

Join Soph Rally
At 7:15 p.m.
See Game at 8

Thunder-Word

Official Paper, Highline College, Seattle, Wash.
Volume 4, No. 3 240th S. and Pacific Highway S. Friday, Dec. 4, 1984

Christmas Party
Planned For
Thursday 11-3

Hooper is High Scorer in Game

Clinton Hooper shoots for a basket. Clinton was high scorer for teams at Tuesday's Highline College vs. Seattle U. Frosh game which Highline lost 78-55. Tonight's game with Highline vs. U. of W. Frosh will be played at the new Highline College pavilion. Students should plan to attend the Sophomore Class' giant pep rally and bonfire to be held this evening on the campus. Taking place on the athletic field at 7:15 p.m., the rally will include an introduction of this year's basketball squad, presentation of the new pep staff, and a gigantic bonfire to ignite everyone's spirit for the coming season.

President's Hour Is Wed., Dec. 9

Dr. M. A. Allan, President of Highline College will be holding a President's Hour Wed., Dec. 9, from 10 to 12 in the Art Center if the Student Lounge is not available. During this time Dr. Allan will answer questions about Highline College asked by students plus giving a few statements of his own.

This program is held every quarter to let the students meet their president and the president meet the students. Free coffee and donuts will be served by the Social Committee and Service Club.

Student Wins in Writing Contest

Louis Willner's story, "They Also Serve," placed among the top four entered in the 1984 Writers' Contest of the Pacific Northwest Writers' Conference.

Written in Creative Writing (English 151) at Highline College last year, the story appeared in *Excogitation I*, the college group's publication. Mrs. Carol Hall is the instructor.

"Your writing shows imagination and craftsmanship," wrote the judges. The story was placed first by one of the judges of the contest.

Creative Writing (151) will be offered again Winter Quarter.

Annual Offers \$10 Prize

The annual staff is sponsoring a cover design contest to promote the 84-85 Highline College annual, according to Ken Stryker, editor.

All work must be done on 8 1/2 x 10 3/4" paper. Green and gold combinations are preferred, but if the design needs other colors, they are to be included. Designs are to be submitted to Miss Betty Strehlau in Faculty Building A. This contest ends on December 11.

Two other contests are also planned. One will deal with the naming of the yearbook, and the other dealing with the divisional pages. The latter, the divisional page contest, requires that photographs of dramatic presentation, printed in black and white, be submitted to Miss Strehlau. More information on these two contests will follow in the next edition of the paper.

At a meeting on November 21, the annual staff met to discuss the geometric layouts for the pages.

"The yearbook will be a work of art and not the run-of-the-mill annual," was the statement issued by the annual staff members. The editor is well pleased with the enthusiasm in his staff members and assures the student body that the annual for 1984-85 will be something to be remembered.

Students interested in paying a \$1 down payment on their annual may purchase an order, and get receipt, from Mr. Leonard Johnson in the Bookstore. Keep the receipts, for they insure your getting an annual!

Help Launch New Library

View of new lecture hall from second floor of new library.
Photo by Bruce Corliss

No more cramped space, no more trips to the cavern for books, just lots of peace in luxurious surroundings—the new library will open Mon., Dec. 7. To celebrate this occasion the Activities Council is sponsoring a "Book-Move." If every Highline College student stopped by the old library in the BA building on Monday and picked up an armload of books and took them to the new library between the two faculty buildings, all the books would be moved in one day.

At the time there are 5,000 books on the shelves, but with everyone moving books, each student will be able to contribute something to the completion of the library.

Our library will be unique in that only the lower floor will contain books and other reading materials. The upstairs will not make use of even one book in rendering its facilities' services.

The upper floor of the library will house two large study rooms, a closed circuit television station, tape recorders for student use, listening lab counters, a visual aid counter, a darkroom, and an instructional materials preparation room.

A student who missed an experiment in his chemistry class will be able to go to the visual aid control desk on the second floor and order the specific experiment to be shown him in one of the visual aid counter

booths. In the booth he will be able to see his instructor on the booth's projection screen and hear his instructor's words by means of the booth's earphones.

In a similar way a student may hear Kennedy's inaugural address in one of the listening lab booths. For the present, the library will have three counters of listening lab facilities and one counter of visual aids.

Plenty of study space will be provided with study tables, chairs, desks and many individual study desks called Carrels.

Besides the books on the shelves there are about 5,000 books in storage and several thousand more are ordered, although it may be a few months before they appear on the shelves. There will be a magazine file with a few special issues going back 40 or 50 years. Twenty imported magazines on microfilm will also be available.

Mr. Morris, librarian says, "The library is a service available to all students and any suggestions for books are welcome."

Mr. Morris stated that if there was an interest shown on the part of the students, the library would be open on Saturdays and Sundays spring quarter. At present the library is open from 7:45 a.m. to 9:45 p.m. Fri. thru Thurs. and on Friday until 5 p.m.

Faculty-Student Christmas Party Thurs., Dec. 10

Merry Christmas is coming to Highline College when the Student-Faculty Christmas Party is held Thurs., Dec. 10 from 11 a.m. to 3 p.m. upstairs in the new student center. The party will also serve as a housewarming for the student center.

The Social Committee headed by Linda Graham will provide the refreshments, apple cider and cookies, while the faculty provides the entertainment. Mr. Fish will lead the college choir, Mr. Denton will play the pipes and Miss Robertson will do a reading. International Relations Club has also offered some talent.

All students are welcome to drop in at the party and join the fun.

SEASON'S GREETINGS

After a Christmas gift that will last, at Bert's you'll find the finest and most complete selection of clothing, shoes, and gifts for him, and a full selection of Lady Pendleton and Jantzen Sportswear for her. You always buy with confidence at Bert's.

Bert's

Credit If Desired

Open Evenings
Phone VE. 9-1401
Federal Shopping Center

Sell Your Books Starting Dec. 15

Books can be sold back to the bookstore only during the week of December 15 through the 18th. After this time, no books can be returned until the end of winter quarter.

Buy books will be purchased at the regular rate if the text is to be used again. If not, the buy back price will be according to the Nebraska Book Company used book prices.

Crash Victim Was Highline Student

Clifford C. Olson, a 19-year-old sophomore at Highline College, was killed in an automobile crash on the Snoqualmie Pass highway last Thursday.

He was born in Tacoma and had resided in Federal Way for ten years. Olson lettered at Federal Way High School in both football and track before graduating in 1983. Highline College sends condolences to the Olson family during this time of grief.

HIGHLINE COLLEGE THUNDER-WORD

Editor.....Claudia Hansen
Assistant Editor.....Robert Rieke
Sports Editor.....Larry Leonard
Assistant Sports Editor.....Mark McKay
Advertising Manager.....Dennis Brown
Chief Photographer.....Carl Leon
Photographers.....Bruce Corliss, Richard Nehls
Feature Editors.....George Williamson,
Harvey Greenberg
Ad Staff.....Bruce Corliss, George Williamson
Art.....Virgil Staiger, Dennis Brown,
Addie Jones, Carolyn Gray

Reporters: Ralph Barth, Douglas Brado, Bruce Corliss, Carolyn Crowe, Tom Dawson, Theodore Ebert, Carolyn Gray, Richard Graves, Benjamin Green, Daniel Himmelman, Sally Jones, Ronald Jacobsen, Addie Jones, Mark McKay, Lewis Moorman, Richard Nehls, Larry Froust, Tom Reardon, Robert Rieke, Sharon Schanck, Dennis Shaugnessy, Don Shaw, Mike Sondergaard, Philip Smith, Virgil Staiger, Monica Stills, Ken Stryker, Diane Skutley, Larry Sorenson, John Thomason, Patricia Tuffley, Lowell Turner.

Homecoming?

Does Highline College want a homecoming this year? Recently discussed at an Activities Council meeting was the topic of homecoming, but it was dropped because lack of student support was feared. So the question seems to be one of student interest in such a project more than anything else.

A homecoming would add interest during basketball season and increase school spirit thereby increasing pride. With the campus changing and improving every year, an invitation to re-visit the campus would be welcomed by alumni.

If the students voiced an opinion either pro or con, some kind of action would be taken. Homecoming can be a great time or one big mess. It's up to the students to choose and then support their choice.

Letter To The Editor

Traffic Problem

Dear Steve:

I am writing you in regard to your letter to the editor concerning our increasing traffic problem at South 240th St. and Highway 99.

There has been some action on the part of our student government to help alleviate this traffic problem. The following is a letter written by the Associated Student Body Secretary urging aid in reducing this danger:

Gentlemen:

I am writing this letter on behalf of the Associated Students of Highline College.

Highline College is located one block west of Highway 99 on South 240th St. Because the entrance of the student parking lot is located only 200 feet from the highway, most of the students arrive from both north and south on this busy thoroughfare.

Presently, there is no stop light or turn-off lane at the intersection of Highway 99 and South 240th. There are approximately 3,000 students attending Highline College over a 24-hour period. These students risk severe accidents approaching and exiting this high-speed road. Many students are forced to alter their route by 2 or 3 miles in order to avoid this hazardous area.

Students heading south who turn right off Highway 99 must slow up considerably to make their turn, therefore, creating a hazard to other users of Highway 99. From the freeway cut-off, where Des Moines and Highway 99 meet, there is no traffic signal or caution light until Federal Way, which is approximately 3 miles away. Therefore, traffic reaches high speeds through this area, causing motorists to become less aware of cars entering and leaving 240th.

If there were a traffic signal at this intersection with perhaps a left and right-turn sig-

nal, it might help alleviate this traffic hazard.

Again, speaking for the Associated Students of Highline College, we implore your aid in reducing this danger. Thank you in advance.

Yours truly,
Diane Skutley
Associated Student Body Secretary

The preceding letter has been sent to the King County Commissioner, Washington State Highway Department, Kent Police Department, Seattle Times, Post-Intelligencer and Des Moines Police Department. There has been no response as yet to this letter. There is considerable "red tape" that must be gone through, before any action has been done. The student government will hold off another couple of weeks before re-submitting any further letters. Thank you for your interest concerning you and your fellow students.

Diane Skutley

Prayer And Schools

Dear Editor:

As many students and educators have stated, a key objection to Bible reading in our school system is that there seems to be no way to read a Bible before a class and not introduce a particular version as each denomination seems to have its own version.

Thayer S. Warsaw, a high school English teacher in Newton, Mass., gave his high school English class a test on their knowledge of the Bible. Many of the answers received were shocking.

After reading these answers, Mr. Warsaw decided to teach the Bible as a source book for the humanities. Two rules were established: they would use the King James Version, since Bartlett's familiar quotations were taken from this version, and

they would not discuss meaning or interpretation. The teacher explained Biblical references in literature, art, and music. Excerpts from student reactions revealed satisfactory reactions to the unit. A typical student reaction—

True, in class the principles of 'separation of church and state' and 'keep religion out of the public school' have been strictly adhered to. Yet, in a Biblical study, exposure of the pupil to the theoretical doctrine is in my opinion both inevitable and valuable. I do not consider it necessary to discuss the merits for one living in a predominantly Christian country to have some understanding of Christianity.

There were no repercussions to the material or to the method of presentation. Mr. Warsaw stated, "Not one complaint from a parent or other member of the public came to the school principal, the department head or the teacher." The school enrollment is large and embraces Roman Catholics, Reformed, Conservative and Orthodox Jews, Protestants of several denominations and non-believers from the listless to the atheistic.

Non-denominational Bible teaching is and has been successfully accomplished within the school framework.

The Bible has a definite place and value in the school systems of America even if only used as "a source book for the humanities."

Robert Rieke

Part I Cuba: Our Lost Plantation

Dear Editor:

There can be little doubt that we found Cuba an immensely profitable investment. Just how profitable is revealed by a few major production statistics. Up until the time Cuba decided to run their own economy, U. S. corporations controlled 90% of the island's electricity and telephones, 50% of the railroads, and 40% of Cuban sugar production. Iron ore, nickel, and tin were exploited by Bethlehem Steel while Rockefeller interests ran the oil refineries.

As in many Latin American countries, Cubans had very little say in the marketing of their resources. The profits that were received went mainly to the landed nobles and the criminal regime of Batista. To keep the profits flowing in and preserve the "status quo" against the populace, we had to turn the island of Cuba into a veritable police state. This assistance made the revolution, when it came, one of the bloodiest in South American history.

Before Batista was overthrown in the summer of 1959, over 20,000 Cubans had been slaughtered by an army trained by U. S. military missions, using U. S. guns, tanks, and planes. O'God, what we will do for a dollar.

Dick Robertson
Sources of information—
Listen Yankee—C. Wright Mills, professor of sociology, Columbia University.

Arms & Politics in Latin America—Praeger 1960.

The Independent—(Muckraker of the Teapot Dome, Tammany Hall class).

Meedy's Industrials—United Fruit Co., Standard Oil.

Having trouble finding work? See the bulletin board across from the Student Activities office.

A number of clubs interested in forming have taken out applications. Among the clubs are: Scuba, Business, Letterman's, Psychology, Hiking and Pep Squad club.

HERE I AM, WORLD!

BOOK REVIEWS
by Frank Denton

Bonner, John Tyler

THE IDEAS OF BIOLOGY

Perhaps more than any other science, biology is an enormously large collection of facts. The main purpose of this book is to explain the larger theories of biology today; to see what these facts mean and how they fit together. Carefully organized into six chapters: "The Cell," "Evolution," "Genetics," "Development," "Simple to Complex," "Man," it points out those things we don't know, for biology is a science in which there remains many important unsolved problems.

Ulam, Adam B.

THE NEW FACE OF SOVIET TOTALITARIANISM

Seven main essays in this book focus their attention on the interrelation between Russia's internal and foreign policies. Dealing with the crucial aspects of Soviet politics, Professor Ulam, of Harvard University, describes a Soviet society that is undergoing important and lasting changes and poses the problems of policy that are likely to confront the West as it faces the evolving realities of Soviet political life.

HIGHLINE COLLEGE Final Examination Schedule

Hour of Day Class	Hour and Date of Examination
8 MWF or Daily	8-10 Tuesday December 15
9 MWF or Daily	8-10 Wednesday December 16
and Chem 101A	10-12 Tuesday December 15
10 MWF or Daily	10-12 Thursday December 17
11 MWF or Daily	8-10 Thursday December 17
12 MWF or Daily	1-3 Wednesday December 16
1 MWF or Daily	1-3 Tuesday December 15
2 MWF or Daily	3-5 Tuesday December 15
3 MWF or Daily	10-12 Wednesday December 16
T-TH 8, 8-10, 9-12	1-3 Thursday December 17
T-TH 11, 12, 10-12	
T-TH 1, 2, 3, 12-3, 1-3, 1-4,	3-5 Wednesday December 16
and Eng 121 A & B	3-5 Thursday December 17
Unscheduled and Conflicts	

Examinations times for all one credit courses will be announced by the instructor.

Examination times for courses which include laboratory are determined by the lecture schedule.

Examination times for courses meeting more than one hour each session are determined by the schedule for the first hour of class.

Evening Examinations (Including 5 o'clock classes):

Evening classes meet through Thursday, December 17.

Examinations will be scheduled during one of the last two scheduled meetings of the class. Instructors will announce dates and times.

All examinations will be given in the regularly assigned classrooms.

Service, WEA Clubs Present Film

Bjorn Ryman Speaks

Which Way America? is the question asked by 2,400 youth who want to bring an answer to the Harlems and the Seaside. You will have an opportunity to meet these young men and women through one of their films on Tuesday, December 8 at 1 p.m. in S105. "Which Way America?" was filmed at the Conference For Tomorrow's America, Mackinac Island, Michigan.

The film includes music from the popular "Showboat" which toured the Great Lakes, and from the National Steelband of Trinidad-Tobago. Also included are Peter Howard, British playwright and author; and Rajmohan Gandhi, the young Indian who holds the respect of many world leaders.

The film will be accompanied by delegates to the Conference from Europe and Africa.

Colorful Cafeteria Due in January

The permanent cafeteria is to be on the bottom floor of the student center and will be finished sometime in January.

The cafeteria will be attractively decorated and very colorful. The drapes are to be orange-gold, moss green, and yellow. The trays will be bright orange and the plates, white with orange decoration. The chairs are to be sand-colored and the tables, a beige-orange. The floor will be gray and green tile.

The cafeteria will have a snack bar as well as a hot lunch line and will have a seating capacity of 300.

Miss Monica Roller and her staff await their final move to the bottom floor of the student center.

Republican Club Plans Busy Year

"We must all hang together, else we shall all hang separately." This quotation from Ben Franklin was adopted as the motto of the Highline College Republican Club following the national elections.

Members expressed the idea that the G.O.P. should not become the "me too" party that the Democrats have called for, but must continue to oppose the giant federal bureaucracy in Washington, D.C. The club, led by President Glen Coffman, Vice Pres. Phil Smith, and Sec. Treasurer Bill Ellis, laid plans for four important projects, including a speech by Sen. Ted Peterson of the 44th district, a debate between conservative and liberal members of the G.O.P., a debate with the Democratic Club, and a visit to the campus by Gov. Elect Dan Evans.

Persons interested in the club are urged to leave their names with any of the officers or with the advisor, Mr. Forrest Price.

New Courses Winter Quarter

Last Wednesday's pre-Winter quarter's counseling day and the proposed class schedule have revealed new courses and methods for our new campus. Dr. Shirley B. Gordon, Director of Instruction, announced prior to the release of the class schedules from her office that several classes would be offered for the first time or for the first time in over two years. These classes are:

Drama 131 Play Production (3);
Music 160 Symphony (1);
Art 171 Ceramics (3);
General Business 132 Advertising (3);
Geology 100 Survey of Geology (5); and, new to be offered in a winter quarter, Chemistry 101 General Chemistry (5).

Dr. Gordon also announced that the physical education department will make good use of its new facilities by offering six sections of coeducational BADMINTON (PE120/140). Leaving the equipment for badminton set-up on each of two days, will be the new method used to ease the handling of the six sections.

Lloyd E. Messersmith, Dean of Students, said that this counseling day marked the start of a new kind of counseling at Highline. A few instructors used the new method of giving several small groups (of four to seven) counseling in the morning. Later Wednesday or during Thursday or Friday, each student of the groups returned to their counselor-instructor for individual appointments. Dean Messersmith also said that, if the instructor chose the new group method to counsel students, each group would have some factor in common, such as transfer students, freshman students, new students, or so on.

The early evening classes that began for the first time at Highline during this fall quarter are to be continued. The four courses offered this quarter are: Mathematics 101, Intermediate Algebra (5); English 102, Composition (3); Accounting 102, Principles of Accounting (3); and, Sociology 110, Sociology (5). These early evening classes now make it possible for a student to carry 12 to 15 credit hours in evening courses. Dr. Gordon noted that Highline College makes no notation on a student's records to indicate whether credits were earned in day or evening school.

Plans Made For Business Club

A new Associated Business Club is in the process of organization. Jack Kamel was elected tentative president for this year.

Other tentative officers are Steve Pergakis, vice-president; Bob Laflimar as secretary, and Niel Macconel as treasurer.

The proposed club plans to aid its members in learning about business. The group has held several organizational meetings. A program is being planned for the near future which is the first in a series of panel discussions, off-campus speakers, and field trips to business firms.

Ray Cole, business administration instructor, is advisor.

The constitution and plans for organization are being considered by the Executive Board.

Democratic Club Celebrates Victory

The young Democratic Club is in a jubilant mood following the national election, but according to temporary president Walt Kramer, the outcome was no surprise.

"The Republicans were bound to have trouble," he remarked. "Lack of party unity and poor treatment of the issues hurt most."

Kramer told the Thunder-Word that the more moderate members of the G.O.P. are likely to regain control of the party, with Michigan's re-elected Governor George Romney or Pennsylvania's Governor William Scranton becoming the presidential candidates. He expressed concern, however, that the right-wing element might stay in power.

"High school and college students seem to be more conservative than their parents are," he said.

At present, the only other officer in the Democratic Club is secretary Wendy Temple. Persons interested in joining are asked to leave a copy of their schedule with the advisor, Mr. Donovan, in the counseling office.

Our young school and new campus have required new courses and new methods of operation.

Friday, Dec. 4, 1964—The Thunder-Word—Page 3

Be a part of your campus. Don't litter your campus. Participate in the activities of the club of your choice. Put litter in a trash barrel where it belongs.

Student Rates

FLOWERS ARE THE FRIENDLY WAY

The Belle-Caro Florist Shoppe

2230 MARINE VIEW DR. DES MOINES TA 4-6820 TA 4-0753 NITE

Collins' Midway Pharmacy

23447 Pacific Highway So.

• PRESCRIPTION PHARMACY
• FREE DELIVERY
• HALLMARK CARDS
• DOROTHY GRAY, COTY COSMETICS

Phone TA. 4-6700

This Christmas

SHOP
IMHOFF'S

"Nationally Advertised Lines"

Van-Heusen
Excello
A-I Peggers
Munsingwear
Jockey
Hickok
Esquire Socks
Catalina
Da Vinci
Pendleton
Plymouth
Hart Schaffner & Marx
Botany 500
Dan Richards

AL • IMHOFF MEN'S WEAR

601 S.W. 152nd CH 3-7575

WOW!!
GLAD'S
PANCAKE CHEF
152nd and Hwy. 99
Sun. thru Thurs.—6 a.m. to 12:30 a.m.
Fri. & Sat.—6 a.m. to 1:30 a.m.

AART BEAUTY SALON
413 S.W. 152nd CH. 4-4711
Something For Everyone
Hairstyling and Everyday Hairdo's
Open Evenings By Appointment
Three Operators To Serve You:
Virginia Leach, Owner Joan Stover Mr. Frank

Students with a grade point of 2.0 and above are eligible for the work scholarship in which they can earn up to \$125 a quarter. These jobs include work in the library, secretarial

work, janitorial, reader, grading papers, and laboratory assistants. To apply, fill out a Financial Aid application in Miss Steinberg's office.

MUSIC BOX

"The Complete Music Store"

FEATURING

- Conn Band Instruments
- Epiphone Guitars and Amplifiers
- Orion Custom-Built Electric Guitars
- Thomas Organs and Jansen Pianos — All the New '65 Models

We Teach All Instruments

At Federal Shopping Way

Phone WA. 7-9070

**Brighten
Your
Spirits**

this Yule season
with a two-piece knit from
the creative hands
of our exclusive knitters.

Sketched: ribbon knit applique
top with matching shaker knit
skirt. White, red, sizes 10-14, \$66
Other knits priced, \$26 to \$80

Jay Jacobs

Five stores of fashions for young women

Fifth and Pine • Northgate • Aurora Village • "U" District • Burien

Highline To Host WSCCSGA Conf.

Washington State Community College Student Government Association will be holding its first meeting of the school year on the Highline College campus Jan. 22. Highline will act as host of the meeting of Washington State Community college leaders and their advisors.

Each community college in the state sends its A.S.B. President, A.S.B. Secretary, I.C.C. Representative, a representative from the activities council, and a student publications representative.

The students will compare problems and situations directed toward forming a program for the Community College Leadership Conference to be held next spring.

Mr. Ga-Tolentino has offered to teach Japanese and Italian in his free time in the afternoon if there is interest among students.

Foreign Language Club May Start

The Foreign Language Club is beginning soon. This club will give students an opportunity to become more familiar with their favorite foreign language.

Films and speakers will be presented to the club. If you are interested, contact either Miss Steinberg, Mrs. Gilbert, or Mr. Ga Tolentino.

Lecture Series Continues Jan. 12

The first lecture of the new year will be held on January 12. Dr. Robert Scalapino, Professor of Political Science from the University of California, will speak on campus. This should be a most timely and informative presentation.

On February 9, two Shakespearean actors, Mr. Lovell and Mr. Watt, will present selected scenes from Shakespeare.

The average American eats 3.146 begos per annum.

English Class Enjoys Play At Repertory

by Don Shaw and Bud Turner

Tuesday night, Nov. 10, Mr. William Bennett's class attended the Shakespearean play "Twelfth Night" at the Seattle Center Playhouse.

Following the play members of Mr. Bennett's English 101 class proceeded to the Bennett household in the U. District. The class members were greeted by a charming hostess, Mrs. Ginny Bennett, and were treated to refreshments, music, and a round-table discussion of the play.

Members of the class in attendance were, John Beaudry, Benny Benson, Bob Bonham, Jan Bouvee, Dick Bowman, Judy Bloomfield, Phil Bannon, Nina Charboneau, Kit Kleiun, Lynn Olive, Wendy Swope, Don Schmitz, Don Shaw, Barbara Trueblood, Rick Steele, and Bud Turner. The class members really appreciated the good time shown them by the host and hostess, Mr. and Mrs. Bennett.

Beautification Group Formed

Campus Beautification Committee has been appointed by A.S.B. President, Brian Smith, to help decide on the placement of shrubs and trees around the campus, and to choose sculpture pieces for campus decoration.

Chosen for the committee which will be working with a group of faculty members are Beatrice Brown, Harley Freeborn, Mike McDermott, Kristi Knapp, Patti Springer and Mike Walsh.

The committee will be concerned with the recovery of the giant rock from Glacier High School and choosing the piece of sculpture to be placed on top.

Officers Are Elected To Head SWEA

As of November 10 the Highline College chapter of the Student Washington Education Association had a considerable increase over the membership of last year.

The members, as of that date, were as follows: Jim Sharp, Bonnie Tussing, Sharon Sencevicky, Georgiana Cox, Patricia Tack, Kathy Kleinz, Christine Davis, Judy Dyer, Rita Gay, Jere Gray, Linda Hemingway, Raymond Hill, Sharon Kront-right, Sharlott Larson, Judy McDowell, Richard Nehls, Pam Perantie, Linda Sewell, and Donna Williamson.

Those interested in teaching, and who would like to join SWEA should contact the chapter treasurer, Linda Hemingway.

This year's officers for the Highline College chapter of the Student Washington Education Association are: Judy Dyer, president; Jim Sharp, vice president; Sharon Sencevicky, secretary; and Linda Hemingway, treasurer.

The bulletin board across the hall from the Counseling Office lists work available on and off campus.

NICK'S MEN'S & STUDENT SHOP

243 S.W. 152nd

Burien

- Sweaters
- Casual Slacks, Perfectly Tapered
- Lee Leens Jeans & Casuals
- Lancer & Playboy Shirts
- Continental Suits, Sport Coats, and Blazers—the Sharpest Look In Town

Christmas Gifts Galore!

ART SUPPLIES

Complete Line Of

GRUMBACHER

- BRUSHES
- OIL COLORS
- ARTIST MEDIUMS
- PASTELS
- CHARCOAL

Also

- ILLUSTRATION BOARDS
- CANVAS PANELS

Everything the Student Artist Needs

DEE'S MART

22311 Marine View Dr.

Des Moines

TR. 8-2226

COLLEGE TYPEWRITER SHOP

Student Headquarters for Portables and Standard
Typewriters—\$49.50 to \$129.50

5 Year Free Parts Warranty All New Olympia Portables

Olympia • Royal • Smith Corona • Facit • Remington
22307 Marine View Drive — Des Moines — TR. 8-2100

Women Offered Intramurals

Highline College will begin an intramural program for women winter quarter. The new pavilion will be available for women's sports at 2:00 on Monday, Wednesday and Friday, with an Intramurals assistant and instructor on the premises to assist and instruct.

Mrs. Command and Mr. Woodward, Highline physical education instructors, have expressed great enthusiasm over the proposed program. It is hoped that volleyball, basketball, badminton and gymnastics will be offered. These sports will be for women, and also, if interest warrants, coed. Mrs. Command has asked that as many teams as possible be organized this quarter. This would enable team competition to run the entire quarter.

Answer Below

Intramural questions for men and women.

If you are interested in participating in any sports at Highline College please fill in the following questions:

Name: _____
Address: _____

Please check the sport (or sports) that you would be interested in:

- | | |
|----------------------|--------------------------|
| Basketball (men's) | <input type="checkbox"/> |
| Basketball (women's) | <input type="checkbox"/> |
| Volleyball (men's) | <input type="checkbox"/> |
| Volleyball (women's) | <input type="checkbox"/> |
| Volleyball (coed) | <input type="checkbox"/> |
| Badminton (men's) | <input type="checkbox"/> |
| Badminton (women's) | <input type="checkbox"/> |
| Badminton (coed) | <input type="checkbox"/> |

Any other: _____

Would you be interested in forming teams from clubs, individual groups or major interest divisions (i.e. business or English or education)?

If there are any questions contact Terry Fisher, Dale Bolinger, Mr. Woodward or Mrs. Command.

Please deposit in "Intramurals" envelope on main bulletin board.

New Form For Grade Reports

It is small, but it brings large news. It is simple to understand, but it brings complexity to many. It is new and up-to-date, but its message is old. It is the new QUARTERLY GRADE REPORT SHEET.

It will be the first time for Highline College to actually issue to each matriculated student a separate, complete, and current report of grades. Each student's report will be about the size of a postcard and have the following information: (1) credit-hours attempted, current quarter; (2) credit-hours passed and completed during current quarter; (3) grade-points for individual courses completed during current quarter; (4) current quarter grade-point average (GPA); (5) cumulative credit-hours attempted at Highline; (6) cumulative credit-hours completed at Highline; (7) cumulative grade-points at Highline; and, (8) cumulative GPA.

Plans now call for release of the grade reports within two weeks after the quarter end. The grade report will be released from the office of William F. Shawl, Registrar and Admissions Officer.

Besides Mr. Shawl and his full-time staff, Mr. Edward A. Olney and his assistant cooperate by applying the techniques of data processing and the IBM machines to speed up the collection and transmission of the grade data submitted by each individual teacher at the quarter's end. The grade sheet report is just another of the proofs of modern data collection on our new campus.

Membership is open for those students interested in joining the Campus Beautification Committee. This committee will be the one to select a totem pole and other art objects for the school. Sign-up in the student activities office.

New Pep Staff At Game Today

New clubs and organizations are springing up all over campus. The newest one is the Pep Staff, which will be introduced at the giant basketball pep rally and bonfire today, Dec. 4, on campus.

This staff consists of around twenty-five members. These members are: Donnatta Green, Chairman; Addie (Marie) Jones and Margaret Bostwick, co-Chairmen; Judy Thompson, Wendy Swope, Linda Sewell, Sallie Cunningham, Bonnie Childers, Elaine Cheskov, Michael Casey, Linda Roby, Julie Gjernes, Mary Mandish, Connie Millward, Lorry Roberts, Phil Bannon, Ken Stryker, George Huntington, Mark McKay, Barbara Bowker and Mary Lou Vours. Mrs. Barbara Young, faculty advisor to the Cheer Staff, is also faculty advisor to this organization.

The United States ships 250 lbs. of refined tobasco sauce to Yemen every year.

Co-Arts Club To Decorate Campus

The walls in the buildings of our campus are soon to become brightened by being covered with the works of the art students of Highline College.

The Co-Arts Club will soon hang up the best of the works from the design, sculpture,

painting, and drawing classes of Mr. John Constantine and Mr. Rik Gwin. The project is one of the services the club provides for our campus.

The Science Club is considering transmitting within a one-mile area of the campus. They were given a transmitter by the school.

Formal Wear Rentals

- Tuxedos
- White & Colored Dinner Jackets
- Complete Outfits, or any part
- Discounts to Students

HIGHLINE TAILORS

15217 - 6th S.W., Burien

CH. 3-7520

HILINE TRAVEL SERVICE

427 S.W. 152nd

CH 4-7500

Announcing...

Something New Has Been Added!

The Dad and Lad Shop proudly announces its brand new name—

"TOWN SQUIRE"

In keeping with our newly enlarged and remodeled store, we feel our new name, "TOWN SQUIRE" will be just the added touch we've been looking for.

It's still the same management, offering you the courtesy, convenience, and quality of merchandise. Only our look is new, our name is new!

Pick Up Your

Sample Of

At

KEY REXALL DRUGS

Free cologne

At REXALL DRUGS

Next to the Tradewell Store At the Midway Shopping Center

Intramural Flag Footballers Compete

Swihart's Mid-Management and Jordan's Gridders vie in intramural flag football competition

On Tuesday, November 17, the Des Moines Field House gridiron was the scene of victory for Roland Johnson's grid-ders as they defeated Frank Hackmann's "Rogues" 22-6 in the first intramural flag football clash of the single elimination tournament.

The Johnson attack was very well balanced showing much versatility in the rushing and passing departments by racking up three first downs rushing and three first down passing. The Hackmann attack did equally well in the air, passing for three first downs, but their running game was unable to move with much success.

In the total first down department, the two teams were very close, but the success of the Johnson team lay in their ability to move the ball on the ground for long gains while the Hackmann team was unable to keep their drive going after picking up the initial first down.

In the second game of the intramural contest held on November 18, Swihart's Mid-Management team rolled over Jordan's gridders 28-14.

The first half of the contest saw the Mid-Management team using a diversified attack as they rushed four times and picked up one first down and passed nine times completing two passes for one first down. Jordan's team played the same type of a first half, but they were more successful with their passing than running as they passed eight times completing four passes for one first down.

In the second half, Swihart's Mid-Management team broke the game wide open by taking the ball across the goal stripe five times.

The success of the Mid-Management team was due to the tremendous pin-point passing in the second half as they completed five out of ten passes for two first down. Their passing effort in addition to their rushing which produced one first down in five tries from scrimmage was the key to their second half comeback.

The Jordan team fought back equally well continuing to show their passing ability by completing five of nine passes for two first downs and rushing three times for one first down, but they were unable to overcome the fired up Mid-Management team.

The second week of intramural flag football competition saw Roland Johnson's gridders rolled over Southside Six 14-0 and Larry Swihart's Mid-Management team declared the winner over Fred Graf's "Packers" after a 24-24 tie score and six first downs for each team necessitated a flip of the coin.

The first game of the week, on November 24, pitted the very evenly matched Mid-Management team against the Packer team in a contest that proved to be a thriller to the very end.

In the first half, the Packers picked up a total of two first downs, both being on the ground, and the Mid-Management team also picked up a total of two first downs, one running and one passing.

The scoring in the first half took about the same path with Swihart's Mid-Management team getting on the scoreboard first by trapping the Packer quarterback in his end zone for a two point safety. The Packers came roaring back scoring a touchdown and extra point as the result of their ground game. The Mid-Management team then put on a passing and running attack together to score a touchdown and an extra point, making the score 10-8 in favor of Mid-Management. But before the half ended, the Packers scored again on a safety, and at the end of the half the game was tied up 10-10.

In the second half, the Packers picked up four first downs,

all by rushing and Mid-Management also picked up four first downs, three passing and one rushing.

The scoring in the second half saw the Mid-Management team score a touchdown, miss an extra point, and score another touchdown and extra point for their fourteen points of the half as the result of their passing game. The Packers made all their yardage on the ground by rushing for two touchdowns and an extra point for their fourteen points of the half.

On November 25, Roland Johnson's gridders met the Southside team in the second game of the week in what proved to be a one-sided game.

There were very few first downs in the contest, as Johnson's team racked up one on the ground and one in the air, and the Southside team passed for its only first down.

All the scoring was done in the first half as the Johnson team scored two touchdowns and an extra point, Southside failed to score, although they were close to pay dirt.

The lessons will be at the Hyak ski area and transportation to the area will be provided by a Western Sightseeing bus which would pick up students in the college parking lot. Almost 30 members of the Ski Club plan to take advantage of these lessons.

The first trip is tentatively planned for December 27-29 at Crystal Mountain. Plans for this trip will be confirmed at the next Ski Club meeting.

Johnson's team proved equally successful in scoring in both the passing and rushing departments. The Southside six had trouble maintaining possession of the football in order to sustain a drive. This and the rain foiled their hopes to cross the goal stripe.

The hand will play at intervals with a program consisting of marches, surf music, jazz, folk music, and Dixieland.

Live Music For Game

To liven up the cheering section at Highline's basketball game against the UW Frosh, the Music Department has formed a Pep Show Band to be presented for the first time at tonight's game.

The hand will play at intervals with a program consisting of marches, surf music, jazz, folk music, and Dixieland.

In the Locker Room

by Larry Leonard
Sports Editor

The athletic pavilion is completed. That simple statement means more to athletes, and all those connected with athletics than most of us realize.

Since the birth of Highline College, the acquisition of available facilities for varsity sports, physical education activity classes, and intramural sports has been a problem that many of us never realized existed.

The acquisition of facilities to hold such activities was only part of the problem. Also, athletic activities and classes could not be scheduled at certain times during the day.

For example, those athletes who are turning out for basketball have had to go through many inconveniences in turning out at some very unorthodox hours. This was made worse when Mount Rainier High School began turning out for basketball and our athletes had to wait until they were finished before they could turn out.

Turning out for college athletics means that a person must set certain hours for study and with different practice hours almost every day, much pressure is put on the individual. Also, most athletes work part-time.

I would like to take this opportunity to ask the gentleman who wrote to the Sports Editor about having baseball in the spring if he would be willing to make these sacrifices until facilities were available.

To all those who have made these sacrifices in the past years has come a reward well deserved. Welcome home, THUNDERBIRDS!

Cross Country Is New Highline Sport

by Larry Probst

Cross-country is a sport that consists of running a distance which ranges from three to five miles. A cross-country team usually has from six to ten men on it. In a meet the first five men are used as pacers or in case one of the better runners gets hurt or does not run well.

In a meet the team that gets the first five men in with the lowest scores, will win the meet. If a team can take places one through five, it will have a perfect score of 15.

A cross-country runner may

Ski Club Plans Lessons and Trip

It looks like there is a very successful year ahead for the Highline College Ski Club. At a meeting held recently it was decided that the Ski Club would offer lessons, and plans were tentatively made for the first ski trip.

The lessons will be at the Hyak ski area and transportation to the area will be provided by a Western Sightseeing bus which would pick up students in the college parking lot. Almost 30 members of the Ski Club plan to take advantage of these lessons.

The first trip is tentatively planned for December 27-29 at Crystal Mountain. Plans for this trip will be confirmed at the next Ski Club meeting.

run from 40 to 80 miles a week and may run all year round. The distance that a runner runs is not always as important as how hard he runs. Just as important, is the course that he runs on (the harder the better).

For example, the Highline College cross-country team might run from Des Moines Field House to Salt Water Park, then on the beach, and then back to the fieldhouse. The next day they might go down to Salt Water Park and run in the park for an hour or more. The actual meets are usually run over a golf course or in a park.

**ONE-STOP
SKI SHOP**

Whether your skiing habits or inclination, find here a great deal for you. That's why you see the best prices wherever there's quality ski gear. That's why you should see them here, too.

HEAD

HEAD STANDARD	\$107.50
HEAD MASTER	\$124.50
HEAD COMPETITION	\$142.50

**BOB KLONTZ
SPORTING GOODS**

222 2nd N.E. — TE 3-1000
AUBURN, WASHINGTON

Select used imports, economy and sports

BURIEN AUTO SALES, INC.

VOLVO - TRIUMPH - DATSON

Authorized Sales and Service

115 S.W. 152nd — CH. 2-7070 — Burien

HOLIDAYS

Complete Line of Bowling Equipment. Let It Be Our Pleasure To Serve You. Join the Gang.

Party Reservations!

LEWIS & CLARK LANES

160th & Pac. Hwy. S. CH 4-2902

**FREE
Christmas Turkeys**

Come in and register for one of 30 turkeys to be given away free.

No Obligation
DARI-DELITE

Century City Shopping Center
S. 320th & Pac. Hwy. S.

FREE POP HIGHLINE LUNCH! FREE POP

Eat At the Steer-In
Wednesday, Dec. 9
And Receive Free Pop
With Purchase Of
Any Burger
MERRY CHRISTMAS
STEER-IN

24017 Pac. Hwy. So., Midway

Birds Set for Tonight; Drop Opener 78-58

by Mark McKay

Season Opener: Seattle 'U' Team

The Thunderbirds opened their third season of competition on Tuesday, Dec. 1 against the Seattle University Papooses by dropping the contest 78-58.

The high scorer for both teams was Highline's Clinton Hooper who had 17 points. He was followed closely by Dick Blackwood with 16 points.

On Friday, Dec. 4, the T-Birds meet the University of Washington Frosh at the pavilion.

The squad for the first two games will most likely include the following players:

Terry Adams—6'3", 185-lb. sophomore guard from Garfield High School. Terry is a returning letterman, and probably is one of the best all-around players on the team. Terry is a rugged rebounder, and a good outside shot, and he was also selected as the Most Inspirational player on last year's team.

George Adams—6'3", 170-lb. sophomore from West Seattle High School. George is also a returning letterman from last year's squad. George did not see much action last year, but should be a strong contender for a forward spot this year. George was selected as the Most Improved Player on last year's team.

Joe Janson—6'2", 180-lb. from Lind High School, Lind, Wash. Two-year letterman in basketball and football in high school. He was team Captain for basketball and won Inspirational Award. He plays guard.

Dick Blackwood—5'11", 180-lb. sophomore from Highline High School. Dick, probably one of the finest guards in the league last year, will be back again leading the Thunderbirds. Dick had a scoring average of 7.5 points per game last year and should improve greatly on this during the season.

Ed Erikson—6'2", 180-lb. sophomore from Pike High School. Ed, a returning letterman at forward should have this spot sewed up again this year, with his strong rebounding and sharp shooting eye. Ed had an average of 9.6 last year and will be out to improve this.

Fred Harrison—6'4", 180-lb. freshman from Rainier Beach High School. Fred lettered in basketball and golf while at Rainier Beach. Fred has already this season proven to be a very strong contender at the forward spots, and should give the lettermen a run for their money.

Clinton Hooper—6'2", 175-lb. freshman from Garfield High School. Clint was a one year letterman in basketball while in high school, and was selected as Most Inspirational Player on his team. Clint should be of great help to the T-Birds at the forward and guard positions.

Ed James—6'4", 205-lb. sophomore from Garfield High School. Ed was the starting center on last year's squad. He has shown much improvement over last year, but he has some strong competition and he'll have his work cut out for him, to hold his position.

Lewis Moormann—6'3", 205-lb. freshman from Stanton High School, Stanton, North Dakota. Lewis lettered four years in basketball in high school and has been one of the surprises of the season so far this year. He should be a top man at the center position.

Bill King—6'2", 170-lb. freshman from Cleveland High School. Bill lettered two years in basketball in high school and was selected as second team All-city. Bill has been improving steadily this year and should be a good relief man at a forward spot.

Chuck Smith—6'3", 185-lb. sophomore from Franklin Pierce High School. Chuck, another of the returning lettermen, will add height and experience to the squad this year. Chuck should be strong on the backboards and a top scorer again this year.

Chris Mathews—5'11", 170-lb. freshman from Franklin High School. Chris was a basketball letterman in high school and was picked as an All-City Honorable Mention at the guard position. Chris with his quick hands and good speed will be in top contention for a starting role this year.

Wayne Wells—6'2", 185-lb. sophomore from O'Dea High School. Wayne did not letter in basketball during high school, but with his great jumping ability, Wayne should prove to be of great help to the squad this year.

HIGHLINE COLLEGE "THUNDERBIRDS" BASKETBALL SCHEDULE 1964-1965

(All home games to be played at Highline College)

Tuesday, Dec. 1	Highline College @ Seattle "U" Frosh	5:45
Friday, Dec. 4	U. of W. Frosh @ Highline College	8:00*
Thurs., Dec. 10	Seattle "U" Frosh @ Highline College	8:00*
Saturday, Dec. 12	Highline @ Yakima Valley College	8:00
Friday, Dec. 18	Highline @ Skagit Valley College	8:00
Saturday, Dec. 19	Skagit Valley College @ Highline	8:00*
Tuesday, Jan. 5	Olympic College @ Highline College	8:00*
Saturday, Jan. 9	Highline College @ Olympic College	8:00
Wednesday, Jan. 13	Highline College @ Everett Jr. College	8:00
Friday, Jan. 15	Everett Jr. College @ Highline College	8:00*
Friday, Jan. 22	Highline College @ Seattle "U" Frosh	5:45
Saturday, Jan. 23	Highline College @ U. of W. Frosh	6:00
Wednesday, Jan. 27	Highline @ Shoreline Community College	8:00
Friday, Jan. 29	Shoreline Community College @ Highline	8:00
Tuesday, Feb. 2	Highline College @ Skagit Valley College	8:00
Friday, Feb. 5	Skagit Valley College @ Highline College	8:00*
Tuesday, Feb. 9	Highline College @ Olympic College	8:00
Friday, Feb. 12	Olympic College @ Highline College	8:00*
Tuesday, Feb. 16	Everett Jr. College @ Highline College	8:00*
Saturday, Feb. 20	Highline College @ Everett Jr. College	8:00
Friday, Feb. 26	W.S.U. Frosh @ Highline College	8:00*
Saturday, Feb. 27	Yakima Valley College @ Highline	8:00*
Tuesday, Mar. 2	Shoreline Community College @ Highline	8:00
Saturday, Mar. 6	Highline @ Shoreline Community College	8:00

*Home Games

NUDELMAN'S

Formal Wear

featuring:

- Continental Black Tuxedos
- Full Dress Tails
- "Formal Magic"
- White Dinner Jackets
- Complete Daytime Wedding Attire
- Largest Selection in Town!
- Student Discounts

NUDELMAN'S FORMAL WEAR

123 S.W. 152nd, Burien CH. 3-0800

Open Mon. till 8 Fri. till 9

The Most Popular Shoe On Campus

WING TIPS!

from \$12.95

Open Till 9 On Friday Nights

K & K SHOES

Des Moines Shopping Plaza

Closest Shoe Store To The College

246th and Military Road

BURGERS 15¢

FRIES — FISH AND CHIPS — STEAK SAND.
SUNDAES — MALTS — SHAKES — CONES

Phone Orders TA. 4-8622

Specialists In Cleaning Ski Pants, Parkas,
and Sweaters. Waterproofing on request.

PROMPT DELIVERY SERVICE

441 S.W. 152nd, Burien

CH. 2-2111

Gift Shop In Your Bookstore

Make Christmas shopping easier this season by solving your purchasing problems with gift ideas from the Highline College Bookstore in the Business Administration Building. Plans are being made to feature a number of weekly specials with discounts ranging from 20% to 30%. As of now, December 4 is the new target date for moving the bookstore facility into the present temporary library headquarters.

BELL'S OF BURIEN

460 S.W. 152NDCH. 3-7800

Scott's DRIVE IN

21851 Marine View Drive, Des Moines

HAMBURGERS - CHICKEN - SHRIMP

Home Delivery Service

Phone Ahead & Pick Up Later

PHONE - TA. 4-3480

JAFFE'S

YOUR

WING TIP

HEADQUARTERS

PRICED FROM

\$12.98

WHITE CENTER
9826 16th S.W.
Phone WE. 5-8555

BURIEN
610 S.W. 152nd
Phone CH. 2-0660

Kenya Students Delight Audience in Forum

Peris Mugure and Jim Nyanjui explain customs, history, future plans of their home in International Relations Club Forum. Kenya becomes a republic December 12.
photo by Dick Nehls

Science Club

Revises, Sub-Divides

The Science Club under its newly elected president, Frank Stasney, is revising its constitution and subdividing into four groups — chemistry, physics, mathematics, and biology each of which will be concerned with special projects. Two of the four subdivided groups, chemistry and physics, are organized. The general meetings are open to the public. Watch the bulletin for meeting times and places.

Science Department

Mr. Thomas Warnock, science department instructor, recently announced that Highline College has acquired a surplus complement to the SAGE air defense radar system. The surplus complement is being disassembled and scraped for spare bits and pieces. The power supply units will be used in laboratory work.

Snack Bar Moves To Student Center

The eating facilities are now or soon will be moved to its temporary site on the top floor of the student center, Miss Monica Roller, food services coordinator, announced. This site has the advantage of having chairs and tables although the food services will be the same as in S-108.

Cigar Store Indian \$99.50

Pregnant Goat, Picasso \$28.95

Spring, Ellen Lord \$19.95

HAMPIONS Open: Every Day 'Til Christmas 9-9
192nd and Des Moines Way S. CH. 4-0985