 
"very practical. It is one of the 
few classes which will be useful 

gee Tim. I just don't know where 
to put my tea-towe I " . 

The class was offered for non 
majors witb 1 full credit in Home 
Economics. Field trips and orig­
inal house plans were part of the 
class. 

Music Department 
Students Working 

Sturlents from the Music De- volverl in their drive for next 
partment here at Whitworth have years season. Barry has had the 
had many different kinds of opportunity to meet many of the 
experiences during the January managers involved in the or­
Term. Karl Ford has been in chestras. He says that he has 
Seattle working with' Mr. Henry found that" it is not all play ing 
Holt who is d ire c tor of the with music. but much more". 
Seattle Opera Company. They Stan Haemme Iman has heen 
have been pre pa r i n g for the working at the Eastern Washing­
world premier, "Of Mice And ton Historical Society at the 
Men". This is from th!' novel by Cowles Museum. He has com­
Stienbeck with music by F'loyd. mented that "the museum is not 
Karl ha~ been a "man-Friday" just a dusty old place in the 
for Mr. Holt and reports that he corner". He has hurl part in the 
"has been very busy but is en- editing of many articles. Stan 
joying every minute". has workerl with Dr. Albert 

Kathy Richards is rloing her Culverwe II as well as arranging 
internship with the Boise Phil- some of thedisplays,and attend· 
harmonic Orchestra. They arc in ing some of the staff meetings. 
the midst of their drive for con- Marilyn Hoyt, who has been 
tracts for next season's or- in New York, will he aurlitioning 
chestru. for the Metropolitan Opera here 

Barry Steinman is with the on the Whitworth campus at 1 :00 
Spokane Symphony Orchestra in Saturday, January 31. The audi­
the office of Mr. Donald Thulean. tions will he held in the audi­
lie has attended some of the torium and wiU be open to the 
staff meetings and has bef'n in· public . 

Mr. Martin Dr. Culler 

Cufter and Martin Will 
Leave On Sabbaticals 

Two Whitworth professors have 
been granted sabbatical leaves 
beginning in the fall of 1970. 

Dr. Ross Cutter, chairman of 
Whitworth's Health, P.E. ,Recrea­
tion, and Athletic Department, 
plans to write a book and Mr. 
Leonard Martin, Arts Admlnistra­
lion Advisor, will tour Europe 
and study at Cambridge Univer­
sity in England. 

Dr. Cutter will co-author a book 
on sports in the American cul­
ture wiLh Dr. William Lakey of 
the University of California at 
Davis. The writing will be done 
in Caiifornia. 

"The book deals witb the inter­
relations of sports with the to­
tal American culture:music, re-
ligion, race relations, and so 
on," Dr. Cutter said. 

Authors of a previous book on 
the subject are now deceased and 
Dr. Cutter said he was not sure 
whether he and Dr. Lakey will 
up-date that book or write one of 
their own. He said, "Weare plan­
ning to write a book that is high­
ly readable rather than a text 
boole .. 

Dr. Cutter pi ans to he gone 
the entire 1970-71 school year. 

While Dr. Cutter is writing Mr. 
Martin will be studying the hu­
manities at Cambridge University 
but prior to the faJl term, Mr. Mar­
tin and his wife will spend the 
month of August touring Europe 
and interviewing curators of art 
museums and directors of opera 
companies. 

":rhe purpose of these inter­
views," said Mr. Martin, "is to 
collect information on qualifica­
tions for the positions. It is hop' 
ed that Whitworth students will 

Counse'ing Ser,ices 
Offered Nel' Year 

Two men will be joining the 
staff at Whit worth College dur­
ing the next year in reg u I a r 
Consultative roles. Dr. William 
Harvey Frazier will be here for 
medical and re lated counse ling 
amI Mr. Tom Kennerly will be in 
the line of human re lot ions. Both 
men will be 011 campus on a 
regular basis. 

Dr. Frazier's career is in med­
icine while Mr. Kennedy has Iwen 
e m ploy e d hy the state. Dr. 
Simpson. act! ng Presirient. re­
ports that" Both men have been 
of great aid alrpariy in meeting 
some of the special problems on 
college cam puses." III' fef! Is 
that these two men will be a 
~rpat asset to Ltw G()lle~r,. 

eventually be able to do their in­
ternships at European museums 
or opera houses." 

Two of the interviews Mr. Mar­
lin will have arc with directors 
of the Paris Opera Company and 
Covent Gardens, an English op­
era house. 

The Martins will leave for Eu­
rope on July 1st of next year as 
Mr. Martin is sponsoring a fine 
arts tour during that month. They 
plan to be back in Spokane in 
January of 1971. 

Campus Topic 
Is Smoking 

by BOB HIBBARD 

"The following Whitworth stu­
denls would suggest that the 
rules regarding smoking on cam· 
pus be re la:r.:ed and that students 
be permitted to smoke out of 
doors and in certain designated 
indoor facilities." So reads the 
head ing on a petition that Whit­
worth students have been IIl>ked 
to Sign as they entered the dining 
hall. This head ing wal> taken 
from a letter writte n to the Stu­
clent Life Committee by acting 
Chaplain William S. Lutz. In this 
letter Mr. Lutz said, ..... 1 would 
suggest that the rules regarding 
smoking on campus be relaxed 
and that students be permitted to 
smoke out of doors ami in certain 
designated indoor fac ilities." 

Signatures for these petitions 
have been asked by three Whit­
worth freshman. They be lleve that 
the dec Ision to smoke or not 
should be up to the individual 
student (two of these three have 
chosen not to smoke). They fur· 
ther contend that the no smoking 
policy hurts the college. An 
example given is that many stu­
rients nrc moving off campus, 
some because of the rules; this 
causes the coJIege to lose a.cer­
tain amount of money for room. 

In regards to del>ignated areas, 
S.A.G.A. would approve the snack 
har area of the IIUB if the coJIege 
allows. A Iso, Ihere is hope for 
s mok ing out of doors and in the 
dormitory rooms. 

Though Ihe thrcestudents 
claim to have about one half the 
:;ignalures of all those asked to 
sign. the emphasis seems to he 
for u discussion about the Issue. 
Said one, . 'It 's a problem. no­
hody's doing fln.vthing alwllt it, 
lind it !-\houlrJ be brought out ill 
the opr·n." 


.. j 

" 

I 
I , 
! 
I 

"Newlo ................... .. .............. " 
1969 is, at least al Whitworth 

College, the year of the person. 
Nobody has given diddily about 
any t h i n g greater than their 
pimplish condition nor less than 
the ir minds. He who wants the 
toilet fixed is considered a cam­
pus rad ic a I. and oth e r than 
Frenchy's rabid comments, the 
blacks on campus have said or 
done little that could match up 
with the previous years activism. 

Where oh where is that spirit 
which had engulfed our bodies 
just a short time ago. What's 
this with the F troops (or is it T 
groups?) the sensitivity of the 
individual. those interpersonal 
re lationships , those misguided 
defense systems, and the purg­
ing of the spiritual self? It's 
getting so that friends are such 
a commodity, that the more 
popular people put office hour 
signs up like our faculty. What's 
happened to,the good old causes 
that used to fiil our lives with a 
sense of indirect value and pur­
pose? Why I can remember when 
dorm hours a nd Mrs. Gree ns' food 
filled the hours of our Ii ves that 
only this "fellowship" stuff does 
now, I had a friend ask me if I 
loved her as a person the other 
day, and I had to set her straight 
by telling her to mind her own 
business and sign up on the 
Chapel committee, to keep her 
mind off such drivel. I mean why 
bother a friend, what's in a 
broken heart that a march on the 
Pentagon won't heal. what's the 
difference between a friend and 
a cause to champion?--they both 
take up your time and only one 
asks your commitment, your 
friend, 

Now hear this, we have to get 
our noses to the grindstones, 
our shoulders to the wheel, and 
our hands on that hoe. No longer 
can we be ~ontent to be weIl 
adjusted human beings, or even 
attempt to be, We have to get 
into the REAL WORLD and be 

screwed up just as they arE!: no 
man is an Island, just a part of 
the main POD. 

BE POD 

THE CHAPLAIN'S CORNER 
Ah to be a college senior! 

There comes a time in every 
student's life when he must in­
evitably become a senior. Now 
tl!is _Qf r. ourse is not synonymous 
with maturity. But yet siill inso­
far as age goes it's getting up 
there .... so where's the purpose? 
Positive thinking! Yea--it's a 
real grape squeezing (yoU notice 
how our SOCiety is getting away 
from cliches such as 'mind 
blowing ') experience, in the 
midst of all Ihe hassle and un­
certainty, of what you're going 
to do tomorrow and what you 
shouldn't have done yesterday, 
to think positively. Martha My 
Dear---when you find yourself in 
the thick of it, help yourself to 
a little of what is all around you 
...... Lennon McCartny .. This 
year we're going to dispel a 
senior rumor that has infected 
and affected the lives of many 
senior girls _ in the past. .... 

"if you haven't found him in 
college then you're doomed to 
being an old maid". How vile 
and reproachable that sounds 1 
Now girls listen---you've said 
yourse lves that Whitworth men 
aren't much so search greener 
IJaS t u r e s--t h ink positively--­
Liberated women arise and 
assert yourselves--get off your 
bussle and hussle, .. Perhaps this 
quote will flouridate the muddy 
water and bring Ihis column to a 
fitting and grateful end, ..... 

"LET THE SLEEPING SOUL 
A ROUS E ITS SENSES AND 
AWAKE, TO CONTEMPLATE 
HOW LIFE PASSES, HOW 
DE A TH A P PROAC HES so 
SILENTLY; HOW QUICKLY 
PLEASURE OOES, AND HOW 
ONCE REMEMBERED (ON 
WAKINO) IT GIVES PAIN, 
(A NO) HOW, AS WE SEE IT, 
ANY TIME IN THE PAST WAS 
BETTER." 

--·--Jorge ManriqUe 

by Bruce Embrey. 

Bill McIvor. 

aDd Jim Roth 

Christian Relationship Is, 

Personally Based Matter 
Dear Editor, 

I decided thaI I would like to 
express my own feelings about 
Whitworth's smoking and drink­
ing policy. I am not supporting 
smoking or drinking, bull object 
to the implication that Whitworth 
makes as a result of its policy: 
that onl! cannot be a Christian 
and smoke and lor drink at the 
same time. Suc h an implication is 
not only unfair, but wrong. There 
are Christians (and by Christian 
I mean one who has committed 
his life to Jl!SUS Christ) who 
smoke amI/or drink: I myself 
smoke a pipe sometimes. Who is 
Whitworth, or anybody else for 
that maller, to tell these people 
thnt they nre not Christians, sim· 
ply because they smoke or drink? 
I fur one resent it. 

One of the greatest things thut 
Christ said to those who would 
accept Him is "Ahicln in me, 
nnd I in you" (.John 15:4). I inter­
pret thi~ to melln Christ suying. 

"If you accept me,we'll be good 
buddies, and work together for a 
great life." I fee 1 that a Chris­
tian's relationship with God Is 
between himself and God (if he 
is truly a Christian), and that no 
one can say that whut he does 
constitutes a non-Christian life, 
It is a personal thing between 
the Christian and God. 

If those of us that are Chris­
tians are to be really effective 
witnesses for Christ, we must 
emphasize the greatness that a 
persollal relationship with Christ 
can prov ide for a person, To 
emphasize rules is a mistake; 
Christ did not come to give us a 
book 1)f rules, Be came that we 
might have new liFe in Him. In a 

,personal relntionship with lIim, 
we cnn know the right wny to 
live; I don't believe Whitworth 
hns to tcHus. 

Sincerely, 
BOB HIBBARD 
Cnrlson Hnll 

THE WHITWORTHIAN January 30, 1970 

Rules And Traditions 
A Personal Matter 

To the Editor 
A letter to the editor-Words 

are much like roses. When they're 
arranged right, they are beautiful. 
But the thorns scratch your 
throat when you have to eat 
them. Eat them America! Well, 
most of America. Read the Con­
stitution 1 ate ly? A protection 
against violation of rights? 
You're funny America. Makes 
you wonder why -all the clowns 
aren't in the circus. For 200 
years you've violated every right 
the Blacks deserve. Tell me 
again about protection. 

Speaking of rights-Speaking 
of rights, what about Whitmore? 

Excuse me, Whitman .. Wimp­
worlh .. Whitworth, thal's it. 
What about Whitworth? Majority 
rules? Peshaw. Anyone remember 
a poll taken last year? Over 51n> 
of those participating in it would 
either like it if, or would not 
care if. smoking were permitted 
on campus, Fifty point zero, zero, 
zero, one is a majority, Can you 
believe we have to hassel with 
the trustees on smoking? You 
think we have rights? 

Listen to this-Listen to this. 
Walter P. DiddleJittle, dean of 
admissions at Average College, 
Hometown, USA, and I were 
rapping one day, and I mentioned 
that I was going to Wimp: , .. 

I am Curious 

Whitworth. Immediately great 
gobs of excitement began emerg­
ing from various portions of his 
wasted body. It finally came to 
a head in his face. And he spake. 
Spake he, "Ahhhh, my son, my 
son! Did I not recently have an 
encounter with a Whitworth stu­
dent seeking admission? Yes, I 
did," Said 8, "Do tell me about 
it." "I shall te II you about it he 
cried," he cried. "Is it funny, I 
asked?" I asked. "Funnier than 
the above I hope, or this won't 
be printed." He retorted_ "Ahhht" 
I barked. "Ich verstehe." He 
continued, "It seems as though 
he came to me seeking admis­
sian." I said that, yes, I did. 
It was a fine Spring day (which 
has nothing todo with the story). 
I asked the lad, 'Lad, I ask you, 
why' do you want to cO'11e here?' 
Well, he told me that he had been 
kicked out because he had fif­
teen demarits. Demarits! I grew 
very grave. 'Fifteen demarits for 
what?' I queried. 'F . , . f. , _ 
f ... for s , .. sm , .. smoking. 
He literally cried. 

By STEVE KOHLER 

Easy Rider was a remarkable 
movie from several aspects, but 
the purpose of this article is not 
to review that movie, but to look 
at one aspect of it, the music. 
Instead of the usual soundtrack, 
with its one composer and simi­
lar sounding songs, Peter Fonda 
and Dennis Hopper opted for a 
selection of songs which better 
suited the mood of the film. 
Selections from such outstanding 
songwriters as Bob Dylan, Hoyt 
Axton, John Robertson, Jimi 
Hendrix, and Roger McQuinn 
contributed to the score. Such 
groups as steppenwolf, The Elec­
tric Prunes, The Byrds, and The 
Holy Modal Rounders performed 
the selected tunes with an un­
matched greatness. What makes 
these songs great to me is the 
fact that they stand alone with­
out the influence oC Easy Rider 
and remain great. ' 

I would like to point up to 
people a group which performed, 
for me the most poignant of the 
film's songs, "The Weight". 
The w rite r of "The Weight", 
John Robertson, is the guitarist 
for The Band, one of the most 
respected groups in the nation. 
Relative unknown as not di­
minished_ the groups outlook or 

. their music. Living in Wood-
stock, this ten year old group 
writes, plays, and performs the 
kind of music they enjoy, not 
the kind others want them to do. 
Demonstrative of this attitude 
is the fact that they turned down 
a guest appearance on the Glen 
Campbell program because he 
wanted them to do the song they 
were to perform in a dirferent 
manner than they wished· to. He 
would not let The Band do the 
song live, they had to prerecord 
it and then mouth it on the show. 
They just are not that hot on 
pUblicil~ . 

The Band acknowledges ils 
debt to Bob Dylan, Who it played 
back-up to for some years, in 

=u 

why not? 

its simple straightforward style. 
They sing of New Orleans, Ten­
nessee, and the south, using no 
electronic rievices such as re-

mixing, recording over, etc. If 
you hear it on lhe record, you 
can hear it in person, Between 
the five members, they play an 
assortment of about fifteen dif­
ferent instruments. 

Using the perogative of the 
writer, I would like to present 
a sample of the lyrics from 
"The Weight". If you have seen 
Easy Rider,' then perhaps you 
can place the song in the film: 
it comes on just as Fonda and 
Hopper pull into the hotel, look­
ing for a room for the night, and 
then, having been told there is 
no room, pull out again. 

"I pulled into Nazareth, 
Was feelin' 'bout half-past 

dead, 
I just needed some place where 

J can lay my head. 
'Hey, Mister, can ya tell me 

where a man might find a 
bed?' 

He just grinned an' shook my 
hand, 

And 'no' was all he said."-

The song goes on, with the 
next stanza pointing out the 
problem thefHm was all about. 
In a world with -no time, "The 
Weight" says': 

"I picked up bag, 
I went lookin' for a place to 
. hide, 

When I saw Carmen ilnd the 
Devil, walking sIde by side. 

I said, 'Hey, Carmen, come on, 
let's go downtown.' 

She said, 'I gotta go, but my 
friend can' stick around." 

The next thing I knew, I was 
in the hospital! I woke up and 
asked the nurse, 'Nurse, how 
did I get here?' 'Well it seems 
that you passed out from laugh­
ing so hard. You were rolling on 
the ground holding your stomach 
s c rea min g hysterically some­
thing about only smoking.' So I 
got out of the hospital and im-

mediately enrolled said student. 
You see, it is not a legal matter. 
Nor is it a religious matter. I am 
a Christian. I smoke, My rela­
tionship with God is personal 
and no institution including the 
church, is going to tell me the 
conditions of being a Christian. 
As long' as smoking does not 
interfere with the academic per­
formance of a pupil, which is all 
an educational institution should 
concern itseJfwith, it's fine with 
me." "I see," said I. Thus 
ended my conversation with Dr. 
Diddlelittle. 

What?Whal? You may ask 
what I'm trying to do. I'm not 
trying to tear down America. or 
Whitworth. I like them both. J 
don't' want to leave either one. 
I'm trying' to build them into 
better places to be. ~moking may 
seem like a trivial thing, but to 
a majority of students, it is a 
right which should be given to 
us. It is not within the tradition, 
I know. But if we always stayed 
with tradition, we'd be living in 
caves eating raw meat with out 
fingers, 

That's all-ThIlt's all. 
WM. J. CLEMONS 

Chaplain Asks For Policy 
Review On Smoking Rules 

Student Life Committee 
William Lindsay, Chairman 
Subject: Smoking on Campus 

Whereas there are a significant 
number of students on campus 
who wish to smoke and therefore 
must either leave the campus or 
do so secretly on campus; and 
realizing that smoking is neither 
a maller of religious violation 
nor a violation of civil law, but 
rather a mnller of personal con­
duct; I would suggest that the 
rules regarding smoking on cam­
pus be relaxed and that students 
be permitted to smoke out of 
doors and in certain designated 
i nd oor fac i lit ies. 

This suggestion is not to be 
interpreted as either ap~oval or 
encouragement of smoking, but 
rather a sensitivity to a very real 
problem thaI ex ists on campus. 
I believe that smoking is detri­
mental to health and should be 
discouraged, but feel that pro­
hibition creates a negat ive and 
unwholesome atmosphere which 
is not justifiable under the cir­
cumstances. 

I trust that this suggestion will 
receive your serious consider­
ation. 
Cord in Ily yours, 
Is/ William S. Lulz 
Acting Chnpla in 

c 
~ 

t 
c 
c 
S 

il 
i; 
fl 
II 


at 
g­
is 
to 
e. 
ny 
tn 
u-
I 

IlIt 
Ie 

I 
m 
't 

:e 
h 
i-

l. 
h 
). 
I. 

" 
n 

v 

Page 4 THE WHITWORTHIAN 

Whitworth Senior 
JoinsNationalStaff 

Kathie Edens, a W hit w 0 r t h agencies Ilnd organizations re­
College senior, has joined the lated to health and physical 
stafr of the American Associa- education. 
tionforHealth, Physical Educa- Miss Edens is a physical 
tion, and Recreation as the first education major who plans to 
AAHPER student intern. Her teach at the junior high school 
one-month assignment was ar- level when she graduates. She 
ranged to fit into an individual· is the daughter of Mr. and Mrs. 
ized study program initiated at Bennie F. Edens. Jr., 3733 Am­
the Spokane, Washington, col-. aryllis Drive, San Diego, Cali-
lege last year. fornia 92106. 

Under the study program at Robert Metz and Kat hie e n 
Whitworth. students aUend Regan. AAHPER assistants for 
classes for 14 weeks. spend one student affairs coordinate t/w 
month on a special study or Association's i'ntem program. 
travel experience. and return to AAHPER, an affiliate of the 
college for another 14 weeks of National Education Association, 
classes. Miss Edens chose to has a membership of sOllie 50,000 
spend her month of special study physical educators, health edu­
in the Nation's capital, exam in- catms and SChODI ourses. coach­
ing the role of the national pro- es, and sports and recreation 
fessional association and leaders. 
learning about the Washington 

-*- p.tronize 
Our 

Advertisers 

Take a Study Break 
Ew...,..,... in GOOD TH .. G5 TO I ... T 
Hamburgen • Drinls - S~(.jol Ft~" Olden 

BURCER· HAUS 
-&:;~It.... C.,..r DIVISION I' FRANCIS 

PHONE AHEAD - HAVE IT READY 
HU 9-3455 

Kathie EdeD8 

IN •• r_ .,rk. 
May I extend my sincere 

thanks to the staff and faculty 
and to the Illany friends who 
sent many thoughtful remem­
brance; during Illy recent hos­
pitalization. ami may I give my 
special thanks to my boys in 
Arend Hall. 

WANDA WOOD 

~No~ 
Whitworthian 
Next Week 

CUIrS HUGS 

9103N.D ..... 
HU 7-161" 

/'1/1 u Tigl'r 
it, your 

Tu"L! 

SLATERS 9 
Complele Auto Service 

H.wthorne & Division 

THE 
NEW 

DIAMOND 
LOOt< 

wide-bold 
beautiful 

• . , 
.I~ .:-... ..~:- • . . 

I·· 

$325 

Rich 14 karal gold bands 
wilh overlapping design 
10 givD the new wide, 
wonderful look. 

ConlllHlllHll Term. 
IIIuOI'81100 Enlo,ged 

ZA'tES® 
,.WlU •• 

D;!JWS~WN NDIt'OlTDWN 

:.'. 

January 3D, 1970 

Be Good and Remember Me 
In Yours Prayers, Please 
I£ditor's Note: 

This is Il letter from a 1111111 III 
Vietmun to two Wonmn lit Whit­
worth. Hopefully it depicts to 
some degree or accuracy the feel­
ings of troops there. Names hllve 
been omitted for obviolls reasons. 

Denr Debbie nnd Denise. 
Boy. It is nlmost Christmns 

already, where have the dnys 
gOllc? I only hope the res! of 
them go by as fast here for me. 
Thanksgiving dillll'l hdher me 
100 Rwfully much hoing nwny 
from home but I know Chrlstmns 
will be hnrd, [lspcclnlly whun I 
henr Christmas musIc on the 
rad [0. YOli hI! ve no ideas how 
had it IlctUlllly is on n person 
here. The constant worry nbout 
mnking It hallie without gottlng 
hurt here Is always hnuntlng 
your mind. In lhe last two tlllYs 
we hnvo had 3 AllleriClIlIs killed 
lind four woumJed by V.C. 11111-

bushos. It relllly strikes hallie 
when you lose friends here Hnd 
for no real reuson. I sure feel 
sorry for their fllmilies ut Christ­
mas thIs year. 

Ever since Nixon's speech 
things have gotten hard fOf us 
here. I have a fee illig It will get 
bad here III Jan.lFeh. Too bad 
all of America didn't know how 
much of a wasle of our loves and 

DR. VERNON L. DIXON 
OPTOMETRIST 

Complele Vi,ion Core 
9-/; Wool D~y, 

HU 1·54510 
E. 59 Queen A.e. Norlhtown 

XL 
Cleaners 
u .. Mry • Dry e ........ 

.3410 N. Division 
FA 7-8121 

Done the wIlY. you like It 
J 5 % off to Whitworth 
Studentl .nd TelChers 

money Ihls war is. Tht! South 
Vielunmese IIeOIII!! hero don't 
even appreciate whut WI! are 
doing for them. All I want to do 
is !Wlve my tinw nllli gl!t homl! 
in olle Illuce. I havell't talked to 
olle AmericllII here yot who Is in 
favor of this wllr. I hOJleand pray 
they will end It SOOI1 heeause 
Wll CllII't go all WIIStillg our money 
IIml our I ives hew fOf years to 
comt!. Some of the Sourth Viet 
sold lors lire even V.C. and will 
kill you hure. Boy, It really 
IIIllkm; you sick to yoU! stomach 

to Sue your friends brought In 
in pieces. 

How Is school going? I guess 
YOll 1If[) froe~lng lhero--Jt's In 
the high nlnr-iys here. 'rHlNK 
SNOWl 

BI! good Illid wllIl!mbor me in 
your Ilrllyers, pillnse. 
P.S. 262 (lllyS tu go. 

THE CRESCENT 
Wendi & Heidi 
Your Fashionable Head 
Forward ... 

In Ihese ellclllllil lIew 
ready-.o-weu creal-
10115 In DYllel rillS .. 

'he plus lIIeallS easy 
carel Seleci you fav­
orlle slyle wi, of tOn; 

i IIOIl-lIallllllilbie Drllel 

, Ius lIIodacrylic fiber 

In every beallll'ul 

shade possible . " 
, plus Ihe lie .. 50fl 

fros.ed sllades. 
Choose Adolfo's Welt· 
di, for Ihe curly look. 
$)0; or Heidi frOIl! 

ltalslo" III a uloolher, 
s leelter look, $)2 

MILLINfll', 

0011'1110.", Secolld Floor 
NorlillowlI U,per level 

THE 
CRES~NT 

SeisoD Gr .. riags fro. 

D. ~ 7II"'tfI1rrtJ,~~ 
I x" a NO. lono DIVISION V<l«AHf.WA»4. 

FREE PRESCRIPTION DELIVERY 
9 A.M. - 9 P.M. MON. - 5AT. 

SEND~ __ .. ~ . 
/~v~ CARDS 

1ft QUI COMlUn 5tifCTlON 01 GlHTING CMOS 

WHITWORTH BANKING CENTER 

Bank of Washington 

North Division at the Y 

In the Heart of Heritage Village 

Shopping Center 

STUDENTS WELCOME 

FULL SERVICE BANK 

TRAVEL CENTER FOREIGN BANKING 
LOW COST CHECKING ACCOUNTS 

ond OTHER EXTRAS 


i 
; 

) 

Page 4 THE WHITWORTHIAN 

fWSC h' Vi(f;" ? 

Whitworth Five Seeks 
To End Skein Tonight 

By JOHN GASKfo~LL 

WhitworLh will be ouL to snap 
a six-game losing skein this 
weekend in a pair of must basket­
ball con t est s with arch-rival 
Eastern Washington. 

With both teams getting off Lo 
slow starts in the EvergreenCon­
ference race, eve r y remaining 
league game is vital to the two 
clubs' efforL to advance in Lhe 
standings. Eastern is 1-3 in con­
ference action, Whitworth 0-4. 

Eastern's season record is six 
wins and eighL losses but they 
have won three games in a row 
and are improving. Whitworth as­
sistant coach Craig J 0 h n son 
scouted the Savages and said 
they are, "big, strong, and a very 
physical team". Eastern's ag­
gresive trio of front liners include 
forwards Randy Buss, 6-5, and 
AI Gale, 6-4, and center Dave 
Pounds, 6-8. At the guards are 
Steve Barnett, 6-5, and Joe 

Alber'a Wltips 
Wltit Matmen 

Coach Bruce Grambo and 
wrestlers lost to the University 
of Alberta 38-8 last F rid a y 
evening in Groves Gym, their 
fifth loss against one victory. 

Dale Ryun, wrestling at 126, 
scored the only Whitworth pin. 
His victory came at 3-41 over 
Alberta's J ere my Kredenser. 
Paul Staeheli was the other Pi­
rate winner competing at 158. 
Staeheli decisioned Dave Duniec 
3-0. 

Forfens at 118, 191. 150 and 
heavyweight hurL the Pirates 
considerably. In other matches 
Dave Gibbons pin ned Steve 
Hilmes at 134, and Darrell Voss 
lost to Serge Gauthier 3-0 in the 
142 match. Vacancies ,caused 
two of the forfeits. 

Steve Tucker was pinned at 
167, as was Rick Nelson at 177. 
The University oC Calgary is the 
Pirates next opponent, tomorrow 
night at Groves Gym. 

EWSC Rips 
Pirate Girls 

Prior to the season opener 
against E a s t ern Washington, 
Coach Diana Marks of Whit­
worth's women's basketball 
team said she Lhought Lhe girls 
Crom Cheney mighL have one of 
Lhe better teams in the Pine 
League. She was right. 

The Easterners used superior 
height and experience Lo Cull 
advantage in dumping WhiLworth 
by a 57-12 Score. "Eastern has 
a very, very fine team," said 
Miss Marks. 

Even in defeat Lhe young Pi­
rate Leam showed some bright 
spoLs. The WhitworLh girls han­
dled the ball well in hreaking 
the Eastern press bUL were jusL 
unable to hit their shots. East­
ern's defense proved very Lough 
to penetrate for shots at close 
range. 

Whitworth 's Ill~ x t g a In e is 
against North Idaho Junior Col· 
Ipgp, TllPsdny night aL Eastern. 

Bullock, 5-11. Coach Johnson 
said both guards are quick and 
good ball handlers. 

The Savages use a fairly set 
offense employing picks and 
"back screens" thaL make poss i­
ble a balanced scoring aUack. 
On deCense Eastern uses the 
man-to-man and zone about 
equally. SomeLimes Lhey will use 
a press. 

Pirate head coach Cal Riemcke 
evaluated Whitworth's chance of 
vic tor y as "a matt e r of the 
players gelling confidence in 
themselves". "We've played 
some good teams and played them 
on even terms," said coach 
Riemck6. He said he hoped the 
team would be able to put to­
gether a strong 40-minute per­
formance. In their last four 
ouLings, second halC lapses have 
spelled defeat Cor the Pirates. 

RANGERS 96, PIRATES 90 

St. Martin's College defeated 
Whitworth 96-90 in an exciting 
basketball game last Saturday 
night in Olympia. 

The Rangers who led 45-43 at 
halftime, had to hold orr con­
tinuous Pirate threaLs throughout 
the second half to clinch the 
game. The deCeat was the sixth 
in a row for Whitworth who is in 
lasLplace in the Evergreen Con­
ference. 

Ted HiemsLra scored 29 points 
in an excellent performance for 
Whitw~th, makingl5Of'18 free 
throws. The Pirates shot 52 per 
cent from Lhe field to Sl. Martin's 
48, and won the rebound battle 
41-39.ShepardandCooper scored 
21 points each for Sl. Martin's 
and Turner added 13. Glen 
HiemsLra had 16 for WhiLworth. 

FALCONS 69, PIRATES 56 

Seattle Pacific College out­
scored Whitworth 16-3 down the 
stretch to put away a 69-56 bas­
ketball victory over the Pirates 
in a game played at Seattle. 

Whitworth led 35-33 at halftime 
and built that mar gin to ten 
points with nine minutes to play 
in the game. Then the Pirates 
went cold as LalfY Quesnell" 
who scored 23 poinLs, and the 
Falcons got hot. SPC Lied the 
score at 53-all and won going 
away. 

Whitworth, solid shooting in 
the first half, made only eight of 
29 field goal attempts in the 
secoml half while SPC warmed 
up to make 13 of 26 after inter­
mission. For the game, Whitworth 
had 19 of 61; S PC 28 of 70. 
Quesnell, f)-6, helped the Fal­
cons to a 50-44 rebound advan­
tage but Whitworth's. Ted 
Hiemstra, who made 11' straight 
free throws was the game's high­
est scorer with 27. 

Junior Varsity Statistics 
8 games 

January 19, 1970 

Total 
FGA FGM FTA FTM Points 

Joe Robertson 86 42 20 14 98 
Bob Foster 73 32 39 28 92 
Bi.ll Hoge 37 14' 32 27 55 
Ward Pierce 26 12 29 22 46 
Mel Stubblefield 31 12 22 14 38 
Hike Youngblood 41 16 8 3 35 
Rich Latta 40 10 19 13 33 
Dan Williamson 18 12 5 4 28 
Wes Person 23 8 17 11 27 
Paul Jelinek 24 7 7, 4 18 
Dan Barrett 8 4 4 4 12 
Jim Minor 6 2 1 1 5 
Jim Iva11ace 5 1 1 1 3 
John Robertson 97 45 24 20 no 
Team Totals 515 217 228 166 600 
Opp. Totals 567 253 203 136 642 

COME VISIT YOUR TRAva. CINTII 
AT THE HUI 

Operated by 

AIR - SEA - LAND 

The Complete Travel Service 

No Trip 100 hf - No Trip Too S'-t 

Hours;, 11: 30 •. m. 10 2;30 p.m, 

MOftd.y - W.dneadoy - frl&.y 

Game 
Average 

12.3 
11.5 
13.8 
11.5 
4.8 
4.4 
6.6 

28.0 
5_8 
2.6 
4.0 
5.0 
3.0 

13.8 
75.0 
80.3 

For information after hours use the black phone at the 
counter for direct line service to the main offica. 

January 3Q, 1970 

s s 

Tom IDgles of the town team ~oots over Harrison defender 
Walt. Livingston in recent intramural action. Looking 'on are 
Bo Robertson, Lee Jackman, andJim Simonson. 

Town Team Leads, 
Harrison Dumped 

INTRAMURAL'STANDINGS Stewart B1 
(Through Jan. 24) Carlson 

Mullenix 
"A" Division Bail and Chuin 

Goodsell 
W. L. Washington 

Town Team 6 1 StewarL B2 
Carlson 5 1 Town Team 
Harrison 5 2 
Stewart 4 3 
Goodsell 1 6 "C" Division 
Mulleaix 1 6 
Faculty-Staff 1 6 

Carlsoa 
"B" Division Mullenix 

Harrison 
WashingLon 

W. L. Goodsell 
Harrison B 2 Stewarl 

at 

H.4127 DIVISION 
NORTHTOWN 

7 2 
6 3 
5 4 
5 4 
4 5 
3 (J 

2 7 
0 B 

W. L. 
(3 I 
4 2 
<I 2 
3 <I 
1 5 
1 5 


VOL. 60, NO. II WHITWORTH COllEGE, SPOKANE, WASH. February 27.1!f7U 

.... ~ ....... . 

Lindaman Arrives 
Address 8:00 pm friday 

Inauguration 2:30 pm Saturday 

\ 
\ 


THE WHITWORTHIAN . February 27,1970, 

Presidential Address 
Will Be Tonight At 8:00 

At 8:00 tonighl. in Cowles 
Memorial Auditorium, Dr. Edward 
B. Lindaman will present his 
address 10 an audience combi n­
ing students, faculty, Board of 
Trustees, alumni and interested 
people of the Spokane area. 

In an interview before hand, 

Dr. Lindaman sited the vocal 
point of his address. "The 70's 
call for many things. But for 
those of us at Whitworth, it musl 
be our hope thaI through what 
we do here we can come to under· 
stand then accept the special 
role of man. In working through 
com pie x techno-social struc­
tures, that such structures might 
be made to fully serve man in 
his need. It now takes a measurE 
of technical understanding to 
be moral. Systems, net w 0 r k s, 
communiclltions, technical and 
non-technical and interactions 
m us t now be made to s e r v e 
people." 

Tomorrow at 2:30 a g a i n in 
Cowles, Dr. Lindaman will be 
officially inaugurated as the 
14th President of Whitworth 

Lindaman Presents Challenge 
r 0 Whitworth Graduates 

Whitworth College president, 
Edward B. Lindaman was the 
speaker for the Mid-year Com­
mencement on February 8, 1970. 
As he spoke before about 450 
purents, guests ami college stu­
dents in Cowles Memorial Audi­
torium, he presented a challenge 
to the 126 gruduates. He advised 
them to "tllke thllt one step 
allellll, seek out and find that 
constructive course of Ilction in 
the years to come.' Seek out new 
Illethods, new concepts to beller 
tmlay's concept of living. AmI 
seek out new idens. Mun is not 
nl high noon in his development, 
bul ut the da WI! of Il better 
tomorrow." 

In this gradlluting cluss, 72 
stndents received buchelor of 
urls degrees. These students 
lHe llS follows: Junet Adums, 
Janet AlexlllHler, Willium Alfstad, 
Steven Anderson, lVillium Builey, 
Chnrles Becker, Mnrguret Be II, 
Vernon Boerglllline, Agnes 
Brown, Chnrles Blllziaff, Snndrn 
CUlllpbell, CUJllile Chnmberlin, 
Stephen Dnvis, Duvid Dny, 
Marjorie Elgin, Ernest fi'ullmer, 
Cntherine Hnger, Benjamin 
IInighl. 

Mary Hanks, Barbara Hanson, 
Shirley Jlllrmnn, Penny Hnugen, 
Robert Hill, Annn Hogan, 
Robertll 1I0mnns, Fredrick 
l!oogendijk, Briun Hook, Mnrk 
Howard, Willinm Hurt, Burbnrn 
Johnson, Cnrol Johnson, Gruce 
J 0 h n son, Katlwrine Johnson, 
D a,' i d Jones, Knthryn Jones, 
Arlene'Klotz, William Lurick, 
IInrry Luughary, Ann Lee, 
Reb e c c a Lounsbury, Edwin 
Luse, Maureen Gilchrist, 
Jucquelyn Lyons, Anthony 
Menke, Karen Mershon. 

Mury Meyer, Mnrc MilIcr, Leon 
N a c car a t 0, Ronald Nil son, 
Murllyn Ni,xon, Joun Nordquist, 
Puyl Nymun, Sally O'Bric1l, Duryi 

Pepper, Georganne Heller, 
Eunice Reynolds, Alice Roth, 
Shirley Rudolph, Thomas 
Russell, Scott Sandygren, 
Jonathon Schmick, Rod Shinn, 
Susa.n Snow, Gerry Sperling, 
Timothy Stime, David Strachan, 
Melvin Taylor, William Tracy, 
Gary Travis, Mi hired Tremblay, 
Lowell Woo[J, Richard Woodson, 

. Curolynn Jo Wright, and Karen 
Young. 

Students who received bache­
lor of science degrees were: 
Doragull B roo k e r, Catherine 
Kohlstedt, Ann Plummer, and 
Sundru Thompson. 

There were 27 stUdents who 
received muster of educulion 
degrees. They were as follows: 
Janice Andrew, Derald Bozarth, 
Normun Erickson, Doris Fulk, 
Lelund Fish, Lola Genins, John 
Henry, George Hertel, Thomas 
Jaeger, Joyce Johnson, Joyce 
Jones, James Kincaid, Ronald 
Kissler, George Latimer, Doris 
Lee, Laurence Maddux, Edker 
Matthews, Juckson Miller, Ralda 
Phillubuu11l, Junice Joy Phillips, 
Chnd Ray, Ronuld Robinson, 
\\'ulter SchofstolJ, Barbaro 
Schwisow, Sharon Torgerson, 
Donn'd TorllPu, and Shnron 
Trul'is. 

The students whose numes 
follow rece I ved muster of urts 
In Leuchi ng degrees. Jumes 
Brown, Rohert Bundy, Jnnece 
Conl1or, DOlluld Dixon, Shirlee 
Bunsen, JO!~I Hnrdlng, Michnel 
Larson, Mury Llewellyn, Paul 
McKi nney, Belly Me whi nney , 
Donald Mikisku, Perry Morlon, 
Ric h n rd Naccnrnto, J J\ m e s 
O'Connor, ldn Olson, Doris 
Pierce, Phi lIip Surboe, Barbnru 
Simmons, Nuncy Stalter, and 
fIInry TlIlcy. Only one sludent, 
Edwin Crnwford, Jr. received u 
mnster orarts in religion degree. 

College. He will succeed Dr. 
Mark Keoler who reSigned to 
take a pastorship position in 
Nevada. This will end the term 
of temporary President, Dr. C.J. 
Simpson who will accept the 
newly created position of Execu­
tive Vice President. 

AWS To Plan 
Talks On Sex 

A.W.S. is planning a series on 
sexuality. The purpose of the 
series is to provide an adequate 
source of information on sex, 
maternity, birth, and venereal 
disease. 

A session conducted by Dr. 
Frazier wiI! be held on the vari­
ous aspects of birth control. A 
film on bi rth control wi II be 
shown in March which was made 
by a leading gynecologist. Other 
scheduled events for the series 
include a presentation on sex 
by Dr. Rheva Myhre and a series 
of films on venereal disease. 

Melanie Mooney, coordinator 
of the series said that the one 
main concern is that considera­
tion be given to emotional. in­
tellectual, and p hy sic a I re­
sponses between masculine and 
feminine roles. 

If you have suggestions on 
this series, contact Melanie. 

Dr, Edward B, Lindaman will give his address tonight at 
8:00 in the auditorium and then will be in~ugurated Whit­
worth's 14th President tomorrow at 2:30. 

Whitworth Vote 
Passes Jud. Code 

As you may or may not have 
read in the bulletin, the new 
Judicfal Code passed by an 
overwhelming majority. The final 
vote was 299 for the new code 
and 50 for the old code. It went 
into effect that evening as the 
Judicial Board met and made 
deciSions on cases coming be­
fore them. For the first few 
weeks there wi II tie some judg­
ments made; using the old sys­
tem because the offenses arose 
under that system. But the feel­
Ing among the Justices is that 
soon all cases appearing before 

them will fall under the jurisdic­
tion of the ne w Code. 

The new Code .arose out of a 
feeling of inconsistency and un­
fairness and a need for more 
clarificati on and definition by 
the Board. The search for a new 
system began with the students, 
moving to ajoint student-faculty­
admin.-staff group for ideas and 
ways to implement justice. 
Finally a written form was de­
veloped and sent to Student 
Senate. Again student voices 
were heard crying out for more 
definition and more clarifica­
tion. Senate gave the Code to 
Rules Committee who held meet­
ing for voicing student opinion. 
A revi sion committee developed 
from the student interest and 
they polished the Code, returned 
it to Senate which put some 
finishing tOllches on it and 
adopted it. Then, because of 
student interest, the Code was 
voted on by the Student Body. 

The basic changes in the new 
Code are 1) instead of a student 
knowing only thut there are cer­
tain offenses which led to sus­
pension under the old system, 
he will now know exactly where 
he stands; 2) fines and probation 
are replaced by given numbers of 
points; 3) definition of offenses; 
4) instead of the President of 
the College being the final ap­
peal, a jOint Board made up of 
the Executive Vice Presidents 
the Co liege, the Student Body, 
and the Faculty; 5) dorm judiciul 
bodies will not handle the of­
Jenses enumerated under the Ju­
dicial COIle, such as smoking­
und drinking; these offenses 
wi II be tried only by the Student 
Board and higher Boards noW. 

. For gra~Uale Jac~ie Lyons midyear commencement was a 
t11l1e or nnxcd CmollOns. Shc IS shown here with friends as 
she ends her Whitworth careCr and ventures on to new thin~s. 

Certainly there will be ques­
tions in the minds of some 
readers and they are encouraged 
to ask Kenneth Endersbe, Chief 
Justice, as well as the other 
members of the Judicial Board. 
Also Mr. Endersbe expects to 
meet with dorm execs and dorm 
judicial boards this spring to 
help them with the new Code. 

:'~l,:·~!~p~!r~':~~·~·~~~0!·?¥(¥r-~&1¥*"f~~#1~~ .. ~:~~~~~~'%:!!,,~~&Sf¥w<¥.1~ ... "" !:.r~··::,,·,., '" d" _," •. ,,~.. '.'.'~" 
. ,. '. -, ; . :.~~.:; :', 

t 
t 
t 
F 
g 
f 
Il 

r 
1 
J 
II 

S 

II 
Y 
II 
rv 
a 
o 

u 

I 
I 

il 
Z 

fi 
o 
g; 

h 

IE 

W 
m 
s 
Sl 

fl 
h 
m 
tl 
ir 

a 
il 
CI 

( I 

p 
o 
s 
II 
a 

It 
N 
W 

II 

p 
tl 
p 
i1 
If 

IT 
b 


ic-

f a 
~n­

Jre 
by 
ew 
ts, 
ly­
md 
~e. 

:le­
mt 
:es 
)re 
~a-

to 
et­
In. 
led 
md 
led 
me 
md 
of 

'as 

ew 
)nt 
er­
IS­

~m. 

~re 

,on 
; of 
:?s; 
of 

lP­
of 

lts 
ly, 
illl 
of­
Ju­
n1r 
;es 
mt 

s­
me 
:ed 
ief 
ler 
rd. 
to 

mn 
to 

,-,;..", '\,1" 

__ .. _~. ~ .- .. _.'-._., c-~-._ 

February 27,1970 

Terry Kessinger,Patti Strain 
Visit Hutter;te Community 
CAROLYN STRONG 

Dressed in long black dresses 
and scarfs, two Whitworth girls 
regretfully len a HuHerite com­
munity where they Jived during 
the interim Ilnd ret urn e d to 
campus. 

Miss Terry Kessinger and Miss 
PaUi Strain, freshmen from 
South Warren. stayed in a Hut­
terite colony outside of Lewis­
town, Montana. for a January 
term project under the Home 
Economics Department. The 
girls set their own objecti ves 
for the course and had them ap­
proved by the administration. 

Hutterites are an Anti-Baptist 
religious sect of German origin. 
They live communally as in a 
Jewish kibbutz and pool their 
money and resources to make a 
self-sufficient community. 

.. From this experience we 
learned to recognize the fact that 
you (Ion't have to own aU the 
luxuries to appreciate life," 
Miss Strain commented. They 
also gained insight into religi­
ous communal and family living. 

Sixty-four people of the Lewis­
town colony "readily Ilccepted 
us because we were willing to 

be one of them during our stay". 
Both girls helped make buller, 
wash eggs and work in the kit­
chen. 

Men in the colony grow beards 
when they are married. All womell 
dress alike in long dark skirls 
and fix their hair in an intricate 
bun with a black scarf on top. 

Though Hulterites are conser­
vative in dress and religion, 
they were "not condemnatory 
toward the things we did which 
differed from their pattern of life. 
Patti played her guitar often 
though Hulterites prefer IIOt to 
use musieal instruments. 

Each evening a prayer service 
WIlS held in German. The preacher 
read from a book of sermons 
handed down through the gener­
ations. 

Children learned English os a 
second language in their com­
munity school. When finished 
with their lessons they rode 
horses, went sledding, ice­
skating or played ice hockey. 

"The day we left was so sad. 
It was like leaving horne." Both 
Terryand Patti were given home­
made girts including a half pound 
jar of honey and embroidered 
handkerchiefs. The whole com­
munity gathered to wave them 
good-bye. 

Dr Hicks Expressed 
Ideas On Pollution 

RICK SCHULTZ 

Politicians call it the ripen­
ing problem of the 70's. Maga­
zines and neWSpal)erS picture 
filthy streams, billowy clouds 
of black soot, people wearing 
gas masks. Suddenly pollution 
is everyone's issue. 

"Our pO(lulation is growing 
rallidly," noted Dr. David Hicks. 
Whitworth biology (lrofessor and 
member of the State Comprchen­
si ve Henllh Planning and A(lvi­
sory Council. "There are no new 
frontiers 1.0 go to and leave be­
hind the mess we make. If we 
make a mess we're going 10 have 
to drink in it. breathe in it, swim 
in it, hunt in it. 

"A griz7.ly bear five miles 
away is not nearly as frighten­
ing as one five feet away," he 
concluded. "All of a suddcn it 
(pollution) is on the doorstep." 

A few years agO Spokllne's 
ai r (lollution levels stood at 
60% of what Los Angeles calls 
its first warning level, he re­
lated. Doubled, Spokane's smog 
would have closed certain in­
dustries, if pillced in Los 
Angeles. 

Spokane's sewage treatment 
plant does not remove dissolved, 
organic matter from the river. 
stated Dr. Hicks. Consequently 
the river is depleted of oxygen, 
and an unsui table habitat for 

Is compLete eliminution of pol­
lution a realistic national goal? 
No contended Dr. Hicks. "What 
we have to do is set acceptable 
level s of pollution." 

This, he insisted, Is no com­
promise. Some levels of pollu­
lion, j[ continued over long 
periods, will probahly not rcsllll 
in the degradation of the environ­
ment. America. he continued. 
must decide what poilution is to 
be allowed in meeting the popu-

..... : ~;': .",',,' ;l.; . .i 

lation expansion of the immedi­
ate future. 

"Population is the root of the 
problem," stressed Dr. lIicks. 
America's one percent annual 
growth, he believes, is "un­
acceptably high." Births should 
offset deaths. and "the sooner 
we get there the heller". Some 
European countries have reached 
this level. 

Industrial effluents necollnt 
for 20 to 50% of the crisis, ac­
cording to U.S. News ami World 
Report. 'fheautomobile's internal 
comhustion engine causes 50 to 
80% of air pollution inmost 
arcas. 

Inrluslry must spend money to 
control their pollution, empilU-

. si~od Dr. Hicks. Dozens of 
fi r m s manufacture poll u Ii 6'n 
abatement ami control equip­
ment. However the equipment is 
expensive, and many industries 
flli I to understand how it will 
profi t them. 

"When industry cleans up lis 
effluents they often recover, 
valuable by-products," no led 
Dr. Hicks. "Often the sale of 
these by-products creates a 
new market or wi II more than pay 
for the cost of his pollution con­
trol equipment." 

Pollution clean-up, he added, 
is' excellent public relations. 
Many corporations, when iniU­
ating a clean-up program, cover 
much advertising space telling 
"How clean and puhlic-spirited 
they are." 

Last month Dr. Hicks was 
promotcd to the council's en­
vironmental tusk force. As coun­
cil member. he helps in recom­
mending Ilnd rcvlewing 
legislation fa r the governor. 
Includerl in the council arc 
physicians. politieians, research 
workers und memiJer!> of slate 
agencl es. 

'Mldcourse Correction' was the theme, aIHI many challcllt.;illt.; (lis CIIS:'; iOlls . like Ihis OliO, 

arose over the subjects in this years Spirilual Emphasis Woek. The wuok waH hil-lhlit.;hlo!l 
by t.he return or several Whitworth alulIlli, ami t.wo IhollJ.:hl provoking rilIIIS. 

Midcourse Correction 
Was Theme For SEW 

"Midcourse Correction" w u s 
the theme of lhis yenr's Spirit­
ual EmphasiS Week. It was a 
lime of Qllestioning and relaling 
ideas lhat wr.re dormant in the 
minds. The hearl of SEW were 
Ihe discussions held in various 
lounges ami faCility homes called 
. 'ml mlbemlers". 

The speakers this year were 
Whitworth alums frolll all over 
Ihe nation, who have It key role 
in their respective cOllllllunities. 
They shared thollghts and ex­
periences wilhstllucnts thnt 1110-
vok ed fiery dl scussl ons, varIed 
responses and disconcerted 
Ihoughts. The discussions in 
the rlorms where the gllests re­
sided. were e!llIally challenging 
ami inspiring 10 those who tooll 
allvnntage of till'! Hitnulion. 

Senior Curt KekulllI cOlllmenlml 
that, "This was the first lime 
thut J hnve seen so many stu­
dents Inleresteci In (lIs!:lIsHlons. 
Also, Ihere was more I)[HlIci(la­
tion In this SEW thon in previous 
years. Junior Pete Vlu\ller Wegun 
saId Ihat, 'SEW WUH Ilood bu­
cuuse the spClllwrli weT!! more 
l>ersonal nlld could relnte not 
us IIl1thority figures, but us per­
sons. These nlHl mllilY other 
comments were heard around llio 
cllmrJllS • 

Tho culmination of Uw week's 
nclivlties will end lonight whrm 
the Pre!;illont of Ihe :.;cllOol nIHI 
the Prosldent of tlw student 
hody will give lhelr !!vnluutlulJ 
alHl comments of their OWIl. Dr. 
Li n<lnmnn's tnlk is tltI!?rl 'Up­
warrl By Way' or l~orwllf[l' anel 

Silver Competition 
For Coed Students 

During Ihe months of Fehruary 
and Murch, Heed ami Barlon, 
America's oldest mlljor :;lIver­
smiths, are conducting a "Silver 
Opinion CompetJIlon" in which 
valuuble scholarships tolailing 
$2050 ure being offef(~cI to c1uly 
enrolled women sl udents at Il 
few selected colleges and uni­
versities. 

Whitworth College has Imon 
selected to enler this Competi­
tion in which the First Grand 
Award Is a $500 cash scholar­
ship; Second Grand Award Is a 
$300 scholarship: Third GTIlnll 
Award is !l $250 scholarship; 
Fourth. Fifth amI Sixth Awurds 
arc $200 scholarships: and 
Seventh, Eighth, Ninth an(1 Tenlh 
ure $100 scholarships. In odell­
lion, Ihere wl\l he J 00 other 
aWlirds conslsllng of slcrll nJ.: 
fi\lver, fine chIna lind crystal 
wllh a retail value of upproxl­
mately $75,00. 

In the 1970 "Silver Opinion 
Compelillon", an cntry form Il­
lustrates twelve cleHigns of 
sterling with eight c1eHigns of 
Iloth chIna ancl crYHl£ll. The fJll-

lrants nimply IIBt the threo bosl 
comhilllliions of sterling, chlnu, 
ancl cryslnl from the pnllerJIs 
Illustrated. SctlOllIlI>hlps and 
aIVanls will he made to tllIlHe 
cntrieli mlltchl nil or CO mill g 
closelil 10 the unllnlmous Iwlec­
lions of Tahie-sntllllil editors 
flom tllr!?e of tho rmLion's lenrl­
irlll mallilxlnes. 

MIHI> Melnnle Moone.Y il> the 
Studulll ItcpTCllCnlatlvc who Is 
cOlllluCtirl1l the "Sllvor Opinion 
CDlnpoliliun" for Reed lit DIU ton 
at Whltworlh College. Thoso In­
terested !n entering the "Silver 
01'1 ilion Compelllion" flhould 
conlact Miss Mooney at JenkInI' 
225 for cntry hlullkl> and for com­
plete (Ielnlls concernl ng til!: 
Competition ruins. She nlso hall 
samples of 12 of the most pupu­
lar lWed & Bllrton deHlgns 1>0 

that clltrunts clln Hec how Ilwse 
I>tcrlillll tlllttl?rnl> !Ictufllly look. 

Throul\h thl; (Jplnions on !l1I­
vor design eXllre6S(!(1 hy collo['(u 
women cmnrJP.lim: for these? Hch!)l­
nrshiJlll. Rr!I?cI & Burton hUJH!1l lo 
compile II \'uluuhln IIhrary of 
eXJl/l'IlHlonli or YOlln!: Anwrlcull 
I, Ul> I r~ . 

Dllv!! f~eu'li tulk is IllIed 'The 
Shlllll! of The 'I'uble'. Do l>Uffl 
11111 10 mllili tim WfIIP-UP of M!!I­
COli r s {! Curreclloll lit elllhi 
o'clock in Cowles Audltorlulil. 

Resolutions 

Are Passed 
At Ihn 1'O(:onl. Sonul.o IJlnULlIl~, 

varions 1'00;ollliiOllH wuw p.ISHOll 
hy 1110 sIndoni SonnW. 

'Tho I'OSOllllloll1> which pasHml 
by It 1I11ljoril.y vow wnro, RosollI­
Lioll 6870:38 involving ecology 
day 011 Apri I 14; ROSlIllllioll 
IHl70:a!l whi!:ll Hl1~f.:OHIUc1 lhat a 
BJac:k-Whlln Rolaliollfl Day hn 

iJl{JOI'Jloralml; ROHOlul iOIlH fHl70AO 
(i!l70:'11 I1ml U!l70:'12 involving 
allluml hudgolB; and R!lIlOlnt.ion 
(\970:<13 c:ollcorning 1111 honor 
donn. 

'J1IB only /Ilotion whleh waH la­
hlor! was lhu HU~g()HtiOIi to Inku 
tho claliHu ahon! HlJlokiug 0111 of 
11m .Jndic;ial Codo. It waH tahlod 
until tlln rwxt mnnt ing. 

....... , ..... 

Whitworthian 
Next Week 

PI al. Wri 

.;~ . 

',.' 
; 
~. 

i. 

I 
i­

T r 
I"~ 

t 
t· 
t 
f; 
i 
['. 
r 
{ 
1 
K 

r 
f~ 
r 
~ 
t 


Page 4 

-_s 
~ upn~ 011 '1t~1I fHJl'6 Gr, "'au 0/ ".~ w";I"1 .lfll IfM 

-u, 1"- 0/ "110, Wlti""orIItiGIf" or 1111 A.-iIIl,1I Slud"IIJ 0/ 
~ Cdlkrf. 

Wh itYlorthCollege, 

A HOME Annex 
Where is the Whitworth college of the Past? What is it now? And 

where is it going? What it isn't is the sterile puritanical institution 
or the early 1900's prophesying a/code of morality for aU its stu­
.dents. (Thou'gh there is one heck of an effort in this direction,) 
What it is is a small liberal arts/college caught up in the turmoil of 
change risking purhaps its very existence over a few most absurd 
rules, And then Wh$e Is it go.ng? Well, that's a bit hard to say, but 
one thing is certain - we a'ren't going back to that quaint little 
school nestled in amongst the pine needles of northern Spokane, 

oUr world is changing a,nd whether or not it is for tile best is 
not the issue at hand rigM' now. As such no amount of rules or en­
Jorcement is going to curblthis change or do anything but cause fric­
tim, . And :nothing in this world, no amount of Dean's for Men, or for 
Women, or Dean's for the Dean's is going to make Whitworth that 
i'epitome" or sweetness and light it used to be. (Joe All-American 
went out with black high tops,) 

More importantly Whitworth college should be concerned with the 
mental and' spiritual growth of its populus. Not whether or not one 
cao smoke. drink, and stay out past 2 :OOa.m. and still be a Christian, 
(This split personality thing is really scary, but after all Whitworth 
is an "institution" and we could alwaysclIange the emphasis from 
education to care for us schizoids ,) 

Whitworth MHinde 
An argument always arises as to what would become of Whitworth 

College if the rules were to be liberalized. What makes Whitworth 
the place it is today. and why do people choose to come to this 
school over places where they could partake in those "immoralities" 
forbidden here? Believe it or not the rules surrounding women are 
not saving anyone's virginity I The moraility of our students is nol 
being saved by forbidding drinking and smoking. at best all it is do­
ing is postponing the inevitable. As such Whitworth becomes an 
annex of home, Someone elSB tells us what we can and can't do for 
four more years of our lives. Well that's fine except the day will 
come when we' all get thrown out into that harsh cruel world and 
then we have to make the decisions that have been conveniently put 
on anyway. So, nothing is really gained just delayed. 

Students are going to do what they want to regardless of what any-, 
one tells them. There's always that car or hQuse to do the things 
one can't in his room. Whitworth's place as a Christian college ther 
comes into focus. The draw that brought People here in the firsl 
place is an attitude. It does not originate from the st.ipulations one 
must succumb to upon enrollment, but rather it is renected in the 
students through the faculty. It is the faculty that makes the school 
and brings the type of student looking for a close personalized edu­
cation. Take a look around, we' have a good onel In the long run the 
rules are very i'lconsequenti.al to the problem of an individual's 

,grown. Which is what we are suppose~ly concerned with, isn't it? 
It is not the place of an individual or institution to inflict its moral 

.code upon someone else. 

The WHITWORTHIAN 

WRITWOIlTRIAN 
ftU_rtlo c.IIoep 

T ......... A,e. Cede SII, HUu.. ~, Edr,uI .. _ 
........ ,. _1.1 ... c.u..o P .... 

EXECUTIVE EDITOR; Pele Vander H'coen 
MANAOING EDITOR: John Gaskell 

BUSINESS MANAGER: Geor"e Bor/lauer 
NEWS EDITOR: Judy Miller 

SPORTS EDITOR: Terrv Cavender 
FEATURE EDITOR: Sandi Pederson 

PRINTERS: Spokane Vallel/ Herald 
ADViSOR: A /Ired O. Grall 

-vw 

om.~ ... WJoat .. of u.. A ... I.ee. "' ••• of WIIII1 ...... ColI ........... , ......... . raw_ ~ bee ....... n .... lun ...... uuU .. ...w. ... __ A_ ..... c.f. 
halale Pn,. • .. l.tereoUr •• aa.e I"rto Strdce. A.-.Ik... .. m.U ., 1ft." (:1.,.. 
r ... M ..... at s.Kane, ........... . 

THE WHITWORTHIAN 

REFLECTIONS ON 'I1IE 
FOURTH SPRING OF WINTER 

Education, perhaps unjustly 
so, has the aura of winter about 
it, This is the fourth spring that 
we have been at Whitworth educa­
tion, We feel this to have been 
a good thing. We especially' ap­
preciate Dr, Lindaman's comment 
that Whitworth education is to 
make people educable rather than 
educated .... There seems to be a 
certain quiet energy about this 
place at the present moment of 
administrative change. Some 
people we know have suggested 
that lhis is a feeling of fore­
boding of' impending ills. We 
disagree and sense good but with. 
many intense struggles ... 

We too are continually amazed 
as.il'i one of our favorite profes­
sors, at what seems to be a stu­
dent conspiricy to not learn. We 
ask for freedom from academic 
restrictions and then fail all OVer 
ourselves by not being able to. 
handle such freedom. Don't say, 
it doesn!t happen because it 
does--ask your profs; We may be 
talking about ourselves, but 
LISTEN, we may be talking 
about you ... , 
- It is interesting to watch in 
ourselves the changes in prior-' 
Hies and attitudes ris graduation 
approaches. What seemed like so 
far off (and beyond which we did 
not have to think) is so quickly 
here. We are both.a·nxious and 
wary, tired of this and yet great­
ly appreciative for it, not know­
ing what 'then' will bring but· 
being drawn toward it. Beware of 
the easy security of schooL. .. 

It is easy at Whitworth. too 
easy, to fall into mushy, senti­
mental relationships that fe-e-e:l 
so-o-o good, but lack depth, 
FRIENDSHIP, strength - and 
s pirH. It is also too easy to ro­
manticize as all beautiful and 
wonderful the following: action. 
especially social action, (most 
common); thinking. (least com­
mon); individualism, (sounds so 
good but often leads to a dead 
end, meaning a lonely end); 
sensiti vity oriented social a­
wareness, (okay, but is often 
gooey. in-groupish and purpose­
less). Be open, be honest. be, 
out-going, be you, be human .... 

If you don·t or haven't laken 
us seriously, then you haven't 
listened .... Now is the time. 
Dedicate yourself to finding 
'the how of thought.' 

by Bruce Embrey', 

Bill McIvor. 

aDd Jim Roth 
_isu = 

why not? 

--

February ~7, 1978 

I am Curious 
What IS one of the common 

bonds b.etween all of us? Whether 
we are a long hair. a jock, or 
just plain vanilla? Can you think 
of one bond? Music perhaps? And 
not just any music, but that all 
evasive, all demanding, let's do 
something together music - rock. 

Did you ever stop to think that 
that music we all think is so 
groovy might be subversive? I 
mean, really destructive. And 
not just destructive morally. like 
Mick Jagger and the Stones, but 
honest-to· goodness destructive, 
like I mean it tears down society 
completely. Well, I think that ii 
does. 

Why do so many of us like 
rock? Maybe that is a good start­
ing point. I like rock for several 
reasons. One reason is that it 
provides, through an ear split-' 
jng tempo, a situation and a mood 
in which I can feel so completely 
relieved of the pressure that is 
put on me by school and the pro­
blem of having to cope with un­
wanted educational tasks. An­
other reason is that I like the 
sometimes almost threatening 
and other times almost gentle 
lyrics that are being written to­
day by such composers as John 
Lennon and Paul McCartney. Bob 
Dylan, Joni Mitchell. Stephen 
Stills, David Crosby, and Jaime 
Robertson, among others. Athird 
reason for my appreciation of rock 
centers around the fantastic mu-' 
sical accomplishments of the 
indi vidual performers. Combined 
these qualities of the rock field 
often persuade me to drop my 
books, hang-ups, and plans in 
order to revel within the world 
created by rock, a world that is 
completely gone, gone, and yet 
there. 

It is this very essence of being 
gone that forces destruction upon 

a society that incorporates rock. 
Rock cannot allow stagnation; 
rock demands involvement, and 
a step into the future. Rock de­
mands human participation and 
comradeship among fellow listen­
ers, -isn'tlhvolvemenfwith others 
the antithesis of a normal socie-' 
ty? Doesn't that society want 
things-left alone in order to re­
main as it is for the future? Rock 
contains another element that is 
destructive. So far I have been 
talking about the tempo and the 
involving effect of the beat. Now 
I come to the tyrics, the words 
that adhere to the beat. giving 
the beat life and vitality in a 
more concrete form. The beat be­
gins and whips up the excite­
ment, the lyrics give that emotion 
directic!J.' Anywhere Crom Jag­
ger's'fightin' in the streets' to 
Lerinon and McCartney's joyful 
cry of 'Here comes the sun!' 
rock can and does cause dis­
contentment with a society of 
institutions that promote war, 
poverty, racial discrimination, 
black genocide, and conformation 
to an· undesired end of' auto­
mation. 

It is my opinion that rock can 
bever exist peacefully alongside 
the institutions and. formalities 
of our. present . society, Rock 
demands a 'natural, almost ani­
mal-like state oC mind that does 
not fit in with the structured mind 
of tile present day people I see 

. around me. Yet I enjoy rock, pro­
bably because it give;,> me a hope 
and a promise of what might 
come to be: a time.when the em­
phasis is on the individual and 
not on the corporate mass or 
nationality. . 

. By STEVE KO~ 

C? 
~ 

I 
pUI~AlfD I 

PIIRENTHOOO 

eLi '" Ie. 

"I'm fit to be tied!" 

Cou,t .. y .110'1",.1 Slone 
@Medic.1 E<:onomics 

3 
[ 

l' 
1: 
21 

2: 
2' 
2: 
2' 
21 
2! 
3 


Id 
~­

rs 

e-
:k 
is 
m 
Ie 
w 
Is 
Ig 
a 

~n 

y­, 
,0 

II 
[! 

;-

r, 
I, 

n 
)-

n 
e 
s 
k 
i­

S 

d 
e 

If 

THE WHITWORTHIAN 

Whitworthian Word 

Across 
3-Article 

Answers in next 
weeks paper. 

5-The College That Cares 
ll-ValiantSpokesman for the 

Students 
I2-Same as 6 down 
13-Hindu Charm 
a-Also 
I5-Same as 7 down 
17-A type of outdated mi ssile 

(plr. ) 
19-Appears before January (two 

words) 
20-What should be eaten before 

a date (sing.) 
21-3.1416 
22-Goals 
24-Not out 
26-Drink~ng and Smoking 
30-Towards 
32-What Whitworth gi rls should 

look like (sing.) 
33-Exclamation of sur p r t s e 

(two words) 
34-Early name for God in Core 

150 material 
3S-Whitworth d'lpartment 
36-What there's a lot of when 

girls wear pants to the di oing 
hall 

37-Us 
Down 
I-Alumni magazine 
2-Creative work 
3-What classes should make 

you do 
4~Dr. Olsen's time period 
S':"English teacher 
6-Neuter pronoun 
7-A number 
B-Yo! the campus (or more) 
9-Correlative of either 

lO-Qrientals on Campus 
16-A nasty person who doesn't 

belong at Whitworth because 
he drinks 

17-Where Whitworth is (abbr.) 
IB-Thls crazy (two words) 
20-What the HUB isn't Cor 

social life 
23-Compost 
24-Natural 
25-Brand of orange drink 
27-Agree 
2B-May be found at Infirmary 
29-Free function on campus 
31-Spanish Cheer 

"' ... .e. '.' .. 1 

.~ 

.. &:za; 
... __ .. __ .. __ .. __ .. -

STATE OF WASHINGTON 
O~~lce; OF THE GOVERNOR 

To the 1970 Graduati ng Class 
Whitworth College 
Your commencement may mark the beginning of a career. 

Or it may provide the opportunity for you to acquire mOfe 
knowledge and skill by the completion of your cc:.llp,ge degree 
or through postgraduate work. Or it may be a time of service 
to your country with the Armed Forces. 

Whatever your plans now are .you will soon become the 
inheritors of the problems which those of us in government 
are seeking to solve .1 f you are disenchanted by our world, 
you will sooner than you think, have the opportunity to do 
something about it. 

The process of education is a continuous one. Education is. 
in its broadest sense, a gateway, not a goal. Your education 
has had a purpose. In one respect, that pLJrposp. has been 
preparation for personal attainment; in another real sense, 
your education has been preparation for publk: service. 

The great social issues of our times will not be solved by 
an entire people seeking political or moral consensus. Nor 
will they be solved by the continuous process of either look­
ing back in anger or looking forward in futility. They will be 
solved by a chaJlenged generation of youth who will seek out 
the problems of our times by reasonable, responsible solu­
tions. 

We share a comrr;on task to accomplish change without 
destroying order; to create a new society upon the secure 
foundation of law. Knowledge must be tempered with un­
derstanding; learni~~f with wisdom. We need you college 
graduates of 1970 0 meet the problems of our world and to 
seek the promises Or a better one. 

Sincerely, 

Daniel J. Evans 
Governor _ .. __ ... _ .. - •.. _ ...• 

Christianty Not Perfect 
But Better Than The Rest 

'Ow main reason that I remain a Christian is simply Ihal Christ­
ianity makes more sense to me than any of the uitemutives. It Isn't 
that the alternatives don't have some good poims or thut I haven't 
any unanswered Questions about Christianity, but in tho comparison 
Christianity comes Ollt, way ahead. It has 1II0re going for it and fewer 
problems and so I choose Christianity. Of course, thore are some 
other reasons: I'm in the habit now am) it feels good; bllt It is finally 
the rational aspect that seems to oarry the most weight with me. 
There are several objective arguments which for 1110 add up to a fair­
ly strong caso. 

I see the physical world as a frustrating mystery apart rrolll some­
thing outside it which is its cause. That It just exists and that there 
is nothing else, is, of course, a llOsslbilily, bllt this seollls less 
likely to me than the idea that there is somelhing olse. As Ii physioal 
scientist who spends most of his time conSidering the uilture of tho 
physical world, I've given a lot of thought to Ihis. Obviollsly this 
doesn't prove anything about Christianity but it is oOflsistant with & 

pattern for which [ believe thore Is some other evidence. 

Man, A FrutraU.I Mystery 

[ al~o see man as a frustrating (and frustrated) mystery apart from 
~ something outside of him and the physloal world. I am not much im­
pressed With arguments for the existence of God which don't empha­
size man's peculiar inner nature. There is something In mall which 
just doesn't fit the rest of the physical systom and I am very aware 
of it within myself. Of the usual lIstof man's spiritual attributes one 
one impresses me very deeply. This is the consolence of man which 
has built into it the prior Idea that good and evil are distinct and 
incompatible. This is the Moral Law liS discussed most clearly by 
C.S. Lewis. 'There Is right and wrong In the universe and we know it 
and are bothered by it and the best explanation for it I'vo como auross 
is that there is a God and that wo are somewhat like mm. Uere,too, 
as a physical scientist who really likes physloal oxplanatlons I've 
considered this very carefully over a long time and this is the way 
it looks to me, By itself this wouldn't argue strongly for Ohrlstianlty 
either, but it also fits into a pattern. 

Now, as I look at the world, a good share of the troubles man has 
appears to be related to a conflict between this inner nllture and the 
rest of him~ We' pursue satisfaction through physIcal ploa~ure, mat­
erial posseSSions, power and prestige of many kinds, but at another 
level I know and man generally appears to know that these Ullngs 

. cannot ultimately saUsfy the human spirit. Not only does this mis­
guided pursuilleave the world in a mess, but It leaves the Individual 
with frustration and and a deep hunger for something else. 

ADSW8f From lbe Bible 

It is at this point that the Bible becomes very moanlngful to m6. 
Here I find an explanation for the existence and the dilemma of man 
and, In view of whMI see In myself and In tho world, thts oxplanation 
seems to fit the faots. Here a personal God Is revoilled and more of 
the pattern appears. He is the cause, and my awareness or something 
more than the physical world is an awareness of Him. No wonder I do 
not find satisfaction in the physical world alone; my spirltlllll nature 
Is made for something elso aJ)d so it must be with all men. Now, I 
find some other t.hingB In the Blhle that I suppose I would not have 
guessed alone. These things do tit the overall pattern and since they 
seem more likely to be trne than any of the alternatives I know of, 
I accept thom also. H doos make sense to me that a reconollJaUon 
between God and man is nocessaryand that Jesus Christ, God In the 
form of man, should be the speclflo ago'lt of that" reconciliation. That 
I must perBonally respond to this roconolling act sooms reasonable 
for It Is all act of personal love which opens the way to a personal 
relationship wIth the personal God. That this rolallonBhlp alters tho 

. ways in which I seek satisfaction in lIro follows naturally. That my 
relationship with othor ilion whould no longor be competltlvo but love: 
Ing also soems appropriate and Clod does provldo an mcample or self 
less love, of living for something outside myself, for others aDd for 
Him. 

Thus I come to Christianity, but that Is !lot tho end of the story. 
Having tried It personally I have found that It works. I do find sat­
Isfaction In pursuing tho spiritual values; It docs fool good. Though 
[ have come to this point raUonally, I am vory glad, ill II non-rational 
way, that f am horo. Tills personal relationsillp willI-ClOd, 'thls per­
sonal love I experience for and with oU]{Jrs I cannot analyze rUrther, 
but they are good. And J find tha~ others ropon tho SIlIUO things. 
Uvos are transformed, purposo Is glvon to lifo, gonls nre changed, 
Individuals find real satlsractlon. Not that nll tho probloms vanish, 
either With Christianity or in life, hut to me they appear far IOS8 
than tllo'.e with any of lho alternatlvos; 80 r remain a Christian. 

Dr. Olon P. ErlckaOll 

,"j 

I: 

i:' 

',", 


;\ 

.. , 
. : 

) 

':~ 
.' 

.\ 

-j 

pp p' .. p • p .• ' ,_p p·"-C' • ,'p L" ~ .. ,_ o>~' ~ p __ ,._ 

IJage fi 

Another View Expressed 
On Vietnam Situation 
Editor's note: This.is another 
letter to a Whitworth student 
expressing a somewhat different 
point of view over the previous 
letter from a Vietnam man found 
in our last issue. 

Howdy Tim: 
Sure goO(I to hear from ya. 

buddy. You mentioned the poss­
ibility of my ideas of the war 
'changing'? They ha ve. of course 
primarily because I wasn't here 
before and now I am. The .O(;>li­
tical justifiability does not OCCll­

py my thollghts. although such 
justification most assuredly, to 
me. exists. The aspect of my 
experience here that strikes most 
deeply is the breakdown of 
patriotism.' You certainly know 
what I mean. The vast majority 
see their Viet Nam experience 
in terms of personal inconven­
ience:'Why should I be here? I'd 
rather be back in the world. doing 
whllt I want.' 

There is no expressed concem 
for the fact that 'country has 
called'. much less any feeling 

at 

for the future (and present. though 
less obviollsly) happiness of the 
people of the SVN. Certainly, 
certainly. the U.s. has screwed 
up, getting into the situation as 
they- diil. an-d-continues to sup­
port a regime amI execute a P{l­
licy far short of the ideal.. .. but 
the alternatives, the altematives 
to me are unspeakably worse. 

And G.I. 's do, of course, steal 
from the Viet Namese, and insult 
their dignity (us occupying sol­
diers must)and defile. occasion­
ally. their wornen .... but the alter­
native .... no argument. 

A SRP I was on got hit by 
automatic weapons fire but rio one 
was hit. Close enough for me. 
Whew! 

No definite plans for post SVN 
but would like to go to sea for 
awhile, get an MA from Eastern 
school. learn to fly. travel, marry 
and, all the while, live. live. 
live. Nothing definite, though. 

See you. 
Gary 

IIFNDLEFOIIDTOMI 
N.4727 DIVISION 

NORTHTOWN 

THE WHITWORTHIAN February 27, 1970 

The Pines Needs 

Literary Material 
Chips oft the old block, 

anyone? 

The Pines, Whitworth's liter­
arY magazine, needs material 
that will help it reflect all of 
the creative efforts, literary and 
artistic. of the college. 

The staff of The Pines is 
looking for short stories. essays 
on any subject, poetry, plays. 
original music, photographs and 
art work. Because of printing 
limitations. the art work should 
be one color work such as line 
drawings and woodblocks_ 

Material for ThB Pines can be 
gi ven to Tim Smith at Alder Hall 
or Box 675. It can also be gi ven 
to Ken Benson at Box 69. Ques­
tions regarding art work should 
be directed to Ken Benson on 
campus or call FA 6-2263 in 
the evening. All material should 
be in before Spring vacation. 

Tim Smith, a sophomore phy­
chology major. is the editor of 
The Pines this year. Co-Literary 
editors are Mike Hoover and Ken 
Benson. Mike Hoover is u junior 
English major who has won 
Pines awards for short story and 
poetry_ Ken Benson is a junior 
English major who edited The 
PineG i;; 19GG and is back at 
Whitworth after serving in the 
armed services . 

CURrSYDRUGS 

9103 N. Division 
HU 7-1614 

SLATERS 

1',,/ II Tiger 
ill -,'uur 

1'IIIIl.' 

Crnllplele Aulo Service 

Hawfhorne & Division 

It's hard to believe that a lot of people 
still hod "ice boxes" only 20 years ago. 

But they did. And the measure of change 
since then has doubtless been electric. 

low-priced electric service has truly been 
the energy of progress, making the old new, 
the new better. 

That's the kind of electric service we at 
your investor-owned electric light and power 
company work constantly to supply- high 
in value, low in price, a comfort and a 
convenience. 

~ THE WASHINGTON 
~WATER POWER (0. 

111111 
...• or our executive developmem lrotram 

Whether you're in liberal arts or accounting, in retailing. engineering or 
business administration - no matter what your field of study - you may be 

just right for Sears. Sears is a great many people, with a great 
variety of backgrounds, doing a great variety of jobs, in the dynamic 

merchandising field_ You are not limited to remaining in the line of work you 

have prepared for in school- unless, of course, you want 
to - because at Sears the emphasis is placed on developing many 

talents - talents you perhaps never suspected you had. 

lIIII'CIIIIIIIiSiII· cretin _ •• liliiii· CMWnIIen 
MARCH 2, 1970 Interviews .. 

Please make necessary arrangements through the Plac~ment Office. I:xilii', 
An equal opportumty employer. - - __ • _ 


- .' .; .. 

February 27,1970 THE WHITWORTHIAN Itagt! 7 
--------------------------------~~~~~~~--------------------------------------~--

• I 
t 
s 

uccaneer 
By 

TERRY 

CAVENDER 

Head root ball coach Rollie Robbius' resignation over a 
"difference of philosophy with the athletic administration" 
has left a feeling of unrest among football players. 

Another Coach 

The recent reSignation of footOd!! coach Rollie Robbins has left 
a justified feeling of unrest among members of the Pirate football 
team. For two weeks ago Coach RObbins was eagerly looking for­
ward to next season and had his gridders working out hard three 
times a week to get them ready. He was greatly enthused and work­
ing hard towards a successful season. Yet a week later the team was 
without a coach and only knew he resigned because of "u difference 
of philosophy with the athletic administration". 

Now football players aren't supposed to be very bright, but they 
know that a difference in philosophy is no reason for a coach to be 
forced to reSign. Especially a man like Robbins who came to Whit­
worth two years ago with hopes of improving this school's poor foot· 
ball program and tTied hard to achieve this goal. 

The situation is really hard to understand because Robbins is 
leaving at a time when many of the things he has supported for two 
years are being passed by the administration. It seems like a waste 
of work on his part as he· wi 11 never reap the benefits of what he 
has worked so hard for. 

But regardless of the circumstances surrounding his resignation, 
he is fully supported by the football team. Por until the speCifics of 
the case are known, the team can see no sound reason for his resig­
nation. The conflicting philosophy theory just doesn't make it, 
especially when considering the consequences of getting a new 
coach. 

Developing a whole new program and starting from scratch is some­
thing that just doesn't appeal to many footballers, especially those 
who have been through it before. But this situation is hecoming com­
mon here, as Rohbin's successor will he Whitworth's fourth football 
coach ill seven years. No wonder Whitworth has become the patsey 
of the Northwest. It would happen to any team that recruited more 
coaches than players. 

Take a Study Break 

if 
h .. ~ .. GOOD ntWG~ rOIAr 

;~t 8~;C;;:·;;S 
CKMr DIVISION It FIANCIS 

PHONE AHEAD - HAVE IT READY 
HU 9-3455 

Whit eagers Trounce 
St. Martin's, 93-83 

By JOHN GASI .. :LI. 

Building an IB-point halftime 
lead, Whitworth coasted to a 
93-B3 basketball victory over St. 
Martin's College in a recent gam,> 
at Graves Gym. 

The win broke a four-game Pi­
rate lOSing streak and avenged 
an earller96-90 loss to the Saints 
in Olympia. 

In contrast to recent outings, 
Whitworth outrebounded its op­
ponent 54"41 and was able to get 
important second and third shots. 
Howe\'er. the game was won at 
the free throw line as the Pirates 
hit 31 of 41 charity tosses willie 
Sl. Martin's mnde only 11 of 20. 

Glen Hiemstra who was the 
game's high scorer with 22 points 
and top rebounder with 12. scored 
nine Quick points as Whitworth 
took an early IB-B lead. From 
there, the passing and playmak­
ing of guards Rick Pettigrew and 
Willard Rance, who scored 15 of 
his 19 points in the first half, 
kept the Saints 011 the defensive 
as Whitworth took a 53-35 lead 
at the half. 

In the second half, Sl. Martin's 
went into a zone defense to try 
to slow the Pirates' scoring pace 
Rnd keep them from getting in­
side. But Whitworth's JIm Nieman 
shot over the zone to connect on 
six field goals in the first seven 
minutes of the half and keep the 
Saints from mounting a serious 
threat. Nieman ended the game 
with 19 points. Ted Hi ems tra 
had IB points and 10 rebounds 
for Whitworth. 

SAVAGES 89, PIRATES 82 

Plagued by'IRpses in defense, 
rebounding and shooting, Whit­
worth fell to Eastern Washington 
in the second of a two-game 
series, B9-82. 

Eastern hit the net for 36 field 
goals with 27 of those coming 
within a range of 10 feet. East­
ern's dominatlon of the hoards at 
both ends of the floor enabled 
til[! Savages to get good shots 
while usually limiting the Pi­
rates to one shot each tri p down 

THE CRESCENT 

Looking for Art 
SUPP'lies ? Try 
the Cresenl! 
You'll discover ;J 

wide selection of 
Grumbacher Oils and 
Waler Colors, plus 

A rll s I K i Is 
.r ~Jnl Thinner 
• R rushes 
.G IQs & Spray 
. Can v ~ 5 B 0 ;l!d 
.Arl Books 

A Iso, Waller f as ler 
Art B ouks. All al The 
C resen I's rea son able 
prices. Buy all your 
~rt needs now. 

"abby Shop 
Down lown, liflh floor 
No rlh lawn lower level 

THE 
CRESENT 

the court. 
After 12 minutes of the first 

half, tha cold·shootlng Pirates 
had scored 12 points and were 
down by 10. Slowly, Whitworth 
chipped away at Eastern's lead 
to creep within olle point at 
37-36. They trailed by three at 
halrtime. 

I Whitworth went collI again in 
the last half and with B:2B re­
maining In the game, lrntled 6B-
52. Once more the Pirates ruilled. 
With the score 73-60, Butch lIal­
terman hit three straight huckats, 
Rick Pettigrew a 15-fool jump 

close game wide o(mn ill the sec· 
ollll hulf and then hung Oil for 
lin B6-IlU conference hnskethall 
win over Whitworth. 

The loss shnllcwd WhItworth's 
hOlle of golnlng sr.cond pluce In 
the Evergreen Conference race. 

Eastern outscored Whit worth 
28-B during a seven minute Il(}riod 
in the lost half to laka commnnd­
Ing I7-Jloint lond. After traIHlIg 
34·30 at intarmission, the Snv­
ages look tho leod for good on 
Stevo Barnett's jump shot thllt 
mude tlw SCOIO 40-39. They In­
creased thnt margin to 6B-50 bc-

Whitworth's Willard Rance drlvos in for utLOI1lJllod lay-up 
against an Eastorn dofonder ill rOGont lIction lit Gravos Gym. 
Eastcrn won tho gamc,Ba-BO. 

slIot, and WilllLnl HlLnce n driv­
ing lay-up to narrow the gUll tn 
three, with 2:'14 left. The Plrntm; 
came no closer ns EasLern round 
holes hehind WhitwnrLh'!; Jlress­
lng defense for easy lay·tlps. 

AI Gule was the gume's hlt~h 
scornr with 19 /lolnts. Rich Pet­
tigrew lell th!! Pirates with 18 
followed by Jim Nlem[w wilh 17. 

SAVAGES 86, PIRATES 80 

Eastern Wnshington hroke u 

lore the PI rules ru III cd with 
7:'1!J left In the g~rnc, But timo 
run out liS Whitworth fl1l1 short. 

Ellstern won the rohouml but­
tie, 5J·:Hl nml IImdo 35 of 74 
rlehl goul attulIl/ltH ror n 47 Ilor 
elmt IIverUl(u. Whitworth mndo 
31 of 7 J Hhots for 44 pur cunt. 
George Uumhla w~s top /lcorcr 
wHit 21 points. Glen IIlnm!Hru 
It~d Whitworth wlth 20. 

COME VISIT YOUR TltAva CINlII. 
AT THE Hili 

Operated by 

AIR - SEA - LAND 

The Complete Travel Service 

No Trip roo ,.~ - No TrIp Too ~I 

H"",," . II; JO •. m. 10 2,:10 p .... 

MONJoy - W..l .... ..uy - f,[lMy 

For information after hours use the black phone at the 
counter for dircct line scrvice to the main offlcs. 

1----. -._ 

.. 
r: 

:; . ,. 

I· 


,I 

.', 

Page 8 THE WHITWORTHIAN 

Robbins Resigns As Buc~ Coach? 
'Difference In Phi'osophy,' Cited 

Whitworth football coach Rollie 
Robbins resigned from his posi­
lion last week because of what 
was termed as a difference in 
philosophy with the athletic ad­
ministration. 

The anlluullccnH;ni caill" from 
Whitworth's new president, Dr. 
Edward B. Lindaman, who said 
"a di fference in philosophy re­
sulted in the resignation." 

The exact nature of the differ­
ence was not revealed, but Dr. 
Lindaman did say that Whitworth 
was going to give increased em­
phasis to its athletic program. 

Will Still Teach 
Robbins, who came to Whit­

worth two years ago, will slay 
on at the school in a teaching 
capacity for the res t of the ye ar. 
He said his resignation didn't 
mean he was leaving the teach­
ing and coaching profession per­
manently, as he said he'd like 
to continue in the education field. 

Robbins graduated from Whit­
worth in 1957 and came back to 

his alma mater with high hopes 
of mising its Quickly sagging 
football status. An outstanding 
hi gh school coach, lIe compiled 
a fine record of 33-6 in four 
years at Newport High in Bell­
vue, Washington. 

Unfortunately his two seasons 
at Whitworth have been fruitless 
as his Pirales only wall two 
games whi Ie dropping 17. 

Had Handicaps 
But like a Spokane sports­

writer pointed out, Robbins has 
worked under a couple of parti­
cular handicaps. 

First of all he had no full time 
assistant coach last year and 
only one the year before. Thus 
he'" was faced with the problem 
of trying to run his program with 
the help of graduate assistants 
who change every year and have 
to 'be broke in with each new 
season. 
. Secondly he suffered from a 
lack of athletic scholnrships to 
bring football players to the 

Seven Bu(-Matmen 
Go To Conference 

Seven Pirate wrestlers will 
compete in Jhe Evergreen Con­
ference Championships today at 
Bellingham. 

Steve Hilmes, Dale Ryun, Dar­
rel ·.Joss, Steve Tucker, Brad 
Beall. Gerry Meartz, and Rick 
N~lson are Whitworth's R~pre­
sentatives. All were Number one 
in their team weight divisions. 

Preliminaries were this morn­
ing, with consolations this after­
noon and finals tonight. Confer­
"nre wi nners wi II advance to the 
NAIA championships. 

school. Because of this private 
school's higher tuition, he also 
had very few "u,lsolicited walk-
on candidates" that state schools 
we compete against are blessed 
with. 

Trac" Finals 
A t Pine Bowl? 

Whitworth College will hold 
the Evergreen Conference track 
meet on its campus this May if 
the board of trustees approves a 
proposal by the athletic com­
mi ltee for funds to improve the 
Pine Bowl. 

A portion of the committee's 
report, requesting $15,000 for 
improvement of track, baseball, 
and football facilities, was ap­
proved by the administration last 
Tuesday, Feb. 17, and will be 
presented to the board this week. 

Improvements necessary for 
the t(ack meet include a steeple 
chase water jump,. steeple chase 
barriers, new shot put and dis­
cuss circles, rubberized asphalt 
on pole vault, high jump, and 
broad jump runways, and new 
hurdles. 

The athletic committee hopes 
that bringing athletics back on 
campus willresullin a new spirit 
within the student body and a 
renewed spirit among Whitworth 
athletic teams to win. 

The committee is presently 
looking at the entire athletic 
program at Whitworth and is mak­
ing plans for current and future 
improvements. 

February ~7 ,1970 

s 

80 Robertson or the raculty team, drives past Harrison's 
Lee Jackman for two poinys in, recenl intramural actiolJ. 

Pirate Girls 
Fall, '51-27 

Whitworth lost 28-13 to EWSC 
February 10 at Graves Gymn. 
Paul Staeli decisioned his op­
ponent 16-5 at 152, finishing un­
beaten in the conference. Tucker 
and Beal scored pins, while 
Hilmes defeated John Rees 3-0. 
Tucker wrestled at 158, Beal at 
177, Hilmes at 126. TOTAL BASKETBALL STATISTICS. i' 

North Idaho Junior College re­
cently defeated Whitworth's 
women's basketball team, 51-27, 
in a game played at Graves Gym. 

The scrappy, improving Whit­
worth girls stayed with the leag­
ue's second place team for over 
half the game. But Idaho broke 
the close game open outscoring 
Whitworth 21-6 in the third quar­
ter. Early in the period, the 
Pirates came within three points 
at 20-17, but NIJC widened that 
spread to 40-20 by the Quarter's 
end. 

North Idaho led 8-7 at the end 
of the first quarter, but Whit­
worth jumped ahead 12-11, mid­
way through the second. Idaho 
came backwilh eight straight 
points and led 19-14 aethe half. 

Sherry Barngrover led the Pi­
rates with 13 points and was 
followed by Pat Kohler with 10. 

. • 'We need backing to compete 
in the Evergreen Confmence," 
commented coach Bruce Grambo 
following the loss. Whitworth, he 
indicated, does not grant finan­
cial aid to wrestlers." At least 
two scholarships are necessary 
to develop a 'stable', winning 
program," he said. 

"We've definitely improved 
throughout the year," remarked 
Grambo. Only two returned off 
last year's squad, no first team 
varsity wrestlers. Many did not 
compete in high school. 

"If everyone comes back, plus 
three good wrestlers, we should 
be in good shape," he concluded. 
Few Pimte wrestlers will gradu­
ate. 

The Pirate lost to Whitman's 
Missionaries earlier this month. 
Final score was not recorded, 
said Grambo. W hit w 0 r t h com­
pleled the regular season with a 
2-7 record. 

FREE PRESCRIPTION DELIVERY 
9 A,M, - 9 P.M. MON, - SAT, 

SEND~~ CARDS 

1ft QUI COMIUTE MUCTION Of GUllING CAIOS 

Games 
Ted lIiemstra 2"il 
Jim Hieman 
Glen Hiemstra 
Willard Rance 
Rick Pettigrew 
!3tltch Halterman 
Doug Hansen 
Greg Criswell 
Bill Hoge 
Dan Williamson 
Wes Person 
Joe Robertson 
John Robertson 
Bob Foster 
Whit Totals 
Opp Totals 

DR. VERNON L. DIXON 
OPTOMETRIST 

Complete V'sion c..nr 
9·5 Week Day, 

HU 7-5456 
E. S9 Queen Avo. No,Ihlown 

Xl 
Cleaners 
u."" .. Dry elM ... 

3410 N. Diyi5ion 
FA 7·8121 

Done the w.y 'foU like It 
15 % off to Whitworth 
Students ..1d Tuchers 

22 
24 
24 
22 
22 
24 
23 
11 

6 
14 

6 
3 
1 

24 
24 

through February 21, 1970 

Total Game 
FGA rGM FTA fTH:;.F . Points Average 
297 138 210 156 432 18,0 
264 132 58 46 310 14.1 
239 119 104 60 298 12,4 
270 lOS 116 73 283 n,8 
128 66 51 38 170 7.7 
109 54 21 15 12:1 5.6 
102 43 43 27 ID 4.7 

49 22 22 13 57 2.5 
24 13 11 8 34 3.1 
17 5 8 8 18 3.0 

9 5 7 4 14 1.0 
4 2 1 0 4 0.7 
2 0 4 2 2 0.7 
1 0 1 0 0 0.0 

1515 704 657 450 1858 77 .4 
1594 718 582 400 1836 7().5 

WHITWORTH BANKING CENTER 

Bank of Washington 

North Division at the Y 

In the Heart of Heritage Village 

Shopping Cen'ter 

STUDENTS WElCOME 

FULL SERVICE BANK 

TRAVEL CENTER FOREIGN BANKING 
LOW COST CHECKING ACCOUNTS 

and OTHER EXTRAS 

.: 

I 
;' 

i 
[. 

!: 
t 


tilE 
• 
I WO 

Lindaman Discusses 
Annual Board Meeting 

Vol. 60 , No, 12 WHITWORTH COLLEGE, SPOKANE. WASH, March 6,1970 

At the ~Iar('h 3 chappl lIll'l'l­
ill/!, Dr. Edwalll Lindaman dis­
cussed the a nil u a I board of 
Trustr.',,!; JIlPpting ill which 
issues wert' pas5p.11 that con­
cernl'd the Whitworth slulll'nt 
hully. 

"Thpr£' will lH' peopit' ouhirit' 
thl' school whD will fl'l'l WI' art' 
5lTaring our sl1l1wer5. Wl' will 
onl.v shall' the loungl' facili­
ties." Also ilppro\,pd was tlll' 
i,ll'il of an honor dormitory whl'Tl' 
thl' students would set up tlJI' 
ground 1lI1ps. ['arpelill(; in the 
halls of all Ihp dorms, Hli im-
1110\'1'£1 hl'alth centl'r ilnd till' [1I'W 
sturil'1l1 bi II 01 rights. 

Whitworth College 
Spiral Starecase 
BOB HIBBARD 

This l~riday, March 6, at 
8: 00 p.m. ,Ihe Cowles Auditorium 
will he the scene of the Spiral 
Starecase ill Loncert. 

The ppiml Starecase began at 
a Sacramento nightelub in 196<1. 
After a few .\'ears of changes in 
namc and personnel, they 
started to record, feeling that 
they werp. ready to do so. 

The groliP is composerl of 
llichard LO[lcs, sax and vocals, 
and organir.er and leader of the 
Starecase; Pat Upton, guitar and 
lead vocalisl, and material 
writer for the grou[l; Boh Ray· 
mOIHI, bass; Harvey Kaye, key· 
boards; ami Vinnie ParwrieIlo, 
drums. 

The Starccase's favorite group 
is The H.ascals, and their sound, 
is greatly influenced 11Y that 

~rouJl. The SlareLase, however, 
not only does rOLk, bul standard 
and blues songs as well 

The Spiral Starecase has play­
ed the Plmningo and Sands hotels 
in Las Vegas tor nine months, 
as well as playing in various 
other cluhs. They have perforilled 
with such Lmnds as The Box 
Tops alHl The Rascals at the 
San Diel-:o Sports Arena, The 
Starecase has been sel to per­
[0111; :~t the 1<1.000-seat Salt 
Palace in Salt Lake City for the 
"Sounds of America". 

Their current record is en­
titled "More Today Than Yester­
:lay" . 

Admission is free to Whitwortro 
students, or 50!f for reserved 
seats. 

Lindsay Reports On Whit 
Campus Smoking Policy' 

An issue of lhe \VhitworthilUl 
of some wel!ks a~o carried a 
copy of a leller to the Stlnlent 
Life Committee of the Board of 
Truslee~ reque~tin!: reLollsider­
alion of the 'no smoking' policy 
in effect 011 carnpLJ~. The eorn­
millee would like to advi~e the 
stmlent body lhat lIw maller is 
under stully. 

The report of last yeur'~ 
T r u ~ tee -S t u (I e n t -F' a cult)'­
Admi nistratioll Stu (] l' n t Life 
Study Commit! ee enuciated sev­
eral point.s concerning campus 
conllnunity life that seem perti­
nent to the 'no smoking' policy. 

I The goal of Whi tworlh cnm­
flUS community life is growlh 
of person~ -- intellectual. 
social, spiritual and 1Il0ral. 
2. Pietistic expre:>siolls lind 
outmoded pnllerns of conduct 
should he avoided in regula­
tions governing campus life, 
3. Cam]Jlls life should aim al 
responsi ble freedom willI regu­
lat ions only at those poi Ilts 
needed to i III pie men t the 
above state[l goal, or when' 
the privilc~e of one would in­
terf!?re with the righls of 
others. 
-I. A II regulations should be 
under constant rcvi ew in the 
light of the nlJove stated 
principles. 
In a restudy of the rcglilation 

involving smoking on campus, 
thl' cornmiU!~e would emphasize 
thnt. it [Ioes not sel' this as a 
morlll or rcligilllls question ['x­
cept in tcrm:> of the concppt of 
Christian SI!!wllrrJship of a hody 
giVE'n by Gorl with l'nf'rgi,'s and 
hl'lllth 10 hI' handll'd liS a sl1cll'd 
Iru:>t. In th" light of thl' r(,(,Pllt 
em]Jha:>i s 011 till' harmful I'ffpcts 
of cigarptt[' smoking on Iwalth. 
it sl'l'mpr1 to thp comrniltpt' that 
II cllmpus atrnosphl'rp uon-l'ClIldu· 
riVI' to sllloking is a valuahle 
contrihution to >;turlt'n! wrlfuT!'. 
F'lI rther: n smokp fillpd atmofi­
pherp in dormitories. loUngl's, 
etc" make~ the 5rnoking hnhit 

of a few an unplr~a~antness for 
many. 

In recent days members of the 
committee have become aware of 
how big a 'hang-up' this lI~gula­
tion has become to both smoking 
and non-smoking student>;. We 
feel that a relatively minor 
mattP.l has heen hlown up out of 
nil proportion hoth hy supporters 
of the policy amI its o[lponents, 
To smoke or not to smoke on 
campus i5 just not an importl1nt 
enough matter to he ahsorbillg 
as much attention ami discussion 
time a,,, it is currently lloing. 
ThereflHI' the committee ifi 
studying possible allernativcs 
to Ihe present. policy that might 
alleviate the unheallhy empha­
sis on it. 

We are also concerned with 
timing, Change:> at this time 
would undoubtedly be idp-ntifierl 
hy milny of the constituents of 
I he College with the comi ng of 
the new president. H would he 
unfortunate if such iilentification 
in the mi nds of tJer SOilS who still 
see smoking as a moral questioll 
were lo limit his effective rela­
tionship with such constiluent5. 

The commi ttee wi II continue 
to study possible nlternativcs 
to Ihe IlTeSent regulation 111111 
would welcome specifiC :>ug­
geslions. In the lIleantime it is 
hoped that responsible sturlents 
wi II ~ef!k to h r i n g thr. who I £' 
mailer into sensihll' lH'rspecli ve. 

Thl' Student Li fe Cammi tter' 
Wm. R. Lindsay. Chnirman 

Concert Cancelled 
SuntlaY'5 conr-prt 

('i1nl'elll'd dill' 10 th" 
I)['opll' Jlarticijlatin~ 
Sunday downtown. 

lHifi b(,pn 
nUlllht'r of 
in Unity 

April 29 wi II hl' tht' npxt hornp 
pl'rfornmncp with lin all contem­
porary conel'rt ami some sturlent 
composi tion5, Dr. Dell!'rp!! Ilnti­
cipates "an intpr"stin/! and far­
out program" 

Presents 
The hoard approvell the idea 

of eoed dormitories to Ill' put 
into affect sometime after next 
Sl'pt pruber. Dr. Lindaman warrH'd 

The Spiral Stllrecase,[uatllring their latest hit "More Today than 
Yest.erday" ean he he;ml Jive in concert in tJIH amiJtoriulII tonight 

aI8:00. 

Whitworth Women 
Seek A WS Offices 

This afternoon ami evening, 
the Whitworth women students 
hav!' heen voting on officl'rs for 
Ihe Associated Women StlJ(lents 
Organization DlI eampllS. Canrli­
dates for the 1'l70-71 term ill­
dud[': Prcsillp.nl-Ann F'ogl'lqllisl, 
who i:> a town stLulent; Vice 
President - Sandy Ol'rtl i from 
South Warrpn and Kathy GTf'gory 
from Baldwin; Secretary - Linda 
.\1orris; Trpllsllrpr - Nancy Ypats 
from Baldwin; Public RPlatiorTfi 
~hairrnan - Karen N. Anderson 

fr(xn Jenkins; Service Chairman­
- Zanna Finkheilll!r from Bald­
win; IIml Social Chairman - Iklly 
PolIl!r from South Warren lind 
SlIe Ellen Mortland from Baldwin. 

All Whitworth women studpnts 
Wl'T(' ahle to \'011' in this plee­
lion. Thl' IlI!W officprs will !akl' 
office in two wpeks. 'I'll(' first 
joh for the IlI'W [lrpsidenl will 
be to go to Colorado for a Re­
gional A.W.S. convpntion this 
sprin~. 

Improvements Are Pending 
Board of Trustees Decision 

Wh i t WOI t h may s I'e lOolt)l\ II on 
its ['ampus rll'Xl fall if Ihl' hoard 
of trusl""s alllllovl'S rpcommp[lfla­
tions by till' nthll'tic committpp, 

Till'sr' rer'nmml'ndatiolls in­
,Iurle thl' hiring of a full-limr' 
piluipml'llt man and a part-time 
assistant eoaell. improv£'ml'nts in 
the Pin£' Bowl. an inr:rpasp in thl! 
budget for filming l-:aml'S ani I 
hopefully, morl' financial aid 
to plaY,'rs. 

Impro\'l'rnl'uts in thl' Pin!' 

Bowl will 11I'gill irnrn"rliatl'ly Ir 
tlu: hoard al.pr"v!~s. TIll' ath­
II~tic committe!; rpcOInml'l1Il .. d ;1 

s['orl' IHHlrrl, yard markf'rs, [w,y 

~()aJ posts, t{'rrac-irlJ;, all{1 501111' 

sort of sPilting for spl'ctalors. 
If till' hoarel aPPIOVl'S this 

pJan, studl'llls wi II havl' an 
addl'(1 • .t tract i011 "11 campus in 
,l(lditio[J to tIlt' Evt'r~rl'pn CI!I1-
fl'[1'[1£'[, TI[Ick Mpl't which till' 
hoard approvl'd at Its nH'P!int; 
J Wi t r'r i rla.y, I-'P t, 27, 

Concert Tour Orer 
for Music Students 

F'orty-five studenls in Wind 
Ensl'mhle and \'arsity quarl!'t r['­
turn loday aftl'r il Iwo rlay tour 
in Idaho, Monlana, ilnd WHsh­
inglon. 

Lih!)}" lIil;ll S;::hool in Lihby, 
Monlana, sponsored and housed 
the IlILJsir- pla}'prs last ni~ht 

after a 1:3011.10. concr'rt in Silnd­
point, Idaho and 8 p.lIi. program 
in Libby. Today the hand (;ave 
concerts in Bonners Perry, ldnho,' 
and N(?wport, Washinglon, 

The 50 minute cOllc!'rts includ­
ed "Nordic SYlllphonj'" by !la11-
son, Nelybl)[l's "Pestivo" 
"Vn rianls on 11 Medieval Tune" 
by Delio Joio and "West Side 
Slory Selections". Two marches, 
"Sol Y SOl1lbra" and "Red, While, 
Bille March" hy Red Skelton were 
also on t.he program. 

Larinda McNearncy, II sopho­
morl' JIIu5ic major and flutist, 
soloe[1 ill "Night SolilollllY" by 
Kennan. Alfred Reed's "Ode for 
Trlll1lpet" featured Bruce Gore, a 
5cIlior psychology major. Ttw 
tH!rc\1:>sion sec t i 0 J1 IH'rformeli 
Pear501l's "Rl'perc1I55ion". 

Student conductors parlicipat­
in~ in the conc,!rts inLlud{!d TOI1l 

Donaldson allrl David T urn [' r, 
holll senior Illubic majors. 

Lindaman Wants 

Students' Ideas 

Whitworth's new Pre5irlent. 
Dr. Ellward B. LindamHn, eJaims 
to Ill' Vf'r'y interested j n meeting 
with sturlents, so that he might 
gl't an insight into their i{!r:a~. 

lie wouhl like 10 listen. ami tllr~n 
act on those ideas CXI1lr?ssl:d, 
knowing Ihat there will hI' ~1li1' 
port for hi:> actions. 

DI. LindamuII rloes not want 
to liLt ilS Presillr~nt of Whitworth 
College h,Y simply lt~gisJating. 

As lw himself :>llid, "I rio lII)t 
want 10 h~gis latl' a cOJllmunir:II' 
Lion5 process 011 thl' CIUUPllS. I 
want it to happen." 

'nl['rpfor!~, Iwginning s" J111'­

tim!' in Milrch, a ~r{)up [)[ 00·70 
stlHlr'nt:> wi IJ 1111'1'1 rl'gulurly with 
Dr. Lindaman tn I'XPII'SS studenl 
(:onCf'rIlS lind j{iI,as. 'Although 
Dr. Linrlamall's door is always 
UpI'll for stllrll'nls to talk wi th 
him, it WilS suggpstl'd thut such 
II group of stlllil'nt s wou Iii 1)(' 
helpful, in an <ltlt'mpt to gl'l al; 

milch of a stud.'nt hl>lly wprr:· 
sl:lllation as plJssihh·. Ttli' ~roup 
is currently in cllilIgr' of A.S.W.C. 
Prr'si dent DII V!~ L(,,~. 

Movie Saturday 
SI:!' this wl'l'ks lIlovif'. IIlow 

\;11 at T~O pm SatlJrdilY night In 
ltJl' allriit(,rillln. Imllwdiatl:ly pr()­
[,"ding will 1)1: lliis Wl'l'k~ serial 
a,lvl'nlur,' I)f "~lrs. Wigg~ Iwd 
lh" Cahhagl' 1'11tch", 


Paj:e 2 

~ fI/~ _ •• ~, en "'- of tIl, "'""" _ ,,01 
__ .. Ii ... ., .... of '74# W.;,....."" .. " ." ,,,~ ADOCMtrtl S,IIIIntu 01 
....... c ... . 

I am Curious 
The following was printed in 

a Los Angeles paper some lime 
ago. I use it now because I feel 
it applies to the Wh it war t h 
Situation. 

THE EVIL OF RACISM 
Race prejudi ce, a universal 

human ailment, is the most re­
calcitrant aspect of the evil 
in man. 

Few of us seem to realize how 
insidious, how universal an evil 
is racism. Racism is man's 
gravest· threat to man, the maxi­
mum of hatred for a minimum of 
reason, the maximum of crueHy 
for a minimum of thinking. 

God created different kinds of 
man, men of different colors and· 
races; From one single man all 
men are descended. The image 
of God is either in every man or 
in no man. 

To think of man in terms of 
white, black, or yellow is more 
than an er ror. It is an eye dis­
ease, Ii cancer of the soul. 

The redeeming quality of man 
lies in his ability to sense his 
kinship with all men. 

There are people in our coun­
try whose moral sensitivity suf­
fers a blackout when confronted 
with the black man's predicament. 

Whenever one person is of­
fended. we all are hurt. What 
begins as inequalHy of some. 
inevitably ends as inequality 
of all. 

One hundred years ago the 
emancipation of the Negro was 
proclaImed. It is time for the 

,white man to strive for self 
emancipation, to set himself free 
of bigotry anrJ contempt. 

By negligence and silence we 
'have all become 8c£c'essoryoe:-

fore the God of mercy to the 
injustice committed against the 
Negroes by men of our nation. 

When blood is shed, human 
eyes . se e red; when a heart is 
crUShed. it is only God Who 
shares the pain. 

The crime of murder is tangi­
ble and punishable by law. The 
sin of insult is imponderable. 
invisible. 

In the Hebrew language one 
word Ii e not e s both c rim e s. 
"Bloodshed" in Hebrew, is the 
word that denotes both murder 
and humiliation. 

Racial tensions and strife is 
both sin. and punighment. The 
Negro's plight, the blighted 
areas in the large cities, are 
they not the fruit of our sins? 

The shotgun blasts that 'have 
killed those leaders who sought 
justice and ,the innocent people 
who were, victims of injustice 
make ,us cry for shame wherever 
we are. 
, ,Seen in the light of our re­

ligiouS traditions, the Negro 
problem is the test of our in­
tegrity, a magnificent opportunity. 

OUr concern must be expressed 
not sYmbolically, 'but literally; 
not only publicly, but also pri­

'vately; not only occasionally. 
but regularly. 

What we need is the involve­
ment of everyone of us as' 
individuals. What we need is the 
constant awareness of the mon­
strosity of injustice. History 
has made us all neighbors. The 
age of moral mediocrity and 

'complacency has run alit. 
This is ~ti.oo -Cor -commitment. 

for deed, for action. ' 

By STEVE KOIlLER 

ti.;;t~' '-.. :-

Bt..AC.K d'+W""'TE 9= 

~~~) 
H~\'5,T\p..t6 .•• \\0 II . . "SK. "(t:>U~SEL.V~S W~ Y •

wunroaftUJII

--~

~Nft».I

1' A ... c.M MU_ HUI, E _ ..

---, --..... Cellon p,..

EXECUTIVE EDITOR; Pete Va.der WCI7COl
MANAOlNG EDITOR: Jo." Gaskcll

BUSINESS MANAGER: Georoc BOTkauer

OIfIcLal .. Wi< II 1M "_!a~ II ,",lh •• riII c.Ikn, _. WoaJ __
.. ww.- "rho: •• _ t IIN periNo. Iflmkr "_!aleC Col-
a..taa. ..,... ... J.Ct'I'C'.Ut.......n... SUVKt'. AppilnUoa. .. =-U ., au... cl
r." aot.lac" at l Ina1oll.

,,'-'--._ :...-<-:_.~ :i ... _~ __ -_:..": ~_,."'"- __ ;.."-.. ___ .:..~. __ , ~,~, ______ • '_-' ".::'"':.-~'=--'. :;.;. ", -'_ ".I_~ .,:.4 . __ .~_,~~,~~ ... v~ __ , ... ~.,.:-'->-:.:~-".~ .~:, . .:: ~_.~~; .• ~:;..=:.~ :.~".!.-

THE WHITWORTH IAN M.-ch 6,1170.

"What Really Happened to Connie 7"
The purpose of this article,

and this column is to make you
the Whitworth community. aware
of us the B.S. U., to stimulate
thought. and through that dis­
cussion and understanding. We
feel that Whitworth is a society
on a small level. And we have
been alienated from this society.
Realizing this we must act on
problems that not only affect us
as Blacks directly but also affect

'the whole campus. We will con­
tinue to be a unified Black body,
but we will no longer limit our­
sel ves. and our effectiveness.
But will interact with the total
Whitworth community; confront­
ing and challenging this com­
munity on' any matters we feel,
relevent. We will welcome, and
seek help from anyone interested
in moving with us.

We bring you now to an inter­
view with Mr. Claude Brown,
and ,Mr. Leonard Dawson. The
article is entitled.

"What Happeaed to CoDDle"
Reporter: You say that you are
interested in Campus issues.
What are some of those issues
you're talking about?
Leonard: Well specifically one
of the issues I am interested in
is the bad atmosphere in our liv­
ing situations on campus. in the
dorms especially. With people.
not only proctors. dorm fathers.
and dorm mothers, but 'what I call
Junior pigs, watching you. ready
to turn you into the judicial
board for any misconduct. It's a.
rirJiculous situation.
Claude: Students should come
to this school solely to get an
education. not to be moralized to,
and harassed and made fools of.
The rules are tension builders.
when rules ideally should serve
to reduce tension. Especially in
a college situation when you
have enough tension accompanied
with just trying to ma~e it in
School.
Leonard: This main thing I am
interested in right now is the
many rules and' regulations at
this college. And more important
the effects these rules have on
the atmosphere on this campus.
In the dorms and so on.
Claude: The thing that I have
against most of the rules at this
college is that they tend to im­
pose a life style on the individ­
ual. Nobody can live my life for
me. So lets stop telling College
students what they cannot do,
and let them start making deci­
sions for themselves. That's
what growing up is all about.
Leoncud: Right! So many of the
rules are non-functional. and ir­
relevant, 10 the society that we
live in today. College should
prepare a person to meet society.
Whitworth is like a place you
come to. to escape Cor four
yenrs. It's cool if you're going
to live in Spokane for the rest
of your life, or if YOU're only
going to internct with people of

the same background, you won't
,have any hassles. But so many
young people today are not look­
ing for that kind of life anymore.
The challenge is for Whitworth
to meet that change; to unisolate
itself, to become relevant. The
challenge to students who are
interested is to become active
and work for change.

Parental Role
Claude: To me Whitworth Col­
lege has assumed the role of
parents or guardians, telling us
what we can and cannot do. As a
college student I don't need that
paternalistic attitude, it stifles
and inhibits me. Students should
express themselves more, stick
up for their rights. I don't see
enough of that at Whitworth.
Reporter: You have talked very
generally to this point. Will you
please give me some specific
ideas of what you are talking
about?
Leonard: Well now we have the
point system, but I guess it was
the same under the old judicial
system. But you have people
telling you that it's wrong to
smoke cigarettes. or it's wrong
to go into a girls. dorm or vice
versa. When I've always thought:
that it was healthy for men and
women to be together. But What's
even more ridlcu]oUl;l is that you
get three points for this or five
points for that,. It's like grade
scnool when the teacher kept
track of how many times you
misbehaved, and sent you to the
office or spanked you on the
hands.
Claude: You begin to see how
these rules put you in a mold or
put a life style on you. I've never
grown up thinking that smoking
was bad or that men and women
should be separated. You kind
of get the idea around here that
the opposite sex is forbidden. is
something that is bad. dirty. or
evil. There's a whole different
attitude. and way of life that YOU
have to adopt when YOU come
here. And if Whitworth is seek­
ing people from all walks of life
we had better start making it
comfortable for these people to
get along here. by removing some
of the obf?tacles and barriers.
Before we have a San Francisco
State or Cornell right here. Be­
cause it will come. we haven't
escaped it. Whitworth Is just
behind the times .

Wbitwortb: Part or SeIr
Leonard: The main problem here
is that, so many of the students,
faculty, and administrators. have
incorporated Whitworth. and the
"Whitworth Way" into them­
selves. To the point where you
can no longer distinguish Whit­
worth from the individual, and
the individual from Whitworth.
They have become Whit w 0 r t h
and Whitworth has become them.
(I would guess that the back­
grounds of most of the people

here !las helped accomplish
this.) But the college has a way
of growing on you and you don't
realize it unless you fight to
keep the two separate. After
this happens, at best you have
plastic-two dimensional people.
At worst cultural ethnocentrism,
which ultimately leads to racism,
without it ever being conscious.
This accnunts for much of the
institutionalized racism at this
College, too bad isn't it?

Datlq
Snook: Another issue that will
get hot in time is the dating situ­
ation on campus. With a very
few sisters on campus. Most of
the brothers have had to date
Whites. whether they like it or
not. This has brought problems
for many of the White girls. and
their Black boy friends. not only
from students. but from over
zealous house mothers and a
few faculty members.
Leonard: Another issue that
many students Black and White
have been talking a!x>ut is Mr.
Ron Wolf. But I think, that the
problem lies not with Mr. Wolf
but with an institution and the
people in it who would hire some­
one'with such a reactionary
attitude.
Claude: I think you've put your
finger on another one of the
major problems. Whenever I go
into the administration building
to talk to someone, I feel like
I'm being talked down to. around.
or through, but anyway except in
the right way, of me as an indi­
vidual student., There's really
no one in the administration
building who really relates to
stUdents. Isn't this Mr. Wolf's
job? If so he certainly doesn't
fulfill it.
Leonard: We sort of have a game
of prostitution going on here;
right Snook? (laugh) Pay your
bill. give us your money, and
ex p e c t nothing but the bare
essentials. But I guess this is
somewhat the students fault too
though. They haven't made their
voice heard. A lot of people are
complaining, but no one organiz­
ing. or working to see that the
administration does relate to
students and their needs. The
channels and committees that
we do have need to be revital­
ized. or reevaluated. anrJ done
away with, they prove non­
fun ctional.
Reporter: Well thank you gentle­
men. But one more question.
Your article is entitled "What
Happened to Connie"; who is
Connie anyway?

TilDe [n next week folks. for
.. What really hap pen e d to
Connie. "

by Co-Chairmen B.S.U.
Claude Brown nnd

Leonard Dawson

a
Hl
tit
an
cr:
fOl

lal
as
be
pa

8J)I

In
Til
raE
ati
is
mo
res
tel
pOi
sue

tim
am
phi
is
fut'
the
aU
Ind
ind
frOl
stu
dea

r­
but
mor,
a Il
futt
a~
We
abil
ing

'1
drel
ing
Tim
is l
sep;
all;
itse
and
it iE

III
bel
no Il
past

, .' '.. • • • .: ,', -,., r ~ •• _ ' • ''-,'''~ r. ,,' ~;, ',". • _ , ,', l' •• • _.. EEl • &£

M..:tI 6,1970

Relevancy, Chant of Era
'The chant of this student era is relevancy. The great nightmare of

a teacher is that he be judged jrrelevant. I am a member of the
Humanities which have traditionally flaunted and boasted in their
title t:1 the Useless Arts, and lert utility and usefulness to science
and tochnology. As a humanist I feel the urge to explore the present
cry for relevancy and to see what useless nonsense I can set be­
fore tbe Whitworth reader.

Relevant is a- word whose root means to raise or lift up. It is .re­
lated to tbe word relieve, which also meant to lift or raise, or to
assuage and mitigate. In the cry of the student age there se~ms to
be an authentic desire to lift up the personally useful, to mltlgate
pain and injustice, and to assuage hunger and meaninglessness_ .

Unfortunately this noble desire is undercut by a concept of Ume
and bistor"y which is represented ill the phrase, the NOW generation.
In fact, the NOW is a key obstacle to being relevant. The Now-New­
Time generation sees relevancy as the immediate, purely personal
respOnse to situations. There is nothing more immoral to this gener­
atim than the time lag of an institution to present buman needs. It
is difficult to live in the push button electronic age and not be
molded by it. Not only do we want push button, that is immediate,
responses to issues, but we also desire an immediacy in personal
relatiOliS. AlthoUgh .this intimacy mode. of existence is seldom sup­
ported by the electronic model of instant and complete response,
such a spirit-drives us on to believe it is the case.

There is a price to pay for the wedding of relevant to the now
time. The mind set of the age is so focused on the NOW that- past
and future evaporate. The great human act of time-binding is atro­
phied so tlia,t living truly and completely -in the Nowness of things
is to be cut orfCrom one's own ancestory, one's histriry, and omi's
future hopes. The loss of time as a sensed historical contin~um ~s
the price or immediacy. Another term for being cut off rrom tlqJe IS
allienatiOll, the final end point of the gr~at Protestant goddess,
Individualism. Modem youth have ca~ied out the implications of an
individualism which our parents began when they split the personal
from too individual and let the personal experience decay. Now
students Want to be personal, intimate again, but. they have only a
dead fOrm, individualism·, as a legacY.

Notoniy is modern man cut off from time, self, and other men,
but he also took refuge in and hoped in a concept of the present
moment as the last real place to live. True, in some ways this was
a prppiletic challenge to an adult culture. which lived in an ide~l
future. But Wes.tern map .s~ems to forget that the present moment .IS
also neeting, but I mean specious in the sense -oJ deceptively tan.
We do not wish to admit that there is no such thing as a stable
abiding; present moment. TIle present time is really the past plow­
ing mightily into an W1formed Cuture. This is truly an awful concept.

The pressure of history, culture, institutions, past hopes and
dreaas is always preSSing forward. We can accept this as a terrify­
ing burden, or we can forget it, or we can use this past. The N.OW
TUne generation wants to forget the past because its connotation
is all dart, evil, and decadent. A new order will be cons~ructed
separate from this past. Ironically this is not a new, tadica~ Ide~ at
all; but it is as old as the settling of America, as old as Ideahsm
itself. It is an American COlJcept brought uncritically back to life
and assumed to·be a new experimental stance toward life. Usually
it is called revolutionary.

. In this context of all and everpresent nowness there cannot be
be relevance but only experimentation from scratch. There can be
no development and no fulfillment because there is no remembered
past remaining to be developed, and there is no future in which to

at

N. 4727 DIVISION
NO.THTOWN

....... ". -- ', . .;;.;.

THE WHITWORTHIAN

~~~l ~or'!ffiI 
find fulfillment for present dreams and erforts. All utopian ideas 
have operated outside a time concept and have opted ror a static 
concept of time and human being. 

Now hilfore I be charged with excessive conservatism, what, then, 
is relevance in its most human form? What is to be lifted up but the 
good out or the past? Most of us were born there in the past; there­
fore, it is in part an act of self·acceptance. What is to be relieved, 
assuaged, mitigated, but the pain, injUstice, and subhuman aspects 
of our pal$t? Most of us must accept these items as true of ou, own 
past; thererore, it is in part an act of self-purging. 

That which is relevant must affinn the best of our past and func­
tien to create our desired human ruture. Relevancy is an historical 
mode of existence rather than the nonhistorical mode or the Jet Set 
or the Pepsi Generation. The hlstoricalmode requires manhood large 
and noble enoogh, to engage in both selC-acceptance and self­
acceptance and self·purgation of the past, and a manhood brave 
enoUgh to faQe· the unformed ruture decisionally. Here mankind de­
clares that he will become responsible NOW ror the shape or the 
future. The Jet Set or Pepsi Generation is mainly interested in us­
man's products to shape a more human future. 

The present moment is indeed deceptively fair. The only NOW 
we have.is in being responsible ROW for the .shape tomorrow will 
take. Ironically the great hUman desire to escape time and live in 
an eternal present cali come to'use only when we give up the very 
thought Of living only in the nOw. As respon~ible human beings our 
job is to grasp the past, then bend and forge it in this specious 
present so that we· create the ruture we deSire. Only that which 
helps me understand both my past and the onrushing future can be 
relevant. In W. mode of being relevant one is always relevant and 
one· is always human right now. Thus a spiritual timelessness - or 
tineliness - is always mode available to us as men. A college 
student has the chance to appropriate a significant past and explore 
various models for the ruture. Unfortunately Prometheus and Heph­
ai.Btos call only a very rew in each age to take up the vocation of 
rorging !i new ruture. The rest are captured by a comfortable past 
or the. deceptively rair present. The useless nonsense of a humanist 
is that to be relevant is indeed to be revolutionary, but it also 
means to bind a significant Dast to a truly human ruture. 

&_ ",PUIMCY ",111- "'-= I'HON( HU : .... m 
NO. ,ono DIVISION 5I'O«AM. WAlK. 

FREE PRESCRIPTION DELIVERY 
9 A.M. - 9 P.M. MON. - SAT. 

Sincerely, 
Dr. Archer 

SEHD~~ CARDS 

1ft OUI COMIUU IIlfcnON Of GIHlIHG CMOS 

WHITWORTH BANKING CENTER 

Bank of Washington 

North Division at the Y 

In the Heart of Heritage Village 

Shopping Center 

STUDENTS WelCOME 

FULL SERVICE BANK 

TRAVEL CENTER FOREIGN BANKING 
LOW COST CHECKING ACCOUNTS 

ond OTHER EXTRAS 

Take a Study Break 

i 
....,... .. GOOO~s'OIA' 

#~. 8~U;C;;:';;S 
'"-DIYIS" .. FUNCIS 

PHOIIE AHEAD - HAVE IT ItEADY 
HU 9-3455 

~----~--~----------------------~ 

"Exposing what Is mortal and 
unsure to all that fortune, dellth 
and danger dllre, even for an 
eggshell. Isn't there something 
In that?" he asked, looking up 
at Mustapha Mond .• 'Quite apart 
from God--though of course God 
would be a reason for U. Isn't 
there something In living danger­
ously?" 

"There's a great deal In It," 
the Controller replied, "but ... 
wi thout any of lhe incon­
veniences." 

"But I like the Incon­
veniences ... 

"We don't," said the Con­
troller. "We prefer to do lhlngs 
comfortably ... 

"But I don't wanl comfort. 1 
want God, 1 want poetry, I want 
real danger, 1 want freedom, I 
want goodness. 1 want sin." 

"In fact," said Mustapha 
Mond, "you're claiming the right 
to be unhappy." 

.. All . right then," sl1ld the 
Savage deriantly, "I am claim­
Ing the rIght to be unhappy." 

"Not to mention the right to 
grow old and ugly and Impotent; 
the rIght to have syphllls and 
cancer; the right to have too 
IUUe to eat; the rlgM to be 
lousy; the right to live In con­
slant apprehension of what may 
happen tomorrow; the light to 
catch typhoid; the right to be 
tortured by unspeakahle paIns 
of every kind." There was a 
long silence. 

"I claim them aU," Baid the 
savage at laBt, 

Mustapha Mond shrugged his 
shoulders. "You're wolcome," 
he said. 

Aldous Huxley 
Brave New World 

........... 

And In what way do we bring 
about that which wo thInk? 

by Bruce Embrey, 

Bill McIvor, 

allil Jim Roth 

Puzzle Answers 

Across Down 

3. the I. Whltwords 
5. Whitworth 2. art 

11. Whitworthilln 3, think 
12, It 4. COli 

13. om 5. Whitten 
14, and O. It 
15. two 7. two 
17. Nikes B, women 
19. TournDw8 9, or 
20. cert 10. thals 
21. pi 16. outsider 
22. ends 17. nw 
24. In 18. solnsl1nc 
26. sinfulncss 20. center 
30. 10 23. mulch 
32, doll 24, inato 
33. ahha 25. Nehl 
34. 01 27, nod 
35. cducntlon 28.' flu 
36. rear 29. show 
37. Wll 31, ole 


Page <I 

s 
ccaneer 

• I 
t 
5 

By 

TEBa), 

CAVENDER 

Hiemstra, Pettigrew End Careers 
Pirate basketballers ended their season in fine st.yle as their 

last two wins over 81. Martin's and Western gave Coach Cal Riemke 
a respectable 14-12 record in his first year at the helm of the Bucs. 
But the end of the seasoll also had its bad points for it marked the 
end of great careers for seniors Ted Hiemstra and Rick Pettigrew. 

The Pirate co-captains will be sorely missed next season as 
they contributed greatly to the Bucs attack. The rangy Hiemstra 
led the club and league in scoring. He was also tough on the 
boards and should be a repeater on this years All-Conference 
Team. Pettigrew was the lowest scoring starter, but the firey little 
guard directed the Buc attack' and was one of the best defensive 
men in the league. He led the team in shooting percentage and has 
a good chance to join Hiemstra on the Evco squad. 

Plenty Returning 
But ~xt years team won't be hurting for personnel as Riemke 

has a flock of players returning. Starters Wi 11 a r d R a Dee, Jim 
Niemao, and Glen Hiemstra will all be back to form the nucleus of 
next years team. Butch Halterman, Doug Haosoo. and Greg Criswell 
also return as do the rest of the Varsi.y and Jr. VarsHy players. 
Toss in a couple of top notch recruits and the Pirates could be a 
contender for the Evco title next season. 

Poor Wrestling Program 
Pirate wrestlers demonstrated the JIBed for a better wrestling 

program when they Finished last in the Conference Wrestling Tourn­
ament. The poor showing wasn't essent.ially the result or lousy 
wrestlers or an incapable coach, but was due to a lack of emphasis 
in t.his sport. For the team took only six wrestlers to the Tourna­
ment and had to forfeit five weight classes. '!'his condition prevailed 
all year as the Bues had to forfeit at least 15 points in almost every 
match. It.'s a wonder they won any of them. What the team needs is 
a few more recruits for next year. A little more money would also 
help. After all, how many teams have to st~y at the home of one 
of the squad members when the team travels? 

INTRAMURAL BASKETBALL 
LEAGUE 

(Final Standings) 
"A" League 

Town Team 
CIIT Ison 
Harrison 
Stewart 
Goodsell 
Faculty 
Mullenix 

"B" League 

Cnrlson 
Stewart B-1 
Goodsell 
Ball and Chain 
Mullenix 
Harrison 
Washington 
Stewart B-2 
TOWIl Team 

"C" League 

W. L. 
II 1 
10 2 
8 4 
6 6 
3 9 
1 11 
I II 

W. L. 
13 3 
12 4 
7 9 
7 9 
7 9 
6 10 
6 10 
4 12 
1 IS 

W. L. 
Carlson 8 2 
Harrison 7 3 
Mullenix 6 4 
Washington 5 5 
Goodsell 2 8 
Stewart 1 9 

D.. AI'or'er Places Hi,. 
f. EYCO 5w; •• ;., .eef 

Dan Allorfer, Whitworth junior, 
swam for two second place fin­
ishes WHI II thiHt place in the 
recent Evergreen Conference 
Championshipswimming meet. 

AItorfer placed second in the 
100- and 20D-yard freestyles with 
times of 52.6 seconds and I :S4.6. 
Dan lost the 200 by one-tenth of 
R second. His third place finish 
came in the SOD-yard freestyle 
in a lime of S:2S.8. 

Jerry Kahler, freshman, placecl 
thi rd in the 50-yard [reesty Ie in 
24.0 seconds and sixth in the 
100-yan! freestyle with a Lime of 
54. I seconds. Central Washing­
ton won the team chnmpionshlp 
for the fifth strnight year. 

DR. VERNON L. DIXON 
OPTOMETRIST 

Com pie Ie Vjs.ion C..,re 
9· 5 Wee~ Day. 

HU 7·545b 
E. 59 QueM A.e. No,thlown 

THE WHITWORTHIAN March 6,1970 

Pirates Sink Vikings; 
Finish With 14-12 Mark 

Whitworth closed the 1969-70 
basketball campaign with u 
74-6'1 win over Weslern Wash­
i ngton in n make-up game at 
Graves Gym. 

The win gave the Pirlltes 
third place in the Evergreen 
Conference with a 4-8 record . 
Coach Cal Riemcke finished his 
first year with an overall record 
of 14-12. Ted Hiemstra and Rick 
Pettigrew, seniors, played their 
lasl game for Whitworth. Hiemstra 
was the game's high scorer with 
24 points and had eight rebounds. 
Pettigrew, the Pirates' playmak­
ing gUllrd, hit five of six filed 
goal attempts for 10 pOints. 

Leading 39-32 early in the 
second hair, Ihe Pirates went 
cold. For five minutes, Whitworth 
could score only one point while 
Western hit for 13 and took a 
45-40 advantage. Then the mo­
mentum reversed as in the next 
six minutes Whitworth outscored 
Western 14-4 to regain the lead 

. at 54-49. The Vikings came 
within three points with just over 
a minute to play but Pirate free 
throws stopped the rally short. 

Whitwortb rorward Jim Nieman fires a jump shot from the foul line 
in the Pirate's home finale against Western. Whitworth won the 
game, 74-£7. 

Whitworth hit 25 of SI fjelcl 
goal attempts for 49 percent 
whi Ie Western made 28 of 66 Cor 
42 percent. At tbe foul line, 
Whitworth was 24 for 40, Western 
11 out. of 17. The Vikings had a 
46-42 edge in rebounds. BS Games To Aid Retarded 

Scheduled for Tuesday Night 
L£!e Roy Shults led the Vik­

ings with 17 paints and 13 re­
bounds. 

Pirate Wrestlers 
Fourth In Conf. 

Two fund-raiSing basketball 
games to aid the Special Olym­
pics program for the mentally 
retarded will be held this Tues­
day night at 7 p.m. in Graves 
Gym. 

Each year, the Joseph P. 
Kennedy Jr. Foundation spon­
sors the nationwide Sp£!cial 
Olympics, which includes traCk, 
field, and swimming competition 
for the mentally retarded. Compe­
tition is held on the regior1hl, 
state, and national level and 
money is needed to send partiCi­
pants to these meets. 

After working with Lakeland 
Village residents last Junuary, 
Whitworth s til d e n-t s from that 
class and members of the PE 
Majors and Minors Club origi­
nated the ideu of upcomi ng 
basketball games. Why did the 
students want to help? Miss 

XL 
Cleaners 
L..u_ry & Dry CioN". 

3410 N. Division 
FA 7-8121 

Done the way you like It 
15 % off to Whitworth 
Students and Teachers 

SLATERS 

PIli II Tiger 
"1 )'Ollr 

TIII/k! 

Complele Auto Service 

Hawthorne & Division 

Diana Marks, teacher of the in­
terim coursp-, said her students 
saw that the mentally retarded 
had normul needs and were indi­
viduals. They had "p£!rson­
alities" and the" ability to 
learn". Yesterday's chapel film 
showed their learning ability us 
the retarded were trui/wd ·for the 
Speci al Olympics, 

One of Tuesda,y's games will 
be between two mentally retorded 
teams, the Lakeland Village AIl­
Stars and the Spokane YMCA 
Vikings. The other contest wi II 
have Whitworth faculty memhers 
plyyi ng the Ambassadors, the 
Lakeland Village staff team. 
Each tellm will have cheer­
leaders and the Lakeland Vil­
lage pep band will attend. 

Proceeds from the games wi II 
go to the Specinl Olympics In­
land Empire District. Admission 
will be$1 foradulls and 75 cents 
for students. 

Three Whitworth w res tie r s 
finished third in their weight 
divisions at the Evergreen COJl­
ference championships in Bell­
ingham last weekend. All rimte 
victories pins were. At 142 
Darrell Voss subdued EWSC's 
Kremen SIeve Tucker at 158 and 
177 pound Brad Benl also won. 
Steve Hilmes at 125 and Rick 
Nelson at 150 were pinned in 
thei r consolation mUlches. 

[n fi rst round action IIi Imcs 
ami Tucker lost to Central Wllsh­
ington opponents. Voss, Nelson, 
and 190 pound Gerry Mearta lost 
by pins. CWSC won the Ever­
green learn title. 

CURTS Y DRUGS 

9103 N. Division 
HU 7-16104 

COME VISIT YOUR TRAm CENTII 
AT THE HUI 

Operated by 

AIR - SEA -LAND 

The Complete Travel Service 

No Trip 100 f<.r - No trip Too Shor1 

Hour., 11:30 •. m. 10 2,30 pA 

For information after hours use the black phone at the 
counter for direct line selVice to the main oHica. 

, , 
;,: .. 
f 

1. 

f 
r 
! 


--;; 

,~ . 

._r 

TIle above pictured _were lbe caDdidates f!)f AWS omces. (Toj) 

~
w from lerdtL Nancy' Ye~ts, Linda Morris, AllILFogellrnist. l{atliy 
re.K.ory, an Sandy Oertli. (Seated (rom left, ~anna F'mkbemer, 
u-Ellen Mortland, Betty Potter, and Karen Anderson. 

Stewart Submits 
Senate Resolution 

At the'Senate meeting of 
March 10, Stewart Hall propOsed 
a resolution involving the Dorm 
judicial Board. 

In this proposal it was stated 
that all dormitory matters should 
be brought to the Dorm Judicial 
Board so that the Judicial Code 
can be enforced within the dorm. 
This resolution was also amended 
so that a statement concerning 
the ·right of the Senate to review 
the Dorm Judicials was incorpo­
rated. Concerning this resolution 
Dr. Simpson stated, "The Dorm 
Judicial Boards must move with 
promptness in order for this to 
be beneficial to the students. I 
do feel that it is a bette r way to 
handle the donnitory infractions 
and· I believe that we have a 
responsible student body on this 
campus so that this can be 
done." The resolution was 
passed. 

Another such item was brought 
to the attention of the Senate. 
This involved a case acted on 
by the Judicial Board, where 
Section VI of that code was 
Questioned. The section of code 
in Question reads, "Each stUdent 
according to the Student Bill of 
Rights, will be notified within 
the two school days that an in­
fraction report has been filed. 
This shall be done with a form 

European Arts 
r our Offered 
Students will leave SeatU e 

June 8 for the summer European 
Fine Arts Tour, according to 
tour director Albert C. Gunderson. 

Highlight oC the tour, he said 
is a visit to Oberammergau, West 
Germany for the Passion Play. 
Enacted once every ten years, 
the play depicts Christ's trial, 
crucifixion, and ressurection. 

All two thousand residents 
participate in the all-day per­
formance, explained Gunderson. 
Interrupted only by World War II, 
productions beglln in 1633 as a 
pledge for being SPared from beu­
bonic plague. Students will stay 
in hotels and private homes. 

London, Copenhagen, Stock­
holm, Rome and Milan are among 
other stops. 

and issued by the senior COUll;.. 

selor through the aid of the Dean 
of Men's secretary. It shall be 
delivered in person to the ac­
cused by the Resident Coun­
selor." President 0 a v i d Lee 
stated that the student body will 
be informed of the reasons for 
thIs issue being brought before 
the Student Senate during a 

1!Jture chapel ~r convocation. 
Two 0 the r resolutions wi! r e 

passed by the Senate. Resolu­
tion 6970:44' concerned the re­
chartering of numerous campus 
organizations for the 1970-71 
school year. Resolution 6970:45 
passed and it brought about minor 
changes in the Nominating and 
Convention Rules to supply pro­
visions for Ball and Chain and 
Town Students. 

Students Seek 
ASWC Offices 

Tomorrow at 9:30, the Nomi­
nating Convention for the 1970-
1971 Associated Student Body 
Officers will commence. Nomi­
nations for the office of Secretary, 
Treasurer. Executive Vice­
President and President will be 
sought by eager students who 
are willing and able to devote 
themselves to the weHare of the 
students. They will have to con­
vince the various delegations of 
their sincerety and devotion to 
serve their fellow peers. 

·The conventlon is divided in­
to two sessions. At Lhe first 
session the keynote speaker wiLJ. 
be Dr. Simpson. Following that 
the nominating and spconding 
speeches for the ASWC ExecU­
tive Board's position will begin. 
The second session will deal 
with balloting of the prospective 
nomi nees until there are just 
two nominees for each office. 

The whole stUdent body is in­
vited to come and watch this 
spectacular event that will de­
termine who will be the student 
leaders of next year. Go to the 
convention held in the famous 
Graves Gymnasium Senate Build­
i ng and Influence your respective 
delegates from your dorms for 
your choice of a voice in your 
student government. 

till • 
I 

Vol. 60 I No. 13 WHITWORTH COlLEGE, SPOKANE, WASH. March 13,1970 

New AWS Officers 
Working On Activities 
LINDA MORRIS 

"llove people and want to put 
a little joy into the job with all 
the 'have-to-be-done' things," 
said Ann Fogelquist, the new 
A.W.S. president. Ann, a junior, 
Art-English major from Spokane. 
was elected last week when the 
Whitworth women students voted 
for new officers for next year. 
Ann has been active in campus 
planning groups including 
Women's Conference, Welcome 
Week and the Blood Drive. Hop­
ing someday to be a fashion 

illustrator and free lance portral t 
painter, Ann is excited about 
the possibilities of this A. W.S. 
office. 

A. W.S. Vice-president for next 
year is Kathy Gregory who is a 
junior French major from Kent. 
'''A.W.S. is one of the key s 
through which the wants and 
views of the women on this cam­
pus can be made known," says 
this avid snow and waler skier. 
She hopes A. W.S. can work more 
closely with the Senate to com­
municate these views. 

Whitworth College Presen~s 
Moliere's 'Imaginary Invalid' 
Kenneth Endersbe Angelica and comically carries 

Do you, or someone you know, bi.&-1lbsession to its absurd ex­
seem to be sick ail of the time? treme. other cast members are 
Do you need attention? Are you Beline (Holly Sheehy), Bonnefoy 
a h,ypochondriac?lf so come see (Karl Ford), Cleante (Steve 
how well one of your soul Brock), Dr. Diaforus (Rick 
brothers did. Moliere's comedy, Hornor), Louise (Penny Ande~ 
the Imaginary Invalid, will be son), Beralde (Stuart Shawen), 
presented by the Whitworth The Apothecary (Richard 
Drama Department, directed by Matters), Dr. Purgon (Scott Dal­
Al bert C. Gunderson on March 19, garno), and Thomas DiaCorns· 
20. 21 in Cowles Auditorium at (Bruce Clizbe). 
8: 15 p.m. Tickets will be availa- An elaborate show will depict 
ble in the Hub beginning Monday, the period of Louis XIV with the 
March 16. A special performance set designed by Bruce Jones, 
will be given March 18 al7 p.m. Construction Manager (Eric 
for high school stUdents in the Smith), Sound (Kenneth 
Inland Empire. . Endersbe), Costumes (Carolyn 

Argan (David Johnstone) is a Johnson and Benita Ward), As­
wealthy man who, because he sistant Director (Sheldon White). 
desires attention, pretends to - The show will eOd-·with Ii 
have severe illness. Because he comi c ballet choreographed by 
is the target of medical charla- Susan Emery. All in all an en­
tans, he decides to marry his joyable evening is promised but 
d aug h t e r Angelica (S usa n hypochondriacs beware I Moliere 
Blumhagen) to the imbecileson of played the part of Argan in his 
a docotr. Argan's saucy servant, play and died almost immediately 
Toinette (Penny Bourne) aids after one of the performances. 

Pi~~ .r~ Argan DaVi, Johl\stone), Dr. piarONILRick Homer) 
and Tomette {p~J10Y ~m.~ •. in the re.bersal f?r the Wllitworth pres! 
entation or MOllere s magtnary Invalid. 

Linda Morris, the new A. W. S. 
Secretary states, "1 hope to keep 
the Whitworth women students 
aware of the A. W.S. activities 
offered for them". Linda, aJunior 
Sociology major, is living on 
campus for the first time this 
semester as she has been a town 
student previously.· She is an 
experienced secretary and would 
like a chance to work with the 
Whitworth women students. 

A.W.S. Treasurer, Nancy 
Yeats. is a Junior, Math major 
from Kennewick. "Contributing' 
a little more to the activities on 
campus is one way I hope to get 
a wider view of others'attitudes 
toward life," comments Nancy. 
She bas worked in the Business 
Office for 2'h years and feels 
that this will benefit her posi­
tion. Working with computers or 
teaching math are definite possi­
bilities in Nancy's future. 

Social Chairman Su-ellen 
Mortland states, "I hope to ac­
complish certain goals by work­
ing for them instead of only 
complaining and not getting 
directly .involved. She has been 
active in various high school 
organizations. Su-ellen is a 

. Sophomore, Art-Sociai Science 
major from Fresno,· California. 
She wants to promote the inter­
ests of the women on campus 
and relate them to the world. 
She would like to see A. W.S. 
sponsor activities and invol ve­
ment for everyone. 

Zanna Finkbeiner Is a Fresh­
man, Music .major [rom Connell, 
Washington. "I enjoy meeting 
and getting to know people and I 
hope this office wlll give me the 
opportunity to work for them." 
As Service Chairman, Zanna Is 
anxious to work with the entire 
Exec. In an attempl to promote 
a program desIgned especlalli 

. for Whitworth women. 

Publicity Chairman, Karen 
Anderson was a very act! ve mem­
ber of campus Dcli vi tics at 
Merced College where ahe ak 
tended for two years. "Withoul 
effective publicity, A.W.S. acti­
vities will not be known. Women 
must constantly be reminded that 
this is their organization and 
here to serve tlTem," says Karen. 
A skier, Karen hopos to become 
seriously Involved in Whitworth's 
campus life. This Junior, Eng­
lish major is excited to help 
make "A.W.S. the voice of the 
WhltworLh women students." 

Weei .. " Scll,",,', 
The Vir,in Spring and a show­

ing of a serial arc scheduled to­
ni ght al 7:30 In Cowl es 
Auditorium. Popcorn and pop will 
be sold. 

Other weekend activities in­
clude a dance sponsored by the 
baseball team In the HUB from 
9 to 12 Saturday night. A small 
admission ree will be charged. 

.. 
',' 


i 
~' , 

! 
j 
.( 

f 
. ~ 

l 
i 
j 

~ ., 

, 
. J 

/ 

! 
i 
I 

••• -_, •• ___ o" •• ,j';" ___ '.- '. _ -' __ 

PaJe-2 

The ancient people of Shinar are remembered, among other things, 
for having been uniquely able to understand each othsr. No com­
munication prohlem there. It was said of them, "Tbey were all of 
one language". That they were "aU of one speech" seems to have 
united them in an ambitious building project. They endeavored to 
build a tower, the top of which was to reach heaven, In addition to 
making a name for the people, what use had this tower? One. might 
hope that this tower was intended to be a platform on which man 
might praise God. However it may have been an attempt to show 
man's ability to attain heavenly heights without His assistance: 
At any rate, it occurred to the celestial observers that it was be­
cause the people were united in the use of one language that they 
envisioned this tower and were emboldened to build it. Furthermore 
it Dm~med the", was nuthing to iestrain them from making anything 
they could imagine. The Lord was not pleased. He confounded their 
speech, reduced their language to babel and they were scattered 
abroad. The building of the tower had accomplished exactly the 
opposite of what was intended and the place is now known as Babel! 

Sbatlow of teclulology 

There may be some parallels between that ancient situation and 
our contemporary culture. It is not difficult to imagine future arche­
ologists sifting the ruins of our civilization and concluding that. 
we, like the people of Babel. had concentrated our concern on the 
construction of a culture, at the center of which stood a tower 
seemingly destined to reach the heavens. It is true that mankind 
appears to stand in the shadow of a technology that towers over 
him and the end of which extends beyond the sight of most of us. 

There is a sense in Which modern man too, has become a people 
of one language. An important feature of science that distinguishes 
it from other human enterprises is that it employs a language uoi­
versally understood by its practitioners yet precise in its communi­
cation. It is primarily the preciSion of the language of science which 
has shaped technology. Can i~ be said that the language of science 
has united 20th century mankind hi an obseSSion with the construc­
tion of a towering technology, the purpose of which has become 
obscure? And might the unintelligible babel of irrational behavior 
around us·be the first evidence that our tower is learning? 

'That science has been successful is clear. To argue that science 
and technology has not markedly reduced mankind's burden nor that 
it has the potential to further advance human weUare would be a 
confession of ignorance. However, not to recognize that technology 
has produced its own pyramid of problems is equally condemning. 
It is current1y~ashionable to make statements· about the deterior­
ation of our environment and to aSSign the blame to various techno­
logical operations on which we have come to depend. Undoubtedly 
refining and restructuring technology will alleviate some of its 
debilitating effect on both man and environment. But to assume that 
all human problems willsubmit to technological solution is a danger 
we seem reluctant to recognize. Perhaps a restructuring of educa­
tional experiences is equally imperative. 

Focu of edaeaUoa 

How to avoid ~ving a childcan be solved by technology. Whether 
one should have a child is a qualitatively different question, one 
that does not submit to a scientific solution. How to exploit the 
environment is a technical problem. To what extent we are morally 
obliged to leave to posterity an earth fit for human habitation is a 
question to which the methodology and language of science cannot 
be applied. And. what about the exploitation of other human beings. 
a tendency to which all of us are prone? The major problems which 
mankind must solve are what might be called human problems, that 
is they are the result of our being human. Science has taught us 
milch about the forces that operate between units of matter. But 
there is yet much to learn about the forces that operate between 
persons, forces that seem to be central to the whole human dilemma. 
One would hope that the understanding of these forces would there­
fore be the foclls of education, especially liberal education. 

Our civilization seems destined to be remembered as a people 
of one language, a language which has great potential for destroy­
ing all of us. It is imperative that humans begin to communicate 
clearly. their prerogatives in languages other than that of science. 
Obviously we cannot abandon science but let us become serious 
about developing multi-lingual persons who are equally at ease with 
the language of faith, the language of letters, and the language of 
art. To provide insights about humaness in all of its expression; in 
art. literature, religion as well as science seems to me to be what 
education is aU about. Let me again propose a program of liberal 
studies deSigned to broaden ones perspeotive beyond the limits of 
academic sper.ialization. Then ones worth will not be determined 
by narrow professional competency, but in terms of his contribution 
to the understandIng of human problems. This assumes a willing­
ness· to explore other areas of human experience, to learn to 
communicate in the languages of our colleagues, that- so frequently 
seem so unintelligible. The unacceptable alternative seems to be 
that our educational experiences will accomplish exactly the 
opposite of what was intended and this place too will be known 
as I3abel. -

Sincerely, 

Dr. II.M. Stien 

THE WHITWORTHIAN March, 13, 1970 

College Has Resources, 
Needs Improvements 
Dear Editor: 

It was my privilege to be one 
of the visiting alumni for Spiritual 
Emphasis Week. The week "Vas 
a very meaningful one to me ellen 
though I did not get to dialogue 
with as many students as I had 
hoped. 

In all probability the chapel 
program which we had F rid ay 
morning, should have been at 
the beginning of the week rather 
than at the end, in that the things 
which we spoke about on Friday 
were the things which we should 
have been talking about all week. 
I personally was concerned that 
the chapel program and some of 
my remarks might have left 
things on a·negative note which 
is not where I would want to 
leave them, for in spite of some 
of the concerns which I shared I 
am very thankful for Whitworth, 
much of its past and its future. 

I am excited about the years 
ahead at Whitworth now that 
Dr. Lindaman has arrived. I want 

_ to say, however. that I feel that 
his task is going to be lessened 
by the fact more than some might 
realize because unlike many 
other small colleges Whitworth 
already has a lot going for it. 
Dr. Lindaman comes to a college 
that has some great resources 
a vailable. The resources of which 
I speak have to do with the 
[acuity at Whitworth. I feel Dr. 
Lindaman and Whitworth are both 
very fortllnate to have so many 
outstanding people who are not 
only good scholars but people 
who care about their fellow 
human beings in the best sense 
of the word. 

I have the opportunity to visit 
campuses Quite often but I have 
never been on a campus where 
the faculty members are as well 

-.. If ·_lilt Iull,Ubt· Iorr~~~ 
~. - . - ~--". e/ • 
1/ SAGA SPEL_ 

. ~~I 

l-' 
I "I am Curious (JeIlo)" This food rated 'M', ·· .. 1 

Pare'ltal Discretion Advised. I 

I II 
• _. 

. - .... 
/- - ·.X . 

. -

"Peace S'all "., Be W •• 8, War, 
Lore S •• II "ot Be Cre.ted froll Hate" 
Editor's Note: This is a copy 
of a lethH written· by a recent 
Whitworth graduate to his draft 
board concerning his induction 
notice. 

Dear Sirs: 
In times previous to this, I 

have written letters and com­
pleted forms, in an attempt to 
communicate the fact that I am 
conscientiollsly opposed to par­
ticipation in the military service. 
As reiteration and verification of 
this fact, I send you this letter. 

My value system is one that 
regards human life, dignity, and 
integrity as the highest of all 
values. This value system re­
sults from a multitude of experi­
ences, parti cillarly; family 
traditions, teachings and 
practice; early religious training; 
educational exposure; and the 
teachings that being a living in­
dividual, aware of his environ­
ment provide. 

With this value system, I 
cannot participate in the armed 
forces of 'The United States of 
America. 

1) I find the taking of human 
life immoral and to be avoided at 
all costs, short of sacrificing 
one's own life, honor, or respect 
for one's self as a human being. 

2) I find the conflicts in which 
my nation has involved itseH, 
usually economic or political in 
nalure, and feel that they should 
be dealt with economically and 
politically, no militarily. 

3) I find that war. all wars, 
are necessarily destructive in 
nature, not only to those against 
whom they are waged, but to the 
natural resources that are waste­
fully utill zed and irrecoverably 
employed. With nearly no ex­
ceptions, all wars have not been 
worth the price of lives and ma­
terial goods that they have had 
to pay. 

4) I find that any puti cipa­
tion in the military se rvi ces. 
whether in combatant, non­
combatant. or medical services, 
helps the military. machine to 
survive, and enables it to per­
petuate the immoral, illegal, and 
illogical atrocities It is present­
ly engaged in. 

5} I find that my responsi­
bilities are to all of mankind. 
and not to the geological separ­
.alions. racial ide n tit ie s,-nor 
ideological constructs that some 
men feel justify the destruction 
of other men. 

Peace shall not be won by 
war; love shall not be created 
from hate; and life shall never 
be made worth living by march­
ing on the rORd of slaughter. 

BeCRuse I am the man I claim 
to be, I have wfused induction, 
appeal my present classifica­
tion, nnd shall refuse inducUon 
again should it be offered to me. 

DANIEL JAMES EATON 

acquainted with the students or 
where they care as much about 
the students as at Whitworth. 

During my presence there last 
week, I met many people who 
had been my professors when I 
was a student. How thankful I 
am for their care and concern the 
years that I was there and their 
faithfulness to their calling in 
spite of poor salaries and trying 
times. When I speak of care and 
concern, I am thinking Quite 
specifically of the abilities of 
many of the faculty members to 
just put up with people as they 
put up With me during a time of 
life that was very frustrating 
and adventuresome for this young 
college student. I had the feel­
ing last week they were still 
showing this kind of love. 

So let me say it again, there 
are a number of things that need 
to, be changed and improved at 
Whitworth but let us not torget 
Whitworth has a great .core re~. 
source in its present faithful 
faculty. Great days are ·ahead. . 

Peace, 
. SPENCER W. MARSH, JR. 

~ .............. .. 
........... H 

I­

THE POD TEXT 
CHAP. 4:16,...97 

1. THOU SHALT NOT LIT-
TER UPON THIS CAMPUS AND ' 
IF YOU DO FIND SOME WAY 
TO CLEAN IT UP. It's reallY a 
pit (beer bottles, paper, ciga-
reUe butts, etc.). J 

II. THOU SHALT NOT RIDE 
ONE ANOTHER. The process of 
giving individUals crap for no 
good reason has recently taken 
its toll in an unfortunate inci­
dent. Who knows when an indi­
vidual' isn't up for it. Be 
sensitive! 

ill. THOU SHALT NOT 
BITCH ABOUT THE CALIBRE 
OF STU DENTS AT THIS 
SCHOOL. I'm one and y·ou're 
bitching about me. You're one 
and you're cuttin' yourself down. 
I don't care if the guys at the 
• U' live in co-ed apartments -
they aren't any better than I am. 

IV. THOU SHALT NOT SIT 
IN YOUR ROOM AND CRY 
ABOUT ACTIVITIES. The rest 
of life is only the catalyst -
YOU are the stimulus. Make 
your own fun even jf people do 
look at you. 

V. THOU SHALT NOT COM­
PLAIN ABOUT THE COACHING 
STAFF. {nor the money}. Those 
that do seem to be third stringers 
or poor performers who. forgot to 
do well the year" before. You 
hold yourselves down - Whit­
worth doesn't. 

VI. THOU SHALT NOT BE­
LIEVE THAT EVERY WORD 
THAT SPEWS FROM THE 
MOUTH OF PROFESSORS IS 
THE TRUTH. Nothing would 
hurt them more than not to chal­
lenge their ideas. It should be 
more of a talk and think thnn a 
sit and lis ten. 

BE POD 
Cont'd. 
p.3 Col. 1 

v 

" [ 

t 

c 
1: 
p 
t, 


r 

)f 

It 

;t 
o 
I 
I 
e 
,r 
n 
g 
d 
e 
f 
o 
y 
f 
g 

~ 

Marcil n, 1970 THE WHITWORTHIAN 

POD Con.'d. Judicial Board Rule. On 
by~~~L~~T~OD-:~~G. Smoking~--Drfn·ki·n-g Cases 

A respected professor com-
mented last week that Whitworth Monday night, March 9, the the In f rae t io n is insufficient 
has 'beat its own back bloody Sludent Judicial Board met upon evidence for conviction. 
too long'. After three years in three cases of campus infrac- Seven Whitworth men were 
the divine struggle against the tion. In the first case presented, charged with smoking In front of 
'established order' I must agree a male defendant was charged the auditorium on February 24th 
with him. We have become too with smoking on campus and and for conspiring to violate 
preoccupied with the problems pled "Not guilty", on grounds campus regulations, on that 
of our campus and, as you are that he had not been officially date. On advice of the student 
aW'are, selHlagellation is a notified of his infraction by the attorney, because of lack ofovi­
cheap commodity in this weary Student Personnel Office within dence, the second charge - that 
age. the stipulated two day period of conspiracy - was dropped. 

For all of us who are wallow- stated in the new Judicial Code. -The witness for the student 
ing in the boundless depths of The resident counselor stated body stated on February 24th, 
despair over our Whitworth situ- that upon knocking and being he had ocme out of chapel and 
ation there is yet another hope. admitted to the room of the de- seen the smoking in front of the 
This is the first time in my fendant, he had smelled smoke auditorium. Upon speaking to the 
memory that a Whitworth College and found several cigarette butts, men Invol ved, fi ve of whom were 
president has directlyrandopenly including one lighted cigarette. smoking and two of whom were 
asked the enthe student body The spirit of the paragraph in not, he was told that some of 
for its ideas and further, has question of the Student Judicial them, including those nol smok­
asserted that he will act upon Code, (Section 6) was interpreted lng, were protesting the smoking 
them. CRITICS OF THIS as stated in the Constitution, rule, and50me·were simplysmok­
CAMPUS, we may now arise and (Article 9, Section 2, Paragraph ing because they wished to. 
present our constructive solu- A: "The Board may hand down Main points of the defense 
tions (which we've always decisions as to the constitution- werebroughtintheformoftesli­
known we've had) to the prob- ality pf legislation passed by mony from the stand, and a writ­
lems that have haunted us in Student Senate, policy stated by ten statement presented on behalf 
these PBst fe.wyears of members of the Executive Board, of the seven defendants. All had 

. tribulation. . or action taken by any other pled on the basis of mistrial be-
Let me make one thing per- committee ,or organization of cause of delay beyond. the two 

fectly clear (RMN). In no way student government.") and the day period stated in the Student 
am I seeking affinity to the Student Bill of Rights. (Section Judicial Code for official notlfi­
"shape of the table" movement D, Paragraph 2. "The student cation of charges from the Student 
or the 'heavy' Spiritual Empha- shall be informed, in writing, of Personnel Office. Statements 
sis Days elders, (If ·you believe the reasons [or the proposed . were also made regarding the 
I am, you've,inissedthe point disciplinary action with sum- defendants' view of the smoking 
so don't continue). For g 0 tt e n clent parll~ularlty, and in surri- rule itself. 
problems will never pass away. cient time, to insure opportunity After considerable testimony, 
Some of our problems, though to prepare for the hearing.") ( and open discussion amon gst 
smaH, are still problems that This interpretation. was neoes- the substantial group of Whit­
must be solved. The prIority and sHated· bY the· inability of the worthians in attendance upon 
weight of the problems is my student Personnel Office to the case, the Judicial Board 
concern. process infraction reports in went Into deliberation. Their de-

It is necessary that the mature the previously stipulated two cision and comment were as 
mind continually affirm to prog- day time period. follows. The trial was declared 
ress.Stagnation and paralysis The de fen dan t was found a valid trial on grounds of the 
are bi-products of a despairing guilty as charged and fined 3 interpretation of polley as dis­
or cynical altitude. By this I am points. cussed in the first case above. 
suggesting that we students act TWO co-eds were charged with Charges against the two men 
now as PART of this community possession of alcohol on cam- whO" were not found s m 0 kin g 
out of affirmation, not. dislllu- pus. They asked that the case were d ro p p e d.· The remaining 
sion; that we seek challenging, be closed .,to. th.e public. The five defendants were found gulIty 
yet . realizable goals which may decision of the court following as charged, and fined 5 points 
be 'built upon the future fqr the testimony, was to drop the case each. 
ad v an c e m e ri t of the entire on grounds that self-incrimination 
campus. . without outside substantiation of 

Some might say -"What·is 
·there to affirm at Whitworth?" 
Certainly much more than its 
pro b Ie m s - though I am not 
writing to justify the. ways of 
Whitworth to students. (JM Par. 
Lost. Bk 1) Let us get on with 
the task of shaping Whitworth 
into a relevant and adequate 
campus. If we expect to fail or 
lag in despair. then we can ex­
pect to draw those attributes 
to us. 

by Bru~. Ernbr.y·,· 
Bill McIvor, 

and Jim Roth 

·XL 
Cleaners 
La .... 'Y • ~ e ... ", .. 

3410 N. Division 
FA 7-8121 

Done' the w~. you like It 
15% off to WhitWOf .... 
Students and Tuche,.. 

• 

- "..' \ Pllt Q Tiger 
;;. ill YOllr 

Trill"! 

S~TE~S ~~ 
Complete Auto Service 

Hawthorne & Division 

, WHITWORTH BANKING CENTER 

Bank of Washington 

North Division at the Y 

In the Heart of Heritage Village 

Shopping Center 

STUDENTS WELCOME 

FUll SERVICE BANK 

TRAVEL CENTER FOREIGN BANKING 
LOW COST CHECKING ACCOUNTS 

end.OTHER EXTRAS 

COME VISIT YOUR TRAY&. CIM •• 
AT THE H .. 

Operated by 

AIR - SEA - LAND 

The Complete Travel Service 

No Trip Too hIf - No Trip Too Shcwt 

How .. 11::10 "'n. 10 21lO p.m. 

Moood.y - WecIneod.y - frkHy 

For information after hours use the black phone at the 
counter (or direct line service to the main oHica. 

.'aiC 3 

a. .PIII-'CY ",Mls '&M'I:..= PHONE HU H04 
NO. 10no DIVISION SIOI(ANf. WA»4. 

FREE PttESCRIPTION DELIVERY 
9 A.M .• 9 P.M, MON.· SAT, 

CARDS 
_ OUI COMIUTI MUCTION Of GlIDING CoUO$ 

Take a Study Break 
~.GOOO n.NiS '0 lAY '-Ii .~- 8~;;R:·;;S 
c...r IIYlllO ... FIAIKIS 

PHOIIE AHEAD - HAVE IT _EADY 
HU 9-3455 

It's shrinklessl 
Today the dollar you spend for most thIngs Is shrinking 
in value. But your eleclric dollar grows in value as you 
add to the ways you use eleclrlcityl 

Whenever you want ii, low·priced, plentiful eloc­
tdcity Is wailing for you 10 nip a switch, push a bullon 
or turn a dial. Jt's inslanlly ready 10 help with cleaning, 
washing and cooking; healing and cooling your home; 
providing entertalnmenl for all Iho family, Yot, while 
the price of almost everything elso has been goino up, 
good business management has kept the average unit 
price of residential electricity dropping over the years • 

You can depend on the people of your investor­
owned electric light and power company 10 keep your 
electric dollar growing In value! 

~TH~ WASHINGTON WATER 
~ POWER COMPANY 

L ,. 


Page <I 

s 
Tracksters Run in Canada, 
Travel to Pullman This Weel 

The Pirate track team opened 
its indoor season last weekend 
when it participated in the Can­
adian Senior Indoor Track and 
Field Championships in Leth­
bridge, Alberta. 

Ei ght Bucs participated in the 
meet, which included athletes 
from Eastern Washington and 
Washington State as well as 
Canada. 

Coach Bruce Grarnbo said the 
team didn't perform up to its 
capabilities, undoubtedly be­
cause the season is still so 
young. But the Whits still man­
aged to grab five places with 
Cliff Berry taking third in the 
shot put, Greg Hayashi placing 
fourth in the 60 yard dash, and 
Rick Hardt finishing fourth in 

the triple jump. Earle Carroll 
was sixth in his 800 meter heat 
and Bob Isitt seventh in the 
3,000 meters. 

The next action for the Pirates 
is this weekend when they par­
ticipate j n th e 28 th W. S. U. 
Invitational Meet at Pullman. 
Coach Arnie Pelluer hopes to 
have 20 Bucs compete in the 
meet, which is the final prelude 
to the team's outdoor track and 
field season. 

His squad wiU be working up 
to the Evco Conference Meet, 
which is to be held here on 
May 22 and 23. Led by tri­
captains Berry, Carroll, and 
Drew Stevick, the team has fine 
potential, but as in the past, 
lack of depth will be a problem. 

Pirate Tennis, Golf Teams 
Prepare to Open Seasons 

The Pirate tennis team started 
practice March 2 in preparation 
for the long rortd to the National 
N .A. LA. Tournament in Kansas 
June 9,--13. 

The netters were working out 
in the gym while the snow cov­
ered the ground, but are now ba~k 
on the courts preparing for their 
season opener with the Univer­
sity of Montana on April 11. 

Dave Hammond, Butch Tom­
linson, and P.at Grogan return 
from last year's Eveo Conference 
and District 1f1 Champs (14-2 
on the season and 8th in the Na­
tionals) to give coach Ross 
Cutter a solid nucleus to build 
around. He is looking to fresh­
men Joe Dennisen and Ward 
Glynn to help fill the holes left 
by graduation and has more fine 
prospects in Steve Helms, Gary 
.Heasal, Bruce Embery and Keith 
Benson. There are also some 
newcomers who could prove 
the m s e I ve s as the sea son 
progresses. 

One of the highlights of this 
season will be the first Alumni­
Varsity Match which is slated 
for May 16. The Evco Conference 
Meet wi II also be here on May 
22 ami 23. 

Whitworth's golf team will open 

Tighe to Paris 
Whilwortn's own little Jerry 

Tighe, who has just completed 
his CDllegiate eligibility here, 
has qualified to be one of seven 
runners representing Canada ill 
the International Cross Country 
Chan)pionships near Paris, 
France this weekend. 

He Qualified for the event by 
finishing fifth in a hotly COIl­
tested Canadian qualifying meet 
in Toronto, Ontario last Saturday. 
The Pirate ran the seven-and-a­
half-mile, barrier covered course 
in 38:42, as he was just nine 
seconds back of the winner. 

the season against Gonzaga, 
EWSC, and WSU in the Banana 
Bell tournament March 18 and 19 
at Clarkston. 

Three letter winners are play­
ing this year, according to coach 
Cal R i erne k e. They are Dan 
Peters. Bill Slocum, and steve 
T u eke r. Myles Bassford, Bill 
Curry, David Harton, John Lud­
wig, Greg Gatlin and Rick 
Schrader round out the team. 

Only the top five or six can 
compete, said Riemcke. A ladder 
wi II bE: posted in the gym i ndi­
eating positions on the team. 
Players are practicing the Wan­
dermere and Spokane Country 
Club courses. 

Committeeto 
Pick Coach 

A six-man Football Coach 
Selection Committee has been 
established to fill the spot left 
vacant by former football coach 
Rollie Robbins who recently 
reSigned. 

Members of lhe committee are: 
Dr. Ross Cutter, chairman, Mr. 
Cal Riemcke, Dr. Mark Lee, Mr. 
John Koehler, a student member 
to be selected by the football 
team and an alumnus to be se­
lected by the President of the 
Alumni Association. 

The committee will begin im­
mediately to review applicants 
for the position. Two names will 
be submitted to a second com­
mittee of three consisting of 
Dr. Cutter, Mr. Riemcke, and Dr. 
Lee. This second committee will 
choose one name and submit it 
to the President's office for final 
approval or rejection 

A number of applications have 
already been recei veri and it is 
hoped the committee will make a 
swi ft decision so a aew coach 
can be approved and begin re­
cruiting for the '1970 football 
season. 

THE WHITWORTHIAN March 13, 1970 

Opener Nex' Friday: 

Baseballers Optimistic, 
Scrimmage Tomorrow 

By JOHN GASKf:U. 

Six tee n returning lettermen 
lead a hopeful Whitworth base­
ball team into the 1970 season 
that starts next Friday with the 
Whitman Invitational tournament. 

With experience at every posi­
tion but second base, Coach Paul 
Merkel's Pirates are optimistic 

. about improvi ng last year's over­
, all record of 14~13, and a third 

place finish in lhe Evergreen 
Conference. Couch Merkel suid 
he thinks Central Washington, 
1969 E V CO Champions, will 
again be the team to beat. But 
he also feels Western is 
"0 e fin it ely improved" und a 
strong contender. 

Returning letterman Bob Slater will be back at his shortstop 
position gIving added strength to the Pirate infield. 

After three weeks of practice, 
Coach Merkel said he was 
pi eased with the Pirates' prog­
ress. Everyone on the 28-man 
roster has shown good potential. 
"They've worked hard," said 
Coach Merkel. ''I'm impressed 
with thei r enthusiasm." 

The players have been mostly 
working on fundamentals, Coach 
Merkel has had hitting and in­
field practice in the field house 
while hoping for better weather 
tllis week. Pitchers have been 
throwing hard in tile pitching 
cage while under the eye of 
assistant coach Walt Grosvenor, 
who played on Whitworth's 1960 
N A I A National Championship 
team. Last week the pitchers be­
gan throwing to balters in the 
cage. Olher team drills have in­
cluded base runlling ami work on 
pick-Off plays. 

Whitworth Baseball 1970 

DATE OPPONENT 

March 20-21 Whitman Invitational 
March 25 Pacific Lutheran University 
March 27-28 Lewiston Invitational 
March 30 Northwest Nazarene 
March 31-April College of Idaho 
April 3-4· Boise Classic 
April 9 Seattle University 
April II Central Washington (DH) 
April 14 University of Idaho 
April 18 Eastern Washington (DB) 
April 20 Lewis and Clark 
April 23 Gonzaga University 
April 25 Western Washington (DI-I) 
April 28 University of Idaho 
May 2 Western Washington (DH) 
May 5 Washington Slate University 
May 7 Gonzaga University 
May 9 Eastern Washington (DII) 
Mtty 13 Gonzaga University 
May 16 Central Washington (DH) 
May 22-23 District III Playoffs 
May 28-30 Area 111 Playoffs 
June 8-12 National NAIA Tournament 

Infra Volleyball 
Action to Continue 

Intramural Volleyball con­
tinues with games March 17 and 
18. Goodsell A and Goodsell B 
will oppose Carlson C and Carl­
son B at 7 p.m. on March 17. 
The 8 p.m. game sends Washing­
ton A and Stewart against Mulle­
nix B and Carlson A. At 9 p.m. 
Carlson C and Stewart wi II play 
Washington A and Goodsell B. 

On March 18 Harrison A and 
Washington A will face Mullenix 
B and the Town team al 7 p.m. 
The 8 p.m. game is Carlson B 
and Mullenix A versus Goodsell 
A and Harrison B. Stewart and 
Goodsell B play Carlson C and 
Washington at 9 p.m. Results of 
this weeks games were not 
available. 

LOCATION 

Walla Walla 
Home 
Lewiston 
There 
There 
Boise 
lIome 
Tbere 
There 
Home 
Home 
There 
There 
Home 
Horne 
There 
Home 
There 
There 
Home 

Medford, Ore. 
SI. JOSOI>h, Mo. 

at 

Wi th Tom Beall recoveri ng from 
a sprained ankle, injuries have 
created little problem. Beall, a 
two-year letterman who pI ays 
outfield and pitches, hit .452 last 
year to lead NAIA hitters in 
Area III. He ranked 15th in the 
nation. 

Tomorrow morning. weather 
permitting, the Pirates will have 
an intra-slJuad game behllHl the 
field house in preparation for 
next weeks tournament at Walla 
Walla. 

CURrs Y DRUGS IIFNDL£ FOIlDTIJII'II 
9103 N. Diyision 

HU 7-1614 

N.4721 DIVISION 
NORTHTOWN 


March 20.1970 

Glen Hiemstra, Dave Saraceno 
Compete for Office Of President 

by: Cult Kekuna 

Today and tomorrow the elec­
tions of the 1970-71 officers 
will be conducted. Students will 
be gi ven a chance to select the 
person of their choice that will 
adequately fill the job. Each 
candidate was asked to give 
some feelings of how they felt 
they could improve the student 
government or what their basic 
phi losophy of what student gov­
ernment was going to be. The 
Convention held on Saturday, 
produced two persons nominated 
for each position. 

Running for the office of Pres­
ident are Glenn Hiemstra and 
Dave Saraceno. Glenn, who is 
from Portland, Oregon, is a poli­
tical science major and will be 
a senior next. year. He has long 
been interested in student gov­
ernment and now feels he has a 
chance to contribute to it. He 
said, "Student governm"nt must 
move into new areas through 
greater interaction f 0 s t e r i n g 

Vice-presidential candidates 
were Ed Morgan nd Steve Adell. 

growth as individuals. as com­
munity memhers ami as citizens 
of the world. St.udent government 
is vitally important and we must 
strive to realize it's full po­
tential. " 

Dave Saraceno hails from Sara­
toga, California. He transferred 
to Whitworth Coil e g e in his 
sophomore year and will be a 
senior too. He is also a politi· 
cal science major. j n the past 
officers have said, "Here is your 
tool. Use it." Dave believes 
that it is about time that the 
student officers showed the 
students how to use this tool. 
"Let's hring the government to 
the ·students for a change!" is 
what he basically wants to do. 

For the orrice of Executi ve 
Vice-President, Steve Adell who 
is from Newton, Kansas. be­
lieves that the student govern­
ment should reflect the view­
points of the students. Also 
illllJOrtant is the communication 
of the student government with 
the administmtion so that the 
goals of the students can be 
realized. 

Ell Morgan, who is from Con­
cord California, is also a senior. 
In the position of Executive 
Vice-President po sit ion, he 
would like to give the students 
a chance to get involved and 

Candidates ror the orrice of secretary were Diane Darden 
aJ d Diana Blanchard. 

promises that if elected he will 
communicate with you. 

Diana Blanchard, who is run· 
ning for Secretary, is from Moses 
Lake, Washington and will be a 
senior next year. She said that 
in order to make the student 
government work, we have to 
have the students behind the 
government. It's a government 
for the students and by the stu­
dents and not a government run 
by simply the officers and 
Dr. Lindaman. 

Diane Darden, a senior, who 
is also running for the position 
of Secretary is \'itally concemcd 
with the welfare of the students. 
Basically, she would like to 
represent the women students of 
the campus, create' better com­
munication between Senate and 
the students and make issues 
known to Senators a week ahead. 
t seems there been a 

Treasurer candidates were 
Melanie Mooney and Dave 
Nelson. 

It seems there has been r. prob­
lem in trying to get legislation 
in 011 'ime this year so lhat the 
senators might be prepared to 
discuss issues presented each 
time they meet. 

Melanie Mooney, who will he 
a senior also, is a business 
major and wanls to make sure 
that the larger majority of stu­
dents get involved with the 
government. She is running for 
treasurer and has been the 
treasurer of the AWS and a 
stenographer-bookkeeper for 
Washington Water Power for 
three years. 

Dave Nelson from Seattle, 
Washington, will be a senior 
also and is an economics major. 
He believes that student govern­
ment is an avenue by which 
students can meaningfully con­
tribute to the campus community. 
This involves not only the so­
cial aspects, but the academics 
and the formulation of college 
policy. He is also seeking the 
office of treasurer. 

New Ministers 
Will Perform 

This coming Tuesday, March 
24, the chapel program will be a 
performance by two young minis­
ters, who call themselves "Dust 
and Ashes". The two men, Jim 
Moore and Torn Page, are 1968 
graduates of Wesley Theological 
Seminary in Washington, D. C. 

Jim Moore graduated from the 
Uni versity of puget Sound in 
Tacoma, Washington, majoring 
in philosophy and minoring in 
music. He has written many of 
the songs Dust amI Ashes 
perform. 

Tom Page began singing at the 
age of five with his father, a pro­
fessional entertainer. He gradu­
ated from High Point College in 
North Carolina, majOllng in 
Religion, amI organized a folk 
group called "The Collegians". 

Dust and Ashes senses the 
need for a form of ministrY which 
can speak authentically to the 
people of today. They aim to 
discover the truths found in the 
creative and emotional expres­
sions of man about life 11nd God. 
Many of these truths, according 
to Dust and Ashes, have come 
from the writings of men such 
as Paul Simon and Bob Dylan. 

Dr. L. Harold DeWolf, Dean of 
Wesley Theological Seminary, 
writes, "They are seeking to be 
an arm of that church making 
fresh and creative appeals, es­
pec iall.v to those who are not 
being reached effecti vely hy con­
ventional methods" 

... -~~' 

Presidential aspirants Glen Hiemstra and Dave Sane eno 
cappe(1 off their week of campaignil g just prior to elections 
this morning. 

Senate Questions 
ASWC Candidates 

As the first order of the day at 
. the March 17 Senate meeting, the 
ASWC Ex e cut i v e candidates 
were questione(i by the student 
senate. 

Dianne Dardin. candidate for 
ASWC secretary stated that "The 
role of the secretary for tlw 
ASWC is not only one of typing 
and bookkeeping. The secretarY 
must help to provide a better 
communication between the sen­
ate and the students". Dianne 
Blanchard felt that role of the 
ASWC secretary was "to help 
get the students behind the offi­
cers to voice their opinion. The 
job also requires a lot of work 

Hew;t Contest 
for Students 

Instead of the tmditional essay 
contest, this year's Hewit all­
college writing contest will be 
open to different forms of jour­
nalistic endeavor, Alfred O. 
Gray, professor of journalism 
announced this week. 

Letters to the editor, pub­
lished this year, or as yet un­
published will be judged along 
with editorials, news s tori e s 
and feature stories. "We decided 
to open the contest to other 
forms of writing besides the 
essay to encourage more people 
to participate," said Mr. Gray. 

Cash award s, of $25 each, 
will be presented to the winners 
in two categories: opinion papers, 
including letters to the editor, 
and general category, including 
news, feature, and essay. 

The Hewit all-college writing 
contest is held annually under 
the aUspices of the Elizabeth 
Hewit Memorial Fund Committee. 
Money for the contest was given 
by Mrs. D. A. lIewit in honor of 
her daughter. who was on the 
editorial staff of the Spokesman· 
Review. 

Articles are to he submitted 
to Mr. Gray in the journalism 
building by April 22nd. A panel 
of judges will determine the 
final winners. 

which is a major part of the job 
but the communication between 
senate and students is very im­
portant so that the students can 
find out what is being done". 

Dave Nelson, the only candi­
date present for the office of 
trellSurer stated, "I would try to 
help the business manager!> of 
both the Whitworthian and the 
Natsi to stay with their budget. 
I woulri even reform the contract 
which the busi ness managers 
would have to sign so that their 
work would be on a commission 
basis" 

Ed Morgan, the candidate for 
vice president voiced his opinion 
of the student> government by 
saying, "The one thing we must 
do is to start taking an nctive 
step through the exec. The job 
of the vice president should not 
be a real separate office but 
must over-lap so that the exec; 
functions as a governing body". 
Steve Adell felt, "The exec. 
must really wo rk together ami 
make decisions together. If for 

example one of the exec. comes 
up with some idea, it should be 
discussed by 1111 fOllr memhers." 

Glen Hiemstra, candidate for 
president told the senate that, 
"If students are really in favor 
of some idea or change on the 
campus then the exec. must help 
thclJl to get their idea to the 
ri ght channels so that action cun 
be taken. Also, 1 don't feel that 
we will run into any dead ends 
concerning the channeling of 
these ideas for action with the 
new President of Whit worth." 
Dave Saraceno fell that, "If we 
want to have a more responsible 
student body then we must give 
them some wsponsihility. This 
means in the cases of Judiclal 
Boards in the (iorm. However, wc 
can't forget that we must stay 
within the framework of the col­
lege and to make this framework 
known we could utilize the 

bulletin and the Whltworthian." 
At this m c c tin g, resolution 

6970:46 which was passed last 
week, was IP.calleri and amended. 
This was the resolution In which 
the dorm judic:lals were gl ycn 
the authority to try cases within 
the dorm . 


j 
-:.] 

.i 
·1 

Pa~e 2 

Let me share a dream of Whitworth: Take it as bits and pieces. 
not well joined perhaps - some dreams are like that. Then why 
share fragments? It seems to be the way to advance. Each of us has 
his dream. and each is a member oC the Whitworth team. Blended 
dreams can fuse into a commoo aim which is good. 

We look back 80 years to Whitworth's start. The aim was to offer 
a Christian education. That meant different ground rules than those 
oC secular education. The pre-suppositions of Christian and of sec­
ular educatioo are quite distinct. And pre-suppositions make all the 
difference! Presbyterian Christianity had basic answers for its 
people, God had spoken in the Bible. The Book was authoritative 

Wlallwortll's FOlIDdaUoa 
Eighty years have gone. Our views on the authority of the Bible 

are unchanged. Whitworth's catalog says. "We believe the Scriptures 
of the Old and New Testaments to be the inspired Word of God and 
the only infallible rule of faith and practice:" This stance on au­
thority fills our college future with bright. white light. Why? Be­
cause in our day we have seen such an erosion of authority as to 
pose a vast threat to all man·sprogress. The gnawing away of the 
Bible's auhtority is just part of a larger picture .. As President 
Nixon was told by one of his counsellors prior to his inauguration. 
"In one form or another all the major domestic problems facing you 
derive from the erosion of the authority of the institutions of 
American society ... The sense of institutions being legitimate _. 
especially the institutioos of government - is the glue that holds 
together. When it weakens. things come unstuck," 

The focus of Whitworth's problem is '!lOte precise. Not our views 
about God. nor revelatioo. nor resurrection. nor even Christ. but the 
authority of the Scriptures is the issue. 

Wbitworth's Finest Opportunity 
Meaninglessness must bow to purpose The popular existential 

concensus of our day exalts nihilism. What are writers and movie 
producers saying about. life? [n the long shadow of the bomb men 
are baffled and seek only to exploit the present moment. Today's 
young person wants, needs, is in fact desperate to believe in some­
thing. Christianity has an wers if we will but present a,nd personify 
them Christ tells us where we came from. why we are here. and 
where we are going. 

What is the wrong of "Easy Rider" and "Blow Up"? They epito­
mize the nega ive existential e ror Which like a deadly miasma per­
meates and poisons our whole environment. Society is saturated 
with negativism; let Whitworth urge positive values. Have done with 
wallowing in problems; dramatize solutions. As Gtlrllid Toney says. 
"How can we live and not know what we live for?" . 

Proper authority must be embraced and honored. As the Presi­
dent's counsellor has put it. "We retain a tradition of revolutionary 
rhetoric that gives an advantage to those who challenge authority 
rather than those who uphold it ... Even the term 'authority' has 
acquired for manY·11 sinister ellSt.. largely one suspects from its 
association with the term 'authoritarian'. Yet it remains the case 
that relationships based on authority are consensual ones: That is 
to say they are based on comlllon agreement to l:iehave in certain 
ways. . ' . 

"It is said that freedom lives in the interstices of authority. 
When the structure collapses. freedom disappears. and society is 
boverned by relationships based on power." 

Whiiwort.h could well echo C.S. Lewis' words, "Do not be scared 
of the word authority. Believing things on authority ollly means be­
lieving them because you have been told them by someone you think 
trustworthy. Ninety-nine percent of the things you believe are be­
lieved on authority ... A man who jibed at authority in other things 
as some people do in religion would have to be content to know 
nothing all of his life." 

The freedom of knowilig Christ lIIUst add the plus factor to lift 
students and faculty to perfonnance beyond the call of duty. Nothing 
is so liberating as to know Christ. If we are provincial it is because 
we do not know Him. H. G. Wells says, "Until a man has found God 
he begins at no beginning, and ends at no end." 

WbUworth's Bright Future 
Let us welcome change. 'I1lis may exert great pressure on the 

mind. To the insecure change is a threat because it means the easy 
nest may be .tnrned inside out. To (he hopeful it is thrilling because 
it means things may get better. To the confident it is exhilerating 
because a challenge to improve is heady wine. Clearly, then, our 
attitude determines whether we will work for change and how we 
will react to change thrust upon liS You know the little doggerel. 

[ hate the guys 
That criticize 
And minimize 
The other guys 
Whose enterprise 

~ 

-~ ~ .... eM. ... .., ..... NIN. ~ .. 
~. ~ COIIon I"nN 

EXECUTIVE EDITOR: Pete Vallder Wcpr.n 
MANAOINO EDITOR: Joh Gaskell 

BUSINESS MANAOER: George Borhaucr 

~ ........ 1 •• ., ... A ...... ' .......... " tn.~ c.a.« ..... _ ......... 0. 
Pabllllled w«klr 'Ole"... lIIurl.,. nlm.'DlUoD .&1 ... IOUOlll ,.ulod •• l1emHr A.Melaled Col· 
tflille l'rot.. Iftd Inh'r(OUfllllile IJrn .. Se-l,lee. ApPUcIUaD: ID mlU a, H'Coadi tlD~1 
... Je P«lIcSht.C' at Spolnne, "'.Mlna1o~ 

THE WHITWORTHIAN 

"All Things Are Yours" 
Has made them rise 
Above the buys 
That criticize 
And minimize ... 

Let's be excited about applied. Christianity. We must champion 
biblical principles by which we are prepared to govern our lives. 
principles to guide us through life's problems and perplexities. At 
Whi tworth we seem weak here. 

A right posture would stress wide-eyed. on-the-stretch readiness 
for expanding horizons. We must dare find and explain Christian 
meaning in all areas oC lire. To combine curiosity with energy will 
bring surprise on surprise at the liveliness of life. We will resemble 
the Irishman who when asked if he could play the piano said, "J 
don't know. I never tried." 

None of what has been said implies a return to pietism. or to out­
moded externalities of an earlier Christian life style. Nor would we 
substitute the devotional for the intellectual ideal in Christian ex­
perience. Still less could we aCCord an affectation of devotion. 'The 
Christian faith brims with basic optimism no other religion on earth 
can match. OUr confidence should sparkle like that oCthe98 year 
old man who had posed for his picture. The photographer said. "[ 
hope I'll be around to take your picture again when you reach 100." 

"Why not?" the oldman replied. "You look he~thy to me." 
Education is seen by many as God. Yet education cannot save 

the world, Nor can Christian education. nor industry, nor technol­
ogy. Where then lies hope? Hope lies in a Christian world-view 
uniting education. inqustry, and technology. That whole will be 
OIore than the sum of its parts. In that context lIlen new in Christ 
will use muscles before unknown. Cosmic answers will be founa. 

The dream can come true if Whitworth sets right goals. This js 

the key now. Goal-setting is the greatest force in human motiva­
tion. A desperate world seeks solutions. Should Whitworth be less 
than a catalyst to trigger great forces for man's good? Results so 
vast as to stagger· the mind can blossom. Horizons ahead are so 
wide they awe usl 

So be it. The authority supreme declares, "All things are yours" 
(I Cor. 3:21) Mere bits and fragments of a dream? Yes. But they 
give to life ahuge zest! . 

-Norman Lewis 

Witness Confusion In 
Judicial Board Case 
To Whom It Might Concern -

I would like to make a com­
ment on the article en t i tl e d 
"Judicial Board Rules On Smok­
ing. Drinking Cases" of March 
13. 1970. It stated. "The 
witness . for the student body 
stated on February 24th ... " 
Whoever wrote the article neg­
lected to find out if the stUdent 
who reported the incident did. in 
fact. represent the student body. 
It is my contention that he or 
she did not represent the stUdent 
bo<ly! It is further my contention 
that he or she was representing 
just himself or herself and had 
no intention of Including such a 
body of students. The reporter 
could have just as easily said. 

A Comment From Our Beloved 
President: 

SAGA: PLEASE NOTE 
It is highly irritating to go to 

the HUB in the morning for break­
fast and find that they are out of 

food. Most often it's elUtS or 
bacon. sometimes milk or dough­
nuts. This has happened so orten 
that one hardly feels like attempt­
Ing to have breakfast in the HUB 
anymore. PLEASE ACT. 

SPECIAL THANKS to Virgil 
Grlepp for one of the best 
chapels we've seen in four years. 

POD MAC 

TIlE CHAPLAIN'S CORNER 
A SENIOR'S ADVrSE TO HfS 

YOUNGER SELF OF THE PAST 

"The witness for the administra­
tion stated ... " and would have 
been wrong in the instance also. 
How could it be possible for 
there to be a witness for a group 
when everyone Is either a parti­
cipant or passive partIcipant? 
What is there to be a witness 
toward? What need is there for 
proof or evidence? Then Ilga.in I 
could be mistaken and could 
have left the possibility of the 
apathet.ic ;ittitude of the stu­
dents and the administrators en­
ti rely out. If I have. I humbly 
apolOgize to each and everyone. 
for I am the so-called witness 
for the student body. 

by J. Roth. 

Yours truly. 
Curt Kekuna 

Keeper of Snyder's Flame 

Perhaps basic to our genera­
ejon. youth or circumstance is 
the great motivation toward self­
analysis. Many times in my col­
lege career I have experienced 
the overwhelming drive toward 
'·self-assassination". ie. a drive 
to purge myself of my mental 
and emotional infirmaties. 

It has come to my attention 
of late that some In our commu­
nity are in a state of mental 
siege concerning their ability 10 
relate and their. social weak­
nesses. SOme of these personal 
"assassinations" spring from a 
sincere at t e m p t toward self­
betterment and some out of the 
desire to be social inartyrs over 
their faults. The first is prefera­
ble. but both stem from self­
concern. 

Not being qualified, [ can 
offer nothing less than personal 
observations. One of the fine 
things in Christian thought is 
worthfulness of the self. That 
no man (or woman) need be his 
own depressant Is basic. 

In attacking a personal prob· 
lem. two points might br. of irn-

March, 30, 1970 

IAmCurious 
The following represent my 

thoughts on the subjects with 
which the articles are concerned. 
The first Is froni an Idaho school 
paper. written by Mike Sample. 
the second is a reprint from the 
New York Times. printed by 
Kieffer Associates. Inc., on 
Christmas Day. 1968. 

The College is my shepherd; 
I shall not grow. 

he maketh me to payout green 
mimoney; 
he leadeth me into the ro te 

knowledge; 
he restoreth my purity: 
he leadeth me into the paths of 

righteousness for his name's 
sake. 

Yea. though I walk through the 
- valley of the prime of my life. 
I will fear no adulthood; 
for thou are with me; 
thy rules and conventions com­

fort me; 
Thou preparest a haven for me 

in the pre sen c e of mine 
society; 

Thou assuagest my doubts with 
soft soap; 

My head noddeth numbly. 
Surely mute acceptance shall 

follow me all the days of 
my lire. 

And I will dwell. in suberbia 
forever. 
mou SHALT NOT KILL· 

When a sane human being 
kills another human being _ for 
whatever reason - he loses some 
of his sanity. When he kills fre­
quently. he suffers a greater 
loss of sanity. until eventually 
he finds that It is no longer 
possible for him to know what 
is right and what is wrong. 

If an individual partici Pates 
in this killing - even passively 
- he also suffers a loss of sanity 
to the degree in which he parti­
cipat.es. Eve n t u a II y he. too. 
discovers. that it is impossible 
for him to know right from wrong. 

When a nation of people parti­
cipates in the slaUghter of many 
hundreds of thousands of human· 
beings over a period of twenty­
seven years. 'it CaIl be said with 
authority that the· people com­
prising that lIation are somewhat 
less than sane. . 

It must follow. therefore .. that 
decisions made by people or 
nations in this Inental state will 
be wrong. . 

The finest scientific minds in 
the world now recognize this 
fact. and they hiiVe come to fear 
the people of the United states. 
They worry that the decisions 
being made by their representa­
tives in government will lead to 
further siaughter and inevitably 
the extermination of all human 
beings on this planet. 

Intelligent and concerned men 
and women everywhere believe 
tliat the people of America should' 
stop kiliing their fellow human 
beings so that eventually they 
can regain their sanity. 

By STEVE KOHLER 

portance. (1) We should never 
attack a problem without first 
affirming that there is a solution 
and (2), we should be certain 
that we di rect our energies toward 
the solution and not toward men­
tal abuse and "assassination" 
with the problem being' the 
weapon. 

Perhaps we all neeel to loosen 
up - to take ourselves from self­
concern into the· realm of ultimate 
concern - In essence. to get off 
our own backs and out of our­
selves. 

by Bruce Embrey~ 

Bill McIvor I 

and Jim Roth 

a 
b 
v 
1 
fl 
tl 
m 
pi 
a 
i( 

Tf 

VI 

ai 
H 
tc 
Sl 
el 
R 
PI 
th 

cI 
a 
th 
in 
DI 
bE 
WI 

Sf 

re 
en 
a 
st 
oy 

st 
ar, 


y 
h 

e 
'{ 

March 20, 1970 THE WHITWORTHIAN Page 3 

Mr. Ross Free From Formality 
Of Classes. Exams At Johnston 
by: Kak .Logan 

No exams, no grades, no formal 
classes, ... not bad, but what's 
left? 

An experimenting, innovating 
school, Johnston College was 
home for Mr. Ross during this 
past January term. Interest from 
Dr. Lindaman to be "plugged in" 
to the outside world, sent our 
music professor to see for him­
self what was going on there. I 
guess he got plugged in because 
as we talked, I got turned on. 

Joonston College is the first 
among cluster colleges to be 
built in connection with the Uni­
versityof Redlands in California. 
The man who provided the finds 
for the buildings stipulated that 
the school had to be an experi­
menting, innovating campus, em­
phasrzriig the "iiii" to conn ore 
a continUing development of new 
ideas; 

Modifying attitudes of min d 
rather than accumulating large 
volumes· of information is the 
aim of the college. It follows 
that they would lean heavily 
toward generlaized than rather 
specialized education and· do 
encourage projects within the 
Redlands community to give 
practical experience along with· 
theory. 

Instead of h a vi n g for m a I 
classes, student,; contract with 
a professor to study in one of 
three broad areas: inter-personal. 
inter-c u I t u r a I, inter-national. 
Depending upon the individuals 
background in his subject, he 
would participate in either a 
seminar, a tutorial, or guided 
reading. Hopefully, an independ­
ent spirit would be developed as 
a result of the increased control 
students are given to direct their 
own educati9nal process. 

Two related ideas which give 
strength to this loose structure 
are the "living-learning" concept 

and the development of a com­
munity spirit, The college makes 
every errort to assure that the 
total living enfironment is as 
condusi ve to learning as possi­
ble. The dorms, for example, are 
cooed and their lounges are used 
for meelings (as, weH as for) 
classrooms. Some faculty have 
their offices on the ground floor 
of the dorms and must eat at 
least one meal a day in the stu­
dent dining hall. 

Though they do not have 
exams or grades, both the stu­
dent and the professor evaluate 
themselves and one another at 
the end of the course, This eval­
uation falls into to general areas: 
the academic and the affective. 
Some questions they might con­
sider are: Does the student have 
an understanding of his subject 
area? What are his present weak­
nesses and strengths? Was the 
professor helpful for information 
and direction? Were they respect" 
fuI of one another's humanity? 

Mr. Ross found that though 
Johnston College is a very ex­
citing place, he also gathered 
from talking with students and 
faculty, that they do have some 
serious problems. The y w er e 
constantly being pressured to 
con for m to the preconcei ved 
ideas of a usual liberal arts col­
lege. Some students also found 
it hard to deal with such a great 
amount of freedom. Others found 
it difficult to adjust to the 
"shock" of actuallY living in 
another culture. They are in the 
process, now, of·combatlng 
these problems. 

One idea that Mr. Ross ex­
pressed with enthusiasm, was 
that of the relationship between 
fiiiiiiie-iUJil'fearriirii: In'trying to 
provide a supportive community 
in which there are no grades or 
bin din g patterns of behavior, 
Johnston College is attempting 
to create an atmosphere in which 

WHITWORTH BANKING CENTER 

Bank of Washington 

North Division at the Y 

In the Heart of Heritage Village 

Shopping Center 

STUDENTS WELCOME 

FULL SERVICE BANK 

TRAVEL CENTER FOREIGN BANKING 
LOW COST CHECKING ACCOUNTS 

and OTHER EXTRAS 

COME VISIT YOUI TlAYa CDII'IR 
AT THI H .. 

Operated by 

AIR - SEA - LAND 

all are "free to risk failure". 
They operate on the premise 
that a student will be more likely 
to venture into unknown areas of 
learning and ~xperience H the 
concept and consequences of 
failure are not drastic. 

Well, now that I've exhorted 
you all to fail, let me return to 
Me. Ross's trip and conclude 
with the over-riding feeling that 
he brought back with him, He 
was most Impressed with the 
far-reaching potential of our own 
January term and expressed a 
hope that students and faculty 
would Increasingly take advan­
tage or It and explore the possi­
bilities of what it can be. Turn 
your January term into an "ex­
perimenting, innovating," semes­
ter and see what happells. Who 
knows, inaybe you'll be a failure 
and be on your way to greatness. 

R... H 1Wtfit ,.". -,_ PHONf HU l·U'. 

NO. 107:10 OIVISIOH SI'OItAHf. WAM4. 

FREE "ESCRIPTION DEliVERY 
9 A.M. - 9 P.M, MON. - SAT. 

SEHD~~ CARDS 
III OW C;OMIUTI SlUCTIOH Of GIIITIHG CAIDS 

--- . - -. 

Take a Study Break i __ " __ mu, 

~~t .; •• ;.:-;;. 
c.- IIYISIOI If FlAKIS 

PHO"E AHEAD - HAVE Ir IEADY 
HU9·J455 

The Complete Travel Service Cool it. Thing' could be wone. You could be out of ice-cold Coca-Cola, 
Coke has the refreshing taste you never get tired of, That's why things 

No T,1p Tao "-No "Ip , .. $Mot go better with Coke, after Coke, after Coke. 

MaIod.y We4o ... , -",.., 

For inforrnlltion after hours use the bl.ck phone .t the 

counter for direct Ime 5eMCe to the mAin cHic .. 

. 

:j 


Page <I THE WHITWORTHIAN ~lnrch 20, 1910 
------------------------------------------------------------------------------------~~~~==~~~=-~-= 

• I 
t 
s 

s 
'ccaneer 

Thou Shall Not Complain 

By 

TERRY 

CAVENDER 

A reaction to last week's Pod Text, Chapter 4:16 - 97, Article 5 
.. "Thou Shalt Not Complain About the Coaching Stafr. (nor the 

money) Those that do seem to be third stringers or poor performers 
who forgot. to do well the year before. You hold yourselves down _ 
Whitworth doesn't." 

Some friendly advice would be to leave what concerns the jocks 
to the jocks ... and the jocks will leave what concerns the intel­
lects(?) to the intellects. Or more simply, don't criticize what you 
don't understand. 

TIle essence of this advice is not. to create ill feelings, for deep 
within the Pod statement lies a well-taken, if insignificant, point. 
But as it stands, it. is a gross misrepresentation left wide open to 
criticism. Whoever wrote it either had little insight into the situa­
tion or simply failed to word it in a meaningful and truthful manner. 

Third Stringers? 

Firstof all I would question the third stringers or poor performers 
clause. I would hardly tack this label on All-American Linebacker 
Larry Jacobson. All-Conference Tackle Dave Mizer, team captain 
Cory Ray, or ot.her start.ers like Eric Kelly, Jim Simonson, or Chris 
Baumgartner, all of whom supported the critici zed action. In fact 
the whole team backed it and to generalize them all as third 
stringers or poo)' performers doesn't renect much intelligence. 

Secondly, the "complaining" about the coaching staff (as it was 
so nicely phrased) was done in a construct.ive manner and was the 
result of a feeling of a definite need. Whitworth football players 
felt. that. to compete with the teams they now play, one of the things 
they needed was at least one full time assistant to help the head 
coach. The administration has agreed with this and has stated t.hat 
two full time assistants will be added to the staff next year. I 
could probe further into the problem to prove these complaints were 
jllstified. bllt it's not worth the time. The fact is that the football 
team had the guts to take action on something it felt should be 
changed and now the individuals who took part have been scrutinized 
by an uninformed onlooker. 

Thirdly, this effort to better the coaching staffs here is not con­
fined to football. Athletes in other sports have stressed the need 
for amI gotten more coaches so I guess they would have to be con­
sidered third stringers too. Bul that sme includes a lot of good 
athletes. 

Money For More Atbletes 

A fourth pOint pertains to the money. That which was asked for 
was requested mainly to help bring more athletes here, not to fatten 
the scholarships of athletes already on campus. This re qu est 
couldn't have been too demanding, because like the others, it was 
met by the administration. 

To mention the only truthful implication (as I see it) in the article 
is only fair, for I. like many other football players, detected a few 
phonies in the crowd. Bnt the fact hardly seems worth mentioning 
because they were definitely in the minority and their hangups were 
their own. not the team's. 

Even if these phonies would have heen significant, the article 
was too general to zero in on them. As it stands, it criticizes a 
whole team for taking action. There's a poor policy when you con­
sider that it's really the students afraid to take action on :leeded 
changes who are holding themselves and this school down .... 
Talking about it doesn't lIlake it happen. doing something about 
it does. 

Traclcsters Plagued By Injuries; 
In Banana Belt Relays Tomorrow 

.,"r:1::~'h~r~'Fff~';~·- ·V~~~jJi;~;. Pi rate tracksters wound liP 
their indoor season last week 
with a disappointing, but respec­
table appearance in the 28th 
W .S.U. Indoor lnvilalional Meet 
at Pullman. 

~ 

The Bucs got good perform­
ances from s p r i n I e r s Greg 
Hayashi, Charlie Keturukut, and 
Earle Carroll, but only Jerry 
Tighe. who has IIsed up his col­
lege eligibility and ran as an 
independent. could place in the 
field events and hurdles as only 
nine of an expected 20 squad 
me m be r s participated in the 
meet. 

Drew Stevick, Whitworth's stellar javelin thrower is presently 
sidelined with an arm injury. Hopefully he will be back to strengthen 
the Pirate,s Conference performance. 

Hayashi was the big wi nner 
for the Pirates. taking a second 
in the 300 and a fourlh in the 70 
"ya~ dash. Keurakat ruined a 
W.S.U. sweep in the' 440 by 
grabbing third in a fine effort 
and c'arroll placed fuurth in a 
close 600. The France bound 
Tighe finished second tu record 
setting W.S.U. runner Riley in 
the mile-fuHI-a-half. 

Among' those not partici IHlling 
in the meet were sprinter Gordon 
Donnelly. who is out with a bad 
back, and javelin thrower Drew 
Stevick. who has been plugllCd 
by a bad arm and pulled ham­
string. Others not making the 
trip were distance runner Bob 
lsitt, weightman Dave Belzer 
and pole vaulter Howle Kellogg. 
It 1s hoped that these ami the 
rest of the Buc trucksters. will 
be ready for the seasons first 
outdoor meet, the 5th Banana 
Belt Relays, which is to be held 
at Eastern tomorrow. 

Bues Open Wi,h Zags Today 
In Whit.an Invitat;onal 

Whitworth opens its 3<1"game 
baseball schedule this afternoon 
with a'one 0' clock contest against 
Gonzaga University at the Whit­
man Invitational in Wallit Walla. 
Tomorrow the Pirates will play 
Whitman College and Walla Walla 
Community College to end the 
weekend tournament. 

L e rt han d e r Pete Zorgrafos 
will probably get the starling 
pitching assignment against the 
Zags. Gonzaga has only fOllr 
lettermen retllrning from last 
year's squad but is reinforced 
by a dozen junior college trans­
fers from California. Tomorrow, 
Dan Barrett, Tom Beall. Mike 
1I01lingsworth, or Don Richardson 
could get starting mound duty 
for the Pirates. Coach Paul 
Merke I said the strength of 
Beall's mending ankle wi II be a 
major factor in Whitworth's early 
season pitching rotation. 

Getting a break in th weather, 
the Pirates played a pair of 
intra-SQuad games r e c e n tl y. 
Coach Merke I said pitching was 
the strongest point while hitting 
and fielding were so mew hat 
weak. With lillIe outdoor prac­
tice under their belts, Coach 
Merkel expects to use many 
players in early season aelion 
but will be out to win games at 
.the same time. 

CURTS Y DRUGS 

9103 N. Division 
HU 7-1614 

SLATERS 

PilI a Til:l'r 
ill your 

rallk! 

Complele Au(o Serl'ice 

Hawthorne & Divi!>ion 

Before the B 0 is e Classic, 
April 3-<1, Whitworth wi II play 
two games against College of 
Idaho and another against North­
West Nazarene. Their opponents 
at Boise are scheduled to be 
Montana, Montana state, Weber 
State. and Northwest Nazarene. 

Next Wednesday, the Pirates 
wi II play their home opener at 
Stannard Field against Pacific 
Lutheran. Game tillle is 3 (l.m. 

INTRAMURAL VOLLEYBALL 

Whi Ie the rest of the school is 
un spring break, the Pirate base­
ball team will play ten games. 
Next weekend Whitworth is 
scheduled to play in the Lewis­
ton Invitational where the team 
has won six straight games in 
two years. The Bucs will go 
against Lewis and Clark, Boise 
State, and Western Washington. 

J. 
2. 

4. 

5. 
6. 

7. 
8. 
D. 

Mullenix B 
Town 
Harrison B 
Washington A 
Goodsell A 
Washington B 
Carlson A 
Goodsell B 
Stewart 
Mullenix A 
Harrison A 
Carlson B 

Concerned Abou, The Draf,? 

5-0 
5-2 
4-2 
4·4 
4-4 
4-5 
3-4 
3-4 
2-4 
2-5 
0-5 
0-7 

If you are, and have two years of school relllaining, either under­
graduate or gmduate, ROTC may be the solution to your problem. 
You can earn both a degree and an Army officer's cOllllllission Ilt. 
the same time ... even though you may not have t.<'lken allY ROTC 
trai ning to date. 

Through a new program. you can be commissioned as a Second 
Lieutenant after taking two years of Army ROTC training while 
you complete your studies for your degree. You can {Inalify for this 
program by attending a special six-week summer training camp and 
then completing the ROTC Advanced Course . 

lIere's what ROTC training and an officer's commission will ;10 
for you: 
*It will qualify you to fulfill your military ohligation as an officer. 
*You will learn to organize, lIlotivate, and lead others. 
*YOll will.devel~p leader~hip quali.hes th~t lIlany college men miss 
- self -{hsClphn~ '.l?hyslCal stannllil, poIse, hearing, the accept­
ance of responslbllIt.y and other qualities that contribute to suc­
cess in either a civilian or military career. 

*YOll will recei ve $50 per month during your junior and senior 
years, plus pay ami mIleage for sumlller training. 

The tr~illing and 'experience you will receive thrOlI!~h Army 
ROTC WIll payoff for the rest of your life. A decision to take 
advantage of this new program could he one of the most important 
you will ever make. . 
You owe it to yourself to investigate this new important opportunity. 

For further information contact the Professo. of Military Science, 
Gonzaga UllIverSlty, Room 138 or 045, Administration Building; or 
call FA. 8-4220, Ext. 318 or 319. 

ARMY ROTC 


Attorney General Slade Gorton will be speaking on government 
the Hub at 2:00 p.m. Wed. April 22. 

Slade Gorfon To Spealr In Hub 
Wednesday A Ifernoon A f 2:00 

Slade Gorton. Attorney General. 
for the State of Washington will 
be speaking in the Hub on Wed­
nesday, April 22, at 2:00 p.m. 
Mr. Gorton is a graduate of Dart­
mouth College and Columbia 
University Law School. He was 
a State Representative in Olym­
pia from .1959 to 1!l69 .. 

Presently; he is the Attorney 
General and also is the chair­
man of the Washington Law En-

forcemenL Officers t r ai n i n g 
Commission. He is a member of 
the Nat ion a I Association of 
Attorney Generals, The Public 
Employees Retirement System 
and the Judicial Council. 

If you are interested in learn­
ing the "ins" and "outs" of 
government, come and listen to 
this dynamic speaker as he 
shares his views with students. 

B.oard -Charges Six 
OverSmokingCase 

On . the evening of Apri I 13, 
two individuals appeared before 
the Student Judicial Boanl, hav­
ing been invol ved in a case of 
Illegal Entry·. A gi rl was discov­
ered in a boy's room in Mullenix 
on the evening of March 22 by a 
proctor and Alder }fall's Resi­
[I'ent Counselor. Both incli viduals 
pleaded gui tty to the c h a r g e 
against him and her, Accessory 
and Illegal Entry, respectively. 
On the basis of testimony of 
witnesses ami· the pleas of the 
defendants, they were found 
glli Ity and each fined four points. 

The defendants and the Board 
felt the need for an alternative 
in procedure in cases where de­
fendants recognize their guilt 
and are willing to .responsibly 
handle the consequences wi thout 
having to have a Imblie· hearing. 
Such an altemativewoul(1 reduce 

Lindaman Tells 
Policy Change 

Last Monday at a special Con­
vocation, Dr, Lindaman reported 
that a new srnokint:: policy will 
be initiated at \\'hitworth, to 
corne into effect no later than 
next fall. Under this new policy, 
several rooms in va rious loca­
tions around campus will be 
provided for the smoker, while 
at the same time the Psychology 
Department has prepared n pro­
gram for anyone who wishes to 
stop the habit. 

In no way is thi s new policy 
an endorsement of smoking. The 
Administration does not wllnf to 
establish an atmosphere th·at 
will be conducive to smoking be­
cause of the harmful effect that 
smoking can have upon the human 
body. But, it is Dr. Lindaman's 

belief that since there nre a 
number of Whitworth students 
who do smoke, they are entitled 
to consideration,· especial/y in 
giving up the habit. 

pressure on the Boarll and the 
defendants, as well as speed up 
the judici al process, 

On the evenings of March 23 
and April 6, the Judicial Board 
heard a· case involving Smoking: 
defined in fhe Judicial Code as 
smoking of tobacco. The Board 
asked the President's Cabinet 
for a clarification of the policy 
against smoking, and they re­
spondell that school policy meant 
no smoking of any kind, although 
the Judicial Board was obligated 
to follow the Code in reaching 
any decision on the smoking in­
fraction. 

The defense slated that more 
than fifteen were involved in the 
incident than those charged, al­
though no conclusi ve evidence 
was produced to establish what. 
i[ anything, they had been smok­
ing. Out of the fifteen defendants 
charged with smoking, si x were 
fouml guilty of smoking tobacco. 
The others were said to have· 
been smoking tea. 

Frid,y fa tert,;aftle.t 

Scll,"u'ed Weeil, 'n Hub 
Beginning tonight and every 

Friday night, the Hub snack bar 
will be a place where students 
can sing, listen, look, or enjoy 
Ii ve entertainment. 

Tom Goodenow, who is in 
charge of the program, said, 
"We are going 10 give it It try 
and see if we can offer a number 
of different activities happening 
on campus during the weekends. 
This is a start and Saga is help­
ing out financial/y." 

The Campus Super Sessions, 
as they are cal/ed, will run from 
8 p.m. to 1 a.m. and offer con­
tinuous Ii ve entertainment. Saga 
wi II have a number of speci als 
and the gri 11 will remain open 
uritil 12:<15 a.m. Mike Dulak ami 
Rich Latta will perform tonight. 

tilE 

Vol. 60, No. 15 Mlitworth College, Spokane, Wash. Apri I 17. 1970 

Three Administrators 
Announce Resignations 

by Tom Leyde 

Three members of Whitworth's 
administration have made their 
resignations pu b I i c: Mr. Lon 
Backman: Director of Public Re­
lations, Dr. Robert McCleery; 
Dean of Students, and Dr. Mark 
Lee; Acting Dean of the Faculty. 

Dr. Lee, who has been at Whit­
worth since 1957. has accepted 
a position as President of Simp­
son College in San Francisco. 
Simpson is a small accredited 
Bible College which is introduc­
ing liberal arts and wi II be en­
gaged in curriculum revision in 
fhe year ahead. 

Dr. Lee said, "This is a chal­
lenge. We are starting with few 
facilities and few studen but 

Dr. Lee 
the attitude of the present stu (l­
ent body and faculty is entirely 
inslliralional and with a high de­
gree of competence. The years 
ahead, for us wi 11 be exci ting. 
The only hard part is leaving 
Whitworth after thirteen years. 
This college has been very won­
derful to me - and for me." 

Dr. Lee received his B.A. and 
M. A. from Wheaton College and 

earned his Ph. 0·. from the Uni­
yersity of Washington in Rhetoric 
and Public Address in 1966. 

Dr. McCleery is another mem­
ber of the administration who 
has been at Whitworth for several 
years. He came in 1963· from the 
Uni versity of Denver-his alma 
mater-where he was Dean of the 
College of Business Education. 

Al the present time, he has not 
decided on definite plans for 
next year, hut said moving to a 
new position would be best for 
his own professional develop· 
ment. 

Since Dr. McCleery came to 
Whitworth a number of important 
chrulges have taken place not 
only in student.. activities, but 
also in lhe addition of new per­
sonnel. He said he has enjoyed 
being a part of the progress of 
the college and has enjoy(!d 
watching it develop during his 
seven years here. 

Mr. Lon Backman has two ten­
tative positions lined up for next 
year. The first is with the North­
west World Opportunity Corpora-

Commit·fee Names ferguson 
As New Permanent Chaplain 
by BOB HIBBARD 

Since the· fall of this school 
year, the Chaplain Seeking Com­
mittee has been looking for a 
lIlan to hecome the new penna­
ment Chaplain for Whitworth Col­
lege. Thc COlnmittee reviewed 
the applications ofover seventy­
five applicants. It also made in­
CJuiries on people in responsible 
positions for people who may be 
sui led for the position of Chap­
lain at whitworth. In this way the 
Committee chose Dr. Duncan 
fi'erguson to be Whitworth's new 
Chaplain. 

Dr. Ferguson is a graduate of 
the University of Oregon, where 
he earned his B.A. and M.A. in 
History. From Edinborough he 
earned his Ph.D. In Theology. 
He was ordainec! in the United 
Church of Christ, and worked 
as Minister of Youth in a church 
In Eugene, Oregon. Dr. Ferguson 
is currenlly on the faculty at 
Piedmont College in Demerest, 
Georgia, where he teaches in 
the Reli gion Department and is 

Assistant to fhe Presirlent. J[e 
is young and was very acti ve in 
athletics while in school. 

While at Whitworth as Chap­
lain, Dr. Ferguson will also 
probably do some teaching In 
the Religion Department. He 
specializes in Contemporary 
Theology. 

Dr. Glen Erickson. Chairman 
of the Committee, said, "We 
expect that Dr. F'ergllson's com­
ing will result in a great im· 
provement in the eff£'cti veness 
of the presentation of the Chris­
tian witness to the campus com· 
munity. We see him as onn who 
is peculiarly qualified as one to 
bridge the spectrum of theologi­
cal positions and attitudes, and 
to help us work together in inter­
preting Christianity in our com­
plex socIety." Dr. Erickson 
would also like to emphasi7.c 
the (!nlllUsiasm that the Com­
mill(!e has for Dr. fi'mgllson, 
that he is Uw type of man for 
which Whitworth is lo()~ing, 

tion in Pasco, Washington. 
With this organization Mr. 

Backman would work on the ad­
ministrative level raising funds 
and working on housing, location, 
and economi c opportunity pro­
grams for migrant workers. lie 
said it is one of the few migrant 
affairs programs refunded by the 
Nixon Administration. 

The second posi tion Mr. Back­
man is considering is with Michi­
gan UniversitY in Pleasantville, 
Michigan. He would be employed 
in the capacity of Vice Presi-

Mr. Backman 
dent of Public Services which 
would also involve work in ai(l­
iug minorities alHl migrant work­
ers, Mr. Backman said hi:! is 
committed to the first position 
if the second does not worl! Ollt. 

Applications 
Being Sought 

Applications are now being ac­
cepterl by the publications coun­
cil for the executive editor 
posi Lions for the school publlca­
lions. Positions indude editor 
of the WhiLworlhian, the Natsilli, 
Pines, and COmIJilSS, Also being 
sought arc qualin ed persons for 
husiness managers. Scholarships 
arl! available, 1111 to $600 for the 
year for Nalsihi Editor. 

Applicants for ExecuLi ve Editor 
of the WhilworUllan must hllve 
previous college journalisrn ex­
perience with a newspaper, have 
maintained a GPA of 2.5 or 
heller, be at least of Sophomore 
standing, and eithe r hefore, or 
during his term of office, com­
plete Journalism ?<l2 (Editing) 
and Journalism 125 (Reporting). 

The Natsihi Executive Editor 
should have previous yearbook 
experience, maintained II OPA of 
2.5 or better, he at least a Soph­
omore, and either hefore, or dur· 
ing term of office, compl!!te 
Journalism 242. 

All persons inh!reste!/ in any 
of the positions availahle shall hI 
study the standard operating pro­
cedures for sturlent puhlicaLlons, 
avallahle in the Student Activi' 
tics orn!:e. Apnlicatlrms must 
be suhmitted no lat!!r than 
Monday, April 20, tu the Studrmt 
Activiti('s office 


Page 2 

~ ,6",_4 DOl ,h,st fXJrt. "" 'host oJ ,h, ","'t" ."d "'" 
-u, IlIoN 0/ "TII~ WIIi""orlhiQ"" 0' 110, Auod.,td S'ud,,,,. 01 
~Cfll~ 

-I' (f~ lIullfUbt .... -
r\' • 

'/ 
'J 

I 
I 

I 
I 

I 

Beginning next fall, the fol­
lowing books by Whitworth 
professors will be required read­
ing in various classes. This list 
is based on the latest available 
information. 

Roc1cinu Out with God -
Dr. Olsen 

The Correct Pronunciation 
cwd Spelling of Germanic Names 

- Dr. Stien 
Giving Meaning to New 

Naughty Nudies - Mr. Oakland 
Thorou[1hly Through Thoreau -

Mr. Eaton 
Creative Fun With Plato (Not' 

. Play-Dol/uh Stupid) - Dr. Yates 
In All Fairness to Hitler - An 

O/Jjectivist Looks at IIistory 
. - Dr. Duvall 

Whatsoever Thou Sewest, 
That Shall YeAIso Rip -

Mrs. Sandvig' 
I/ow We Turned an Unused 

Airplarw Into a Rumpus,Room -
Dr. Cutter 

What in Dickens Should I Re­
cite This Christmas? - Dr. Lee 

E:rplaining Away Ihe Miracles 
0/ the Bi bie - Dr. Redmond 

The Boys in the Band -
Dr. Dupress 

I 
:1 

,.' 

I·, 
I 

Alonlo ,Regretl Taking Leave 
Editors Note: 

Ttli s is the letter senl. Dr. 
Simpson by Dr. Alonzo about 
signing another contract WId not 
returning to Whitworth. 

Dear Clem: 
Last Month I wrote a letter to 

Dr. Turner telling him that I had 
Signed contmct for the next 
school year with the U. S. Inter­
natior.al University (Cal Western 
Campus), and that consequently, 
[ was not returning to Whitworth. 

This sounds easy as' it is 
written, but to me Ihis was a 
heart breaking decision which 
r look for m~ife's sake and 
health. ' .. ,,; \: 

Whitwoitt4._ .n·haven to me 
[n my moment at distress. Re­
cently dispossessed of our home­
lund, taken uway from our family, 
fortune und way of life, I found 
IImong YOII, 110t only a way - to 

I 

redo my life, but warmth, friend· 
sfilp;-undcrstaiimng arid Christian 
love. 

Whitworth became very pro­
foundly a part of my own life and 
I felt myself very deeply linked 
to its idea s and purposes. I 
still feel the same; and maybe 
because of my departure: I feel 
these things more strongly now 
than evm. 

You may as well understand 
that this letter Is not only meant 
for you, it is meant for the whole 
College: Faculty, Administration, 
Student Body and Board of 
Trustees. I love you all. I wlll 
never forget you; and I hope that 
YOIl keep a good memory of me, 
so that, in spIte of time WId dis­
tance, you will continue to con­
sIder me one of you. 

Yours with sincere affection, 
Jose 

. "You Beller Pul In a Bigger Landing Strip for 

COU,I .. y Don D"",ling 
© 1965. N.w YOlk lir,.ld T"bun', I"c. <.::~:'-:"""'''''~I' 

The Ihbadblan 

''N_ ia ..... ie.IM to ... ow ." 
the ",--h .. .. 

HEAR YE, HEAR YE, the 59th 
session of the 3rd .year of the 
POD corporation is now con­
vened. President McIvor POD? 
HI'RE! James Roth POD? Pres­
ently Present! and B. E. POD?' 
----B. E. POD? --oh, me 
I guess I'm here. 
Mac: Tonite we're having elec­
tions fellas. Now I know you're 
a little anxious, but before we 
can elect, we have to nominate, 
and in order to nominate, we 
golta have nominees, and before 
we got nominees, we gotta have 
someone stupid enough to run in 
this crazy thing. 

OK, Bruce, are you stupid 
enough? Remember there's a $5 
scholarship. 
Bruce: I'll take it, I'll take it. 
Mac: How about you Jim? . 
Jim: Why not, five bucks is five 
bucks, specially if I don't have 
to work any harder than the other 
president did, that'd be worth it. 
Mac: First we hafta llsk the can­
didates Questions so we'll know 
who's running and if they're 
qualified. Two questions oughla 
do H. However, I must stress 
something important to compre­
hend. I'm sure you understand 
the nature Of these questions, 
therefore I wi II tell you if they 
are answering the questions 
right, and for damn sure·if they're 
wrong .. Afterward, I'll express 
my sentiment on the two candi­
dates so's you dQn't get a preji­
duced idea. 

Jim, What's two & two and 
since I know you hu.ve a good 
answer for this one, how can you 
be president and be in intra­
murals too. Won't this take too 
much time? 
Jim ROTH: 4 'and no respecti vely.· 
Mac: GREAT, how about a little 
hand or a chukle folks? 
OK Bruce, you dope, what are 
the five hunart & forty eleven 
outside organizations and why 
are you so Ugly? 
BRUCE: Uh ..... . 
Mac: WRONG! Very WRONG, just 
answer the !luestion. 

Folks, I wanl to tell you a 
little story. that happened last 
week down at the bar with Jim. 
Bruce and !. Someone turned on 
the TV, lind we had to decide 
which statiDn to watch~ NDW 
Bruce wanted to watch the ballet, 
and Jim wanted ·to watch a box­
ing match. HOW PETTY, -'-­
who would want to watch a bunch 
of fruits dancing. Well, I'LL tell 
YOIl what happened. First Jim 
rnnted and raved to get what he 
wanted. That didn't work and it 
neve r wi II --- so he beat the hell 
out of him. SO listen to this 
chi Idren, it's not the shape of the 
playground nor how loud you yell, 
but rather the. diplomacy used. 

REMEMBER TO VOTE ---­
the right way. 

by Bruce -Embrey, 

. Bill McIvor 1 

and Jim Roth 

why not? 

April 17, 1970 

I am Curious 
By STJWJo; KOIII,ER . violations had absolutely no 

effect on the new policy. 1 lind 
The following is offered in the this hard to believe. Up untIl 

hope that better communication the announcement on the diy we 
results. I am not oul to tear down left school for the break, the 
or otherwise disrupt things. I administrators of Whitworth said 
hope to try and explain some there was no chance of any 
things that are seemingly still change. If the Spiritual Life com­
misunderstood on our campus. mittee has been contemplating a 

I shall start by cDmmenting on change, for some time, then why 
the talk given in Chapel on Mon- not tell us? Especially after the 
day of this week. I was personal- first violation? Or do we not de­
ly humiliated by Dr. Lindaman serve to know the will of the 
on two acc·ounts. The first ac- Gods? It's like President Nixon 
count is that of being irresponsi~ saying of the Moratorium activi­
ble because.I believe in a form . lies that because only a minority 
of civil disobedience as a means of the people participated, the 
of accomplishing a desired end. marches and demonstrations were 
Peaceful civil disobedience has not significant. It 'apparently did 
been established Bl? a political not maUertohim that the minority 
maneuver since the civil rights consisted of many times more 
movements in the fifties. When people than the number of letters 
the laws, customs, and attitudes he received from pro war people. 
of a selected group of people be- I mean, lets face it, some effect 
come so rigidified that change' was felt: If the spirit of the vio, 
is no longer an existing possi- lations were taken at face value, 
bi lity, without some outside then this hostility need not 
stimulus, then peaceful civil exist. By saying that no effect 
disobedience be'comes that out- was felt, the door is opened 10 
side stimulus. Now 10 the surface . more. violent opposition next time. 
will rise the possibility, from around, with the expressed end 
some of the people at this school, of making sure that some effeCt 
that not all of the channels were is felt. Civil disobedience is 
tried, that we did not do every- the tool of the people, the great 
thing within the legal confines tensions are raised, to' a great 
do bring about chWlge, Perhaps degr.ee, by those people who view 
not. But how long do'people go civil disobedience as something 
around trying to find all the sinister, something to be avoided. 
minute channels of effort, when at all ·costs. The real evil is the 
the major channels do not produce . creation of the need for ci vil dis­
results? What do you do with·the obedience. ~ywaiting until· after 
"OIl, no, are we' going to go the' vio.l~ions, espe.cially the 
through this again?' i attitude of seconQ. one, the idea is enhanced 
so many people. . that !Joly through .civil disobe~i-

Aside from the main point, - ence .!s; 'change oriel)ted.' 
student government at Whitworth 
is about effective as it can' be 
under the restrictions placed on 
that body by the people farther 
up the·ladder. One of the things 
p~essed by the defendants in the 
smoking bit was that maybe the 
school government could do some­
thing if they would try taking' 
stards on these issues, instead 
or just passing or dropping them 
be.handled· by the board or 
whatever. 

This boils down to the fact 
that we' thought the channels 
were dri ed up, and that more ac­
tion 'was needed. Irresponsible? 
No. Rather. responsible enough 
to take powe r and action to: the 
students; responsible enough to 
realize that change is not an 
overnight thing, but something 
to be worked out. We just wanted 
to get "it" out in the·open so'it 
could be worked on. 

Effect on .Policy 

The second thing that bother­
ed me about the talk was the dis­
cussion that discussed smoking 

/ 

The issue. at hand 

The important i·ssue as far as 
am concerned, IS NOT smok­

ing. That is a minor point. The 
principle behind the issue is not, 
I find the issue of individl,uility 
integrity, responsi bility, and 
morality to be one of the keys of. 
the day. Smoking is one of these 
issues, Dr. Lindaman. Another is . 
school policy, another is recruit­
ment, another is hirIng person­
nel; all of these are sacred cows 
to most of you, and at this point 
I remind you, I am not trying to 
belligerent, just open. Let us 
get away from the petty issues of 
smoking, etc., grant them, give 
the students the.rights which are 
already theirs. Do not be so big 
aild grand about granting rights 
that already belong to us. Lets 
go on to the real issues, those 
of the future of this college and 
society, for the futUre belongs to 
us, not you, and we mus t be pre­
pared to meet the challenge left 
us, by you and yours. 

Th. WHITWORTHIAN 

_rnrOIlTRIAN WItIt __ C.u... 
Tete .... Area Code Nt, JlII_ t.35.5e, t:.kulom 11M 

.. .. 'Hr, "'UN •• led! CoUe •• PH" 

EXECUTIVE EDITOR: 
MANAGING EDITOR: 

BUSINESS MANAGER: 
NEWS EDITOR: 

SPORTS EDITOR: 
FEATURE EDITOR: 

.PRINTERS: 
ADViSOR: 

Pete Vander Wcocn 
John Gaskell 
Geor(le Borhauer 
Judy Miller 
TerTTl Cavender 
Sandi Pederson 
Spokane Val/eJl l1erald 
A /fred O. Grall 


no 
In!! 
~lll 
we 
the 
aid 
lny 
)m­
g: a 
rhy 
the 
:le­
the 
,on 
vi­
ily 
he 
He 
lid 
ity 
He 
~rs 

Ie. 
!Cl 
io_ 
Ie, 
lot 
!ct 
to 
me. 
nd 
!Ct 
is 
!at 
!at 
ew 
ng 
ed. 
he 
s­
:er 
he 
ed 
Ji-

is 
k­
~e 

It, 
ty 
ld 
of. 

is' 
t-
1-

's 
lt 
:0 

IS 
)f 
e 
e 
g 
s 
s 
e 
[J 

o 

April 17 1970 Page 3 

GordonLightfootTo Be The 'Gary Harding Sextet' To 
Here For Performance Provide Spring Party Music 

"Gordon Lightfoot is a man 
with a message. Truth and 
reality are the dominant themes 
of the Lightfoot message - and 
that's what his musi c is all 
about - life as it really is." 

---The ottawa Citizen 

Gordon Lightfoot will be mak­
ing his first Northwest appear­
ance in Cowles Auditorium Sal.· 
May 9 at 8:00 p.m. 

His songs have impressed 
many of the best entertainers in 
the business, Peter, Paul 'and 
Mary first gained nationalrecog­
nilion with a Li ghtfoot tune, 

which became one of their biggest 
selling hit singles, "Por Lo\'ing 
Me", and Country ami Western 
entertainers, Marty Robbins and 
George Hamilton IV have topped 
the country charts with "Ribbon 
of Darkness" and "Steel Rail 
Blues" respectively. Both of 
these tUlles plus' 'Early Morning 
Rain" and "I'm No~Sayin' ~' have 
each won Gordon the ASCAP 
Writer-Publisher Award. 

The R.P.M. Music Weekly, in 
Canada, voted Gordon Lightfoot 
the Top Folk Singer in 1966 and 
in 1967, the Top Male Vocalist. 
That year,. Gordon also received 

We can't knoYl 
Ylhere ..ve're going 
ifYle don't knOYl 
YlhereYle are.' 

We means you, 100. You and your' ki'ds, y?ur 
old falks, your friends. 
~ ~ Thai's who .the U. S. Census is for. 
~/. People. All of us. In the neighborhood, 

the stole, the nation. It shows us what we nee_d 
and are Qoing 10 need in the way of schools, 
'housi.ng , roods, recreational faCilil:J.es., .... ,,, 
healt.h services, .jobs, you name il.. , . ~~::. 

The Census olso helps us . '. ~i~"' 
ailocale Our congressmen fairly, \ .. ,,-!. - """~-,:,.::3 

Soon you'll receive your personal 1970 Cens~~' 
Form in the moil. Be su re 10 fill it oul by April 1. 
The Census informalion you send in is just aboul 
the biggest lillie blow anyone man can 'strike for 
democracy. 'om . ". 

.. 4 0;> advertising contributed for the public good 

C'~u,..r,"I....,.,. 

COME VISIT YOUR TlAy&' CENTa 
AT THE Hili 

Operated by 

AIR - SEA - LAND 

The Complete Travel Service 

No Tlip Too f\of - No Trip Too Shoot 

Houri, 11:30 I.m. to 2,30 p ..... 

M....o.y - Wodnnd.y - Frlde,. 

For information after hours use the black phone at the 
counter for direct line service to the main officII. 

The Midem Trophy for Canada. 
Gordon Lightfoot's recent 

United Artists Single, "B1l1ck 
Day III July", has kept him on 
top of tho CnnndillO Charts. lIis 
current album, "Did She Mention 
My Name", has achieved similar 
prominence and is dest!ned to 
become his largest seiling L. P. 

A sellout crowd is expected at 
this premier performance. Sludent 
tickets may be purchllsed at the 
Student Activities UlIlce for 
$1.50 or $2.50. General admis­
sion for the public will be $2.50 
and $3.50. 

'ir,fI,s fl,d Offie·,rs, 
PI_. for N'lf Year 

The woman's honorary SOCiety 
- Pi relles has begun its prepara­
tion for the upcoming yenr. This 
preparation began with the elec-

, tion of officers for the 1970-71 
school year. Officers are: 
Marilyn Kummer, Secretary; Ann 
BerrY, Treasurer; Linda Merkel, 
Vice President and Jan Masters 
President. 

All eligible women· stUdents 
with U' 3.25- GPA or above will 
be invited to attend an invita­
Honal tea to be held April 14, 
in th.e· BaldwIn~Jenkins lounge 
at 7:00 p.m. ApplicatIons for 
membership must bl} filled out 
and returned to Jan Masters -
Box 502 before the following 
FrIday April' 17. Those girls 
selected to uecome PireHes will 
be formally. Installed on May 5. 

'Currently Pirelles has been 
strIctly used as /11l ushering 
service for the college .. As an 
added liICentlvc to make this;" 
organization become a more re­
spected vehicle of the campus, 
the present officers are engaged 
In accomplIshing a certain num­
ber or changes within the struc-

. ture' ofPirettes. One of these 
changes Is the formal Inillation 
or new membersr While another 
is requiring mandatory attendance 
to at leust haIr. of the monthly 
meetings and actlVities. Also, 
they are becoming active In the 
community outside the college 
campus. 

The function of Pirette!; wus' 
originally designed to be one of 
service and ,to recognize the 
scholastic achievements of ac­
tI ve Whllworth women. The new 

. Plrettes help to maintain that 
image by continuing to serve as 
ushereHes for school functions 
but they also hope to .broaden the 
view of this organization by 
reaching out to the community 
at large. 

CURTS DIUGS 

9103 N. DiYhion 
HU 7-1614 

SLATERS 

1'1/1 a Tigrr 
ill your 
]'mrk! 

Complete Auto S(!rIr;ce 

H~wthorne & Divi5ion 

by Curt Kekuna 
1110 "Spring Thing" is the 

theme of this yellr's spring pllrty. 
It wlII he held lit the Spokllne 
Country Cluh on 'AllTiI 25, 1\ t 
8:00 p.m. Tom Goodenow 1110 
chainnRlI, said that this year his 
cOntnJi ttee has worked hnrd to 
mak£! it a student runcllon. They 
are trying to move away rrom the 
traditional conventional' parly. 
TIle dress is semi-formal. 

Tom also said that the huFfet 
is excellent. The menu willlllH'1l 
everything from chicken Ilnd 
beef for you land lo\'ers IIl1d clam 
dip for you soa lovers. Do 1I0t 
despair vegetarians UeCIlUSp. Ihe 
country club has more thun 
enough greens tokeep 'you hnppy. 
The mllill advantage of this 
Imffet is that you clln ent, then 
dunce and then eat aga[n. That 
is becallse the buffet table will 
be OllOn until twelve millnighl. 

TIw band [s "The Gary IIlIrd­
ing Sextet." They have pll\j'ed 
all over the Northwest InclUl.ilng 
W.S.U., U.W. and Central. They 
are known for the I r versatilIty III 
being able to play anything from 
the WIlItZ, to soul,. to rock. There 

isn't lUI [nstrullH!nt on thl~ \!urth 
that they CI\I1't piny. 

I"or those whu 1IrP. inteTl'sted, 
ttl!! whole Country Club hilS heell 
reserved for Ih[s spechll occa­
sion. TIl!! rellson for ttlls is so 
thllt the stUdents could Ilpprecl­
nte the rich outdoor a tmospherc 
Ilt their disposal. 

Ticlwts wlIl go all sn[o toduy, 
lit lunch IlIIdnIl next week. They 
lire Just $3.50 a coupl(! for II full 
dinner IUld n dnnce bund to onter­
tnln you. Thi s wi II Ill! a Ilood 
cllllnce to show thut special 
girl of yours Just how special 
she Is. 

, Xl 
Cleaners 
u ..... ry" Dry CIe •• I •• 

3410 N. DivisIon 
FA 7-8121 

Done the way. you like It 
15% off to Whitworth 
. Students .nd Teacnel'l 

Tomorrow's child will learn 
more quickly-

with the energy of progress. 

The energy of progress is electricity. AI. 
ready il is helping children learn-in school. 
rooms, libraries, labs and the home. 

And as electricity is put to ever more 
ingenious uses, the r>eople of your investor. 
owned electric light and power eonlpany will 
keep on planning and building 10 stay way 
ahead of tomorrow. 

We'll keep on working 10 make your 
electrrc servICe (\$ plentiful, dependable and 
low in prier. as it C(1r) be-to maim today 
oreal, IOlliorroVi better, 

THE WASHINGTON 
WATER POWER (0. 

! 
I 

i 
k 

, 
'. 

J' 

,. 
I. 
[. , 
L 


Page 4 The Wbitwatbi an Apr! I 17, 1970 

Errors "a,ue Team; 

lues low to Central, 
Face Eastern Tomorrow 

Scott Ryman, soph distance ace pulled off a double victory last 
Saturday by winning the mile and then coming back to storm p;st 
Central's t outed Sam Ring in the two mile. 

Tracksters Crushed 
MeetWestern Next 

of last ypar's N. A.l.A. rUllLwr­
lip Dick Bedlington. 

lIy ,1011:\ (;'\SIU;U, 

Whitworth will be out to even 
its Evergreen Conference base­
ball record tomorrow afternoon 
with two horne games against 
Eastern Washington beginning at 
12:30. 

Coming off two tough losses 
to Central, last weekend, the 
Pirates will face a Savage team 
that split two games with West­
ern Washington. Eastern won the 
first. 1-0 and dropped the sec­
ond, 3-2. Through Jast Saturday 
Whitworth's season record is 
9-7. Eastern's 8-6. 

Whitworth coach Paul Merkel 
said Eastern is a stronger team 

than last year and has heen 
helped by junior college trans­
fers. These players have bol­
stered the Savages' infield. out­
field. amI catching and hal'e 
added power at the plate. 

Pete Zografos will probably he 
one of the Pirates' s t nr tin g 
pitchers in tomorrow's double­
header. Zografos has II 3-2 record 
ami has struck out 43 batlers in 
30 innings of moimd duty. At 
press time. Couch Merkel wns 
not certuin of his second proba­
ble starter. 

In Whitworth's con fe·re n c e 
openers at Central, errors 
spelled defeat for the Pirates. 
Leading 9-7 going into the last 

Pi rate lracl(~t(!rs Olll'neilleague 
competition wi th II crlJshing 
111-32 loss 1.0 a strong Central 
Washington s!]uad lasl. w(,pkend 
in the Pine Bowl. 

N pit h t' r tea m was at f tL II 
strpngth, htLt Whitworth was at 
a considerable disndvnntagl', 
with somc kpy performers still 
injured. Distancp runner Bob 
Isilt is still among thr walking 
woumlpd and is joilll'(1 hy sprint­
ers Grpg lIaynshi and GordoLl 
DOl1Lwlly, neither of whom com· 
peted ill the sprints. 

Distance ma n Scott Ryman 
IHovided the other major sur· 
pris,e of ttl() meet hy turning ill 
courageous efforts in the mile 
and two mile. De!;pite lIw t:hilly 
weather and menacing hai I storm, 
lhe Buc runner took both races, 
and easily beat Central's rirw 
distance runner, Sam Ring. in 
lhe two.mile. 

The "Zoo's" back on the tL"ack again and dehuted with a ninth 
place finish last Sunday in their '59 F'onl (No. 27). 

A surprisp for the Pi ratrs was 
the return o[ JavellLl Thrower 
Drew Stevit:k. The 19G8 N.A.LA. 
runner-up dill his thinf.'. [or thi~ 
first time in almost a yeuragainst 
the Wildcats ami wound up with 
a \\~nlJing toss of 231 feet, !l 
indlt's. The effort topped that 

Nefters Drop Opener, 
Hare Busy Wee' Ahead 

Buc nellers got the seaSOLl orr 
to a bad start last wppkend when 
they [[rapped a close 5-4 deci­
sion to tIlP Unh'prsily of Montana 
in Missoula. 

II was a raw an[[(hsappoinling 
loss for Coach Ross Cutter, 
whose squiliis 11<1\'t' taken the 
Evco championship tIl(' last threl' 
years. F'or onis thp vl'terans o[ 

tIl(' team, Dave llayrnuml. Butch 
Toml insol1. and Bruct' Gro/-:an 
could win lllf'ir rnatclH's. with 
Ilasm(lnd-Tollllillson team also 
tnking a douhles match. The rest 
was all Montana. 

Goodsell Stoe" Ta"es Ninth 
The only other bright ~pot for 

llll' \\11its wa~ the triple jump. 
where Rick lIardt grahbed a first 
place with a jump of 42 feet. 
6-1/4 inches. 

This week the Bucs travel to 
Bellingham to tLlke on Western, 
a loser to Eastern last weelwnd, 
in another Conferencp Meet. 

INTRAMURAL VOLLEYBALL, 

I. Mullenix B l!i-O 1.000 
2. Washington A 12-5 .706 
3. GOQ[lsell A 10-7 .588 
'I. Washington B 8-12 .400 
5. Goodsell B 6-11 .353 
6. Town Team 5-10 .333 
7. Harris(ln A 5-12 . 294 
8. Harrison B 5·12 .294 
!J. Carlson A .j·12 . 250 

10. Carlson C 2-15 .IIB 
11. Stewart 2·15 .1IB 
12. Mullenix A 2-16 .111 
13. Carlson B 0-16 .000 

A[tPr a year of aIJsence. Good­
sell Hall is hack in stot:k car 
racing. 

Last SurHlay, amatellr drivpr 
Rick Johnson Drove Goodsell's 
$35 junkpr to a ninth place finish 
out of 24 cars at the Pai rgrounds 
in Spokane Valley. 

Johnson, who helped originute 
the "Goodsell Timing Associ­
at ion" two years ago, and mem­
hers of the dorm (; 0 n t r i hu ted 
money to buy the "Zoo" a '59 
Pard. For two weeks the men 

worked to get the car ready for 
the racing season. Skip Crenshaw 
and Johnson completely rebuilt 
the engine. Zip Meartz and Steve 
painted whi Ie Mike Bell did weld· 
ing and culti ng on the body . 
Rny Bacon and Gaylen Warren 
did various odd jobs . 

Sunrlay was the car's fi rst 
race as Johnson steered it around 
the three-eights mile asphaltoval 

D. § 1Q~.",d.PH~ 
.I. x." ~ NO. 10120 DLVLSLON !'poKANf. W~. 

FREE PRESCRIPTION DELIVERY 
9 A.M. - 9 P.M. MON. - SAT. 

15 times ami averaged approxi­
rnal£'ly 60 miles an hour a lap. 
"We'll try to get the bugs Ollt 

this weel[ ancl come on strong 
Sunday," said Johnson. 

The Car will be racing again 
day after tomorrow ami every 
weekend through May 17. 

at 

inning of the nightcap, \\hitworth 
committed two errors around L1 
pair of Central hits and a sacri­
fice to cnable the Wildcats to 
score three times and win. 10-9. 

Bob Williams had n pair of 
singles and a two-run homer for 
Whitworth. 

Lefthnnder Pete Zogrofos 
threw L1 four-hitter in the opener 
but the Pirates lost, <Ie I. Zogrnfos 
gave LIP three runs in the fi rst 
inning on 1\ walk, dOUble. and 
home run. He yielded only two 
hits the rest of the way and 
fanned 10 Wildcats but Whitworth 
couldn't catch up. 

Whitworth's AI Johnson had 
three hits in eight trips to the 
plate for lILe day. 

Coach Merkel expressed dis­
appointment wi th the Pi rates in­
ability to get hits in the clutch. 
"We left too many men on base." 
he said. 

Over spring vacation Wllitwo rth 
won seven out of ten games. The 
Pirates' Idaho tour was high­
lighted by their three wuy tie 
for first pluce with Weber State 
and Idaho state in the Boise 
Classic. 

Golfers Seventh 
In Lewiston 

"The guys are sli II improving 
and playing better." commented 
golf coach Cal Hiemcke last 
week. 

Pirate golfers finished seventh 
in the recenl Banana Btdt tour­
nament at Lewiston. Low scorer 
[or Whitworth was Bill Curr,V. 
Curry had rounds of 78-78 for a 
two-day total of 156. Other 
scores weLP I3i II Slm;ulll (Hi!)), 
Steve Tut:lwr I70 Llnd Rick 
Schrader I!i5. John Lmlwlgst:ored 
186 and Steve Petersen lD2. 
Each player's score improvml 
the second day, noted ltiemckc. 

Whitworth lost 11·7 to Ji'air­
child APJ3 I\pril 10 at Downriver 
Gol[ Course. Schrader was med­
alist with 76. The Pirates will 
travel to Walla Walla [or two 
weekends against WhitmnLL. 

The Bues were to fact' Eastern 
Tuesday in tlJ(' hrgillning of 
leagup ("ompt'lition, and will fol­
low that up with a husy w!'rkl'ml 
of more leagnl' action. Today 
they (ak!' on Central in Ellens­
hurg. and Saturday they (1<1\·,,1 10 
Bl'llin~harn for il match II" i I h 
WestclJ1. 

SEND 7~~ ~ CARDS N.4717 DIVISION 
NOITHTOWN 

SIE OUI COMI'LUf ~LfCHON Of GaffTlHG CAIIO~ 

. ..... --


" ... 

' •• 'j',:,' , .. 
" 

1 
:.~: 

·~1· 

;I',~ ., 
d· 

"I,'; 
, . 
" ' 

! I ., 

WhitworthCollegeWas 
Involved In Earth Day 
by BOB HIBBARD 

Last Wednesday, April ~2, 
was the National Ecology Teach­
In, beUer known as Earth Day. 
In an effort to be involved, Whit· 
worth College decided to show 
participation by cleaning up the 
area at the back of the co I1ege. 
from Pirate's Cove to the base­
ball diamond. The idea to clean 
up this area came from Mrs. 
Nicolin Gray of the Biology de­
partment. She lias been teaching 
classes back there for field 
trips, and found that it was get-

ting harder and harder to find 
"natura I are as;" 

Cinda Warner, a junior history 
major, is the chai rman of the 
Clean-Up Drive. She became in­
terested in Earth Day while 
Working in the field office of 
Congressman Pete McCloskey, 
who is one of the co-Ch,airmen 
for Earth Day, during the Janu­
ary term. According to Clnda,' 
"We felt constructive action 
could be an example to the 
community. " 

Marilyn Ho," Will Present 
Senior Recital Tllis Sunday 

Marilyn' Hoyt, recent winner Marledyth Emerson, pianist, 
in the Metropolitan Opera audi- will also present a senior recital 
lions, will be giving a senior Tuesday, Aprial 28 at 7:30p.m, 
recital Sunday afternoon at four She will be assisted by JoAnne 
o'clock, in the music recital Dawson, soprano. 
ball. studio recitals are scheduled 

A mezzo-soprano aCC::0!llPiUlied' for April 26 and·SO and 3:15 pm •. 
by Pat Koehler, Mi!;s'l.Joyt is ,a in the recital hall and auditorium 
senior music major from Cam~'respectivelY., 
Washington. She is feature, solo-
Ist in the choir concert. 

May Queen candidates for 1970 are Linda Robertson, Sue Emery 
Sara Jo Diment, Jackie McRae, and not pictured Marilyn Hoyt. 

MayQ.ueenWill Be: 

Chosen ByStudents 
One of this year's May Queen 

candidates - Sara Jo Diment, 
Marilyn Hoyt, Jackie MacRae, 
and Linda Robertson - will be 
crowned Queen at a May 8th con­
vocation. How were these girls 
chosen? 

First, each women's dorm was 
asked to select 4 senior ,girls 
whose grade averages were 2.5 
or above and who they considered 
outstand Ing. 

Second, those nominees were 
present~d to the A.W.S. Exec 

(who sponsored the event) who 
selected 12 girls to present to 
Senate. These 12 girls were 
judged to be highest in schol­
astics, activities, and personal 
characteristics of those sub­
mitted by the donos. 

Third, Senate chose 5 of the 
12 girls to be May Queen candi­
dates. 

FUurth, the student body will 
vote todecide the May Queen who 
wi II reign over Parents' Weekend 
activities on May 8th and 9th. 

There has been a great deal 
of cooperation for this project. 
The maintenance department sup­
plied a garbage truck and "paper 
stabbing sticks." Donations of 
grocery bags came from Ames, 
Albertson's, K-Mart, Rosauer's, 
and Safeway. The Peipsi-Gola 
Company provided Pepsi so that 
work was on a "one sack of gar­
bage for one Pepsi" basis. 

W6itwortll C"oir 
Presents Concert 

Tonight the Whitworth College 
Choir and Sinfonietta will pre­
s'ent its annual home concert at 
8:15 p.m. in the Cowles Audi­
torium. Musical styles ranging 
from the music of Monteverdi to 
electronic tape and choir are 
included in the. concert, under 
the direction of Milton Johnson. 

Marilyn Hoyt, a senior music 
major, is feature soloist in the 
"Brahms Alto Rhapsody!' for 
solo, men's voices and orchestra. 
Jazz piano improvisations with 
the. choir's NQrthwest:.Premier 
of selections from Brubeck's 
"Light in the Wilderness" will 
be performed by junior business 
major Steve Adell. 

Concertmaster Daman Coffman, 
a sophomore, conducts the Col­
lege Sinfonetta and sophomore 
Joanna Richner is accompanist 
and organist. Charles Meyer will 
play a horn solo with the string 
orchestra. 

Stylistic works from Bach, 
Brahms, Beethoven and Monte­
verdi, both acappella and with 
orch~stra accompanient, make 
up the first part of the program. 

The second pa'rt is all music 
of the twentieth century exem­
plifying ,the wide and contrast­
ing versions of modern s~cred 
music. Several religiOUS songs 
in folk style for guitars and 
string bass will be sung. 

A Double Alleluia for Pente­
cost Sunday by RIChard Felciano 
for unison choir, organ and elec­
tronic tape will have its Inland 
Empire premier. 

Gar, Harding Band 
Entertains At Plrt, 

This short article is just to 
remind you of the "Spring Thing" 
happening at the Spokane Coun­
try Club tomorrow night at 8:00 
pm. The featured band is the 
Gary Harding Sextet and the food 
is not prepared by saga. 

Remember the setting, run by 
Tom Goodenow, promises to be 
as romantic as two doves kissing 
ona hot telephone wire. But 
Tom promises that there will not 
be as much light. (Don't" forget 
to bring your $3.50 tickets and 
your $? dates). 

Finally, this short but confus­
Ing article Is known'injournallsm 
circles as a follow-up story to 
which there is nothing more to 
say except enjoy yourseH at this 
Whitworth semi-dress function. 

Dr. Keltb Pierce, former head of the Whitworth education depart­
ment _hli~ _announceu his resignation to take a teaching post at 

Eastern Washington State College. 
-- ---

Dr. Pierce 10 Talre Associate 
Professor Position At fWSC 

Dr. Keith Pi erce, former head 
of Whitworth's education depart­
ment, has announced his resig­
nation and will teach at Eastern 
Washington State College at 
Cheney. , 

At Eastern, Dr. Pierce will be 
employed as an Associate Pro­
fessor of EdUcation Working in 
the undergraduate and graduate 
education departments. 

Dr. Pierce received his B.A. 
in English literature from Wheaton 
College in Illinois. He earned his 
Master's Degree in secondary 
education and his Doctor of Edu­
cation De g r e e in counselling 
psychology from the University 
of Oregon. ' 

Dr. Pierce came to. Whitworth 
In 1967. 

70-71 ASWC Exec. 
Heads New S_n,ate 
by Judy Miller 

Wednesday April 22 

The new ASWC exec. presided 
over the first senate meeting for 
the 1970-71 school year on 
April 16, 1970. 

The new senate tabled one 
resolution which was concerned 
with the nominating convention 
because of lack of information. 
This resolution read, "Realizing 
that through the practice of a 
nominating convention for ASWC 
exec. candidates, many students 
are not represented and cognizant 
of the fact that names of many 
candidates have been denied a 
place on the ballot, Be It Hereby 
Resolved thlit the system- of the 
nominating convention be ab­
olished. Be it further resolved 
that the Rules Committee draw 
up an appropriate' primary pro­
cedure." Those who submitted 
this resolution were not present 
to supply information to the 
senate. 

Senate dill ratify the new 
Publications Council for new 
year. The new members are 
George Borhauer - chairman, 
Frank Pier, Pat Stevens, Bob 
Hibbard, Linda Morris voting 
members, One vacancy was left 
for a freshman next year. The 
new May Queen candidates were 
also chosen at this time. by 
senate. Thc yare Jacquelin 
McRae, Marilyn Hoyt, Sue Emery, 
Linda Robertson anrl Sara Jo 
D1ment. 

Thursday April 16 

At the senate meetIng of 
April 22, the tabled motion 
(resolution 797 J: J concerning 
the nominating convention) 
was re tabled Inorde r to send 
It to the rules committee. 

Resolution 7071:2 was pas­
sed concerning the reQu est of 
the Whllworthlan to run the 
sample NeACC advertisement. 
This ad Is for Funds to Aid In 

the curing of-cancer. 
,After a lengthy discussion 

on the proposed budget, senate 

approved this resolution. Also 
at this meeting ratification or'" 
the new Whitworthlan editors 
was passed, 

The Co-Editors for the com­
ing school year are John Gas­
kell and Judy Miller .. 

Bob Herron was chosen 
president pro-tern at this 
meeting. 

Ensemble 
In HUB 

An informal con t e m p 0 r a r y 
music concert wlll he presented 
by the Wind Ensemhle ami Madri­
gals in the HUB. Wednesday, 
April 29 at 8:00 p,m. 

Conductor Dr. DuPree will 
lead the wind ensemble in 
"sOmersault" by Smith based on 
the twelve tone system and a' 
flute and electronic tape recorder 
piece by Davidovsky, Works from 
composers Delio Joio, Prokofieff 
and Menotti wi II also be played. 

Charles Meyer's "Trio FOr 
Flute Clarinet and 110m" Is 
fealiJre[l. A Junior from Morgan 
Hill, Ca., Chuck composed and 
recently had his number accepted 
for performance by Soni Ventorum 
Wind Quartet at the University 
of Washington. 

"Suite For Percussion and 
Flute" by Lilrinda McNearney 
will be premiered along with 
another selection by Chuck 
Meyer for the entire wI nd en­
semble. 

Selections from "The Uni­
corn, The Gorgon and The Mantl­
core" a fable by alan Carlo 
Menott!, will be sung by Mr. 
Tavener's madrigal group. 

The program Is open to the 
public. No a!1misslon Is charged. 

. i 

L , 
" t 
[ 

J 


PAGE 2 

Why are so many of our upper 
middle class White yo~ng people 
today turning to acts of violence 
as a means of expressing them­
selves? You cannot attribute it 
to poverty or any other of those 
catch all concepts that seem to 
explain away America's racial 
problems. But America seems to 
be making an equally erroneous 
analysis of violence on the part 
of so called White radicals. We 
seem content to explain these 
acts of violence away by atlri­
buti ng them to as Life magazine 
calls lhem "bomb radicals", or 
.. A pol itical fringe turned to 
terrorism." Calling these people 
everything from Yippies. Weather­
men Panthers, S.D S.ers. But 
we ~ust realize that this is only 
a tactic that this society (so far 
very effectively) IIses to alienate 
these people from the rest of 
society so that the powers tI~at 

be can effecti vely deal WIt h 
them. 

Peace was' goal 

We should also remember lhat 
most of these organ I zations start­
ed out wi th what seemed to be 
the most moral goal in the world 
PEACE. The first generation in 
the history of the world to stand 
up and call for Peace as an an­
swer to our problems instead of 
war. people who d(!sperately be­
lieved in nonviolence as a con­
cept and as a .way of life. What 
happened to these beautiful ideal­
istic dreams? They were called 
"an effete corps of impudent 
snobs". Dig itll 

Many ofthese peoplc mllst have 
been shocked back into the 
reality of the real world. We Ii ve 
in a society t.hat is so over­
whelmed by violence that it is 
unreal and even mad to think 
that things will get better with­
oUl violence. Black peol}le rea­
lized this long ago, when we 
startr.d rioting and talking aboul 
violence. We got· more integra­
lion, more jobs, Illore recognition 
than in the 350 years that we've 
been in this counlry. and things 
still aren't settled. 

We live in a society that was 
foundad on violence. no not just 
the violence of the Revolution­
ary War. But Ihe violence that 
murdcred 58 million Indians, 
while removing them from their 
land and placing them on reser­
vations. The violence that mur­
dered 50 million Africans, while 
piruting at least 100 million 
more from their homes because 
the Whiteman was too lazy to do 
his own work. Or what about Ihe 
violence of those perverted. 
sadistic. cowboy dllYs. When 
everybody wore n gun, and ran 
around shooting people just to 
see who was the fastest. 

But you Say we've changed 
since those days? [ dare say 
not; but we have refined our 
mean of killinG people. We have 
all kinds of weapons that make 
the job eaSier and a Ii me less 
messy. What with all of our 
gasses, napallll, guns, and now 
the Atom bombs IUld its child 
the A.B.M. Wc no longer hav~ ~o 
wear gun's we've become CIVI­
Ilzed and can kill masses at a 
lime now. . . 

Is it really a surprise Amenca 
lIlat your children socllllized in 
the WllYs of violence, brought up 
in a society where even our loys 
are those of war, where all of 
ollr so called heroes 1lT!l men who 
turned to violence and wllr ~s 
the last menns of solving their 

problems? Thai your children 
would also turn to violence as 
a meaJls of expressing their 
frustrations on you. When they' 
realize that all of your talk about 
freedpm liberty and happiness 
are nothing but hollow words. 
And thai you yourselves will go 
to any means to gain whatever 
you think is right never consider­
i ng the human race and its goal.s 
of freedom, liberty. and hapPI­
ness. Is it really a surprise 
America? Yes Malcom you were 
right "The· ch,i,ckens have come 
home to roost. 

Whenever we speak of violence 
being something that is covert, 
or what I call psychological. Is 
a concept lhis society denies for 
reasons we shall see. . 

What is violence? 
So Jet us get a working defi­

nition of what violence is so 
that you can understand where 
['m coming from. 'violence is any 
-;iolation of a person's personal 
rights, dignity, and personality. 
Anything that suppresses a_. pe~­
son's ability to act as an Indl­

, vidual by not allowing him to 
controi his own destiny. All 
violent acts must start ill the 
mind and are not always ex­
pressed by the use of physical 
force against another. 

This concept of violence is 
much broader and gives us tools 
to analyze this society. and 
acts of violence that it has per­
petuated outside of the purely 
physical sphere_ The Blacks 
rioting in the city, or the cries 
of "Bum Baby Burn", a.re only 
t'he reactions of the violence 
perpelualed against Black peo­
ple. And are the manifestations 
of greater problems, mas I of which 
·do not stem from poverty,. or 
cultural deprivation or what ever 
else you choose to call H. 

These are only catch all con­
cepts ttmt this society uses to 
cloud the real issues. [s there 
really any doubt in your minds 
that the destroying of a Black 
child's mind in inferior and 
racist ghetto schools is any­
thing less thun violence? Is there 
any doubt in your minds that a 
Black. child growing up wanting 
and striving lo gain the elusive 
White ideals of beauty, and happ­
iness is anything but a destruc­
ti ve act against his whole being. 
I s there any doubl in your minds 
that racism is anything but vio­
lence and thal lhis society has 
now legitimatized this violence 
through institutionalization? 

How would you equip yOUr 
child to fllce this kind of world? 
Woul!l you? Could You? A Black 
parent has to face this everyday 
of their lives, they must con­
stantly. !lnd consciously stunt 
their children's ego's. "No 
Leonard you can't become Presi­
dent." (even Black children 
[Iream of being Presidenl yOIl 
know?) Why? BecaUse you',re 
Black, you're different, . yoU re 
inferior. This is the kllld of 
violence this country is being 
held accountable. for, not the 
lynchings or the violence of 
slavery even. 

Whitworth College -
An example at hand 

I don't mean to cloud the is­
sue here and say that racism is 
the only lVay In which violence 
is psychologically institutional­
ized in tltls conntry becallse It 
is nol. Let me lise \\11itworth 
College as an institution in this 
cOllntry to clarify my point. Any 
im,litllliol1 where so called edu-

"HIT\II'OKTnl~N 
DU •• rt .. coUt .. t 

P"le Vonder WCI/en 
EXF:CUTIVE EDITOR: John Gaskcll 

MI\NAGING EDITOR: 

THE WHITWORTHIAN 

\l 
" ~R~ Al'olO $'STEIlS' U.UT~t) . 

many whites understandIng of 
Black people and the racial prob­
lem. So much in fact that he has 
become as Eldridge Cleaver 
called him _ "our modern day 
StepinfetchiL' When will people 

cation goes on. especially a 
University or College, should 
prepare a person for SOCiety Or 
in other words to help him to 
mature to grow up, to face the 
world. To do this properlY that 
institution must slress indi vidual 
freedoms an d responsibilities and 
gi ve the stUdent ioom for person­
al growth. and makin g his own 
decisions wherever he is capa­
"Ie. Its only training for the r::l~ 

he will have to take as a mem­
ber of the "adult" society. 
Without those Qualities one is 
no more than a child. And any 
institution that thwarts these 
developments is doing no more 
than cOllIDHting acts of violence 
against th e students whether 
they be Black or Whi e. 

It seems as if we at this col­
lege are still not old enough to 
decide whether or not we will 

. understand that having read and 
understood Malcom X is not the 
key to understanding Black 
people or the racial probl~m? 
The key to that is understandlllg 
yourself and this society. Mal­
com had that. and Black people 
accept him for it. 

Are we really moving "upward 
by way of forward"? We challenge· 
you." 

Right On 
Leonard Dawson 

''',;Sl, Tire MI. 
And Son Of GoJ 

smoke a cigarette, or whether or To the editor 
we will have healthy bOy - girl 
relationships on this campus. 
Should we not as healthy indi­
viduals demand that we be al­
lowed to make these really tri v­
ial decisions for ourselves? We 
wi II have much bigger and more 
serious decisions to make in 
our lives. Somehow Whitworth 
College has escaped this real­
ization; we somehow feel thnt 
we have received the holy sanc­
tion of God because this is a 
Christian College. 

It is time that all of us woke 
up and realized that this is no 
more a Christian College than 
the U. of W. And that we are no 
more Christians than anybody 
else in this society. You ~ust 
do a little more Bible bangIng. 

Clean up Ute old. 
We want to -move on ·to those 

greater and more important goals 
of an educational institution 
also. But it is necessary and 
even mandatory that we clean 
out the old before we bring in 
the new. Otherwise it becomes 
nothing more than a scab, never 
really healing, never really 
growing. 

The answer that this is a Chris·' 
lian College wi LJ· no longer suf­
rice. The answers lie de~per 
than that. Christianity was not 
gi ven to man to consider or to 
stifle him, but wa~ given to set 
man free. And it teaches lhat 
anything that does constrict or 
stifle man in ways that are harm­
ful to himself and to.others should 
not be perpetuated in the name 
of God. For it is violent and thus 
sinful.. . 

[doubt if we will ever hear our 
president preach to us about our 
Ch ristian commitment. But con­
stantly and in spite of his flavor­
ings of his experiences in the 
Space Agency we are reminded 
of the same old dogmatic Chris­
tian approach to life and Issues. 

We as Blacks have a war lo 
fight also. A war this SOCiety and 
this school has forced us to 
fight, a war against raci~m, 
against continuert oppreSSlOn 
and exploitation. We feel that 
this school and all other educa­
tional institutions across the 
nation should gi ve us the tools 
with which to better ourselves, 
and our people, and should not 
crank out people whose only 
interest is the maintainance of 
the status QUO. Education should 
nol inspire you to be middle 
class materialistic vultures bul 
should inspire you to do some 
real thinking about lhe world 
around us and the conditions 
people live in and how to end 
those conditions. Black people 
will no longer tolerate the ir­
relevancy of this institution to 
o\lr lives. 

!I1l\lcom X gels quoled to liS 
mnny times as the bl6is for 

SEX 
This letter isn't really about 

sex' (l needed a catchy title). It . 
pertains to the one truth I know 
of after 21 plus years of life. 

There isn't one of us who lack 
the ability to put· on a front of 
some type if we choose to. All 
of us are identified to a large 
extent by the external appear­
ance we give to others so that 
stereotypes develop. We might 
label Jack Diddle as a "liberal 
no-good hippie" and John Doe 
as "one of them conservative 
s t ic k -h is-head-i n-th e-sand 
Christians." Yet what we label 
ourselves has no bearing upon 
our actual state of being as an 
individual. We may be very satis­
fied with life or we may be 
psychologically full of anxiety 

. and IInhappi(lei':i~, .This i~ some­
thing which we can only answer 
ourselves. Ultimately, what mat­
ters ,most to eaci! of us is 
whether we are - satisfied with 
our personal exlstance. and 
whether we can exist w~th· a 
pOsitive hope in life: The nob­
lest thing w~ ~an dp as h\llllans 
is to serve others and attempt to 
rectify (as much as our individual 
abilities allow) those errors and 
injustices existing in the wor~d 
today due to man's ignoranc~ III 
the use of his brain (biologICal 
problems) and his lack of lo.ve 
for his fellow man (humamty 
problems). Yet the truth of it is, 
we . won't be able to construc­
t! vely help others for the good 
of mankind without first having 
achieved a peace and satisfac­
tion with life within ourselves. 
Humans produce what they are. 
H we as~individuals have love, 
that is our by-product. 

So in my four years at Whit­
worth I've come to recognize 
the importance and uniqueness 
of the individual. I've become 
acutely aware that on.a world­
wide' basis. the problems are 
critical. Buton a personal basis, 
I'm most saddened at the prevail­
ing air of the randor:n search. for 
mllaning I sense In. mankllld. 
There must be a solutIOn some- . 
where to man's problems, and 
since these problems must be 
solved by man, that solution 
must be applicable to each man 
as an indi vidual. I've yearned 
for this solution to my sea~ch 
for meaning under the assumptlOn 
that what could· grant me a true 
inward peace and hope would 
exist for all individuals. At the 
conclusion of my stint at Whit­
worth, I am cognizant of a true 
peace within me and a purpose for 
Jtre that I found not at Whitworlh, 
or in religion, education, mate­
rial values, rules, or self-denial 
-but in Christ, the Man and Son 
of God. 

Nick Krantz 

APRIL 24 1970 

NN_ ia ... dic ..... to .... how of 
the thouwht." 

Probably no one realizes bul 
those who read our column may 
have discovered that on the whole 
our articles have attempted to be 
positive. Of course, we have cer­
tai nly tried to point out some of 
the things that we feel to be 
wrong with our community and 
ourselves but we have always. 
tried to incorporate some sort of 
uplifting Quality into our writi~g. 

Having said this we are gOlllg 
to do something different. We are 
going to give you one, big per­
sonal gripe. 

One of us has been involved 
over the last three years with the 
selection of the campus movies. 
We have done our best to provide 
films that are popular, entertain­
ing. and thought provoking. We 
are aware of the prDblems of se­
lecting films for a large audience. 
We understand that not every 
movie is going to please every­
one. BUT we· are tired of sitting 
in' the Aud. every movie night 
and having- to put up with the 
grossly immature audience we 
seem to have here at Whitwortb. 

We realize that tbe problem is 
not caused by the audience as a 
whole but by groups of indivi­
duals. We don't know whether they 
are tbe same ones every time or 
not but somebody is always there 
that is raising hell and ruining 
the film for everyone . else.' - ~ 

Maturity Lacking 

Case in point; "The Sand­
pebbles" shOwn last saturday 
night isn't the greatest. ,"?,:,i~. in 

. the :world.· Bilt."jtis .a seTlous 
movie that requires a certain de­
gree of maturity to appreciate. 
Evidently some people don't 
have that necessary maturity. We 
don't care whether you agree with 
the picture it presented of o~r 
military. But during the movIe 
isn't the time to express your 
comments about it. Espe~ially 
the assanine and silly com­
ments and giggles that were so 
common Saturday night. If you 
don't like the movie why don't 
movie why don't you just get UP 
and leave. 

If you want to complain about 
the movies we've been having 
don't do it during the film. Go 
talk to Leonard Oakland or Bob 
Huber or POD Mac. You can help 
determine the movies we bring 
to campus. But don't spoil the 
ones we do have for everyone 
else. 

One more point. The film pro­
gram at Whitworth doesn't need 
your attendance to survive. You 
have already paid for all the 
movies when you pay your social 
fee. or course your attendance 
makes the fi Ims more enjoyable if 
yoU act maturely and attendance 
is higher now than it ever has 
been over the last several years. 
So to those of you that keep- dis­
rupting things we just have one 
comment - either act like the 
adults you think you are or slay 
out. This isn't really that much 
to ask. 

by Bruce Embrey, 

Bill McIvor. 

and Jim Roth 


II 
.y 
e 
,e 
r­
,C 
e 
d 
s 
,C 

g 
e 

d 
e 

e 
I­

e 

y 

g 
It 
e 
e 
I. 

s 
a 

1-
Y 
n 
s 

't 
e 
h 
Ir 
e 
IT 
y 
1-

o 
u 
't 
p 

It 
g 
o 
b 
p 
g 
e 
e 

,-
d 
u 
e 
,} 

e 
If 
e 
s 

e 
e 
y 
h 

APRIL 24, 1970 THE WHITWORTHIAN 

Three Teachers Promoted 
Three members of tlw Whit­

worth faculty, Mr. Leonard 
Oakland, Mr. Roberl Clark, and 
Dr. Lewis Archer, have received 
promotions effective next fall. 

Dr. Archer of the English de­
partment has been promoted from 

assist!mt professor to associ ale 
professor. He received a B.A. in 
humanities from Ihe Univer~ity 
of Denver, received a B.D. 
(Bachelor of Di vinity) in religion 
in higher education from Pacific 
School of Reli gi on at Serkely, 

Hong Kong Transfer Student 
Wants To Become Teacher 

Castle Peak, New Territories, 
Hong Kong is the home of Frances 
Wong. She came here with a plan 
to go into library science but 
has since changed to English. 
Frances would like to be a 
teacher. 

Whitworth's A. W.S. had a part 
in helping Frances come to 
Whitworth. From the dorm dues 
that each girl pays, a $lOOschol­
orship was given to Frances by 
the A.W.S. Therefore, each girl 
has had a part in helpi ng Frances 
come here. 

Frances heard about Whitworth 
from a teacher in China. This 
teacher recommended Whitworth 
becaUSe she had four sons who 

graduated from here. Frances 
applied to several olher univer­
sities but Whitworth wus the 
school that of Cered the best pro­
gram for finuncial aid so she 
CQuld come to the United States 
to study. . 

Frances has two brolhers and 
one sister as well as a sister­
in-law living at home. Her father 
is a salesman and her mother is 
'a housewife. However, her molher 
knits and crochets to help with 
the family income. It was her 
mother's plan that Frances 
should come to the United States 
to study but it was the insistence 
of her teacher that she decided 
to come to WhHw·arth 

==========~~~=== 

nllli I?arnetl his Ph.D. in theulogy 
amI literature Ilt Drew Universily 
in New Jersey. 

In 1960 Dr. Archer was Illarriee! 
in Johallcsburg, South ACrica 
where he tallght litemcy. BeCore 
coming to Whit wurth he taughl at 
lhe Oxford College oC Emory out­
side of Atlanta, Georgia. 

Mr. Robert Clark Co Ihe soci­
ology department has been pro­
moted Crom instructor to assistllnt 
professor. He gTllduated cum 
laude from Whitworth College ill 
W67 with a B.A. degree in 
sociology. Mr. Clark is from 
Portland.. Oregon and rccei ve!! 
his M.S. from the University of 
Oregon at Eugene in 1968. 

Mr. Leonard Oaklaml of the 
English deparlment has IIlso 
been promoted Froni instructor to 
assistant professor. He was 
graduated Crom Westmont College 
In Southern California in 1960. 
Following his undergraduate work 
he went to the University oC 
Southern California at Berkley 
where he worked on his M.A. for 
two years then returned to West­
mont as an instructor. In 1965 
he returned to Berkley and 
finished his masters In 1966. 

SLATERS 

I'llt " Ti/:I'r 
ill }'ol/r 

Till/A! 

PAGE 3 

XL 
Cleaners 
LuJMIry " Dry Ct.."I". 

3410 N. Division 

Complete Auto Serllin~ 

Hawthorne & Division 

FA 7-8121 

Done the way you like It 
15% off to Whitworth 
Students and TeKhers 

COME VISIT YOUR TRAYS. carra 
AT THE Hili 

Operated by 

AIR-SEA-LAND 

The Complete Travel Service 

No Trip Yoo ~ - No Trip Too Short 

~.: 11;30 •. m. IV 2,10 p.m. 

M....o.y - Wednft<My - frlct.y 

FOr information after hours use the black phone at the 
counter tOt" direct line service to the main office. 

Tomorrow's child win learn 
more quickly-

with the energy of progress. 

The energy of progress is electricity. AI· 
ready it is helping children Icarn-in school· 
rooms, libraries, labs and the home. 

And as electricity is put to ever more 
ingenious uses, the people of your invcslor· 
owned electric light and power company Will 
keep on planning and building to slay way 
ahead of tomorrow, 

We'll keep on '1JOrking to make your 
electriC service as plentiful, dependable ilnd 
low in price as it can be~tQ make loday 
great, 10rTlOrrOVI bollor. 

THE 'NASHINGTON 
WATER POWER (0. 

~. . 


pAGE 4 

s 

Rick Hardt Whi tworth 's junior record holder in the triple 
jump, gets set to hit the board for a leap in recent track act­
ion. 

Plagued Tracksters 
DownedByWestern 

Whit tracksters took it on the 
chin at Western last week, los­
ing their second league en­
counter to the Vikings, 92-52. 

Once again Coach Pelluer's 
team went into the contest at 
partial strength, as injuries con­
tinued to take their toll. Adding 
to the growing list of the "walk­
ing wounded" were sprinter Greg 
Hayashi, who has a cast on his 
leg to heal an achilles tendon: 
am! jumper Rick Hardt, victim of 

Buc Netters 
Split Pair 

Buc netters took one and 
dropped one last week in a pair 
of close matches with confer­
ence membnrs. 

On Tuesday the Pirates took 
on rival Eastern Washington. 
and lost their first league match 
in many a moon, 5-4. That 
match also saw veteran Dave 
Hammond lose a rare match in 
what was an .. off" day for him. 

On Friday the team bounced 
bock to take Central 5-4, in 
EllensbUrg, as Hammond and 
Butch Tomlinson took their 
matches and then combined to 
win their doubles match. It was 
a fine effort by Conch Cutter's 
sqllnd, which has now been in­
volved ill three straight 5-4 
matches. 

Saturday the team was to wind 
up a husy week by meeting West­
ern in Bellingham. but the match 
was rained out. The contest 
won't be made 11P either, so the 
only time the two squads will 
meet will be in the Conference 
Meet ·in lIIay. • 

Today the Bucs were to par­
ticipnte in the Inland Empire 
Invitntionnl nt Pullman and Mos­
cow. Other schools in the big 
meet include Washington State, 
Idnho, Montnna, Gonzngn. Boise 
Stole, Central Washington, nnd 
the University of Puget Sound. 

a pulled muscle sustained in the 
long jump. And to top that off, 
the Bucs were without the serv­
ices of top weightman Cliff 
Berry, who had reserve duty. 

But not everything went had 
for the Pirates, as fine efforts 
were turned in by some per­
formers finally starling to round 
into shape. One of the best came 
from pole vaulter Mike Johnston, 
who took first in his· event by 
going 13-6. 

Other big efforts come from 
hurdler Tom Spellmeyer, who 
started showing form with a first 
in the intermediates and a third 
in the lows, weightman Eric 
Kelly, a second place finisher in 
the shatput and discus, weight­
man Dave Belzar, first in the 
discus, and reliable sprinter 
Earle Carrol, who took his usual 
first in the 880. Distance man 
Scott Ryman also looked good 
again in the two mile with a 
time of 9:25, but finished a step 
behind Western's Larry Nielson 
in a great race. 

One of the finest performances 
of the day callle from sprinter 
Charlie Keturakat, who not only 
ran away with the 440 with a 
time of 49.4, but filled in for 

. flayashi and won the 220 as well. 
The next action for the Pirates 

will be tomorrow, when they 
travel to Cheney to meet cross­
country rival Eastern Washington 
in their last dual league meet 
of the senson. 

Dorms Begin 
Softball Play 

Eight teams hnve signed up for 
intramural softball. according to 
director, Mike Knllan. 

Ten men constitute a team. 
.. Regular softbnll rules wi II be, 
ollserved", Kalian said. No 
clents nre permitted. 

Play hegan Tuesdny, but final 
scores were not avai lable. 

THE WHIIWORTHIAN APRIL 24 ,197D 

Pirates, Savages Split 
As Pete Tosses Shutout 
lIy ,lOll:\: GASKt;U, 

Pete Zografos scattered six 
hits and got good defensive sup­
port from his teammates <,.s Whit­
worth took the second game of a 
baseball doubleheader from East­
ern Washington, 3-0. The Sav­
ages won the opener, 4-0. 

Zografos struck out six and 
walked only one en route to his 
fourth win of the season against 
two defeats. The Pirate defense, 
notably tighter than in previous 
games, came up with some big 
plays and committed only one 
error. 

Offensi vely, Tom Beall rapped 
out three hits in as many trips to 
the plate and scored two rllns to 
lead the Whitworth attack. 

With two out and nobody on 
in the first inning, Beall ground­
ed a single into right-center field 
and advanced to second on a 
wild pitch. He then scored on AI 
Johnson's Single to left. 

Beall opened the Pirates' two­
run fourt'"! inning with a line 
drive single past third base. Al 
Johnson hit what might have 

been a double play ball at thc 
third baseman but the ball took 
a bad hop and bounded over the 
infielder's shoulder. After Bob 
Williams's sacrifice bunt, Don 
Ressa and Dave Johnson laced 
run scorIng singles. 

Zografos Yielded singles to 
the first two batters he faced in 
the second inning. Bearing down, 
he struck out the next two hitters. 
Eastern's Don Freeman then hit 
a low line drive down the third 
base line. Whitworth third sacker 
Don Ressa dove to his right to 
stab the liner just off the ground 
and end the inning. 

A double play from Al Johnson 
to Bob Slater to Bob Williams 
squelched a Savage threat in the 
fourth. In the fifth inning, on 
error and a single put Savages 
on first and second with two out. 
But Zografos got out of trouble 
with another strike out. Eastern 
threatened once more in the sixth. 
A single, hit batter, and a walk 
loaded the bases with two outs. 
A ground out to Slater at second 
preserved the shutor. 

In the first inning of the open-

Pete Zogra£os, continued his winning ways last Saturday by 
shutting out Eastern in the second game of a doubleheader played 
here at Whitworth. Looking on is Buc Shortstop AI Johnson. 

Now 
Whitworth 

offers 
a semester 

at sea. 

Full credit for courses 
on World Campus Anoat 
(in association wHh Chapman 
College, Orange, California 

For details see Dr. Duvall 

at 

ing game Pirate starler Dnn 
Barrett had control problems as 
Eastern scored a run on three 
walks and an error. Rick Hanson 
relieved Barrett with nobody out 
ami went the rest of the way. 
Hanson gave up one run in the 
fifth and a two-run homer in the 
seventh. 

Eastern's Dick Rousseau was 
never in. serious trouble en route 
to his five-hit shutout. Whitworth 
batters connected with the ball 
but COUldn't find holes in the 
solid savage defense for clutch 
base hits. 

In an earlier game nt Moscow, 
the University of Idaho scored 
five unearned runs in the first 
Ihree inning~ on the way 10 a· 
10-4· victory over Whitworth. 
Riek Hanson was n bright spot 
for the Pirates as he pitched 
4 2/3 scoreless innings in relief 
and got two base hits. Tom Beall 
had three hits for Whitworth. 

Tomorrow afternoon, Whitworth 
and Western Washington will 
match 1-3 conference records 
in a doubleheader at Bellingham. 
Both teams need a sweep if they 
are to stay withIn striking dis­
tance of undefeated EVCO leader 
Central Washington. 

Buc Golfers 
Drop Pair 

Pirate. golfers lost twice to 
Whitman last weekend, IIcconling 
to the school press release: 

John LudWig recorded Whit­
worth's best Score, a two·dil.Y 
total of 157. Bill Curry followed 
at 159 and Bill Slocum lit 162. 
LudWig also scored the best teum 
round, a 75 on Friday. 

Meet scores were 287-310 on 
Friday and 296-326 on Saturduy. 
Six !lien competed for each tenm 
each day, wi th the four best 
scores tallied. 

Whitworth was to oppose Spo­
kane Community College Tues· 
day. Results of that match were 
not available. 

II World Campus 
Afloat. 

N.4m DIVISION 
NOITHTOWN 

Chapman College 


. . 

• 
I WO 

Vol. 60, No. 17 Whitworth College, Spokane, Wash. May 15,1970 

Students Listen, Share 
At Recent Open Forum 

Whitworth recently held a 
forum in the loop to discuss U.S. 
involvement in the Indochina 
war. 

Throughout the forum \'arious 
ideas were expressed as speak­
ers challenged those listening to 
take a stand on important is­
sues. "I am hungry," said Tim 
Wrye, "hungry to see you make 
some decisions." It was a time 
of learning to listen, share and 
become aware rather than one 

of presenting solutions. The 
audience of over 350 persons 
sat quietly for over three hours 
as it was confronted with the 
issues and problems that face 
the U.S. and the world. 

Campus reaction to the forum 
has been generally favorable. 
Most students anj [acuity pre­
sent appreciated the event be­
cause it motivated person~l 
thought. Whitworth President Ed­
ward Lindaman said, "If nothing 

Jolin Gaslce", Jud, _Miller 
To Co-Edit Wllitwortllian 

John Gaskell a sophomore and 
Judy Miller a junior, have been 
selected co-editors of the Whit­
worthian for the 1970-71 school 
year. 

perience including the job of 
managing editor of the Whit­
worthian this year. Concerning 
the new year John said, "I feel 
that we can make the 1970-71 
Whitworthian a .publication that 
will Involve the stUdents, faculty 
and administration. We are going 
to try new inovations which 
should help the Whitworthian to 
function efficiently next year." 

else, today we have learned to 
listen to each other. What has 
happened has been done in the 
spirit of honest inquiry." 

The forum resulted from the 
concern created by a group of 
Whitworth students that fasted 
in front of the administration 
building. The fast was to pro­
test President Nixon's decision 
to send troops into Cambodia 
and the shooting of four students 
at Kent Stale University in Ohio. 

The Whi tw..,rth group wanted 
the college to take a stand con­
demning all war and to terminate 
relations with the Selective Serv­
ice and ROTC as well as to 
made students aware of what 
was happening outside the cam­
pus. 

Speaking for the student exec­
utive council. Steve Adeli, vice­
president said the council's re­
ply to the demands did not con­
done war nor condemn those 
making the demands. He said the 
executive council did not sup­
port the demands because, "an 
administrative stand regarding 
war would replace a personal and 
individual response with an in­
stitutional response." 

In the past week two Whlt~ 
worth . groups have sent tele­
grams to President Nixon. One 
condemns his Cambodian' deci­
sion, the other supports it. 

Part of the audience of over 350 persons that crowded the loop at 
Whitworth's recent open forum listened attentively as speakers ex­
pre'ssed views on war and U. S. involvement in Indochina. 

Dale Myers To Spea" 
At May 24Graduation 
by BOB HIBBARD 

May 24 is the date set Cor 
commencement this year. A list 
of all the graduates and their de­
grees is listed below. 

This year's Commencement 
Day speaker is Mr. Dale D. 
Myers. Mr. Myers was appointed 
Associate Administrator for 
Manned Space Flight. National 
Aeronautics and Space Admini­
stration in January, 1970. His 
new position caps 'Zlyears of 
distingui shed leadership and 
significant service in aeronauti­
cal and space research and 
development. 

While he was vice-president 
of North American Rockwell 
Space Division, he personally 
directed the development of the 
spacecraft for the Apollo proj­
ect. Some of his activilies in 
his current position as the top 

N. A.S. A. official for manned 
space flight, he has the overall 
di rection of program Apollo and 
of the S;!ylab program, which 
wi II place a large experimental. 
space laboratory in earth orbi t. 
This space platform will be 
vi sited by crews who will slay 
in orbit for two month:, and will 
serve as an observatory labor-
atory. ______ . 

Mr. Myers has been honored 
twice by N.A.S.A. In February 
of 1969, for his contributions to 
Apollo 8 moon~rbiting flight, 
he was awarded the Certificate 
of Appreciation. In September of 
1969, he received the space 
agency's Public Service Award 
for his contributions to the suc­
cess of the Apollo 11 lUnar 
landing mission. 

CANDIDATES FOR 'I1IE 
BACHELOR OF ARTS DEGREE 

The new co-editors were se­
lected by the publication council 
after letters of application were 
submitted to the council. Be­
sides letters, the applicants 
were asked Questions submitted 
by members of the council per­
taining to their Qualifications 
and capabilities. New inovations 
were also discussed at this time 
for the 1970-71 Whitworthian .in­
cludingthe use of a six page 
weekly, more involvement of the 
entire staff in putting together 
the paper and a division of work 
between the editors. 

John Gaskell comes from 
Seattle. Washington. He is a 
Journalism major and has had 
three years of journalism ex-

Judy Miller is ajunior English 
major from Spokane. She has had 
four years of Journalism experi­
ence including her work on the 
Whitworthlan as the news editor 
for the past two years. About her 
co-editorship Judy said, "I feel 
that John and I can work effec­
tively since he will take charge 
of the editorials and sports and 
I will continue with the news 
and features." The. new editors 
wi II take over the last Whit­
worthian of this year. 

Miss S.ara Diment 
1970May- Queen 

Roberta Kay Anderson. Spokane 
Daniel W. Annis, Lafayette. Caur. 
Barbara Ann Baird, Ft. Collins, Colo. 
Nancy Lynn Baldwin. Rohnert Park. 

Calif. 
Nan cy J call Barr, Modesto. Call r. 
Karen Durkee Barton, Spokane 
Eric Axel Benson. Pullman 

sara Jo Diment, Whitworth's 1970 May Queen, is escorted on campus 
by Glen Hiemstra, student body president. Sara was recently se­
lected by 11 vole of lhe students. 

by Linda Morris 

Under a Hawaiian setting of 
flowers and music. Miss Sara Jo 
Diment was crowned May Queen 
for 1970 by ASWC PreSident, 
Mr. Glen Hiemstra. Sara, a West 
Warren girl from Medford. Oregon. 
is a history major who plans to 

- teach somewhere next fall. Dur­
ing her four years at Whitworth 
she was Pirettes Treasurer and 
Vice President. ABWC Secre­
tary. dorm Vice President, Presi­
dent Pro-Tern. of Senate. on 
SLAB and the Counselor Selec­
tion Committee, and a member of 
Phi Alpha. Sara was also a T.A. 
for Core 100. 

Queen Sara's court consisted 
of Sue Emery. Marilyn Hoyt. 
Jackie MacRae. and Linda Rob­
ertson. These girls were chosen 
as the most outstanding Senior 
girls on the basis of theiractivi­
ties, their personality and their 
g.p. a. The vote of the student 
body was the factor that made 
the final decision as to which 
would be the Queen. 

After her marriage this May, 
Sue plans to attend graduate 
school. She. is a psychology 
major from San Felipe, Guatem­
ala, arid lives In Baldwin Hall. 
Sue's activities include AWS 
President, two years on - the 
Homecoming Committee, Fresh­
man Coordlnalor, makeup and 
choreography for drama, wel­
come week committee, and a 
member of Alpha Psi Omega and 

Psi Chi. T.A. in the Psychology 
Department was one of her many 
jobs. 

A Music major from Camas, 
Washington, Marilyn plans to 
attend graduate school at the 
Cleveland Institute of Music. 
From Ballard Hall, she is in 
choir and a member of the judi­
cial board, the director of her 
church choir, in PireLtes, Mu 
Phi Epsilon, Phi Alpha, Chapel 
Committee and spent January 
term at the Metropolitan Opera 
in New York. 

From South Warren Hall. 
Jackie Is an English major from 
Pomeroy, Washington. Next year 
she plnns to teach and while at 
Whitworth she was AWS Service 
Chairman, Women's Conference 
Chairman, PireLLes Secretary, 
and a member of Pi Lambda 
Theta. She is also a South War­
ren House Mouse. 

Linda is also planning a wed­
ding fOr this summer. This 
Christian Education major from 
Jenkins Hall comes from Fill­
more, California. Next year she 
plans to work In some kind of 
Christian service in Dallas, 
Texas and her actlvlLles during 
her four years here will gIve 
her a wide background of experl­
eHce: Women's Conference Com­
mittee ChairmllJl, Dorm President, 
Chaplain amI HOllse Mouse. 
T.A. In the Religion Department, 
and a member of the Financial 
Aids Commltlee and Phi Alpha. 

Keith Rodyney Benson, Toledo, Ohio 
David Contrac! Blevins, Spokane 
Becky Ann Boergadine, cum laude, 

Pasadena, Calif. . 
Eilline Katherine Bonhnm, magna 

cum laude, Stockton, Callr. 
Mali e M. Bosslo, Spokane 
Mary Belh Bostwick. WlllnutCreek. 

CIlIif. 
Robert Edmunil Bouslough. Sanla 

Burbara. Call r. 
Lucinda Salladay Bunch. Spokane 
WllIiwn Clllxtoll B~nch, Jr., Scaltle 
Karl David Burke. Spokane 

Cont. Pave 4 

Janice Masters 
Named Rotary 
Award Winner 

Janice Jan Masters, a Whit­
worth College sophomore, has 
been named winner of the Dis­
trict 508. Rotary Foundation 
undergraduate award. The award 
was presented by G. Nell Murphy. 
chairman of the Spokane Vallcy 
Rotary foundation committee . 

Miss Masters, who won In com­
petition with nine other college 
students, will receive an all­
expense paid yoar of study at one 
of sl x colleges In Mexico. Ecua­
dor or Colombia which she se­
lects. Her award Is for the 
1971-72 school year. 

Sponsored by the Valley Ro­
tary. Jan Is the daughter of Mr. 
amI Mrs. Karl D. Masters, N 217 
Best. She is a former Miss Spo­
kane Valley. 

., 
1 i 


'I 
:1 
,; 

i 
) 

I 
1 , 
" 

'r 
{, 

i 
i 
j 
J 
J , , 

,; 
s 

1" 
"j 
I 
! 

,~i 

~ 

j, 
I 

Page 2 

E 
",.... 'll,n_d 011 lloese ""I:~S are lloose 01 Ih, w,;lrrs Gild 1101 
~ ,,,- 01 "Tioe WhilworlhiQ"" or Ihe AssociIJlrd Slud,nls 01 
rr"*-,,II COI/'If,.. 

Destruction Of ',ory rower 
W6itworthian's Ma;or Goal 

'This being the last Whitworthian of the year and the first under 
the paper's new management, we wish to express what our goals and 
policies will be for 1970-71. 

There seems to be a general feeling on campus that Whitworth 
College is an ivory tower. Here we sit contentedly nestled in a 
haven of pine trees that 'occupies an obscure corner of the world. 
Perhaps this is true. Maybe this ivory tower is an individually self­
constructed thing crea,ted by a refusal to grapple with important is­
sues and to become involved with people around us. Perhaps it is 
our inability to recognize the responsibilities and potentialities we 
have at Whitworth. Whatever it is, let's get rid of it. Last week's 
forum was a good start. We cannot afford to separate ourselves 
from the issues presented during the forum if we are to destroy the 
ivory tower image. 

The Whitworthian management will do its utmost to help eradi­
cate this image. Otir editorial policy will not be one that attempts 
to present answers and solutions as much as to stimulate thought, 
reaction and interaction among Whitworthian readers. "We," as one 
forum 'speaker said, "are hungry to see you make decisions." We 
plan to present diversified editorials that comment on, interpret and 
give balance to issues that affect us as Whitworth students and citi­
zens of the world. Editorial space in the Whitworthian will be al­
Ioted to help achieve these goals and to prevent any group, individual 
or opinion from dominating the paper. 

'There have been complaints concerning the length and content 
of some columns written by the Black Student Union. Obviously 
some of the material has been controversial. But how can honest 
hUman relationships evolve without the element of controversy? 
How can unpleasant situations be dealt with and resolved without 
argument and the exchanging of ideas? We feel that if we want to 
destroy the ivory tower image it is imperative to be confronted with 
the true feelings of others. With this in mind, we have asked the 
BSU to continue its eolutJUl next year. 

To approach better understanding anlOng members of the Whit­
worth community, Faculty Forum will return as a regular column in 
the paper. It is our opinion that this column is a valuable instrument 
in promoting a sound relationship between students, faculty and 
administration. 

'The coverage and presentation of news that is pertinent to 
Whitworth and its students demands high priority. We will make 
every effort to print news that is accurate, balanced, objective and 
timely. We beilave there are many newsworthy events taking piace 
at Whitworth that are not receiving deserved coverage due to a 
small staff and poor communication. 'I1nough continmince of the 
beat system and an additional plan of receiving periodic reports 

'rrom school organizations we hope to improve this situation. 
In keeping with the policy of destroying the ivory tower image, 

the Whitworthian will not limit itself to campus news. With addi­
tional staff personnel we plan to include local, national and inter­
national news. Since the Whitworthian is on a weekly schedule, 
this t.ype of news may be' old and untimely at the time of publica­
tion, However, we hope to make the news meaningful through the 
lise of comment and interpretation. 

Another idea is the possible addition of reature stories that 
include humor and human interest. Again this depend~ on the size 
of the newspaper staff. In every area we will do ollr best to meet the 
high standards of responsible journalism. 

Whitworthian editors shall reserve the right to prohibit pUblica­
tion of material that is obscene or lihelous. As stated enrlier, we 
welcome controversial and thonght provoking items. But it.is also 
our duty to protect. the rights of the individual. If an attack is to be 
made, let it be directed at poliCies, issues and opinions, not at a 
person's character. 

It will be difficnlt if not. impossible for the Whitworthian to 
reach these goals without your help. Our desire is that the White 
worthian serve as the voice of the college and its various compo­
nellts without becoming the tool of any group or indi vidual. We 
sincerely welcome your ideas, criticisms, opinions and feelings about 
the paper's policy or any other issne you believe to be relevant to 
members or the Whitworth conununity. With your help and co"Operation 
we look forward to a time of mutual sharing and growing in 1970-71. 

However, just before closing the present academic year we feel 
a word of appreciation is due tho depart.ing Whitworthian managee 
ment. This year's editors iUld undermanned staff worked hard while 
receiving only minimlll credit to publish a Quality newspaper. To 
this dedicated group we say 'thank you.' 

- jwg 

. ". .' .. . . 
;:. :':-;~:i~~.~I.'/.,-,'".t::'<i-i .~.~ .. J,~l':;.G..i"'. \~.:.:':.."":i.;~~~·:~·'; ~. ;..;.;, 

THE WHITWORTHIAN Mar 15,1970 

Former.studentAsks, 
'This Is America?' 
Dear Editor, 

This is America? 
It has been three months since 

I left McNeil Island Penitentiary. 
I have not said anything "pub­
licly" for these last three months 
for a number of reasons. But to­
day I am compelled to say some­
thing in somewhat of a public 
manner. I am compelled because 
of what I see happening out here 
in what we used to call "free" 
land. This week the president, 
who two years ago promised to 
end the war in Vietnam and to 
bring to the country a change of 
action, has instead taken us one 
step further into the Quagmi re ' 
by adding Cambodia to our 
"sphere of influence". This 
week also I must read in the 
newspaper and see a picture in 
that paper of four students dead 
at Kenl State University form 
bullets of National Guardsmen. 
In the same paper from the presi­
dent comes· the statement, 
"when dissent turns to violence 
it invites tragedy." J simply do 
not understand where some 
people's heads are. 

I can understand where Nixon's 
head is at, maybe. I expect 
nothing more from him. I can, even 
understand where the heads of 
most of the older thinking gener­
ation that is lumped in with the 
'''silent majority" are. But what 
I want to know is where the 
heads of those National Guards­
men are, who are our ,age? Where 
are the heads of a big portion of 
our generation that are also 
lumped into the silent majority? 
But there's another kind of 
person's head that I'm also 
wondering about. For three 
months I have been looking 
around' for a good reason for a 
person not to go to jail if he is 
faced with induction and doesn't 
support the war. I maybe have 

THE ROAD 

The road, it beckoned 
To take life easy 
To sit and say, 
"Let my fell'ow man 
do all the work." 
To pretend that 
It is immoral to 
fight and kill 
to protect my rights, 
When I really mean 
that ['m too scared 
Too afraid 
to stand up and 
fight. 

The Easy Road, it beckons me 
to talk of freedom 
To yell for, freedom 
But let my fellow man 
Fight and die for my freedom, 
To pass my brother by 
as he is slain in the city street 
And to say, "I didn't want to 

get involved." 
To say, "God's dead," 
Or to blame all on God. 
To al ways find fault in others 
But deem myself perfect. 
To Hate, but scream' 'Love. " 

The Easy Road, it beckoned me. 
But I thank God 
That it only beckoned 
and I didn't go. 
For I will die 
For God 
For Freedom 
For Love 
And for the one who took 
The Easy Road. 

- Greg Knudtson 

found one. I can understand 
someone feeling things are so 
futile that the only thing to do is 
to stay out of both the army and 
jail and do your own thing while 
the government and the rest of 
society screws itself. I think if 
you choose that you must be 
willing to accept what comes 
with increased violent confronta­
tion of the type at Kent State 
and the actions taken to stop 
those confrontations by such 
people as the president. 

For the person who doesn't 
support the war and yet doesn't 
think that it is necessary for 
people to refuse to be inducted 
and consequently go to prison, 
I don't know quite what to say. 
Have you been reading the papers 
for the last ten years? Have you 
read any history of this country 
for 400 years before that? Have 
you, taken a good look around at 
how people continue to live any­
where from passively to actively 
supporting that kind of action? 
If no people show up to fight the 
war, the war must end. What's 
involved is not a passing pre­
occupation with an issue when 
you're young and maybe a little. 
more aware of those things or 
being in a rebellious stage now 
than maybe ten years from now 
passing on to conventional 
society. What's involved is how 
important it is to you how you 
live. What you do· wTththe draft 
if you're a male or what you do 
to dissent against the war if 
you're a woman is only a small 
part of what's at stake. 

What's at stake is how each 
of us Ii ves and how this society 
is the composite of the people in 
it. The community of people go 
on regardless if the type of gOVe 
ernment ,changes through violent 
revolution or backlash. If we 
want basic change, actual revo­
lUtion, we have to go about the 
hard part of changing the way 
we're living. How does Nixon 
expect the dissent on campuses 
to stop when he continues with 
the war and the kind of poliCies 
and actions that keep: us in wars? 

How does the average member' 
of the silent majority expect us 
to remain silent also when how 
they live their silent lives 
screams at us? How many people 
starving in the rest of the world 
do we have to have, how many 
people killed do we have to hear 
about. how much air and water 
has to be polluted, and how many 
black panthers and students have 
to be murdered before the people 
in America face the fact that 
the way we're living is wrong, 
that there is something wrong 
with our affluence? How long do 
we continue with the American 
dream? How long do we keep 
playing cowboys and Indians? 

Sincerely yours, 
Dwight Morrill 

We ,et 'etters: 
Whitworthians: 

I have never been effected by 
, a concert in Quite the same way 
as I have been by the Gordon 
Lightfoot concert. Not only the 
quality of the performance, but 
also the response of the audi­
ence greatly disappointed me. 

A performer should never apol­
ogize or make excuses for his 
performance, which Lightfoot 
did several times. Nor should 
he so unprofessionally handle 
the problem of his guitar being 
out of tune.· He made me feel as 
though I were hearing an under 
par performance. 

The words of his songs were 
incongruent with what commente 
ary he gave. 'His songs have 
beautiful words, yet he never 
once convinced me that he meant 
what he was singing. 

He began one song only to 
Quit in the middle, and when 
asked to do an encore he rl!­
peated several times, "I don't 
know what to do". 

I have seen him perfonn before 
and know he is capable of much 
more than he showed 'us: I was 
seriously offended by his attitude 
toward uS-eand ·amazed when he 
received a standing ovation. 

Kak Logan 

-.~~-~-- .. 
-_.,--._-

-':::: .. :::=::-

--- ... _---' .. 

...... _ .... 
- ... - ... --. 

..... '1· ,r";"' ::r .. ' : •. ~.) 


'r ' 
s 

" s 
e 
Ii 
v 

r 
~ 

Mar 15,1970 

[~CUJJI !~r,!!!!} 
A Certain Madness 

- - -. - - -

In Human Beings 
The Renaissance humanist Erasmus wrote of the foibles of 

humanity in a sairical book. In Praise of Folly. The men who 
commit them he describes as madmen. A few centuries later an 
American philosopher, William James, wrote an essay entitled, 
"On a Certain Blindness in Human Beings." I want to synthesize 
Erasmus and James, and write on "a certain madness in human 
beings. " 

The New Testament by indirection suggests a human preference 
for madness over sanity_ The Gospel of Mark tells of Jesus casting 
the demons out of a man (demons, whether understood literally or 
figuratively,certainly suggest madness). The crowd saw the healed; 
man sitting at Jesus' feet "clothed and in his right mind, and they 
were afraid." Then "all the people of the surrounding country asked 
him to depart from them, for they were seiz.ed with great fear." 
How's that for a commentary on human nature! When a man brings 
sanity in place of madness the people are first afraid, and finally 

. ask him to leave. Then, as now, sanity was not popular. 
There are two kinds of madness I see in America today. The 

first is U_S. government policy in Southeast Asia. Conceived by 
Eisenhower, delivered by Kennedy and liberally nourished by LBJ. 

, this policy, no doubt had its reasonable 'and even humanitarian ra­
tionale at first. But under LBJ it degenerated into naked chaUVinism 
and balance-of-power politics. In the tradition of the Alamo he de­
termined to defend his cause to the bitter end and the last man; he'd 
show the world that he could pin those Commies to the walll What 
he actually accomplished was to pin down half a million American 
troops and in the process bring near catastrophe .to the American 
economy. And Nixon seems to be following the LBJ path. We can 
all hope that his Vietnamization plans will succeed, but don't make 
any bets on it. 

American Policy 'Is Madness 

The past several years of American policy can only be de­
scribed as madness. Future historians wiIllook back on this period, 
I think, and shake their heads in uncomprehending disbelief. How 
could supposedly intelligent people (some of them Hah-ved men, no 
less) perpetrate such incredible madness? 

The second kind of madness is 'a response to the first. It is the 
destructive di~sent we see on many campuses today. I am not talk­
ing about non-violent, constructive dissent, the kind we have seen 
OIl the Whitworth campus in recent days. There is a real place for 
that in American_life, though one may not always agree with the 
IJ,lB3DS of its expression. But the kind of dissent that commits arson, 
vandalism and worse has no place on any campus. The Mark Rudds 
and the Jerry Rubins, the Weathermen and similar social cancers, 
make the achievement of their goals impossible. 'They right fire 
with 'fire, madness with madness - the madness of American South­
east Asia policy with the madness of wanton destruction in America. 
And .the resuJt of this law of the jungle - sometimes carried ollt, 
strangely enough, in the name of love -can only be catastrophe; 
to the participants, certainly, and almost as certain~y to the Whole 
nation. 
, Is there any ~ay to dea) with these cases of contrary madness? 
I think the two academic diSCiplines I represent may provide some 
help. The gift of the ancient Greeks to the world was disciplined 
REASON. It is possible, of course, to make too much of this, ami 
to imagine that reason has an answer to every prohlem. But if reason 
does not have an answer it may at least point the way to it; if it 
cannot pave the road to the solution it may be able at least to mark 
a rough path through the forest. 

The other part of the answer, I think, is in Christian religion at 
its best. Not at its worst, for Christianity over the centuries has 
made many negative, even destructive, contributions to civiliza­
tion. But I am thinking of the ethical religion of a Schweitzer, a 
St. Francis, and supremely of the Giver of the Sermon on the Mount. 
Has this kind of religion been tried and found wanting? No; as G. K. 
Chesterton has said, it has been found difficult and not tried. 

- Dr. Howard Redmond 

wnonroaTWIAH 
-t:eIIop 

T ........ ArM c.. Nt, MU_ ~, Elleulo ... ._,A_ ..... ~I' .... 
EXF.CUTIVE EDITOR: 

MANAGING EDITOR: 
'BUSINESS MANAGER: 

NEWS EDITOR: 
SPORTS EDITOR: 

FEATURE EDITOR: 
PRINTERS: 
ADViSoR: 

Pete Va"der WCIlClI 

Joh Gaskcll 
GCOTflC Borhaucr 
Jvdv',tHler 
TerTII Cavender 
SOlidi Pedcrsoll 
Spokallc Val/ev Herald 
Allred O. Gra~ ---- ..... ,,-..... - .. ~~-. .......... -.. ..- _ ......... n ___ '" .... 11M __ . ___ A_ c.Io 

JooWc 1'..- ... ~Io« ...... 5cn1 ... A..u..... Ie _ •• , ... _ .10 .. 

rllo ....... 1JoooII.", " •• ~ 

THE WHITWORTHIAN 

"N.w ..................... .. 
.... "'"e."" 

!-, 

At years end, at our college 
Ufe's end, at our column's end 
we have put together these re­
sponses. 

••••••••• 
Fbur years have been and gone. 

I don't know whether I'm left 
yet or not. BIG DEAL. Four 
years of avoiding those crummy 
aSSignments; often for people 
I'd just as soon avoid, even more· 
than the assignments. 

I could spit at what I have to 
do and sit down and read Port­
noy. Why try harder: what's in 
"Person Perception Accuracy" 
that 1 can't find on TV or pin­
ochle? PDople really bug me 
sometimes - why don't they buzz 
off Bnd flyaway? I wally bug 
people sometimes. why don't I 
just buzz off and flyaway? 

Europe· Fly United 
I'ye been shellacked with 

every type of experience Imagin­
able In 4 yenrs. But where did 
all those women go? I'm barely 
stained. Beiter at Cal Poly SLO? 
Maybe? 

Pod For President 

I'm new, Whitworth's new, the 
HUB's old but I'm still happy I 
am and was here. Dating Is a 
joke here, but the few make up 
for the many. Well, he finally 
quit; why didn't she? That's 
really too bad for dear old alma 
mater. As the Beatles would say, 
"Goodby----Ooodby----, Goodby 
Goodby Goodby" the trip's been 
fUn but thew's another oeenn for 
me to be a puddle in; the song 
was sweet but my voice Is worn. 

There's milk and honey and' 
green grass and ...•. actually 
nothing different, but I gotta 
move. 

As one comes to the comple­
tion of certain phasp.s In life Il 
Is appropriate to acknowledge 
and thank those who have Influ­
enced and affected you. There­
fore, we wanttosay "thank you." 
First of all, thank yoU to the 
whole Whitworth community of 
the past four years for just helng 
a good place to be. WO want to 
thank thosD professors and ad­
minIstrators who, cnc h in their 
own wny, have InspIred us, 
frustrated us, benwrJ our foiblDS 
and laziness and in general whom 
we have enjoyed. This list Isn't 
comprehensive. It Isn't meant to 
be. It should sorVD as a symbol 
that this whole community Is 
bound together with people wh'. 
give Ilnd receive from each oUwr. 
Thank you Dr. SImpson, Dr. 
Yates, Mr. Oakland, Mr. Krebbs, 
Dr. Archer, Dr. Redmond, Mrs. 
Sweat. Dr. W. L. Johnson, Dr. 
Ebner, Dr. Alonso, Dr. Dilworth, 
Mrs. Richner and Mr. Enton. 
Thank you Mr. Wursler ror keDp­
Ing the wcords straight so we 
have some sort of proof that we 
did something the Inst four years. 
Thank you Miss Whitten for giv­
Ing us theJunlor CI Darance Exam. 
Thank you Saga for 80% good 
food. Thanks to the men of Carl­
son Boll for being a great bunch 
of men to live with. Thank you 
Bob Huber for a good social 
program even without lots of 
dances. Thank you, our black 
brothers and sisters, for being 
here. Thank you football team, 
no comment, just thank you. 

Thnnk you Mr. IIml Mrs. Spnul!l­
ing. 'I'hunk you Inrirmury for be­
ing II good renson to SillY well. 
Thnnk you stenll\ plllnt ror keep­
ing us cold in winter lind hot in 
spring. Thnllk YOll, Pettigrcws, 
for playing bnsketbnlJ with thnt 
stuJlid little Imll. Thnnk you 
Carlson for the inlrnmurnl foot­
bnll chnmilionship. Thnnk you 
Inlrwnurnls for being II good 
plnce to vent our hosUIltI!!s. 
Thnnk you Sally Hewitt. Pc II 
Shackleford. Snndy Gundllrson, 
and Shaundn Lupton. Thank you 
Campus Crusade for giving rlsc 
10 the POD's as an alternallvD. 
Thank you Nick Krantz for your 
musical hands. Thank you, 
finals, for nothing. Thnnk you 
Chapel, for being Chnpol Bnd 
being cood a lot of the time. 
Thank you, Whitworth, for mnk­
ing us closer to hDing mlucllhle. 

1'hnnk you Dr. 1.lndn!l1nn for 
hringing new illslght lind direc­
tion. Thunk you ull ror just doing 
.your thillg nlld shnrlng It with us. 

The Final Chaplain's Comer 
fur thD fhml Chuillain's Cor­

uor I shall list the fow thIngs I 
nll1 certain of uJlon graduntlon: 

I) I Wll cDrtllln thnt I am 
scared, 

2) I LUll certain thnt I will be 
the govemmont's one way 
or tho other next yoar. 

3) I LUll certain Ihllt Christ is 
tho Son of Ood. 

by Bruce Embrey, 

Bill McIvOr, 

and Jim Roth 

I am Curious 
By ST"~\'''; KOIIU::K 

I was over In Sngll last sntur­
day, the dllY of the Lunu, In bn­
tween sJlell!> of work, and I wns 
suddenly Impressed with the 
complete qulot of the plnc!!. Uo w 
many Urnes hnvo you so en tho 
dining rOOIO completely em(lty, 
the kitchen qUiet, and 110 ono 
aropnd except yourself llncl pos­
sibly one or two other people? 
I have to admit, It's no great 
thing, hut the Impression the ex­
perlenco left mD thinking ahout 
was slItisfying. If you havD any 
:.houghts of the college oxlsting 
outside of the people Involved, 
try visiting onc oC tho Dmpty 
buildings al night sOnle time, 
that experience wIll dlspelJ 
your doubts. 

There Is nothing I n that Imild­
lng, th~ tradition hehind that 
structure, or in the history M tho 
college as a whole that can in­
still life Inlo a doad .. thing." 
We, studDnts, faculty, nnd ad­
ministrators nre the IIfe-!!1 vlng 
e!emDTlts of this campus. We 
gave life to othors, ou rselves, 

ancl to this InstltuUon, It Is not 
the clnss of last Yonr, or evon 
last semllstDr that docs this, 
thoy (tre delHI. It Is liS. 

Thu slllne Is truo of the dem­
onstrations. Thllt tent can be 
just us empty as thllt bulhllng or 
as thnt trndl Uon, or IlS somo­
one's hood. Wo glvll lifo to 
Ideus. 

TIlC trouble I/l that In lhe fall 
nil of whut I write today will bo 
dust and llshes. Who will remind 
me of what I Wrotll lotillY? Th 0 
problem with Ideas Is Ihut thoy 
are too ellsy to bllry, 10 dis­
card, to IBhol liS unlmportnnt. I 
know, I turnotl myself off IRst 
weokond with Idol1s, and I Ilpolo­
gl~e to those who expocted 
more of mo. If I coul(1 do It lhat 
cuslly 1111,1 weokond, what ahout 
lIoxt Septeml)()r'? I havo only 
thoso I caJl frlendll to remind 
me, and Ood help t1wm to do so. 
For not only IdeBs Ilnd hulldlngK 
arc dead without some Corm of 
Inspiration, so IUD we. this 
"thing" we oa.1l borly and spirit. . .. __ .. __ .. __ .. _-.. -

STATE OF WASHINGTON 
OI'~IC~ 01' THE GOVI~NOI'l 

To the 1970 Graduating Class 
Whitworth College 
Your commencement may mark the beginning of a career. 

Or it may provide the opportunity for you to acquire more 
knowledge and skill by the completion of your cc..llnge dogree 
or through postgraduate work. Or it may be a time of servico 
to your country with the Armed Forc[!s. 

Whatever your plans now arc ,you will soon become the 
inheritors of the problems which those of us in government 
are seeking to solve .1 f yOI.J arc disenchanted by our world, 
you will sooner than you think. have the opportunity to do 
something about it. 

The process of education Is a continuous one. Education Is, 
in its broadest sense, a gateway. not a go,ll. Your education 
has had a purpose. In one respect, that purpOSI! has been 
preparation for personal attainment; in anothnr real sense, 
your education has been preparation for publk; service. 

The great sodal issues of our times will not be solved by 
an entire people seeking poli tical Or moral consensus. Nor 
will they be solved by the cont inuous process of ell her look­
ing back in anger or 100kll1g forward in futility. They will be 
solved by a challenged generation of youth who will seek out 
the problems of our times by reasonable, responsible solu­
tions. 

We share a comlT,on lask - 10 accomplish change without 
destroying order; to create a new SOCiety upon the secure 
foundation of law. Knowledge must be tempered with un­
derstanding: learning with wisdom. We need you college 
graduates of 1970 10 meet the problems of our world and to 
seck the promises for a beller one. 

Sincerely 

Daniel J. Evans 
Governor _ .. _ ... __ .. __ .. __ ..• 

iNiiW'fJ&i#%,~~~-~#,~~~i#}\tffi',*MN~iii$~~M!N'ifJ'il~,t~\'+lfff,M.4¥U;~'~~¥#1¥~~"'d$~!**M#Ji?'S~M!Mww.@fit~~,;~~~~~~~~):i';.'~' 
. .' . .' . . .' .".. . .... '. ,.' !" .' 


1 
\ , 
-f 
I 
I 
} 
! 
i 
I 

i 
·l 
1 
~ 
'I 

1 
·1 

.. ~ 
I 
J 
i 

1 

Cheerleaders for 1970·71 are. from left to right: Stephanie Dang. 
Michelle Baugh (alternate). Joan Toney. Josilyn Vos (alternate). 

Kathy lIurst. and Lyn Johnson. 

THE WHITWORTHIAN Mav 15,1970 

Cheerleaders Optimistic, 
Hope For More.Enthusiasm 

CAROLYN STRONG 

Pour cheerleaders and two 
alternates were selected recent­
ly to lead the 1970-71 Pirates 
on to victory. Stephanie Dang, 
Kathy Hurst, Lyn Johnson, Joan 
Toney and alternates Michelle 
Baugh and ,Josilyn Vos make up 
the new cheerleading team. 

Hula dancer Stephanie Dang, a 
social science major from East 
Warren. plans to try her "best 
at cheerleading to get rid of 
apathy on campus." Stephanie 
comes from Kailua, Hawaii and 
wiJI be the only junior cheer­
leader. All others will be sopho­
mores. 

As an instrucfor for the Na-

tiona! Cheerleader's Associ alion 
and a cheerleader in high school 
for four years, Kathy Hurst hopes 
to "arouse school spirit so as 

to instill in the students a strong 
sense of devotion and loyalty to 
the Whitworlh Pirates." Kathy is 
a South Warren girl from Chewe­
lah. Wash. 

Lyn Johnson, a music major 
in Jenkins, announced the cheer­
leader's plans to return to cam­
pus when the football team ar­
rives some two weeks before 
classes begin in the fall. TheY 
also arc working on new outfits 
and routines. Lyn was a cheer­
leader in junior and senior high 
school in her home town. Kirk­
land, Wash. 

South Warren, and Josilyn Vas, 
Jenkins. are both history majors. 
Josilyn is from Santa Barbara, 
Calif. and will also be a member 
-;;C-ih~---Studeni Org·anizations 
Committee next year. Kalispell, 
Montana is Michelle's home town. 

The enti re cheerleading team 
expressed a high degree of opti­
mism and energy for the coming 
year and sincerely hope to in­
crease school spirit and aware­
ness by decreasing apathy .. 

FACULTY AND STAFF 

Going on a vacation? 
Need a bousesitler? 

Whitworth's 1910 Graduates 
Recreation major Joan Toney 

will also add her efforts to the 
cheerleading team. She is from 
Seattle and more specifically 
West Warren. 

.. "stln on t College grad­
uate, now in U. or W 
Social Work Program 
will be glad to belp. 
Contact Dean's orrice 
or Dllve Moyer Joan Christine Butler. Yakima 

Jeanine Claire Byrne. Spokane 
Joseph M~rtin Caddy. Spokane 
Nancy Dell Campbell. Edmonds 
Carol LYfin Carpenter. Granger 
Michael E. Carr, Yakima 
Christine L. Clark. magna cum 

laude. Lewiston, Idaho . 
Thomas Albert Crow. MonroVIa, Cal. 
Janel Grace Crowder, Poalsbo 
Cheryl Nordellll Dellart, Seattle 
Wi IIi am W. DeH Ilrl. Jr.. SlII1ta Clara. 

Calif. 
David Merle Dilworth, Renton 
SllfU Jo Diment, magna cum laude, 

Meclrord. Oregon 
Donnal Ellen Donaldson, petaluma, 

Calif. 
Thomas Chalmers Donaldson, 

Petuluma, CaJiL 
Virginia Homans Dulak, Torrance. 

Calif. . 
Charlene Doris Dupper, Spokane 
Elaine DuPree, Waitsburg 
Kathleen Edens, Sun Diego, CaJir. 
DIWla Le~ Edwards. Spokw\C 
Thomlls Charles Ehlers, SpOkWlC 
J. Bruce Embrey, Novolo, Calif. 
Mariedvth Thomasine Emerson, 

SllOknne 
StIlHUI Elaine Emery, SM Felipe, 

Gualemulll 
Kenneth Lee Elldersbe, Auburn 
Robert A. EnSign, Billincs,Montlll111 
John Neil Parmer. Tacoma 
Carol Janet Forsyth, DenvN, Colo. 
Albert Byron Frederick. SpDkane 
Jlllzel W. Frost, Nine Mile Palls 
Gury Audrni n Full er, SpokwJCl 
Carol Kay Gainer. SPUkWlC 
SlIslln Marie GIII11bili. Spokane 
Stel)hen Edward Gorman, DllnvllJe, 

Calif. 
NWlcy K. Gossard, Portola Valley, 

CoUL 
Richard Dean Grinstad, Spokane 
Marija Gen!! Hackley, magna cum 

luude, Arcadia, CaliL 
Michael Maccallum Hall, OaklR/ld, 

Calif. 
James Evercll Hancock, Greenacres 
Annette Joy Hnrgrave, magna cum 

Illude, SpokUlle 
Lynne Kllryl I!nrlnn, 1I0nolull1, Haw. 
Thornns A. Harris, Spokane 
Laurel Lee Havens, Spokane 
Dllvid Dean Haymond, BakerSfield, 

Calif. 
Barbllra Cluol Henderson, Haines, 

Alaska 
Donna JeR/l Henderson, SIKlkane 
Benjamin Jacob Jierres, Spokalle 
Linda Lee IJider, cum laude, SjJokn. 
Theodore Gerald iii emstra, cum 

laude, Portland, Oregon 
Mark RlchnrcJ lIornor, Sail Jose, Cal. 
MarHyn Christine Hoyt, cum laud!!, 

Camus 
SuSlUl JWlP. Jaekson, Lu Crescenla, 

CaUr. 
Timothy Alan Jack,;on, Orangevale, 

Calif. 
Wendell Harris Jnckson, Hollywood, 

Culir. 
Llndn Marie Jnrvis, Glendale, CnliL 
Albert Dean Johnson, Glendale, Cal. 
Dllvid Jllspor Johnson, mngna cllm 

laudo, SpDkane. 
Robert Michnol Johnson, SiwJton 
l~lIlnces Mary Jones, New York, N.Y. 
Philip Lee Knstens. Scottie 
Curtis POl1hlO Kwai Fonll Kekuna, 

1I0nolulu. lIawllll 
Katherlnc Allee Kienholz. StJOkane 
Patricio Lee Koehler, SpoklUle 
Nicholns J. KfIlntz. cllm loude, 

Hecllonds, CllllL 
Wenclelyn LCD KrloG, PorLiand, Ore. 

('mll'/l. 
Charles Leon Kyle. Jr .• Spokane 
Toni Marie Le ClercQ, Mercer Island 
David Gary Lee. cum laude, Spokane 
Suzanne SLien Lee, magna cum 

laude, Spokanc 
Janie Suzanne Leonard, Redmond 
Thomus Ralph Leyde, Everett 
William Frank Loskot, Spokane 
Alan W. Luher, Spokane 
Benedict James Lynch, Greenacres 
Carol Jean Matsuoka. Honolulu, Haw. 
RonaJd Craig McCraw, BakerSfield. 

Cam. 
Jacqueline Lea McRae, cum loude, 

Pomeroy 
Donna Rile Miller, Spokane 
Richurd Paul Mitchell. Bellingham 
David Wayne Mizer, Sedro Woolley 
Betty Marie Moen. Spokane 
Daniel George Moorc. Avenal, CaJif. 
Sally Smyser Moore, Kalispell, Mont. 
Deborah Ann Mordh, St. Paul, Minn. 
Linda Ann Mundinger. Bellevue 
Daniel Paul Myers, Ft. Irwin, Calif. 
Deborah Jean Neiser, Everett 
DaVid RQbert Nipp, Coeur d' Alene. 

Idaho 
Staniy RQger O'Dell. Parker 
Kathleen Nebeker Owen, Yakima 
Nancy Jo Parsons., Spokan~ 
Florence Thacker Petheram, Spokn. 
Richard Daryl Pettigrew, Colorado 

Splings, Colo. 
Daryl Wallace Plager. Houston, Tex. 
Betty Joan Price, Huntington . 

Beach. Calif. 
Terry William Protto. Spokane 
Jonatl\an Henry Rankin, Petaluma, 

Calif. 
Linda Diane RQbertson, cum 18IIde. 

Fillmore, Calif. 
William Tracy RQbinson, Spokane 
Carles L. Roos, Sunnyside 
James Edward RQth, cum laude, 

Spokllfle 
Odette Lee Rubright, Spokane 
Donna Jean Mattie Russell, San 

Jose, California 
Rinda Janlne SabBs, Molo, Hawaii 
Jeanella Rae Sablston, Spokane 
Mark Monroe SI. John. Clayton 
Holly K. Sheehy. Fair Oaks, Calif. 
Jerry Dill Simpson, Spokane 
Barbara Kay Sl11llrt, Elk 
David Alan Snllth. SllIldpoinl, Ida 
David Richard Soderburg, Tempe, Ariz 
David P8II1 Steele, Canoga Park, Cal. 
Clyde Andrew Stevick, summa cum 

laude, Colfax 
Sliaron Marie straub. Spokane 
Mary Margaret Sweet, cum llUlde, 

Arvadu,Colorndo 
Charles Edwurd Tuschere8ll, Spokn. 
Atrred J. Thomas, St)okane 
Janice DiWle Trenchery, Fullerton, 

CuJir. 
Dnvid P. Turner, Bellevue 
Nancy Mllrie Turner, Bellevue 
Judith Ann Vanderbol, Daisy 
Rehecca Jo Vaughn, Spokane 
Dllrrell JanlCs Voss, Minneapolis. 

Minn. . 
Merrie E. Wallucc. KlrkllUld 
JlUl1es Walter Wntl, Arcadia, Calif. 
Martha Ann Watt, Sjmkane 
Beverly Ghee\'er While, Spokane 
Stellhcn Ray Whitehend, Spoknne 
David Arthur Wilkinson, Concord, 

Cnlir. 
Lois Anne Willard, Kitklruld 
Milrilyn M. Zirkle, SI)okane 

CANIlID/\TES FOR 11m 
UACHELOR OF SCIENCE DEGREE 

Larry Roy Andrew, Parma, Idllho 
M1Uun Y. Atebarn, IIl1n, lIawnii 

David Bruce Belzer, magna cum 
laude, Wapato 

Gail Elizabeth Brons~m, Spokane 
Carol Suzanne Bryan, WoH Point. 

Monlana 
Phyllis Ann Cory. Spokane 
Betsy E. Erskine, ~okane 
Lillian Mathilde Fahner, Portland, 

Oregon 
Kathleen Diane Gillis, Spokane 
Linda Sue Gunderson. Spokane 
Jill Louise Harper, MansUeld 
RQbert James Howard, cum laude, 

Greenacres 
Jonathan Harding Hussey, Fair 

Oaks, Calif. 
Tom Louis Keel, Spokane 
Linda Lee Kroesch, Glendale, Cal. 
Aloui se Ann La Joi e, Spokane 

Michael Landt, Spokane 
Gaylen o. Luher, Los Altos, CaliL 
Joan Bickerstaff Owens, Spokane 
Jennifer Lee Pllrzybok, Northride, 

Cali rorni a 
Sheila Dione Ryan. Billings. Mont. 
Cheryl Arm Schutt. Snohomish 
Randall Kent Stanley, Colorado 

Springs, Colo. 
Sheryl Rae Stromme, Tieton 
Frances Munday Williams, cum 

laude, Portola Valley, Calif. 
Tryphosa EVlll1geline Wright, Spokn. 
Harlow Sherwood Young, Chattaroy 

CANDIDATES FOR 
MASTERS DEGREES 

Bodi! Petersen Bratvold, B.A., 
Coeur d' Alene, Idaho 

Nancy Rose Fairburn, B.A., Spokn. 
Ernest William Frost, B.Gen. Ed., 

Nine Mlle Falls 
Phil C. Lowder. B.S., Bayview, rdll. 
Lowell Dean Messley, B.Th., 

Clarkston 
Donald Sianley Moore. B.A .. Spokn. 
David Arthur Morley, B.A., Spokane 
Richard Field Noble, B.S., Newport 
Arlene Jacqueline Olson. B.A., 

Spokane 
Ronald Lee Prosser, B.A., Spokane 
EvUll Williwn Bell, B.A., Spokane 
Delores I. Ciott. B.S., Spokane 
Robert Bruce Grambo, B.A .• Ed., 

Cheney 
Craig Scott Johnson. B.A., Spokane 
Lawrence K. MOItenson, B.A., SjJokn 
Nancy Wellington Raynor, B.A. 

Spokane 
Lyle Keith Winkle, B. A.Ed., New­

port 
Raleigh Webster Smith, Jr., Irving. 

Texas 

GOOD LUCK 
CLASS OF '70 

A gUt rrom The Crescent 

means so much more. You 

will rind many willing 
hllnds to help you choose 

the right gUt for thllt 

specilll someone on your 

gl1ldulltion list. Shop 

Downlnwn &.: Northtown 
and get the gUt th at will 
be most welcomed lind 

long remembered. 

THE 
CRESCENT 

Alternates Michelle Baugh. TE 8-<1858 (arter rive) 

As living goes 
more electric ... 
you can see 
the future 
happening. 

One thing certain about the better home of 
tomorrow is that it will be even more electric, 

Because electriCity is the energy of progress. It 
has played a big part in turning yesterday into a 
belter today, and you know it will have an even 
bigger role in turning today into an even better 
tomorrow. 

It's significant that today the U.S.A, is by far the 
most electric nation in the world-and the best 
place in the world to live. 

And while the price of almost everything else 
has been gOing up, the average unit price paid for 
residential electricity has been dropping over the 
years. 

As your investor-owned electric company works 
to give you the best electric service today, it's· 
working at the same lime to make your future 
better, too. 

'l'HE WASHINGTON 
WATER POWER CO. 

~~ 
® ,.. 

I 
I 

J: 
d 
c 

" e 

" a 
~ 

tl 
rr 
b 

TI 
pr 
RI 
in 
TI 
to 
Ja 
ml 
D! 
Se 

W( 
ch 
us 
mE 
lal 
hi! 
wo 
me 

in 
grl 
sil 
La 
to{ 
exl 

J 

Th 
chi 

I 
me 
at 
of 
Ly, 
nig 

1 
gal 
der 
sec 
wa~ 

sue 
one 

( 

La! 
twll 
8ttE 
shr, 
sua 
sur 
der 

I< 
sev 
Act 
by I 

crel 
girl 
of ~ 


15,1970 

Ballet West Will Be 
Presented Tonight 

Whitworth Concert Series 
presents Ballet West in Cowles 
Auditoriwn, Friday, May 15 at 
8: 15 p.m. Ballet West is a Com­
pany of 50, directed by Wi lIiam 
F. Christensen. Mr. Christensen 
is the founder of the famous 
San Francisco Ballet Company. 
In 1951 he went to the Univer­
sity of Utah to establish the 
fi rst school of ballet at an Amer­
fcan University. While there, he 
began to build what. was called 
"Ballet at its Best" by the 
Amarillo News-Globe. 

Youthful is the 'company and 
full of exuberance. The Com­
pany has taken seven ballets and 
developed them for touring. Ac­
cording to the Christian Science 
Monitor, they make "fans at 
every stop." Ballet West and 
Mr. Christensen's philosophy 
are summari~ed in his 'own 
words, "good dance should show 
the nobility of man. Nothing is 
more beautiful than the human 
bod.v and in a ballet it Jells a 

. j' 

story with line and form" 
Join with Whitworth on May 15 

to share an evening with Ballet 
West. Tickets are adult $4: stud­
ent $2.50 or your Concert Series 
Season Ticket. 

Editor Selecte" for 
Ne.t Year's Piles 

. Whitworth's li.t era ry excel­
.Ience, present and past, is repre­
sented in the 1970 edition of 
Whitworth's literary anthology, 
The Pines. Dr. Dean Ebner, 
English Department Chairman, 
and J. Spenser Grendahl, a grad­
uate who just published a novel, 
are among writers published in 
this year's Pines .. 

While a Significant part of the 
1970 issue is devoted to the best 
literary work of the 1960's,cur­
rent poetic wotks by Dr. Ebner, 

'MikE' Hoover and Joanne Sli vin-

M • I R '. I ski are also published. Joanne _.morla.. eelta Slivinski is next year's Pines 
edt tor.' . 

, B 0 5 d . Seven of Whitworth's art stu­o • • n . un ay' dents are published in this 
year's issu!l. They' are: Micki 

This Sunday afternoon. Thomas 
Tavener and George Ross will 
present a faculty recital in the 
Recital HaU of the Music Build­
ing, beginning at 4:00 p.m. 
The program has been prepared 
to honor the memory of Dr. 
James Wadsworth. former chair­
man of our Modem Languages 
Department . who . died last 
September. . 

Dr. Wadsworth came to Whit­
worth College in 1960. As 
chairman of the Modem Lang­
uages department, he was instru­
mental in expanding the foreign 
languages program. Another of 
his major contributions to Whit­
worth College was the develop­
ment of the Honors program. 

James R. Wadsworth was born 
in the state of New York. He 
graduated from Cornell Univer­
sity, with a. Ph.D. in Modern 
Languages, Subsequent studies 
took him to Europe on several 
extended vists. 

Everyone is invited to attend. 
There will be no admission 
charge. 

Derby Day 
The Derby Day trophy was 

meekly and reluctantly delivered 
at the Baldwin door by Bob Hurbi 
of Stewart Hall to President 
Lynn Eckerle 11 :31 p.m. Monday 
night. 

Baldwin "beauties" won a­
gain and captured a total of 16 
derbies with Jenkins running a 
second with 9 derbies. Ballard 
was rumored to have had little 
success and had approximately 
one derby to show for the day. 

Girls were so enlhusiastlc that 
Lance Brown was layed out flat 
twice in8aga and Ben Lynch was 
attacked and derby ripped to 
shreds. While delIvering a per­
suasive oration to eight girls 
surrounding him, Jim Minor's 
derby was snatched. 

Kak Logan was In on about 
seven captures for BaldwIn hall. 
Activity and enthusiasm waned 
by about 1 p.m. n..<; rowdiness in­
creased. However, this year no 
girl experienced the cold showers 
of Stewart Hall. 

Van Dyke, Cricket Smith, Nancy 
Tuttle, Nancy Johnson, Laine 
standridge, Perseal King and 
Ray Bacon. 

J. Spencer Grendahl (1965 
gradlJate) has just published his 
novel, The Mad Dog PressAr­
chives with G. P. Putnam's and 
Sons, New York. Two of his 
poems from the 1965 Pines (which 
he edHed)' "You Never Should 
Have Told Me, P .!U1d. "She)Came 
To Me In Violence" -are;'pub­
lished in the 1970 Pines. 

The Pines will be on sale in 
the Hub at noon during finals 
week. The price is fifty cents. 

SENIORS AND 
GRADUATES 
MAJORING IN 

PHYSICAL SCIENCE 

EDUCATION 

AGRICULTURE 

C,V,L ENGINEERING 

ECONOMICS 

And nursing and physical 
educatIon. And home 
economIcs and Industnal 
arts. And mathematiCs and 
busmess adlTlInlstratlon. 
And so many other fields of 
study, 

The people In 59 nallons 
In the developIng world 
need and have requested 
your help as Peace Corps 
Volunteers, Their need IS 

urgent. so don't delay. 
Programs for which you 
qualify begin training thiS 
summer 

Contact· 
The Peace Corps 
University YMCA 
4525 19th Ave., N.E. 
Seaitle. Wash. 98105 
(206) 583-5490 

'Ibis is pllrt of what the audience will see when the Whitworth Con­
cert Series presents Ballet Wost in Cowles Auditorium tonight ut 
8: 15. 

Let's 
Fall in Love 

P 8S 

Fort Wright 
Will Present 
.recht's Play 

A rOYll1 child Is len twhlnrl... 
n 'pcllsnnt girl finds hlm ... tnkus 
him ... cnres for hlm ... murrlcr ts 
all nround them. 

Justico. Blood. Povorty. Rovo­
lullo!). Tim stnge Is the tmltlu­
fiold: !lIP. wnr--tlH! Ilgo-old Clcht 
hetween the rich nIH! the IlOor, 
thos!! In power nnci thoso op­
pressed. 

This is jllst n litllo o[ wtllll 
hllilpens nt Fori Wrlcht Collego 
Thcltlrc tonlcht, tomorrow nnd 
SundllY Itt 8: 15 II.m. The Port 
WrIght Dr!lllllt Dl!pnrlmont wlIl 
lie presentlnc Bertoldt Bmchl's 
play "The Caucasian Chnlk 
Circle." 

CUlTS DRUGS 

'1 OJ N. DivIsIcMI 
HU 7-161-4 

Zales "Enlace" Diamond Bridal Sets 

, ~. •. ~.' 

•

... $895 

. .' '" -
. ... : 

$725 

OOWN1IOWH: ~.101 ••.• f'rl •• ~ • ,'11 . HOanrrOW,." o.e ..... ··,...,'.· .. '11 III • 
In" .. ,ot.oQf'l'f"lot~ 


1 
1 
I. 

I: 
" 

· '.~ ~-'-" . 

Page 6 THE WHITWORTHIAN May 15,1970 

s 
'elll, ZO"IIos Pi,c' Well, •• , ... 

Baseballers inCellar, 
Meet 'Cats' Tomorrow 

Whitworth's Butch Tomlinson reacbes to deliver a powerful serve 
while partner Dave Haymond prepares for a possible return by the 
opposition in a doubles match played here. 

Bu_sy Netters After 
Fourth Evco Title 

to Pullman to practice with the 
.visiting Washington squad. 

On the season the team is oJ-3. 
But the Bllcs have won four of 
their last five, and with veterans 
Dave Hammond, Butch Tomlinson, 
and Bruce Grogan leading the 
way, they should again be league 
champs. 

nl' .'0111'; G,\SKt;U. 

Whitworth winds up its 1970 
baseball schedul e tomorrow after­
noon with a pair of home con­
ference games against Central 
Washington at 12:30. 

The Wildcats will come to 
Spokane with an unblemished 
league record of 10-0. Whitworth 
has a conference record of 2-8 

I and is in last place in the EVCO 
standings. The Pirates will be 
out to avenge an earlier meeting 
against Central in Ellensburg 
when the Wildcats won both ends 
of adoubJeheader, 4-1 and 10-9. 

Savages 1--4), Pirates 0-4 
Tom BeaU threw a rour-hit 

shutout as Whi tworth bounced 
back to take the second game of 
a doubleheader from Eastern 
Washington, 4-0 after the Pirates 
lost the opener on a two-hitter, 
1-0 in 11 innings. 

Beall helped himselfby getting 
two hits and a pair oC runs batted 
in. In the third inning Ben Lynch 
walked, Bob Slater sacrificed 
him to second, Beall tripled and 
AI Johnson singled for two runs. 
Beall batted in a run in the fifth 
inning and Lynch added another 
in the sixth. 

Eastern's Dick Rousseau and 
Whitworth's Pete Zografos were. 
locked in a scoreless pitching 
duel before the Savages pushed 
across a run in the boLtom of the 
11th of the first game. A walk, 

Buc netters will complete final 
warmups for next week's Ever· 
green Conference Meet when they 
face the Alumni here tomorrow 
afternoon. It will be the rirst 
Whitworth Varsity·Alumni match 
ever, and stiff competition wIll 
be provided by the likes of for­
mer Whits Bob Quail and Phil 
Hegg. other alums will include AI 
Moss, Jay Jackson, JOIl Ferguson, 
Tim Parzybok, Ed Bennet, Cully 
Anderson and Les Palten. 

Whit Athletes Honorf;td 
Last week's action saw the 

netters drop one to undefeated 
Whitman on Thursday before be­
ing rained out of the Oregon 
Invitational on Friday ami Sat­
lInlllY. It was the third time the 
squad has been rained out this 
year. 

The week before COIlCh Cutter's 
team put in a busy week, deCeat­
ing Washington State, Gonzaga, 
and Enstern in a four £IllY stretch. 
In their spnre time they traveled 

Golfers Get 
First Victory 

"We're climbing up a little 
bit, the fellows are having u lot 
of fun nnd getting eXl)erience. 

Such was goU coach Cal 
Rlemcke's analysis of his young 
team. The Pimtes conclude their 
season with the E\'(ngreen Con­
ference Chnmpi onshil)S at Indian 
Canyon next weekend. 

Whit worth defeated Fai rchi hI 
Air Force Buse MondllY at Spo­
knne Country Club for the 
season's first victory. Ri ck 
Sehm!!er earned medalist hono rs 
for the Pirntes with 73. Bill 
Slocum followed at 88, while 
Steve Tucker nIHI Dave Harton 
tied nt 89. 

The Plmtes finished twelfth 
among thirteen tenms in lhe 
EWSC illVitational. University of 
Oregon won team honors with a 
two dllY total of 713. EWSC wns 
n dlstn!lt second with 739, ami 
Oregon Stnle third at 74oJ. hull­
vidual medalist was Oregon's 
Dnve Glen)'; with 239. The fi rst 
rOllnd was played Ilt Jlnngman 
Creek nnd the seconr! rollnd at 
Indlnn Canyon. 

Fi ve Whitworth athletes wi Il 
be honored for their achieve­
ments in the 1970 volume of 
outstanriina College Athletes 
of America. 

They are: Dan Altorfer, SWim­
ming; Dave Johnson, baseball; 
Drew Stevick, track; Lee"Butch" 
Tomlinson, tennis; and Steve 
Tucker, Wrestling and golf. 

Outstandina College Athletes 
of America is an annual awards 
volume that features the biog­
TUphicals ami accomplishments 
~ 000 

at 

athletes. The young men are 
nominated by athletic depart­
ments of colleges and univer­
sities throughout the country. 
Criteria for selection i nclllde . 
sports achievements, leadership 
ability, athleti c recognition, 
and community service. 

The publication is sponsored 
by the Outstanding Americans 
Foundation, a nonprofit. organiz­
ation dedicated to honoring indi­
viduals or achievement. The 
publication dale for the awards 
volume 

WEIBLE FOIIDTOIYII 
N.4727 DIVISION 

NO.THTOWN 

sacrifice buni, and Dave Park's 
third hilof the game provided the 
winning tally for Eastern. 

Rousseau retired 24 consecu­
ti ve Whitworth batters at one 
stretch and had nine strikeouts. 
Eastern had seven hits while 
Whitworth's Tom Beall and Don 
Ressa collected the Pirates' 
only base hits. 

Zags 9, Pirates 1 
Gonzaga University rapped out 

13 hits and scored seven un­
earned runs on the way to an 
easy 9-1 victory over Whitworth 
in a recent game at Stannard 
Field. 

Gonzaga scored three un­
earned runs in the first inning 
and single runs in the fifth and 

seventh before Whitworth got on 
the scoreboard, With two out, 
Ben Lynch doubled and Bob 
Slater drove him home with a 
single. Tom Beall drew a walk. 
Al Johnson hit a deep drive to 
left fie Id but the wind held the 
ball up and Gonzaga's Jerry 

,Rogers made the catch at the 
fence for the third out. 

Gonzaga scored three times· 
in the eighth and once in the 
ninth to put the game out of 
reach. Bob Slater led Whitworth 
with two hits. 

In other games, Whitworth lost 
to Washington State, 8-1, dropped 
a doubleheader to Western Wash­
ington, 6-1 and 6-0, and de­
feated the University of Idaho 
8-7 in 10 innings. 

Whitworth's Pete Zografos fires to Pirate third baseman Don 
Ressa for a force on an enemy baserunner in recpnt action at stan­
nard Field. The Pirates end the season tomorrow with two home 
games against Central. 

152.50 

Love and a diamond from 
Weisfield's will have your 
truelove radiant even 
before June, and even for­
everafter. Come in and 
see· all the beautifUl 
choices of rinKs and set· 
tings we have for you, 

I. 


at on 
out, 
Bob 

ith a 
walk. 
ve to 
d the 
Jerry 
t the 

·.imes· 
I the 
Jt of 
worth 

I lost 
,pped 
Vash­
I de­
daho 

Don 
;tan­
lome 

I. 

May 15,1970 

----ccaneer 
• I 
t 
s 

By 

CAVENDER 

Progress Must Be Continued 

The acceptance of Whitworth into the Northwest League should 
undoubtedly be greeted with affinnation by the student body ill 
general and athletes in particular. For it is a move that can be very 
beneficial to the school. 

But to reap the benefits of this move, the administration will 
have to keep plowing ahead with their efforts to better the inter­
scholastic athletic program here. For just being in the Northwest 
League will not improve things, faCing the challenge the situation 
presents will. 

This observation is prompted by the fact that although the 
Northwest League is made up of slllall, private institut.ions like 
ourself, its members nave worked hard to improve their athletic 
programs. The results are exemplified by recent Linfield and WiUa­
mette football teams. But the classical example is Whitman, long­
time patsies of the Northwest. In three years they have changed a 
worthless operation into a respectable program and they're still 
improving it. 

This may all seem irrevelant, but it shows that Whitworth will 
have to follow through on its new emphasis of athletics if it wants 
to successfully compete in this or any other conference. It can't 
let the progress die here, but has to keep working to develop the 
type' of competitive program that was once so characteristic of 
this school. 

No [Dtramurals? 

The Senate recently made what I feel was a bad mistake when 
it failed to provide money for next year's intramnral program. For 
the program is bad enough as it is, mainly because it is already run 
on peanuts. But to completely cut the budget means sacking the 
whole program - ahad scene for the many guys who participate in 
it during the year. . 

It's understood that th~ cut was necessitated by a shortage of 
funds' to cover next year's budget, but this is.a bad place- to Cllt. 
comers. It would seem more reasonable to adjust the budget by 
dropping a few of the movies to be shown here next year. Arter all, 
not all the nicks presented are academy award winners, and I don't 
think too many students would be hurt if some of the lessor ones 
were eXCluded from the list. If so, my condolences are offered. 

But to completely eliminate the already anemic intramural pro­
gram would have a directly adverse affect on this campus. For 
intramurals not only provide recreation, exerCise, and competition 
for the participants, but are a major means of promoting dorm unity 
and fellowship among competitors. With this in mind, it seems like 
it would be more advisable to build liP, rather than tear down the 
program. For the Senate, to reconsider the original decision would 
be no less than wise. 

Burniug Pressbox Was HelpiDg Hand 

A hearty thanks should go out to those responsible for leveling 
Whitworth's ancient pressbox to the ground. It was nothing but a 
fire hazard anyway, bllt what's really encouraging is that someone 
is interested in helping ready the Pine Bowl for next year's football 
games. It's the first real positive evidence of progress I've seen, 
and although noihing has been cons~rucled yet, an interested party 
has given a helping hand by rnaking . room for the new facilities. 
It's just too bad that students weren't informell of the event - it 
would have been some weiner roast. 

Bucs ~eave Evco, 
Join N.W. League 

Whitworth, a member of the 
Evergreen Conference since its 
origin in 1948, will be leaving 
the league to join the Northwest 
Conference, athletic director Cal 
Riemc ke alJllounced recently. 

Whitworth was admitted by a 
unanimous vote of the members 
of the NWC. The move wi II be 
effective for the 1971-72 ath­
letic season with the Pirates 
joining the College of Idaho, 
Lewis and Clark, Linfield, Pa­
cHic University, PacHic Lu­
theran, Whitman, anll Willamette 
In the NWC. The EVCO wlII he 
left with four members - Cen-

tral, Eastern, and Western Wash­
Ington State Colleges and newly 
admit tell Southern Oregon. 

All athletics except possibly 
football will have NWC schell­
ules by 1971-72. Rlemcke saill 
there are some football commit­
ments lhat might have to be met 
ror two or three seasons but as 
many games as possible would 
be scheduled with NWC schools. 

Riemcke explained that the 
school wasn't dissatisfied with 
the ~VCO but that the NWC was 
milch more Whitworth's type of 
lengue. Like Whltworth,lts mem­
bers are small private schools. 

THE WHITWORTHIAN Page 7 

BucThinclads Prepare 
To Host EvcoTrackMeet 

Pirate tmckst£!rs wi II continue 
to prepare for the upcoming Ever­
green Conference Meet when 
they meet Seattle PaciFic ill a 
dual meet in Seattle tomorrow. 
It will be the last warmUl1 for 
the Bucs, who host the Evco 
Meet here next week. 

Last week a few of Lhe PI rales 
entered the Martin InvitaUonll1 
Meet in Walla Walla, amI their 
efforts gave Whitworth a sixth 
place fInish in a lIine team field. 

There were few outstanding 
efforts, as ScoU Ryman gave the 
Whits their only first, taking the 
mile with a time of 4:20. Other 
placers include Cliff Berry, sec­
ond In the shot, Tim Smith, fifth 
in the mlIe, Drew Stevick, sixth 
in the triple jump, amI Dave Bel­
zar, sixth in the discus. 

Two weeks ago the squad par­
ticipated in the 22nd Vancouver 
Relays in Vancouver, B.C., tak­
ing seventh place ill a twelve 
team meet. It was a rather un­
eventful effort for the Whits, but 
javelin thrower Drew Stevick 
looked encouraging by taking a 
second in his event. Other good 
performances were turned ill by 
the 400 meter relay team, hurdle 
Tom Spellmeyer, sprinter Charlie 
Katuarakat, and wei ghlman Berry. 

Ex-Buc runner Jerry Tighe 
also participated in the lIleet, 
and grabbed a second in the 
5,000 meters and a Fifth in the 
open mile. 

On April 25th lhe Pirates 
"mini" track squad got thumped 
by cross-county rival Eastern 

Zoo's Ford 
Takes Fifth 

Slarting in last place, Good­
sell's Rick Johnson manlluverell 
the "Zoo's" J class stock car 
throu~h a pack of 17 autos to 
place fifth In a recent mce at 
the Fairgrounds. 

Goodsell's car had drawn the 
16th posHion, on tho outside, for 
the start of the ruce. In the fi rst 
turn, Johnson was boxed In and 
dropped to last place. Johnson 
had moved up three places Ily 
the fifth lall when he almost lost 
control of the car. In the north 
turn of the 3/8 mile oval track 
he dipped Ilelow two cars that 
had gone high. Hill! ng the III r1 
Infield the car f1shtallell und It 
took lhe Goollsell driver half the 
straightaway to regain fuJI 
control. 

On the noxt lap, Johnson lIeft­
ly wove through a three-car tangle 
In the south turn to move UJl to 
ninth place. He chargell to fifth 
pi ace hy the 12th lap, fell hack 
a notch, then regained the fipot 
with one lall to go. 

"It was funtasllc to watch," 
saill Steve Porter, hlmd crewman. 
"Jle (Johnson) did great." 

Improvements amounting to 
over $200 have becn made on the 
'59 Ford originally purchased 
for $35. The week before th£! 
race a new rim and slick were 
put on the right front to make 
for tighter cornering. The cur 
had u new 011 pump installed 
and was re-tlmed to run smoothm 
at a higher film. 

Goinll Into the race, crew and 
driver didn't know If thl) hn­
provomentB would help as thoy 
arrl ved at tile track too lalo for 
testing. 

Wll:>hlngton. !J!J-45 , in tlwir hn" 
leagtH! dual mcpt or the sPllson. 

As usunl the squad went illto 
lImt meet at jllst partial strellllth, 
nnd liS IISUIII, it show!!!1 1111 In 
the final score. Bill sOllie Pirat£!s, 
notably sprinters Chnrlle Kelur­
Ilkat amI Ellrlc Cllrroll 1I1H! dis­
tance mun Scott ny 11111 n , stili 
contlnued to cOllie through with 
rine pcrfornmm;es. 

Keturuknt was til£! stllr or tlte 
lIuy, tnking the 100 and 220 while 

mnni nil intnthl' Willd, OI\(l runltlllg 
u leg on lht! winning <J<lO reillY 
teum. Curroll slI'IlIH!C1 dowlI from 
Llw !lRO 10 win the '140, lind once 
ngllin Itynlllil carne through In the 
mllp. 

The only other brlllhl sllols 
wcre IlTlwic!ed h.y the PlrnLos 
winning <J<lO rela.v lenm (Donllel­
Iy, SJlOlluw.Yor. Ketllmknt, and 
Cnrroll) IIml Mikn Johnson, It 

second III lice finisher In the pole 
vuult u\1(1 trillle JUlnrl. 

~lln@ 
1D)(Q)@l~@m @fiLfllooo 

ft ~ ft ~ :W(O:)1]ll~ 

AU eyes are on the DODSON girl ... as she 
chooses her ring with him at DODSON'S, .. 
as she registers her choice of china, crystal, 
and sHver in DODSON'S Bridql Registry ... 
as she opens the gifts for her new home. DOD­
SON'S will be a part of her fife now and ever 
after. It's a tradition: Ine bea utiful bride is (J 

DODSON Girl. She could be your 

6 
She'll Love Her Diamond 

From Dodson's 

.•. it has a brilliant clarify that shines above 
all others, ' , wi.h belter color and up-'o-the­
minute fashion design. Discover the quality 
difference at Dodson's and find oul how you 
can become a Dodson Girl. too. 

DODSON'S 
J.welen 10 lh.lnluncJ Eml'''U ~""~ 18BI 

W. 5 17 Rjvcr~idll • Shadle • Tri Citius • Moscow 

~ 
~. 

). 
I 
) 
I 
~ 
I. 
" 

v , 


--: 

Page 8 THE WHITWORTHIAN Mav 15,1970 

Socially Pressured facu"y Mi.' Cows, Pull Weeds 
by: Kak I,ogan 

One day among thf: tomorrows. 
you may visit a professor's 
home and find he has no chairs 
and that there are other faculty 
dropping in to pull weeds ami 
mi Ik a cow. Some faculty are 
trying something new. 

Weary of ha vi ng social and 
economic assumptions imposed 
upon them, members of the fac-

ully have discussed ways to 
make their lives more congruent 
with their own vallie systems. 
Nol knowing where these discus­
sions will lead, they have begun 
some smail-scale cooperative 
experiments. 

Increasing the community 
spi rit among themsel ves and 
among their families is one of 
their hopes. Psychology tells us 
that a strong supportive sense 

College Committee Helps 
Advance Computer Age 

Whether one realizes it or not. 
the age of the computer and data 
processing is upon us and is be· 
coming more and more a part of 
our daily lives. We are moving 
into a new age and a committee 
has been formed to help Whit­
worth move into this new age. 

The committee is called the. 
Computer S e r vic e s Cornmi tlee 
and is made up of five permanent 
members and one ex·officio. Com­
mittee members include Dr. Hugh 
Johnston, chairman. Mr. Gordon 
Homall, Mr. Bob McCroskey. Mr. 
Ron Turner, .Mr. George Weber, 
and Dr. Simpson. ex·officio. 

Wltat the committee witl do is 

coordinate the use of data proc­
essing and computer applications 
of the college. 

President Lindaman said he 
hoped the entire campus can be­
come more computer conscious in 
the,; coming months. He said, 
"The world is just now entering 
the true computer age because 
we are concentrating on use in­
stead of design." . 

It is the committee's plan to 
present a convocation on the 
lise of the computer so students, 
faculty. and staff will be' in­
formed of computer concepts and 
understand the age we are rapid­
ly entering. 

OIL JOBS IN ALASKA 

Many trades & crafts needed: 
Per Week: $58 7.40 - I_abor 

$681,40 - Truck Driver 
$921.20 - Plumber 

For details send $2 cash or M.D. to: 
Alaska Employment Information Agency 

Box 472 
Missoula, Montana 59801 

A licensed Agent 

of community can free individ· 
uals both to realize more of their 
potenlial ami to the rei ease 
from undesirable social norms. 
(It might even allow a family 
that prefered sitting on the floor 
rather than on chairs to feel free 
enough 10 give away tl~eir chairs.) 

Findin g altemati ves to prev­
alent materialistic values and 
financial pressures is also one 
of their hopes. By cooperating, 
they would IJe able to free some 
of their posseSSions and incomes 
for more satisfying goals. 

Up to now. they have been 
mainly speculating and holding 
informal brainstorming sessions 
at faculty homes and over 
lunches. They have held a gar­
age sale at Dr. Short's home and 
done some work on Dr. Archer's 
basement. In the planning is a 
community garden. at the Shoe­
make's home. 

They have opened a joint sav­
ings account and have devised a 
"unit system" to regulate spend-

ing. One unit would consist of 
$ 10. 00. Reco rds now being kept 
by Dr. Elmer, would show how 
many units each family has con­
tri bu ted and how much is in the 

'general lund. They could then, 
elect to spend their own units 
in any way they wanted. 

Some might cooperate to go on 
a skiing trip. Others might want 
to give or lend money to a partic­
ular cause or person. Others 
might want to buy and maintain 
a cow. The structure is flexible 
and opportunities for direction 
are only limited by the degree 
to which the faculty wants to 
become involved. 

Though the opportunit.y to 
participate is open to all the 
faculty, there is a core of ] 5 to 
20 members and their families 
who have expressed interest in 
these ventures. The results of 
these efforts may remain on the 
relati vely small. scale in which 
they have begun, or they may 
develop into an entirely new 

0c.oc. Coq ~ CG4-..... 'e'9,tI •• ..:!I".,. "' •. ~. 11'1 .. .... 'To. ptod ... c1 01 '''''' Cou..coq ~~ 

way of living. 
If anything develops from 

these projects and ideas, it wlll 
be outofneed. None of Ihe inter­
ested faculty intend to sell or 
push their ideas. They are letting 
developments take their natural 
course. They seem to think thnt 
cooperative living of 80me kind 
will inevitably arise globally 
oul of disatisfaction with too 
much individuality and limited 
natural aud man-made resources. 

The long-range goal of such 
cooperative efforts is to estab­
lish a supportive community in 
which the basic assumptions of 
existing systems can be re­
examined and the best ways of 
Ii ving in new times can be de­
termined. Sociological, economi­
cal, political and environmelltal 
problems are forcing men every­
where to Question their basic 
patterns of living. It's good to 
see that Whitworth's faculty may 
be at the forefront of specula­
lions such a::; these. 

Bonled under the authority of The Coca·Cola Company by: '.I .... ~"' CK.OI. ""I", CMNar, ~ 

j 
t. 


	Whitworth Digital Commons
	Whitworth University
	1970

	The Whitworthian 1969-1970
	Whitworth University
	Recommended Citation


	060-01 September 26, 1969
	060-02 October 3, 1969
	060-02[03] October 10, 1969
	060-04 October 17, 1969
	060-05 October 24, 1969
	060-06 November 7, 1969
	060-07 November 14, 1969
	060-08 December 12, 1969
	060-09 January 23, 1970
	060-10 January 30, 1970
	060-11 February 27, 1970
	060-12 March 6, 1970
	060-13 March 13, 1970
	060-14 March 20, 1970
	060-15 April 17, 1970
	060-16 April 24, 1970
	060-17 May 15, 1970

