

Jack Hubbard To Be Honored

Highline College will honor Jack Hubbard, Thunderbird basketball coach and former head basketball coach at Western Washington State College on Saturday, Feb. 27 at the Highline College-Yakima Valley basketball game in the "Jack Hubbard Night".

Coach Hubbard is in his third season at Highline College, having compiled a 6-19 record in 1962-63 and an 8-16 season record with an 8-7 record in league play in 1963-64. Highline is having its best season under Hubbard's direction, having won 7 and lost 5 in league play to date.

Hubbard is no stranger to the game of basketball, being a former Everett High School star and member of Everett's undefeated prep team of 1940 when they won the AA Basketball Championship with an undefeated season.

Highline's head basketball man began his coaching career at Clarkston where he coached for one year. From Clarkston, Hubbard went to Mount Baker High School where he was head basketball and baseball coach for four years. After leaving Mount Baker High, Hubbard returned to his alma mater, Everett High School, where he was head basketball and baseball coach for three years. From Everett High School, Coach Hubbard went to Western Washington State College.

Before coming to Highline College, Hubbard directed his Western Washington State College eagles to 96 wins and 76 defeats. During his seven year coaching career at Western, Coach Hubbard's teams went to the District NAIA (small college) championships six times and to the National NAIA playoffs at Kansas City two years ago.

Besides being head basketball coach, Hubbard is an instructor in Physical Education.

Mr. Hubbard received his B.A. and M.A. degrees at Central Washington State College.

State Group Hosted By Highline College

Highline College hosted the winter meeting of the Washington State Student Leaders with 99 representatives from 15 community colleges and one delegate from the World University Service. Highline College had ten official delegates at this February 22 meeting.

Registration and general sessions were held in the new student center followed by group sessions of Advisers, Student Body Presidents, Student Activities Officers, Publications Students, Student Body Secretaries. A no-host luncheon was held in the Potlatch Room (the first of our new food center).

The afternoon included campus tours and more group discussions and a general session.

The general sessions were presided over by Dean Harry L. Bradley and dealt with the necessary revision of the Washington State Community College Student Government Association Constitution. An interim meeting will be held at Yakima

Valley College and the Community College Leadership Conference will be held May 15 and 16 at Grays Harbor.

Official delegates from Highline College included ASB President Brian Smith; ASB Vice-President Terry Fisher; ASB Treasurer Louie Cella; ASB Secretary Diane Skutley; Inter-Collegiate Commissioner Patty Springer; Social Committee Chairman Linda Graham; Publicity Committee Chairman Harley Freeburn; Thunder-Word Editor Claudia Hansen; Annual Editor Ken Stryker; Service Club President Kristi Knapp. The Thunder-Word was also represented by an ever-present photographer, Dick Nehls.

The delegates were registered by a committee of class officers: Karen Moss, Freshman Secretary; Dick Blackwood, Sophomore President; Linda Hemmingsway, Sophomore Vice-President; and Leone Bourgeois, Sophomore Secretary.

P-TA Awards Two Scholarships

Two pre-teaching education scholarships have been awarded recently to two students at Highline College: One scholarship going to a freshman and the other to a sophomore.

The scholarships were awarded by the Washington Congress of Parents and Teachers, Inc., for students who are attending a state supported college or university who are enrolled in course work leading to a teaching certificate. The scholarships consist of an allotted amount of money each year, for four years. The awarding of the scholarships are evaluated on high school and college records, and professional promise.

The freshman receiving the award was Peter Haney from Auburn High School. Peter lives in Kent and received a 4.00 grade average his first quarter at Highline.

Susan White was the sophomore receiving the award. She is a graduate of Evergreen High School. Susan was extremely active in high school including being in many clubs and as vice-president of the honor society. Her cumulative G.P.A. is 3.33 at Highline.

Contributions for the Scholarships come from P-TA units and councils, private people; often individuals who have received the award will contribute.

Dignitaries Highlight Dedication

Governor Evans autographs programs following his Dedication speech at Highline College in the Pavilion on January 31.

Tea To Honor Secretarial Students Today

A tea honoring the advisory committee and students in the Secretarial Studies Program will be held by Highline College Friday, February 19 from 1 to 3 p.m. in the lecture hall and student center, according to Miss Margaret Powell, coordinator of Secretarial Studies.

Speaker will be Mrs. Margaret Iokunaga, president of Sacajawea Chapter, National Secretaries Association. Her topic is "Planning for a Secretarial Career." The welcome will be given by Dr. M. A. Allan, president of the college and by Charles Carpenter, Dean of Faculty.

Those on the advisory committee being honored are: Mrs. Edgar A. Woolley, Mrs. Vesta Cutting, Mrs. Francis Harper, Mrs. W. S. Lovercheck, Miss Clare Roland, Miss Waneta Carter, and Mr. Ford Quidland.

Pouring will be Mrs. M. A. Allan, Mrs. Charles E. Carpenter, Mrs. David B. Story, and Mrs. Larry J. Blake whose husbands are administrators at the college.

The tea committee includes Vicki Mason, Dona Stringham, Mary Mandich, Mary Lou Vaur, Linda Johnson, Carol Ann Peterson, Mrs. Mary-Elizabeth Gibson and Miss Margaret Powell (the latter two are instructors of the program).

Order Annuals! Deposit Is \$1

Order your annual today—next week may be too late! Pay \$1 as a down payment or \$3 for the total price at the Bookstore.

The Social Committee is planning a Fire-Side on February 27, after our game with Yakima Junior College. A Hootenany will be held upstairs in the student center, and a discotheque (dance to records) will be held downstairs.

The Dedication drew over 3500 citizens. Here they head toward the upper campus.

Film Series Is Planned

A First Annual Film Series was launched February 18 in the new lecture hall at 11 a.m. The series includes approximately thirty films and two guest speakers and is being financed through a donation from the Seattle Trust and Savings Bank, according to William Hofmann, faculty chairman.

The decision to spend the gift on a film series was made by a vote of the faculty. They considered this series would give the greatest benefit to the greatest number of students.

In the first of a series of Thursday programs, the February 18th schedule featured two technical films: "Spell of the Lakes" and "A Time Like This." Thursday, February 25, four

experimental films will be shown. They include: "Fiddle De Dee", "Loon's Necklace", "Neighbors", and "Five Film Exercises".

Art Form films will be featured Thursday, March 4. They include: "Architecture West", "Architecture Mexico", and "Music and Architecture Through the Ages".

A drama film will be shown March 11 at 11 a.m. This is "Midsummer Night's Dream", an animated film.

Future speakers are: Les Kares on April 15, discussing "Producing the Technical Film"; James Selvedge on May 20 speaking on "Censorship in the Film Industry".

HIGHLINE COLLEGE THUNDER-WORD

EditorClaudia Hansen
Sports EditorLarry Leonard
Assistant Sports Editor.....Mark McKay
Advertising ManagerDennis Brown
Chief PhotographerRichard Nehls
Aast. Photographer Bruce Corliss
ArtVirgil Staiger, Dennis Brown,
Addie Jones

Reporters: Douglas Brado, William Coleman, Carolyn Crowe, Thomas Dawson, Ben Glenn, Sally Innes, Addie Jones, Richard Nehls, Larry Prout, Tom Reardon, Dennis Shaughnessy, Don Shaw, Diane Skutley, Virgil Staiger, Monica Stills, John Thomason, Patricia Tuffley, Bud Turner, Terry Fisher, Robert Rieke, Mike Sondergaard.

Our Students Win Praise

The Service Club, Management Club, and Activity Council have a great many thanks coming to them for their help as guides, ushers and parking attendants for the Dedication. Appreciation is also extended for setting up the pavilion for the program. The celebration would not have been the success it was without their help. Visitors commented on the friendly, helpful, and well informed students on campus. Talking to students gave them insight.

Thank - You

To the Thunder-Word
And Thunder-Birds:

As a student I wish to congratulate you on your efforts to publicize the Dedication Week at Highline College. As ASB Vice-President and chairman of the Activities Council, I would personally like to thank all those students and faculty members who worked so industriously to provide Highline College with a memorable Dedication Week.

Linda Graham and the social committee must be commended for presenting a semi-formal in a facility as large as our pavilion. The music and the decorations were representative of the efforts excited by the committee to dedicate the college in a manner that would be long remembered.

The formal dedication on Sunday was received by an enormous and proud audience.

As one of the students attending the Sunday ceremonies, I was made aware of the importance of the Community College as well as the dedication of those people who were concerned with the development of Highline College. I realized that the community college is a necessary part of the education system where many students can further their education, either to receive training in specific trades or by preparing for the four year institution. Needless to say, I was very impressed.

Thanks to the Management Club, the Chess Club, the Sophomore Class, the Hiking Club, the Thunder-Men, the Service Club, the Social Committee, the Ski Club, the Thunderbird team... their officers, advisors, and members... and a thank you to the Administration and student activities personnel (Mr. Shaw and Miss Steinberg, in particular) for making the week of January 29 to February 5, the Dedication of Highline College, really "A week that was!"

Terry Fisher

The Activity Council meetings are held every Wednesday at 1 o'clock. This meeting is open to any student who wishes to attend. This helps communications between groups.

Prices Too High

Editor:

I long awaited the opening of the new hot food services, which were to feature breakfast, lunch and dinner in a wide variety of hot foods. These meals were to be only "slightly higher" than the high school prices.

These "slightly higher" prices are quite a joke as recently I paid \$1 for a hot lunch that wouldn't cost much more than \$.30 in a high school cafeteria. A hamburger costs \$.35 and it features only mustard, catsup, relish and onions, french fries are \$.15, not too high until one considers the fact that he will receive only about 15 fries.

I can go to any hamburger stand and buy a large package of fries for the same price. A nearby in-and-out stand features a large box of fries, too many for one person to eat, for \$.25, just a nickle more than at the college.

I doubt that the food service must be a profit-making organization, as the hamburger stands must be, yet they charge higher prices. The food service has little to worry about as far as competition; they are the only food service on campus.

As it is I rarely eat the food offered and have been forced by low finances to "brown-bag." It is hoped by several of my friends and me that the money situation will be remedied.

"Dissatisfied"

Axe Party

Dear Lady Editor:

In regard to the many trees surrounding our campus, can you please give me some type of indication as to whether they'll be cut down or not. I have heard many comments, both pro and con, concerning these trees.

It is my personal opinion that our campus would be much more beautiful by cutting down some of the hundreds of hemlock. This could be accomplished quite easily by having an "Axe or Hatchet" party some weekend. After the removal of these eye soreing hemlocks, the students and faculty would be able to view the sound and mountains, as originally planned.

Signed,

"The Tree Cutter"

Student Code

Dear Editor:

As a student of Highline College, I feel it necessary to publish the Student Code of Conduct due to the apathetic attitude that is displayed in the Student Center.

As interpreted by the Highline College Constitution, the Code of Conduct is intended to protect the interests of all the students of Highline College and is subject to revision by the students of Highline College through their elected representatives in the Student Council. Students who violate the following code are subject to disciplinary action by the Associated Student and/or the College Administration.

Section 1. Food or drink may not be consumed in or taken into the student library, or classrooms.

Section 2. Smoking may take place only in the student lounge.

Section 3. Ashtrays and trash containers are to be used for the disposal of waste materials in the buildings and on the campus.

Section 4. Loud, rowdy, disturbing behavior is out of place on the campus or at activities sponsored by student organizations of the College. Actions which might interrupt classes are not to be taken.

Section 5. Obscene language is unacceptable on the campus and at activities sponsored by student organizations or the College.

Section 6. College policy concerning use of intoxicants is simple and clearcut. Immediate and severe disciplinary action will be taken against any student possessing or consuming alcoholic beverages on the campus, or in connection with any affairs sponsored by student organizations or the College on or off the campus, regardless of age. Washington State law prohibits such possession or use. A student appearing at any College event under the influence of alcohol will be denied admission and subject to possible disciplinary action.

Section 7. The student lounge furnishings are maintained with student body funds. On the basis of past experience and in the best interest of all, the following regulations are found to be necessary: A. The arrangement of furniture shall not be disturbed. B. Furniture shall be used properly; i.e. no feet on it, no sleeping on the davenos, no sitting on arms or backs of chairs or davenos. C. Cigarette ashes and butts are to be placed in ashtrays, not on the floor.

Section 8. Card playing and any type of gaming is not allowed on any school property.

Section 9. Good citizenship standing in the community should be maintained.

Section 10. Students are expected to dress in a simple, clean, and appropriate manner.

Section 11. All cars must be registered with the Director of Student Affairs and bear the proper sticker. Parking shall be in the designated areas only.

Diane Skutley

Food Service

Dear Editor:

Miss Monica Roller, coordinator of food services, and her entire staff have the thanks of the entire Washington State Students Leaders conference for preparing and serving an excellent lunch. This was the first time that full facilities were in operation.

WSSLC

Clubs wishing to have dinner, lunch, or banquet service should fill out a "request for food service form."

Meet Your Secretary: Diane Skutley

Many of you have become acquainted with the green-eyed blonde who holds the office of A.S.B. Secretary on our campus. This active 19 year old sophomore is Diane Skutley, better known around campus as "Scooter."

Prior to her election as A.S.B. Secretary, she served as the appointed A.S.B. Secretary after the resignation of the former secretary last year. Last year she also participated in the Miss Community College contest.

Rebellion?

Dear Editor:

It seems that at the present time a wave of rebellion is sweeping over the majority of the colleges around the country. Perhaps some of the students who are taking part in these uprisings have actual grievances against the schools they attended but in many cases these people are nothing more than weak, misguided individuals who have nothing better to do than to cause trouble over situations they neither understand nor, under normal circumstances, care about.

At times it seems that the faculty of this college is doing everything in its power to keep us from doing the things that are part of life on a college campus. The main complaint on this campus seems to be that we are being treated as if we were still in high school. The problem is that too many of us forget that along with the privilege of being a college student there are also many responsibilities that are part of the bargain. We, too, often feel that because we pay our money to attend this school that we are free to do as we wish on and to the campus.

Perhaps if we try to meet the faculty half way we can attain some type of understanding. If after this we are still treated unjustly by them, then we will have a just complaint and can act accordingly.

Tora Reardon

240th Light

LETTER TO EDITOR

Efforts to secure a traffic light at the busy intersection of 240th and Pacific Highway South have thus far brought no results, but perhaps action could be taken to improve the other busy approach to Highline College.

The long hill running east-west, which constitutes 240th, is a maze of deep ruts, chuckholes, and crumbling pavement. These hazardous obstacles, which lie on an already too narrow road, present not only a danger to drivers, but a danger to equipment, resulting in costly realignment of wheels.

Don Shaw

Dear Editor:

Quite sometime ago, you were diligently involved in a campaign toward having a traffic control signal installed on Highway 99 and S. 240th.

Shortly after your own article, I noticed that the "Seattle Times" did a follow-up story concerning the plight of a traffic control signal adjacent to the campus.

Thus far, however, I notice that still no light appears. It certainly appears that with the backing of a metropolitan newspaper, that we should be able to get this signal light installed.

Signed

Fed-up

The Psychology Club is now an official club with its constitution being accepted.

Scooter had a very active high school career. She participated on the girls gymnastics team at Highline High School and received a varsity letter two years. The participation took her throughout the state of Washington and to parts of Canada. Her specialties were free exercise and the balance beam.

Last summer Scooter was employed by the Boeing Company in Huntsville, Alabama. She entered Highline College in the fall quarter of 1963. Upon graduation from Highline College this year, she plans to further her education at the University of Washington. There she plans to graduate from the Professional Executive Secretarial program.

More Chairs

Dear Editor:

Where have all the tables and chairs on the top floor of the library disappeared to? During my hours of the day there isn't enough room to study downstairs.

B. T.

Our Faded Blue Laws

Dear Editor:

You can't ride your horse downtown on Sunday, you can't watch hockey on Sunday, and for heaven's sake stay out of grocery stores on Sunday.

These startling facts are written laws in our State. Originating in 1909, these laws have a limited meaning; they are overshadowed by economic importance. Operators of large downtown city businesses who traditionally close their doors on Sunday have been more and more affected by the discount houses which stay open and large out-of-town stores that offer plenty of free parking to Sunday shoppers.

These archaic laws are fading; many didn't realize they existed; law officers refuse to enforce them, and soon I feel they will cease to exist.

Bud Turner

Campus Mess

To the Editor:

Since we have a bunch of new buildings on campus for the students to use, I have noted a few problems.

First: there is the library. This is truly a beautiful building and an excellent place to study. The only thing wrong is that one can't think over the drone of chatter. We now have a coffee shop, lounge, and a library. Students should remember each center has a difference in purpose and use them accordingly.

Second: the quantity of cigarette butts covering the ground is quite amazing. There are ash trays within easy reach of every class and building on campus. We have the best community college in the state by far. Let us try a little harder to keep it the best!

Thank you.

Ralph Burkhard (architect)

Science Makes News

Photos by Dick Nebbs Text by Bob Ricks

Physics Acquires Analog Computer

The Physics Discipline of the Natural Sciences Division of Highline College has inherited 25 computer amplifiers from the Boeing Company. These amplifiers are components of a B. E. A. C. computer used in the flight simulation center of the Airplane Division.

The computer unit, housed in a large mobile rack, when completed will be useful in the areas of natural science, engineering, and especially mathematics. The computer is capable of solving mathematical expressions (known as differential equations) which represent actual physical phenomena.

To make the computer functional a power supply and a

control unit to supplement the donated amplifiers will be needed. Several interested students have been working on these items and more student help will be needed before the computer becomes a reality.

Recently, a function generator was purchased from the Washington State Surplus Agency, which was used in the former Dyna Soar program and surplus. The generator will be used to furnish mathematical inputs for the computer.

Mr. Cliff Winters and Mr. Frank Shelton, who are Boeing employees and pre-engineering students at Highline, are offering technical assistance for this project.

Science Department Purchases Telescope

The Science Department of Highline College with the aid of matching funds provided under the National Defense Education Act program of the federal government has purchased a Tinsley 8" Telescope.

The Tinsley Telescope is reflective, meaning it is composed entirely of mirrors with case-grain optics. The focal length of the primary mirror is 32", and the total effective focal length is 128". The mount has a clock drive which allows the movement of the telescope with the stars.

Ultimately, the department will purchase a 35mm camera back to use with the telescope for astronomical photography.

The Physics Discipline is presently interested in locating and building concrete piers for an uninterrupted view of the skies during clear weather. The Tinsley Telescope will be mobile so that it can be transferred between piers and to higher altitudes.

Weather Station Equip. Available

Students passing the Science Laboratory have probably noticed the charts from the recording barometer, one of the many instruments which can be used by students interested in meteorology—the study of weather.

Other weather station equipment made available in the special projects area for the use of Highline College students includes: a maximum-minimum remote reading thermometer, a wind gauge and a hygrometer. The equipment can be used in student projects, and the data may be coordinated with the Seattle-Tacoma Airport weather station. Further weather data can be obtained from the federal government weather bureau.

It is not often that an instructor has the opportunity to express ideas or philosophies of an instructional program in a student newspaper. This feature page describes to the student body a few "out of class" projects and some of the equipment provided in the scientific area. In the few words to follow, I will attempt to describe some of the underlying ideas behind the special projects program provided in the physics part of the Natural Sciences Division at Highline College.

A special project can be pursued by a student who would like to spend from one to several hours a week delving into a subject area or a laboratory program a little deeper than he might ordinarily have the opportunity to in class. The idea is not to take time away from academic studies, but to supplement them by providing motivation for pursuing further a particular subject area.

In the purchasing of equipment for the Science program, it was felt by the members of the Natural Sciences Division that equipment, more sophisticated than that usually found in the elementary science laboratory, should be provided to interested, and in some instances, qualified students.

In addition, a special projects room was provided in the Science Laboratory where a student might be assigned space for working on a long range project. The Biology and Chemistry disciplines have special equipment and projects available which will be discussed in this paper at a future time.

Included in the adjoining articles is a description of the special equipment and many opportunities for the participation of interested students in the special projects program. The Natural Sciences Division feels that it has provided much opportunity for individual studies and laboratory projects.

It is up to you—the students—to take maximum advantage of these opportunities to further your education in a way which will stimulate individual interest and creativity.

—Mr. Thomas Warnock

Manpower Job Training Program

Highline College has recently instituted a job training program in conjunction with the national effort. The primary purpose of the federally sponsored program is to provide the unemployed worker with an opportunity to acquire basic skills. Prospective applicants are selected and screened by the State Employment Securities Department.

There are three groups of trainees on campus at the present time, and future plans call for a total of seven such groups. Eventually, there will be approximately one-hundred and forty men and women involved in the program. Each group will consist of twenty applicants, and the training period will last for twelve weeks. The emphasis will be on learning drafting techniques. The training staff includes, Philip Sell, Ralph Kangas, and Lloyd Omura, drafting and mathematics instructors, along with Fred Becker, communications and counseling.

Between December 14 and June 25 of this year, three hundred people are to be trained as draftsmen; however, it is expected that only two-thirds of the applicants will actually complete the entire program.

Electronics Equipment Here

The Physics area of the Natural Division has general purpose electronics equipment which can be used by students for special projects within the electronics area.

Available equipment includes: an Ekco oscilloscope, for visual interpretation of electronic signals, a radio frequency generator, which pro-

duces electronic signals in the radio and television frequency range, and an audio generator, which generates electronic signals in the sound region. Also included are various surplus items which can be scrapped for basic components to be used in the fabrication of special projects.

Physics Purchases Vacuum Apparatus

The Physics Discipline, under the direction of Mr. Thomas Warnock, has purchased a vacuum apparatus from Central Scientific.

The vacuum apparatus with a diffusion oil pump and a mechanical forepump is designed for extremely high vacuum studies. The degree

of vacuum is measured with a thermodynamic vacuum gauge. The apparatus can be used for electron beam studies, thermionic emission, and for the teaching of high vacuum technique—important in simulating the environment of outer space.

At the dedication semi-formal dance are L. to R., Louis Colla, A.S.B. treasurer; Betty Allen, Helen Cain and Brian Smith, A.S.B. president.

The Highline College Social Committee sponsored its semi-formal Dedication Dance, January 30 in the college pavilion. The dance was successfully attended by approximately 300 combined students, faculty, and graduates.

The "Many Sounds of Nine" flooded the massive pavilion with dance music designed for everyone. This band is one of the top two small bands in the United States.

The dance was held from 8:30 to 12:30. Admission tickets were sold at the door at \$2.50 per couple. Pictures were taken for \$2.70 which included two 3 x 5 and two wallet size.

The pavilion was beautifully decorated with colors of green and white. Crepe paper surrounded the dance area and enclosed the band. Portable lighting climaxed the effect.

Chairman of the dance was Linda Graham with Elaine Cheskov, tickets; Leone Bourgeois and Diane Gill, invitations; Jess Justice, refreshments; Sherry Albin and Shirley Endres, chaperones; Dan Brady, Sherry Albin, Leone Bourgeois, Diane Gill, Shirley Endres, Diane Skutley, Linda Hemingway, Ken Stryker, Mark McKay, and Linda Graham, decorations; and Ken Stryker, publicity.

Moors Tells Of Britain

Leon Moors, from London, England and a student at Highline College, recently spoke during Dedication Week at the Lecture Hall on "The Differences Between American and English People." The speech was sponsored by the Management Club.

One outstanding difference, Mr. Moors pointed out, is that England is at a much "slower" pace than the United States because England is older and more mature, but Mr. Moors also pointed out that Americans have more "opportunity" and there is more freedom in America.

On the matter of schools, Mr. Moors stated that the average English pupil leaves school at the age of 15 equivalent to a junior high school student here, and that only 2% of the women of England go on to college. There are very few career women in England.

Salaries also differ. Mr. Moors said he earned \$6.35 a week working in a retail store and remarked that his paper boy received three times as much. The average marrying age is from 26-28 years old in England.

Mr. Moors explained that the English go in for more theater life than do Americans, and the English "Pubs" are quite the thing in England. Pubs are open to anyone of 18 years of age.

On a final note, Mr. Moors said that London and Seattle had one thing in common—fog and rain.

British Couple Has Full House

Hannah Watt and Roderick Lovell, prominent British stars, played to an overflow house with their performance of scenes from Shakespeare entitled, "Those Are Pearls," at 8 p.m. on February 9 in the Lecture Hall.

The performance included scenes from "Hamlet," "As You Like It," "King Henry VIII," "Julius Caesar," and "Macbeth." The performance concluded with a scene from "Village Wooing," a play by England's foremost Twentieth Century playwright, George Bernard Shaw.

The scenes from "Hamlet" opened with the scene of Polonius, the Lord Chamberlain to the King of Denmark, making his famous speech to Laertes, his son. Roderick Lovell was Polonius. The scene then switched to the famous "closet" scene in which Hamlet, played by Roderick Lovell, accuses his mother, the Queen of Denmark, Hannah Watt, of the death of his father. The "Hamlet" scenes closed with the well known soliloquy by Hamlet, "To be or not to be."

"As You Like It" was represented in the performance by the scene in the clearing in the forest in which Rosalind, dressed as a young lad and played by Hannah Watt, meets Orlando, played by Mr. Lovell, who fails to recognize her.

The third play from which a scene was taken, was "King Henry VIII," in which Hannah

Watt played Queen Catherine, the first wife of Henry. The scene takes place in the Court of King Henry as Queen Catherine pleads with Henry not to divorce her.

Roderick Lovell, as Mark Anthony, presented the funeral oration from the play "Julius Caesar."

The Shakespearean scenes were ended with scenes from "Macbeth's" reading of the letter from her husband, in which he tells of being hailed a King. The scene then switched to the return of Mac and the well-known murder scene.

The performance was ended with the Luxury Liner scene from George Bernard Shaw's comedy, "Village Wooing."

The over all performance was made even more enjoyable by Roderick Lovell's wit and his explaining of each scene.

There were approximately 200 well satisfied people in attendance.

Stryker Gives Reading

Ken Stryker gave a prose and poetry reading Monday, Feb. 1, as the creative writing club's contribution to the Dedication Week festivities.

Eighty students heard the reading of poetry and prose by Georgianne Cox, Diane Hale, Jim LePenske, Nancy Lorentzen, Linda Roby, Mary Chawl, Ken Stryker, Bud Turner, Vic Weiger, Louis Willner, and Nancy Crackel.

"Challenge" Panel Is a Highlight

Our campus was indeed honored and privileged when, in association with Highline College Dedication Week, the Sophomore class on Feb. 2, presented the "Challenge" panel.

The panel consisted of Father William Tracy, chairman of the Commission on Church Unity for the Arch Diocese of Seattle; Dr. Lyne Corson, Senior Minister of the University Methodist Temple; and Rabbi Raphael Levine, Senior Rabbi of the Temple De Hirsch. These are the regular participants on the program CHALLENGE, which is seen on Channel 4, KOMO-TV at 6 p.m. on Sunday.

The topic of "Campus Mor-

als" was presented in an open discussion before a large group of interested students and faculty in the lecture hall.

Dr. Corson, acting moderator, attempted to divide the discussion into two separate areas: morals on campus in connection with 1) cheating, and 2) sex. However, the greatest interest was shown in the cheating aspect in general and the Air Force Academy scandal in particular and subject matter was limited herein.

Following a half-hour round-table discussion by the three panelists, the audience was invited to ask questions and express their own views.

Cleaning 'n' SMART by CLARK

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

PROMPT DELIVERY SERVICE

441 S.W. 152nd, Burien

CH. 2-2111

BELL'S OF BURRIEN
MEN'S AND WOMEN'S
CLOTHING

460 S.W. 152nd

CH. 3-7800

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

Q & n' Cushion
Billiard Center

Also the Home of Bud's Pro Shop
(South King County's Bowling Doctor)

9811 16th S.W.

WE. 2-9970

Next to the Epicure, White Center
Tuesday 6-10 Is Ladies' Night
Free When With Male Companion

STUDENT RATES

FLOWERS ARE THE
FRIENDLY WAY

The Belle-Caro
Florist Shoppe

22330 Marine View Dr.
Des Moines

TA. 4-5920

TA. 4-0753 Nites

18 And Over

GRAND OPENING

— FEBRUARY 19 —

MOUSETRAP

Featuring *The Sensations*

FRIDAY - SATURDAY - SUNDAY

9-12

Candid Campus

By Dick Nehls

Mr. and Mrs. Ralph Burkhard, Highline architect, talk with visitors at the Jan. 31 Campus dedication.

Avid Thunderbird fans sweat flies and clap hands at recent basketball game.

Linda Graham, social committee chairman and chairman of the dedication semi-formal dance, poses at the dance with her date, Mark McKay.

Toni Mhyre, Miss Highline Community College, poses at the dedication semi-formal dance with her date.

Woody Teal autographs Thunder-Word Editor Claudia Hansen's cast, from a recent mishap playing volleyball? in the pavilion.

Mike McDermott, Linda Roby and Harley Freeburn sing out at the Dedication Week hootenanny.

Gov. Dan Evans takes the podium at Highline College

Quality Wedding Photography

- Color or Black and White
- Over 40 Proofs
- Professional Work

CARL BRANDT PHOTOGRAPHY

WE. 5-2241

3422 Harbor S.W.

HI LINE TRAVEL SERVICE

Complete Student Tour Information

427 S.W. 152nd

CH 4-7500

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

WOW!!

GLACK'S

PANCAKE CHEF

152nd and Hwy. 99

Sun. thru Thurs.—6 a.m. to 12:30 a.m.

T-Birds Show Good Record in Two Big Games

—Photo by Nehls
Terry Acena shoots for Highline

by Larry Leonard
Sports Editor

The Highline College Thunderbirds have just completed two crucial series of basketball games, one with the Skagit Valley "Cardinals" and one with the Olympic College "Rangers".

In the first series with the Skagit Cardinals, the T-Birds split, losing the first game, which was played on Feb. 2, 1965-62 and winning the second game, which was played on Feb. 2, in overtime, 102-94.

In the second series, Olympic College downed the Thunderbirds in the first game, which was played on Feb. 9, by a score of 65-63 and in the second game, which was played on Feb. 12, 76-62.

In the first game, the Cardinals jumped off to a 65-38 half-time lead which they built up by shooting 58% from the field and by hitting 25-28 from the foul line, for a remarkable 90%.

In the second half, the Cardinals' game dropped way off as they only shot 34% from the field while Highline hit 42%.

The Thunderbirds outscored Skagit 44-40 in the second half, but the lead that the Cards had built up in the first period was enough for the win.

The high scorer for Highline was Ed Erikson with 27 points while Earl Smith and Dennis Calhoun topped Skagit with 25 apiece.

In the second game with Skagit Valley, a game that went into overtime, the T-Birds were out to reverse the last decision and reverse it they did.

In the first half, the Thunderbirds jumped off to an early lead, a lead that did not exceed ten points, but that the Highline eagles retained until the last few seconds of the game. At halftime the T-Birds led 47-39 and Clint Hooper had 19 of the 47 points.

In the second half, the T-Birds continued their domination of the game until the last two minutes when the Cardinals closed the gap to 84-82. Highline then began its stall, but with 30 seconds left the Cards stole the ball and with 8 seconds to go Paul Adams tipped the ball in to tie the score 84-84.

In the overtime period, Ed James proved to be the big gun for Highline, getting a quick

4 of his 6 overtime points for the 102-94 Highline victory.

The top scorers for Highline were Clint Hooper with 31 points, Ed Erikson with 22 and Bill Chatman with 15. The top scorer for Skagit Valley College was Paul Adams with 25 points.

In the first game with Olympic College, Highline had its difficulties containing the Rangers as they did throughout the ball game and at the end of the first half, Olympic led the T-Birds by a 45-38 margin.

In the second half, the Rangers maintained their lead by scoring 40 points to the Thunderbirds' 25 points, and by shooting 53-47 for 48% from the field while the T-Birds only shot 27-71 and 38% from the field. Highline hit only 9-18 and 50% from the foul line while Olympic shot 19-27 and 70%.

The high scorer for the Olympic Rangers and for the game was Butch Williams with 28 points. The high scorers for Highline College were Terry Acena and Ed Erikson with 12 points apiece.

In the second game with the Olympic College "Rangers" on the Thunderbird home court, the rebounding and shooting of Olympic's Butch Williams helped the Rangers to build a 38-22 halftime lead, they did not lose the entire game.

In the second half, the Thunderbirds played better ball although the Rangers outscored them 34-30. At one time during the second half Highline cut the lead down to 9 points, but the fact that the Rangers were out rebounding Highline and hitting from the foul line sunk Highline's hopes of pulling the game out of the fire. Also Highline only shot 38% from the field while Olympic College shot 71%.

The high scorer for the game and for Olympic College was Butch Williams with 29 points. Bill Chatman was high for Highline College with 17 points.

Highline College now has a league record of 7-5 and the hope of being a representative of the Northern Division at the Washington State Junior College Basketball Tournament in Everett depends on two factors: (1) being picked at large by the Committee; (2) that either Skagit Valley or Olympic are de-

Overflow for Chess Tournament

The Chess Club held a challenge chess tournament the third of February in the student center from ten to two and received an overflow turn-out.

The club challenged any person to a "duel on the boards" with a free lunch as a prize for the winning challengers. Non-winning challengers received pie, cake, pop or coffee as consolation prizes depending upon their performances.

Although the club, represented by Bob Hitt, president and Dan Smith, vice-president, lost only about five matches in seventy-five games, the club gave away \$12 in food, mostly in consolation prizes. Hitt and Smith often played three or more players at once in the four-hour tournament.

Thunderbird Pep Club Starts

Highline College finally has a pep club. This club has been named the Thunderbird Pep Club and its advisor is Miss Barbara Young, who is also the advisor for the Cheer Staff.

In years past many students have tried to organize a pep club for those students who are interested in promoting school spirit but are not interested in becoming a cheer leader. This year a few students from the Freshman class got together and tried extra hard and succeeded, although they did have more than their share of problems.

This club started out with from twenty to twenty-five members; it now has ten. These members are Addie Jones, Donatta Green, Patrick Ingram, Bob Grey, Ben Green, Linda Roby, Connie Millward, Linda Sewell, Michele Casey, and Margaret Bostewic.

—Photo by Brown.
Highline Hikers at Snoqualmie.

23 Join In Winter Hike

The Highline College Hiking Club held its second snowshoe hike of the quarter last week.

The club hiked in the Snoqualmie Pass area. Twenty-three Hiking Club members put on their snowshoes to try their skill at this winter sport. The club's first hike was a snowshoe trip at Mt. Rainier earlier in the quarter.

Freedom Film Gets Rave Notices

On February 5, the Service Club presented a film entitled, "Freedom." "Freedom" presented the listener with a look at Africa today. The film told of Africans' beliefs, wants, and governmental feelings. The brilliancy of Vernon Mesenger's film showed the democratic feeling of a rising nation. Dick Nehls, Service Club spokesman, stated, "I never tire of watching it."

The Freshman Class is planning a dance for March 12.

Alterowitz Speech Popular

Dr. Harold Alterowitz, chairman of Health, P.E. and Athletics at Eastern Montana College in Billings, Montana, and who is also an author, poet, and great humanitarian, spoke at Highline College on February 4, in the lecture hall.

"After Adam" was the topic which Dr. Alterowitz spoke on at 10:00 a.m.

He explained how the students at Highline College can make what the college is going to be in the future.

Dr. Alterowitz went on to explain the three major roles in learning which are knowledge, higher education and chance.

Dr. Adachi

Adachi Is Tennis Coach

Dr. Seichi Adachi, psychology instructor and counselor has been appointed Highline College's new tennis coach, according to Mr. Everett Woodward, Director of Athletics at Highline College.

Dr. Adachi received his B.A. from Jamestown College, N.D.; his B.D. from McCormack Theological Seminary, Chicago and his M.A. and Ed. D. from Columbia University.

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 9 Fri. till 9

School Spirited PENDLETONS

Styted for school? You know it. 100% virgin wool Pendletons with the comfort and vitality to pace an active life. Casual, colorful, confidently good-looking.

Short sleeve button-down \$13.95
Long sleeve regular collar \$14.95

Imhoff's Men's Wear
601 S.W. 152nd CH. 3-7575

January Games Show Split by Mark McKay

The Thunderbirds played four basketball games between January 22 and January 29, and came out with a split, winning two league games and losing two non-league games. On the week-end of January 22-23, the T-Birds played the Seattle University "Frosh", and the University of Washington "Frosh", and lost by scores of 74-58 and 74-50, respectively. Then the following week the T-Birds played Shoreline Community College and defeated them twice, 77-71 and 97-70.

In the first game with Seattle U, the Thunderbirds could not get on track the first half with the "Paposes" shooting 50% from the field while Highline only shot 38%, which gave S.U. a 40-31 halftime lead. In the second half Highline was unable to improve its shooting percentage from the field hitting only 9-30 for 30% while the Paposes shot 44%, and they also out-rebounded the T-Birds the second half 21-17. The final score ended at 74-58.

High scorer for the game was Jim LaCour of S.U. with 24 points. Ed Erikson was top scorer for Highline with 16.

The game with the University of Washington "Pups" was about the same as the S.U. game, only this game was decided by the team to make the least amount of turnovers. The T-Birds lost the ball a total of 25 times, and Washington lost it 16 times. There was a total of 63 fouls called with 29 being whistled against the Pups. Highline was not able to capitalize on this, hitting only 6-19 from the charity line the first half and 10-17 the second.

By halftime the T-Birds were down by 10 points 40-30, and then in the second half four of the starting 5 players for Highline fouled out which hurt the T-Birds greatly.

Terry Acena was the high scorer for the T-Birds with 15 points, and Lance Brigham was high for Washington with 12.

In the first game with Shoreline the T-Birds received a pre-

ty good scare from the youngsters of the Northern Division. By the end of the first half Shoreline was ahead 32-28, their lead was built up mainly by out hustling the T-Birds and shooting 42% from the field while Highline shot 36%. After the first ten minutes of the second half, Shoreline was still ahead by a score of 48-46, but then the T-Birds started to roll, and in the next five minutes scored 18 points to only 5 for Shoreline and the T-Birds led the rest of the way winning 77-71.

High scorers for the T-Birds were Ed Erikson with 28 points, and Terry Acena with 21. The high scorer for Shoreline was Jim Ashe with 22 points.

In the T-Birds' second game with Shoreline, played here at Highline, the Thunderbirds ran the yearlings into the ground racking up 97 points and having six men in double figures in the scoring column. Highline shot 51% from the field and out-rebounded Shoreline 27-10 in building up a 51-29 halftime lead. In the second half the T-Birds continued to roll, picking up an additional 46 points and 29 rebounds. Highline had a total of 56 rebounds to only 20 for the opponents which tells the story of the game.

The six players in double figures for Highline were: Terry Acena with 20 points, Ed Erikson 17, Clint Hooper 11, and Bill Chastman, Lew Moormann, and Dick Blackwood with 10 apiece. The high scorer for Shoreline was Jim Ashe with 25 points.

For these first 8 league games Highline had a 6-2 record and was tied for first place.

The Ski Club had a very interesting program for Dedication Week. They brought in Mr. John Jarstad to speak. There were four excellent films shown for three hours, with a style show from the Ski Hut.

Intramurals In Tight Fight

by Tom Reason

The end of the intramural basketball season is almost here, and with it comes the rush of teams trying to win a place in the playoffs. Each team in the two leagues have one game left to play, with the top three teams in each league entering the play-offs. In the play-offs the number two and three team of each league will play each other, the winner going against the first place team in their respective league in a fight to see who will play in the championship game.

As it stands now, the National League race is pretty well decided, but if the Clods drop their game to the undefeated Educators by a large margin, and the Raiders post a large victory over the Blackjacks, there could be a two way tie for third place. If this should happen, the team going to the play-offs will be determined by taking the number of points for and against and finding the difference, the team with the largest plus difference will go to the play-offs.

The race for the top three places in the American League is a little more complicated, if that is possible. In this league there is a possibility of three different ties, any of which would affect the outcome of the final league standings. There are possibilities for ties in first, second, and third places.

Since the opening of the season on January 13, the teams have played four games apiece in a round-robin type of schedule. Both of the top teams in each league have gone undefeated, while the second place teams have lost but one game and in both cases it was to the number one team.

The races for third place have been close with the closest race in the American League where the Bombers and South Side have identical win-loss records and are separated by only four points in the difference column. The best scorers in the two leagues are on the Knerts; they have scored 205 points while allowing their opponents only 121. In defense it appears that Jerry & Pacemakers are tops having only a total of 107 points against them. All of the games, with the exception of a few, have been close, hard-fought, with the victor winning by only a few points.

This week's games will decide which teams go to the play-offs. The games to watch will be: the Smart Ones vs the Bombers, South Side vs Waywards, and Raiders vs Blackjacks.

The schedule and standings for both leagues are as follows.

Tues., Feb. 9, 3 p.m., Jerry & Pacemakers vs Pit Stoppers—National; 3 p.m., Bombers vs Smart Ones—American; 4 p.m., Blackjacks vs Raiders—National; 4 p.m., South Side vs Waywards—American.

Fri., Feb. 12, 10 a.m., Knerts vs Hawks—American; 3 p.m., Educators vs Clods—National.

Standings as of 2/5/65

National League
1. Educators: Won 4, lost 0. Points for 186, against 115. Difference—plus 71.
2. Jerry & Pacemakers: Won 3, lost 1. Points for 177, against 107. Difference—plus 70.
3. Clods: Won 2, lost 2. Points

All Famous National Brands

MELODY T.V. & APPLIANCE

Black and White Color
9444 16th S.W. WE. 7-9700

In the Locker Room

by Larry Leonard
Sports Editor

Is the Basketball Conduct-Rule Necessary

Officials have become more unpopular than ever with basketball fans because of the installation of the new rule governing bench conduct. It seems to me if spectators understood the necessity of the bench conduct rule there would be less hooting and hollering at referees.

The Official 1965 Collegiate Basketball Guide gives the following as the reasons necessary for the tightening of the bench movement regulation: "Recognizing that in altogether too many instances the conduct of coaches and other bench personnel continues to leave much to be desired, the Committee has strengthened the provisions of rule 10-7."

"The Committee is well aware of the fact that spectators and players take their cues from coaches. If a coach is disrespectful and openly shows his displeasure with the official's decision, the crowd soon becomes unruly. Rule 10-7 definitely restricts the coach from illegal court entry and from indulging in comments and gestures of disagreement with an official's call. The rule now further requires the coach to remain seated on the bench except for certain listed situations.

"Game officials are expected to penalize promptly all types of conduct not in conformity with the rule. Furthermore, athletic administrators must accept the responsibility of requiring coaches to conduct themselves so such penalties will not be necessary. The game of basketball has no place for a coach who attempts to intimidate an official or who incites the spectators."

The officials have a job to do in maintaining order during the course of the game and bench personnel, especially coaches, that are allowed to get away with uncalled-for behavior that incites the crowd are not an asset to the game. Naturally, during a close game, bench personnel become excited as do fans and this is why officials must demand proper behavior because an unruly bench leads to an unruly crowd.

It may seem to some basketball fans that the official is getting to be a dictator on the basketball court and the bench personnel rule does not help to convince fans likewise.

However, such a rule is necessary to assure the safety of players, coaches, and spectators. The avid basketball fan may feel that his team is being discriminated against when a technical foul is called against the bench, but actually such calls are very necessary.

Odds N' Ends

On Friday, February 5, a large crowd saw Clint Hooper play his best game of the season contributing 31 points to the 102-94 overtime defeat of the Skagit Valley "Cardinals."

As of January 5 and after an average of six games apiece, the following are the leading scorers of the Northern Division of the Washington State Junior College Basketball Conference: (1) John Gambill, Olympic—105 total points; (2) Dick Brannon, Everett—100 total points; (3) Ed Erikson, Highline—98 total points; (4) Mike Johnson, Everett—75 total points; (5) Dennis Calhoun, Skagit Valley—67 total points.

The Northern Division of the Washington State Junior College Basketball Conference is proving to be a very tight race with the first, second, and third place teams only being separated by a game or two.

As of Friday, Feb. 5, Skagit Valley and Highline were tied for first with 7-3 records and Olympic was in second with a 5-3 league record. On Tuesday, Feb. 9, Highline played Olympic and lost 82-80 giving Highline a 7-4 record and putting them in second and Olympic a 6-3 record putting them in third. Skagit Valley remained in first not playing until Wednesday when they face Everett JC.

for 143, against 115. Difference—plus 28.

4. Raiders: Won 1, lost 3. Points for 145, against 172. Difference—minus 27.

5. Blackjacks: Won 1, lost 3. Points for 96, against 157. Difference—minus 61.

6. Pit Stoppers: Won 1, lost 3. Points for 70, against 151. Difference—minus 81.

Standings as of 2/5/65

American League
1. Knerts: Won 4, lost 0. Points for 205, against 121. Difference—84.

2. Smart Ones: Won 3, lost 1. Points for 159, against 151. Difference—8.

3. Bombers: Won 2, lost 2. Points for 107, against 119. Difference—minus 12.

4. South Side: Won 2, lost 2. Points for 127, against 143. Difference—minus 16.

5. Waywards: Won 1, lost 3. Points for 123, against 159. Difference—minus 36.

6. Hawks: Won 0, lost 4. Points for 98, against 126. Difference—minus 28.

Pauley Heads Thundermen

The Highline College Thundermen held their first meeting under a new cabinet last week. The officers for the coming year are President Frank Pauley, who lettered in track; Vice President George Adams, who lettered in basketball and tennis; Historian Dick Blackwood, who lettered in basketball; and Secretary-Treasurer Mark McKay, who lettered in basketball.

Ski Club Head In Dillingham

On February 20 and 21, the Ski Club is planning a two day ski trip to Crystal Mountain. All students and faculty of Highline College are invited to attend, and those with Ski Club membership cards will be given reduced rates.

The newly elected officers of the Ski Club for the 1964-65 season are: Steve Dillingham, president; Jim LePenski, vice-president; and Linda Roby, secretary-treasurer.

The semi-formal dance held on January 30 was a huge success. Faculty and students attended and photographs were taken.

CANVAS CASUALS

Logan Green or Black

Slip-on and Ties

Only \$3.99

K & K SHOES

Des Moines Shopping Plaza

Closest Shoe Store to the College

Select used imports, economy and sports
BURIEN AUTO SALES, INC.
VOLVO • TRIUMPH • DATSUN
Authorized Sales and Service
115 S.W. 152nd — CH. 2-7070 — Burien

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

Meet Your Treasurer: L. Cella

Highline College's A.S.B. Treasurer is Louie Cella. He is the person who handles all the financial affairs of the student body. Louie obtained his office because of his knowledge of business, and was elected to the

office last Spring by the student body of our college.

Louie is a 1960 graduate from Cleveland High School in Seattle. This husky native of Washington enjoys the summer time most of all. Included in his interests are swimming, water-skiing, boating and bowling. He is presently in a bowling league in Seattle and bowls at Rainier Lanes. Of course, like all normal guys, he likes girls, too.

He plans to attend the University of Washington upon graduation this Spring. Louie is presently taking the following classes:

Accounting
Philosophy
Economics
General Business

Concert March 9

Students will be admitted free to the joint concert of the Thalia Symphony and Seattle Chamber Singers in the lecture hall on March 9 at 8 p.m. This is another in the Artist and Lecture series.

**UNDER 25?
10/20/5 AUTO INSURANCE**
Single — as low as \$180.00 year*
Married — as low as \$48.00 year
Harvey Rogers EA 9-5800
*Even lower for part-time drivers

PRE-BUY-BACK SALE FEBRUARY 19-26

February Savings For You!

Come Into the Bookstore for These
Exciting Values:

● **20% DISCOUNT**
On All Pens from 39¢ To \$30.00!

● **20% DISCOUNT**
On All Monogram Dishware

PLUS THIS EXTRA VALUE:

● You Can Buy a \$1.98 Parker Pen
For \$1.50 When You Bring in This Ad

**HIGHLINE COLLEGE
BOOKSTORE**

On Campus in the B.A. Building

Psychology Club is Formed

A psychology club has been organized for all students interested in psychology, the study of behavior.

The Psychology Club's advisor is Mr. William Wilkinson, a psychology teacher and counselor. The elected officers are Don Morrow, president; Joe Koch, vice-president and Sue Burian, secretary. The club has about 15 members.

The club has been making plans for the future which include experiments, studies, discussions and lectures related to psychology.

The meetings are usually held at 11 o'clock Tuesday in BA 108 and/or announced in the daily bulletin. All students are welcome and are encouraged to attend the meetings.

Auditions Coming for Play

Mr. Robert Neuschwander, head of the Humanities Department here, will head a cast of 25 or more in the production of T. S. Eliot's "Murder in the Cathedral." Mr. Neuschwander will portray the role of Thomas Becket, in the story of the murder of Becket. Mr. William Bennett, speech and English teacher, will also have a role in the production.

Miss Shirley Robertson, drama director of Highline College, encourages everyone interested in any aspect of the production to come forward for an interview or an audition.

Auditions will be held shortly for 12 male roles and 12 or more female roles. Watch the daily bulletin for auditions time and place.

Poli Sci Classes Head for Olympia

On Saturday, February 27, the Political Science classes will be going to Olympia to visit the legislators of the 30th and 31st districts. They will tour the Governor's mansion and other state offices.

The busses will arrive in Olympia at 10:00 a.m. to begin the tour, will lunch at 12:00, and will probably tour more of the buildings before leaving in the afternoon.

Meet I. C. C.: Patty Springer

Highline College's Inter-Collegiate Commissioner is Patty Springer. She is the first person to hold that position at Highline College. Last year she was the Freshman Class Vice-President.

Presently at her post as I.C.C., Patty is one of the instigators of the WSCSCGA, and a present member of its Evaluation Committee.

This active gal is a 1963 graduate of Chief Sealth High School in Seattle. She enjoys water-skiing, swimming, hiking, sketching, and painting. She works as a "girl Friday" for the Security Department of the Bon Marche.

Upon graduation this Spring she plans to attend Central Washington State College and go into Elementary Education. Her major is Psychology and her minor is History.

Patty said that her main goal, "is to promote the interest of the Highline College students in the functions of their college."

Your Writings Are Needed

Here is a reminder to all to turn your manuscripts in to the Creative Writing Club for possible publication in the student writing magazine, *Excogitation* II. These may be turned in to Mrs. Carol Hall, club advisor, Mary Shawl, club president, or your friendly neighborhood Creative Writing Club member, who will forward them to the proper authorities.

To enable publication of the magazine in time for the spring arts festival, club meetings are now being held weekly at various times and locations. Anyone can attend, so check the bulletin.

Jensen Says Degree Is Important

Robert W. Jensen, Boeing manpower resource specialist, was a Dedication Week speaker sponsored by the Management Club.

He stressed the importance of a two-year and four-year college education. Education is important for a foundation in business, he stated.

He added that working with a company helps one to be able to judge, evaluate and solve human problems.

A college degree is required for many jobs at Boeing; most require some college work.

New Classes For Spring

Starting Spring Quarter, Highline College will offer seven new classes, according to Dr. Shirley Gordon, Director of Instruction. The classes range from Art 110 to Sociology 120, all of which are described in the current college catalog.

The nature of Dr. Gordon's job is determining and deciding (together with Dean Charles Carpenter) programs of study and college classes aimed at the academic assistance of the student. Dr. Gordon is particularly well trained for this type of evaluation. She taught at Washington State University and Grays Harbor Junior College in addition to teaching at Highline College since its development.

As one of the first of the three original instructors at Highline, Dr. Gordon has witnessed the growth of the school from its earliest moments until the present at which time it is the third largest two year institution in the state of Washington.

With consideration to the rapid growth of Highline College, Dr. Gordon explained the need of similar college expansion on other community levels stressing that the community college must become more prevalent in order to deal fairly and effectively with the vast number of high school graduates. Also, she explained that the college (Highline) was presently in the planning session of a second building phase, one that would hopefully be completed by the fall quarter of 1966.

In regard to programs that deal with technical training over a two year period, Dr. Gordon said this type of training will be in a much greater demand in the near future. She stressed that these programs of study are designed to prepare the student to face and meet the demands of his future employer. It appears evident that without such a training phase, many students would be unprepared for the ever advancing business and technical world, thus adding to the present day unemployment problem.

Mr. Anderson, advisor, and Wayne Gimmetstad, president, are in charge of the Foreign Language Club. Interested students should contact one of the two individuals.

The Publicity Committee, responsible for publicity on campus, needs more members with good ideas.

Collins' Midway Pharmacy

23447 Pacific Highway So.

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

Phone TA. 4-6700

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

