

Highline College Thunder-Word

Official newspaper of Highline College. Printed monthly and produced by the Journalism class. Address: 2634 S. 142nd Street, Seattle 88, Wash.

Editor: Sherry LaCombe
 Sports Editor: Dick Peterson
 Photographer: Tom Oakley
 Advertising Manager: Roy Schaefer
 Business Manager: Suzanne Berg
 Reporters: Betty Berg, Bill Coleman, Tom Carlson, Pat Daiton, Linda Coe, Elizabeth Donofrio, Tom Fordham, Susan Humphrey, Gary Kallio, Joyce Dortero, Joe Mirante, Larry Knutsen, Eva Ottosen, Charles Ponder, Charles See, George Stephens, Gina Purvinskis, Dwayne Welch, James Wendfeldt, Ron Siegel, Joan Emery

Letters To The Editor

What?? No mail again today! Impossible, with all the activities going on around the campus now days, you would think that someone would have something to say. Only one letter has been received by the THUNDER-WORD staff since September, and they have put out three newspapers. Kind of one-sided, wouldn't you say?

Cheer leaders, don't you have any comments on our basketball team, sportsmanship, or general game attendance? After all, we have been pretty busy in the sports department.

Club presidents, what have you been doing to promote membership and growth in your organization? Many of you could use help in the projects you have planned.

The art club is undertaking to catalog as many art reproductions as it can in order to create a reference file for the art appreciation class. It's quite a job they've set up for themselves, and a lot of good hard work will go into this endeavor.

A survey requesting the opinions of students in regard to an annual is being circulated through-out the school. Are there no definite preferences in this field that can be expressed? Are students content merely to sign their name to a simple questionnaire?

ASB and class officers, where are the comments and questions from you? Have you nothing to say to the other members of the student body? What plans are being made for graduation this spring?

Instructors and other faculty members are also a part of Highline College. Their views and comments are especially important in that they often notice things that students overlook, and they see many situations in a different aspect.

As of yet, no definite place has been designated to receive letters from the student body--there has been no need to.

Letters may be brought to the staff's attention by giving them to Miss Strehlau or to one of the staff members. They may also be turned in to the main office and placed in the newspaper advisors mailbox.

When the mail load gets large enough to warrant it, a mail box will be set up in the student lounge and checked regularly by the staff.

College Faculty Plans National Meet

The 43rd annual convention for the American Association of Junior Colleges will be held in the Olympic Hotel on February 25-28, 1963.

The Staff of Highline College is responsible for the arrangements of the convention this year.

All 12 junior colleges of Washington plus junior colleges of the entire United States will be represented.

One of the speakers will be Dr. Charles Odegaard, president of the University of Washington. Another speaker will be Dr. Grant Morrison, former director of junior colleges for the state, who is now supervisor of junior colleges for the United States Office of Education.

Support Your Political Party

by Tom Fordham

A recent interview with Mr. Wendell A. Phillips, advisor to the "Young Democrats Club", prompts this reporter to advise that it would be more aptly named "Youth Doesn't Care".

Apathy on the part of the members, poor organization, and what is most disturbing of all, no "Young Republican Club" to oppose, makes one wonder if the present form of government can survive.

Freedom is not only a privilege it is a duty. Students in this college are approaching the age to exercise the franchise that every generation has sacrificed careers, property, and life to preserve.

Freedom is enjoyed by all. Is it fair to put the burden of saving it on a few? Lack of interest and lack of energy brings the downfall of a political state and possibly the end of a civilization.

The goals of freedom cannot be achieved by a population smothered with an "I don't care attitude". Action is essential to accomplishment.

W.E.A. Students Have Full Schedule

Activities for the student branch of the Washington Education Association at Highline College have been scheduled for February 1963.

On February 12, Barbara Krohn, Assistant Editor of the "State Journal" for the Washington Education Association, will speak at Highline College on the part the Washington Education Association plays in the field of education.

On February 27 and 28, the convention of the American Association of Junior Colleges will be held at the Olympic Hotel. Student members of WEA at Highline will help with the arrangements.

They are: Kathy Stokes, Patricia Huttenmier, Doreene Quealy, Julia Higgins, Loretta Esko, and Susan Ross.

After-Game Dance Is Planned Soon

An after game dance sponsored by the Social Committee will be held in the Glacier High School cafeteria on Saturday, February 9, from 9:30 p.m. to 12 midnight. Taped music will be provided for dancing and refreshments will be served.

Admission will be free and presentation of a student body card is required. A student and a guest may be admitted on one card. Students from the guest school are also invited and they will be admitted on their student body card or as a guest on a student card from Highline College. Everyone is asked to come in school dress.

Two Games Set For the Week-End

Tonight the Highline College Thunderbirds travel to the Seattle Center arena to try to topple the Seattle University Frosh. The Thunderbirds lost their opening game of the season to the Papposes by the score of 84-60. Game time is 6 p.m.

Tomorrow night Highline will meet Clark College in a game to be played at Glacier High. Starting time for this game is 8 p.m. In a preliminary game, the Highline College Fernfinks will meet the Highline College ASB Officers, game time is 6:30 p.m.

Following tonight's basketball action there will be a student dance.

Choir Joins Others In Concert Feb. 24

The Highline College Choir will be included among 1300 participants who will sing in a choral concert at the University of Puget Sound field house on February 24.

Conducting the Youth Symphony Orchestra of Seattle will be Vilem Sokol who is head of music at the University of Washington. The choir director will be Wayne Hertz from Central Washington College where he is in charge of music activities.

In the concert which begins at 3:30 p. m., there will be singers from church choirs from all over the state. The Highline choir consisting of twenty-one members will be singing with four tenors, four sopranos, four altos and nine basses.

For all music lovers interested, the admission is free.

Highline Needs You

One of the most important things that a successful college needs from its students is co-operation and a willingness to lend a hand. Highline is a new college and therefore must have extra help from its students to get clubs and activities established. It takes much more than just a handful of persons to do all the work in establishing these clubs and activities. All the organizations need students to help paint posters, to decorate for dances, and to do other jobs. Many even need more members and interest among the students to make various organizations function efficiently.

Better attendance, more pep and interest is desperately needed at all our basketball games. One of the things that is admired in all schools is a "peppy" student body that goes all out in support of its team. The team also needs your interest and support.

So next time you're asked to join a club or paint a poster, try to find time to lend a hand. And remember, to give all your support to YOUR team.

CAMPUS CROWD

JonAnn Stecker
 JonAnn Stecker stands out among the Highline College leaders so we hail her as one of the first Campus Crowd.

JonAnn is not hard to spot with her bright, sparkling blue eyes and friendly personality. JonAnn started at Highline College the first quarter last year.

She said "I can still remember the members of the faculty referring to us as pioneers."

JonAnn's major is in Physical Education but she has also thought about specializing in Handicapped Children. JonAnn has quite a collection of hobbies which include dabbling in mosaic art. She says she likes tennis and also belongs to the Highline College Bowling League.

Her future plans include going to Central Washington College of Education next year. She also said she plans on going to Japan in '64 for the summer Olympics.

She said, "I've heard about the need for U. S. Guides; I hope I get a job like that."

JonAnn, along with being a very active person on the campus, also holds down a job as a telephone operator. She says, "It's quite a job!"

She graduated with the class of '61 at Highline High School and now Highline Junior College is lucky enough to have her.

Bob Noble
 Have you met Bob Noble who is our Associated Student Body President? He is 24 years old and formerly attended Edmonds High School. This is his second year at Highline College and also his second A. S. B. President. "Highline is great," says Bob.

Bob went to Europe two summers ago, on money saved while working. He met a young man on the boat heading for Europe and they joined up. They visited 15 different countries traveling in all 12,500 miles. Arriving back in New York he purchased a motorcycle and rode it back to Seattle. When he reached Seattle he had only a few cents in his pocket.

Bob enjoys fishing, golfing, and baseball. He is interested in politics and is head of the Democratic Precinct in his district. After graduating from Highline College, Bob plans to attend the University of Washington, continuing his studies in Political Science. He is employed at Sears Roebuck and Company in the Renton Shopping Center and lives at home.

Bob is an outstanding student and excels in all the college activities which take up almost all of his spare time. He has a terrific personality and is well-liked by all the students. Undoubtedly he will succeed in all that he undertakes.

See You in the Lounge!

Have you seen the newly painted Student Lounge? Yes, the Co-Arts Club has painted it; and made and hung draperies.

Thanks to the members of the Co-Arts Club and the volunteers, we now have a pleasant place to meet and greet friends, to study, or to just relax and unwind.

Also to help make the Lounge more comfortable, Mr. Leonard Johnson, Bookstore manager, had vending machines for pop and candy installed. Those have been very successful with the students. Thank you, Mr. Johnson.

You are always welcome to come and relax or study in YOUR Student Lounge and Bookstore. We wish to express our thanks to the Co-Arts Club and the volunteers who painted the Lounge. You did a fine job.

ENGINE REBUILD CUSTOM WORK

Tuneup Brakes

YATES BROS. GARAGE

8855 9th S. W. Near White Center WE. 5-5200

Earn 5 Credits While Traveling In Highline College's First . . . ANNUAL TRAVEL SEMINAR

\$899
 Total

- England
- Wales
- Scotland
- Ireland

Director: Wendell A. Phillips Highline College

CLIP HERE

Please send me further information on the tour for July 19 to August 29.

Name:

Address:

Phone:

Leave Coupon in Mr. Phillips' Box in the Administration Office

SPORTS GAB

By DICK PETERSON

Sports Editor, Highline College Thunder-Word

Meet the 1963 Highline College Thunderbird basketball team: **Larry Andreson**—Larry is a freshman at Highline College and a past graduate of Highline High School. Larry made 2nd team All-Conference in the Puget Sound League and was voted his high school team's Inspiration award. Larry, a standout at forward, is leading the Thunderbird team in points with an average of 14.8 for the season and a 15.5 in conference action***

Jim Halte—Jim led the Kent-Meridian Royals to a 23-1 record in '61' and was named to the All-State team. Halte, since joining the team in the winter quarter, has been averaging 10.7 points per game playing at a forward slot.

Greg Wilson—Greg, a sophomore at Highline College, played high school ball at Oak

Harbor where he was All-Conference, All-District and All-State class A. Greg, a 6'6" center, played ball at Western Washington College last year and came down with Coch Hubbard. Wilson is averaging 11 points for the season and is a good re-bouncer.

Fred Miller—Fred helped Mt. Si to second place in the "61" Class A tournament, and was named to the All-State team. Fred is one of the better all-round players on the Thunderbird team and is averaging 10 points a game, but is shooting over 50 per cent from the field. Miller is also an outstanding ballhandler and is a ballhawk on defense.

Ron Kniss—Ron is a "60" graduate of Highline where he played ball for three years. Ron is another outstanding ballhandler and is averaging 13.3 points per game in conference play and has a season high of 22 points against Yakima.

Dick Layzell—Dick played ball at Bellingham High School. Dick at 6'2" can play center or forward and can hit from the outside or from the inside. Layzell is averaging 9 points per game for the season and is an outstanding rebounder.

Dan Swanson—Dan is a freshman at Highline College and played high school ball at Enumclaw. Dan is probably the best ballhandler on the club and is deadly with his behind-the-back passes.

Bill Bryant—Bill is another boy out of Highline High School and can handle the ball well in the clutch.

John Hennon—John is a freshman at Highline and played basketball at Mt. Rainier High. John has a good jump shot from about 20 feet and can go at either guard or forward.

Floyd Gary—Floyd was a teammate of Fred Miller's at Mount Si and has a fine outside shot and is a pretty fair ballhandler.

Mike Byrne—Mike graduated from Renton, but played no high school ball. Mike can play forward or center and is a real hustler.

Bill Turner—Bill is from Franklin High in Seattle and plays the pivot position. Bill likes to really fight it out under the backboards and is a real worker.

George Valeson—George is a hoopster from the east side of the mountains playing high school ball at Cashmere. George is another fine ballhandler in the clutch but casts off at the basket too often.

Steve Yarno—Steve joined the club at the quarter and can really move the ball around. Steve is from Roosevelt High in Seattle where he was an All-City player in baseball.

TENSE MOMENT IN OLYMPIC GAME

—Photo by Julian

Thunderbirds Fall to Rangers

The Highline College Thunderbirds playing without Larry Anderson who was sick took their worst basketball beating of the season when they fell before the powerful Olympic College Rangers by the score of 89-59 in a conference game played at Olympic last Saturday.

Highline's loss to Olympic gave them a record of three wins and four losses in conference play and pushed them into fourth place in the northern division standings.

Olympic playing a standout defense kept the Thunderbirds in the hole right from the start and after ten minutes of play, Highline was virtually eliminated from winning the game. At one point in the first half, Olympic stole the ball three times in a row and went in for easy baskets. The halftime score stood at 45-31.

In the second half Olympic kept right on rolling and with a little less than ten minutes left in the game, Olympic moved out to a 75-41 lead. The last five minutes of the game Highline went into a stall, apparently to keep the score under 100.

Olympic had five men in double figures and Highline had four. Double figure men for the Rangers were Jim Hunter with 22, Terry Easter with 19, John Henderson with 14, and Darrol Milton with 11. Leading the Highline attack was Fred Miller who pumped in 15 points, Greg Wilson with 14, Jim Halte with 11 and Dick Layzell with 10.

Highline hit 21 free throws compared to Olympic's 19, but the Rangers hit 35 field goals to the Thunderbirds' 19.

Feb. 8, 1963

The Thunder-Word

Track Turnout Set for March 1

Anybody interested in turning out for track should contact Mr. Everett Woodward.

The first turn-out will be March 1st. Turnouts will begin at 2:30 and will be over around 5 o'clock. Highline's coach is Don McConnaughey.

There is a chart of Highline College, Washington State Junior Colleges, and the National Junior College track records posted in the book store.

1963 Highline College Track Schedule

- March 30—Dual or intra squad meet at Highline
- April 6—Columbia Basin, Grays Harbor, At Clark
- April 13—Yakima Invitational
- April 20—Everett, Peninsula, At Skagit
- April 27—Everett Relays
- May 4—Columbia Basin Relays At Pasco
- May 11—Open
- May 18—Northern Division meet At Everett

Thunderbirds In Game Review

Highline vs Columbia Basin

The Highline College hoopsters playing one of the poorer games of the season fell before a strong Columbia Basin basketball team on Jan. 18 by the score of 79-58 in a game played at the Basin.

Columbia Basin jumped off to a big lead early in the game behind the outstanding shooting of Bob Antulob and led at half-time 39-22. The second half, Highline kept pace with Columbia Basin but was unable to close the gap and went down to a tenth defeat of the season, 79-58.

Greg Wilson led Highline with 18 points, followed by Ron Kniss 12, Larry Andreson 10, Jim Halte 8, Fred Miller 7, and Dick Layzell 3. Bob Antulob led all scorers with 26 points for the Hawks.

Highline vs Centralia

The Highline Thunderbirds won their fourth game of the season and their third in conference play when they out-ran the Centralia College Trailblazers on Jan. 23 by the score of 88-83 on the Glacier High court.

The first half was close all the way with Highline keeping a slight lead throughout most of the first half and holding a 48-44 half time margin. The second half both teams played fairly even ball with four players doing just about all the scoring for Highline. The Thunderbirds held off a late game push by the Trailblazers to capture an 88-83 win.

High point men for Highline were Larry Andreson and Dick Layzell who each netted 21 points, followed closely by Ron Kniss with 18 and Jim Halte who had 17. Greg Wilson and Dan Swanson each scored 2 points. High man for Centralia was Wayne Dykeman who hit 22.

Highline vs Skagit Valley

The Highline College Thunderbirds conference basketball record was evened at three wins and three losses when they were beaten by the northern division leaders, Skagit Valley College on Jan. 29 by the score of 78-62.

Skagit Valley, led by Lowell Scott and Bob Kildall, got off to a slow start, but midway through the first half began to find the range and took a commanding 40-32 lead at the half. The second half saw Scott and Kildall hitting the basket to keep increasing the Skagit lead. By the end of the game there was a 16 point difference and a 78-62 win for Skagit Valley who pushed their conference record to 6 wins and two losses.

Kildall paced the Skagit attack with 27 points with Scott right behind at 25 points. Leading scorer for the Thunderbirds was Greg Wilson with 14, Larry Andreson and Ron Kniss each had 12, Fred Miller had 11, Dick Layzell 6, Jim Halte 5, and John Hennon 2.

STATE JUNIOR COLLEGE

NORTHERN DIVISION		SOUTHERN DIVISION			
W	L	W	L		
Columbia Basin	5	2	Grays Harbor	2	3
Skagit Valley	4	2	Olympic	4	2
Everett	4	2	Clark	3	3
Highline	3	4	Centralia	3	4
Yakima	3	3	Lower Colum.	3	3
Stanley	2	5			

New Teams Play "Prelim" Basketball

Two new basketball teams made their debut on campus January 29th. The "Fernlocks" and the "Ratfinks" played the preliminary game to the Highline College-Skagit Valley game. The "Fernlocks" were victorious by a score of 46-42.

The "Fernlocks" consist of "Kool" Keith Adams, "Metrical" Ron Siegel, "Jaguar" Jon Snyder, "Stompin'" Steve Woodward, "Dainty" Dick Wegsmoen, and "Active" Art Taylor.

The "Ratfinks" include "Tricky" Dick Peterson, "Gorgeous" Gy Soderlund, "Dangerous" Doug Robertson, "Speedy" Kip Galbraith, "Daring" Doug Leach, and "Ramblin'" Rod Taylor.

Any group wishing to challenge these two teams may contact Ron Siegel or Dick Peterson.

SWAN'S AUTO ELECTRIC

REBUILT ENGINES

STARTERS
GENERATORS
TRANSMISSIONS
TUNEUP
BRAKES

15863 Des Moines Way

CH. 3-9292

SS

RESEARCH
AND
DEVELOPMENT

NORTHWEST'S LARGEST DYNAMOMETER

Dealer for the A. C. Ford Cobra

15010 1st So. In Burien

CH. 3-5080

ALL FOR YOU

6:30 a.m. to
12:30 a.m.

- 14 Pancake Choices
- 7 Waffle Dishes
- 10 Egg Specials
- Crisp Salads
- Sandwiches

- Plenty of Parking
- Always Quick Service

Highway 99 and

Clark's Pancake Chef South 152nd St.

New Courses Offered in B.A.

The Business Administration department at Highline College is growing consistently; every quarter there are new courses added to the curriculum. The most recent of these new offerings is Business Law which was so sought after that a larger classroom was acquired; there are now over fifty daytime and thirty-five evening students attending the class. Mr. Forrest Price, the only day-time professor teaching Business Administration, is the instructor.

Other business administration classes that are offered include accounting, business organization, economics and secretarial training, the latter being instructed by Mrs. Mary Elizabeth Gibson.

Mr. Price was born in Tulsa, Oklahoma and completed a B.S. in Business Administration at the University of Tulsa in 1949. Mr. Price had not planned on being a professor and upon graduation from college went to work for the Texas Pipeline Company; three years later he tried a banker's job which did not appeal to him either. With some knowledge of an oil company's operation which had been acquired at Texas Pipeline, Mr. Price joined the Union Oil Company and moved to Seattle in 1951 and attending the U. of W., received a masters degree in 1953. After working for Union Oil for eight years, Mr. Price accepted a position at Highline College. Besides his regular teaching assignment at Highline, Mr. Price is attending the U. of W. working on a doctor's degree which he will complete this year.

With teaching, studying, taking care of a wife and four children, it is obvious that Mr. Price is a very busy man.

Activity Council Coordinates Events

On Jan. 24, 1963 the Activities Council of Highline College met. The Committee's primary function is scheduling events. Dan Ursino, Vice President of the ASB, presides over the meetings.

Representatives from the ASB office, yell staff, newspaper and all clubs are supposed to attend the meetings. The Publicity Committee Chairman and the Social Committee Chairman also attend the meetings.

Activities that have been planned for Winter Quarter are a dance on February 9 and a fireside at Normandy Cove on February 15. Both events will follow basketball games. The Spring Formal has been set for May 18.

YIE OLD
Chuck's
WAGON
SWAMP GASBORD

All You Can Eat!
\$1.50

- Gourmet Salads
- Hot Entrées
- World's Fair Ribs

COME IN FOR COFFEE AND STUDY HERE.

14101 Pacific Highway S.

Feb. 8, 1963

Ski Club Dinner Is College Success

A spaghetti dinner, ski fashion show, and ski movies were featured in an all-community social sponsored by Highline College's Ski Club Friday, January 25 in Glacier High School's Cafeteria.

Special films were flown in from Hollywood and fashions were provided by Arts Sporting Goods in the Burien district. Student models were Suzanne Berg, Suzanne Petts, JonAnn Stecker, Doreene Quealey, Steve Dillingham, Paul Gantvoort and Mike Martin.

Ski Club officers are Bud Wilder, president; Fred Wolfstone, vice-president; Suzanne Petts, secretary; and Sharon Walker, treasurer.

Engineers' Club Elects Officers

A busy schedule is planned for this year by the Highline Engineering Club. It has already elected its officers who are: Larry Cobb, President; Jon Decker, Program chairman; and John Kelly, secretary.

During their last meeting on Jan. 8, 1963 the members viewed a film entitled "More Power To You" produced by Seattle City Light. This film pointed out how the power companies use engineers in all different phases of work, such as the measuring of the snow depths, the evaluation of the run off, right down to the connection to houses and industrial plants.

The club has planned a number of field trips to be taken during the year to such places as foundries, assembly lines, power and telephone insulations, bridges, dams, and other construction projects.

Mr. Larry Blake, Faculty advisor, suggests that any Engineering student interested in joining this club should contact the club president who will provide the data and qualification for becoming a member.

Darries Berries Lead League

As of February 1, "Darries Berries" pulled out of a previous week's tie to first place standing in the intramural bowling league with 10 wins and 2 losses.

The High Team Series is held by the "Playboys" with 1337 and "Darries Berries" with 1211. The High Individual Series includes John Satterfield, 379; John Thomas, 358; Wally Wheatman, 351; Donna Lamoreaux, 316; Lonnie Smith, 290.

High Game results for the end of February are: Bob Dierst, 202; John Thomas, 197; Dave Scott, 194; John Satterfield, 191-188; Donna Lamoreaux, 165-151; Bonnie Smith, 161.

Definitions Wackies

by Gary Kallie
To relieve tensions built up during the quarter, consider the following definitions as a form of retribution.

Chess—A game a day keeps the grades away.

Sleep—That period of the day which includes an eight a.m. class.

Pencil—An instrument often broken after finals.

Instructor—Human counterpart of a broken record.

Class notes—Excellent fire-place paper.

Library—Where particular people congregate.

Lecture class—Where two types of people are found: active instructors and passive pupils.

Discussion class—Where students become instructors and instructors become students.

Administration—The prison hierarchy.

Campus Walkways—Paths of righteousness.

Students—The only inmates required to have a social security number.

Student Stranded For Five Days

Dwayne Welch, freshman student at Highline College, left December 20 on what was supposed to be a pleasant fishing trip but ended in near tragedy as he sat stranded for five days in the middle of a river.

Dwayne said he left his home in Burien early Thursday morning before Christmas and arrived at a point about 20 miles above the Rocky Giesch Dam at approximately 12:00 noon.

He then set up camp and went to do some fishing. After about 3 hours he was ready to quit when he hooked a large trout and dropped his fishing pole. He dove in after the pole and was caught by the swift current. He was then pulled into the middle of the river and into the rapids.

Somehow he managed to get a hold on a rock and there he stayed for 5 days.

When their son did not show up for Christmas, Mr. and Mrs. Welch became worried and contacted the authorities. A search party was formed and the search began. It didn't take long to find him for he was still in the rapids sitting on a rock. When the rescuers got him ashore and dried him off, his first words were, "When do we eat, I'm hungry?"

Writing Club Meets

The creative writing club held its first meeting on January 23. The purpose of the club is to discuss the creative expressions members have produced.

With seven people present, policy and publicity was discussed. Among things proposed was the possibility for a magazine of selected works of members.

Ways of improving different stories and poems were mentioned as various members read their respective creations. Mrs. Carol Hall, faculty advisor, said more people are invited to join; the only requirement is a desire to compose literature or poetry.

Ski Club Holds Trip

Seven members of the Ski Club spent the day at Crystal Mountain on January 20.

With two inches of powder snow and sunny skies, the weather was excellent for skiing and picture taking. Members on the trip included Joe Mirante, Bud Wilder, Fred Wolfstone, John Thomas, Mike Martin, Gary Randall, and Claudia Bean.

Counselors Plan School Visits

On March 18, 1963 the counseling staff at Highline College will begin a ten-day visiting tour of the high schools in the greater Seattle and King County areas. The visitations are done as a public service to the area high schools to help students become aware of the program at Highline College.

Students are most concerned with the program here, transferability, technical program, and college costs. Outside the academic field, they are interested in social functions and athletics.

For the first time, Highline College personnel are sponsoring the college entrance testing program in the Highline School District. On Saturday, February 2, 300 students took the Washington State pre-college entrance examination. Next Saturday, February 9, an additional 300 students are scheduled for the examination. Both examinations will take place on the Glacier High School campus.

\$6.95 SPECIAL \$6.95

5-WAY WHEEL ALIGNMENT
EVERGREEN RAMBLER IN BURIEN

15025 1ST SO.
CH. 3-0700

MOST CARS
\$6.95

LOU MINOTTO'S SHELL SERVICE

Shell

Brake Specialists
Tuneup
Lubrication

Open 24 Hours

10009 16th S. W. WE. 2-9793

PICK 'UM UP HOT

- Char-Broiled Burger . . . 24¢
- Looong Hot Dog . . . 25¢
- Shakes and Malts . . . 25¢
- Fish and Chips . . . 65¢
- 1/2 Chicken with Fries . . . 97¢

Scotts Drive-In

21851 Marine View Drive
(Des Moines Shopping Plaza)

(Phone TA 4-3480)