

1979

Southern Accent September 1979 - July 1980

Southern Missionary College

Follow this and additional works at: https://knowledge.e.southern.edu/southern_accent

Recommended Citation

Southern Missionary College, "Southern Accent September 1979 - July 1980" (1979). *Southern Accent - Student Newspaper*. 49. https://knowledge.e.southern.edu/southern_accent/49

This Book is brought to you for free and open access by the University Archives & Publications at KnowledgeExchange@Southern. It has been accepted for inclusion in Southern Accent - Student Newspaper by an authorized administrator of KnowledgeExchange@Southern. For more information, please contact jspears@southern.edu.

the southern accent

Thursday

Vol. 35, No. 1

September 6, 1979

McKEE LIBRARY

Southern Missionary College
Collegedale, Tennessee 37315

Than 25 Recruits Join College Faculty

□Debra Gainer

Freshmen aren't the only new people at SMC this semester. There are over 25 new faculty members, including part-time instructors.

The Division of Nursing has several new staff members.

Ruth Abbott is replacing Theresa Kennedy in the junior year physical assessment classes. She received her masters degree from the University of Alabama in 1979, then taught nursing at a college in Kentucky. She was asked to be head of her department there last year, but chose to come to SMC instead.

Dorothy Giacomozzi, from Porter Hospital in Denver, is new to the south. She will be teaching community health, replacing Marilyn Montgomery, who has transferred to the Orlando campus. Terry Roulier is also new to SMC. Her husband is a theology major here. Formerly an emergency room nurse at Erlanger Hospital in Chattanooga, she'll be replacing Lynn Noles in teaching emergency procedures.

Caroline "Callie" Thatcher received her A.S. degree in nursing from SMC in 1972. She also attended the University of Mississippi and received her masters degree from Emory in 1978. She comes here from Memphis, where she worked as a pediatric specialist nurse. She takes the place of Doris Payne in first semester foundations of nursing.

Judy Winters isn't really new faculty. She taught at SMC four years ago. This year she's teaching part-time in obstetric nursing. Her husband has joined the doctors group at the new medical center at Four Corners.

There are also several new teachers on the Orlando campus. Myra Thompson, who received her M.A. from Loma Linda University this past year, is replacing Margaret White. Virginia Lazarus, a graduate of the SMC nursing program in 1974, is teaching senior year concepts. Lazarus is unique in that she teaches from a wheelchair. Rose Williams, who just received her second masters degree from Loma Linda University, is teaching in obstetrics and pediatrics.

Vadis Kubask, a former

instructor on the SMC campus, is returning to teach medical/surgical nursing at Orlando. Wayne Beckhold has returned from a year's study leave and Lorella Howard from a year's maternity leave.

And although the Division of Nursing has the largest roster of new faculty members, they haven't got the only ones. In the newly formed Division of Behavioral and Family Sciences, Rick Hardaway is filling in for Garland Dulan, who is in Boston doing post-doctoral studies. Hardaway graduated from SMC in 1974, then received his M.S. degree from the University of Tennessee in Chattanooga. Tennessee born and raised, he is now a certified school psychologist, trained in psycho-assessment. Alice Calkins is returning to family science after a two-year study leave.

In the Division of Business and Office Administration, also a new combination of departments, Jolene Zachrisson is replacing R.C. Stanley. The wife of Ed Zachrisson in the religion department, Jolene received her M.A. in business education from Andrews University this year. She worked as a legal secretary for an attorney in Berrien Springs, Michigan, for the past three years.

Evonne Richards, wife of Dr. Bill Richards, business professor, will be instructing part-time in office administration. She received her B.S. from Pacific Union College in August, 1976, and was formerly secretary to SMC's academic dean. She's also in charge of the new word processing center.

The education department has three new teachers this year. Marijole Parker comes from teaching at Richmond Junior Academy in Virginia. She also did "ghetto" teaching in the Richmond public

Cont. on page 3

Back to school means back to the books.

Enrollment Tops Record

According to the official computer count of September 3, 2033 students have registered at SMC, reports Kenneth Spears, Director of Admissions and Records. That's a record high for SMC, up 208 over last year's enrollment of 1825.

This year 629 new freshmen

have joined the ranks, compared with 524 in 1978. The senior classes, however, have shrunk. There's a total of 408 two- and four-year seniors this year, while last year boasted a 428 total.

Special students add up to 151 this year, an increase of nearly 40 per cent. Nearly 80 of these are from Georgia Cumberland, Pisgah, and Laurebrook Academies, where extension courses are being taught. There's also been a significant increase of students coming to SMC directly from high school—107

this year, compared with 80 last year.

The nursing division claims the largest number of majors enrolled with 440 students. Business comes next with 209. Theology, elementary education, and biology follow with 137, 130, and 112 respectively.

The 2033 students represent 46 states and 34 foreign countries. People have migrated to SMC from such diverse corners of the world as Iran and Egypt, Singapore and Switzerland, Norway and Nicaragua.

inside...

Groundbreaking	p. 2
Student Evacuated	p. 5
Seniors Get Privileges	p. 7

McKEE LIBRARY

Southern Missionary College
Collegedale, Tennessee 37315

Opinions

editorial

The *Southern Accent* is a paper for the whole student body, but it is impossible to satisfy everyone on campus, so we're going to try our best to please as many readers as possible.

The only way we can improve *The Southern Accent* is for you—the reader—responds. We want to get you involved in *The Southern Accent*. We have a free classified ad section for you to make your announcements and to send messages to friends. Also, we want to get your opinion on campus issues in the Street Beat column. And, of course, there's the "Letters to the Editor" page for you to respond to things happening in *The Southern Accent* or on campus.

The first question some of you probably will ask is "Why have advertisements?" Without the support of our advertisers we'd have to get an additional appropriation of \$2,500 from the Student Association. This would inevitably reduce the services offered by your SA. We will not, however, fill the *Accent* full of advertisements without adding extra pages.

With the support of you and our advertisers we are going to try to make this the best *Accent* published in the past 34 years.

One man's soup is
another man's sorrow

letters policy

Letters to the editor should address themselves to items of interest and concern to the SMC community. Those exceeding 350 words are subject to editing without notification. We do reserve the right not to publish material that is libelous, extremely radical, or out of character in light of doctrinal points. Deadline for letters is Sunday noon prior to the Thursday of publication. All letters become the property of *The Southern Accent* and will not be returned.

street beat

Why did you choose to come to SMC?

(All students interviewed are freshmen.)

Janice Pierson, Nursing, Madison, TN: I know this is a good school and I need a good Christian education. It also has a good nurses training program.

Scott Aycock, Music Education, Phoenix, AZ: I came for a long, black-haired alto, and didn't feel like going to PUC or La Sierra. I wanted to see what the South is like.

Normo Veness, Business Management, Oshawa, Ontario: My brother convinced me to come here. This is where he graduated from and he liked it a lot.

Garth Keiser, Medical Technology, New York, NY: I went to academy at Forest Lake and this is where my friends are. My brother graduated from here and liked SMC. So do I.

Linda Penley, Dietetics, Takoma Park, MD: It's a good school. SMC has a good pre-dietetics program, too.

Alvin Newman, Art, Saddy Daisy, TN: I came here because my brothers did, and I heard that SMC has a good art department.

Mark Weir, Theology, Boulder, CO: I came to keep Steve Martin in line.

Janet Sorensen, Nursing, Colledgeale, TN: Well, because my parents moved to Colledgeale from Africa two years ago. They have a good nursing program here at SMC.

Kathy Wuerstin, Undecided, Takoma Park, MD: I really like the way the campus is set up here—my sister liked SMC when she attended. The people are friendly here, too.

David Perkins, Physical Education, Takoma Park, MD: I worked at Camp Blue Ridge this summer. There were a lot of people from SMC, and they talked me into coming here over CUC. I came here for the P. E. department, too.

the southern accent

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetter
Proofreader
Artist
Photographer
Columnists

Randy Johnson
Debra Gainer
Melissa Smith
Diane Gainer
Dana West
Terri Turington
Terri Pina
Mark Pen
Sandra Lahn
Steven Dickherhoff
Pati Gentry
John McVay
Rod Worley
Johnny Lauer
Miss Frances Andrews
Target Graphics
Chattanooga, Tenn.

Advertising Manager
Circulation Manager
Sponsor
Printer

The *Southern Accent* is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week by the students of Southern Missionary College. News information or letters to the editor should be mailed to *The Southern Accent*, Southern Missionary College, Collegedale, TN 37213 or brought to Room 7 of the Student Center.

Opinions expressed in letters to the editor and by-lined articles are solely the opinion of the author and do not necessarily reflect the opinions of the editors. Southern Missionary College Student Association, Southern Missionary College, the Seventh-day Adventist church, or the advertiser.

Faculty Cont. from page 1

school system. she received her M.A. from East Carolina University in 1971. Parker has a special interest in the use of computers in education, especially for the gifted and learning disabled children.

Along with Parker, Desmond Rice, originally from Australia, is replacing Dr. K. M. Kennedy. Rice received his doctorate in education from the University of Southern California this summer. He has taught in Australia, New Guinea, and California. In 1974 he was listed in the Outstanding Teachers of America.

Janette Stepanke, former teacher at the Ooltewah Elementary School, replaces Laurie Warner. Stepanke received her masters from Ohio University in education administration and the exceptional child, and she's taught in elementary schools for twelve years. Her husband Bruce is the associate business manager of the College. Bob and Carla Kammerzell are the new husband and wife team in the physical education department. They have just moved here from Provo, Utah, where they were taking doctoral work and teaching part-

time at Brigham Young University. Both received their Ph.D.'s in physical education in August. Bob in exercise physiology, and Carla in physical education administration. Along with teaching, Bob will be coordinating a community-school fitness program.

Benjamin McArthur takes the place of Jerome Clark in the history department. McArthur was born in Lincoln, Nebraska, and attended his first 12 grades of school there. He then moved to Andrews University where he received his B.A. in history. He took post-graduate work at the University of Chicago, where he received his Ph.D. this past

June. McArthur isn't a rookie teacher, though, having instructed part-time at Andrews while doing his graduate studies.

Jerome Clark will be supervising the Lincoln Collection in McKee Library in the afternoons and evenings.

In the industrial education department, David Turner replaced Bob Warner to the building technology program. Turner received his M.Ed. from Fitchburg State College, Massachusetts, in 1977. Before coming to SMC, he taught at several high schools and worked as a self-employed building contractor. Francis Hummer, originally from Hagerstown, Maryland, is not

really new to SMC. He has done part-time instructing here for the past three semesters, but this year he is teaching the auto body classes full-time, along with welding and painting.

Robert Moore, new mathematics teacher, graduated from SMC with a B.A. in math in 1975. He then returned to teach at Fletcher Academy in North Carolina, where he'd attended school for 12 years. In August he completed his masters degree at the University of North Carolina. Moore's wife Lois is also a graduate of SMC, in home economics.

Cont. on page 7

classified ads

- Glenn Holland and Donna Freeman are finally engaged for May 11!
- Dear friends from Pisgah, A big hello and welcome to SMC! Love, Karen
- To all my friends: Best of luck in the coming school year. #17332
- Hi Van and Les. Love ya'll 11735
- Hi Ted Smith, you still looking like an over grown baby. Please change! Sincerely, Your admirer
- To the Deltas: Don't forget our "Back Together Bash" Saturday night, September 8th at Moaners. P.S. Bring your Togas!
- Wanted: Ride to Washington, D.C. any weekend. Will help with gas. Call 4109.
- "I say Hi!"—to Rick Johnson and Sharon Powell and now, "I say bye." From N. P. R.
- Duff—Here's hoping our last semester at SMC is the best yet. You're the greatest! Flavian
- Dear Wife, Thought I'd let you know how much you mean to me and how you are a real inspiration to my life. Keep making good meals and working hard. Love ya, Your Babe R.D.S.
- Dear P.T., After your frustration at registration, come to 33654 for L. and A. Me!
- Beloved Beggy, Remember the flip-flop Signed, George
- Dear Mary and Charles Knapp, I was just thinking of you, so I thought I'd let you know. Take care, may God bless you both. Love, Robin

- The Three Musketeers; Hi, Guys! It's so good to be back and see you all the time again. Missed you this summer so much. Slay sweet cause I love you. JB
- Hi Scott Webb; you see symbol from Florida. Love ya, Me
- Hey Louise, Just thought we'd give you added encouragement to let you know that we want you to really have a good year. Shirlee & Lezah
- Greetings to all new and freshman students here at SMC. May the Lord richly bless you in your endowments towards a Christian education. If I can help you in any way, please let me know. A favorite Bible text I would like to share with you is Galatians 2:20, Praise the Lord! Richard Wm Tankersley
- Dear Katherine & Ed Micklewright, I just wanted to let you know I'm thinking of you both and miss you a lot. Love, Evonne
- Hi Van Bledsoe! Have a nice day. Just one guess who this is.
- 29113—Good luck with this year. 29110
- Sister Sue: Welcome back! I've missed you—You Know Who
- Dear Sandy, I'm so glad that we made it through registration. You are so neat that I just can't wait to see you tomorrow. I'll see you then, Romeo
- Dear Excitable Boy, Sure glad you're up here this year, even though I'm not! I'm close, so-o-o behave!! L. L. Head
- AB—Glad to see a familiar face from back home. Happy you're here—D.R.
- Hey KW! We're glad to have you here, Mr. President
- Cindy Joi I'm so glad and lucky that you're my roommate. And what's more exciting is that our friendship has just begun. Now go to bed! Jo-Jo
- Hello my honey, Hello my baby, Hello my soup spilling gal. Love Phillip
- Burt Bacharach sends his love to P. L. Franklin, great violinist! From CDM

- To Miss Olga RAMIA* The most beautiful Spanish girl on campus. I'm glad to let go. S.W. I still want to date you. Love, T.T.
- Dear SA Members, Best wishes and good luck to you this year. Number 4695S
- Dear Oedipus, You. Mom called. Signed Sigmund
- Dear Kid, Glad to have you back. Love, The Beast
- Dear John—I'm really glad you're here. Keep happy! Love MP
- Dear Roger B. We have not and never will forget your birthday! Next time you break your ankle at the chimneys your birthday present will come in handy! We missed you! Love, Tape
- Dear Brenda, Yes, A&W has breitbart. Love Starr
- Hey 29113, how's this year look for you? I'm so sorry about your big disappointment at the beginning of the year! I hope it goes super for you. You'll win in the end—you're a tough cookie! Your concerned roommate

WELCOME!
WE NOTE WITH JOY
YOUR ARRIVAL ON
SMC'S CAMPUS!

COME BY THE MUSIC DEPARTMENT AND JOIN US IN A YEAR OF PROFITABLE AND FUN ACTIVITIES! OUR PLANS HAVE BEEN MADE WITH YOU IN MIND!

- | | |
|------------------|-------------|
| Marvin Robertson | Judy Glass |
| Bob Anderson | Larry Otto |
| Bruce Ashton | Don Runyan |
| Orlo Gilbert | Robert Sage |

To the Carolina students:
I am so glad that you have chosen to attend SMC this year. You may be far from home but you are not far from our thoughts. Each Wednesday morning the conference officers and staff join me in special prayer for the youth of Carolina. We are praying that God will bless you abundantly.
Malcolm D. Gordon, President

New Fine Arts Complex Ready to Break Ground

□Debra Gaier

The important-looking sign on the north lawn of Talge Hall marks the spot of the proposed new Fine Arts Complex. Construction is scheduled to begin early this fall.

The estimated cost of the complex is \$3.3 million. Approximately \$2.7 million of that figure has already been raised. A single company in Chatsanooga donated \$250,000. The fund-raising campaign has been entitled "Project 80." Its chairman is O. D. McKee, 1978 graduate of SMC and chairman of the board of McKee Baking Company.

The complex will consolidate the music department under one roof; music classes now meet in five different locations. New buildings will also house the art department,

which meets in the basement of Jones Hall and the communication department, now using one of SMC's oldest buildings.

The first building to be constructed will be the music center. It will house a 400 seat recital hall with a tracker organ, class and practice rooms, and offices. Ground-breaking for the project will be during chapel on Thursday, Sept. 13.

Gifts and pledges are still coming in from SMC faculty and staff, alumni, and various individuals, corporations, and foundations in the area. It has been estimated that the Greater Chattanooga Area annually receives more than \$50 million from SMC-generated business.

\$10 Million Lawsuit Against SMC Dismissed

Finding that the sandlot football game in which a Southern Missionary College student received crippling injuries was played in violation of school policy, U.S. District Judge Frank Wilson on Monday dismissed the student's \$10-million lawsuit against the school.

In the lawsuit Randall Peterson of Miami, Fla., a former student, said the school was negligent in allowing the tackle football game to be played and in failing to warn Peterson that he could be injured.

Peterson was a freshman at the time of the December 1977 accident, which rendered him a quadriplegic.

In dismissing the lawsuit, Judge Wilson noted that the religious principles of the Seventh-day Adventist Church, which owns SMC, and school rules themselves oppose violent, contact sports. And the judge noted that SMC does not even compete against other schools in contact sports.

The judge said that according to affidavits submitted by other students who played in the game, the contest was deliberately held in a part of the campus where school officials would not see it.

Judge Wilson said that although under the law private schools do have to exercise "ordinary care" for their students, they are not "insurers or guarantors of the safety of their students."

"A school is not charged with the duty of constantly policing the conduct of stu-

dents, particularly when the students are engaged in on-school related activities, unless the school knows, or has some reason to know, that students are engaged in some conduct or encounter some condition that creates an unreasonable risk of harm which the school may by proper supervision avoid."

Judge Wilson noted that the tackle football game was played without protective gear "and under circumstances where (Peterson) was of such maturity that he knew or should have known that he was exposing himself to a likelihood of injury in some indeterminate degree."

Senate Elections Coming Up

Twenty-five Student Association Senate positions are presently vacant and need to be filled by qualifying senatorial candidates. Senate elections will be held Sept. 20 and 21. Qualifications for Senatorial candidates are: 1) 2.25 cumulative GPA or 2.50 for previous semesters, 2) SMC student for at least nine weeks.

How to file for candidacy:

- 1) Pick up official Candidate's Petition Form from SA Office (Student Center, Room 3) beginning at 8 a.m., Sept. 6.
- 2) Obtain necessary signatures on Petition Form.
- 3) Return all Petition Forms to the SA Office by NOON, SEPT. 14, 1979.
- 4) Comply with all other stated requirements for candidacy.

#1 Thatcher Hall rooms 100-144	#11 Talge Hall rooms 141-184
#2 Thatcher Hall rooms 153-198	#12 Talge Hall rooms 201-236
#3 Thatcher Hall rooms 200-245	#13 Talge Hall rooms 238-284
#4 Thatcher Hall rooms 253-298	#14 Talge Hall rooms 320-336
#5 Thatcher Hall rooms 300-348	#15 Talge Hall rooms 338-384
#6 Thatcher Hall rooms 350-398	#16 Talge Hall B & C wings
#7 Thatcher Hall rooms 418-440	#17 Jones Hall
#8 Thatcher Hall rooms 518-541	#18 Orlando Campus (two senators)
#9 Thatcher Hall rooms 618-643	#19 Village (six senators)
#10 Talge Hall rooms 105-139 & A-wing & basement	

Precincts	GPA Requirement	Residency Requirement	General Requirement	Signature
1-9	2.25 cumulative or 2.50 for previous semester	Thatcher Hall resident	SMC student for at least nine weeks	Minimum of 20% of residents
10-16	same as above	Talge Hall resident	same as above	as above
17	same as above	Jones Hall resident	same as above	as above
18	same as above	Currently a student on main campus, having been an Orlando or Madison campus resident previously	same as above	Candidate's signature only
19	same as above	Currently a non-dormitory student on main campus	same as above	Candidate's signature only

For any additional information or questions regarding being a senator, call the SA Office (ph. 4354).

WELCOME

SMC STUDENTS

THINKING ABOUT YOU MAKES OUR DAY.
—EDUCATION DEPARTMENT

wsmc-sm

SPL

WELCOMES YOU to SMC

ASK ABOUT VOLUNTEER HELP

The Alabama-Mississippi Conference extends to each student a sincere welcome to SMC.

It is our prayer that this will be an exciting year of study and college activity for you as you develop "in favor with God and man"—as did the Savior in His preparation years.

Student VanRaden Evacuates Civil War Zone

□ Roland Joy

"Dreams of service for God and thoughts of doing the work I love ran through my mind as the jet engines began to sound out their deafening warnings," he remembers.

On May 29, 1979, Robert

VanRaden, an industrial education and construction technology junior, left for what he thought would be a year of service as a student missionary in Nicaragua. He planned to do construction and

mechanical work at the Tasbah Raya Mission and to transport nurses to and from local villages.

"When my plane landed I could tell that there was some tension and anxiety among the

Raden decided to stay and see what the future would bring.

Elder Robert Eubanks, conference president of Nicaragua, invited him to his home and there VanRaden decided to wait and see whether the fighting would slow down. During his two weeks there, Robert worked for the conference doing construction work. He was forced to stop at the beginning of the second week because the Sandinistas had threatened to burn down any business that allowed normal work to go on.

Even during all this, Robert still wanted to go on to the mission; he felt that if he made it there he'd be safe even though fighting was going on 60 miles from Tasbah Raya. Unfortunately, circumstances were getting worse instead of better. Robert and Elder Eubanks discussed the situation and with mixed feelings decided that it would be best for Robert to return to the US until things settled down in Nicaragua.

The threat from the Sandinistas wasn't the only drawback to staying. The continual firing that was becoming more and more commonplace around Managua seemed to be another sign for Robert to return to the States. Once he even came close to being hit when an unannounced array of bullets came from nowhere towards him and a guard he was talking with. Managua was becoming less and less

safe.

But there was also the problem of getting out of the country. The American Embassy had called VanRaden and made arrangements for him to leave on a US military cargo plane, but the Sandinistas had demolished roads and burned cars and trucks, making road blocks in many places.

Robert was escorted to the airport—a secret one used only for top officials—by a caravan of about 10 cars and trucks carrying other passengers also leaving Nicaragua.

"I remember looking out the window and seeing dead bodies lying along the side of the road," says VanRaden. "I was just thankful that I wasn't one of them." He later learned that many of his friends and relatives had known of his predicament and had been praying for him. He feels that was one reason for his safe return to the States.

Now back at SMC, VanRaden still wants to return to Nicaragua. "No other place would be quite as good for me in the mission field, because I could do what I love to do there—construction and auto mechanics." Meanwhile Robert intends to continue his education here at Southern Missionary College. And when the College gives the okay to return to Tasbah Raya, Robert VanRaden will be one of the first ready to go back.

passengers," says VanRaden, "but they were all speaking Spanish. Later I found out that a few days before, a plane had either been shot down or riddled with machine gun fire after it landed."

When VanRaden arrived he knew nothing of the country's revolutionary war to overthrow the president of Nicaragua. The plane would make only a quick stop in the capitol, Managua, before departing to Porto Cabesas, about 60 miles from the Tasbah Raya Mission.

Upon landing in Managua, VanRaden was informed that he would not be able to continue his flight to the mission because of fighting in Porto Cabesas. All flights landing there or even going in that direction were discontinued. A few flights were leaving Managua for the US and other countries, but Van-

\$5 EXTRA
with this ad
For your first
plasma move
call 575

Up to \$100/month for plasma donations.
Free parking • New phone 867-5195
Open daily 7:30 am—7:30 pm, Sat. 3:00 pm

**PLASMA
ALLIANCE
MOVES.**

3815 Rossville Blvd.

"Welcome to SMC—
A place where you can
improve spiritual, men-
tal, and physical fitness.
Check the Recreation
Handbook for sports
schedules and activity
ideas.

—the P. E. Department

Student Comes Through Registration Alive

"Get up you scurvy dogs." The guard walked down the long corridor waking up the sleeping prisoners.

I have only been here a week and already the most dreadful day of my life was here. We dressed in our light gray uniforms and assembled in the dining hall for breakfast. No one spoke. No one could believe they would sink into such depths of cruelty. I used to eat food like this, but then my dad got a job. (used by permission of Lou Owens, Inc.)

After "breakfast" we were marched over to the "big house" and took our places at the end of the already long lines. While we waited in the heat of the rising sun we had plenty of time to think. Would I come out alive? Will my parents still be financially secure? And most importantly, would I get the classes

steven dickerhoff

I wanted?

Once inside I proceeded to "Step One" where I showed the lady my registration pass and ID card (you know, the thing with the fantastic picture of you on it). Next, I went straight to my major's table and had my adviser sign my carefully planned schedule I had laid out in advance.

Now, the hard part, signing up for those classes before they are filled. There's one thing I've learned about registration—you are on your own, not even theology majors will help you. While I was there, someone announced

over the PA system that Grant's TJ class at 9 o'clock only had room for one more. At once this 6'2", 210 lb. theology student I know and a little 5'2", 90 lb. freshman girl made a dash for the religion table. And just as he was about to reach the table she stuck out her foot and sent him flying into the academic dean who promptly signed his Op-Scan sheet.

The first thing I did after getting my adviser to okay my schedule was to go to the business administration table and ask if Principles of Accounting at 9 o'clock was still open. It wasn't. Now that I

think about it accounting at 1 o'clock is a better time for me. Next I went to the history table and Western Civ. at 8 o'clock was full. So what's wrong with the History of the CK and other oil refineries at 5:30 a.m.?

I walked around for the next hour seeing my perfectly planned schedule torn to shreds. After awhile I started walking around in a daze and the last thing I remember was getting into the 4 a.m. section

of Speed Reading Made Easy. My friends told me later they found me sitting in a corner of the gym clutching my finished class schedule and mumbling something about Foundations of the 19th Century Dating Practices at 9 o'clock.

The next thing I remembered was sitting in my first class the next day and the teacher taking roll.

"Dickerhoff, Steven."
"Here, well, almost."

Read the Classifieds

Welcome All Students

Join us to learn
"How to Communicate"

COMMUNICATION DEPARTMENT

VM
VILLAGE MARKET

COLLEGE PLAZA • COLLESDALE, TENN.

396-3121

SALE

Soft Whipped Chiffon, 1 lb.	.69
Borden Americo Cheese, 12 oz.	1.19
Welch's Grape Jam, 20 oz.	.77
Hunts Peach Slices, 29 oz.	.59
Divaltine Hot Cocoa Mix, 10 oz.	1.09
Bremmer Saltines, 16 oz.	2/1.00
White Grapes, 1 lb.	.59
Carrots, 16 oz.	.19
Hallams Natural Peanut Butter, 1 qt.	1.59
Pitted Dates, 1 lb.	.99

Welcome!
have a good
school year

M mckee BAKING COMPANY

Doing our
best to
serve you

Boats Auto Life Fire Medical

FRED W. FULLER,
Agent

STATE FARM INSURANCE COMPANIES
HOME OFFICES: BLOOMINGTON, ILLINOIS
Bus. Phone: 396-2126 Res. Phone: 396-2226

Demon "Scaretop" Advises Loneliness

(A letter from an experienced demon to a "rookie" demon, with all due apologies to C.S. Lewis)

Dear Wormwad,

Congratulations on your appointment to an assistant temptership at SMC. I think you will find the environment to hold enticing opportunities for perceptive tempting, despite a record of frequent disappointments.

Your patient is a superb example of the advantages that exist on the campus. As you well know, he is a new student. This brings with it many promising conditions—both for our cause and for that of the Enemy.

One of your first and most important tools will be loneliness. Loneliness is raw material in the great battle for souls. The Enemy has continuously exploited this condition through "friendly" agents who attract individuals such as your patient to degrading "fellowship" (what an obscene term!).

Loneliness is best used as a lever to pry your patient into a state of mind more favorable to the cause. Seek to exchange the feature of loneliness for an acute case of discouragement. You will be able to do this primarily by

john mcvey

keeping your patient's attention focused on the loneliness itself. Do anything to keep him from finding a true remedy for it, either in the "fellowship" of other students, or worse yet, in associating with the Enemy, Himself.

It is particularly expedient that you keep his attention from flirting, even for a brief moment, with such practical remedies as, "A man that hath friends must shew himself friendly" (You well know the degraded Source of that groveling slogan!).

This is tricky business, and

you must be able to "think on your feet." It might be far better to allow some reprieve of his loneliness by human companionship, and thus lure him into a state of satisfaction, than for him to discover the companionship of the "friend that stitcketh closer than a brother."

All is at stake. Do your work well, and you will be rewarded; fail and you know what the lowerarchy has prepared for you.

Your affectionate Uncle,
Scaretop

Faculty Cont. from page 3

In the music department, Robert Anderson is replacing Jack McClarty as band instructor. He received his B.A. from Union College, and his M.A. from Andrews University in 1972. He also spent a summer on a study tour of Vienna, Austria. Before coming to SMC, he taught at

Madison Academy in Tennessee and Thunderbird Academy in Arizona.

Larry Orto will be conducting the college choir and taking on retired Dorothy Ackerman's load of 30 to 40 voice students. New to the SMC area, he comes from Columbia Union College, where he also taught music. He received his M.A. from the University of Missouri in 1971, then taught at the University of Wisconsin and Indiana academies.

Part-time instructors include Buddy Blair in accounting, Lorabel Midkiff in English, Charles Mills in aviation, Ken Shaw in math, Steve Sowder in computer science, and Robert Zollinger in self-supporting work.

Reed Christman is the new assistant dean in Telge Hall. He'll be in charge of academic and spiritual counseling, and auto registration, along with his regular deaning duties. Christman was raised in north Georgia. He graduated from Andrews University and has taught in several junior academies since then.

Recreation Guide Unlocks Goldmine

□Terri Prins

If you've been sitting around wondering where to go to have fun or what to do on a Sabbath afternoon, if you know where you want to go but don't know how to get there, then SMC's Guide to Recreation is just what you need.

The Guide to Recreation can tell you everything from how to sign up for a racquetball court and where to register for the different intramurals to local camping and hiking spots, where to go for white water rafting and the perfect place for a peaceful Sabbath afternoon picnic.

This little green paperback gives useful information about facilities at the different parks, whether or not the activity costs money and how much, and directions on how to get where you're going. For bicyclists and joggers, a map of the immediate Colledgeale area plus distances is included in the book. Also, golfers can find a list of all the local golf courses and green fees.

If you did not get a Guide to

Recreation, hurry over to the Dean of Student's Office and pick up this "goldmine" of things to do. The guide is a publication of the General Recreation Committee.

Four-Year Seniors Get Privileges

□Terri Prins

The 1979-80 school year is the Year of the Senior-senior privileges, that is. According to Dr. Melvin Campbell, Dean of Students, all four-year seniors will be exempt from the last month of dormitory workshops each semester and do not have to be in the dormitories until 11:00 p.m., Sunday through Thursday.

Dr. Campbell stressed that to be exempt from the last month of dormitory workshops, students should have a respectable worship attendance record. "We believe in treating students according to their age," stated Campbell, "consequently, students in their last year of college should be treated differently and given more responsibility than freshmen."

Keep Red Cross ready.

Collegedale Auto and Home Center

Sales-Service-Parts-Accessories

396-3898 or 396-3772

Student Discounts Available.

Hair Designers
For men and women
Located in the College Plaza
Appointment not
always needed
396-2600
Welcome to SMC

50¢ Off

Haircuts, Permanents,
Shampoo and Sets,
and Style Cuts

(Offer expires
Sept. 30, 1979.)

Try all the GRANOLAS from
the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS

COLLEGEVALE, TENNESSEE

Have a successful
school year!

**Florida
Conference**
of Seventh-day Adventists

Dear SA Members:

The following faculty committees of Southern Missionary College are in need of student representation. If you are willing to serve as a member of one of these committees, please fill out the information below and turn it in at the SA Office in the Student Center. This would be a great opportunity for you to serve your fellow students. Thanks so much for your help.

Sincerely,

Les Musselwhite
President-SASMC

The following faculty committees need student representation:

- Academic Affairs Committee
- Teacher Education Sub-Committee
- Religious Coordinating Committee
- Public Relations Committee
- Programs Sub-Committee
- Films Sub-Committee
- Traffic Court
- Faculty Senate
- Library Sub-Committee
- Budget Committee
- Student Missions Committee
- Student Affairs Committee
- Loans and Scholarships Sub-Committee
- Artist-Adventure Sub-Committee
- Recreation Sub-Committee

Information

I am interested in serving as a student representative to the faculty committee(s) circled.

I am willing, if appointed, to serve for the entire 1979-80 academic year.

Signature.....
Name (please print).....
Address.....
Phone.....Major.....will be: (circle one) FR SO JR SR

List any committee(s) you are presently or were previously a member of (faculty committees, Student Association committees, club organizations, etc.):

Committee.....Year.....

Committee.....Year.....

Tests Offered For Prospective Teachers

Students completing teacher preparation programs and advanced degree candidates in specific fields may take the National Teacher Examinations on any of three different test dates: Nov. 11, 1979, Feb. 17, 1980, and July 20, 1980.

Results of the National Teacher Examinations are considered by many large school districts as one of several factors in the selection of new teachers and used by several states for the credentialing of teachers or licensing of advanced candidates. Although it is not a require-

ment, William Pearson, chairman of the education department, strongly urges all senior education majors to take this test.

On each full day of testing, registrants may take the Common Examinations, which measure their professional

preparation and general education background, and/or an Area Examination that measures their mastery of the subject they expect to teach.

Copies of the Bulletin of Information may be obtained from the education department or the Counseling Center.

New Secretarial Pool Available For Departments

The administration has decided to try its luck in starting a secretarial pool for academic departments of the College. Yvonne Richards, formerly secretary to the Academic Dean, will be the manager of the new Word Processing Center.

"Many departments do not have their own secretaries," explained Larry Haason, Academic Dean, giving the reason for setting up the Word Processing Center. "At this point, we don't know how much it will be used." The center will be hiring

office administration major to do most of the typing. Dr. Hanson stated that the center hopes to have a one day turnover rate in the things sent to the center. Rounds will be made each day to the different departments to pick up the cassettes and belts.

This is a free service to the academic departments on campus. When Hanson was asked if the Word Processing Center would make its services available to students for research paper typing, he said they hadn't thought of that possibility yet.

CALL 396-4356
TO ORDER
YOUR FREE
CLASSIFIEDS.

Welcome Back!

TRI-COMMUNITY FLORIST

Complete Floral Service

Box 463 (Four-Corners)
Collegedale, TN 37315

396-3792
Open 9-6

F-R-E-E!

BEGINNER'S CLASSES MACRAME'

EVERY WEDNESDAY

ADVANCED MACRAME' CLASSES

Monday Nights \$2

SIGN UP NOW FOR CLASSES IN:
Coated Cross Stitch, Needlepoint,
Tote Painting, Fall Decorations
BRAINERD VILLAGE STORE ONLY!

ARTS & CRAFTS
A FLEWORN
DECORATIVE THINGS

BRAINERD VILLAGE
Phone 894-3420

Fri. & Mon. 10-6
Tues., Wed., Thurs., 10-6
Sat. 1-6

The Word Is **PLASMAPHERESIS**
A Program of Paid VOLUNTEERS

EARN \$80 TO \$100 A MONTH
BE A BLOOD PLASMA DONOR

METRO PLASMA, INC.
1034 McCALLIE AVE.
CHATTANOOGA, TENN.
Call for further information
756-0930

Bonus with this coupon or our
circular on first donation.

Fine Arts Construction Begins Thursday

Southern Missionary College will break ground Thursday to start the construction of a new Fine Arts Complex costing \$3.3 million, according

to Frank Knittel, president. The Music Building, for which the ceremony will be held at 11 a.m., Sept. 13, at the north end of the campus,

will cost \$1.5 million. Featured speakers at the occasion will be Dale Mabec, administrative assistant to Co-governor; Marilyn Lloyd Bouquard, Sec. of the Bank of American National Bank; Richard A. Brock of Richmar Company, Les Muselwhite, president of the SMC Student Association, and Jenine Frying, an SMC music major. President Frank Knittel will be master of ceremonies.

The new music building will consolidate the music department which is now meeting in five locations. It will house a

recital hall; practice rooms for band, orchestra, and vocal groups; classrooms, teachers' offices, and individual practice rooms.

The start of construction of the Fine Arts Complex has been made possible by the continuing campaign, entitled "SMC Project 80," to raise \$3.3 million for the total complex.

"Our total now stands at \$2.7 million, and we plan to finish the campaign during the fall and winter with the total of \$3.3 million subscribed," said O. D. McKee, chairman of the

campaign. After Thursday's groundbreaking, construction will continue on the music building with completion and occupancy set for September, 1981. The structure was designed by Klaus P. Nentwig, architect.

Other facilities that will follow the music building will house the art department, the art exhibit hall, the communications department, and WSMC-FM. All building in the new complex will be multipurpose, allowing other departments to use various areas for classrooms and seminars.

McKEE LIBRARY

Southern Missionary College
Collegedale, Tennessee 37345

SEP 13 78

the southern accent

Thursday

Vol. 35, No. 2

September 13, 1979

Volunteers Train at WSMC

□ Valerie Dick

Student and community volunteers will soon be announcing over WSMC-FM as part of a new training program.

A dozen volunteers have been attending a mini training course at WSMC for the past few days to prepare them to operate the equipment and announce on the air. In the course they are taught basic rules of broadcasting and rules of the Federal Communications Commission.

WSMC-FM is a public radio station that gets much of its support from donations. By using volunteers WSMC can keep within its budget while providing valuable experience to students, faculty members and members of the community. Station manager Don Self said this is one of the main objectives of the program.

"This is not the first time the station has used volunteers. When I came here, WSMC was operated almost entirely by volunteers," remarked Self. More recently the station has operated with five full time employees and a staff of paid students.

Another value in the volunteer program is that it creates a pool of trained people who will be considered when a paid position opens. "We'll be of service to other broadcasters in the area," Self commented, as commercial stations in the area occasionally contact WSMC when looking for new personnel.

If the training course is

successful Self said a similar one will be taught later this year or at the beginning of next year.

Opportunities for volunteers are available not only in announcing positions but also in other areas of station operations. Self noted that the station is looking for student or community volunteers to

help with the preparation and distribution of the monthly program guide, Listen. Volunteers can also help with the producing and screening of some programs.

Those interested in donating their time to help the station in one capacity or another should contact Station Manager Don Self.

Saturday Night to Show Best of New Talent

□ Val Swaenoe

"Best of the New," this Saturday night's program is an SA-sponsored event designed to display the best talent of the new year.

Social Activities Director Becky Dowell described the program as, "An amateur talent show—sort of like what Ed Sullivan used to do."

The show will be divided into two categories: musical numbers, and short skits. A prize will be awarded to the winner in each category. Winners will be selected according to

the heaviest applause. Ken Bradley and Ron Mackey will host the show and provide some entertainment of their own. One featured highlight will be their presentation of a popular "Saturday Night Live" family, the Coneheids.

"It will be an evening to have fun and to be wild and crazy," explained Dowell.

"Best of the New" will begin at 8:30 p.m. in the Physical Education Center, and a social hour is planned for after the program.

A NEW FAD? There have been numerous crutch-walkers seen around campus lately. Photo by Sandie Lahn

Zamora to Speak at WOP

□ Melissa Smith

Elder Robert Zamora, professor of religion at Columbia Union College, will be the guest speaker during the Week of Spiritual Emphasis, Sept. 17-21.

Elder Zamora's topic, "To Live Now is to Plan for Eternity!" will attempt to bring the Christian church's teachings and the Seventh-day Adventist faith in touch with the answers to the questions college students ask about themselves and life.

The Friday evening sermon

will be, "Is Footwashing Necessary?" with communion following.

"As a featured speaker at the 1978 Southern Union Bible Conference, Elder Zamora was well received by those who attended," explained Elder Jim Herman, College Chaplain.

The meetings will be held in the church, Monday through Friday at 11:05 a.m. and 7 p.m. except for the Friday evening meeting which will begin at 8 p.m.

inside...

- Lunch-time cartoon p.3
- Commitment Weekend p.4-5
- Where the SA money goes p.7

Opinions

street beat patti gentry

What suggestions or expectations do you have for the SA this year?

editorial

GET INVOLVED! It seems that everyone is saying that—SA officers, Campus Ministries, Sabbath School superintendents and even the deans. Your involvement will make a great difference in your college life.

Campus Ministries has different activities for those of you who need something to do on Saturday afternoons. It is a great time to share your faith with others. There are many different groups you could join if you wanted a variety—Jail Bands, CABL, Adopt-a-Grandparent, Boony Oaks and Bible Study Evangelism. This will not only benefit those you are witnessing to, but it will also fulfill your own spiritual needs.

The Student Association needs people to be on the various faculty committees to represent the students in the planning of the College. Also they need students to run for Senate. Some may think that it is a waste of time, but the student's voice is heard on this campus by the faculty.

There are also the Sabbath School and dorm workshops in which one can help out. It begins to get mundane seeing the same people leading out. Volunteer to help the superintendents and deans in Sabbath School and worship.

By becoming involved you will undoubtedly make many new friends and your year at SMC will seem to pass by quickly. Do your part to help the Campus Ministries, Student Association, Sabbath Schools and your deans. **GET INVOLVED!!**

Janell Kirkman, senior, nursing, Seattle, Wash.: In the past the SA hasn't had much student involvement. Part of the reason is because the programs weren't what the majority of the students are really interested in: i.e., classical concerts. I'd like to see them put a student-elected student council back into function to give us an official voice to the faculty.

Sharon McClellon, freshman, business, Tomah, Wis.: The tennis courts need to be repaired. Grass is growing up in the cracks of the pavement and it ought to be fixed.

Lindo Orpano, sophomore, nursing, Brentford, Ontario: I would like the SA to organize trips into town (in vans, perhaps?) for students who don't have cars and need a ride.

Jeff Havron, junior, organ, Statesboro, Ga.: I would like to see more done with outdoor activities: camping, skiing, canoeing, rafting, etc.

Carolyn Chittum, junior, speech pathology, Stanton, Va.: I wish they'd have more banquets. There aren't any on the calendar except for the women's reception and married couples' banquets. SA should sponsor a banquet for the students.

Rhonda Hallock, freshman, behavioral science, Lancaster, S.C.: I'd like them to show the film, "Other Side of the Mountain" parts I and II. I've heard a lot of kids say they'd like to see it. If all the Saturday nights are taken you could show it during the week and charge admission to cover expenses.

Karen Wilcox, sophomore, psychology, Thomasville, N.C.: I'm expecting a widespread involvement among all the students this year. I feel that there are opportunities for each student—whether old or new—to participate and make this the BEST year ever.

George Graves, senior, biology, Dunlap, Tenn.: My suggestion would be to have a pile of wood stashed in the student park shelter so that our neat ole fireplace can provide semi-outdoor buffs with warmth, cooking potential, and flickering light, along with good ole cheap (I mean economical) picnics, etc...

Karen Timms, senior, nursing, Orington, Maine: I'd like to see more Positive Way classes and seminar groups going again like they used to have. SA has improved within the past couple of years.

Steve Dickerhoff, sophomore, history, Atlanta, Ga.: I would like the SA to plan a ski trip to Sugar Mountain in North Carolina. We could leave on buses after sundown on Saturday and stay overnight somewhere so we could get an early start on Sunday.

Deon Edwards, sophomore, religion, Madison, Tenn.: I'd like them to sponsor an roller-skating party similar to the roller skating parties we have here from time to time.

Debbie Gilson, junior, office administration, Port Charlotte, Fla.: Try to get more students involved in the many programs available where everyone would feel comfortable. I liked the Sabbath afternoon hikes, singspirations and roller skating trips.

Last week's headline on page one should have read, "More than 25 Recruits Join College Faculty."

the southern accent

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetter
Proofreader
Artist
Photographer
Columnists

Advertising Manager
Circulation Manager
Sponsor
Printer

Randy Johnson
Debra Gailner
Melissa Smith
Dianna Gailner
Olivia Webb
Terry Turlington
Sandy Musgrave
Terri Pritt
Mark Ford
Sandra Luhn
Steven Dickerhoff
Patti Gentry
John McVay
Red Morley
Johnny Lazor
Miss Frances Andrews
Target Graphics
Chattanooga, Tenn.

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week by the students of Southern Missionary College. News information or letters to the editor should be mailed to The Southern Accent, Southern Missionary College, Colquhoun, TN 37015 or brought to Room 7 of the Student Center.

Opinions expressed in letters to the editor and by-lined articles are solely the opinion of the author and do not necessarily reflect the opinions of the editors, Southern Missionary College Student Association, Southern Missionary College, the Seventh-day Adventist church, or the advertisers.

STATE YOUR OPINIONS

IN A LETTER TO THE EDITOR

PERSONAL PRAYER MINISTRY

Put personal prayer requests in the boxes in the Student Center and residence halls.

INNER CITY EVANGELISM

This program is still not completely developed but promises to be one of our most exciting ministries.

Add to
brother o
needs yo

EVANGELISM

Frontline work, in the middle of all the action. If you like a challenge, then you'll want a part in evangelism. All it takes is a few good men.

What in the world are

COLLEGIATE COM

Sept.

Special guest: John Ho

NEW TESTAMENT WITNESSING

Have you heard the "good news"? Now that you have, let's get the word out.

CHRISTIAN GROWTH SEMINARS

Small groups draw together to study and share.

PR

A man's body can be
his mind with the g

AREA CHURCH MINISTRY

Use your talents in a church where they are needed!
Preach, sing, and enjoy a potluck.

CABL-OFF CAMPUS

Help others learn to enjoy better health, physically—then spiritually.

a big
that

g, for heavens sake?

MENT WEEKEND

979

World Youth Director

CABL-ON CAMPUS

Learning about a healthful way of living, and putting it into practice.

LITERATURE EVANGELISM

The pen has a mighty voice. But it needs hands,
your hands, to help carry the message.

SUNSHINE BANDS

Investing a small amount of cheer and happiness can
return so much to you and those you share with.

RY

you can help to free

The Rich Young Pre-Med Student

john mcvey

The school year had begun with its usual air of self-sufficiency by Bruce C. Whittum. Bruce, a junior pre-med student was at the pinnacle of everything worthy of his attention.

Already, he had effortlessly "cleaned up" his opponents in the first two rounds of the mee's tennis tournament. His was the first name on the episode in racketball.

Sports, though, was only one of Bruce's many points of finesse. His attire was invariably "sharp." He always looked like a classy correlation of Dress for Success and GQ magazine.

Bruce's dating status, surprisingly, was "unattached." He reveled in the realization that at least a score of Thatcher's finest waited, hoping against hope, that they might be the lucky girl for just one

Saturday evening. But, sports, clothes, and dating were secondary on his list. At the top was an insatiable intellectual appetite—one that fed, not on oew and exciting knowledge, but on a healthy GPA. This was the "bottom line" of Bruce. A tennis match, a date, or looking "sharp" all would fade into oblivion if challenged by the need to study for a quiz or test.

Fortunately, he rarely needed to make such pagan sacrifices. Bruce's cumulative GPA stood at 3.93. The A minus accounting for the lack of

perfection, were doubtlessly the responsibility of calcified members of the teaching profession.

Despite his popularity and extreme success on every level, there had been a nagging problem of late. Every aspect of campus life was a delight to him—except one. If he was a "jock" in every other way, wandered Bruce, why couldn't he be a spiritual "jock" as well? It seemed to be the last mountain of mastery for him—the peak that beckoned his conquest.

One day, Bruce saw the most controversial and popu-

lar religion teacher conversing with a small group of students just outside the Student Center. Feeling a bit uncomfortable, he joined the group. At the first fall in the conversation, Bruce departed from his normal smooth style and blurted out the question, "What do I have to do to become 'cool' spiritually?"

The great Teacher paused for a long time. The other students, aware of Bruce's charisma, dared not splinter the silence. Looking deep into Bruce's eyes, the Teacher responded, "There are many people around you who desperately need help with their studies. If you want to be perfect, go, sell your high GPA and give them some time."

"When the young man heard this, he went away sorrowful; for he had..." a great GPA.

SA Cont. from page 7
asked for." Les said. If any changes are to be made in the budget, the SA Senate must reappropriate the funds and then approve the change. Any student who would like to see a copy of the SA budget can look at one in the SA offices.

"I plan to follow the budget," Les stated. "We will utilize all funds available for this year's students. And under no circumstances will the SA exceed the present budget!"

As I was leaving the SA offices, I asked Les how he felt about shouldering the responsibility of the SA and its \$50,000 plus budget. "My main worry," he said, "is seeing that the students get their money's worth. This is my goal."

ENERGY.
We can't afford to waste it.

Sports

All-American Sport Now in Full Swing

□ Diane Gainer

Baseball is a sport held dear by any red-blooded American, and the opening of softball season has been met with appropriate enthusiasm. As one fan succinctly put it, "The season is finally under way."

Pitching machines are being used again this year, hurling balls approximately 45 m.p.h. in the Women's League and 55 m.p.h. in the Men's League. Other equipment includes new bases,

cemented-in steel bleachers, a storage shed, newly-installed home-run fences (over which every player dreams of hitting that Grand Slam), and even some official-looking signs stating that the baseball diamonds are for College use only.

But the biggest asset is the people involved. Players this year are divided into three leagues—with seven teams in both the Men's East League

and West League, and six teams in the Women's League. Games have been played with a predominant spirit of eagerness and energetic effort. A good turnout of spectators has also been on hand to lend their support and enthusiasm.

If you haven't yet come to see (or better still, play in) one of the games—the season is still young. Don't miss out on all the fun.

SCOREBOARD

Sept. 4	Tauri vs. Pryor	Score	2-0
	Aalborg vs. Halverson	Forfeit	N.R.
	Women's Team #6 vs. Team #1		
Sept. 5	Women's Team #3 vs. Team #6	Score	Forfeit
	Valeco vs. Eccles	6-5	
	Women's Team #5 vs. Team #2	N.R.	
Sept. 6	Tauri vs. Barrow	Score	7-5
	Stone vs. West	N.R.	3-0
	Women's Team #3 vs. Team #4		
Sept. 10	Tauri vs. Pryor	Score	9-0
	Women's Team #5 vs. Team #1	7-8	
	Valeco vs. Aalborg	7-4	

\$5 EXTRA
With this ad.
For your first
Plasma Alliance
move \$5.

Up to \$100/month for plasma donations
Free parking • New phone 867-5195
Open daily 7:30 am - 7:30 pm, Sat. 3:00 - 6:00 pm

PLASMA ALLIANCE MOVES.

3815 Rossville Blvd.

Share some
rib-tickling fun
with a friend!
Send a Hallmark
Contemporary Card

CAMPUS
SHOP

southern missionary college the southern accent

Thursday

Vol. 35, No. 3

September 20, 1979

Police search the wrecked LTD as it sits across the foot bridge.

Photo by Keith Langenberg

Car Chase Ends on Campus

□ Debra Gainer

Shortly after 9 p.m. Sunday night, a five-mile police car chase ended abruptly on the footbridge across from the SMC tennis courts.

The chase had begun when W. B. Lampkin, Hamilton County Police Officer, observed a maroon 1966 Ford LTD turn onto Ooltewah-Ringgold Road at Panther Gap, moving erratically and, Lampkin judged, recklessly. He flashed his blue lights, the car speeded up, and Officer Lampkin chased it into Collegedale at speeds reaching 90 miles per hour.

"I wasn't running wide open," said Lampkin, "but it wasn't safe to go any faster."

Responding to a radio alert, Jim Shanko, Collegedale Police Officer, placed his patrol car sideways in Camp Road near the tennis courts to form a road block. Just before reaching Shanko, the LTD lost control coming around the corner, hit a parked car, and

bounced onto the foot bridge, missing the creek by about 12 inches. The parked car, a white Impala, belonged to Kent Campbell, an SMC student who was playing tennis at the time.

A bystander, Mike Bennett from Ooltewah, who observed the episode, stated, "He must have been coming around that corner at 70 miles an hour. He started sliding sideways and we thought for sure he was going into the creek."

The driver, handcuffed to

the door of his wrecked car, said that he'd lost control because of "a stuck gas pedal," and that if he hadn't wrecked, he would have out-run the police officer.

Four Hamilton County police cars and several Collegedale officers were present at the scene. Upon investigation, a cooler of beer, several shot-size bottles of whiskey and an amount of marijuana were found in the defendants' car.

Kent Campbell's white Impala after it was sideswiped during the car chase.

Photo by Keith Langenberg

SMC Offers Degree in Auto Body

□ Patricia Stone

Southern Missionary College is offering a new one-year degree in Auto Body.

The course will teach techniques in repairing a wrecked car, proper use of the tools, painting, and refinishing.

Students taking this course will be required to take a total of 32 hours in order to receive a diploma. The classes include: Painting and Refinishing, Welding, Automotive Fundamentals,

Collision Repair I and II, an Independent Project and a Religion and Personal Finance.

The Independent Project will require each student to rebuild a wrecked car. When the project is complete the student will have the option to buy the car or to sell it for a profit.

Several of the projects from this year's class have already been spoken for by various people in the community.

The Auto Body course is not all lab work. The student will complete two text books in addition to their religion and Personal Finance classes.

inside...

Letters to the Editor
Questions on ID cards
Everyday life in Russia

p.2
p.4
p.5

SM's Write Home

□ Tammy Taylor

This year Southern Missionary College has fifteen student missionaries serving in other countries. The college recently received word from three of them.

Rosemary Bryant, serving at Hong Kong Adventist Hospital wrote, "The more I stay here in Tsuen, the more I like it....This is turning my whole life around. For the first time in my life I feel like I really belong somewhere, like I'm doing something useful."

"It seems really strange not being at SMC now. I want to know everything that is going on (without me)...I hope you will write now and then just to let me know that someone from there still remembers me."

Rosemary is teaching English and Physical Education. She is also the secretary for the nursing director and the librarian.

Bonnie Rudisalle, stationed in Bangkok, Thailand, is teaching English, Bible, geography, and U.S. history to students between the ages of 10 and 21. She writes: "Quite a few of the students are Chinese and about 90 per cent are Buddhist. There are a number of Indians and their religion is usually Sikh. This makes interesting Bible classes....I've been trying in my Bible classes to emphasize the

love of God and His gift of eternal life. Please remember me in your prayers and also the kids! Hope y'all have a good school year! I miss SMC a lot!"

Sheila Roberts is in

Cont. on page 7

HP3000 Has Better Brain

□ Ken Neet

The Computer Center has sold its HP 2000 computer and has expanded its HP 3000. Director John Beckett has estimated the expansion will pay off in 1 1/2 years.

The computer now has a "better brain," explained Beckett. "It will do exactly the same things, but it will do them faster."

The reason SMC has gone to one computer for the entire campus is reduced cost for coery and maintenance. Beckett reports the new system saves \$200 a month through energy costs and \$750 for maintenance.

At present, SMC's computer supplies services to the administrative offices, computer classes, Southern Memories, and Joker. The Computer Center also sells time to Collegedale Academy and some small businesses in the area.

Credit Offered Sat. Night

□ Val Swanson

Would you like to get college credit for attending a Saturday night program? You can this weekend by attending one of the College Within a College (CWC) courses being held all over campus this Saturday night at 8:30 p.m.

The program will be directed by Student Services, eliminating the need of tuition. Some classes will require a small fee for materials used. This is also open to the community.

Lists are posted around

campus of the courses CWC is offering this weekend, and where they will be held.

Student Services Director Van Bledsoe wants to see students' ideas represented in the CWC program. "The goal is to provide life-related courses, and things you wouldn't learn in a regular class."

"The Oldyved Game" will be held in the Thatcher Hall chapel at 10 p.m., starring President and Mrs. Frank Knittel, Dr. and Mrs. Larry Hanson, Elder and Mrs. K.R. Davis, and Mr. and Mrs. Grundset. There will be a grand prize for the winning couple.

The host for the evening's program will be Dr. Gerald Colvin.

Opinions

Mail Room Causes Disappointment

Dear Editor,

Having always been more impressed by quality than quantity, I would like to make a comment about the mail service in Thatcher. I'm delighted that the mail is out by 12 noon, and on some days part of it is out by 10 a.m. Still I am alarmed—yesterday when my roommate arrived at class at 10, she greeted me with the news that we had three letters in our mailbox. My heart beat faster, then slowed. A bill for my roommate and two letters for occupants of rooms other than 253.

Since the wrong letters in the right mailbox (or is it, right letters in the wrong mailbox) routine occurs at least every other day, I have grown accustomed to the situation—or so I thought—until yesterday. Upon looking in the mailbox after chapel, I discovered a letter. Horrors! It was one of the same letters that had been handed over to the desk worker earlier.

Well, so much for twice in one day—until 3 p.m.

Reaching into the mailbox again, my hand emerged clutching that ill-fated letter. All that kept me from getting irate was the distinguished

looking man who was asking the desk worker questions. I returned to my room, exhausted and disgusted.

It was time for some constructive suggestions for an annoying problem. Possible solutions 1) If I had the time I could track down the letters' owners; 2) since I don't,

perhaps the mailroom workers might take a few minutes each day to acquaint themselves with who lives in what room, and 3) if you're a deskworker and I return a letter to you, please believe me, it was in the wrong mailbox.

Sincerely,
Beverly Benchina

letters policy

Letters to the editor should address themselves to items of interest and concern to the SMC community. Those exceeding 350 words are subject to editing without notification. We do reserve the right not to publish material that is libelous, extremely radical, or out of character in light of doctrinal points. Deadline for letters on Sunday noon prior to the Thursday of publication. All letters become the property of *The Southern Accent* and will not be returned.

Snack Machine Sells Student-Spoiled Milk

Dear Editor:

First, let me say how pleased I am about the snack machines on the first floor of Tally Hall. They allow you to have that little extra meal without waiting in long lines. I see that others feel the same way when I find the machines nearly empty.

But there is one problem. One day I bought a carton of milk and found it was spoiled and outdated by ELEVEN days. Looking through the machine's glass doors, I saw that all remaining cartons of milk were turned so that you couldn't read the expiration dates, after which the milk cannot be legally sold.

I hope it was accidentally done, though the odds are certainly against it. I hope that whoever is in charge of the snack machines will place the milk with the dates outward from now on, so we don't waste our cash on spoiled milk.

Sincerely,
Ken Nelson

Garth Thorenson grandly announces the arrival of the Jokers. Photo by Sandie Lahn

Winners Receive a Check

□ D. L. West

The "Best of the New" produced the following winners last Saturday night:

Jeannie Coolen who sang "I Love My Friends"; Cindy Barlay vocalized her rendition of "Summertime/Autumn/Leaves"; and juggler David Perkins. All received prizes of all they can eat at Taco Bell and a \$15 check which "is guaranteed not to bounce unless dropped or cashed before December

1981," quipped Les Musselwhite, president of the Student Association.

Send your letters
to the ACCENT

the southern accent

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetter

Proofreader
Artist
Photographer
Columnists

Advertising Manager
Circulation Manager
Sponsor
Printer

Randy Johnson
Diana Gainer
Melissa Smith
Diane Gainer
Dena West
Terri Turlington
Spady Musgrave
Terri Pitts
Mark Ford
Sandie Lahn
Steven Dickertoff
Patti Gearty
John McVey
Red Worley
Johnny Lazor
Miss Frances Andrews
Target Graphics
Chattanooga, Tenn.

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week by the students of Southern Missionary College. News information or letters to the editor should be mailed to The Southern Accent, Southern Missionary College, Collegeville, TN 37015 or brought to Room 7 of the Student Center.

Opinions expressed in letters to the editor and by-lined articles are solely the opinion of the author and do not necessarily reflect the opinions of the editors, Southern Missionary College Student Association, Southern Missionary College, the Seventh-day Adventist church, or the advertisers.

street beat

patti gentry

What are some things about Southern Missionary College that you like?

Cindy Martin, junior, nursing, Tacoma Park, Md.: Every year I've been here, I've felt the college professors have taken a real personal interest in the students. Many give encouraging spiritual guidance. I appreciate the spiritual atmosphere and the students who seem to be seeking for Christ. The quality of our chapels, worship, and church services have been a great help and blessing to me.

Merry Miller, junior, biology, Phoenix, Ariz.: My folks moved all the way out to Phoenix this past summer, so basically the reason I'm here is because of my friends. The kids are a lot friendlier here and the spiritual atmosphere is good.

Shirlee Kline, sophomore, elementary education, Smithsburg, Md.: Surprisingly to me, no matter what department you're in, the faculty are always considerate and seem to be genuinely interested in the students.

Jackie Tarp, sophomore, elementary education, Orlando, Fla.: Scott and friends.

Martha Duncan, junior, nursing, Linden, Tenn.: The Christian atmosphere. Everybody's aiming for heaven.

Candy Graves, senior, psychology, Orlando, Fla.: I really like the Christian emphasis in all my classes. The teachers are great.

David May, freshman, chemistry, Johnson City, Tenn.: I like skipping classes.

Ron Pickell, senior, theology, Collegedale, Tenn.: Freedom of thought.

classified ads

PERSONALS

•Frenzy still lives!

•Poptarts & Munchkins forever! To JMB

•The men's dorm number is 4391 not 41931

□Dear Twotone and Readark, we're so glad you've finally joined us! Best wishes in getting the attention of our favorite canoeing instructor. Love, Nilldark & Halfdark

•Dear R.J., What's a northerner doing with a Southern Accent? Nashville P.S. Ya done good..

•Dr. Meast E. Cleaver has been reinstated at local clinic, schedule appointments now.

•Hi three three three one one!

•One apple a day keeps the doctor away, Kathy, not four!

•Flipper & Lassic love Scott & Doug

•To Andy Osinsky: The "sleeping beauty" of Bible class. Also biggest flirt on campus. Stay sweet and cool. Love ya, O.R.

•Dan Adels
JR NONE IN M:
I'm nobody! Who are you? Are you nobody too? Then there's a pair of us—don't tell! They'd banish us, you know.
—Emily Dickinson
Your secret sis, Ethereal

•Dear Terry Reynolds, I always see your cheery face when I come in the dorm at night. Don't make a habit of this it's bad for your health. Stay cheery. The midnight workers.

•DD: Well, how's my brother doing? I hope you're smiling today. I want you to know that I really lucked out to pick you out of all those slips of paper. Be good. Love, B.J.

•Marlin Perkins: Stan Brock is through wrangling wilder beasts.

•From Thatcher Hall midnight shift to the Talge midnight shift; Thank for the great company. Keep those calls coming. Love, Me.

•In the Joker my name was spelled wrong, Azucna. Please call me Susie. Thanks.

•Dear Renee Perez, I simply adored your trumpet surprise the day they gave out the Joker. You looked like a saint in that choir robe. Hope you have a beautiful Sabbath. Love, Your Secret Sister.

•Dear 72530, I'm so happy to see you after that long summer. Thank you for being so wonderful. I love you! Love, 23947.

•Shirlee and Cheryl, Just wanted to remind you that "Your're so Fun-cc." Guess who!

•Les: Thanks for letting me and my cronies get our "Jokers" early—it is appreciated muchly. Marcell.

•Dear Spring, Have a beautiful day and keep a smile on your cute face. Love, Vally.

•Dear S2869, Keep on smiling. 30424.

•Lezah, Hope you're having a great day. Louise.

•To Olive Oil: I hear you've got troubles! But I'd have too, if my arms were skinny And my legs were glue! I think you are really cute. And you have good taste—in dress, But to this note I'll never confess! Signed, #2

•R.D., Thanks for the great weekends! I hope there are many more. Love, S.S.

•Susie, I want you to forget about the man under the tree. He's just burling you. Please forget. S&L.

•Mr. D.W. at Union: Wish you were here. But even though you chose the second best I love you anyway. Dur "Best Friend" and I love you gobs. Thinking of you in the South. Love, Jody.

•Ask Kathy Goyne what the name of her sister's dog is.

•Wanted: Ride to Maryland/Washington, D.C. area for any weekend. Will help with gas. Call 4109

RIDES

•Do you need a ride to Andrews University, Berrien Springs, Mich. Sept. 21—23? I'm leaving Friday, Sept. 21 about 3:15 p.m. Will return Sunday night. Share gas expense. Call John at 396-3630.

•Lezah, Hope you're having a great day. Louise.

ANNOUNCEMENTS

•JOKER correction: for all interested, the address for Johnny Lazor is incorrect. It should be corrected to read: P.O. Box 1189, Collegedale, TN 37315 (615) 396-3630

•"If I Perish" will be shown Saturday night in the Thatcher Hall chapel at 8 p.m.

•A singspiration group will meet in front of Wright Hall at 2:30, Saturday.

•BE A VOTER! That's right. Thursday and Friday until noon you can vote for precinct senator for the 1979-80 S.A. Senate

•The film "The Good 'Ole Days" will be shown in Talge Hall at 7 p.m., Sunday evening, Sept. 23.

FOR SALE

•For Sale: Motorcycle Helmet \$18.00, C.B. Antenna \$10.00 or best offer. Call Nancy Meyer 396-3649.

•Giant Posters. Black and white or color, made from your pictures. Also photo stamps and enlargements. Call or write for Literature, P.O. Box 309 Collegedale. 396-3767.

VOTING SCHEDULE

THURSDAY, SEPT. 20

9:00-11:00
12:00-2:00
2:00-5:00
5:00-8:00
8:00-10:00

Student Center
Cafeteria
Student Center
Cafeteria
Student Center and
Residence Halls

(All Students)
(All students)
(All students)
(All students)
(Village)
(Residence)

FRIDAY, SEPT. 21

9:00-11:00

Student Center

(All students)

Nursing Division Needs New Pin

□Melissa Smith

The Division of Nursing is sponsoring a contest to design a new nursing pin.

"The present pin, used since the beginning of the nursing program at SMC is esthetic, but it lacks symbolic meaning," explained Nursing Director Ina Longway.

The present pin consists of a laurel wreath set on a triangle representing the threefold education of the heart, mind and hand, an eagle and the nursing degree letters.

"We are interested in a design which will portray the goals, objectives and philosophy of Southern Missionary College, the Division of Nursing and the Seventh-day Adventist Church," added Longway. "We want a pin that our nursing graduates will be proud to wear because of its real significance."

It is not necessary to be a

nursing student or an artist to enter the contest since a rough sketch and a description of the symbolism used will suffice.

Fifty dollars and a bronzed Florence Nightingale lamp will be awarded to the winner.

Interested participants should submit their designs on a three by five card to either the Wright Hall switchboard, the Student Center desk or the nursing office in Mazie Herin

address and telephone number must be on the back of each card.

The contest judges will consist of three nursing instructors, two nursing students and three other instructors from outside the nursing department.

All entries will become the property of the Division of Nursing and will be judged on esthetic appearance, symbolic meaning, durability of design, creativity, and the ability to add on a designation of the bachelor of science degree without purchasing a new pin.

In case of duplicate entries, only the first will be considered and in the occurrence of a tie, the prize will be divided in proportion to the extent the ideas are used.

The present nursing pin and a catalogue of pins are on reserve at the library for any contestants to view.

Hall by Sept. 30 at 5 p.m.

Contestants may enter more than one time, but their name,

Dr. Frank Kretzler presents D. D. McKee a plaque honoring him for his work as the chairman of the fund-raising committee for the Fine Arts Complex. Photo by Sandie Lahn

Computer Services Director Answers Questions about ID Cards

Students ask John Beckel, director of Computer Services, about life with the ID card.

Q. Why must I be only a number at SMC? Can't you deal with me by name?

A. I wish we could. But your name doesn't really tell us who you are. Each year we have one or two cases of identical names at SMC, and the mix-up gets far worse when former students are taken into account.

Q. Why is the cafeteria so mean when I don't have my ID card with me, but I remember

my number?

A. They're tired of giving free meals to people who remember their number incorrectly, or who, it turns out, didn't have the right to charge meals in the first place.

Q. Yesterday my ID card wouldn't work at the CK. Why did they do this to me?

A. To find out why the machine rejected your card, bring it to us at the Computer Center. If there's a mechanical problem, we'll correct it immediately. If there's a financial problem, we'll route you to the Student Finance

Office.

Q. I've seen a lot of people punch holes in their ID cards and put them on keychains. Is this okay?

A. It's a pretty good idea, especially if you don't carry a purse or wear clothes with pockets. If it reduces the number of things you have to keep track of. If your card and keys are found by somebody honest, the name and picture will help them to find you.

Q. Where should I look if my card does get lost?

A. The same place you should take one if you find it—the Computer Center. The Wright Hall switchboard and Food Service turn over to us all the cards turned in to them. If you left the card in a classroom, you might check with the Service Department, since their janitors clean the rooms.

Q. If I lose my card, am I liable for any charges made on it?

A. Legally speaking, you're liable for the first \$50 charges. Practically speaking, we deactivate the card right while you're in our office when you

come to notify us of the loss. We don't want bogus charges made on your bill, either. Of course, you're responsible for charges made on your card before you notify us.

Q. After I got my lost card replaced, I found the old one. What should I do with it?

A. If you have a secure place to keep it, do so. We can reactivate it if you lose the new one. But make sure you remember which card is which.

Q. The receipt I get at the cafe cash register has some extra numbers on it. What are these?

A. The one on the left is how many times you've gone through a cash register this month. The one on the right is the amount we show you as having charged this month, less tax. We did have problems with the computer this month, resulting in Sept. 7 and 8 being missing from the total. We'll be adding these in at the end of the month.

Q. How can I find out when and where I made charges last month?

A. A printout knows at the 'Cafeteria Calculator,' contain-

ing every last charge filed by number, date, time, and location, is available at the cashier's desk in Wright Hall as soon as statements are run. If you have any questions about your cafeteria bill, this is the place to look first.

We've found that the 'Calendar' refreshes the minds of the people who've forgotten how much they ate when and where. Or how much they could trust the roommate they'd been lending their card to.

Q. All this seems like a lot of hassle. Why does life have to be so complicated, anyhow? A. It doesn't. Just use cash.

Collegedale Auto and Home Center

Sales-Service-Parts-Accessories

396-3898 or 396-3772

Student Discounts Available.

How did State Farm get to be a \$20 billion life company?

By selling life insurance... lots of it! In fact, State Farm is one of the largest and fastest-growing life companies. So, for business or personal needs, retirement, or group life plans, see us today.

Fred Fuller College Plaza

Like a good neighbor, State Farm is there.

STATE FARM LIFE INSURANCE COMPANY
Home Office: Bloomington, Illinois

Inelda Hefferlin Describes Life in Russia

□Terri Prins

Inelda Hefferlin's trip to Russia began many years ago as an ardent interest in the Soviet Union. This interest flourished through many readings of the Russians, Dr. Zhivago, War and Peace, and an American Family in Moscow. Friends who had visited Russia fanned the flame a little more. And a two-week tourist vacation to Leningrad in 1976 sealed the desire to go back and stay awhile.

So when her husband, Dr. Ray Hefferlin, scientist and professor of physics at SMC, received an invitation from

"Food in Russia is quite reasonable; most cost about one-half of US prices."

the Soviet Academy of Scientists to visit Russia as part of the Treaty Exchange Program, Inelda eagerly packed her bags. Ray, Inelda, and their two younger daughters lived in Leningrad for six months while Dr. Hefferlin did research at the Leningrad State University.

Now the Hefferlins are back. And last week I spent an afternoon in their living room, completely fascinated as Inelda told of life in Leningrad.

Here is a rare view of everyday Russia, through the eyes of Inelda Hefferlin.

SHOPPING

"In Russia there are no

supermarkets. Stores tend to specialize, so you have to go to different stores for different items. At first, shopping was an almighty affair, but I soon learned my way around. There was one store for foreigners only. I could find almost anything there.

"Food in Russia is quite reasonable; most cost about one-half of US prices. A big freshly-baked loaf of bread is 25 cents; carrots are 16 cents for 2½ pounds; vegetables are always cheaper, and milk is about the same price as here.

"Russia is a far less throw-away society than the United States. Bagging of groceries is unheard of; everyone carries his own shopping bags. Mayoanese and similar items are sold in returnable blue glass jars resembling old blue canning jars. I brought some of these jars back to keep with my canning jar collection. People accumulate jars very quickly in Russia and it is a real chore to return them. Sometimes people stand in line for hours waiting to cash in their jars.

"I bought all my milk from a milk store where fresh milk was kept in huge containers and then transferred to your own steel milk buckets. I would then take the milk home and pasteurize it. This milk wasn't homogenized and my kids used to skim off the thick, rich cream in the mornings. They loved it! People on the street always thought I was Russian when I carried my milk buckets. It would get asked directions frequently. Not many Americans walk the

streets with two milk buckets."

HOUSING

"We lived, like the Russian people, in a huge apartment complex on the outskirts of Leningrad. In the cities, almost no one owns his own home. People in Russia think of their apartments, or flats, as we think of our houses—they are their permanent homes. I knew someone who had lived in the same flat for 47 years."

TRANSPORTATION

"In Russia there are virtually no traffic jams. Cars are scarce and most people use public transportation: trams, trolleys, buses, and subways. At first I was terrified to find my way around in a strange city of 4½ million."

WOMEN'S LIB

"In many ways Russian women are more liberated

"After world War II, the female to male ratio was 8 to 1."

than American women. Job opportunities are equal, and there are actually more women doctors and dentists than men. But, women also have to do manual labor except where strength is prohibitive. One-third to one-half of my husband's scientist colleagues were women.

"Power, though, rests with

the men. Women are seldom seen in the higher echelon of government or in director or leadership positions.

"Russian women don't feel restless or competitive with

"Some people thought we'd have a robot to clean our house."

men like many American women. They seem to appreciate their men more because of Russia's terrible loss of men to the wars. After World War II, the female to male ratio was 8 to 1. As one friend of mine succinctly put it, "Our men die for us."

MEDIA

"It is true that Russia controls its own television stations, but they aren't jamming out other programs that come in. The 'Voice of America' can be heard on many Russian radio stations.

"The press is very anti-capitalist. Nothing is ever told about the arrest of dissidents. Stories are slanted to show free countries in the worst possible light.

"American books are read in Russia; in fact, The Godfather was very popular when we were there. Even the book To Kill a Mockingbird was translated into Russian. I think who Russians read American books, they realize we can talk about our views and our country's faults—they can't."

RELIGION

"Religious freedom is allowed in Russia with certain boundary conditions: churches must be registered with the Government Ministry of Protestant Affairs; churches cannot publish clandestinely, in fact, they really can't publish at all; members must meet in assigned buildings and can't build their own churches; government determines the frequency of meetings and specifies that ministers must preach straight Bible doctrine and no social issues.

"In spite of all the regulations, the church is growing. Russian Christians are equal, a satisfying religious life. Since churches can't openly evangelize, religion has to be a living reality in each person's life. People come to the church through seeing the lives of others. Baptism is not allowed before a person is 18 years old.

"When Elder Pierson visited Russia, he achieved a milestone for the Russian

church. This fall, the church is going to publish The Adventist Review and Herald; a Russian version of our Review.

"Religion is precious to the Christians in Russia; they have to sacrifice for it. Religious people in high positions keep quiet about their beliefs and will only confide them in vague terms after they trust you."

DRESS

"In the winter the women dress the nicest. Many of them wear lovely furs. The older women prefer mink, but the younger ones love the long-haired furs—silver, red and snow fox. I'll always remember riding in city escalators watching the wind blowing a sea of furs.

"The women don't look as classy in the summer. Most dresses are homemade. People have to copy pictures out of magazines because patterns are non-existent. Sometimes, all they have to look at is the front of dresses in pictures, so often the back part of their clothes is totally unrelated to the style of the front.

"Men's dress as a whole is uninteresting. Most dress in dark, plain clothes. This is because dry cleaning in Russia is terrible. If men wear light suits, they could never be cleaned properly."

ENTERTAINMENT

"Russians are very culturally oriented. Ballets, symphonies, plays and cinemas are all part of their life. The people love American movies. Russian cinemas show US movies about ten years after they are released here. "Cleo-

"They have a great deal of security-guaranteed jobs, food and housing."

patra' was the craze when we were in Leningrad.

"Most young people are crazy about jazz and rock. Cassettes and records are big items on the active black market. Jeans are also in high demand. People will approach you on the street trying to buy your jeans."

PEOPLE

"I was impressed by the intense quality of friendship the people offered. I made many very dear friends. Women are the same everywhere—we talk about

Cont. on page 7

The Word Is **PLASMAPHERESIS**
A Program of Paid VOLUNTEERS

**EARN \$80 TO \$100 A MONTH
BE A BLOOD PLASMA DONOR**

**METRO PLASMA, INC.
1034 McCALLIE AVE.
CHATTANOOGA, TENN.
Call for further information
756-0930**

**Bonus with this coupon or our
circular on first donation.**

SMC Gives Meaning to the Word "Blue"

steven dickerhoff

You probably didn't know this, but SMC is famous for inventing a new word. Well, not really a new word, but a new definition for an old word. The word is "blue" like in the color. SMC gave it the meaning of being down and depressed. The way it happened went something like this.

Last year a student came to SMC who didn't have anything to wear except blue jeans. He attended classes in his blue jeans even though he knew what the College Catalog said about them. "The wearing of blue denim material covering the area between the upper hip and the middle ankle and in the case of

students still living in the 50's, the lower shin, is strictly prohibited. Students breaking this rule are subject to dismissal."

At first the teachers would look the other way, but he continued to wear them. Then they would make general announcements to the class that blue jeans should not be worn. But he kept wearing them until the teachers finally re-

fused to let him into class. "I guess I can see why the faculty don't want students to wear blue jeans to their classes in Lynn Wood Hall. It makes the place look shabby," he thought.

Before he was kicked out of his classes he was making A's and Bs, but now since he couldn't go to class he missed the lectures, the quizzes, and

the tests, and his grades plummeted to Fs.

Since he couldn't go to his classes, he spent all his time walking around the campus in a sorry state of mind, worrying about his grades. Other students would see him and say, since he was that way because of his blue jeans, that he was "blue."

She got away with this for awhile, but finally the receptionist caught on.

Now that she couldn't eat, she started suffering from malnutrition. She became pale and weak. People would see her stumbling around campus and would refer to her as being "blue" because of her jeans.

Fifty years from now when your grandchildren ask you where you went to college, you can tell them SMC. And when they ask you what it is famous for, you can tell them very proudly, that SMC is famous for giving meaning to the word "blue."

A week ago Monday, Dr. Wilma McGarity's College Composition classes did something different. They met in the Lincoln-Civil War room of the Library and sat in a circle on the floor while Dr. McGarity read to them from Civil War Diaries. They saw slave auctions, war prisons, and Lincoln's assassination through the eyes of people that were there. Besides diaries, other artifacts in the Lincoln-Civil War collection include a \$20 check signed by Lincoln, a 1866 note with the personal signature of Theodore Roosevelt, a piece of rail split by Lincoln, and several original paintings of Lincoln done by William Patterson.

COMPARE PRICES

ON PERSONAL CARE PRODUCTS

SIZE	DESCRIPTION	REVCO'S PRICE	CAMPUS SHOP'S PRICE
16 oz.	Flex Shampoo	\$1.89	\$1.82
16 oz.	Suave Shampoo	\$1.19	\$1.15
16 oz.	Flex Conditioner	\$1.99	\$1.95
10 oz.	Right Guard Deodorant Spray	\$2.39	\$2.35
40/Pkg.	Tampax Tampons	\$1.93	\$1.89
7 oz.	Colgate Toothpaste	\$1.29	\$1.25
S/Pkg.	Gillette Trac II Blades	\$1.05	\$1.02
11 oz.	Palmolive Rapid Shave	\$1.37	\$1.35

Shop at the Campus Shop for all your personal care needs.

BE CREATIVE AND MAKE IT YOURSELF

WRITE A LETTER TO THE EDITOR

VOTE TOMORROW

For classes in crafts, arts, and macrame, and for all your craft needs and supplies

Craft Castle
5780 Brainerd Road
In Brainerd Village
Open 7 days 10-6

VOTE TOMORROW

Oscar the Outlet Learns Enlightening Lesson

The electrician paused at the doorway to the master bedroom. Though the painter and carpet men had yet to complete their tasks, he could tell that this would be an exquisite master bedroom suite. The wide, wooden trim had not been used sparingly, and the room was given a certain uniqueness in being shaped, on one end, by the room line. A staircase entering at the back corner of the room, with wood-lathed railing, added another distinguishing touch.

But, he could not pause long, for there was work to do. Quickly he began to install

john mcvey

switches and outlets. In 15-20 minutes he had completed the task and then covered each electrical device with masking tape to protect it from the painter's brush.

Some days later, the electrician returned. This time he brought lighting fixtures into the room for the closets,

master bath, dressing room, and one main, overhead fixture. This last fixture was particularly fascinating; it was not your average 33 bedroom fixture. It was, rather, an intriguing combination of deep-hued wood, beveled glass and gleaming brass.

Enter: Oscar the Outlet.

Way back to one corner of the room was Oscar the Outlet. As the electrician began putting up the handsome overhead fixture, Oscar viewed it with growing concern. It was clear to him that Frank the Fixture was to dominate the scene. Why should he, Oscar, be doomed to a life of useless-

ness and lack of respect?

The new residents soon moved into their new home. As fortune would have it, Oscar ended up peeking out from under one corner of the bed. It only seemed to insure his uselessness. How would anyone ever use him here? Oh, if he was extremely lucky, they might plug the vacuum cleaner into him on occasion, but Frank the Fixture—it seemed his mocking light blazed on every time someone entered the room. Why, why, couldn't he have been someone important like Frank?

Oscar's negative thought patterns continued until one day, in the heat of the folly, Oscar emitted an array of blue sparks and ceased to function. It wasn't long until someone came into the room and flipped the light switch on. Nothing happened. A bug check and breaker check failed

to reveal a problem.

The electrician was called and soon traced the problem to Oscar. You see, when wiring the room, the electrician had seen fit to bring the electricity from the panel to Oscar, and from Oscar to all the other outlets around the wall of the room, and finally to Frank the Fixture. The Electrician, in his wisdom, had made Frank's success dependent upon Oscar's faithfulness. When Oscar failed, Frank failed.

"The eye cannot say to the hand, 'I don't need you!' And the head cannot say to the feet, 'I don't need you!' Oo the contrary, those parts of the body that seem to be weaker are indispensable. . . . God has combined the members of the body and has given greater honor to the parts that lacked it, so that there should be no division in the body, but that its parts should have equal concern for each other."

World-Renowned Pianist Gives Concert at SMC

□Melissa Smith

The third Annual Artist Adventure Series will present Sontraud Speidel, world-renowned pianist, on Sunday,

Sept. 23, at 8 p.m. in the back of the cafeteria.

Speidel, a Seventh-day Adventist, was born in Karlsruhe, Germany and began studying piano at the age of five. Some of her major accomplishments are: first place at the J.S. Bach International Competition in Washington, D.C., winner of the Ettore Pozzoli International Competition in Seregno, Italy and the C. D. Jackson Prize of the Boston Symphony Orchestra. She now teaches at the Academy of Music in Karlsruhe.

She will be playing music written by Beethoven, Schumann, Chopin and Medtner during the concert.

Russia Cont. from page 5

our husbands and children, different stores, art, literature and exchanged recipes.

"We were invited to many homes. Russian women are marvelous cooks, especially with their lack of materials. They love houseplants and macramé is just beginning to catch on there.

"Russians have as many misconceptions about Americans as we have about them. They think all Americans are tremendously wealthy. They believe women in the US are not useful, just decorative. Some people thought we'd have a robot to clean our house."

QUALITY OF LIFE

"The average Russian has as much opportunity to be happy as the average American. They have a great deal of security—guaranteed jobs, food and housing. But if a person in Russia needs critical expression of his thoughts or travel outside the country to be happy, he'll be unhappy.

"I felt very free in Russia. I

never felt like we were bugged or being followed, although I'm sure our activities were recorded. Living in Russia

CABL Sponsors Contest

□Christine Schueberger
The Collegiate Americans for Better Living (Off-Campus CABL) is sponsoring a poster contest, to illustrate the natural remedies.

"CABL approaches better living in a positive way, and the posters should do the same," said President Gleo Holland.

They should illustrate one or all eight natural remedies: Nutrition, Exercise, Water, Sunshine, Temperance, Air, Rest, and Trust in Divine Power. The remedies form the words NEW START.

Posters must be turned in to the Campus Ministries Office by Oct. 31.

The artist of the best poster

was a challenging, exciting and heartwarming experience. I'm ready to repeat it very soon."

will be awarded \$50, second place \$30 and third place \$20.

SMs Cont. from page 1

Amazonas, Brazil. She teaches English. She writes, "The people are friendly, happy Christian people. I can't understand their language completely (but I'm learning!), but yet they treat me like a sister. I've made many friends who I'll probably never see again until I get to heaven, but there we'll be able to speak the same language!"

"I have gone through quite a bit of homesickness, but I'm feeling better now. As I'm writing this, school is about to start again at SMC, and in a way I wish I was there, but on the other hand, I wouldn't give this up for anything!"

The student missionaries need your prayers and letters. Pick an SM and write to him, tell him all the things that are going on here at SMC.

And when buying, don't forget the fuel economy label is part of the price tag, too.

Read the Classifieds

\$5 EXTRA
with this ad.
I'm getting
Happy this way.
I like it.

Up to \$100/month for plasma donations.
Free parking • New phone 867-5195
Open daily 7:30 am—7:30 pm, Sat. 3:00 pm

PLASMA ALLIANCE MOVES.

3815 Rossville Blvd.

Try all the GRANOLAS from the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS

COLLEGE DALE, TENNESSEE

Sports

"Fogg" is Gone but "Moon" Won't Shine

NOTE: This article is a guest sports commentary and the opinions expressed in it do not reflect those of the editors.

□ Matt Nefie

The intramural softball season has begun, but the enthusiasm of those participating is at a low compared to last year.

Perhaps this stems from the fact that last year's intramural director, Tommy Fogg, is no longer with us. Although he knew he would only be with us for one year, Tommy took on his job with an enthusiasm that led to a more than adequate job.

But the fact remains that Tommy Fogg is gone and the softball program is lacking his touch of leadership. It is plain to see that this year's overseer of softball, Bud Moon, did little with softball last year and he has made himself ignorant of certain facts by not looking into last year's program.

Who asked why this year's season is so short, Moon

answered, "There is only one less game than last year." If he had looked into last year's season at all, he would have found that it was a 13-game schedule which is 7 more games than this year's 6-game season.

Moon went on to say, "Due to feed-back of the season being too long, we have cut it from 5½ weeks to 4½ weeks. It is not certain that last year's season was only 5½ weeks—but if only one week is being cut out, having sign-up and choosing teams for Hawaiian Flagball during the last week of softball would not waste a week between sports. As far as the feed-back goes, it is very doubtful that a majority is being dealt with. Softball has a great number of participants so why take away from such a popular sport?"

When asked why there were so few 7:00 games, Moon said, "You can have practice games this way: if you have a strong team you can practice another strong team rather than having to play a weak team."

The purpose of having a committee divide the players into teams this year was to produce teams of equal strength. Perhaps the only thing accomplished was a feeling of low enthusiasm because captains did not choose their teams but were assigned them.

This year's officiating class has some 42 members (a class larger than last year), so there

would be access to plenty of officials for two games a night on each field.

Any schedule that gives a team a nine-day period between games is poorly constructed, and this can only lead to a loss in enthusiasm because of the long wait between games. This is not to be aimed at the person who made the schedule up but at

the director of the softball program for unloading this responsibility on one person!

In conclusion, Moon commented, "This is a hit-and-miss situation." Well, it looks as if things were missed by a long shot when the program that Tommy Fogg set up last year wasn't followed—and will keep on missing unless last year's program is looked

into and the students asked for feedback on the type of program they would like to see.

One last thing: There is a rumor that there will be no girls' Hawaiian Flagball this year. Tommy Fogg got this program underway last year and the girls enjoyed it. Tommy may not be back, but the girls are—so don't be so lazy as to neglect their wishes.

Photo by Sandie Lahn

CALL 396-4356
TO ORDER
YOUR FREE
CLASSIFIEDS.

SCOREBOARD

Team	W	L
Women's		
#4 Rutledge	2	0
#5 Kryger	2	0
#1 Wygal	1	1
#3 Uzlic	1	1
#2 Sandstrom	0	1
#6 Stiltes	0	3

Men's Eastern

Tuuri	3	0
Knight	1	0
Stoee	1	0
Barrow	1	1
Fowler	0	1
Pryor	0	2
West	0	2

Men's Western

Velasco	2	0
Stephens	1	0
Thompson	1	0
Eccles	1	1
Aalborg	1	2
Bacz	0	2
Halverson	0	2

Special this week

Hunts Snack Pack, 4 Pack
Tropicana Orange Juice, 1/2 Gallon
Eremer Graham Crackers, 16 oz.
Heinz Vegetarian Beans, 19 oz.
Worthington Super Links, 19 oz.
Worthington Choplets, 20 oz.
Loma Linda Fried Chic, 13 oz.
Birds Eye Peas, Corn, and Mixed Vegetables, 16 oz.
Nifda Lemonade, 32 oz.
Bananas, lb.
California Nectarines, lb.
Diced Pineapple, lb.
Almonds, lb.
Roasted Sesame Seeds, lb.
F.F.V. Whole Wheat Fig Bars, 16 oz.

\$ 89
\$1.09
\$.59
2/\$.69
\$1.29
\$1.29
\$.99
2/\$.99
\$1.35
\$.21
\$.49
\$1.59
\$2.29
\$.75
\$.99

VILLAGE MARKET

A DIVISION OF SOUTHERN MISSIONARY COLLEGE

southern missionary college
the southern accent

Thursday
Vol. 35, No. 4
September 27, 1979

\$2500 in Valuables Robbed from Campus Shop

Early last Sabbath morning, a robbery occurred at the Campus Shop and Southern Mercantile in the Collegedale Plaza. Sometime before noon, passers-by noticed that one of the front glass doors was

shattered and reported it to the police.

Upon investigation, it was discovered that merchandise worth more than \$2500 had been stolen. This included mostly watches, along with

some calculators and Citizens Band radios.

Collegedale police were able to obtain fingerprints of the culprits, and alerts have been distributed describing the stolen merchandise, but at this time no suspects have been named.

Randy White, Campus Shop and Mercantile manager, said that the store does have an

internal alarm system that was working properly, but that no one was close enough to hear it. Collegedale security police also make routine checks of the store windows and entrances, but apparently the thieves timed their entry for when the police weren't around.

As of this week, says White, the Campus Shop has no plans

for installing a more elaborate security system. He does note though, that one probably could have been purchased for what it cost to replace the \$2500 in stolen merchandise and the \$200 glass door. "After something happens," says White, "it's easy to say 'we should have,' but we don't know that this will happen again."

Bob Carren, associate professor of art, was the only "official" present at the groundbreaking site, Thursday, Sept. 13. He had to borrow an axe because there wasn't a shovel available.
Monday bulldozers began leveling off the site of the new Arts Complex.

'Gus' Shown Saturday Night

"Saturday Night at the Movies" will feature the Walt Disney film, "Gus." The movie will be shown at the Physical Education Center Saturday night at 8 p.m.

"Gus" is a 96-minute comedy about a bumbling football team that gets help when the team owner hires a Yugoslavian mule, Gus, and its handler. Gus kicks field goals unerringly, so the team makes it to the Super Bowl on field goals.

Of course there must be a

comic plot about to interfere with their phenomenal success, and naturally Gus is in the middle.

The cast includes Ed Asner as Hank Cooper, the team owner, comedians Don Knotts as the withered Coach Verner, and Tim Conway featured in the role of Crankcase.

"Gus" is a presentation of the Artist Adventure Series. Tickets may be purchased at the Student Center desk.

No classes will be held on Wednesday, Oct. 3, so that the students can have a chance to catch up on their school work and also go ingathering.

Chaplain Jim Herman has changed the day's program in an effort to encourage more students to participate. "We want the students to willfully and cheerfully go ingathering," he stated.

This year the cafeteria, CK and the library will be open during the regular hours. Herman wants to get away from the idea of closing everything on campus in an effort to almost force the students to

Ingathering.

"This year we want everyone to want to join in and not feel that they are being forced to go ingathering," Herman explained. "Participation is going to be our goal, not money."

The Ingathering in the Chattanooga area will be done in the evening, so everyone will have a chance to do their studying.

A small group will be leaving around 12:30 that afternoon for those interested in Ingathering in the Atlanta area. Cars will leave at 4:30 p.m. to Chattanooga and the surrounding cities. Everyone should be back on campus

between 9 and 10 that night.

If some cannot participate in the ingathering because of work schedules, Elder Herman encourages them to give that day's earnings.

If you have not been contacted about joining a band or if you would like to go with a certain group, contact the Chaplain's Office, ph. 4243.

Heppenstall to Speak at Fall Retreat

□Tammy Taylor

Dr. Edward Heppenstall will be the guest speaker at the annual Fall Religion Retreat to be held Sept. 28 and 29 in the Thatcher Hall chapel.

Dr. Heppenstall's topic is "Atonement and Righteousness by Faith."

The first meeting will begin at 7:25 p.m. Friday, consisting of a pictorial review of last summer's field school of evangelism. Elder Heppenstall will present his message at 8 p.m.

Dr. Heppenstall will again speak for both church services in the Thatcher Hall chapel at 8:30 and 11:30 a.m.

Five ministerial secretaries of the Southern Union will conduct a panel discussion during Sabbath School.

The afternoon meetings will commence at 2 p.m.

Elder Heppenstall is a noted Theologian in SDA circles and has taught religion and theology at Seventh-day Adventist schools for over 30 years.

WSMC-FM Tests Dolby Noise Reduction Equipment

□Doug Walter

WSMC-FM is testing new noise reduction equipment for the transmitting signal by the use of a Dolby Noise Reduction System. The testing began two weeks ago but was not announced in order to see if listeners noticed any differences in the sound quality.

The Dolby system is one of two noise reduction systems for audio reproduction. It works by coding the signal before transmission. The coded signal, when received by a stereo receiver, will sound basically the same to

most people. But for those who have Dolby decoders, the signal should be cleaner and clearer because the transmission noise is removed from the human hearing range. However, this system will not remove noise already in the program.

WSKC-FM is leading the equipment to the campus radio station, enabling them to conduct these tests.

The staff at WSMC-FM would appreciate comments or suggestions concerning this test.

inside...

Street Beat

p. 3

Columnist gives advice

p. 6

"Moon" Reflections

p. 8

Opinions

editorial

With the new school year have come some changes in the worship scheduling. This may be a convenience for some, but for others it creates problems.

Last year the SA sponsored a 7:30 a.m. worship and the dormitories held them at 7 and 10 p.m. (10:10 for women).

The main problem with that schedule was that the evening speaker had to come to two very different times. This year, to accommodate the speaker, dorm worship was changed to meet at 9:30 and 10 p.m., and the SA workshops were discontinued.

While this new schedule may be great for the speakers, it is no so great for the students. More than likely if one can't make it to the 9:30 worship, he won't be able to attend the 10 o'clock one either. Without the morning or 7 p.m. worship options, one who knows he cannot make the late evening workshops is just out of luck.

The deans in Thatcher Hall, however, have tried to alleviate the problem by holding a 7:30 a.m. worship. This gives the women a chance to attend workshops when they know they won't be able to attend evening worship because of other plans.

If the men's deans were to offer a morning worship option, they would see a decrease in worship skips—which would mean less work for them. They would also hear less complaining. After all, who are the workshops for, anyway?

Roads Declared Disaster

Dear Editor:

I have a complaint to make about the condition of roads on campus. They are in such a terrible state that it is dangerous to drive on them.

For instance, Industrial Drive was recently torn up for repairs. That's fine, but shouldn't the surface have been replaced? In spots it is almost less than one-lane wide. In other places there are trenches across the road which are impossible to avoid.

Also, the new ramp behind Lynn Wood Hall was a good

idea, but try driving down it. There's a drop-off at the top that will tear the muffler off anything lower than a Jeep. The ramp itself is covered with mud and loose rocks, and in rainy weather it becomes a sort of ski slope for cars.

Those of us who are village students have to contend with this mess daily. Somebody have mercy on us and our cars and fix this mess.

Sincerely,
Michelle B. Hattle

Should Faculty Attend Chapel Programs?

Dear Editor:

During last week's meetings with Elder Zamora I discovered some strangers sitting among the students. Strangers they seemed to me not because I was not familiar with their faces, but rather because I have never seen them at regular Chapel meetings. I am talking about the faculty.

Maybe the sophomores, juniors and seniors have already gotten used to "Chapel for students only," but to me as a freshman it is still a rather unusual sight. And I would not mind at all to try to overlook the absence of the faculty if I could find any reason for it.

Since I do not see Chapel as a punishment, I don't think attendance needs to be required.

But when I look at the small number of faculty who attend Chapel, at least occasionally, and when I imagine how many students would follow their example if they were free to do so, then I understand why we have to go.

I would like to see the faculty in Chapel not to make them "suffer" with us, but because only with them it is possible to be together as a college "family."

I know college professors are busy, extremely busy—students are, too. Without effort I could name at least ten important things for me to do

instead of attending Chapel and twenty to take the place of my personal Bible study and prayer, but I don't know of one thing that is more important than fellowship with God and men.

However, last week (when two meetings a day instead of two a week were held) a rather large number of faculty were

present. Were they attracted by a promising guest speaker?

If so, why do we have to attend Chapel programs throughout the year that are not worth attending in our faculty's eyes?

If not, next Chapel?
Sincerely,
Christine Schneeberger

Worker Defends CK

Dear Editor:

I am a worker at the well-known Campus Kitchen (CK), and frankly I am tired of hearing such ludicrous remarks about the CK. For example, I've heard it referred to as, "the grease-pit," "campus crud," and obviously in bad taste, "totally gross."

Many people on campus often are too lazy to go to breakfast in the cafeteria, so during their morning break from classes, they rush over to the CK to satisfactorily "feed their faces." For us who work there it is frustrating to prepare the food, and when our customers decide to answer the call for their number, they complain to no end that their milkshake is melted or that their masterbator is cold.

Often those poor, unfortunate workers who get stuck calling numbers are harassed and embarrassed by the distasteful remarks made by their customers.

I know that working at the CK is HARD WORK, and when I get to my room, I am quite frankly too tired to do anything!!!!

I remember once calling the number 33 twelve times inside

and ten times outside the CK, only to find out that the person who had that number was talking so much that he didn't hear his number being called.

Then he stormed up to the cashier and demanded his food immediately, only to find out that it was cold.

Often we get people who order their food and go sit down to socialize while they wait. Then when their food arrives they decide they don't want pickles or mayonnaise, or they've decided to eat it somewhere else and want us to make the order "to go." For these people who seem to be so indecisive, I suggest they make plain to the person taking their order to specify exactly what they want!

Many times we run out of certain items, but always, we try to substitute or reorder the item we've run out of, so you the customer will be satisfied and therefore happy.

We who work at the CK wish you would cooperate with us to make your "pig-out time" more enjoyable and satisfying!

Sincerely,
Moe Prado

the southern accent

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetter

Proofreader
Artist
Photographer
Columnists

Advertising Manager
Circulation Manager
Sponsor
Printer

Raindy Johnson
Debra Galiner
Melissa Smith
Diana Garner
Dana West
Terri Worthington
Sandy Musgrave
Terri Price
Mark Ford
Suzie Lahn
Steven Chakunoff
Bill Gentry
John McVay
Johnny Lazar
Miss Frances Andrews
Target Graphics
Chattanooga, Tenn.

Student Thanks Elder Zamora

Dear Editor:

I want to say thank you and express my sincere appreciation for the people involved in bringing Elder Zamora to our campus. This is my third year at SMC, and I have never heard anyone who got through to me better than Elder Zamora.

Thank you again,
Kaye Mathews

CALL 396-4356
TO ORDER
YOUR FREE
CLASSIFIEDS.

This Saturday night? Hmm... let me check my calendar - oh by the way, what was your name again?

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week by the students of Southern Missionary College. News information or letters to the editor should be mailed to The Southern Accent, Southern Missionary College, Collegeville, TN 37015 or brought to Room 7 of the Student Center.

Opinions expressed in letters to the editor and by-lined articles are solely the opinion of the author and do not necessarily reflect the opinions of the editors, Southern Missionary College Student Association, Southern Missionary College, the Seventh-day Adventist church, or the advertisers.

street beat

patti gentry

Robbi Pierson, associate senior, nursing, Collegedale, Tenn.: I thought it was the best one we've had since I've been here because Elder Zamora had such good rapport with the students.

Bob Gustavson, senior, accounting/religion, Jonkoping, Sweden: I think the meetings were excellent. I liked his positive attitude—he brought out the fact that people are better than generally thought to be.

Ronda McMillan, sophomore, french horn, Orlando, Fla.: He presented his God in a practical way so that you can apply it to your life and see what God has in mind for you.

Jeff Garibaldi, freshman, chemistry, Cullman, Ala.: It's the best Week of Prayer I've attended in my life. I learned that you don't have to wait till you get to heaven to experience an abundant Christian life.

James Glass, sophomore, accounting, Keene, Tex.: I'm glad he was humorous and not boring. I'm taking the class Righteousness by Faith, and his talks brought out new light in this area to me. I wouldn't mind seeing him return in the future.

Carrie St. Clair, sophomore, physical therapy, Columbus, Ind.: I could tell the Holy Spirit was here because so many kids paid attention. The communion service was especially nice because so many of my friends participated this time.

Bryan Aalberg, sophomore, theology, Reading, Pa.: He presented Christianity as it should be—a life based on common sense of where we've come from, what we're doing now, and where we're going. He made Christianity attractive, no matter what background a person has come from.

Lori Koester, sophomore, special education, Altamonte Springs, Fla.: He didn't try to play with my emotions. He gave examples of how to use Christianity in a practical way in my life. He appealed to my logic.

David Gadd, associate senior, nursing, Knoxville, Tenn.: Elder Zamora is much better than the average speaker we usually have here. I regret being unable to attend the morning meetings due to nursing labs.

Garth Metcalf, sophomore, nursing, Orlando, Fla.: It was very interesting. He brought out a lot of new ideas that a lot of preachers don't bring out, in particular the foot-washing service. It was a tremendous help. I hope it stays with me.

classified ads

PERSONALS

*To: Elder & Mrs. Kurth, Happy Anniversary! Thank for getting us here! We love you. Your children, Charleen & David

*Dear 40093, Have a good day! 61628

*To Moonshiner: I think I have some Windex in case you need it to remove any sun burns from the glass. Ivan Ben Muntz

*To the Secret Sisters of: Richie Edwards, Tom Breece and Dean Edwards. Please write. We are waiting.

*Verna, Have a nice day. Keep smiling. I'm praying for you. Vally or ?

*VandeVere's Delicatessen—Thanks for the two delicious meals. My ID number is 92479. BJT

*Dear Coach, Thanks for the help in the mornings at the pool. Does 12/15 mean anything to you? Signed, "The Swimmer"

*Dear I PHILTA THI Members, Re-initiation ceremonies will take place Saturday night at the Student Park toga party. Maude Jones

*To Olga Ramis: You gorgeous hunk of a woman; thanks for the free publicity. Flirtingly yours, A.O.

*A ballerina has been born! Thanks Jan

*Welcome back Bucko!

*This message is not to be read till Thursday, Sept. 27: Happy Birthday, Dana Loveridge! You're not getting older, you're getting better.

*Dear 15827—I'm trying to understand. I love you.

*Tammy, Cheryl, Laurie, Dan, Clair and Cindy—Thanks for your company and helping drive last week-end on our trip to Andrews. I had a great time—hope y'all enjoyed it as much as I did. J.L.

*Streg: Just think, only two more weeks! See ya soon. Wham

*Secret Sisters: Will the Secret Sister of Mike Stone please write him! He'd like to get to know you. Thanks!

*Sharon Schleenbaker sends a big HELLO to all her friends at SMC. She is singing with the Heritage Singers this year, and enjoying it very much. Her address is: P.O. Box 1358, Placerville, Cal. 95667.

*Happy Birthday Rita Steffens—Sept. 30. Hope you have a great day! Guess Who?

*Doug, Scott, Gary, Stefan, Danny & Dave: here are your names in an ad.

*Junior: I'll try to take better care of you in the future. No promises, though! 3S156

*Dear T.S. 2, Love you and glad you're here. N.S.

*Sandy—Thanks for your concern about me and the man under the tree. I can't say I've stopped hurting, but give me time. Love ya, your're the best roommate a girl could ever have! Love Susie

*Hye Robert V.R.! Saw you cruisin' around in your nifty green jag! I like it! Have a great week—and don't forget to write! Love, Tuesday

*Spring, I really thank God that you came to SMC. I hope to get to know you better. Have a nice day. Vally or ?

*HDM 2, 3, 4, Thanks. Have a nice school year. God Bless, HDM 1

*Dear 15827—Could we have dinner together? I'm hungry....For an evening with you. Love, 61901

*Dan Kittle: Thanks for the letters, keep them coming! Have a great week-end. Love, Sis

*Melly—maybe in a few years we'll be able to look back & laugh.

*Susie: Keep your chin up, we'll made it yet! 67800

*Dear Trish, I'll take three scrambled eggs on grapefruit please. Love, Mayo

ANNOUNCEMENTS

*A \$20 reward is being offered for the return of a orange Schwinn Varsity 10-speed with a generator and lights. It was taken from the V.M. on Dec. 15. Call 4262 or 396-3283 during the eveoing.

*TRI-BETA is ROLLING! To our new members that made it—congratulations! To those who didn't—sorry, better luck next semester. Plan for annual hide-out campout Oct. 4-6, more details to members later. Society activities begin this week. Watch BBB bulletin board. Dues must be paid to be eligible. We will keep in touch—Brian Wilcox, President

*Seniors should view their senior portrait proofs this Sunday, Sept. 30, from 2-4 p.m. if they have not already done so. A \$0 per cent deposit must accompany all orders. This will be the last chance to view the proofs. Glen Mills will choose a pose for you if you do not stop by the Student Center this Sunday.

*Are you a diabetic too? Don't make my mistake—buy your daily supplies at K-Mart, and save over \$2 on the total most places offer! #98810

*Attention all Nosoca Pines Staff—Come to the camp reunion in the back of the cafe next Wednesday at noon. Questions? Ask Rick.

*Bonny Oak's Outreach Program. Those interested in joining the Bonny Oak's Outreach Program, orientation will be Sabbath, Sept. 29, 1979 at 2:30 p.m. There is room for 60 students. Volunteers may be needed to drive. See you in front of Wright Hall at 2:30 p.m. sharp!!

*New Collegiate quarters will be given out and used in the Talge Hall and Thatcher Hall Sabbath Schools. Don't forget to attend the Sabbath School of your choice—Student Center game room and amphitheater, Talge Hall, Thatcher Hall, Summer Hall, and Miller Hall.

If you would like to help out in planning the Sabbath School contact Elder Herman, ph. 4243, or Brian Wilcox, ph. 4972.

RIDES

*I need a ride to Miami, Fla., or close by. Please call Nancy Gomez, ph. 620-2389, or leave a message at ph. 396-3767.

WSMC Presents New Shows

□Valerie Dick
WSMC will present several new programs during the month of October.

A live call-in program with H.M.S. Richards, Sr. is one of the upcoming specials. Richards, who has been the speaker for the Voice of Prophecy for 50 years, will answer questions about the Bible. People from many cities in the United States will be asking the questions on this program.

It will be aired on Saturday, Oct. 6 at 4:30 p.m.

"Ask the President," an exclusive out-of-call program with President Jimmy Carter is a two hour special from National Public Radio (NPR) which is scheduled for Oct. 13 at 8 p.m.

"This is only the second time the President of the United States has agreed to talk informally with people all over the country on national radio..." accounted NPR President Frank Manckiewicz. WSMC invites persons

wishing to talk to the President on this program to send a postcard listing name, address and telephone number to: "Ask the President," c/o National Public Radio, P.O. Box 19369, Washington, D.C., 20036.

NPR will select phone callers from different cities who will then be able to talk directly to President Carter when the line becomes available.

One of the new programs to be presented will be a radio broadcast of the Seventh-day Adventist television program, "It is Written," with host, George Vandeman. This program will be a regular broadcast, and it will be aired Saturday mornings at 10:30.

From NPR comes "Concert Guitars." This new series, beginning Oct. 7, will be aired each Sunday at 8 p.m. Featured on each program will be full concert performances by young guitarists or established artists.

Above are pictured representatives from the annual banquet given by the Southern Missionary College administration for graduates of public high schools and junior colleges who are attending SMC for the first time. Pictured from left to right are: Ken Carr, University of Wisconsin; Miss Hilda Fern Ranley, field representative for student recruitment; Tami Goodall, Montgomery High School in Clarksville, Tennessee; Ron Barrow, director of student recruitment; Dr. Frank Knutler, president of SMC; and Linda Isaacs, Miami Dade Community College, Florida.

SMC Libraries Reclassify Collection

At a time when most academic departments were winding down for the summer, McKee Library and the Orlando Extension Library began a monumental task. They planned to reclass the entire Orlando collection, absorbing materials from the defunct Madison campus, in three short months. To accomplish this improvement in library services for nursing students, library staff on both campuses concentrated long hours to meet the deadline of the fall semester.

"Besides confusing students already acquainted with the Library of Congress system on the main campus, the Dewey system used in Orlando was too inflexible to accommodate the needs of the rapidly expanding medical field," explained Peg Bennett, director of the project.

The biggest hurdle was the distance between location of the collection and the computer terminal. "I doubt whether any library has attempted to classify a collection 600 miles away—in such a short time," stated Bennett. Specialists in automated cataloging, Bennett and Betty Collins were sent from SMC to Orlando to examine each piece of printed

and audio-visual material.

Bennett spent four weeks and Collins one in Orlando sending back information to McKee Library where Collins and Lorance Grace were responsible for feeding it into the computer terminal.

It was this terminal, linking SMC with over 2000 libraries from coast to coast through the Southeastern Library Network (SOLINET) and the Ohio College Library Center (OCLC), that made the project feasible. "Without automation," said Bennett, "the task would have consumed two years!" The work flow was arranged so that the computer terminal was in use from 6:30 a.m. continuously until 9:30 p.m.

Charles Davis, Director of Libraries, says that he is

pleased of the library staff for attempting and completing, in record time, this necessary project. Peg Bennett acted as coordinator and was ably assisted by Betty Collins, Lorance Grace, Marion Linderman, Marianne Wooley, Jean Benedict, Mara Lea Coston, and a number of student assistants.

Davis feels that McKee Library is far more fortunate than most with its staff. As a group, they accomplished this summer nearly quadruple what one might expect from the usual staff. They adjusted readily to long hours and numerous procedural changes and participated actively and creatively in the endless decisions that had to be made as they extended and improved library service.

Traffic Laws Enforced

□Patricia Stone

Traffic laws in the Collegedale area this year are being strictly enforced. Tickets are being issued for unauthorized parking, failing to stop at stop signs, and exceeding the

speed limit. Having your license with you at all times is very important. If you are stopped and do not have your license with you, you will be expected to appear in court. Excluding your fine, court cost is \$14.50.

Failing to appear in court can result in a warrant being sworn out for your arrest. The fee for ignoring the ticket greatly exceeds the court cost.

If you already have unpaid fines in the Collegedale-Chattanooga area, it would be advisable to pay your fine promptly even if you are not required to appear in court. The Hamilton County Police Force is enforcing payment of fines.

If you do not have the money to pay your fine, arrangements can be made to pay it on an installment plan basis. The alternative for not paying the fine is jail.

Child Care Center Needs Volunteers

□Cathy Cullam

Marilyn Sliger, director at the Collegedale Child Care Center, needs the help of SMC students.

Sliger "would be thrilled to have the students come by the center and donate some time, to tell a story or teach a new song."

The childre need a secular time each day at 11:30 a.m. for 15 minutes. This would be the best time for students to participate.

The stories need not come from a book, a personal experience about a pet or happening would be fine. Or someone who plays an instrument and would like to sing with the childre would also be welcome.

Volunteering some time would be useful for those who are interested in working at the Child Care Center in the future.

Collegedale Cleaners

CLEANERS

HOURS:
SUNDAY-THURSDAY
7:30-5:30
FRIDAY
7:30-4:00
COLLEGE PLAZA
396-2550

\$5 EXTRA

with this ad
For your first
plasma move
call 396-2550

PLASMA ALLIANCE MOVES.

Up to \$100/month for plasma donations
Free parking • New phone 867-3126
Open daily 7:30 am - 7:30 pm, Sat. 9:00 am

3815 Rossville Blvd.

Columnist Advises Tired, Wayward, and 2.32

Since this column has been appearing in the *Accent* the last three weeks, I've been getting letters from students who, having noticed the wisdom coming through my column, are asking for advice. A few of the many that have been sent to me are featured below along with my advice.

Dear Steve,

I am a coed freshman and I'm having problems with my roommate. She insists on staying up late at night, with the lights on, talking on the phone. What should I do? I have an eight o'clock class and I need some sleep.

Dear Tired

Dear Tired,
Your problem is a very

common one on campus. Statistics show that two out of every three roommates separate. And of the one-third that stay together, many do it because of the refrigerator and stereo.

My advice to you would be to see a roommate counselor. If this doesn't work, I would consider removing the phone from the room or taking the course, Deep Sleeping Made Easy.

Dear Steve,

I am from a small mid-western farming community in Kansas. I am a new student here at Southern Missionary College. I am also a freshman. This is my first year in college. I have a problem.

steven dickerhoff

I have no friends. I can't get a woman. I don't have a car.

I came here as a theology student, but I realized that I was putting on a front, so I quit. I'm not so great in the brains department, so I'm majoring in Fiscal Education.

What I need to know is how I can get friends, woman, and car in three to five days.

Wayward Son

Dear Son,

Get a California Concept hair style, buy a good tennis racket (you don't necessarily have to use it), wear Sedge-field jeans, and brush your teeth with Ultra Brite.

Dear Steve,

I'm a junior pre-med student. My first two years I goofed around a little and my GPA is a little low. My question is, how can I goof off for the next two years and still

get into med. school.

2.32

Dear 2.32,

The way I see it, you have two choices. You can either take sluff classes and try to raise your GPA or take Spanish. I know of this nice little medical school in the jungles of Brazil.

Alice Calkins Receives Her Doctorate

□Cathy Cullum

Alice Calkins, associate professor of home economics, passed the requirements for her doctorate, Friday, Sept. 21.

Calkins defended her dissertation in the oral examinations at the University of Tennessee-Knoxville, College of Home Economics, in the interdisciplinary doctorate program.

The title of her dissertation was "Conforming and Non-conforming Food-related Behavior, Values, and Sociodemographic Characteristics of Young Adults.

Nonconformists are those 18 to 25 years old who avoid meats, refined foods and sweetened foods. Conformists practice the "American Diet."

The study considered differences of the two groups, such as religion, region, income and the ways they used their time and money.

Health Service Opens for Extra Weekend Hours

Due to added demands for health care created by the increased enrollment, Health Service will be open for 3 hours on Sunday. The times are: 9-10 a.m., 2-3 p.m. and 7-8 p.m.

The nurses who are on call (after the office is closed) are busier than it was intended that they should be. The main problem seems to be at nights and on Sundays when they get calls and visits at all hours. This does not leave enough time for studying.

"Perhaps from Friday afternoon to Monday morning was too long to go without having the office open. By being open these three times on Sunday and with a little cooperation on your part we are hoping to condense your visits to these times. That way you can still have adequate health care and the call nurses can have blocks of time to do

the things they need to do," explained Eleanor Hanson, director of Health Service.

The purpose of the call time is to care for the in-patients and emergencies. Health Service will continue to be available for the emergencies as it has been in the past. "An emergency is a pressing situation which suddenly comes up without warning so you could not prepare for it. If you are vomiting on Saturday afternoon and felt perfectly fine on Friday at 3:00 p.m. then it could be considered an emergency."

In the event of an obviously life threatening emergency where minutes count, the Deans are authorized to act; otherwise, the Health Service nurses make their whereabouts known to the college switchboard and leave a note on the door of Health Service. The Health Service is open

all evening even though the door is locked. It is locked for the nurses protection.

It is important that all health needs are taken care of by 10 p.m. when Health Service closes rather than at 12:30 a.m. because the nurses do have classes. They also must check on the in-patients, give them breakfast and be dressed and ready for lab by 7:30 a.m., so they must be in bed by 10 p.m.

Another time to consider your health is Friday afternoon. Please avoid making unnecessary calls during the weekend; however, if you are sick, don't ignore your health till you can't stand it any

GROCERIES

Van Camps Vegetarian Beans, 21 oz.	2/79
Pride of Illinois Whole Kernels or Cream Corn, 16 oz.	3/1.00
Pride of Illinois Cut Asparagus, 14.5 oz.	.89
Pride of Illinois Peas, 17 oz.	3/1.00
A & W Root Beer, 6/16 oz.	1.39
Nestles Hot Cocoa Mix, 12 oz.	1.99

FROZEN FOOD

Jeno's Cheese Pizza, 12 1/2 oz.	.89
---------------------------------	-----

PRODUCE

Cucumbers, 1 lb.	.29
Radishes, 1 bunch	.19

NATURAL FOODS

Almonds, 1 lb.	2.29
Greek Raisins, 1 lb.	1.49

VEGETABLE PROTEIN

Worthington Sandwich Spread, 13 oz.	.99
Loma Llada Chili, 15 oz.	.69

the
snak cake
people!

McKee Baking Company

VILLAGE MARKET

A DIVISION OF SOUTHERN MISSIONARY COLLEGE

Speaker Interrupts Church to Heal Woman

(Luke 13:10-17 revisited)

The church service began with an unusual scene of reverential awe. As the organ intoned the rich notes of "The Lord is in His Holy Temple," the ministers entered. Standing in the pulpit, the visiting speaker began the invocation. His voice, surpassing the richness of the organ's low tones, seemed to engulf the audience and bring the group into the presence of God. The head elder stepped to the pulpit and announced the opening hymn. The regal melody of "O Worship the King" raised the sense of reverential awe to an even higher pitch.

Eventually, it was time for the guest to preach. The head elder again stepped to the pulpit and with pride in his voice, introduced the visitor. As the preacher began, the head elder mused to himself, "This will be the high point of worship all year—the people will be talking about this service for weeks. How fortunate it is that so many people turned out to hear him. . . ."

The speaker, dressed in an attractive, two-piece, gray suit, had no problem in retaining the interest of the people. As he began his first illustration, they were clinging to every syllable. Suddenly he stopped. The head elder couldn't believe his ears. What he thought was a long, effective pause was turning into a period of embarrassing silence. And then the speaker turned from the pulpit and descended the platform steps. His eyes were fixed on one spot in the sanctuary—the place where all the little old ladies sat. One of the dear,

john mcvey

old sisters was the apparent object of his stare. The atmosphere of reverence was quickly disintegrating.

Mrs. Swanson had sat in that pew for years, peering up at the speaker in her own unique way. You see, Mrs. Swanson was severely hunch-backed.

The speaker stopped just in front of her pew and looking

intently into her pitiful eyes said, "Lady, you can sit up straight now." Her shuffling past the others in the pew, he reached out and held her shoulders. Mrs. Swanson sat up straight!

The head elder was terribly confused. What he thought would be praised, he now reckoned would be the object of derision; the service was ruined. Feeling responsible,

he stood and cleared his throat. "People," (he dared not address the visitor) "it would be far more appropriate if you would arrange to be healed on some other day."

The guest speaker, adding insult to injury, turned and addressed the men on the platform. "You hypocrites, don't you let your hypocrites outside on the Sabbath? Then why can't this woman, who

has been shut up by her deformity for 18 long years, be able to sit up straight?"

The head elder sat down. Someone in the corner of the sanctuary whispered, "From the way he acts and talks, you'd think people were the most important thing in the world!"

"Your attitude should be the same as that of Christ Jesus." Phil. 2:5 (NIV)

Gospel Spread by 'Leaves'

Leaves of Autumn are out in full color again. Leaves is the Campus Ministry free literature distribution program. Johnny Lazor, director of the Leaves, believes that through it "much can be done to spread the gospel message to those around us."

The name of the program comes from a passage in Ellen G. White's writings where she talks of taking Adventist books and "scattering them like the leaves of autumn."

The colorful paperbacks for distribution include Steps to Christ, Desire of Ages, Great Controversy, and Bible Readings for the Home. Bible Study Guides are also available upon request. The books do cost money, of course, which comes out of the Campus Ministry budget. Because of this, Lazor requests that

students take only the literature they'll be able to pass out. The books can be picked up at the literature rack in the Student Center.

In past years approximately 2500-3000 books have been given out by students. Lazor's goal is to have over 4000 books distributed this year.

If you have any questions, suggestions for making Leaves of Autumn more beneficial for the students, or requests for Bible Study guides, please call Johnny Lazor at 396-3630.

WRITE
A
CLAS-
SIFIED!!

LITERATURE EVANGELISM CLUB OFFICERS: Dr. Jerome Clark, sponsor; Tom Day, vice-president; Sandra Corvig, public relations director; Julie Payne, secretary-treasurer; and Ken Wiseman, president.

LE Club Tells New Plans

□ Sandra Corvig

The Literature Evangelism club will be showing the film "You Can Surpass Yourself," Oct. 16, in the banquet room at 5:45 p.m.

The club also has some other ideas already planned for this year—Sabbath School programs, a Christmas party, more films and a literature evangelism training institute at the Southern Publishing Association.

A number of students spent their summer canvassing in the Southern Union and they will be sharing some of their experiences in future club meetings. Some of the speakers will be Gary Davenport, Jim Davenport, Tom Day, Doug Gates, Cynthia

Habeicht, Tom Hall and Tim Leffew. Also Julie Payne, Kevin Pires, Charles Santiago, Ken Wiseman and Sandra Corvig will share some of their experiences.

The new officers for the 1979-1980 school year are Ken Wiseman, president; Tom Day, vice-president; Julie Payne, secretary-treasurer; and Sandra Corvig, public relations director.

Don't let the engine idle more than 30 seconds.

Collegedale Auto and Home Center

Sales-Service-Parts-Accessories

396-3898 or 396-3772

Student Discounts Available.

IT'S
TIME
TO
STOP
SAYE!

Old Fashioned Rainbow Tablets-Scratch Pad 39 CENTS

For those with friends overseas:
Airmail writing pads, 100 sheets 30 CENTS OFF
Airmail envelopes 10 CENTS OFF

Legal Pads 8 1/2 x 14 1/2 15 CENTS

Spiral Index 5 x 8 HALF PRICE

Shop at the
CAMPUS SHOP

Sports

Reflections on How "Moon" Has Shown

□Phil Garver (Garv)

Under the chairmanship of Dr. Bud Moon the physical Education Department: (1) has gotten 3 new handball courts, (2) the track has been surfaced and lit, (3) the fitness testing and screening program has been started, (4) new bleachers have been placed at the ball fields (a great improvement over the old broken up wooden ones), (5) the track and field facilities have been vastly improved and (6) sand traps have been added to our much improved golf greens.

Also, (7) pitching machines were acquired in an attempt to upgrade the softball program, (8) the four old tennis courts are being resurfaced and lit, (9) the gym is now open and supervised from 8 to 10 two evenings a week, (10) the racquetball courts are open till 10 four nights a week, (11) the gymnastics team has received a 42 feet by 42 feet free-exercise mat and much more

needed equipment and (12) we now have four people in our physical education department, three of whom have their doctorates.

I feel that these accomplishments speak for themselves in behalf of the "Moon."

Maybe it should be pointed out that last year the volleyball season flopped; there was no floor hockey; there was no

badminton, ping pong, or 2-man volleyball tournaments.

These "malfunctions" were not the fault of the "Moon," and all of these activities were operational the previous year.

My last point: writing rumors isn't in good taste! If all of the rumors on this campus got printed, few of us would survive!

Recreation Areas Improved

The tennis courts are undergoing a much-needed resurfacing job. Layers of asphalt and Tennis Mix (an asphalt-sand combination) have already been laid on the courts next to the VM, and the remaining work on these courts, including the final color coat, should be completed with two more days of dry weather. The resulting

courts will be medium-speed.

Other welcome additions will include new lights, new nets and posts and wind screens for the courts; work will be done patching the cracks on the courts by the gymnasium within the next few weeks.

Racquet ball enthusiasts can also look forward to changes for the better. Plans have been made to refinish old racquetball court #1 so it will be equivalent to the new courts.

And just in time for the flagball intramurals—new lighting on Field A will make night games much improved and—uh, brilliant?

SCOREBOARD

Women's	W	L	Pct.
#4 Ratledge	3	0	1.000
#5 Kryger	3	0	1.000
#1 Wygal	1	3	.250
#3 Uzelac	1	3	.250
#2 Sandstrom	0	1	.000
#6 Stiles	0	3	.000

Men's Eastern

Tuuri	4	0	1.000
Stone	1	0	1.000
Barrow	3	1	.750
Fowler	1	1	.500
Knight	1	1	.500
Pryor	0	3	.000
West	0	4	.000

Men's Western

Thompson	2	0	1.000
Velasco	2	0	1.000
Stephens	2	1	.666
Eccles	2	1	.500
Aalborg	2	3	.400
Baez	1	2	.333
Halverson	0	3	.000

LAST WEEK'S GAMES

MONDAY, SEPT. 17

Rained out

TUESDAY, SEPT. 18

#4 Ratledge 7 — #1 Wygal Forfeit

Barrow 6 — Knight 2

Baez 2 — Aalborg 1

WEDNESDAY, SEPT. 19

Eccles 10 — Stephens 0

#5 Kryger 7 — #3 Uzelac Forfeit

Barrow 11 — West 0

THURSDAY, SEPT. 20

Rained out

MONDAY, SEPT. 24

Tuuri 5 — West 1

Fowler 9 — Pryor 3

#1 Wygal — #3 Uzelac Double Forfeit

Aalborg 7 — Eccles 5

Stephens 6 — Baez 4

Thompson 7 — Halverson 3

Teams Still Battling

□Diane Gainer

With scarcely a week left in the season, teams in each division are battling furiously for that coveted first-place position.

Ratledge and Kryger remain undefeated in the Women's League, with Wygal and Uzelac sharing a second-place tie. Sandstrom, hampered by cancellations due to rain, hasn't gotten off the ground, but has hope for the week ahead.

In the Men's League, Thompson and Velasco lead the Western Division with a record of 2-0. Stephens, Eccles and Aalborg have also posted two wins each with a varying number of losses.

Tuuri and Stone are undefeated in the Eastern Division, with records of 4-0 and 1-0,

respectively. Barrow looks like a strong contender for the first, also with three wins and one loss. Fowler and Knight are just getting started at 1-1 and with a little bit of luck could come out on top, too.

Actually, upheaval could occur in any of the divisions. With some teams having played five games and others only one, there is plenty of room for surprises.

Additional games have been scheduled at 7 p.m. for every regular playing day during the rest of the season, so that games called off due to rain will be made up.

The season is not over yet.

EARN \$80 TO \$100 A MONTH
BE A BLOOD PLASMA DONOR

METRO PLASMA, INC.
1034 McCALLIE AVE.
CHATTANOOGA, TENN.

Call for further information
756-0930

Bonus with this coupon or
circular on first donation.

the southern accent

Thursday

Vol. 35, No. 5

October 4, 1979

Cafeteria Cash Register Breakdowns to End

□ Debra Gainer

Yes, the Computer Center is doing something about those cafeteria cash registers that keep breaking down. John Beckett, Computer Services Director, said that SMC has ordered three cash register terminals at \$3,890 each from Custom Terminals, Inc., with plans to purchase two to four more if the first three are

satisfactory.

Custom Terminals, Inc., from New York, has been given an Oct. 15 deadline to deliver the first of the cash registers, which were ordered last November. Beckett said that if the company fails to meet that deadline, the contract will be cancelled, and SMC will look for an alter-

native supplier.

The problem with this possibility is that Custom Terminals is the only company Beckett was able to find in a year's search that could build terminals for SMC's system. Custom is a small company— with about 40 employees— that builds terminals specifically for individual customer

needs. Even big companies such as NCR (National Cash Registers) and IBM (International Business Machines) have cash register terminals that are either too big, or too slow, or don't have the right hook-ups for SMC's computer system.

The proposed new terminals will be larger than the old ones

and will have special features to help train new cashiers. The speed of the terminals will be about the same, but with fewer breakdowns. Cafeteria lines should flow more smoothly, without problems such as station #3 has now, where the computer doesn't register the month's total.

The old terminals were purchased in 1975 and expected to last only about three years, because of the heavy use they're subjected to. They have since been repaired and re-repaired until it is no longer economical to continue fixing them. At present, only three of the five owned by SMC are in operation. If all goes according to plan, this situation will begin to be remedied on Oct. 15.

Director Clyde Garey puts on his make-up to become Mark Twain.

SVA Presents "Mark Twain" Oct. 6

□ Val Swanson

"An Evening with Mark Twain" will be presented by the Dramatics Guild of Shenandoah Valley Academy (SVA) to the Physical Education Cen-

ter this Saturday evening at 8 p.m.

The play is composed of excerpts from various works written by Mark Twain. They

will be presented in short skills while Twain reminiscently narrates the stories.

Clyde Garey, an English teacher at SVA founded the Dramatic Guild and arranged this program. He will also play the part of Mark Twain.

commended the programs and describe the cast as exceptionally talented.

Gary has directed several other club productions, "Cheaper by the Doze," "Our Town," and "Flight into Danger."

Tickets for the Artist Adventure Series presentation may be purchased at the Student Center desk. Seats in sections B and C will cost ID card holders 50 cents, all other sections are free. Up to two tickets may be charged to one's ID card; additional tickets must be purchased at non-ID card holder rates.

Christensen Praised by American Chemical Society

□ Donna Kelly

Dr. John Christensen, professor emeritus of chemistry, was commended by the Examinations Committee for the American Chemical Society for his assistance in develop-

ing a new General-Organic-Biological Test (GOB).

President Knittel received a letter from Dr. Theo Ashford, chairman of the Examinations Committee, stating that Dr. Christensen's help was noteworthy in the development of the 1979 GOB test.

Garey organized the guild in 1971 as a club to help upperclassmen develop their talents. The strict self-discipline and perseverance that he demanded was rewarded last year, when the 19-member cast became a touring group.

Playgoers who have previously attended a Dramatic Guild presentation highly rec-

Album Profit to Go to Fine Arts Complex

□ Debra Gainer

David Riemens, noted pianist and composer, has pledged to donate to the Fine Arts Complex the entire proceeds from the sale of two new recordings of his in Collegeville.

Riemens, who was born in Amsterdam, Holland, in 1900, is now working as a missionary in Madagascar. He has also worked as a pastor in Israel, where he recorded his "Souvenir Album of the Holy Land." He has become well-known in Europe and the United States as well as Israel as a fine pianist performing his own impressionistic improvisations on Biblical themes. Riemens has used his music to reinforce his evangelistic and missionary work in many of the countries of Europe, several of which he has worked in as an SDA minister.

Riemens has twice visited SMC in the past few years. It was on his most recent visit, last May, that he heard about the planned Fine Arts Complex.

His two recordings were released this summer by Chapel Records and are available at the Book and Bible House in the College Plaza for \$6. Cont. on p. 6

Dr. Christensen was the chairman of the Inorganic-Organic-Biological subcommittee to 1971 and 1974. He was also a member of the Examinations Committee from 1974-1977. This subcommittee, composed of professors from numerous universities and colleges in the United States, produces a new

Cont. on p. 6

inside ...

Floating Art Department	p. 2
Orchestra's Orient Tour	p. 4-5
Softball Winding Down	p. 8

Opinions

editorial

A newspaper, according to Webster, is a regularly printed publication "containing news, opinions, advertisements, and other items of general interest."

The Southern Accent is a student newspaper, supported with the students' money, and written and produced by the students. The editors feel that the Accent should also be for the students, printing the news, opinions, ads, and general items that will be of importance or of interest to the majority of them.

Because there are over 2,000 students on campus, and only about 200 faculty members, the Accent cannot cater directly to the interests of the faculty. It cannot, for instance, print lengthy articles extolling one department's staff or discussing one teacher's pet project.

Similarly, because CABL, or any other campus organization, only involves a percentage of the student body, we cannot be a newsletter representing any particular organization.

The Accent editor has been democratically elected by the student body, thus it is his responsibility—and privilege—to choose which items will be of most interest to most of the students, and then to edit those items as he considers necessary. Don't get us wrong. We're more than happy to receive contributions from both faculty and students—we realize that our reporters can't adequately cover every new idea or happening on campus.

It is not our responsibility to endorse the opinions of every person on campus in article form (though we can print most of them as letters to the editor). We've gotten tired of people coming to us complaining that "you left two-paragraphs out of my story!"

It is our goal to please the majority of the people on campus, but we don't feel we can accomplish that by taking instructions from the minority.

D.G.

Art Majors Have To Swim To Easels

Dear Editor:

The art majors here at SMC are characters of true dedication and determination—especially on rainy days. Although many may not realize it, the art department is securely hidden in the basement of Jones Hall. This obscure hideaway is a nice place to relax, especially if you like to ponder while you paint.

Not many people frequent the place, and being a basement the windows let in very little light (or fresh air). But they do let in water and out just little trickles.

Last Thursday during painting class I had to remove my shoes, roll up my pant legs and stand with my feet submerged in rainwater in order to man my easel. And across the room in the ceramics department, the water covered the entire floor, bags of feldspar had burst open and the wooden storage shelves—already warped from years of this treatment—sagged sadly in the water. Fortunately the pottery wheels weren't being used that day, as the cords were underwater, and some potential arcing could have been electrocuted had they tried to turn on the machines.

It's not too hard to put up with musty odors, warped canvases and friendly crickets that live in the basement with us, or to put up with the cramped conditions and cozy atmosphere created by ten artists, ten easels, numerous canvases, stools, tables and supplies crowded into one little basement room, but the ponds, rivers and lakes formed on the floor during the rainy season are hard to ignore for long.

I suppose it's more important that the music department be the first to be replaced by a new building, but at least the music majors aren't swimming to the piano! Why is it that the art majors complaints and needs are the last to be recognized?

Sincerely,
Biz Fairchild

Faculty Explains Why He Doesn't Go To Chapel

Dear Editor:

I am sympathetic with Christine Schueberger's views (Accent, Sept. 27) concerning faculty attendance at chapels. I wish only to examine a few factors from the teacher's standpoint.

The "family" atmosphere that Miss Schueberger mentions, desirable though it is, is almost impossible in a college as large as SMC is now.

Chapel programs are planned primarily for the students. After a number of years, some of them inevitably become repetitious.

The word "suffer" appeared to Christine's letter. Well, if one feels that one "suffers" in only four years of chapels, would it be humane to tie the faculty to every chapel during a career of three decades or more?

But let's be fair. I'll tell you what, Christine, I'll go to your chapels with you if you will go to my six committees with me!

Sincerely,
Robert R. Morrison
Chairman, Modern Languages

Last week's Street Beat question was accidentally omitted. It should have read "What is your reaction to the recent Week of Spiritual Emphasis on this campus?"

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor: Randy Johnson
Assistant Editor: Debra Galner
Layout Editor: Melissa Smith
Sports Editor: Diane Galner
Layout Assistant: Dana West
Typesetter: Sandy Macgraw
Printer: Terri Turlington
Proofreader: Terri Pitts
Artist: Mark Reed
Photographer: Sandra Lehn
Columnists: Steven Dickson
Pete Gentry
John McVay
Rod Wrayley
Johnny Lazor

Advertising Manager: Miss Frances Andrews
Circulation Manager: Target Graphics
Advisor: Chattanooga, Tenn.

New information, letters to the editor and classified ads should be mailed to The Southern Accent, Southern Missionary College, Collegedale, TN 37315 or brought to Room 7 of the Student Center.

Letters to the editor should address themselves to items of interest and concern to the SMC community. Those exceeding 300 words are subject to editing without notification. Deadline for letters is Sunday noon prior to the Thursday of publication. Classified ads will not be accepted after noon on Monday.

Opinions expressed in letters to the editor and by-lined articles are solely the opinion of the author and do not necessarily reflect the opinions of the editors, Southern Missionary College Student Association, Southern Missionary College, the Seventh-day Adventist church or the advertisers.

Worships Not Convenient For Men

Dear Editor:

I have a complaint—it is about the times set aside for the worships in the men's dorm. It was just great during

the Week of Prayer to have it scheduled for 7 p.m. It seemed that not only did I get a lot more accomplished in the evenings, but I also was able to crawl into bed sometimes before 10 p.m. (something you can't do when you are required to go to a 5:30 or 10:00 p.m. worship).

I feel that the dorm worships need to satisfy the majority of the needs of the students. At 9:30 and 10 p.m. their needs really can't be satisfied. For one thing you can't hit the sack before 10

p.m. Also your studies are interrupted and your concentration is lost by going to these late worships.

The young lovelies in the women's dorm have morning worships. Why can't the men? We're just as capable and as resourceful as they. Or else why not schedule 7 and 10 p.m. worship so that we may choose which is more convenient for us.

Sincerely yours,
Scott Aycock

CALL 396-4356
TO ORDER
YOUR FREE
CLASSIFIEDS.

street beat

patti gentry

Which of the physical education department facilities do you make use of most?

Jeff King, senior, biology, Marietta, Ga.: The track and the tennis courts—probably every day. I've only played racquetball once.

Melinda McCloud, freshman, physical education, Shreveport, La.: Probably the pitching machines. I think it's really neat. We've been practicing our batting—or else the tennis or basketball courts.

Terry Cooney, freshman, nursing, Orlando, Fla.: The swimming pool—but I've only used it a couple of times.

Kathy Rogers, sophomore, elementary education, Naples, Fla.: The tennis courts I use maybe five hours a week and I jog a mile every night.

Luis Consuegra, associate senior, nursing, New York, N.Y.: I like to swim and jog the most.

Sherry Tryon, freshman, nursing, Marietta, Ga.: I have to jog for a class—so I guess the track.

Irenio Martinez, freshman, nursing, Puerto Rico: I take tennis, so I probably use the tennis courts the most.

Melvin Donesky, junior, biology, Avon Park, Fla.: Oh goodness! I don't have time for any of them. I'd like to make use of the pool if it were open more often.

Fairi Sporkman, junior, elementary education, Collegedale, Tenn.: I don't use any of the facilities but would like to use the tennis court and track.

classified ads

PERSONALS	PERSONALS	PERSONALS	PERSONALS	FOR SALE
<p>•Susie Burks, Surprise, you sure look nice today. C.S.</p> <p>•Dear Mr. Andrus: Please watch the children this weekend, I'm going to be away with some friends. Your wife.</p> <p>•Dear 40828: Only one more week! My flight number is Delta 212 arriving in Chartanooga at 9:32 p.m. Can hardly wait! God bless you always. Love 89076.</p> <p>•To: All girls on campus looking for a hot date: Please call 4928 immediately. Ask for Andy. I am desperate for love!!!</p> <p>•Dear Dragon, Don't forget to check on the children. Love, Momma J.</p>	<p>•Have a Happy Sabbath, Carlos Cestero. Your Secret Sister</p> <p>•Doug Beitz, I hope you have a wonderful Sabbath. Your Secret Sis</p> <p>•To all my friends: Thank for your prayers and down right friendship. Jackie</p> <p>•Don't forget our daily hugs. The Bobsey Twins</p> <p>•Danny Coston's phone number is 4784. His "fans" have been keeping Steve Martin and Jim Lynch awake.</p> <p>•Spring: Have a nice weekend at Bible Conference. Thank-you for being my friend. ?</p>	<p>•Lynda—Thanks for Teddy!</p> <p>•Charis Boling, I hope you have a wonderful Sabbath. Your Secret Sis</p> <p>•Dear 29540, Happy oct month! Hope you are happy with me. I know I'm happy with you. We'll have many more monthly anniversaries. Love you very much, 60889</p> <p>•Dear Joan, I love you. We may have trials, but we'll grow to love more and more. We'll make it! Love you very much, Gary</p> <p>•Cyathia Leader, I have your Harbrace Handbook. Call Mr. Hardaway, ph. 4067</p> <p>•Twin Shirley, Are you going to try a new brand of pizza? Topped with olives or prostage? Hah? Love, Lavoin</p> <p>•Mr. Hawaii, Thanks for your advice about wooden nickels. It's nice to know someone like you, you know? Aloha D.W.B. Love Lotus</p> <p>•Dear B.J., How's lessons going for ya, good I hope. Sincerely, Beauford</p> <p>•Felicity—You're great. Thank for the cookies and letters. How's your new major doing? P.X.</p>	<p>•David Parsons, I hope you have a wonderful Sabbath. Your Secret Sis</p> <p>•Congratulations Breat and Tammy! How about a trip to Six Flags to celebrate? (We never did go!) Love, R.B.</p> <p>•Happy Birthday Jeannifer Tary. A big 18-legal.</p> <p>ANNOUNCEMENTS</p> <p>•SLICK 50—Increase gas mileage—Reduces oil consumption—Improves performance, reduces wear, saves money. Contact Mark Fowler or call ph. 396-4768.</p> <p>•TAKEN WITHOUT PERMISSION: Whoever you are, I would like my umbrella back—PLEASE!! My name, Kevin C. Pires, is on the sliding portion with label tape. Leave at the Talge desk or call 4703. Thanks for being honest.</p> <p>•Lost: A silver Cross pen. Please return or call ph. 4169 and ask for Tocna.</p> <p>•The Lincoln-Civil War Room, on the third floor of the library, is open from 8 a.m. to 12 p.m., 1 to 6 p.m., and 7:15 to 10 p.m., Monday through Thursday and at 8 a.m. to 12 p.m. on Friday.</p>	<p>•For Sale: '66 Volkswagon engine—good running condition, needs minor repair. Only \$140. Call John at 396-3630.</p> <p>•For Sale: Twin Pak SX70 Film (color), and 2 Flip Flash packs. All three for \$13 or will negotiate. Call ph. 4809.</p> <p>•For Sale: Zenith, 8 track player and recorder. Features pause control, auto stop, two VU meters, fast forward. Excellent quality recording and playing in stereo. To see or hear, call Dave at 396-4988.</p> <p>•For Sale: Yashica FRI, S0 mm 1.7 lens, 70-230 zoom macro, carrying case, skylight filter, polarizing filter and more. Contact Daniel Beotti, ph. 4948.</p> <p>•For Sale: 22 watches, 18 calculators, 7 CB radios, different brands. Low prices for quick sale. Cash only please. Meet me behind the gym between 10 and 12 p.m.</p> <p>•For Sale: 1975 Chevrolet Monza 2+2, metallic green, 262 V-8, factory A/C, AM/FM/Stereo, radial tires, 42,000 miles. Excellent highway mileage. October NADA. Retail \$2700. Will take \$2100. Call ph. 396-4067, or evenings, ph. 622-2374 (Chatt.)</p>

YOU BOTH NEED LIFE INSURANCE

Managing a household is a big job, even for two people. That's why both of you need insurance protection... to provide financial support in the event that one of you suddenly finds yourself alone. Ask me about State Farm life insurance... for BOTH of you.

Fred Fuller

Collegedale Agent

Boat people in Hong Kong

The Imperial Palace—Bangkok, Thailand

Dr. Bruce Ashton, Dr. Ron Barrow, Cheryl Rice, and

Martha Pierson with Pastor Golong in the Philippines

Overview of South China

SMC S

Symphony Orchestra Tours Far East

Terri Prins
Eating with chopsticks,
signing autographs,
performing in slippers—those
were just a few of the new
experiences the SMC
Symphony Orchestra found on
their tour of the Far East last
summer.

Taking a 63-member
orchestra all the way to the
Orient was an undertaking
that took a couple years to
plan. Orlo Gilbert, orchestra
conductor, first sent out
“feelers” as to who might
want them to come and the
greatest response did come

from the Oriental countries.
Elder Clark, President of the
Far Eastern Division, sent a
personal invitation urging the
orchestra to come there.

Then came the formidable
task of filing all the necessary
papers and raising the needed
amount of money. “The
amount of government red
tape involved in a trip like this
is amazing,” Gilbert said. “I
must have had a stack of
correspondence a foot high.”

The trip budget was
\$104,000. Each student and
faculty member paid \$700 and

an additional \$500 per person
was raised through car
washes, benefit films,
letter-writing campaigns
and the offerings received at
concerts. Also, SMC donated
\$10,000 for the trip.
According to Gilbert, the
orchestra had enough funds
left over to pay back a good
share of the donation from the
college.

Some people might wonder
why SMC should take their
orchestra all the way to the
Far East. Supporters of the
trip felt it was a
once-in-a-lifetime chance
to visit other cultures, spread
goodwill for SMC, acquaint the
Far Eastern people with
classical music and get a
firsthand look at the overseas
work of our church.

The orchestra left Chicago
on May 9 for the
long-awaited three-week
tour of Japan, Korea, Taiwan,
Hong Kong, the Philippines,
Thailand and Singapore after
a slight delay. One of the
orchestra members was
missing. But he was soon
found in the cockpit of the
Boeing 747 and the trip got
underway.

I asked Conductor Gilbert
which concert stood out in his
mind as the most memorable.

He easily replied that the first
concert of the trip in Otaki,
Japan, at a public high school
was his favorite. “The high
school students were
extremely enthusiastic,
clapping wildly, asking for
autographs, and showering
flowers and presents on the
members,” Gilbert said.

“Then, students went home
and advertised the orchestra
to their families and
neighbors, so our next concert
in Otaki was packed.”

“The concert in Taiwan was
also special. The United
States had just broken
diplomatic relations with
Taiwan, so we were very much
appreciated. The people just
couldn't stop clapping. When
we played their National
Anthem, they sang, cheered
and cried.”

The national anthem of each
country was always a part of
the concert, except in Japan.
The Japanese people did not
want to be reminded of the
harsh imperialistic past they
endured. Other countries
were extremely pleased when
the anthems were played.

The orchestra gave 19
concerts in 17 days while they
were in the Orient. During the
three-week tour, the

stay in private homes and
dormitories. This gave the
Oriental people a chance to do
something for America for a
change—providing food,
housing, and being hosts for
Americans in a situation where
we needed them.

In comparing US audiences
with Oriental audiences,
Gilbert said, “The Oriental
people are more responsive
and enthusiastic. The idea of
an American symphony
orchestra coming to play for
them was new and exciting.
We played mostly for the
common people who usually get
passed up by most cultural
events from other countries.”

Playing in the Far East
helped the morale of
orchestra tremendously. As
Gilbert put it, “It's hard to sell
the SMC orchestra in
Collegedale.”

As a result of the tour Gilbert
has had numerous enquiries
about future tours, but he
didn't mention any definite
plans.

From all who were involved
with the trip, the Far East tour
was acclaimed a total success,
and Southern Missionary
College became a common
word in many places that had
never even heard of it.

Conductor Orlo Gilbert and wife Ellen.

Orchestra member Lyndon Harder poses with
Korean girls dressed in the traditional style

Satire

Big Umbrella Key to Friends

I love Tuesdays and Thursdays. You know why? Because, it's the only time I get a chance to walk in the rain surrounded by hundreds of

the edge of her umbrella over my back and the run-off was running down the back of my neck. When the wind is blowing

steven dickerhoff

humid bodies.

It seems every Tuesday and Thursday, on the way to chapel, it's raining. Walking to chapel isn't that bad for me, because I'm usually leaving the dorm at 11:13 a.m. and most everyone is already there. But when chapel is over, there are about 1,800 people trying to get to the cafeteria before anyone else, and most of them take the route right over my back.

Once I went to chapel in the rain and didn't take my umbrella. So many umbrellas were up I could walk under the moving tent to chapel and back and still have time to buy a loaf of bread at the VM, mail a letter in the post office, and walk by the CK and decide not to go in, without getting wet.

Umbrellas are alright by themselves, but when they are in a crowd it takes a little patience. One day after chapel, I was walking in front of this girl, who I thought was getting fresh with me. But when I turned around she had

and the rain is coming in from the side, you have to get the correct angle to hold your umbrella or the bottoms of your pant legs will end up looking like a pack of dogs mistook you for a fire hydrant.

I have noticed something encouraging about chapels this year. They are bringing people closer together. I've seen up to four people trying to get under the same umbrella, which reminds me of a basic mathematical principle that is in effect on rainy chapel days. The greater the square footage of an umbrella, the greater the number of friends.

WRITE
A
LETTER
TO
THE
EDITOR

Album Profit Cont. from p. 1

each. They're entitled "Bible Topics for the Piano," with selections illustrating the life of David, and "Impressionista," which includes several of Riemen's most appealing pieces, including his "Pictures of the Seychelle Island."

For each record sold, Riemen's will donate the full \$6 purchase price to the Fine Arts project, rather than just the royalties, usually about 10 per cent.

Christensen

Cont. from p. 1

test every 2-3 years to update it and also stop cheating. The GOB test is given to students completing Survey of Chemistry of Concepts of Biochemistry for paramedical students to evaluate their class compared to other classes across the country.

BE
CREATIVE
AND
MAKE IT
YOURSELF

For classes in crafts, arts, and macramé, and for all your craft needs and supplies

Craft Castle
5780 Brainerd Road
in Brainerd Village
Open 7 days 10-6

\$5 EXTRA
with this ad
For your first
plasma donation
Total \$15

Up to \$100/month for plasma donations
Free parking • New phone 867-5195
Open daily 7:30 am-7:30 pm, Sat. 9:00 pm

**PLASMA
ALLIANCE
MOVES.**

3815 Rossville Blvd.

Don't Knock Opportunity.

If you're between the ages of 16 and 31, here's an opportunity that you'll want to consider: Adventist Youth Taskforce.

As a Taskforce Volunteer, you'll work side by side with professional church leaders in fields like pastoring, evangelism, administration, even communications media. You'll get a look at the inside—from the inside. A three to fifteen month first-hand look at the church and how it works.

Whether it's door to door visitation in Arizona, starting a youth group in Connecticut, or any of hundreds of jobs and places, you'll have the satisfaction of knowing that while you're learning, you're also making a difference in the lives of those you come in contact with.

For more information about Taskforce, contact your conference youth director, campus chaplain, or your pastor.

**Start A Fire
in Your Life.
Adventist
Youth
Taskforce**

Try all the GRANOLAS from the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS
COLLEGE DALE, TENNESSEE

Collegedale Auto and Home Center

Sales-Service-Parts-Accessories
396-3898 or 396-3772
Student Discounts Available.

Manifesto of Freedom

Whereas, "Satao seeks to draw our minds away from the mighty Helper, to lead us to ponder over our degeneration

guiltiness must be laid at the foot of the cross, or it will poison the springs of life. When Satan thrusts his

And whereas, "If we confess our sins, He is faithful and just and will forgive us our sins and purify us from all unrighteousness." (1 John 1:9 NIV)

And whereas we are to be, "... confident of this, that He who began a good work in you will carry it on to completion until the day of Christ Jesus." (Philippians 1:6 NIV)

And whereas we are to, "Think what love the Father has had for us, in letting us be called God's children, for that is what we are." (1 John 3:1 Goodspeed)

And whereas God declares, "I even I, am He who blot out your transgressions, for my own sake, and remembers your sins no more." (Isaiah 43:25 NIV)

And whereas, "... though a righteous man falls seven times, he rises again." (Proverbs 24:16 NIV)

I do hereby declare my freedom to be all that, through the Holy Spirit, I am prompted to become—unimpeded by failures and falls; recognizing my constant need of all true spiritual influences, and realizing that my signature on this "Manifesto of Freedom" would be meaningless, for it was signed by One far stronger, and infinitely more able to accomplish all that is herein stated, long ago, on a hill called Calvary, in blood.

john mcvey

of soul. But though Jesus sees the guilt of the past, He speaks pardon; and we should not dishonor Him by doubting His love. The feeling of

threatenings upon you, turn from them and comfort your soul with the promises of God." (Ellen White, The Victorious Life, p. 5)

COLLEGE ALE NURSERY

Give your lawn a
"flu shot"
in the
GRASS!

BEFORE WINTERIZER

BEFORE WINTERIZER

BEFORE WINTERIZER

BEFORE WINTERIZER

BEFORE WINTERIZER

BEFORE WINTERIZER

BEFORE WINTERIZER

BEFORE WINTERIZER

BEFORE WINTERIZER

BEFORE WINTERIZER

BEFORE WINTERIZER

BEFORE WINTERIZER

BEFORE WINTERIZER

Now's the time
to apply
Oferri-home
WINTERIZER!

Sold in WINTER HARDINESS

your lawn, trees, and shrubs, NOW

Keep roots, Thick growth

1 BAG 50% OFF \$6.95

THIS WEEK'S SPECIALS

GROCERIES

Ovalline Hot Cocoa Mix, 10—1 oz. pkgs.	1.09
Slender Liquid Diet Drink, 10 oz.	2/ .79
Sweetheart Liquid Detergent, 22 oz.	.39
Requirit Air Freshener, 6 oz.	3/1.00
409 Liquid Cleaner, 64 oz.	1.29
S.O.S. Soap Pads, 10 pack	2/1.00
Cremette Long Spaghetti & Macaroni, 16 oz.	2/ .89
Hunt's Sliced Peaches, 15 oz.	2/ .99
Hunt's Halved Pears, 15 oz.	2/ .99
Post Raisin Bran, 25 oz.	1.29

NATURAL FOODS

Calimyma Figs, 1 lb.	1.29
Prunes, 1 lb.	1.15
Almonds, 1 lb.	2.29
Raisins, 1 lb.	1.29

PRODUCE

Bananas, 1 lb.	.18
----------------	-----

VEGETABLE PROTEIN SPECIALS

Loma Linda Ruskets Biscuits, 26 oz.	1.59
Worthington Chili, 20 oz.	.95

VILLAGE MARKET

A DIVISION OF SOUTHERN MISSIONARY COLLEGE

Applications Needed for Truman Scholarship Fund

□ Robin DiDonato

Student Finacee is asking the sophomores of 1979 who are planning futures in government to apply for the Harry S. Truman Memorial Scholarship.

This \$5,000 scholarship will be given to two students per state. Laurel Wells, Student Finacee Director, will be accepting applications until Nov. 23. At that time, two students from SMC will be chosen to be submitted for the award. Applicants must meet the following criteria.

- *Must have at least a 3.00 GPA
- *Must be in upper fourth of class
- *Must be a US citizen, or from one of the trust territories
- *Must have academic program that would be accepted by a graduate school
- *Financial need NOT a requirement

Ashton Piano Recital to be Held on Sunday

□ Debra Gainer

The SMC Music Department presents Dr. J. Bruce Ashton in piano recital at 8:00 p.m., Oct. 7, in Miller Hall. While Ashton doesn't follow a specific annual recital schedule, he hasn't missed giving a concert in the eight years he's been at SMC.

Ashton's recital will feature Theme and Variations by Faure, Sonata in B-flat by Mozart, and a set of eight pieces from Opus 76 by Brahms.

The Brahms selections will be divided into two sets of four, which will frame the program at beginning and end. The Mozart piece is of special interest because it includes a cadenza in the last movement. This is an innovation for a sonata, because cadenzas are usually found strictly in concertos.

This recital, said Ashton, will not be "flashy and flam-

boyant," but rather "relatively gentle and quiet."

Ashton received his doctorate degree in piano from the University of Cincinnati in 1971. Before coming to SMC, he taught music at Walla Walla College. This past summer he traveled with the orchestra to the Far East, where he performed a Schumann concerto with the orchestra.

He particularly remembers discovering three days before the concert in Korea that the performance of a particular Korean folk tune was required at every public concert. Ashton got a copy of the score and found it too difficult to learn that quickly. So he composed a couple of simpler improvisations on the tune while traveling on the airline to Korea. With a half hour's practice before the concert, the new version of the folk tune was successful.

FED UP?

TELL US ABOUT IT IN A LETTER TO THE EDITOR

Sports

Softball Play-Offs Begin Sunday

Softball season is in its last inning, and the championship games are next up to bat. The final games of the regular season will be played this week; the leaders in each division will meet Sunday night, Oct. 7, at 8 p.m., to determine the championship for the league.

It looks like it will be Tuuri in the Eastern Division and Velasco (although Thompson could cause an upset) in the Western Division playing for

the Men's League Championship. The Women's League, with only one division, was taken by Team #5 Kryger.

The Men's Club is also sponsoring a Talge Hall Softball Tournament, to be held Oct. 4 and 7. This tournament is open to all men in Talge Hall, Jones Hall, and Village. Players will be divided into five teams—one team from each floor in Talge, one team from Jones and Village, and a special team for R.A.'s and

Deans. First elimination round and play-off round will be held on Thursday, Oct. 4, beginning at 5:30 p.m. The championship game will be played on Sunday, Oct. 7, at 6 p.m.

Flagball season starts early next week with try-outs scheduled for Monday night, Oct. 8. Teams will be chosen by Tuesday, Oct. 9, and opening games for the regular season will be held on Wednesday and Thursday, Oct. 10 and 11.

SCOREBOARD

Women's

#5 Kryger	5	0	1.000
#4 Ratledge	3	1	.750
#3 Uzclac	2	4	.333
#1 Wygal	1	3	.250
#2 Sandstrom	0	3	.000
#6 Stiles	0	4	.000

Men's Eastern

Tuuri	6	0	1.000
Fowler	4	1	.800
Barrow	3	1	.750
Pryor	2	3	.400
Stone	1	3	.250
Knight	1	4	.100
West	0	5	.000

Men's Western

Velasco	4	0	1.000
Thompson	3	1	.750
Aalborg	3	3	.500
Halversoo	3	3	.500
Eccles	2	3	.400
Baez	1	3	.250
Stephens	1	4	.100

LAST WEEK'S GAMES

TUESDAY, SEPT. 25

Velasco 5 - Thompson 4
Fowler 18 - Stone 1
Tuuri 6 - Knight 2
#5 Kryger 7 - #2 Sandstrom 0 (forfeit)
#3 Uzclac 7 - #6 Stiles 0 (forfeit)
Halversoo 7 - Baez 0 (forfeit)

WEDNESDAY, SEPT. 26

Eccles 6 - Halversoo 5
Pryor 7 - Knight 5
Fowler 15 - West 3
Aalborg 5 - Stephens 4
Tuuri 7 - Stone 0 (forfeit)

THURSDAY, SEPT. 27

Rained out

MONDAY, OCT. 1

Velasco 12 - Halversoo 4
Fowler 9 - Knight 0
Thompson 16 - Stephens 5
#5 Kryger 14 - #4 Ratledge 1
Pryor 13 - Stone 2
#2 Sandstrom - #3 Uzclac (double forfeit)

Caldwell Wins Tournament

The Men's Club Golf Tournament became the Men's Club Open Golf Tournament on Sunday, Sept. 30. The new tournament format allows alumni and the local churches to join the students and staff of SMC.

Seven teams teed off at noon at the Nob North Golf Course. This course measures 6,700 yards, and they played all of that Sunday as the tees had been placed well back on all the holes.

The Collegedale church team, the SMC faculty team and the SMC student team tied for team "best ball" prize.

Jim Caldwell continued his

reign as champion by beating Matt Natic for the A flight honors.

David Lee turned in a fine performance and won the B flight.

Jere Webb beat teammate Bob Jenkins for the C flight honors.

Tom Davidson won the D flight just squeaking past new Talge Hall dean, Reed Christman.

Long drive contests were won by Jim Caldwell and Ron Knarr. Closest to the pin contests were played on all four of the three pars. The winners were Art Richert, Bob Jenkins, Alan Cooper, and Tom Davidson.

EARN \$80 TO \$100 A MONTH, BE A BLOOD PLASMA DONOR.

METRO PLASMA, INC.
1034 McCallie Ave.
Chattanooga, Tenn.

For further information, call 756-0930.

Bonus with this coupon or our circular on the first donation.

WEST BEND.

Where craftsmen still care

FREE and EASY FOOD FEST

Buy any West Bend Hot Pot™ and get: FREE 12-oz. box Cernation® Instant Hot Cocoa Mix and Two FREE boxes Lipton® Lite-Lunch®

The CAMPUS SHOP

396-2174

the southern accent

Thursday

Vol. 35, No. 6

October 11, 1979

SMC Gymnasts to Appear on Local TV Talk Show

SMC will be the star on WRCS-TV Saturday, Oct. 20, at 2 p.m. "Basic Black," a local talk show, will air a half-hour program featuring SMC's nursing and physical education departments.

The weekly show is hosted by Fred Johnson of Chattanooga's Channel 3. Mrs. Alice Austin, public relations director for the upcoming health fair at Northgate Mall, contacted Johnson about the possibility of featuring public service information on the fair during his program. She expected to get about five minutes of showtime. He gave her the whole show.

The program will introduce various features of the health fair, which is sponsored by the Collegedale Church and SMC's CABL. The SMC gymnastic team will be performing some of its routines. And Evie Vandevere, church secretary, will speak on "Understanding Children." Karen Warren, instructor of nursing, will discuss the importance of regular medical screening and blood pressure checks.

The program will be taped in the Channel 3 studio on Oct. 18. It will then be aired one day prior to the health fair, which is scheduled for Oct. 21-24 at Northgate Mall.

"This program should have great drawing power for the

health fair," noted Austin. "It couldn't have come at a better time."

The health fair will offer a new feature this year—a booth with tapes, books, and activity ideas to help parents to better relate to their offspring. Parents will also have a chance to sign up for Evie Vandevere's seminar on understanding children, to be held in Collegedale following the health fair.

Another new feature will be a marriage enrichment seminar held at the fair in the evenings. The regular physical fitness screening and variety of health tests will be offered, as well as booths giving information on drugs, alcohol and nutrition. A Five-Day Plan will also be held the week of the fair.

The SMC gymnastic team, SMC musical groups, and student ventriloquist Marsha Hildreth with her dummy Mickey will give evening performances to draw the crowds.

Glenn Holland, president of CABL, reports that students are needed to help out for two-hour time blocks at the health fair. Special help is solicited to set up the booths on Saturday night and Sunday, Oct. 20 and 21. Transportation to Northgate Mall and back will be provided.

Those willing to help should contact Byron Styron (ph. 4906).

Dr. Don Dick, chairman of the communications department; President Frank Kottler; Commissioner Greg Vitale; and Don Self, station manager of WSMC-FM, broke ground Sunday for a satellite receiving station for WSMC.

WSMC Constructs Satellite Receiver for National Public Radio Programming

□Valerie Dick

WSMC-FM broke ground for the construction of a satellite receiving station Sunday, Oct. 7. The receiving station, which is one of 200 such stations being built across the country, will receive signals from National Public Radio (NPR) via a satellite orbiting over the equator.

When asked what the receiving station would provide, WSMC Manager Don Self said, "The primary advantage

is that program decision-making power will be given to NPR member stations." The system will also increase the technical quality of programs received from the network. "Our present system is limited in that the high frequencies associated with music cannot be transmitted," remarked Self. He added, "The new system will provide the full audio spectrum of music making it sound more

natural.

Another advantage of the receiver will be a "vast increase in the quantity of programming." Self said presently NPR can send only one program to WSMC at a time. With the new system installed, WSMC will receive programs from the network through four separate channels. Within a year there should be 12 channels and ultimately as many as 22. This will make it possible for WSMC to tape a concert from NPR while broadcasting a talk show live from the network.

World's Strongest Man to Give Chapel

Paul Anderson, who's listed in the Guinness Book of World Records as the strongest man alive, will present chapel Thursday, Oct. 11. The 1986 Olympic weight-lifting champion has lifted the greatest weight ever recorded—an official 6,270 pounds.

Anderson can lift a table with four men sitting on it. And he can pound nails through two-by-fours with the palm of his hands. "The secret is not to hesitate," he says. "If you do, you'll sure mess up your hand." Anderson is 5'10" and a solid 370 pounds with a 62-inch chest, 36-inch thighs, and 22-inch calves.

His strength and notoriety have enabled

Anderson to tour the world as a good-will ambassador for the State Department. He was the last American super heavy-weight to win an Olympic gold medal, which he received at the 1956 games in Melbourne, Australia. Most experts say

that Paul Anderson could have been the reigning Olympic champion for many years had it not been for the loss of his amateur standing due to some of his other interests.

Some of the activities that took away Paul's interest in competing were the Paul Anderson Youth Homes, evangelistic appearances and family seminars.

Anderson now operates two

Youth Homes for young boys in Texas and Georgia. He funds this program by his 500 annual public appearances.

Anderson is a member of the athletic Hall of Fame and was recently given the Golden Plate award by the American Academy of Achievement.

The CABL chapel will start at 11:15 a.m. in the Physical Education Center.

inside...

CK Possibly Expanding

Street Beat

SMC Leaves Nicaraguan Mission

p. 4

p. 5

p. 6

Opinions

editorial

Last year it was a glazing gold, this year it's a fire engine red. SMC swimmers knew the significance of these colors. They loudly proclaim to the lifeguard and the population of the pool that we have, in fact, paid our dollar for the honor of aquatic exercise.

However, it's still a mystery to us why a dollar is charged for a round piece of felt with "elaborate" cam stitching. The racquetball, tennis, and basketball buffs receive no such privilege, neither do the joggers, yet all wear down courts and track alike. Why, then, are the swimmers stuck with such special treatment. Why must we pay for a "badge" to prove we are students so we may exercise, when all others are taken for granted and go undecorated.

Perhaps, we could just show our ID card and be presented with a badge or merely flash our cards before each swim to prove our validity as a student. Or maybe have all who use the P.E. facilities pay a dollar and be granted "The Token"—the licensed right to exercise.

—MARS & DLW

Student Missionary Sends Greetings from Kwang-Ju, Korea

Dear Editor:

Greetings from Korea! It is a real blessing being here. I's really hard to believe I've already been here over four months! Things are really going great! Kwang-Ju is a great city to be in, and the Lord is really blessing our work greatly here. The population is about 700,000, and the people are really friendly. The weather in Korea is just wonderful—it's just starting to get cool.

Jesus sure has led my life in a great way! This is going to be the best year of my life! Working for Jesus is the best

work you can ever do! I've really learned to depend upon Christ more since I've been in Korea. Sometimes I don't know what to do in a situation, maybe with one of my students, but Jesus sure knows how to handle the situation! "Praise the Lord!"

I really miss SMC a lot and all my friends, but Jesus has a great work for me to do here in Korea. If any of you ever feel the Lord giving you the impression in your life to be an SM, don't hold back. Jesus needs you! With much prayer, move forward in faith

claiming His promises and you will be the happiest person ever. Don't be afraid to serve Jesus in a foreign land—He will always be with you.

When I first thought about being an SM I had a few hesitations but after talking to Mark Driskill, Rick Johnson, Dave Prest and all the other former SMs, my feelings of hesitation went away. Especially praying about it and allowing Jesus to lead in my life I felt really confident. Looking back at it now, I can really see how Jesus has led my life.

If any of you want to know about Korea and our language school work here, please write to me. I will tell you as much as I can! I would ask each of you to remember me in your

believe now, and if we cannot make our choices now, how then, are we going to stand in the near future?

Now regarding those compulsory room checks. They will not and cannot solve those problems of drinking, smoking, drug abuse, or women in the dorm. Those guys will not be doing those things during room check; they will do it before or after room check. The faculty can counsel and advise those that need the extra push; otherwise, room check is a farce and will be sneered at by the culprits.

Regarding television, a list of approved programs which would require strict adherence; however, if an individual chooses to view another program not listed on the authorized list, then he will have to wait for his chance. In

this way are not restricting the individual's freedom to choose.

For example, if someone wants to watch "Three's Company" or "Charlie's Angels" and there is no approved program listed, then let him watch it. If he wants to feed his mind with junk food, there is no way the college can prevent it. Either he will watch it in the lounge or he will go to another place where the environment is more detrimental to his character.

Christ never compels us to follow Him, He just shows us a better way. We too can show our brother a better way to travel, yet the choice is his.

Let me make some suggestions. Let us deal with the situation and not with the character of the guilty or the characters of the innocent. We all leave much room for improvement in character building, but to reprimand the whole student body (guilty or innocent alike) is the most deplorable act the Administration can mete out. Why must the innocent suffer for the guilty? The Administration should talk to the individual concerned. If he does not cooperate with the College, then the individual may be advised to leave SMC or by his own accord or be expelled.

There will be no blessing upon the College or the students if the attitude of worship is forced; sadly to say, no souls will be saved either. For to compel or restrict one's freedom of choice is neither right nor safe. God is my Judge, and this I feel truly choose!

Sincerely,
Jeffrey TanYour Brother in Christ,
Mike Baez

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetters

Proofreader
Artist
Photographer
Columnists

Advertising Manager
Circulation Manager
Adviser
Printer

Randy Johnson
Debra Galtier
Melissa Smith
Diane Galtier
Dana West
Terri Turington
Terry Price
Mark Ford
Suzette Lahn
Steven Dickertoff
Patti Corbitt
John McKinley
Rod Veirley
Johnny Lazor

Miss Frances Andrews
Target Graphics
Chattanooga, Tenn.

Please information, letters to the editor and classified ads should be mailed to The Southern Accent, Southern Missionary College, Collegeville, TN 37016 or brought to Room 7 of the Student Center.

Letters to the editor should address themselves to items of interest and concern to the SMC community. Those exceeding 350 words are subject to editing without notification. Deadline for letters is Sunday noon prior to the Thursday of publication. Classified ads will not be accepted after noon on Monday.

Opinions expressed in letters to the editor and by-lined articles are solely the opinion of the author and do not necessarily reflect the sentiments of the editors. Southern Missionary College Student Association, Southern Missionary College, the Seventh-day Adventist church or the advertisers.

Student Wants Remedy for "Pounded-to-Death" Library Typewriters

Dear Editor:

There are some definite problems concerning the typewriters in the library that I would like the administration and faculty to be aware of.

First of all, most teachers require papers, reports, research projects, etc., to be typed. It is almost impossible to hand in a well-typed paper using the typewriters in the library in their present condition. If you don't own your own typewriter or don't know

of one you can borrow, you are usually out of luck—especially if you are a village student.

The next problem is one of scarcity. There are about 2,000 students here at SMC, and this means that there are about 250 students per typewriter. Could something possibly be done to obtain more typewriters so the waiting lines won't be so long? I have personally waited for as long as an hour for a typewriter.

Perhaps an SA project could be put into effect to get more typewriters.

Concerning the condition of the present machines, they are in sad shape. There are five IBM selectrics and three (very ancient) Royal manuals available to students. The IBM's, which are used most of the time, are sluggish, and sometimes just plain nasty. They will sometimes add little extra things to what you

typed, making your work look jumbled. Often certain letters will not type, so you must try several different typewriters before you can finish your work.

I spoke to Mrs. Doherty, who is in charge of the typewriters, about this situation. She said, "over a year ago the servicemen told me that the IBM selectrics were worn out." This is obviously true because the library is

open 75 hours a week and this means the typewriters get a lot of use. The IBM's were given to the college as a gift from the senior class of 1975, and they were used to begin with. After four years of constant use the typewriters have practically been pounded to death.

Can something be done to correct this situation?

Sincerely yours,
Jane E. Toomajanian

classified ads

PERSONALS	PERSONALS	PERSONALS	PERSONALS	ANNOUNCEMENTS
<p>*To Big Al, The Kiddies Pal: Hope you have a wonderful birthday. May be you'll get a hatchet! Hal Ha!</p> <p>*To my two favorite guys: Manuel Ovales and Keith Mosley, Hello cuties! I see you guys had a great summer. I was planning on letting you know how nice it is to have you around this year, but I was a little busy. Anyway I love to have you around one more year and see your friendly and handsome face. I think Manuel looks cute with his braces too! Have a great day guys!</p> <p>*Dear Rob, Thanks for the great Sabbath. d.j.h.</p> <p>*Mrs. Andrus, The next time you take the weekend off, use some of my hard earned alimony to get a babysitter. Your husband</p> <p>*Dear Valentine Baby: Love that nose!!! A pure physical attraction. Your ice cream tasted great, too (without the gum). Love, 73928</p> <p>*Dear Spring, Love was invented by God, but He won't mind if we borrow it. ???</p> <p>*Joan, I love you more than yesterday and less than tomorrow. I always will love you. Have a nice day. Your love, Gary</p>	<p>*Secret Sister of Myron Doneskys: Please write to him.</p> <p>*Dear 20572, I love you. Good luck on your test this week. Love, 90227</p> <p>*Flavian, Nigel and Doyle: Have a terrific weekend. Will be thinking of you. Love ya all, Duff</p> <p>*Dear 24698—Just want to wish you a wonderful weekend and especially a good Sabbath. Love, SS968</p> <p>*Joe Lent, You are the nicest and sweetest secret brother a girl could ever have. Minet</p> <p>*Dear 70753, I hear you're desperate for love, I know some one who's got plenty! I love you too! 11088</p> <p>*Dear Poisy, I love you bunches! Your Pump</p> <p>*Dear Cesa Penna, Hi! Have a great day. From Your Secret Sis</p> <p>*Dear Tweetie Bird, I love you always and forever. From Your Twinkie</p> <p>*78419—It's too bad things aren't different. One Sad Person</p> <p>*Menochie: The weather grows cool. Don't add to it. With affection, Petooch</p>	<p>*Dear "Jack T." Hope you had a nice time in Atlanta. We had a super time in Nashville! See you around. Love, Melissa's Answering Service</p> <p>*D.W. at Union—SMC is looking forward to meeting you next week. My friends are your friends. "Drive safe and be careful." Love, Jody</p> <p>*Dear 59343, Your company, smiles and good times are overwhelming. C ya, 19439</p> <p>*Dear 78370, Just want to say you're a great roommate, but try keeping your side of the room clean. "Smile." 37905</p> <p>*Dear David Parsons, Thanks for being there and listening. I'm changing my major. Say hi sometime. Friends? Florence Night-ingle</p> <p>*Jim Irwins, Hi there! You're a great person. I just wanted everyone on campus to know. I'm glad to be your secret sister. From me!</p> <p>*Blaine: Atlanta was wonderful thanks to you and an "Alien."</p> <p>*Chris and Randy: I love you both. You give me something to smile about when everybody else is giving me a hard time. From someone who "looks good today"</p> <p>*Candy-O—You're still a 9.5 in my book! Say hi to Margo and Susan K., ok? Cheers.....D. Dan</p> <p>*To Legal Beagle, Snort, CJC and Debra Sue: Thanks so very much for caring. I love ya, Pumpkin</p> <p>*Aubrey Preston, Either you hate cookies or I'm not the only secret sister you have.</p>	<p>*35156: Thanks for the attention this weekend. I sure needed it. Keep up the good work. Junior</p> <p>*BDAFM's girl: I'm glad things are better. Let's keep trying. 92624</p> <p>*My Dearest Princess, If you have built castles in the air your work need not be lost; that is where they should be. Now put foundations under them. Henry David Thoreau & (Prince Charming)</p> <p>*K.W., Besides the fact that I'm now wet between the ears & have made friends with John, I want to thank you for the tip. I feel gobs better. Love, JB</p> <p>*Dr. Lamb, We don't want you to misunderstand so we take this opportunity to tell you that we really do love you and your class is special to each one of us. With all our love and gobs of hugs & kisses. 2:00 p.m. Marriage & the Family Class</p>	<p>*Announcing a Sabbath School designed to meet the intellectual needs of the college student. Come this week to view a controversial film, "Parable," and discuss it afterwards. Students are the Sabbath School every week. Listen to a male quartet and join John Osborne in the study of the lesson, all this week, Oct. 13 at 9:50 a.m. in the Game Room of the Student Center.</p> <p>*Federal Aid at SMC—a discussion by Lanrel Wells and Robert Merchant Sunday, Oct. 14 at 7 p.m. in the Talge Hall Chapel. All invited.</p> <p>*Helpers needed to help in the Kiddie Corner during the Healthful Living Fair at Northgate Mall Oct. 21-24. For further information, call Sharlene Partlo at 396-2959.</p>
				<p>RIDE NEEDED</p> <p>*Ride needed for two people to Miami on Thanksgiving vacation. . . Will help with expenses. Please contact Snow at ph. 4621 or Edilia at ph. 4139. Thanx</p>
				<p>LOST & FOUND</p> <p>*LOST: Glasses in green case. If found please call ph. 4422 for Joy.</p> <p>*FOUND: An umbrella in the Communications Lab in Library. Phone 396-2487 to identify and claim.</p>
				<p>FOR SALE</p> <p>*FOR SALE: I pair of meo's O'Brien ski trunks. Green with blue & white stripes. Size 32 brand new!! See Clody Weatherall</p>

Try all the GRANOLAS from the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS

COLLEGE DALE, TENNESSEE

SMC Cafeteria Caters for Hang Gliding Competition

The SMC cafeteria doesn't always supply food only for non-appreciative students. In fact, later this month, the cafeteria will cater to a crowd of 50,000 to 80,000 people—the competitors and spectators at the America Cup International Hang Gliding Championship on Lookout Mountain.

This past spring, when a catering deal fell through with Krystal Company, the hang gliding organizers contacted a firm, whom they met the previous year. Wildwood was asked to operate the concession stands, but they turned the offer down because of the size of the crowd. They did, however, refer the organizers to Georgia-Cumberland Conference, who in turn referred them to Southern Missionary College.

The organizers agreed to have SMC cater for the championship because many of the competitors are quite health-minded in order to be in good condition for the sport. McDonalds, Arbys, and other fast-food chains in the area were turned down. It is expected that the competitors will appreciate the switch to vegetarian food.

"We'll just be serving the same kind of food that we serve to the students here," explained Earl Eaves, food service director. Prices will be somewhat higher, but that is necessary to cover expenses, not to make a profit.

SMC will cater during each day of the competition except Saturday. Stands will be set up under the red-and-white striped tent which the College bought last summer to use on College Days and other big-crowd occasions.

Several individuals and companies will be loaning the

cafeteria equipment needed to set up concession stands. One is lending nine juice dispensers that would have cost over \$3500. Mayfield Dairy Farms is donating the use of one of their trucks for hauling food to the site. Another person will loan his microwave oven. All food will be prepared and frozen ahead of time, then re-heated at the concession stands.

The competition will take place Oct. 13-21 at the Air Space Inc. flying site at Lookout Mountain in Dade County, Georgia.

Business Manager Announces Possible CK Expansion

□Melissa Smith
A feasibility study is being done by Selmon T. Franklin & Associates on the College Plaza to determine the possibility of expansion to accommodate a larger Campus

Kitchen.
"We want to enlarge the CK to about 3,000 to 5,000 square feet," Business Manager Richard Reiter stated. "We will have to either move the laundromat or build a separate building for a new CK."

Because the eatery is a break-even operation, the volume of sales would have to increase or higher prices would have to be charged to accommodate the raise in rent.

Reiter explained that a price hike is less favorable, and also less likely since sales would probably grow as a result of the newer and more convenient facility.

The feasibility study should be completed in three months and if a separate building is opted for, construction will begin next summer. The site of the current CK would possibly be converted into office space.

Division of Nursing is Given Grant

□Melissa Smith
The Division of Nursing has been awarded a \$29,900 Capatation Grant by the government to promote health service education.

"We are allotted a certain amount of money for each full-time, first year nursing student enrolled in our program," explained Nursing Director Ina Longway. "The grant is a supplement tuition and allows us to keep tuition down."

The actual cost per hour for nursing is \$140, but by receiving grants, the students are only charged the same tuition rate as other SMC students.

"Even though this is a government grant," added Longway, "we are under no obligations; there are no strings attached other than non-discrimination policies and a report to show effective spending."

The grant is to be used for equipment, books, instructors' salaries, renovations and alterations of buildings and in-service continuing education, but it may not be used for any religious instruction or purpose.

The Student Senate convened for the first time, last week. The next scheduled Senate meeting will be held Monday, Oct. 15, in the Student Center Assembly Room at 8 p.m. Photo by Sandie Lehr

Shawnee Mission Medical Center needs doctors, nurses, mechanical, cooks, managers, accountants, engineers, secretaries.

Shawnee Mission Medical Center Needs You

Whatever career field you choose Shawnee Mission Medical Center needs you. The medical center needs you because there are over 300 different positions at the hospital, each requiring skills not learned to do the job right.

Because hospital work is team work, Shawnee Mission Medical Center needs you as part of the team. Whatever your chosen career, as a hospital employee you will play a vital role on this team.

As a modern, progressive, 375-bed hospital, Shawnee Mission Medical Center needs you to help meet the growing demand for quality medical care in the Kansas City metropolitan area. The continued expansion of the surrounding community can provide you with a secure future in a hospital center which is a Seward-Buy Advertiser exhibitor. Shawnee Mission Medical Center needs you to continue a tradition of offering quality medical care in a Christian environment.

Based on a personal relationship with Christ and Christian training, you will be able to show patients and fellow workers who? Christian service really is. If you can meet the challenge of hospital work, Shawnee Mission Medical Center needs you. For more information write or call collect today.

Personnel Department
Shawnee Mission Medical Center
74th and Grandview
Shawnee Mission, KS 66201
(913) 676-2576

Shawnee Mission
Medical Center

THE CAMPUS SHOP NOW CARRIES ART SUPPLIES!

396-2174
The
CAMPUS SHOP

- *ACRYLIC PAINT
- *OIL PAINT
- *PAINT BRUSHES
- *DRAWING PENCILS
- *ILLUSTRATION BOARD
- *MANY OTHER ART SUPPLIES

EVERYBODY
READS
THE CLASSIFIEDS

street beat

patti gentry

Do you think SMC should sponsor another Ingathering Field Day next year?

Victor Czerkasi, freshman, communications-broadcasting, Peckskill, NY: I didn't go this year. Last time I did, they took me to the police station for 3 hours. But it's a good day to get your homework done.

Bert Ringer, freshman, theology, Bryant, Ala.: Yes. As college SDA students, we need to support our church and its projects. To me the greatest reason for Ingathering is to meet people on their level and share Christ's love with them.

Laura Kuhn, freshman, nursing, Oshawa, Ontario: I didn't go this year, but I still think it's a good idea. It gives the kids a chance to catch up on their homework or witness if they want to.

David Langer, freshman, chemistry, Louisville, Ky.: Yes. Gives the kids an opportunity to do some real witnessing.

Ron Barrow, sophomore, physical education, Collegedale, Tenn.: Yes we don't Ingathering is a way for the kids in our church to get out in the world and witness, plus a way for non-SDA's to see what we stand for and realize that the funds we raise help the community in time of need.

Jani Hanson, sophomore, English, Collegedale, Tenn.: I did go Ingathering this year, but in general I don't particularly enjoy it. I feel uncomfortable asking people for money, however, I believe that meeting people and sharing Jesus is a (positive) aspect of the program.

Evan Chesney, junior, English, Cleveland, Tenn.: Oh yes, I was up to my neck in studies, and accomplished a whole lot. I'm not much of an Ingatherer, but it's great for those who can do it. I'd just as soon donate \$10.

Gary Thurber, sophomore, religion, Charlotte, NC: Yeah, I think so. It's a good opportunity for a lot of kids to witness that ordinarily wouldn't have the guts to.

Debra Gainer, senior, English-journalism, Hamburg, Penn.: I think they should, because the students appreciate a day off from classes with the option of going Ingathering.

Annual Pops Concert Set for this Saturday Night

□ Val Swanson

The annual Pops Concert will be presented by the Artist Adventure Series this Saturday night at 8 p.m. in the Physical Education Center.

This concert will be performed by the four musical touring groups of the College—SMC Concert Band, directed by Robert Anderson; College Chorale, directed by Don Ruayan; SMC Symphony Orchestra, conducted by Orlo Gilbert; and Die Meistersingers, directed by Dr. Marvin Robertson.

Some of the songs will be "Westside Story," "Bella Bimba," "Jazz Pizzicato," and "The Green Leaves of Summer." In addition, the Die Meistersingers will sing a

tribute to American sports.

Seating will be arranged around long tables, rather than uniform rows of chairs, to create a dinner concert setting for the audience.

There is no admission charge, and free refreshments will be served.

TO
WRITE
A LETTER
TO THE
EDITOR

Collegedale Cleaners

CLEANERS

HOURS:
SUNDAY-THURSDAY
7:30-5:30
FRIDAY
7:30-4:00
COLLEGE PLAZA
396-2550

PEOPLE HELPING PEOPLE

- Save with confidence
- Check with us on all financial needs

COLLEGEDALE CREDIT UNION

College Plaza

Office hours: 8 a.m. to 2 p.m.
Monday-Friday
6-7 p.m. Monday and Thursday

Phone: 396-2101

\$5 EXTRA
with this \$1
F. or P. or first
L. or M. or A. or Th. or F.

Up to \$1000/month for plasma donations
Free parking • New phone 867-5195
Open daily 7:30 am - 7:30 pm, Sat. 3:00 pm

**PLASMA
ALLIANCE
MOVES.**

3815 Rossville Blvd.

WSMC Cont. from p. 1

ber stations. Though WSMC first learned of the satellite in 1974, concrete plans weren't made until 1977. At that time a representative from the satellite placing office came and helped the station select a site for the receiver. After the site had been chosen, a team of technicians surveyed for any technical interference.

Self said WSMC will be the first one of the receiver stations to be completed in Tennessee, Georgia or Alabama.

City Now Enforcing Parking Law

The city of Collegedale has begun to strictly enforce the state ordinance against parking a vehicle opposite the flow of traffic.

This ordinance concerns mainly those who park in front of the gymnasium. All cars parked in front of the gym must be facing north (toward the Village Market). Failure to park to the right direction will result in a parking ticket of \$3. If this ticket is not paid within ten days, it will be increased to \$5.

The ordinance has been a city law for many years but has not been strictly enforced. The main reason for the law is that it is dangerous to pull out into the other lane to park.

The city also wants to remind residents that bicycles are considered vehicles by the law and are required to be ridden with the flow of traffic.

Those jogging along the city roads are requested to run facing the traffic and in single file. This is not a city ordinance but is suggested for one's own protection.

Secret Brother Finally Answers

Dear Secret Sis,

Sorry I've taken so long to reply, but you know how it is. I was sitting around the room and I didn't feel like doing anything, so I decided to write you back.

Thanks for the cookies you sent me about three weeks ago. I just got them and they're still kind of fresh. I usually don't get any important mail, just that stuff the dorm sends out about missing worship and the letters the Dean of Students sends out about wearing blue jeans, so I usually don't check my mailbox. But I looked in there yesterday and found a slip saying I had a package at the desk. The desk worker finally found it and dusted it off for me. The cookies were pretty good. They were the first green cookies I had ever eaten.

About the questions you asked in your first letter, I was a business major; I lived in Atlanta; and I had three

steven dickerhoff

sisters. When your second letter came, I was majoring in biology, living in Pittsburgh, and I had three sisters and a brother. When your last letter arrived three weeks ago, I was majoring in history, living in Orlando, and I had three sisters, one brother, two brothers-in-law, three nieces, and a nephew graduating from the Loma Linda University. I will try to write back a little quicker next time.

Since you are my "Secret" Sister, I'm supposed to try and find out who you are. I have a few questions I want you to answer about yourself to give me a start. What is your major? What grade are you

in? Where are you from? And, what are the initials of your third cousins (oo your mother's side)? If you think these questions will make it too easy for me, you can omit the initials of your third cousin.

You mentioned in one of your letters that you never see me around campus and that I'm not in any of your classes. I was wondering how you know I'm not in any of your classes if you have never seen me around?

Well, I hope you have a nice week and keep those cards and cookies coming.

Steve
P.S. Write back soon.

Greenleaf Publishes Review

The History Teacher, a major history journal, has asked Dr. Floyd Greenleaf, chairman of the history department, to write a book review for the journal.

The book review Dr. Greenleaf will be writing covers A History of Latin America, by Robert Jones Shafer of Syracuse University. "This book is one of the newest full-sized textbooks on Latin America," explained Dr. Greenleaf.

The editors of The History Teacher became acquainted with Dr. Greenleaf's work when he submitted a book

review on Essays in Understanding Latin America by Kalman H. Silvert. Usually The History Teacher does not use unsolicited material, but after reading the review, they published it and asked Dr. Greenleaf to do another one.

Dr. Greenleaf considers The History Teacher the finest journal the US has regarding the teaching of history.

The journal is a quarterly publication which covers teaching at all levels and devotes a major portion of its space to critiques on various books dealing with history.

MISSIONS POTPOURRI

All people interested in Student Missions are invited to stop by and ask questions in the Student Center from 3 - 5 pm. this Sabbath.

Nicaragua Mission Pullout Explained

Last May the workers at Tasba Raya Mission in Nicaragua, including five student missionaries from SMC found it necessary to leave Nicaragua.

The lives of the missionaries were not actually threatened, but the continuous outbreaks of violence were getting closer to the mission located approximately 300 miles northeast of the capital, Managua. Also the shortage of many supplies made it very difficult to operate the clinics.

The College set up the mission eight years ago and has since sent students and funds to operate the mission for the Miskito Indians.

SMC had planned to turn their mission over to the Nicaragua Mission in the summer of 1980, but because of civil war in the country, the College felt that it should pull

out one year early. They turned over the entire inventory and buildings to the Nicaragua Mission.

The Adventist Church in Nicaragua had requested continued involvement by the College, but after Dr. Frank Kuntzel and Dr. Floyd Greenleaf visited the country, they decided that it would be wise to end the student missionary program in Tasba Raya. They are, however, cooptimating some financial assistance to help the Nicaragua Mission to operate Tasba Raya and also to compensate for the early withdrawal of SMC.

Dr. Greenleaf feels that the

student missionary program has had a marked effect on the living conditions of the Miskito Indians. Their health habits have improved; approximately 75 people have joined the church; and the economy has grown because the mission provided transportation for the Indians to sell their produce in the city.

Mike and Norma Barber, former directors of Tasba Raya are now working at the Adventist hospital in the Valley of the Angels, Honduras. The College's agreement with them still has one more year to go, so SMC is sharing the financial support of the couple with the hospital for the next year.

Collegedale Auto and Home Center

Sales-Service-Parts-Accessories

396-3898 or 396-3772

Student Discounts Available.

NEED A CHALLENGE?

If you need a challenge in the nursing field and want to work in a modern SDA hospital, we need you. Scholarship assistance is available. RNs needed in Psychiatrics and Med-Surg. Ward Secretaries are also needed.

On October 25 our Personnel Director and Director of Nursing will be visiting SMC. Watch for posters or call ph. 4282 for an appointment.

Battle Creek Sanitarium Hospital
197 N Washington Avenue
Battle Creek, Michigan 49016

EARN \$80 TO \$100 A MONTH, BE A BLOOD PLASMA DONOR.

METRO PLASMA, INC.
1034 McCallie Ave.
Chattanooga, Tenn.

For further information, call 756-0930.

Bonus with this coupon or our circular on the first donation.

Send your letters
to the ACCENT

When Something Good and Holy Dies . . .

He remembered the first stark moment in this place. His eyes had been used to the clear, eternal scenery of the desert; his lungs accustomed to the refreshing vitality of the dry desert winds. When he was thrust into this "cozy" corner, his nostrils had been filled with the vilest of stench; his eyes, growing used to the darkness, reeled at the filth of the scene. The floor of the small cell, covered with a mixture of mire and straw, was to provide for all of his needs.

But now, in the gross monotony of the place, he hears ominous sounds. In the clanking keys and jostling

john mcvey

armor, he reads his fate. As he is dragged into the courtyard, the sun, which has so long been his friend, blinded him. Desperately he longs to shield his eyes, but two burly soldiers deprive him of that comfort. In the surrealistic haze of the prison courtyard he sees the clock, and his worst suspicions are realized.

A stout, stony-faced soldier

spits into his hands and ricks his calluses together. Picking up a heavy, axe-like weapon, he tests its sharpness. Raising it above his head he brings it down with an accompanying grant. In one mighty blow it cuts through skin, muscle, tendon and bone, and the head of the holy man rolls into the dust, spewing blood on those standing nearby. The

body, too, thrashes into the dust of the courtyard. A toughened, tanned officer, looking on from a corner of the arena, vomits. Another soldier picks up the head by the hair and places it on a silver platter. Herodias receives the "prize" with fiendish satisfaction.

The greatest of the prophets is executed by the drunken

rod of Herod. One day of indulgence, one party in exchange for the life of the greatest of the prophets—what a toll! The horror of that day pierces the centuries and declares that every night of feasting and every over-indulgence commands its price. Whenever we repeat the feast of Herod, on whatever scale, something good and holy dies.

IN
THE
DARK?

READ THE CLASSIFIEDS

ENERGY.
We can't afford
to waste it.

We're
counting
on you.

Red Cross.

The Good Neighbor.

RELIGIOUS LIBERTY CLUB OFFICERS: Chuck Hess, Johnny Lezor, Ken Waiseman, Terry Bateman, chairman; Dr. Jerome Clark, sponsor. Not pictured: David Pratt.

Religious Liberty Club Presents Issues

□ Jerome Clark

Laurel Wells, director of Student Finance, and Robert Merchant, treasurer, will speak to the students on "Federal Aid at SMC," at 7 p.m., Oct. 14 at Talge Hall. Wells will explain various federal programs that provide loans and grants to students and will tell how much money is available to SMC students in each program. Merchant will cover other federal programs that provide financial assistance to academic departments such as physics, chemistry, biology or nursing.

Feeling that the question of federal aid to parochial schools is too big to be tackled in one meeting, the campus Religious Liberty Club has decided to have two consecutive meetings on the topic.

The first will be at 7 p.m., Nov. 11 in Thatcher Hall when Dr. Frank Kuffel, College president, and Glenn McColpin, local Adventist attorney, will speak on "Federal Aid to Parochial Schools." The speakers will present their different points of view, then will be open for questioning by a panel of students and members of the audience.

The next meeting will be at 7 p.m., Dec. 9, also in Thatcher Hall. The film "Magnificent Heritage" will be shown. It portrays John Leland and James Madison working to produce the First Amendment to the US Constitution which safeguards religious liberty.

The Religious Liberty Club wants to alert students to the

issues involved in the struggle for religious liberty. A current issue is labor unions. Bill 4774, now in Congress, includes an amendment to allow persons whose conscience won't permit them to join a labor union to pay an amount equivalent to union dues to a non-religious charity. It is hoped that the amendment will pass both houses before Congress adjourns for Christmas.

The Religious Liberty Club is looking for a young lady to participate in club leadership, helping to keep students informed of current issues. Anyone who is interested should contact Terry Bateman (ph. 4998) or Dr. Clark (ph. 4289 or 396-2303). After all, religious liberty concerns everyone.

We Consider
Quality and Value

mckee BAKING COMPANY

Sports

Velasco Steals Men's Softball Championship

□Diane Gainer

Velasco slipped past Tuuri to clinch the Men's League Softball Championship with a one-run lead in the final game of the season.

Tuuri claimed the lead early in the game when David Miller was awarded a base on balls and later rounded the bases to make the first run. Base hits by Joshua Zaradous and Keith Mosley, and a two-base hit by Mike Dowell were also turned into runs to give Tuuri a 4-0 lead over Velasco in the top of the third inning.

Velasco answered with a base hit, and his runner was batted in by Culpepper to make the score 4-1. (Velasco suffered a leg injury making it

necessary for him to have a substitute runner.)

Mosley scored again in the fourth inning, widening Tuuri's lead to 5-1. Tryon slugged a long ball out to right field for a two-base hit in the bottom of the fourth but was stopped by three successive outs.

Zaradous and Dowell got base hits and were batted in with a two-base hit by Meyer and a hard grounder to shortstop by Mark Tuuri.

Velasco's team abruptly leaped to life in the bottom of the fifth when Tryon hit a home run, batting in team members Rouse, Boyd and Culpepper and bringing Velasco up to a threateningly close score of 5 runs to Tuuri's 7.

Tuuri seemed to choke under the pressure of Velasco's comeback and gave up the next inning without a hit. Lopes made a base hit for Velasco and was batted in by Velasco and Culpepper for a sixth-inning score of 7-6.

Tuuri got one hit in the seventh inning but wasn't able to score. Rouse got on base for Velasco and tagged up after a long fly to right field by Tomer to tie the score 7-7 in the last inning.

An extra inning was played, and tension mounted as Tuuri gave up the first half without scoring. Mayes and Lopes got on base for Velasco, and Ned Velasco came through with a base hit to bat Mayes in for the winning run.

The final score was 8-7, with Velasco emerging victorious. Fine sportsmanship was exhibited by both teams.

SCOREBOARD

Women's

#5 Kryger	5	0	1.000
#4 Ralledge	3	1	.750
#3 Uzclae	2	4	.333
#1 Wygal	1	4	.200
#2 Sandstrom	0	4	.000
#6 Stiles	0	4	.000

Men's Eastern

Tuuri	6	0	1.000
Fowler	5	1	.833
Barrow	3	2	.600
Froyer	2	3	.400
Knight	2	4	.333
Stone	1	4	.200
West	0	5	.000

Men's Western

Velasco	5	0	1.000
Thompson	4	1	.800
Aslberg	3	3	.500
Halverson	3	3	.500
Eccles	2	4	.333
Baez	1	4	.200
Stephens	1	4	.200

RAs & Deans Sweep Dorm Tournament

□Diane Gainer

The Men's RAs and Deans remained undefeated in the Men's Club Softball Tournament to capture the 1979 championship title.

First elimination rounds were played Thursday, Oct. 4, with the RAs and Deans sweeping first floor, 4-0, and the Jones-Village team squeaking by second floor, 8-7. Third floor pushed past Jones-Village, 7-3, in the play-off round.

The championship game, Oct. 7, was taken by the RAs and Deans, with a 4-0 victory over third floor.

The final score was 8-7, with Velasco emerging victorious. Fine sportsmanship was exhibited by both teams.

THIS WEEK'S SPECIALS

GROCERIES

Green Giant Corn—Whole Kernel and Cream, 17 oz. 3/1.00	
Jiffy Pop Popcorn, 5 oz.	.45
Tang Breakfast Drink, 27 oz.	1.50
Magic Shell Ice Cream Topping, 7.8 oz.	.89
Contadina Tomato Sauce, 8 oz.	4/1.00
Tropicana Fruit Drinks, 10 oz.	5/1.00
Carnation Slender Diet Bars, 8 pk.	1.25
Coast Bar Soap, Bath Size	2/75

FROZEN FOOD

El Chico Quecoo Dinners, 13 oz.	.69
---------------------------------	-----

VEGETABLE PROTEIN

Worthington Veja-Links, 19 oz.	1.19
--------------------------------	------

NATURAL FOODS

Naines Kosher Pickles—Spears and Slices, 23 oz.	1.39
---	------

VILLAGE MARKET

A DIVISION OF SOUTHERN MISSIONARY COLLEGE

V. 35 #7
Oct 18 1979

OCT 4 7 1979

McKEE LIBRARY
Southern Missionary College
Collegedale, Tennessee 37345

THE SOUTHERN ACCENT

Volume 9

Southern Missionary College, Collegedale, Tennessee, February 12, 1954

Number 12

Dan T. Moore to Lecture On "Cloak and Dagger" Job

Dan T. Moore, a former American Counter-Intelligence Chief in the middle East, will present a lecture on his exciting episodes of World War II, which can now be told, on February 13, at 8 P.M., in the Thorne-Hall Auditorium.

Mr. Moore has made twenty trips across the Atlantic. He was stationed as the top man in the X-2 Counter-Intelligence Headquarters in Cairo, Egypt. This organization and its affiliates had several hundred persons on active duty throughout the Middle

East during World War II.

In 1944 he headed a mission to Saudi Arabia and in that same year was promoted to the rank of major; however, he was required to wear civilian attire of military dress because of the nature of his work. So far as the public was concerned he was serving as an assistant to the American Economic Mission in the Middle East.

Be sure to hear Dan T. Moore and his almost legendary career in the "cloak and dagger" profession. Admission is by lycium ticket.

Harold Miller Hall Dedicated; Reynolds Is Guest Speaker

Harold A. Miller

This Southern colonial style building is the present Fine Arts Building, the Harold A. Miller Hall, just recently finished. A fire cry from the music building in 1916, this building contains 12 practice rooms, 4 studios, a church chapel, WSMC radio broadcasting unit, band room, and music library.

Picture Unveiled In Miller Hall Lobby

The Fine Arts Building at Southern Missionary College was dedicated February 10, at a service held in the college chapel and at the music building. The building was dedicated to Professor Harold A. Miller who recently retired from the faculty of SMC.

Following the opening remarks and worship, Elder C. E. Witzsche gave a tribute to Professor Miller. Ten four of his own compositions were presented by student musicians. Dr. Keld Reynolds gave the address, speaking on "The Place of the Fine Arts in a Seventy-4th Adventist Curriculum." The remainder of the service was conducted at the music building, consisting of the dedicatory prayer by V. G. Anderson, president of the Southern Union, few remarks by Professor Miller, and the unveiling of Professor Miller's picture in the Harold Amadeus Miller Hall lobby.

Gardner Writes Fourth RC Book

Mohanan, "A high caste boy of India," is Mrs. Elva Gardner's sixth and latest book to be accepted as a reading course book for the Seventh-day Adventist denomination.

Mohanan is the story of a boy of India that the Gardner kept for ten years, educating him. After graduation school, he went to the Academy in the Philippines, where Miss Storchman was one of his teachers.

Dr. Hammill, and Elder Witzsche also were acquainted with Mohanan while they were in the mission field.

Mohanan, Mrs. Gardner's sixth book to be published, was written during the summer of 1953 while recuperating from a foot ailment.

Sammy, Child of Happiness, Sandra B., and Mohanan, are reading course books written by Mrs. Garder. She also has written *Judy in the Orient and Love of India.*

Programs Recorded On Tape Available

WASHINGTON, D.C. (ACPA)—The Radio Department of the General Conference has announced a new tool for promoting missions locally. The tool, available to mission societies, by men, churches, and young people's societies, consists of 15 quarter-hour recorded mission programs. Proficiency versions and dramatized, the stories, on microgroove, unbreakable records, sell for \$1.50 a set, and are ideal for use with radio.

Jaycees Progress

The Collegedale Junior Chamber of Commerce elected their officers for their third year of operation January 7, 1954. Bruce L. Ringer, last year's secretary, is the new president of the Jaycees. A previous director, Cecil

Colporteur Club Organizes; Sponsor Essay Contest

Seventh-day Adventists are members of a movement—got a small spark of a movement that shall soon be kindled out by the lack of enthusiasm and workers from within its own ranks. It is a movement that shall enlighten the darkness of the world, and bring darkness of the people. A world is to be warned and it is God's chosen people and only His people who have and know the message of this hour. The warning has been entrusted to us. Shall we as soldiers of His Majesty the King, retreat or shall we advance? The fate of His world hinges upon your purpose.

As a means of carrying forward this message of warning, canvassing is one of the most important ways. As the armies are the first to invade enemy territory, so are the canvassers the first of our ranks to invade the enemy's

land preparing the way for future detachments from our King's army. The purpose of our Colporteur Club this year is to prepare men and women for this task. I am confident that our leaders will be calling many students from this college into this wonderful soul-living experience.

Our aim is to recruit one hundred twenty-five students for this coming summer. Many have already approached us expressing their desire to attend our meetings which shall consist of practical information in the form of lectures, movies, experiences, dramatizations, lectures, and many other helpful ways. I know we shall enjoy these meetings. Watch the Campus Accent for further announcements.

Have you heard about the Colporteur Club contest? Probably you have, but if you haven't we are offering a crisp, new twenty dollar bill for first prize, fifteen dollars for second prize, and a good looking portrait of Hamilton for third prize. And what do you have to do? It's simple, just write 600 to 800 words on the topic, "The Advantages of Student Colporturing." But you say you haven't canvassed, so that leaves you out. It is not necessary that you have canvassed. Why, writing on a topic like this is as easy as taking a piece of Mrs. William's apple pie. And by the way, those turning in the first ten will each receive a free prospectus. So get a steady writing on this, so don't wait! All manuscripts must be in by March 1. The winners of the first ten manuscripts will speak at our Colporteur Club on March 7. The prizes of \$20.00, \$15.00, and \$10.00 will go to the three winners.

This tiny building behind Lynn Wood Hall was originally the Dell House of the daughter of Mr. and Mrs. Thatcher, former owners of the Yellow House and of the campus. The Dell House became the music building, the aptery, the pet-house, the tool and seed house, the SMC Museum, and the present WSMC radio transmitting station.

"Southern Memories" Awards Campaign Prizes to Winners

FRANKS KILLEN

A few days ago our friend, Mrs. Mary Dietel, was striding down the beautiful scenic walk from the administration building to the store to take care of important business transactions. As we all know Mrs. Dietel has to use a cane due to an accident a few years before. Sometimes she walks fine. Then again she has a little difficulty. So after business was done and Senora Dietel was on her way back to the administration building her joints locked so hard and fast she could not walk. Dear Brother Council, manager of the Broome's Factory, happened along, and proceeded to assist Mrs. Dietel back to the place from where she came. As they rode back, she spoke of her condition and how it acted up at times just as it did that day. Mr. Council and Mrs. Wenzel, the officious clerk, drew a name for the second and third prizes for lower division. Later Katherine Wenzel, the officious clerk, drew a name for the second and third prizes for lower division. Later Katherine Wenzel, the officious clerk, drew a name from the group to be the winner would be entitled to the right prize. Little Dianne Mizelle came forward during the program, January 8 and drew a name for the second and third prizes for lower division. Later Katherine Wenzel, the officious clerk, drew a name from the group to be the winner would be entitled to the right prize. Mrs. Mary Dietel was the proud winner of the third prize. But, before we relate the prize in full, we wish to express a very cordial and experience.

Alumni Homecoming Held This Weekend

Southern Missionary College's Annual Alumni Homecoming Weekend will be held Oct. 18-21, honoring the classes of 1929, 1954, and 1969. Approximately 1000 Alumni are expected to attend.

The weekend begins on Thursday evening with the first session of the mini-seminar classes. The seminars will be held in two-hour blocks on Thursday, Friday and Sunday. Continuing education credit is available for those who attend all six hours. There will be a \$3 fee for those receiving credit, otherwise there will be no charge. Any-

one is invited to attend.

Four seminars are offered. Dr. Ray Hefferlin, professor of physics, will give a class on "Getting About in the Soviet Union." He and his family have recently returned from Russia, and he will be illustrating his topics with slides and personal experiences. This will start at 7 p.m., Thursday, in Daniels Hall, Room 24.

Bruce Gerhart, associate professor of English, will hold a seminar on "The Death of the Round Table." He will trace the history of God's master plan through 2500 years of Western literature, art and philosophy. The

seminar begins at 7:30 p.m. in Room 111, Daniels Hall.

Ellen Gilbert, associate professor of nursing, will give a seminar dealing with that very common mental disturbance—depression. She calls it "the silent complication." Gilbert will offer information on different kinds of depression and how to deal with them. Starting time is 7:30 p.m., in Herin Hall, Room 100.

Finally, Elder Jerry Gladson, associate professor of religion, will offer a seminar on the wisdom books of the Bible: Proverbs, Job, Ecclesiastes and the Song of Solomon. Gladson feels that these

books are the most neglected in the Old Testament, and he calls his seminar "Orphans in the Household of Faith." It begins at 7:30 p.m. Thursday in Room 103, Herin Hall.

On Friday evening, Elder William Kuester, member of the honor class of 1929, will be the speaker for the 8 p.m. vespers program in the Physical Education Center. Also featured will be SMC's Symphony Orchestra, which toured the Orient in May. It will give the missions emphasis in music, slides and verbal report.

On Sabbath morning, services will be held in the

Physical Education Center at 8:30 and 11:15 a.m. The speaker will be Elder Alfred C. McClure, president of the Kentucky-Tennessee Conference and a member of the class of 1954.

At 3 p.m. Saturday, the SMC music department will present a sacred concert in the Collegedale Church, featuring the band and choral groups.

At 8 and 9:50 p.m. Saturday evening, the Sons of the Pioneers, long-time favorites of Western music buffs, will give two performances to accommodate all alumni, students, and community members. Tickets may be purchased at the Student Center.

southern missionary college

the southern accent

Thursday

Vol. 37, No. 7

October 18, 1979

Sons of the Pioneers to Sing Here

As a part of the Alumni Homecoming celebration, SMC will present the western singing group, the Sons of the Pioneers, Saturday night, Oct. 20, in the Physical Education Center. There will be two performances at 8 and 9:50 p.m.

The Sons of the Pioneers are probably the most famous country-western group in the entertainment world. For half a century, their distinctive harmonies have conjured up

images of sagebrush, campfires and cowboys.

The legend began in 1934 when Leonard Slye, later to become known as Roy Rogers, organized the little-known Pioneer Trio. The original three later became five, with the new name "Sons of the Pioneers." Bob Nolan and Tim Spencer, original trio members, wrote for the group, including such Western classics as "Tumbling Tumbleweed," "Cool Waters," and

"Room Full of Roses."

The Sons of the Pioneers have appeared in more than 300 television programs and more than 100 motion pictures, appearing with such stars as John Wayne, Bing Crosby and Gene Autry. They have sold over 20 million record albums, and they hold all-time box office records for live appearances in such places as the Salt Palace

Cont. on p. 7

SA Plans to Make a Deal

Les Musselwhite

On Saturday night, the 27th of October, at approximately 10:30 p.m., (or whenever the WSMC benefit is over), the Student Association will once again go into action.

Student Services will be sponsoring the popular and well-known game show, "Let's Make a Deal." It is expected that several hundred students will be on hand, fully decked out in their simple or outrageous costumes hoping to be a contestant in the game. In their possession will be treasured items that they wish to trade in on a deal.

There will be many opportunities to win outstanding prizes. The value of these prizes range from an average deal of \$5, \$25, \$50 or even more, all the way to the big deal which could be worth \$350 or more! Of course, as in

the television game show, there will be many opportunities to get zonked, as well.

Tickets for the "Let's Make a Deal" program may be purchased at the Student Center or the SA office for \$1 and this may be placed on your ID card. Only those ticket holders who are in costume will be eligible to be contestants. Each will fill out his name on a card and place it in a box as he enters the gym. Then the contestants will be

drawn in view of the entire audience. Also, at least five contestants will be selected by the master of ceremonies because of their costumes.

So let your imagination wander. Of course, modesty and good taste are always in order. Whether you want to be a contestant in the SA's "Let's Make a Deal" program or simply wish to take a date and speculate, go by the Student Center and get your ticket. (And you thought the Oldwyde game was good...)

The Sons of the Pioneers, clockwise from upper left: Rusty Richards, Billy Liebert, Dale Warren, Rome Johnson and Roy Lanham.

Twenty-Two Chosen for 1979-80 Who's Who

Melissa Smith

Twenty-two students were chosen to be listed in the 1979-80 Who's Who in American Universities and Colleges. These were submitted by the Who's Who Nominating Committee and approved by the Faculty Senate.

The students are Debra Gainer, George Graves, John Heuson, Johnny Lazor, Rex Leatherwood, Sandie Lehn, Tarsee Li, John McVay and Rita Miller. The list continues with Carolyn Niemeyer, Terri Prins, David Ruiz, Mark Rumsey, Del Shutte, Gay Stan-

away, Matt Staver, Mark Tuuri and Brian Wilcox.

A short biography of each person will be included in the book.

"There is not a set criterion for a Who's Who," explained Dr. Paul Gebert, chairman of the nominating committee. "But they should show social and spiritual leadership in dorm or campus life as well as have a GPA above 3.00. This leadership should not specifically be in their field of study."

inside...

Letters to the Editor	p. 4
Rebuilding Bruosson Home	p. 6
Classified Ads	p. 8

Alumnus Artist Gives Show

Bill Read, well-known Southern artist will have a one-man show at Southern Missionary College during the annual Alumni Homecoming weekend, Oct. 18-21.

Read, one of the members of the honor class of 1954, will show a wide variety of portraits, scenic views, and still life in the McKee Library between the hours of 10 a.m. and 10 p.m. on Thursday, 10 a.m. and 5 p.m. on Friday, and 2 p.m. and 5 p.m. on Saturday, Oct. 18, 19, 20 respectively.

A native of Miami, Read has had recent shows in that city, Washington, D.C., San Antonio, New York and Vienna. A free lance for the past several years, he gives about 40 shows a year.

He holds the BA degree from SMC, the MA from the University of Maryland, and he has done graduate work at

the University of Miami.

Previous to his art career he had taught at Takoma Academy and Sligo School in Washington, D.C., and Greater Miami Academy.

He has done paintings for several national businesses, including McDonald's executive offices, Coca-Cola executive offices in Miami, and various banks in the Southeastern United States. Several famous people have commissioned him to do paintings for them, including Sam Snead and "Doc" Severnson.

Read was commissioned to do a series of paintings for the General Conference that were shown in Vienna. He will have slides of these works at the McKee Library Exhibition.

His paintings have made the covers of several magazines, including the *Sunshine Artist*, the US art magazine.

DECEMBER SENIOR CLASS OFFICERS: David Thomas, vice-president; Dan Pabon, president; Cheryl Thompson, treasurer; Dr. Loreano Grant, sponsor; Beverly Johnson, secretary; David Ruiz, pastor. Photo by Sandie Lehn

STC's Annual Gatlinburg Color Trip Set for Oct. 27

Leslie Smith

The annual Gatlinburg Color Trip will be held Saturday, Oct. 27. The trip is sponsored by Sigma Theta Chi (Women's Club).

Sabbath School and church will be held at Cades Cove, then after lunch, there will be a 3 1/2-mile hike to the chimneys. At sundown, vespers will be held at the base of the chimneys.

After vespers, everyone will be free to go into Gatlinburg. Those who want to eat supper in town should bring their own money. Those who do not want to eat in town should bring a sack lunch. The vans will be returning to SMC around 12 p.m.

There will be a cover charge for Sabbath dinner. The food will be catered from the cafeteria.

Sign-up sheets will be in Thatcher Hall one week before the trip. The space is limited, so sign up early. The vans will be leaving in front of Thatcher Hall at 9 a.m. sharp.

More detailed information will be printed in the Campus Chatter, and letters will be sent to the women in Thatcher Hall.

Possibility of Overseas Student Teaching Probed

□Tammy Taylor

Education majors at SMC may one day have the opportunity to do their student teaching overseas. This exploratory is being developed through the Student Missions program.

Michigan State University is already experimenting with sending student teachers overseas. They have formed the Michigan Consortium for Overseas Student Teaching, and they've invited SMC to join them in this pilot program. It is Michigan State's goal to make the program an international one.

According to tentative plans, students who teach overseas would receive credit for that rather than for student teaching in the United States. U.S. requirements would still have to be fulfilled, but the program coordinators feel that many students would consider the overseas experience well worth the extra time. The experience would give prospective teachers better chances for jobs in the U.S. as well as opening up opportu-

nities for overseas teaching jobs.

This program is still in the exploratory stages, and meanwhile, former student missionaries on the SMC campus are organizing a club to support SM's who are currently overseas. At the first organizational meeting, a prayer list of current SM's was drawn up. Each week, two SM's will be selected from the list for special prayer. Their names will be published in *The Southern Accent*, and the SM's themselves will be notified ahead of time which week students at SMC will be especially praying for them.

Senate Reports

The first reading on a bill to appropriate \$3000 for lighting the recently refurbished tennis courts was made in the Student Senate last Monday evening. This appropriation will be funded by the excess money left by last year's SA. The total cost for the lighting is \$7500 of which the College will pay \$4500.

This bill is the recommendation for the Senate to present the same bill to the student body for approval. (The constitution states that any expenditure \$1000 or over must be authorized by the general assembly.) This bill will be voted on the next

Senate meeting, Oct. 29, and then will be presented to the students at a later date.

The Senate also appointed two members to the publication sub-committee. They are Paul Lansen and Roger Burke. The SA vice-president, the publication editors and the sponsors are standing members of the sub-committee.

Also Senator Vivianne Brown brought up the problem of the telephone system on campus. Brown and four other senators, Pat Gentry, Ed Kiplinger, David Ruiz and Dale Williams were assigned to look into the situation.

The last item discussed was

Cont. on p. 6

**BE
CREATIVE
AND
MAKE IT
YOURSELF**

For classes in crafts, arts, and macramé, and for all your craft needs and supplies

Craft Castle
5750 Brainerd Road
to Brainerd Village
Open 7 days 10-6

NEED A CHALLENGE?

If you need a challenge in the nursing field and want to work in a modern SDA hospital, we need you. Scholarship assistance is available. RNs needed in Psychiatrics and Med-Surg. Ward Secretaries are also needed.

On October 25 our Personnel Director and Director of Nursing will be visiting SMC. Watch for posters or call ph. 4282 for an appointment.

Battle Creek Sanitarium Hospital
197 N Washington Avenue
Battle Creek, Michigan 49016

BEOG Gives \$1 Million in 833 Student Grants

□Robin O'Donato

The Basic Educational Opportunity Grant, totaling one million dollars so far, has been awarded to 833 students so far this school year. The BEOG has experienced "a tremendous growth due to the U.S. legislature's passing of the Middle Income Students Assistance Act of 1978, which entitles more students to be given the grant," said Laurel Wells, director of Student Finance.

During the school year of 1978, of the 1800 students enrolled, 1383 students received a BEOG of between \$200 and \$1800.

The Student Finance office has received a notice from the government to encourage students to apply for the BEOG. They feel that some worthy students who could obtain the BEOG don't because they feel they won't get it and don't apply.

A half-time student, taking at least six credit hours, could receive up to \$900 a year of \$450 per semester. A student enrolled for eight to twelve hours could receive \$1350 a year or \$675 each semester.

"The BEOG is a gift," says Student Finance. "Come apply for yours."

The best time to buy life insurance is when you're young.—Ask me why!

Fred Fuller
Collegedate Agent

STATE FARM LIFE INSURANCE COMPANY
More Office. More People. More Service.

Opinions

SA Senate Petitions Talge Deans to Change Evening Worship Schedule

Dear Editor:

The following letter is a copy of a letter sent to Dean Schlissner with instructions for it to be sent to Dean Campbell and The Southern Accent. It deals with the worship situation in Talge Hall.

Dear Mr. Schlissner:

Prior to our last Senate meeting on Monday, Oct. 15, 1979, several requests were made that the subject of the present worship schedule be put on the agenda. After spending considerable time discussing the acclaimed problems of the present worship schedule, a solution was suggested and the Student Association Senate came to a unanimous decision. Before reaching this decision, several

problems were pointed out by the Senate members. These are just a few of the more important reasons brought up in the Senate:

1) *Worships at 9:30 and 10 p.m. do not allow sufficient choice to the residents of Talge Hall and overall are not convenient to students.*

2) *It creates a problem in that each resident must be in the dorm by 10 p.m. even though curfew isn't until 10:30 p.m. It makes the 11 p.m. curfew for seniors meaningless.*

3) *The recently instituted morning worship, while convenient for some, is not the solution as far as the majority is concerned. Some students prefer to have their own*

devotions and the morning is the only time available.

4) *Some students wish to retire early, and are not able to attend the early morning worship; therefore, they are not able to retire until 10 p.m.*

5) *Having to attend worship at 9:30 or 10 p.m. interrupts those who wish to study, causing a lack of continuity, making it harder to start studying again.*

6) *Tuesday evening hall worships are at 10 p.m. only, thus providing even less alternatives. The following motion was made and unanimously accepted: "That the Student Association Senate recommend to you, through this letter, that the worship schedule be changed from 9:30/10 p.m. to 7/10 p.m. while keeping the present morning worship. Copies of this letter were also to be sent to Dean Campbell and to The Southern Accent."*

This action was taken also as a result of more than 200 signatures that were gathered

and presented to the Senate at this session in favor of the above motion.

We appreciate the concern you have shown to all of us. The Senate recognizes the fact that you as deans have a very responsible and time-

consuming job, and we respectfully submit this letter. Thank you for your support of the Student Association of Southern Missionary College.

Student Association Senate
Les Musselwhite, Chairman

Meditations Applauded

Dear Editor:

BRAVO to the Meditations Committee for such speed and exquisite taste in the "Rowe String Quartet" who performed in the service Oct. 6.

ENCORE for the quartet in sharing their gifts of pleasingly beautiful and delicate renditions.

GLORY to the Lord for the talents bestowed, reflecting the blessings given by Him.

Thank you,
Richard Tankersley

ET TU, ALUMNIUS?

WELCOME ALUMNI

Reiner Proposes Solution for Library Typewriter Problem

Dear Editor:

We were fortunate enough to receive a copy of the letter written by Jane Toomajanian (Oct. 11) concerning the typewriters in the library. On Tuesday, Oct. 9, the Administrative Council discussed the contents of this letter and the problem of the old worn out typewriters in the library. While the typewriters were provided as a gift and there was to be no additional expense to anyone, yet it would be difficult now that people have gotten used to using them to either take them out or to replace them. There is probably no college anywhere that provides adequate typewriters for its student body,

but in hopes of trying to provide this service, the Administrative Council offers the following proposal.

The Ad Council would be willing to buy three typewriters if the SA and future senior classes would on a rotating basis each provide two typewriters for a total of seven typewriters. If the needs were addressed on a regular basis by these organizations, then we would have at least the seven typewriters that we now have and would have them in good operating condition.

Sincerely,
Mr. Richard Reiner
General Manager

street beat patti gentry

What Sabbath afternoon activities do you like to participate in at SMC?

Pam Hall, associate senior, nursing, Orlando, Fla.: I spend time with my friends—sometimes we take walks or go to the mountains.

Kassy Krause, freshman, undecided, Collegedale, Tenn.: I visit the kids at Bonny Oaks and also to cursing homes.

Sandra Schiau, freshman, undecided, Scottsdale, Ariz.: I've gone to the Singaspiration before, last week I was on a chorale trip. I like hiking and spending time outdoors.

Mike Greeve, freshman, theology, Takoma Park, Md.: Last week I went on a hike and got lost. But we asked somebody where SMC was and found our way back.

Terry Tryon, senior, elementary education, Marietta, Ga.: I take walks. Sometimes I go visit people, go home, or go on picnics. Chilhowee, Ocoee, Lookout Mtn., Cloudland Canyon, and Cohutta Springs are good places to hit on Sabbath afternoons.

Jeff Coston, freshman, theology, Toledo, Ohio: Most of all I like to go out in nature. Seminar groups are good too, though.

Dean Edwards, sophomore, religion, Madison, Tenn.: I like singing bands and Bonny Oaks. I like to go for hikes and talk with friends.

Glenn Littell, freshman, theology, Lebanon, Tenn.: I go for drives in the mountains and watch the sunset.

Michele Demonbreun, freshman, psychology, Ashland City, Tenn.: Sometimes I go for walks and visit with friends. Once I went out to Chickamauga when they had a singing band out there. Other times I take naps and just relax.

Ken Cook, sophomore, music, Miami, Fla.: Usually I spend the afternoon with friends singing.

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetters
Proofreader
Artist
Photographer
Columnists

Advertising Manager
Classification Manager
Advisor
Printer

Randy Johnson
Diana Geller
Melissa Smith
Diane Gahner
Dana West
Sandy Magrath
Terri Tullington
Terri Pines
Mark Ford
Sandra Lahn
Steven Dickmuthoff
Patti Dentery
John McKinley
Rod Wierley
Johnny Lazor
Miss Frances Andrews
Target Graphics
Chattanooga, Tenn.

News information, letters to the editor and classified ads should be mailed to The Southern Accent, Southern Missionary College, Collegedale, TN 37215 or brought to Room 7 of the Student Center.

Letters to the editor should address themselves to names of interest and concern to the SMC community. Those exceeding 300 words are subject to editing without notification. Deadline for letters is Sunday noon prior to the Thursday of publication. Classified ads will not be accepted after noon on Monday.

Opinions expressed in letters to the editor and by-lined articles are solely the opinion of the author and do not necessarily reflect the opinions of the editors, Southern Missionary College Student Association, Southern Missionary College, the Seventh-day Adventist church or the advertisers.

Lieutenant Learns of Fear, Love and War

john mcvay

The war clouds were amazing on the horizon. Three young, lieutenant friends, belonging to a British regiment, watched the developments pensively. One of the three was seized with the sickening fear that the test of battle would prove him a coward. This fear became so dominant that he finally sought to have himself released from the army. His father, who was high in political circles, succeeded in the task.

Leaving the army, the lieutenant went to Ireland where he soon became engaged to a charming and spirited girl. One day, as the two were talking, the postman delivered a small, neatly-wrapped package. Upon opening it there floated out two tiny, white feathers. The girl blurted out a startled laugh and then asked for an explanation. Honestly, he explained that they were sent by his two friends in token of his cowardice. The laughter vanished, the girl reached to her hat, broke off a small,

white spray, and added another feather to the collection. She then turned and walked away without a word. The young man stood alone under the terrible weight of his shame. Then, he squared his jaw, picked up the three white feathers, put them in the box, wrapped the package, slipped it into his pocket, and hurried back to England where he joined the army under an assumed name.

A few weeks later he was assigned, by the chances of war, to his old regiment. After a hard-fought battle, one of his lieutenant friends didn't return. The young man secured permission to go into the danger of no man's land after him. Finding his friend, he drug him to the safety of a

trench. The wounded lieutenant saw him and spoke, "Tom, I knew you would come back. I knew you weren't a coward." Tom fumbled to his pocket and placed one white feather in his friend's hand, and he clutched it tight in the chill of death.

Days passed, and in a charge the young man was wounded. Regaining consciousness, he found himself a foehole with another wounded man. He lifted his canteen to his companion's dry lips and let him drain the last drops. Then, he recognized the man as his other lieutenant friend. As consciousness again slipped away, he pressed a white feather into his hand.

With his painful wounds he was sent home. One day when

he came out from being decorated with the Victoria Cross, among those who greeted him was a beautiful Irish girl who wore the garb of a Red Cross nurse. And as he passed her he handed her a little box stained with the mud and blood of trenches. When she reached the secrecy of her

room that night and opened it, she found in it one white feather, and she knew that the quitter had come back and the coward had become a hero. With the young lieutenant and the biblical John Mark, the cowardly corners of our lives can be transformed into a heroic haven for Jesus Christ.

Satire

Ceremonies Announced for National Stairs Day

Not many people are aware, but next Tuesday, October 23 is designated "National Stairs Day." It will be a day for the downtrodden stairs across America to stand-up and say "Hey, get off my back."

Since SMC is world famous for its unique stairs on campus, the College is planning a full day of activities to honor our stairs. The Administration has put out a contract, I mean, they are looking for the engineer who designed and built the

stairs to be the guest of honor for the day.

The ceremonies for the day will include the grand opening of a Halfway Station on Jacob's Ladder. The purpose of this station will be to provide a place for students to rest on their way to classes and also to administer first-aid for anyone needing it.

Not to forget the women on this momentous occasion, a Psychological Counseling Center, sponsored by the be-

steven dickerhoff

havioral science department, will be opened at the top of Rachael's Ladder. The purpose of this center will be to give psychological aid to the frustrated students who have just finished climbing the stairs.

Besides these two new aids in helping the student get to class safer and quicker, the steps directly in front of Lynn Wood Hall will be removed. This will assist the student, because now they will not have to climb those stairs to get to their class.

For the student interested

in participating in a sporting event on "National Stairs Day," the religion department will be sponsoring "Penance Races" up Jacob's and Rachael's Ladders. The races will consist of climbing the steps on your knees. The winners will be exempt from chapels for a week.

To top off this day of fun and excitement, a banquet honoring our unknown engineer (who we have just learned is living in Argentina) will be held. The banquet will feature a roast (I mean a literal roast) of our engineer. After the

roast, plans for the stairs of the Fine Arts Complex will be unveiled.

The stairs were designed by a specially hired contractor, who is so expert in stair construction. The plans reveal the stairs to be precisely planned to be just slightly out of proportion with the average human stride to make it very frustrating to walk up them.

It is hoped that all the faculty and students of SMC will take part in one of the many events planned for the day that will honor the stairs and steps across this great campus of ours.

EARN \$80 TO \$100 A MONTH, BE A BLOOD PLASMA DONOR.

METRO PLASMA, INC.
1034 McCallie Ave.
Chattanooga, Tenn.

For further information, call 756-0930.

Bonus with this coupon or our circular on the first donation.

SOVEX NATURAL FOODS

COLLEGE DALE, TENNESSEE

Try all the GRANOLAS from the "GRANOLA PEOPLE"

Send your letters to the ACCENT

Students Get Involved in Rebuilding Home

□Terri Prins

The seventies has often been called the Age of Apathy, the "I don't want to get involved" era. But recently a small group of SMC students, armed with a few tools, some construction materials and a lot of determination, set out to prove that not everybody is "looking out for #1."

When Isaac Brunson, a freshman biology major, left

ferred to provide free food and lodging for the construction group.

The large volunteer group was narrowed down to 16 men and 6 women who could devote time away from their studies and who had construction skills. The group contained an assortment of bricklayers, carpenters, electricians, roofers, painters and

and part of another, using the donated \$4500 to buy construction materials. The students and two faculty members rebuilt the burned section and added another 450 square feet. They also put in new roof superstructure, re-roofed the house, added windows, paneled half the area, cleaned up, and repainted the entire house inside and out. A local

insurance representative visiting the construction site said that he had never seen a house go up so fast. "I believe we did an awful lot with the money we had," Schlisner remarked.

"And our students did only first-class work!"

The job had previously been estimated at \$7000, but because approximately 800 man-hours were donated, it was accomplished for considerably less. There is still \$500 needed to

pay a bill for construction materials. If anyone would still like to help with this project, please contact Dean Schlisner.

According to Dennis Diminich, the student construction

others who had worked with construction companies during the summer or were studying industrial arts.

Carpenting, mattresses and dressers were some of the items the students brought

The burned house as it looked when the SMC crew arrived.

The crew rebuilding the room.

SMC in September to help his family after their home was badly damaged by fire, he covered expected a group of his fellow students to later band together and to lead a hand in rebuilding the 10-room frame house that was home for 21 people.

The project to rebuild the Brunson home began when Everett Schlisner, Dean of Men, went to Sumter, South Carolina, to visit with the family and survey the damage. When Schlisner returned to SMC, he held workshops in both dorms to ask for donations for the Brunson family and volunteers to rebuild the house.

"The response on campus was fantastic," Schlisner said. "I was overwhelmed by how the students dug deep into their pockets to help the Brunsons." Approximately \$3500 was raised between the students and faculty. And at least 90 men and 50 women volunteered to give their time. Another \$1000 was donated by the South Atlantic Conference and the Nosaeca Fitness Ranch of

The nearly completed house.

from SMC along with their own personal tools and some power tools borrowed from the college maintenance department.

Of the total 1400 square feet of the house, 700 square feet were burned and the rest of the house was badly smoke damaged. In three full days

boss, the trip benefited the students as well as the Brunson family. "This project has helped us learn more about each other. Most of us didn't know one another before coming here. We had seen each other around campus but that was all. Also, this has given us a chance to learn new

skills from other students." Diminich added that patience and working as a team were the keys to functioning smoothly and accomplishing a lot.

Isaac Brunson, who is the oldest brother and acts as the family father-figure, is staying at home to help re-establish the family routine, especially for his younger brother and sister. But he plans to return to SMC second semester to continue his education. "I am really overwhelmed," Isaac said. "That these people would travel so far to help total strangers. I never thought that people could care that much. But they proved their

love for their neighbors. They have set an example to the members of my community and church. Someday I hope to be in the position to help people like they've helped my family and me."

"I had no idea that my appeal for help would turn into a project of this magnitude," Schlisner said, "but the true Christian spirit of love for our fellow man was clearly manifested by the students here at SMC."

At SMC, love for one another really isn't a scarce commodity. And as Isaac Brunson said, "I'm not glad about the fire, but something great has come out of it!"

WSMC-FM Presents

THE SOUND OF MUSIC

October 27 at 8 p.m.
SMC Physical Education Center

\$5 EXTRA

with this ad.
First your first
if same - 1st class
at 1st-15.

Up to \$100/month for plasma donations
Free parking • New phone 867-5195
Open daily 7:30 am - 7:30 pm, Sat. 3:00 pm

PLASMA ALLIANCE MOVES.

3815 Rossville Blvd.

Senate

Cont. from p. 3

the worship situation in Talge Hall. It was unanimously recommended that they send a letter to Dean Schlisner recommending that the 9:30 and 10 p.m. workshops be changed to 7 and 10 p.m. and leaving the 7 a.m. worship. A copy of the letter was to be sent to Dean Campbell and The Southern Accent. (A copy of this letter is on page 4.)

Collegedale Auto and Home Center

Sales-Service-Parts-Accessories

396-3898 or 396-3772

Student Discounts Available.

Hawaiian Flagball Kicks Off New Season

Days are getting shorter, nights clearer and crisper. The leaves are beginning to turn, and flagball season is getting underway. This year there are two Men's Leagues and one Women's League, with a total of 218 participants on the 19 teams. Already the beginning games of the season are being played, and the teams are out on the field practicing their maneuvers (and looking very, very good).

Flagball is a fast, exciting game that requires close teamwork for success. If the term "Hawaiian Flagball" evokes in your mind an image of grass-skirted savages leaping around waving flags—well, you ought to come and see for yourself what the game is really all about.

Games will be played at 5:30 and 7:30 p.m., Monday through Thursday.

Pioneers

Cont. from p. 1
Rodeo in Salt Lake City, and the Ramona Bowl in Hemet, Calif.
The Pioneers won two Academy of Country Music Awards given by ABC-TV in 1978. That year they were also elected to the Cowboy Hall of Fame in Oklahoma City. Earlier this year, they were honored by the Smith-

sonian Institution in Washington, D.C., for their significant contribution to the world of country music.

Front section tickets are available for both performances of the Pioneers for \$3 and \$2; back section tickets are free. To get tickets, stop by the Student Center.

League Teams

WOMEN'S LEAGUE

- Ferraris
- Jaguars
- Panteras
- Superchargers
- Turbochargers

MEN'S "A" LEAGUE

- Arellano
- Diminich
- Evaos
- Mosley
- Nafie
- Schultz

MEN'S "B" LEAGUE

- Burnham
- Cummings
- Daciel
- Greve
- Kittle
- Robbins
- Rushing
- Thoresoo

Next Weeks Games

October 22, Monday

- 5:30 (W) Turbochargers vs. Panteras — Field A
- (A) Nafie vs. Mosley — Field B
- 7:00 (B) Robinson vs. Thoreson — Field A
- (B) Rushing vs. Cummings — Field B

October 23, Tuesday

- 5:30 (A) Mosley vs. Diminich — Field A
- (W) Superchargers vs. Jaguars — Field B
- 7:00 (B) Danicls vs. Greve — Field A
- (A) Evaos vs. Arellano — Field B

October 24, Wednesday

- 5:30 (W) Jaguars vs. Turbochargers — Field A
- (B) Kittle vs. Burnham — Field B
- 7:00 (A) Schultz vs. Nafie — Field A
- (B) Robinson vs. Kittle — Field B

October 25, Thursday

- 5:30 (W) Panteras vs. Ferraris
- (A) Mosley vs. Evaos — Field B
- 7:00 (A) Nafie vs. Diminich — Field A
- (B) Rushing vs. Greve — Field B

EVERYBODY
READS
THE CLASSIFIEDS

THE CAMPUS SHOP NOW CARRIES ART SUPPLIES!

The
CAMPUS SHOP

- *ACRYLIC PAINT
- *OIL PAINT
- *PAINT BRUSHES
- *DRAWING PENCILS
- *ILLUSTRATION BOARD
- *MANY OTHER ART SUPPLIES

396-2174

classified ads

ANNOUNCEMENTS	FOR SALE	PERSONALS	PERSONALS	PERSONALS
<p>•Please check your present local address in the <i>Student Schedule Book</i> located in the Men's Dorm, Women's Dorm, Student Center, or Library. If incorrect, please give your present local address to the Admissions Office this week so you will receive your mid-term grades.</p> <p>•The Week of Prayer tapes with speaker Robert Zamora are available from audio-visual services. Price is \$2 per tape. There are 5 tapes in the set. The morning and evening meeting for each day will be on one tape.</p> <p>•Umbrellas and a pair of sunglasses have been left in audio-visual. Please identify and claim.</p>	<p>For Sale: Canon model #AE-3, 357 magnum with overhead cam and Turbo thrusters. Also has rain cover, extendable bar, built in variometer and depth gauge. It has an HP 2000 with a capacity of 325 million bytes per cubic centimeter. Body type 382336. Call Danny Costo.</p>	<p>•To Mergatrorrd, Thank you for being such a wonderful Secret Sis as well as a beautiful Christian. Have a fantastic week. Love ya, Big Brother</p> <p>•Dear 4824, You're a good friend. Let's keep it that way! Your friend always, 4419</p> <p>•A <i>BIG</i> Happy Birthday to Shirlee Kline. Love ya, L.H.</p> <p>•Dearest Miss Walbon, You're looking good today as always! Have a good day. Love, An Interested Observer</p> <p>•Karen, Debbie & Martha, Thank you for the wonderful Sabbath last week. Steve & John</p> <p>•Dear 28763, I'm glad we're friends. You sure are fun. Love ya, 69639 P.S. Keep Grinnin' the weekend is almost here.</p> <p>•Hey Vernon, Here's wishing you a good day & a big smile. Your Secret Sis</p> <p>•Dear Les, Did you ever have a dream? 3's a Crowd Friends</p>	<p>•Jay McGrady—Have a good week...you are the best secret brother!!! Keep those cards and letters coming. Your Secret Sis</p> <p>•Bunks—You're a Great Roommate!!!—Wood</p> <p>•Olive Oil: Have Popeye give you some Uno card lessons. Yours truly, "Sweet Pea"</p> <p>•"Feliz Cumpleaños Raquel Trigo" Con carinos de olga y su mafia!</p> <p>•Congratulations to the best roommate in the whole wide world. Best wishes Evelyn & Frank. Love ya, Olga</p> <p>•What lies behind us and what lies before us are small matters compared to what lies within us! 40434071, Sharna</p> <p>•Dear Dr. Pearson: Only you can prevent frostbite by remembering to bring your sleeping bag next time you camp in my forest. With sympathy, Smokey Bear and the "Pip Latin" Gang</p> <p>•Dear Brenda, Thanks so much for your friendship & the many times you've helped me. You're really appreciated. Love, 79964</p>	<p>•Sandy, Happy 19th on the 19th! I hope you have a wonderful birthday, and a great day every day! Love, Me</p> <p>•John McVay, Write soon! I would like to hear from you. Your Secret Sis</p> <p>•Dallas Skoretz, Take a pen and a piece of paper and scratch out a note to your secret sister.</p> <p>•Attention Radar Raogier radar detector owners: I need the address of the company, (PK Industries) desperately. If you have it please let me know. Randy Coble, ph. 4902. Thanks.</p> <p>•Banjo man: I think you are wonderful. How about a date? Banjo Man fan!</p> <p>•Larry Abbott—Your secret sisters are planning to contact you soon.</p> <p>•Larry Weitzel, Are you still alive over there? Let me know, ok? Have a good day and a special Sabbath! Your Secret Sis</p> <p>•David Ferris, Have a super day! I love you, The Fool</p> <p>•B.R., Another "hello" from your fan club! Signed 94216 and 97342. You still haven't solved the mystery?</p>
	<p>LOST & FOUND</p> <p>•LOST: A new wallet-type pocket calculator. (Saysko I think) Please call 4022 if found. It's needed for chemistry.</p>			
	<p>RIDES</p> <p>•Riders Needed: Would you like to go to Greenville, Tenn.? Well, you're in luck! I'm going to visit my brother Terry (remember him?) the weekend of the 27th this month. I'll do the driving if you'll help with gas (\$5 out much \$5). Let me know soon! Call Mike Stone at ph. 4682, or leave a note in Box C-16 in Talge. Thanks!!</p>			
	<p>PERSONALS</p> <p>•Happy Birthday Billy Shelton—92043 and 40177</p> <p>•Dear K.A.T. I think we'll make music yet! Tuoefully yours, J.C. the Mistro</p> <p>•Dear Tweetie Bird, Smile a little smile for me. From, Twinkle</p> <p>•Dr. Dan...You are such a sweetheart! Thanks so much for your message and the visit. It was great to see you and M.S.O. Thanksgiving is just around the corner—I'll see you then! Candy-O</p> <p>•To D.C. & P.D.* Are ya'll ready for another hike? I am! See ya! Darlene's sis!</p> <p>•Dear Twinkle, You are a great roommate. Glad I got ya. Love, Tweety Bird</p> <p>•Barry McBroom, Hope & pray that all is well. Have a swell Sabbath and a great Saturday night out on the town. Secret Sis</p> <p>•36842—A letter will be coming someday. I haven't forgotten. Swamped</p>			

VILLAGE MARKET

COLLEGE PLAZA • COLLEGEVILLE, TENN.

396-3121

GROCERIES	
Skippy's Peanut Butter, 18 oz.	.99
Lipton Side Dish Noodles, 5 oz.	.53
Carnation Hot Cocoa Mix, 12 pts.	1.09
Super Pop Popcorn (White and Yellow), 2 lbs.	.59
Golden Grain Macaroni and Cheese, 7 1/2 oz.	4/1.00
FROZEN FOOD	
Jenoe's Pizza, 13 1/2 oz.	.89
Mayfield Ice Cream, 1/2 gal	1.19
PRODUCE	
Pears, 1 lb.	.39
VEGETABLE PROTEIN	
Cedar Lake Vege-Bit, 19 oz.	1.09
Loma Linda Nutreco, 19 oz.	1.09
Loma Linda RediBurger, 19 oz.	1.25
Worthington FriChicks, 13 oz.	1.63

southern missionary college

the southern accent

Thursday

Vol. 35, No. 8

October 25, 1979

Celebration of Autumn Set for Sunday Evening

The days are getting crisp (and sometimes clear). The trees are dressing in fashionable new autumn colors, in leaves which drift little by little from the limbs to the ground. In celebration of this annual strip-tease show, the Fall Festival will be held Sunday evening, Oct. 28, in the student park.

Supper will be served from 5:15 to 6:30 in the park shelter. The menu will include master burgers, baked beans, potato salad, refish, pumpkin and apple pie, hot chocolate and hot apple cider. A flat rate of \$1.85 will be charged per person. This will be charged to one's ID card, so all students and faculty should remember to bring theirs. The cafeteria will be

closed that evening; the CK, however, will stay open its usual hours, until 8 p.m.

Following supper a costume contest will be held. The first prize will be \$20 for each category and \$30 for the grand prize. The categories are comic strip characters, literary characters, historical characters, animals and foods.

There will also be a short program consisting of musical groups, skits and group singing.

The night will be capped off with the movie, "Francis Goes to West Point." The stars are Donald O'Connor and Lori Nelson. Francis, a talking mule, rescues his cadet-friend from troubles at West Point.

Campus Being Renovated

□Melissa Smith

Southern Missionary College has looked like an excavation site lately but for very good reasons.

Serious erosion along the creek has been killing trees and has caused a tractor lawnmower to tumble into the creek because of a cave-in.

These unsafe conditions have made it necessary to fill-in the creek from the bridge by the tennis courts to the bridge at the YM. Most of the labor is being done by students as part of their class. The masonry class is laying the blocks, the engineering department is pouring the footing and the top concrete, and the grounds department will be putting down top soil and grass.

Another trouble spot in that area is the sidewalk running parallel with the creek across from the refurbished courts. Because the sidewalk is lower than the grass, it collects water easily and drains very slowly. "We are killing the Bermuda grass, which would have turned brown shortly anyway, and lowering the soil," said Grounds Director Charles Lacey. "We hope to have these projects done sometime in the spring, depending on the weather."

On the other end of the campus, by Lynn Wood Hall, there is an improved fire system for Lynn Wood Hall,

Daniels Hall, Hackman Hall and Jones Hall that is being installed.

Previously, the sprinkler system in these buildings was supplied by the College water system, but an 800-foot, six-inch diameter main line will make it possible to supply the sprinklers with city water. This will increase the pressure and volume in the system.

This project should be completed by the beginning of next week.

Also the WSMC-FM satellite receiving station is now under construction. That's the site of the connecting cables which were laid this week by a Rockwell contractor.

The new cable, running some 1000 feet, had to come from the Talge Hall parking lot to the studios of WSMC-FM in Lynn Wood Hall. The new receiver dish is being installed there because it is the closest clear shot to

Cont. on p. 3

'Sound of Music' to Benefit WSMC

□D. L. West

Rogers and Hammerstein's classic "The Sound of Music" will be shown in the Physical Education Center Saturday night, Oct. 27, at 8 p.m. Tickets are now on sale at the Student Center for \$1.50 and will be also available at the door that evening.

The 20th Century Fox releases stars Julie Andrews and

Christopher Plummer. In 1965, it was the winner of Academy Awards, including "Best Picture."

Proceeds from the film will be used for the operation of the station. WSMC-FM only receives a small portion of its operating funds from the college. The remaining money comes from contributions and grants from foundations.

Following the motion picture, Student Services will be sponsoring a "Let's Make a Deal" game show.

Tickets can be purchased at the Student Center or the SA office for \$1, which may be placed on your ID card.

Only those ticket holders who are in costume will be eligible contestants. Each will fill out his or her name on a card and place it in a box as they enter the gym. The contestants will be drawn in view of the entire audience. Also, at least five participants will be selected by the master of ceremonies for originality and good taste in the selection of the costumes. Over \$500 in cash and prizes will be given away that night.

So whether you want to be a contestant or simply wish to take a date and spectate, go by the Student Center and get your tickets for "The Sound of Music" and "Let's Make a Deal."

inside...

Letters to the Editor	p. 2
Harvest Celebration Musician Attends SMC	p. 5
Sports	p. 7

Opinions editorial

The saying "First come, first serve," seems to be going out of style at SMC, or so it seems whenever there is chapel. What I am referring to is the way people are "ushered" out after the meeting—there is a mad rush for the door. Instead of waiting in turn for their aisle to be dismissed, everyone jumps up at once and swarms the "card-catcher," as if all the rows were being dismissed together.

Those who come first usually choose a seat near the front so they can leave first and make it to dinner before the crowds gather at the cafeteria front door. But now everyone seems to think that they should be ushered out first, even if they came last.

The "card-catchers" have been instructed to withhold the chapel cards of those trying to leave before being dismissed, but

this is impossible when everyone jumps up and surrounds the confused "catcher" throwing the cards toward him from all directions.

I found this chaos particularly embarrassing the Thursday Paul Anderson spoke for the CABL chapel. Anderson set strict rules of conduct for the boys who live in his youth homes. Fortunately he left the platform before the SMC students were dismissed, which saved him from being applauded by the immaturity of supposedly sophisticated college students.

This melee doesn't happen only in chapel; it also takes place in church. The amazing thing is that even a few of the faculty members are guilty of rushing out of church before they are dismissed.

It seems that a good solution for the chapel part of the problem would be for the Administration to move the chapels back to nine o'clock next year. However, in the meantime, let's act like college students. This rudeness is embarrassing and has to go!

Administration Calls for Energy Savings

Dear Editor:

Southern Missionary College is facing a real challenge regarding energy movement on our campus.

You are aware that the Federal Government is requiring that we control our heating and cooling system by maintaining a cooling minimum of 78 degrees and a heating maximum of 65 degrees. This involves all of us working together to control this runaway cost! At the present time, residence halls are exempted from this restriction; but if we do not hold down both usage and cost, the situation could get out of hand and all buildings could possibly come under this regulation at some later date.

During the year 1978-79, through the concerted efforts of staff and students, we were able to reduce our usage of electricity by 833,671 kilowatt hours over the previous year. Nevertheless, our cost increased by \$70,982. With prices continually increasing as they are today, you can see that any saving in usage is

money saved for the college and for you.

My appeal to you students at this time is to help us reduce our electrical usage wherever and whenever you can. By doing this, you have an opportunity to hold tuition costs down at SMC. I know we can count on you to rally behind us in this conservation

program not only for our school, but hopefully for the country itself. You have heard this over and over again. I know, but I urge you to seriously consider our situation and to work with us in every way possible.

Thank you so much,
Bruce Stepanke
Associate Business Manager

Girl Applauds Thatcher Deans

Dear Editor:

I would like to let the deans of Thatcher know that some girls do notice and appreciate their effort in making things as comfortable as possible.

I have noticed how they have tried to make a convenient worship time for as many girls as possible, even at an inconvenience to them. The morning worship has been a special help to me in my schedule.

I especially want them to know that I have noticed their effort to make interesting and

worthwhile worships this year. I have even been blessed by many of them. The testimonies by girls from the dorm have been very effective. I believe the more active participation has helped a lot this year.

I appreciate the senior privileges of later hours. This has been a big help to me on several nights of late study in the education department.

Also, I am thankful the TP shortage has been taken care of, although I do miss the Charmin.

I feel it a privilege to be at this Christian college, and I pray that we may all work together harmoniously to make this college one in which Jesus is seen. Thank you, Deans of Thatcher for helping us prepare for our work for God, now and in the future.

Sincerely,
Debi Harris

Former Student shows Concern

Dear Editor:

I just received the Sept. 20 edition of *The Southern Accent*. I really enjoyed reading it as I am now attending Loma Linda University, and I miss SMC a great deal.

One of the things I miss the most is the fellowship and fun of the intramural sports program we had. But as I turned to the last page of the paper, I discovered that the program has apparently taken a turn for the worse.

I don't have any background of this problem and I don't

wish to blame anyone. I only wish that the P.E. department would try to look at the intramural program as a very important part of the students' life on campus, not just another class or service rendered.

I hope the differences can be solved (I hope they have been by now), for when you leave SMC, memories are about all you have time for. Shouldn't they be good ones? Dan Nafie's Ex-Roommate Marty Farwell "Zoomer"

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor: Randy Johnson
Assistant Editor: Dora Galzer
Layout Editor: Melissa Smith
Sports Editor: Diane Galzer
Layout Assistant: Dora Vasek
Typesetters: Sandy McGuire
Terry Turlington
Terry Price
Mark Ford
Sandra Lath
Steven Clinkerhoff
Pat Gierthy
John McKay
Red Worley
Johnny Lazor
Miss Frances Andrews
Target Graphics
Chattanooga, Tenn.

More information, letters to the editor and classified ads should be mailed to The Southern Accent, Southern Missionary College, Ooliteville, TN 37025 or brought to Room 7 of the Student Center.

Letters to the editor should address themselves to letters of interest and concern to the SMC community. Those exceeding 350 words are subject to editing without notification. Deadline for letters is Sunday noon prior to the Thursday of publication. Classified ads will not be accepted after noon on Monday.

Opinions expressed in letters to the editor and by-lined articles are solely the opinion of the author and do not necessarily reflect the opinions of the editors. Southern Missionary College Student Association, Southern Missionary College, the Seventh-day Adventist church or the publishers.

The ACCENT'S resident engineering specialist recently brought to our attention the "slightly out of proportion" stairs around our campus. Some feel that students, of average stride, of course, should be given the chance to officially submit their ideas as to how the new steps should be constructed. (Watch the cost— tuition, remember?) Using the crude sketch below of the approximate hillside slope, figure your idea and drop it in an ACCENT mailbox. The best one will be sent to the engineering department in Buenos Aires, Argentina.

SCALE 1/4" = 1 FOOT

INCLUDE at least 10 steps

HERRITON

street beat patti gentry

What problems do you most frequently encounter with the Collegedale telephone system?

Randy Weldemere, freshman, construction technology, Madison, Tenn.: I wish I could make long-distance phone calls from my room. The present system doesn't handle all the calls.

David Ferris, senior, biology, Windsor, Va.: On Friday and Saturday nights it's virtually impossible to get out unless you leave the phone off the hook and dial a number real quick once you get a line.

David Creamer, junior, business management, South Lancaster, Mass.: Friday and Saturday nights the system is so clogged that people calling me long distance from Massachusetts don't get through until around 1 a.m.

Ken Neet, junior, psychology, Pittsburgh, Kan.: Sometimes when you dial 9 or 9-7 to get out to Chattanooga, it messes up. You hang up to try again and it calls you back. Another thing—long distance connections never seem to be any good.

Darlene Hallock, junior, behavioral science, Harrison, Ark.: I've been talking long distance before and have gotten cut off. Other times the lines get crossed somehow and I can hear other people talking on the phone or else they hear me.

Janiel Sorenson, freshman, nursing, Collegedale, Tenn.: I'm a villager and it seems like whenever I try to call the dorms, the lines are busy. Sometimes it's really hard to get through, I'll get a busy signal for hours and then later discover that nobody was on the phone.

SASDAN OFFICERS: Becky Hayes, general vice-president; Patti Mullins, public relations vice-president; Becky Woolley, secretary; Ray Loukine, president; Jackie Giacomozzi, sponsor; Keturah Williams, treasurer.

SASDAN Chooses Officers, Plans Weekend Retreat

L. Melissa Smith

Dr. Laurice Durrant, chairman of the Nursing Department at South-western Adventist College, will be the guest speaker for the annual Nursing Retreat, Oct. 26 and 27.

Durrant is a dynamic individual who was born in Egypt and received her primary education in a Catholic convent. She has earned both her masters and Ph.D. in nursing and speaks five languages.

The weekend will begin at 7:30 Friday night with Durrant presenting the program to be held in the Collegedale Academy Gymnasium.

Sabbath School, at 9:50 a.m., will be sponsored by SASDAN and Durrant will again speak for the church service on the topic, "Mourning to Morning." These will also be held in the academy gymnasium.

A fellowship dinner will follow and students are encouraged to bring frozen fruit to contribute to a fruit salad. A hike is planned for the afternoon.

All nursing students, nursing faculty and community nurses and their families are invited to attend the retreat.

"It will be time well spent and a nice change from usual Sabbath activities," said SASDAN faculty sponsor Dorothy Giacomozzi, "I hope all involved in nursing will plan to come and fellowship together."

Another way to get involved

in nursing is to join the Student Association of SDA Nurses. SASDAN has elected new officers for the 1979-80 school year. They are: Ray Loukine, president; Becky Hayes, general vice-president; Penny Cumbo, special projects vice-president; Patti Mullins, public relations vice-president; Becky Woolley, secretary; Keturah Williams, treasurer; Betha Underwood, parliamentarian; and Jackie Giacomozzi, sponsor.

SASDAN is a professional organization for SDA nursing students established to help prepare them for assuming professional responsibilities while still in college. These responsibilities include introducing others to a new way of life which will enable them to gradually be restored to the image of God.

The objectives of SASDAN are to plan and implement mission projects to meet the assessed needs of the surrounding communities. Members should also develop individual and group philosophies and ideals regarding SDA nursing and support and existing local Association for SDA Nurses chapter.

Other services - that SASDAN offers the nursing student are up-to-date information about the trends in organized nursing, current information about the specific nursing needs in deontological ethics and opportunities in the field of nursing. Fellowship with other SDA nurses, a forum discussing SDA nursing around the world, malpractice insurance at the lowest possible rate and continuing education credit at retreats are also provided.

Loukine is planning an active year for SASDAN. He stated, "I am anxious for the organization to really start doing something, and I hope that all nursing students will attend and enjoy the nursing retreat this weekend."

Cont. from p. 1

the satellite which is over the equator near South America.

The next step in the building process will be the erection of a chain link fence around the receiving station site to keep out unwanted visitors and children. This should be completed within the next week by another Rockwell contractor.

*Where Quality
isn't just a Tradition
but an Expectation.*

mckee mckee
BAKING COMPANY

Collegedale Cleaners

HOURS:
SUNDAY-THURSDAY
7:30-5:30

FRIDAY
7:30-4:00

COLLEGE PLAZA
396-2550

Teacher Reduced to Tears by Dumb Questions

If you have ever sat through a class where the teacher has just finished explaining what will be required for a book report or a term paper, you know the agony of sitting through the dumb questions that follow.

The other day I was in a class where this happened. I don't want to embarrass the people involved, so let's just say it took place in Dr. Benjamin McArthur's ten o'clock section of American history. What follows is an excerpt of the questions asked, and how the professor probably would have liked to

have answered them.

"The paper should be typed and be a personal assessment of the book, 'The Puritan Dilemma.' It should be in no later than Wednesday, the 24th of October, or it won't be accepted."

"Dr. McArthur, should we type this paper?" asked an

observant student.

"No. A sloppy handwritten paper will be acceptable."

"Excuse me, but I wasn't listening, so could you please go over the report assignment again," asked a girl busily finishing her TJ homework.

"No."

"Dr. McArthur, is punctua-

tion necessary for this paper?" someone asked seriously.

"Only if you feel it will increase my understanding of your paper."

"Dr. McArthur, I was wondering if we had to write this report in English or could we write it in a secret code?"

"Only if I am able to decode the report."

"Dr. McArthur, should we type this report?"

Dr. McArthur began to cry. "If we use correct spelling will we be given extra credit?" someone continued.

"No. But I'll give you a

gold star on your report card if you do."

"Would it be a good idea to turn this paper in on time?" asked a student who had walked in late and had no idea what was going on.

"No. But if you want a grade, it might be a good idea."

As the clock neared ten till, the students started shuffling their papers as they got ready to leave, and one lone voice rang above the clamor.

"Should this report be typed?"

As we left the room, Dr. McArthur was crying uncontrollably at his desk.

steven dickerhoff

GC Council Votes on Publishing, Gambling, Marriage

It was recommended by a vote of 170 to 70 to counsel the Southern Publishing Association (SPA) in Nashville, Tenn., to consider ceasing its operations. This decision was made in the Annual Council meeting held at the General Conference the past two weeks.

Modern efficient and high-speed equipment have been installed at two of the church's publishing houses and the present production capacity far exceeds the demand for the church's literature. By closing the smallest publishing house, Southern Publishing Association, it would avoid installation of further high-speed equipment that would require a large amount of money at today's interest rates.

"If the Southern Publishing Association constituency complies with this recommendation, their work load, certain key personnel, and the territory it serves would be assumed by the Review and Herald Publishing Association located in Washington, D.C.," W. Duncan Eiva, vice-president and chairman of SPA's board said. This would leave only two large publishing houses in the States—the Review and Herald for the east coast and the Pacific Press Association in Mountain View, Calif., for the west

coast.

The delegates also took a strong position against all games of chance and insisted that gambling is a "no-no." They have spelled out the church's reasons why members should not take part in state lotteries, raffles, chain letters, bingo games and all contests involving elements of chance.

"The pleasure obtained from winning is accompanied by pain and deprivation on the part of those who lose, which is contrary to high Christian standards," G. Ralph Thompson, vice-president and committee chairman of this item said.

The basic motive in gambling is to acquire resources without labor and without paying for value received. The church feels to indulge in this practice generates selfishness which is the wrong spirit for the follower of Christ.

This position is not to be confused with the prudent management of property such as paying for fire or accident insurance. Insurance does not create a risk. The risk of loss is already there with or without the insurance.

A addition was made in the list of fundamental beliefs as found in the Church Manual concerning the nature of man. This list of 27 doctrinal items

with supporting Bible texts includes the basic beliefs of most protestant churches. Exceptions include worshipping on Saturday, what happens at death, the second coming of Christ, baptism, and the Lord's Supper.

Information concerning marriage and the family has also been added to the doctrinal instruction for baptismal candidates in that section of the Church Manual. It stresses the life-long commitment to fidelity and moral purity, and the use of the family unit, where true love and respect exists, plus the influence of the church and its schools for the accomplishment of these goals.

The reorganization of African affairs will bring the French-speaking members there into a closer working relationship. Relocating of three regional offices that

oversee the church's work on that continent will be taken up later by the respective committees involved.

Worldwide membership in the Adventist church numbered 3,201,592 at the end of June this year. "The churches in South America, Iiter America, and North America have 50% of this total," said F. Donald Yost, director of Archives and Statistics.

Income wise, the members in North America give three-fifths of the total funds that flow into the church. This represents a per capita giving of \$562.86.

The 332 delegates representing administration from the States and overseas have been in session since October 9. Their work will come up for ratification at General Conference scheduled for Dallas, Texas, in April 1980.

ALL KINDS OF PEOPLE should get together—

- to save money
- to help each other financially

COLLEGE CREDIT UNION
College Plaza

Office Hours: 8 a.m. to 2 p.m.,
Monday - Friday
6 to 7 p.m.,
Monday and Thursday

Phone: 396-2101

VALUABLE COUPON

Valuable Coupon!

The 4th is Free when you pay for 3

Bring in your favorite color slides with this coupon and we'll have Kodak make four same-size KODAK Color Prints for the price of three. You get one FREE. Hurry in today before expires November 14, 1979. Stop by for details.

DEALER NAME

COLOR PROCESSING - Kodak

VALUABLE COUPON - CUT OUT

This is the time of year to get in on some great holiday gifts at prices that are great for you! Check out these pre-seasonal specials from the Campus Shop photo department.

The Handle—Kodak's easiest to use Instant EK2 Handle \$4.95 Now only \$23.95

Extra 2—Kodak's easy to use pocket camera ASR Extra Outfit \$7.95 Now only \$25.95

Title Extra 2—pocket camera with telephoto lens AT2R Title Extra Outfit \$2.95 Now only \$35.95

We also have fresh Kodak film and Kodak processing with this special offer for you.

Cameras stock is limited—HURRY!

396-2174

The CAMPUS SHOP

Mobley Talks About Harvest Experiences

□Terri Prins

"I think any student who has been in college a year or two ought to take a year off and do something constructive," says Tony Mobley, a sophomore music major here at SMC. "Taking time out for yourself will make you grow. And when you come back to college your priorities and goals will be different."

Tony's advice comes from experience because last year he didn't go to college but toured all over the US and Canada playing the piano and singing with the Lincoln, Neb., based gospel-singing and witnessing group, Harvest Celebration.

As Tony and I chatted outside Jones Hall amidst the vivid autumn colors, I asked why he decided to join Harvest Celebration. An academy friendship and continued contact with group director, Vernon Starrett, placed the idea in his head. But it took much sincere prayer and a conviction that this was what God wanted to finalize Tony's decision.

Harvest Celebration is comprised of 9 men and 4 women who travel constantly in a bus, live out of suitcases at strangers' houses and sing at evangelistic crusades, conventions, universities, churches (both SDA and non-SDA), and anywhere else they can share the love of Jesus.

Of all the places that they visited, Tony said he enjoyed singing at non-Adventist churches the best. "The non-SDA churches seemed to have more receptive, enthusiastic Christians. They were interested in the group as people and after we sang they would share their love for Christ and excitement about His soon coming with us! Most of the large non-Adventist churches had a small church atmos-

phere. I feel like I could go back to visit and find many good friends at many churches."

"Visiting other churches," Tony said, "made me realize that soon all these denominational barriers will be broken down and we'll be able to see each other in heaven just as fellow Christians."

I asked Tony if there was ever any problems or arguing between the group members. At first all he could do was throw back his head and laugh. "Well," he said, still

work better with a group. I can function as part of a unit."

The group spent quite a bit of time in Canada and northern California, which were Tony's favorite places on the tour. He said he liked these areas because they had beautiful country and were less densely populated than other places they toured. In comment about the Canadian people, Tony felt they were generally more cultured than Americans and dress very neatly. He also thought they were more public-spirited and

meetings where they stayed in one place awhile. They usually challenged the local church schools to tournaments in volleyball, baseball, and basketball.

Special time with God in worship was essential to their performance. "Before every performance we would practice 45 minutes and have a 45 minute worship. If we missed worship, the concert didn't seem quite the same," Tony remarked.

One of the best benefits of his year with Harvest Celebration, Tony said, was the time he had for Bible study. Every morning on the bus the group had a quiet hour just for Bible study. Also, he had plenty of time for other reading while they were traveling.

Tony's advice to his fellow students is to start now to make a commitment for Christ. "After seeing the conflict going on in the world right now, I know Jesus is coming soon. I saw the overflow of new members in many churches I visited. The time we've been told about of people flocking to the churches is already here. We need to make a commitment NOW."

Heaven holds a special excitement for Tony now because he'll get to see those people that his year in Harvest Celebration might have touched. "I believe that if we give our all for God, He makes

Himself responsible for our success. To me the name Harvest Celebration represents the celebration in heaven after Christ's harvest. It's going to be a BIG celebration and I can't wait!"

Tony's plans for the future are to go to graduate school after SMC and continue working hard to develop his own unique musical style. Tony said, "I believe the Lord expects us to be creative. He gives us the ability and talent to create. And when we are creative, we can experience something of God, because He is the Creator."

Before I left I asked Tony if he would recommend his experience to everyone. He said that the constant traveling and abnormal living conditions weren't for everyone—"God has to choose you and lead you to where he wants you. I was really homesick the first month; it was difficult. But by the second month the bus was home, and I kept in touch with my family and friends by mail. I believe this experience was a stepping-stone in God's plan for my life, and I would gladly repeat it if God told me to."

As Tony was walking down the sidewalk to continue his busy day of studies and practices, he turned around and left me with one more thought. "The Lord uses us to sow seeds, but we don't have to worry about anything because He takes care of the harvesting."

grinning, "we were just like a big family of brothers and sisters—and as you know, brothers and sisters do fight once in a while. But seriously, when you travel with a group constantly you can't avoid problems. At school if you don't like someone, you can avoid them. You can't do that on a bus."

"We had group therapy sessions often. This gave everyone a chance to air any differences and express their real feelings. These sessions were so good—and at first, so difficult—for me. Now I can

look more pride in their country. But without a doubt, he likes the United States best and said, "We have a great country; we shouldn't take it for granted."

Harvest Celebration stayed in northern California for six weeks as part of a special program involving cooperation between church members and the group to reach non-Adventist community members. The gospel singing of the group was the method to attract people to come to church, then the church members followed up this concert with opportunities for people to sign up for stop smoking clinics and Bible studies. This gave the church members a chance to get to know their neighbors.

Also, the group spent a lot of time with evangelistic meetings. At these meetings they would sing at night and during the day visit people and invite them to attend the meetings.

Singing isn't all the group ever did, though, during

\$5 EXTRA
with this ad
For your first
plasma donation
Tel: 396-1515

Up to \$100/month for plasma donations
Free parking • New phone 867-5195
Open daily 7:30 am—7:30 pm, Sat. 3:00 pm

**PLASMA
ALLIANCE
MOVES.**

3815 Rossville Blvd.

Try all the GRANOLAS from
the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS

COLLEGEDALE, TENNESSEE

CALL 396-4356
TO ORDER
YOUR FREE
CLASSIFIEDS.

Pilgrim Progresses Toward College Dale

[All due apologies to John Bunyan and his Pilgrim's Progress]

"As I walked through the wilderness of this world I found on a certain place where was a den, and laid me down in that place to sleep; and, as I slept, I dreamed a dream." And behold, in my dream, I saw one seeking with all his might to climb out of a deep ravine into which he had fallen. The name of it was the Valley of Death (Rom. 6:23). As he struggled to scale the rugged walls, I saw one named Pastor, standing at the top of this dreaded canyon. Presently, he let down a thick rope and bid Seeker (for that was his name) to grab the rope

john mcvey

and cling to it. After a great struggle on the part of both, Seeker reached the top. I then heard Pastor exhort him in a firm and fearful voice that, if he would find that for which he sought, he must go to a place called College Dale. Having gained the true direction, Seeker began his journey.

After many days and unnumbered hardships (not the least of which was the trek

through the Swamp of No-Money) Seeker beheld a signpost declaring that this was the outer edge of College Dale. With joy in his heart and an added spring in his step, Seeker continued his journey.

One feature I have not heretofore mentioned was the great load Seeker carried. Never have I seen a backpacker sally forth with such a cargo as rested on Seeker's back,

and that without the aid of a frame or the comfort of even one padded strap.

In the distance Seeker espied another traveler and quickened his stride to catch up with him, but alas, the heavy burden held him back. So, Seeker shouted with great vigor, "Friend, wait! I long to travel with you." The young man ahead slowed his pace and soon he and Seeker walked side-by-side; whereupon, they fell into conversation:

Seeker: My name is Seeker and I am come from the Valley of Death seeking, at the place called College Dale, how I might properly continue my journey and rid myself of this great burden.

Parti'er [pronounced partite ar]: My name is Parti'er, and I am from Funtown. I am

returning to College Dale after a weekend at home.

Seeker: What of this place called College Dale?

Parti'er: It's alright! There are lots of really neat people, and as long as you don't take things too seriously I think you'll find it a nice area. Also, if you get tired of it, there's this great little spot, not too far...

Seeker [interrupting]: But,

Parti'er, will I there find relief from this burden?

Parti'er: That does look a bit heavy! Say, if you'll excuse me, I must hurry on—I've already used up my late minutes several times over, and I must get back. Maybe I'll see you sometime!

And with that, Parti'er was off, and Seeker stumbled on with downtrodden face. (To be continued).

Student Financial Statements Explained

Did you give up in bewilderment when you tried to figure out your SMC financial statement this past month? It might soothe you to know that there is a method to the business office's apparent madness.

The method for determining the balance due on student statements has been modified this year. This is to prevent the financial sponsor from being billed too low on the first two statements of the semester, resulting in a large amount due on the final statement.

The change involves the bundling of transfers to cover the required housing and advance deposits. The unequal billings in the past have resulted from three problems: 1) not paying the required deposits in time for them to appear on the August statement; 2) failing to pay the amount due on the first and second statements; 3) not being billed for the amount of transfer needed to bring the deposits to the required total. With the new method of calculation, these problems should be taken care of.

The example on this page will show you how the balance due is calculated. Note that the sample balance is \$324.30. At the time of the September statement, this student had a balance due of \$8.19 from the August statement and an advance deposit of \$579.23. The student will be charged \$170.77 to bring his advance deposit up to the required total of \$750.00.

You can take this statement and figure out your own balance due with a two-part calculation, also illustrated on this page. This formula should work on each student's statement. Be careful to keep

the mathematical signs right. Also note that on the first statement, the calculation uses 3 as a divisor. The

second statement (October) will use 2 as a divisor. The final statement will not be divided.

EXAMPLE:

Advance Deposit \$750.00 Housing Deposit \$ 50.00

DESCRIPTION	CHARGES	CREDITS
Previous Balance	8.19	
Net Labor		\$5.93
Cash Receipts		350.00
Cafeteria	92.31	
Transfer Adv. Dep.	170.77	
Dormitory Rent	320.00	
Tuition	1444.00	
Transportation	7.50	

New Balance 1636.84

This Month Due 394.30

The formula for calculating the balance due is:

$$\text{Part I} = \frac{[\text{New Balance} - \text{Total Credits} - \text{Total Transfers}]}{3}$$

$$\text{Part I} = \frac{[1636.84 - 8.19 - (-405.93) - 170.77]}{3} = \frac{[1863.81]}{3} = \$621.27$$

$$\text{Part II} = \text{Part I} + \text{Previous Balance} + \text{Total Credits} + \text{Total Transfers}$$

$$\text{Part II} = 621.27 + 8.19 + [-405.93] + 177.77 = 329.30$$

Note: Total Credits does not include any transfers. Total Transfers include both transfer charges and transfer credits.

WSMC-FM Presents

REHEARSAL WEEK

THE SOUND OF MUSIC

October 27 at 8 p.m.
SMC Physical Education Center

Track Club Gets Running

CABL's newly formed track club is now off and running. They held their second meeting this year last Thursday in the cafeteria banquet room.

At the meeting, club members received their new uniforms. This year's track uniforms will be red and white, with the letters CABL emblazoned on the front.

The track club plans to participate in the Asheville, North Carolina, Spook Run, to be held at 9:30 p.m. Saturday night. Right now, transportation is available for fifteen persons to Asheville. The club may take a bus to give all members an opportunity to attend, if there is enough interest.

The CABL track club is also sponsoring Fun Runs this year

at 6:00 every morning, and at 8:00 each evening. Fun Runs are planned to provide an opportunity for those joggers who need encouragement to have companions in a group run.

STUDIES
MADE YOU A
BASKET CASE?

LET DICKERHOFF
BRIGHTEN YOUR DAY

Shawnee Mission Medical Center has a health career to fit your style.

Marjorie Hansen, Director of Nursing Service & Frank Oehl, Personnel Director, will be interviewing on Nov. 1 in Herin Hall, those interested in working at Shawnee Mission Medical Center. To arrange an interview, contact Linda Morrow, ph. 4281.

Sports

Next Weeks Games

Monday, Oct. 29

- 5:30 (B) Cummings vs Burnham - Field A
 (W) Ferraris vs Jaguars - Field B
 7:00 (B) Thoresen vs Daniels - Field A
 (A) Schultz vs Arellano - Field B

Tuesday, Oct. 30

- 5:30 (W) Turbochargers vs Superchargers - Field A
 (A) Arellano vs Nafie - Field B
 7:00 (A) Schultz vs Mosley - Field A
 (B) Greve vs Burnham - Field B

Wednesday, Oct. 31

- 5:30 (A) Diminich vs Schultz - Field A
 (W) Superchargers vs Ferraris - Field A
 7:00 (B) Daniel vs Cummings - Field A
 (B) Kittle vs Thoresen - Field B

Thursday, Nov. 1

- 5:30 (W) Jaguars vs Panteras - Field A
 (A) Arellano vs Mosley - Field B
 7:00 (B) Rushing vs Robinson - Field A
 (A) Evans vs Nafie - Field B

EARN \$80 TO \$100 A MONTH, BE A BLOOD PLASMA DONOR.

METRO PLASMA, INC.
 1034 McCallie Ave.
 Chattanooga, Tenn.

For further information, call 756-0930.

Bonus with this coupon or our circular on the first donation.

SCOREBOARD

WOMEN'S LEAGUE

Superchargers	2	0
Jaguars	1	0
Ferraris	1	1
Panteras	1	2
Turbochargers	0	2

MEN'S A LEAGUE

Evans	2	1
Mosley	2	1
Schultz	2	1
Arellano	1	2
Diminich	1	2
Nafie	1	2

MEN'S B LEAGUE

Greve	2	0
Kittle	2	0
Robbins	2	1
Burnham	1	1
Daniel	1	1
Rushing	1*	1
Cummings	0*	2
Thoresen	0	3

*Also one tied game

Gymnastic Team Travels to Kentucky

□Neroli Hills

SMC's gymnastic team took its first weekend trip off campus this school year on Oct. 19 and 20.

No group from Southern Missionary College had been to Louisville, Ky., recently, so when the six churches in the Louisville area arranged a

Health Emphasis Weekend, Mel Eisele, pastor, asked for the services of the SMC physical education department.

On Thursday, Drs. Moon and Kamienski went to Louisville to set up a fitness

testing station in an auditorium rented by the church for the Health Emphasis Weekend. They supervised the testing program all day Friday, in which approximately 1500 people participated.

Friday evening the gymnastic team arrived and put on a vesper program of slides on seasons, music, and a play. Mr. Garver, team coach, coordinated the weekend programs.

Richard Moore, a sophomore religion major, and Mark Fowler, a junior theology major, members of the tumbling team, spoke for the worship hour. Another gymnast, Judi Boles, gave the special music.

Sabbath afternoon featured a health seminar by Drs. Kamienski and Moon. This was followed in the evening by a demonstration of how healthful living can be put to use in the human body, in the form of a gymnastics show given by Garver and Co.

During the last few months, the Louisville area has seen 96 new baptisms including college and academy age young people. "This form of witness can be of special help to the young people in the churches we visit," stated Garver.

"Not only are these health trips a good experience for the members of the team, but they are a useful recruiting device and a definite witness for the Seventh-day Adventist church."

Collegedale Home and Auto Center

Sales-Service-Parts-Accessories

396-3898 or 396-3772

Student Discounts Available.

classified ads

FOR SALE	PERSONALS	PERSONALS	PERSONALS	PERSONALS	
<p>*FOR SALE: Brand new Bass shoes size 6. Burgandy leather jacket in new condition. For details call 4495.</p>	<p>*Rod Lewis, Hope you have a terrific day! 4451.</p> <p>*Dearest Joan, You are everything I hoped for. You are everything I need. I love you so much. You will always be in my heart. I will always be there when you need me. Love you always, Gary</p> <p>*Kathy & Evonne, Have a nice weekend—will be thinking of you. Love, Precious Annie</p> <p>*Dear 60889, You're every dream I ever dreamed and everything I ever wanted out of life. Thanks for sharing yourself and love with me. I love you! 29540</p> <p>*Dear Marty Luttrell, I wanted to tell you you're the greatest, because you are my secret brother. Have a great week. Love ya, Secret Sis</p> <p>*Casper, Stop haunting the girls dorm and learn how to play some football! From: Dr. Jekyll & Mr. Hyde</p> <p>*Dear Mrs. Siiger, Just want to say I enjoy working for you at the Day Care Center in Summerour Hall. It's fun! From: Maria</p> <p>*To T.A.H. Hope you have a great week. Love, BABE</p> <p>*To Jeff Osborn & Gary Andrus, Thanks for being there when I need you. Love you both. 49932</p> <p>*Dear Fawo Face, I really love you. 1000351863980. Love, Your Frump</p> <p>*Hey Mario—Glad you are feeling better—Smile...</p> <p>*Dear "S" & "D": We love you too. Thanks for the treat; but how about the trick? Brad & Dave</p> <p>*Broomhilda & Alviria: I wish I could have seen your face that day. Love ya Banana</p> <p>*Karen Regal, this coupon is good for one pizza at the pizza parlor of your choice. Why? Because you have been so great in class. (When you come!) ee jr.</p> <p>*Will the secret sister of Tom Baez please contact him. If you have deceased, please let him know and he will send you a dozen roses.</p>	<p>*David Key, Have a nice day. Love your secret sis.</p> <p>*To Dad and My Sisters from B.C.* I decided to put away my magazine and take a look at the merchandise. Yes, I have met shade and a hair cut! You were all right—I should have done it sooner. Shade and a Hair Cut's Admirer.</p> <p>*Notice to all Secret Brothers who haven't taken time to write to the Secret Sisters who have taken the time to write. Your letters are anxiously being awaited. An awaiting Secret Sister</p> <p>*M.C.B.—Roses are red, violets are blue, with God's mighty help, our dream will come true. I love you. Y.F.S.</p> <p>*Dear Gary, Thanks for your patience with me. I love you and I always will! Your Babe, Joan</p> <p>*Dear Sweetheart, Honey you're the one I love and you can't change that, you can change the color of your hair, you can change the style that you wear but you can't stop me from loving you, no you can't change that. From The Girl that loves you always and forever</p>	<p>*Steve & Joh, It was our pleasure for the Cloudland Sabbath. Thank you for the "special" thank you—that made our day! Karco, Debbie, & Martha</p> <p>*T.W.M.—Thanks so much for your letters, "goodies," and thoughtfulness. You have brightened up many a day for me. I don't worry—with midterms over, and my projects done, I'll have more time to write. God bless you, you water bug! Love, your "Secret" Brother</p> <p>*Dear 39652: Have a great week! Love, Your Secret Admirer. P.S. Keep everyone healthy.</p> <p>*To Blondie and Long Legged Bean Pole—It was nice to have both of you down last weekend. Hope you come again real soon. Enjoyed the company. From "Bananas and Peanutbutter."</p> <p>*Dear Dandy & Ale, I sure had a great time while I stayed with you two! Thank you muchissimo! Can I come back to visit again someday? I hope so! Can I bring a friend next time? Write to me sometime because I miss you guys. Love, "Batholomew"</p>	<p>*Dear 63457, Thanks for being such a terrific roommate. I couldn't have asked for a better one! Love Roomie</p> <p>*Hello Dale Jones, I just want to say, "Have a nice day" From your secret sis.</p> <p>*Dear Guys, Thatcher social life is declining. Weekends find us pining. Without a date with you, we will be whining. Signing, Neglected Girls</p> <p>*Chris Scholz, Thanks for being such a good friend. "Nightmare." Friendship is a true sign of God. Keep up the good work. Friends always, Gary</p> <p>*David Ali, I hope the week has gone well for you, and have a nice weekend. Love, S.S. Daisy II</p> <p>*Byron Rouse, Have a wonderful weekend, and write again soon. Love, your Secret Sis Snooky</p> <p>*Keith Langenberg, I hope you have had a nice week. Happy Sabbath. Love, Your Secret Sis, Sunshine</p> <p>*Bobby Martin, it has been great having you as a secret brother. Keep those letters coming. Love, Your S.S. Rosebud</p>	
<p>ANNOUNCEMENTS</p> <p>*ATTENTION: Payment for September statements is due tomorrow (10/26). If it remains unpaid and you have not made satisfactory arrangements with Student Finance by November 5, you will be called out of classes to make arrangements. If you have questions, see page 181 in the college catalog or come by Student Finance.</p>	<p>PERSONALS</p> <p>*Chuck: Love that Brut in Daniel class. C and C</p> <p>*EMT III, Treat your secret sis with a letter or else watch out for the goblin's tricks. Toka</p> <p>*Dear Scott A., Just wanted to wish you a good week! I hope you survived test week so you can keep on writing to me! Have a good weekend. Love, "Jasper"</p> <p>*Dearest L.E.G., Thanks for coming to visit. I love ya. Beauford!</p> <p>*Stef, This autumn brings a wondering heart or two. The secret lies in that there's only one me and one you. "C" ya.</p> <p>*Dear Ed Keplinger, Happy twenty-second birthday!! Hope you have a GREAT day. Love Pumpkin. P.S. Don't forget to write.</p> <p>*Hey Felicia—What was that joke about the wide-mouthed frog? Ham & Sam</p> <p>*Did you know that Mr. Vining at the College Press always arranges to print the SMC Telephone Directory without cost to us? Here's a big thank you, to you Mr. Vining and the College Press.</p> <p>*Dear Q-T-TT, Not a log cabin in sight! Have a nice week and a happy Sabbath. Love 28763</p> <p>*Dear Marcel B. How is the door business going, or have you converted to posters? Keep up the vitamins. Yours Truly, T & B</p> <p>*Dear Momma J., I've checked on the children. Love, C. Drago</p>	<p>PERSONALS</p> <p>*Dear 60889, You're every dream I ever dreamed and everything I ever wanted out of life. Thanks for sharing yourself and love with me. I love you! 29540</p> <p>*Dear Marty Luttrell, I wanted to tell you you're the greatest, because you are my secret brother. Have a great week. Love ya, Secret Sis</p> <p>*Casper, Stop haunting the girls dorm and learn how to play some football! From: Dr. Jekyll & Mr. Hyde</p> <p>*Dear Mrs. Siiger, Just want to say I enjoy working for you at the Day Care Center in Summerour Hall. It's fun! From: Maria</p> <p>*To T.A.H. Hope you have a great week. Love, BABE</p> <p>*To Jeff Osborn & Gary Andrus, Thanks for being there when I need you. Love you both. 49932</p> <p>*Dear Fawo Face, I really love you. 1000351863980. Love, Your Frump</p> <p>*Hey Mario—Glad you are feeling better—Smile...</p> <p>*Dear "S" & "D": We love you too. Thanks for the treat; but how about the trick? Brad & Dave</p> <p>*Broomhilda & Alviria: I wish I could have seen your face that day. Love ya Banana</p> <p>*Karen Regal, this coupon is good for one pizza at the pizza parlor of your choice. Why? Because you have been so great in class. (When you come!) ee jr.</p> <p>*Will the secret sister of Tom Baez please contact him. If you have deceased, please let him know and he will send you a dozen roses.</p>	<p>PERSONALS</p> <p>*David Key, Have a nice day. Love your secret sis.</p> <p>*To Dad and My Sisters from B.C.* I decided to put away my magazine and take a look at the merchandise. Yes, I have met shade and a hair cut! You were all right—I should have done it sooner. Shade and a Hair Cut's Admirer.</p> <p>*Notice to all Secret Brothers who haven't taken time to write to the Secret Sisters who have taken the time to write. Your letters are anxiously being awaited. An awaiting Secret Sister</p> <p>*M.C.B.—Roses are red, violets are blue, with God's mighty help, our dream will come true. I love you. Y.F.S.</p> <p>*Dear Gary, Thanks for your patience with me. I love you and I always will! Your Babe, Joan</p> <p>*Dear Sweetheart, Honey you're the one I love and you can't change that, you can change the color of your hair, you can change the style that you wear but you can't stop me from loving you, no you can't change that. From The Girl that loves you always and forever</p>	<p>PERSONALS</p> <p>*Steve & Joh, It was our pleasure for the Cloudland Sabbath. Thank you for the "special" thank you—that made our day! Karco, Debbie, & Martha</p> <p>*T.W.M.—Thanks so much for your letters, "goodies," and thoughtfulness. You have brightened up many a day for me. I don't worry—with midterms over, and my projects done, I'll have more time to write. God bless you, you water bug! Love, your "Secret" Brother</p> <p>*Dear 39652: Have a great week! Love, Your Secret Admirer. P.S. Keep everyone healthy.</p> <p>*To Blondie and Long Legged Bean Pole—It was nice to have both of you down last weekend. Hope you come again real soon. Enjoyed the company. From "Bananas and Peanutbutter."</p> <p>*Dear Dandy & Ale, I sure had a great time while I stayed with you two! Thank you muchissimo! Can I come back to visit again someday? I hope so! Can I bring a friend next time? Write to me sometime because I miss you guys. Love, "Batholomew"</p>	<p>PERSONALS</p> <p>*Dear 63457, Thanks for being such a terrific roommate. I couldn't have asked for a better one! Love Roomie</p> <p>*Hello Dale Jones, I just want to say, "Have a nice day" From your secret sis.</p> <p>*Dear Guys, Thatcher social life is declining. Weekends find us pining. Without a date with you, we will be whining. Signing, Neglected Girls</p> <p>*Chris Scholz, Thanks for being such a good friend. "Nightmare." Friendship is a true sign of God. Keep up the good work. Friends always, Gary</p> <p>*David Ali, I hope the week has gone well for you, and have a nice weekend. Love, S.S. Daisy II</p> <p>*Byron Rouse, Have a wonderful weekend, and write again soon. Love, your Secret Sis Snooky</p> <p>*Keith Langenberg, I hope you have had a nice week. Happy Sabbath. Love, Your Secret Sis, Sunshine</p> <p>*Bobby Martin, it has been great having you as a secret brother. Keep those letters coming. Love, Your S.S. Rosebud</p>

SUPER SALE

Groceries

Carnation Breakfast Bars, 6 pk	\$1.15
Peter Pan Peanut Butter (crunchy & smooth), 28 oz	\$1.59
Welch's Grape Jelly, 4 lbs	\$1.59
Redebackers Gourmet Popping Corn, 30 oz	\$1.49
Duz Laundry Detergent, 43 oz	\$1.59

Produce

Pink & White Grapefruit, ea	\$1.19
Natural Foods	
Pitted Prunes, lb	\$1.19
Pineapple Slices, lb	\$1.99

Vegetable Protein

Worthington Sliced Beef, 13 oz	\$1.33
--------------------------------	--------

VILLAGE MARKET

COLLEGE PLAZA • COLLEGEDALE, TENN.

396-3121

John Jay Presents 'Winter Magic'

□ D. L. West

Skiier-photographer John Jay will be presenting "Winter Magic Around the World"—a 90-minute film of beauty and spectacular skiing with a touch of humor—on Saturday night, Nov. 3, at 8 p.m. in the Physical Education Center.

Come and watch the world's best and worst skiers perform on the beautiful slopes of the world's mountain ranges from the crevassed glaciers of British Columbia to the exotic and little known ski slopes of Persia, New Zealand and Australia.

Loaded with action and humor, "Winter Magic Around the World" literally takes its audience on an

armchair global trek to dozens of fascinating, faraway places. Zermatt, Chamonix, Vail, Aspen and the Bugaboo Mountains are just some of the resorts touched on.

Jean Claude Killy, and Stein Erikson are just two of the Olympic champions seen.

John Jay, the great-great-grandson of John Jay, the first Chief Justice of the United States, has been filming for 35 years and was nominated for an Academy Award for one of his works. He has traveled and filmed extensively in more than 30 countries.

At St. Moritz, Jay was the Official U.S. Olympic photographer and is the author of

two illustrated books and numerous magazine articles. He has also produced promotional motion pictures for several international airlines.

Tickets for this program are now on sale at the Student Center and will be at the door. The cost depends on the location of the seats. Students are free with ID, except for the front middle section which is 50 cents. All others pay \$1.50, \$2.00 and \$2.50, again according to the seat sections.

Anyone who has seen a John Jay production, and over 2 million have so far, and heard of his dry Yankee wit, will never willingly miss another.

McKEE LIBRARY
Southern Missionary College
Collegedale, Tennessee 37315

Nov 6 '79

the southern accent

Thursday

Vol. 35, No. 9

November 1, 1979

Frank Perrins won the grand prize for the best costume Sunday night at the Fall Festival. Photo by Sieddie Lahn

Blue Jeans Banquet to be Sadie Hawkins Event

□ Melissa Smith

The time has come again for the women to muster up some courage and invite their favorite men to the Student Association's Blue Jean Banquet. It will be held Sunday, Nov. 11, at 5:30 p.m. in the Physical Education Center.

Featured at this year's banquet will be an era-based musical program headed by Elbert Tyson and emceeds Dallas Estey and Roger Burke.

The menu for the evening

will include fried vege-chicken, vege-beef on biscuits, salad bar and corn bread.

"We hope to make this banquet a yearly tradition for the women to ask the men," said SA Social Activities Director Becky Dowell.

The tickets will be \$8 per couple and go on sale in Thatcher Hall on Nov. 1. The tickets will be put on your student ID card.

Senate Conducts Business

Monday night the SA Senate heard a report from the committee assigned to investigate the problems with the telephone system on campus. Senator Vivienne Brown, chairman of the committee, said that more facts were needed so that the problem could be presented to the mayor of Collegedale.

Senator Ed Keplinger explained that the Administration may present to the Board of Trustees the need of a new center system. This would cost the College a half-million dollars and would increase the cost of room rent. The College may also lay additional trunk lines to the telephone company which would give better access to the Collegedale community but not to Chattanooga or the rest of the United States.

The main problem with purchasing a new system would be maintenance and pinpointing the problems. Keplinger explained that because the telephone company is small, rates would be greatly increased if more trunk lines were laid to Chattanooga.

In addition to the telephone

committee's report, the Senate unanimously voted to allow the student body to vote on the \$3000 appropriation for lights on the tennis courts next to the YM. The College will finance \$4500 of the cost and the SA will pay the remaining. The approval of the appropriation will be voted in chapel by the general assembly on Thursday, Nov. 1.

The \$3000 used for lighting the tennis courts will not affect this year's SA budget but will be funded with the money left by the previous SA.

The Judiciary Committee chairman, Rex Leatherwood, presented some minor changes that need to be made in the constitution. Article V, Section 2, Part C was recommended to read "The General Assembly shall have sole power to authorize, by a majority vote, all expenditures over \$1000 not otherwise included in the current budget for the SASMC," rather than "of \$1000 or more." It was felt by the committee members that the Senate could appropriate \$999.99, but for ease of understanding, it should be changed to all

expenditures "over \$1000."

Article IX will be completely deleted because an Advisory Council has ever been used. The Judiciary Committee felt

Cont. on p. 4

SMC Student Center to Get Facelift

□ Melissa Smith

The Student Center is getting a face lift this fall. "The object of this project is to upgrade and make more functional the Center to students," said Testing and Counseling Director K.R. Davis. The Cube Room stage has been sectioned off into three interviewing rooms for job placement interviews, and the center room may also be used as a small committee room.

Window shades have been hung in the game room and three new ping-pong table boards have been purchased.

The whole Center is being repainted a soft beige and plans have been made to refurbish the lounge.

Another renovation will be made in the Student Association office. "Repapering, repainting, and recarpeting will be the major changes," said SA President Les Musselwhite, "and if funds permit, some new furniture."

inside...

Weekly Calendar

p. 3

CK Chronicle

p. 4

SMC's PDA

p. 5

Opinions

editorial

The dictionary defines "referee" as "one qualified to pass critical judgment." This may be true in some locations; however, Random Home failed to send someone down to get opinions of those taking part in the intramural program at SMC. Consistent inconsistency seems to be this year's motto for the ump's at the football games. While not all referees are involved, most of them have gotten their whistles continuously stuck in their throats.

They just don't seem to be familiar with the rules, let alone their role in the game, which is strange when they're coming from an officiating class.

Referees, it's been noticed, have without fail turned out to be totally confused and confusing—changing decisions as many as three times on ONE call—early whistles, late whistles, no whistles, penalties that don't seem to be anywhere in the rule book, and so on.

It's also been observed that most of these slip-ups occur during the women's games.

Do the referees care at all about the reputation that is surrounding them? Don't they want to do an adequate job? Have some of them even read the rule book?

The athletes involved don't clown around, and they expect the same kind of behavior from the refs.

They not only have a responsibility to their class and instructor, but to those who play as well. They are there to properly and fairly officiate the event, not just to throw yellow lines and blow whistles and have fits at being corrected by others. It's their proving ground, so let the proving commence.

Of course, not every infraction can be seen and called by the referee, but, I suggest they at least read the rule book in order to know one when they see it.

dlw

We have been receiving numerous unsigned Letters to the Editor. We encourage your letters but if you have something worth saying, please sign your name to it or the letter will not be printed.

All letters must be received by Sunday noon prior to date of publication.

Former Student Addresses Worship Schedule

Dear Editor:

As a former student of SMC, I hold concern for the feedback I am receiving as far away as Orlando. My concern stems from the unrest felt in the hearts of those letters on the worship services and the discomfort of their scheduled times.

There isn't any question that there shouldn't be required worship for the dorm residents. That's accepted policy for any Adventist edu-

catooial institution. I personally feel that if the workshops are structured properly, the men would enjoy attending them voluntarily and benefit from the experience. As a co-leader of the Young Adult Division of the Forest Lake Church Sabbath School, I am concerned with the interests of the young adults attending. Our Sabbath School programs are designed and tailored with the formalities that are a tradition. Many times the less struc-

ture programs are much more interesting and rewarding than those filled with all of the proper etiquette.

Most students, by the time they attend college, will either be apathetic toward the church or they will have their heads on straight and praise the Lord for the opportunity of being there in a Christian atmosphere. There will always be a certain percentage of the apathetic crowd wherever you are, but, I think the majority of the students at SMC are happy to be in a school where Christians are the ruling body.

I agree with Scott Aycock (Oct. 4), the men should be allowed to conduct a morning worship service. Why not let the Student Government lead out in the morning. If they only wanted to get together and sing...fine! At least those there in attendance would be sincere, wanting to be there and enjoying the fellowship. I feel that the less concrete format would be very popular. As an example, our Sabbath School has been able to grow from an original eight members to an average of thirty-five in a year and a half. Our members like our class because of its flexible format. The institution of a morning worship service (with worship credit) might help ease the tension caused by the scheduled 9:30 and 10 p.m. services. It would at least give you a working alternative.

Sincerely,
Mark Offenback

Leftys Want Rights

Dear Editor:

We belong to a special minority—a minority that does include quite a few people on campus, more, in fact, than many realize.

Call us leftists, leftys, left-overs or wierd, but we are an unescapable and inevitable part of society. Yet we are forced to survive in a right handed world, even though the majority of the population read and write from left to right. Usually we adapt well and compensate by being more ambidextrous, but there is one area in which we can't adapt, and that is using the desk-chairs in the majority of the classrooms.

They are almost impossible to write on when your elbow is hanging unsupported in air and you are twisted around in uncomfortable knots trying to efficiently scratch down notes. Life is confusing enough for us without this added obstacle.

Perhaps a few left-handed desks could be placed in major classrooms where the desk's writing surface is impossibly small and located so far to the right. This small addition would make note-writing and test-taking a lot less cramped and a lot more legible.

Lefty yours,
tseW and
htms assleM

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetters

Proofreader
Artist
Photographer
Columnists

Advertising Manager
Circulation Manager
Printer

Randy Johnson
Debra Gainer
Melissa Smith
Shera Gainer
Dena Whet
Sandy Mangrove
Terri Partington
Terri Price
Mark Ford
Sandie Lahn
Steven Ditzhoff
Pati Gentry
John McVey
Rob Worley
Johnny Lazor
Miss Frances Andrews
Target Graphics
Chattanooga, Tenn.

New information, letters to the editor and classified ads should be mailed to The Southern Accent, Southern Missionary College, Collierville, TN 37016 or brought to Room 7 of the Student Center.

Letters to the editor should address themselves to items of interest and concern in the SMC community. These exceeding 350 words are subject to editing without notification. Deadlines for letters is Sunday noon prior to the Thursday of publication. Classified ads will not be accepted after noon on Monday.

Opinions expressed in letters to the editor and by-lined articles are solely the opinion of the author and do not necessarily reflect the opinions of the editors, Southern Missionary College, Student Association, Southern Missionary College, the Seventh-day Adventist church or the advertisers.

and now, let us bow our heads
for the benediction...

THE SA WOULD LIKE TO THANK THE FOLLOWING STORES FOR THEIR CONTRIBUTIONS TO "LET'S MAKE A DEAL"

- Southern Mercantile, 3 radios valued at \$120
- Collegedale Home & Auto, core pumper valued at \$45
- Camera & Craft, camera valued at \$49
- Village Market, groceries valued at \$27
- Olan Mills, sitting & 8 x 10 picture valued at \$10
- Newton Chevrolet, car loan
- Mainly Soup, dinner for 2 valued at \$10
- House of Hair, haircut valued at \$10
- Craft Castle, gift certificate valued at \$25
- Adventist Book & Bible House, gift certificate valued at \$25
- Zollie's Pizza & Ice Cream Factory, dinner for 2

calendar

thursday ———— saturday

Poetry club organization meeting at 5:30 p.m. in the Banquet Room.

Beginner's amateur radio class at 6 p.m. in the Spaulding Elementary School.

Continuation of Radiant Living Lyceum with Dr. Douglas Bennet at 7:30 p.m. in the Warren Seventh-day Adventist church.

friday

Spanish vespers at 7:45 p.m. in the Talge Hall chapel.

Vespers by the English department faculty entitled, "What Students Have Taught Us," at 8 p.m. in the Church.

Married Couples Potluck in the Student Center at 1 p.m.

"Skiing" by John Jay at 8 p.m. in the Physical Education Center.

sunday

UTC Orchestra in concert at 2:30 p.m. in Hunter Museum of Art.

Dr. Bruce Ashtoo and Robert Sage in duo-piano concert at 8 p.m. in Miller Hall.

monday

Designing and Building Your Own Home, 7 p.m. at Eastgate Library. Must pre-register, call 899-9248 for more information.

Ed Lamb will speak on "What Minister's Wives Wished Their Husbands Knew about Women" at 7 p.m. in Summerour Hall for the ministerial wives enrichment program.

tuesday

Violinist Eugene Fador in concert at 8 p.m. in Guerry Hall at the University of the South.

wednesday

Opening of Nigerian Arts Exhibition at the Upper Gallery of Hunter Museum of Art.

Elizabeth Rogers from Loma Linda will be interviewing students interested in the field of allied health. To make an appointment contact the Counseling Center, ph. 4207.

street beat

patti gentry

Of the classes you've taken at SMC, which is/are your favorites?

Tom Breece, sophomore, music, Shelbyville, Tenn.: Right now the classes I enjoy most are Spanish and Adventist Heritage.

Annene Cooley, freshman, dental hygiene, Seattle, Wash.: My favorite's my hardest class—Anatomy.

Scott Evins, freshman, theology, Dayton, Ohio: Probably Foundations of Biology from Grundfest.

Bud Greenlee, senior, psychology, Canon City, Colo.: Physical education classes—Water Safety Instructor was the best.

Tom Baez, senior, theology, Orlando, Fla.: I've enjoyed all my classes—History of the Christian Church by Dr. "Wild" Bill Wohlers especially because of his exuberant wisdom in that field. He gets involved with the students out of class by allowing me to beat him in racquetball.

Bill Horvath, freshman, elementary education, Escanaba, Mich.: Freshmen Comp. from Mrs. Clark because she's a very unique teacher.

Van Bledsoe, junior, theology, Scottsdale, Ariz.: New Testament Epistles and Revelation—they're practical and the teachers, Elder Holbrook and Elder Zackrisson, are interesting. Elder Zackrisson likes to grapple.

Tammy Lang, sophomore, nursing, Bradenton, Fla.: OB in nursing.

Lynne Blackman, sophomore, pre-physical therapy, Las Cruces, N.M.: Human Physiology.

Tammy Stevens, freshman, nursing, Biddeford, Maine: People will think I'm crazy but it's Physiology. Dr. Kuhlman does a good job teaching a hard subject.

SEARCHING

FOR A

LITTLE

LIGHT?

READ

MCVAY

396-2174

The CAMPUS SHOP

SMC STATIONERY

Includes 24 picturesque drawings of our campus buildings.

Now available at The Campus Shop in the College Plaza. All profits will be donated to Project '80.

For classes in crafts, arts, and macrame, and for all your craft needs and supplies

Craft Castle
5780 Brainerd Road
in Briarcliff Village
Open 7 days 10-6

Try all the GRANOLAS from the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS

COLLEGEALE, TENNESSEE

Chronicles of the Campus Kitchen Revealed

steven dickerhoff

If there's one place that gets more flack than any other on campus, it has to be the Campus Kitchen. With a nickname, "Greasy Spoon," it is an easy target for demeaning comments. So it is my purpose to dedicate this article to the CK and it's many devoted workers.

I wasn't planning to say anything bad about the CK, but since lying isn't right, I changed my mind. Instead, I will tell of a recent visit to the CK that characterizes most visits.

I walked into the CK, maneuvered through the tables saying "Hi" to people I knew and proceeded to the "Order Here" counter. Very courteously I said, "I would like

two corndogs and some french fries, please."

The girl behind the counter looked up from her writing with a gleam in her eyes, reached over the counter, grabbed me by the collar and lifted me off the ground. Face to face she gritted through her teeth, "Cae't you read, Buddy? We're out of corndogs!" Then she dropped me to the floor.

"Well I'm sorry," I continued. "I'll take a cheese

omelet then."

She wrote the order and tore off the receipt and shoved it into my hand without looking up or saying another word.

Then I got a couple of milks and chips to curb my appetite. I had to juggle everything as I waited in line because they were out of trays.

It took about 15 minutes to get to the cashier, because they were training a new recruit and she didn't know many of the prices. I finally

got to her and handed her my receipt.

"What's a prosage shake cost?" she asked me.

"Either 15 or 20 cents."

"Mrs. Combs, what's a prosage shake cost?" She didn't believe me.

By the time she finished pricing everything I had, I had missed my 10 and 11 o'clock

classes and was suffering from malnutrition.

I stumbled over to a table and with the little strength I had left, fought to open my milk carton. As I drank it, I could feel the energy coming back to my body.

This story began last Monday, and I'm still sitting in the CK waiting for my order.

Used with permission from the Andrews University Student Movement.

Campolo to Speak at SDA Forum

Dr. Arthur Campolo will speak to the Adventist Forum members on Saturday, Nov. 3, at 3:30 p.m. in Thatcher Hall.

Dr. Campolo is chairman of the sociology department at Eastern College, St. Davids, Pa., where he has taught since 1965.

An ordained Baptist minister, Dr. Campolo is a former vice-president of the American Baptist Convention. He has pastored churches in New Jersey and Pennsylvania. He presently has an extensive ministry among church groups throughout the nation.

Dr. Campolo is founder and president of a corporation involved in educational, medical and economic programs in the Dominican Republic, Haiti, and Niger. In the United States, he serves as a Board Member for a variety of humanitarian organizations and presently serves as Board Chairman for the Fellowship House Farm in Potstown, Pa.

He has served as a consultant to over 200 different organizations and businesses. In 1976, he was the Democratic candidate for the U.S. Congress from the 5th District in Pennsylvania.

He is the author of a book and numerous journal articles. A graduate of Eastern College and Eastern Baptist Theological Seminary, Dr. Campolo received his Ph.D. from Temple University.

His experience in the mass media includes frequent guest appearances on The Mike Douglas Show and Good Morning America. He was on the Today Show about four

weeks ago. In addition to regular appearances on a variety of television shows in the Philadelphia area, he has been the guest host for the Joel A. Spivak Show. He has been a featured speaker for the nationwide program, "The Layman's Hour," and he has had his own television series called "Just Mom, Dad, and the Kids" on WCAU-TV, Philadelphia.

Dr. Campolo's subject to the Adventist Forum will be "The Sociological Aspects of the Gospel."

All are invited to attend this meeting.

"COME AWAY WITH ME, RHETT, TO THE BLUE JEAN BANQUET"

WATCH THE FOOTBALL INTRAMURALS AND CUBA CHER.

MAINLY

EACH SELECTION BELOW INCLUDES:

BREAD
OUR HOT CORN MUFFINS MADE DAILY RIGHT ON THE PREMISES

BEVERAGES
COFFEE, COCA-COLA, SPRITE, ICE PEPPER, ICED TEA

SALAD BAR
INCLUDING A COMPLETE VARIETY OF FRESH FRUIT, VEGETABLES, AND COMPONENTS ALLOWING THE CUSTOMER TO MAKE HIS OWN DRESSING

SOUP
3 KINDS DAILY INCLUDING COUNTRY VEGETABLE—OUR DAILY SOUP—AND OTHER CHOICES, SUCH AS LACRATED, SHREDDED, CHICKEN, CORN, AND MANY MORE

SANDWICHES
3 FAVORITE CHEESE CREAMS MADE DAILY ON OUR OVEN SPECIAL BREADS—75 CENTS & FULL CUP

CHATTANOOGA'S FINEST SOUP & SALAD RESTAURANT
3703 BRANNED RD, CHATT, TN 624-0032 HOURS 11:00-9:30

Senate Actions

Cont. from p. 1

that it really isn't necessary, but that better communications between the SA and Campus Ministries are needed. The referee of "Madison extension campus" is also to be deleted.

These recommendations must pass the SA Senate and Student Affairs Committee before they will be presented to the students.

"We are out really changing the constitution but we are trying to give better defini-

tions of some of the articles," explained Leatherwood.

Before adjournment, the Senate briefly discussed the possibility of reinstating the coupon system with the VM.

It was concluded that with a letter from the financial sponsor approving withdrawals, or a good standing on one's bill, a person should be allowed to withdraw cash from Student Finance.

Shawnee Mission Medical Center has a health career to fit your style.

Marjorie Hanson, Director of Nursing Services & Frank Dietl, Personnel Director, will be interviewing on Nov. 1 in Hartin Hall, those interested in working at Shawnee Mission Medical Center. To arrange an interview, contact Linda Marlowe, ext. 4281.

Survey Shows Disapproval of Campus PDA

□Terri Prins

PDA. What is it? For those few people who have been hibernating their way through SMC, it is Public Display of Affection.

But PDA is many different things for many different people. It is having to sprint through an obstacle course of entangled couples every Friday night. It is coming out of breakfast every morning only to find the same couples passionately involved in saying goodbye, even though they'll see each other in an hour. For some, it is proudly showing the world how much you love the one you're with, by never allowing an opportunity for a lingering kiss to pass by.

PDA is why the soft, comfortable couches were taken out of the Student Center last

year. Too many people seemed to be mistaking them for soft, comfortable beds, until the Student Center was dubbed the "passion pit."

And PDA is why students and faculty are reluctant to bring visitors into the dormitories after 9:30 p.m. How would you like to explain why a large number of couples gravitate to the same porch every night to kiss and be kissed and watch everyone else kiss?

The library is another area where PDAers congregate. It is not uncommon to be disturbed in your concentration on that history assignment by unmistakable loud smacking sounds from a neighboring carrel.

A recent survey taken in Thatcher Hall by Neroll Hills

for Public Relations class shows how the women of SMC feel about PDA. For the purpose of her poll, Hills defined PDA as "any display of affection *past* hand-holding, walking arm-in-arm, or a quick kiss goodbye."

More than two-thirds (69 per cent) of the women surveyed stated that there was far too much PDA on the SMC campus. When the answers were broken down by classes, an overwhelming percentage of each class felt that PDA was too prevalent for them. And the seniors stood unanimously for "less PDA, please."

Several women elaborated on their views about PDA. One sophomore, speaking about kissing in the dining room, said, "When I was growing up, my Mom taught me to pray before my meals. At SMC that seems to have been changed to kiss before your meals."

Another, discussing the fine art of getting into the dorm on Friday and Saturday nights, remarked, "Sometimes I'm not sure whether I should use snorkelling equipment and try to swim to the door, or if a battering ram would be more effective!"

I think the correct analysis of the PDA situation was made by an enlightened junior. "PDA is for the most part not

a problem for the average, mature student at SMC," she said. "Unfortunately, there is a small minority of couples who seem to display their affection EVERYWHERE!"

THE ACCENT WOULD BE
JUST PLUMB PROUD TO
HEAR FROM YOU.

\$5 EXTRA
with this ad
For your first
Plasma Donation
Total \$15

Up to \$100/month for plasma donations
Free parking • New phone 867-5195
Open daily 7:30 am—7:30 pm, Sat. 3:00 pm

PLASMA ALLIANCE MOVES.

3815 Rossville Blvd.

Collegedale Home and Auto Center

Sales-Service-Parts-Accessories
396-3898 or 396-3772
Student Discounts Available.

Pilgrim's Progress Delayed in College Dale

(continued from last week)

As Seeker continued his journey toward the center of College Dale, his thoughts were as labored as his steps. Until he had met Partler, Seeker had thought that in College Dale all would be peaceful harmony and eternal bliss. But now, foreboding pressed upon him. Alas, perhaps here also pitfalls and hardships would be his lot. Seeker began to wonder if Pastor's words were true—would he really find here what he sought?

Just then a voice spoke: "Seeker, you will find for what

john mcvey

you seek; but, you must go through many hardships to enter the Kingdom of God." Whereupon, in my dream, I saw Seeker hastily fall to his knees and begin to pray. I strained to hear, but only these syllables fell upon mine ear: "... Thank-you, Lord,

for now I do perceive that dangers in darkness, hell, and so, may compass me while I this Dale am in..." Rising with greater caution and understanding Seeker came to the hub of College Dale's activity.

As I watched, Seeker was

confronted with one difficulty after another. I saw him hesitate at Little-Sleep Creek, and pause at Eat-Wrong Rock. No sooner had he turned from that noisome rock, then Seeker chanced upon Health-But Niche (which is just off Ledith Lane). He then started down Righteousness-by-Grades Trail, but soon he hastened back. He didn't fair as well at Poor-Music Path. As pitfall after pitfall accosted him, he would fall to some degree into each. With every such failure, the burden grew a little larger and weighted Seeker down just a bit more.

This terrible state of things had not continued long when Seeker met one Theologic. After Theologic helped him out of his latest pitfall, they began, thus, to converse.

Theologic: My name is Theologic, and from the mire upon you and the lead on your back I perceive you have fallen victim to inherited and cultivated tendencies to evil.

Seeker: My name is Seeker, and I am but recently come from the Valley of Death.

Theologic: Would you be rid of your burden?

Seeker: (at this Seeker's countenance brightened greatly) Oh, it is the desire of mine heart. I came here for to accomplish this purpose, but, alas, my burden has only grown more burdensome; these wretched rags more tattered.

Theologic: Then, Seeker, listen to me. Milleniums ago, before the Delly's first act of creation, there was formulated a grand soteriological plan. God, through the incarnation, was to become man. Thus, you can readily see how soteriology gave birth to Christianity...

As Theologic continued his discourse Seeker's face grew more and more beleaguered. Finally, Seeker slackened his pace. Theologic, caught up in his verbosity, didn't notice that Seeker was no longer walking beside him. Seeker watched with great discouragement impressed upon his countenance as Theologic babbled on into the distance. (To be continued. . .)

WSMC to Sponsor Poetry Contest

□ Valerie Dick

WSMC-FM is sponsoring a Christmas poetry contest for all ages.

The poems, which must be 4 to 16 lines long, will be judged in three categories: 12 years-old and younger, 13 to 18 years-old, and over 18 years-old.

A winner and three runners-up will be chosen from each age category. All winning poems will be read on the air and may be read by the writer.

The prize for the winner of the 12 years-old and younger category is an AM-FM radio from the Southern Mercantile as well as his choice of ice-cream from the Double Dip Depot. Each runner-up will receive his choice of ice-cream from the Double Dip Depot.

In the 13 to 18 years-old category, the winner will receive an AM-FM radio from

the Southern Mercantile and a record from the Record Bar. Runners-up will receive a record from the Record Bar.

The winner in the over 18 years-old category will receive a dinner-for-two (spaghetti or vegetable) at Gulas Restaurant and a record from the Record Bar. The runners-up will each receive a record from the Record Bar. All of the prizes were donated by the merchants.

Judges for the contest include Paul Ramsey, Jr., poet in residence at the University of Tennessee—Chattanooga; Dr. Minton Hamm, professor of English at SMC; Frances Andrews, associate professor of journalism at SMC; and Joyce Dick, English teacher at Collegedale Academy.

Those interested in entering the contest should send one poem about any aspect of

Christmas (typed or printed) CHRISTMAS IN POETRY, WSMC-FM, P.O. Box 870, Collegedale, TN 37315. Be sure to include your name, age and phone number. Entries must be postmarked no later than Dec. 7, 1979.

Debbie Chapman, Donna Jarrett, and Norrell Hiltz at the Fall Festival.

Photo by Sandie Lutz

New Art Club Makes Plans

□ Dana Lauren West

The newly formed art club of SMC has elected officers for the 1979-80 school year.

They are: Kaye Mathews, President; Biz Fairchild, Secretary; and Sandie Lehn, treasurer.

Plans have been made for a belated Halloween party at the home of Bob Garren, an associate professor of art. The party will be held on Sunday, Nov. 4 at 5:30 p.m. Hot dogs roasted on a bonfire, potato salad, chips and dip, and hot cocoa are on the menu. Funny films are scheduled for entertainment.

Costumes should be worn. Artistic people should be creative enough to make up their own.

Sign-up sheets are in the Student Center and the dorms. For more information concerning directors or trans-

portation, contact one of the art instructors or one of the club officers. There will be a minimal fee of \$1.00.

The club is also organizing pizza feeds, outings to art museums, and camping trips.

All art majors, minors, and appreciators are invited to join.

The best time to buy life insurance is when you're young.—Ask me why!

Fred Fuller
Collegedale Agent

Life Insurance Company of America

Member of the American Life Insurance Association

Member of the National Life Underwriters Association

Member of the National Life Insurance Association

Member of the National Life Insurance Association

Member of the National Life Insurance Association

Member of the National Life Insurance Association

Member of the National Life Insurance Association

Member of the National Life Insurance Association

Member of the National Life Insurance Association

Member of the National Life Insurance Association

EARN \$80 TO \$100 A MONTH, BE A BLOOD PLASMA DONOR.

METRO PLASMA, INC.
1034 McCallie Ave.
Chattanooga, Tenn.

For further information, call 756-0930.

Bonus with this coupon or our circular on the first donation.

Sports

Upsets and Shut-outs Alter Standings

Upsets and shut-outs in this week's intramural action narrowed down the teams at the top in each league.

Last week's three-way tie of 2-1 held by Evans, Mosley and Schultz in the Men's A League was sliced to a two-way 4-1 tie when Evans and Schultz each chalked up two victories this week. Mosley's loss to Evans and victory over Diminich dropped him to 3-2. In another notable move, Nafie upset Diminich 31-25 to move up two notches to fourth in the order.

Greve still holds first place in the Men's B League with a record of 4-0. Kittle, who

shared that top rank last week, chalked up a 24-12 win over Euroham then lost 54-12 to third-ranked Robbins in their second game that night. Rob-

bins record also stands at 3-1. In other action, underdog Thoresen shut-out fifth-ranked Daniels 34-0 in an upset which moved Thoreso-

up one notch in the order.

In the Women's League, the Jaguars (capt. N. Steger) upset first-ranked Superchargers, topped the Turbo-

chargers 45-13, and shut out the Ferraris 40-0 in a three-game winning streak which shot them up from second place to a decisive first.

SCOREBOARD

WOMEN'S LEAGUE

Jaguars	4	0
Superchargers	2	1
Ferraris	2	2
Panteras	1	3
Turbochargers	0	3

MEN'S A LEAGUE

Evans	4	1
Schultz	4	1
Mosley	3	2
Nafie	2	3
Arellano	1	4
Diminich	1	4

MEN'S B LEAGUE

Greve	4	0
Kittle	3	1
Robbins	3	2
Burnham	2	2
Rushing	1*	2
Daniels	1	3
Thoresen	1	3
Cummings	0*	3

*Also one tied game

Next Weeks Games

Monday, Nov. 5

- 5:30 (B) Burnham vs Rushing - Field A
 (W) Panteras vs Superchargers - Field B
 7:00 (A) Diminich vs Evans - Field A
 (B) Daniels vs Kittle - Field B

Tuesday, Nov. 6

- 5:30 (W) Ferraris vs Turbochargers - Field A
 (A) Evans vs Schultz - Field B
 7:00 (A) Arellano vs Diminich - Field A
 (B) Cummings vs Robbins - Field B

Wednesday, Nov. 7

- 5:30 (B) Robbins vs Burnham - Field A
 (W) Turbochargers vs Panteras - Field B
 7:00 (B) Thoresen vs Greve - Field A
 (A) Nafie vs Mosley - Field B

Thursday, Nov. 8

- 5:30 (W) Superchargers vs Jaguars - Field A
 (A) Mosley vs Diminich - Field B
 7:00 (B) Thoresen vs Cummings - Field A
 (A) Evans vs Arellano - Field B

MEMORIAL HOSPITAL NEEDS YOU!

Answer the call of Kentucky—63 bed hospital denominationally owned and operated, located in the foothills of the Appalachian Mountains, has immediate openings for nurses. There is a critical need...won't you help? For more information contact Personnel, Memorial Hospital, 401 Memorial Drive, Manchester, Kentucky 40362. Or call us collect at (606) 598-5175.

ALL KINDS OF PEOPLE should get together—

- to save money
- to help each other financially

COLLEGE DAVE CREDIT UNION
 College Plaza

Office Hours: 8 a.m. to 2 p.m.,
 Monday - Friday
 6 to 7 p.m.,
 Monday and Thursday
 Phone: 396-2101

ENERGY.
We can't
afford to
waste it.

classified ads

ANNOUNCEMENTS	RIDE NEEDED	PERSONALS	PERSONALS	PERSONALS
<p>•The Ooltewah Adventist School needs someone on the work/study program to work mornings in the kindergarten/pre-first grade room. Call Ava Peek, 238-4619 (school) or 396-2765 (home).</p> <p>•House-cleaning services are being offered by an experienced student. Contact Nancy Meyer at 396-3649</p> <p>•Poetry Lovers—Don't forget the poetry club organizational meeting at 5:30 p.m., Thursday, Nov. 1, in the Banquet Room. Come and bring your supper tray.</p>	<p>•Ride needed to Orlando, Fla. Thanksgiving vacation. Will help with expenses. Contact Mary at 4433.</p> <p>•Ride needed to Jacksonville, Fla., at Thanksgiving vacation. Will help pay for gas. Call 4606 and ask for Margo.</p>	<p>•Maria d Los A. Rodriguez: I think you're a wonderful person and a super friend. Love you. Your future roommate</p> <p>•35156 I missed you this last weekend, maybe ext...Junior</p> <p>•Dear JB: Had a super terrific time! Thanks for everything. DW at Union P.S. Dream</p> <p>•Tinkerbell: Please write. Your Secret Brother</p> <p>•Flets: I couldn't have a better roommate. Nobody, but nobody is as messy as you; we are two of a kind. Love, Suzo</p> <p>•Bouta, "Remember the Al Capone!" and the Fourth of July Creek, squaw fish, Jacque Feo, the "horror" houses in Virginia City, "Burro Breath" and me—cuz I love ya! Chulita P.S. Don't forget the "friendly trees" either!</p> <p>•Becky & Nancy. "The smiles that count are the ones that shine when it rains." Thanks for being such great friends! Party-Cake</p> <p>•To Julie G., Anne S., Tracy N., Russell G., & Sharoo W.: Think about you guys lots and miss you. Soak some sun for me. Love, MARS</p>	<p>•Brenda Torres: You're the nicest friend a person can have. Love, Your sister sister</p> <p>•Linda, I'm glad we are such good friends. You're the greatest. Love, Your Roomie</p> <p>•David Howell: You're a neat secret brother. Keep smilin' and have a great weekend. Love, Your Secret Sis</p> <p>•Mr. Sunshine: Where is that smiling face? You're desert has been sufficiently watered.</p> <p>•To all those roosters out there who are dying to know who those chicks are that have been lighting up your evenings with that beautiful music. It has been the Hen House 5 (thank you Mark for that name). You'll be hearing from us again.</p> <p>•Spring: The human heart at whatever age opens to the heart that opens in return. ???</p> <p>•Tinkerbell: I hope you have a nice week. God loves you. Your Secret Brother.</p> <p>•Hey—1961 Phoenix... Don't forget to retrieve Doel! He is oxidizing in the shrubbel! A concerned friend</p>	<p>•Mr. Michael Boyd, Congratulations on the removal of your cast and thanks for the private showing. From two members of Leg Watchers Anonymous</p> <p>•Dear Morning Star, How come we never see ya anymore? Has some charming young man been keeping you busy? Come by and see us some time. Anonymous</p> <p>•Dear Wayne Bradbury, Who was that masked man? And he wasn't even wearing a mask? Tonto</p>
FOR SALE	PERSONALS			MUSH
<p>•For Sale: '76 Maverick, excellent condition inside and out, loaded. \$2695 or offer. Call Nancy Meyer at 396-3649</p> <p>•For Sale: Gem Tronics 23 channel CB radio. Also the outside antenna & a power converter for a base station. Asking price is \$100. Call 894-7371</p> <p>•"Why Jesus Waits"—set of four cassettes by Pastor Jere Webb entitled 1) "Adventism's Most Difficult Question" 2) "After Disappointment...Then What?" 3) "Into the Most Holy Place" 4) "Finishing What Work?" Send to family, small churches without a pastor, shut-ins, anyone with whom you want to share the message. \$10 postage paid when check accompanies order—Mail to: Collegedale Cassettes; Box 1210; Collegedale, TN 37315. For more information call, 396-3369</p>	<p>•Dearest "Ugly," May your days have skies as blue as your eyes, and may the sunshine be bright yellow like your hair. Love, The "Chump"</p> <p>•Dear Mr. Burk: Are you still licking out the bowl trying to get the last crumb of the goodies I sent you? When you finish, please send the bowl back. Your Secret Sis. P.S. It's my roommate's.</p> <p>•Dear Cindy M.: Thanks a lot for making my B-day a happy one. Your gift is very enjoyable. I'm almost done with it. Thanks for thinking of me. Love, Linda P. P.S. You're very thoughtful!</p> <p>•To the "Busy" (?) Secret Sister of Mike Stone: I really enjoyed getting your first (and only) letter to me! Is there ANY POSSIBILITY that I might get another letter sometime (soon)? Or am I just doing some wishful thinking? Your Brother(?) Mike</p> <p>•Dear Greg Taylor, Have a nice week. I love you & Jesus does too. A good Christian friend.</p> <p>•Stretch—Just a bit of advice: you should stick around on the weekends more often. 66333 & S3868</p> <p>•Dear "Interested Observer" of K.W.: Why don't you make yourself known, so I can thank you for the nice compliment to your face? Love, K.W.</p> <p>•Happy Birthday to Kareo Salhany—from an admirer</p> <p>•Lili and Scott: Happy Anniversary! Lots of luck and have a good day. Love, Roomie</p>			<p>Dear Andy K. (Honey B): I can't wait for our rendezvous Saturday night. I am just dying to meet you. It will be an experience you won't forget! Love & kisses, Mergatroid</p> <p>•Hey B.B., Have a nice trip this weekend. I'm going to miss you. I want you to know that everyday is a beautiful day for being in love with you! Love ya always, C.J.</p> <p>•Sharon, You're so sweet and kind that I like you very much. Take care of yourself. Love Willie</p>
LOST & FOUND				
<p>•Found a nice pen in Home Ec building. Please call 4553 and identify.</p> <p>•Lost: Tao leisure jacket, lost somewhere on campus last week. If found, call John at 396-3630 or leave at Student Center desk.</p> <p>•If you accidentally picked up a McKee Baking Co. employee folder last Friday at the Student Center desk, please don't throw it away—it has my Homeletics notes in it. Please return it to the desk at the Student Center. Leo Weeks</p> <p>•FOUND: An umbrella in the Student Center. Call 4944 to identify and claim.</p>				

VILLAGE MARKET

 COLLEGE PLAZA • COLLEDGEGALE, TENN.

 396-3121

**SHOP AT
 OUR PLACE**

Pre-Registration Set for 18th

□Melissa Smith

Pre-registration for the 1980 winter semester will be held Sunday, Nov. 18, in the Physical Education Center.

Students may pick up their passes from Monday, Nov. 12, to Friday, Nov. 16, at the switchboard in Wright Hall.

Also the revised class schedule may be picked up at the switchboard starting Nov. 13. The passes will be issued for the following time periods: senior, 8:00-9:30; freshmen, 9:30-12:00; juniors, 1:30-3:00; sophomores, 3:00-4:30; and special students, 4:30-5:00.

For each first-year student, the data sheet will indicate whether the student needs to take remedial work. These statements have been updated since first semester to include transcripts or ACT scores that were received this semester. These data sheets will not,

however, reflect the courses of students who are presently enrolled. Mid-term grades will also be listed on the registration packets, so the adviser may easily determine if a student is enrolled for the remedial courses needed.

Students may drop or add pre-registered courses until Dec. 20 or after Jan. 7. Because the grades and copies of the students' second semester programs will be run on the computer during Christmas vacation, no changes may be made on the second semester schedules during that time.

Because some who pre-registered last year did not return and there was no way of determining this until the teachers reported class absence, "Validation of Enrollment" cards will be issued starting Jan. 7 at Wright Hall

switchboard. These bright yellow cards will have the students name and confirmed enrollment. Also attached will be a class schedule print-out.

"I urge all students to take the class schedule to every class on the first day so you are sure that no mistake has been made," stated Mary Elam, associate director of Records and Admissions. "And student financial accounts must be in order to receive the verification cards and schedules."

Instructors will initially admit students to a class only if they have this card. The instructors will not collect the cards, only verify the student attendance. Verification numbers will be determined according to class size and instructor preference. Instructors will be announcing the computer number of their classes to insure students that they are in the correct class.

The Orlando campus students and students going on the New York trip are asked to notify Admissions and Records of the classes they need. Places will be reserved for them on the class membership cards, since it will be impossible for them to attend the pre-registration.

Colvin Given Presidency of the AABS

Gerald Colvin, Chairperson of SMC's newly formed Division of Behavioral and Family Sciences, has been chosen president-elect of the Association of Adventist Behavioral Scientists. Colvin also serves as a consulting editor to the Association's journal.

The Association of Adventist Behavioral Scientists (AABS) originated at the 1976 North American Higher Education Conference held at Andrews University. The current AABS president is Vernon Shafer, a practicing clinical psychologist at Walla Walla, Washington.

A major purpose of AABS is the promotion of intellectual and spiritual growth among

cont. on p. 4

Curt Matson to Bring Switzerland to SMC

□D. L. West

Award winning lecturer Curt Matson brings "Switzerland—in 4 Seasons" to SMC, Nov. 10 at 5 p.m. in the Physical Education Center.

Starting in the springtime, Matson coaxes the audience into a Swiss mood with a brick mountain climb up the Matterhorn near Zermatt, then onto the highland meadows to view the unchanged pastoral life of the dairy farmer. The mountain towns of Wengen, Bern, Zurich, Goeova and Interlaken are included in the spring and summer itinerary. An electric train ride up Lauterbrunnen Valley to Jungfrauoch, reaching an altitude of 11,300 feet in the midst of the Bernese Oberland Alps, concludes the season. Here, to the highest train station and to hotel in Europe, he pauses to survey the Alpine room of the European continent.

The Swiss journey continues with a brief, perilous boat trip to the center of Rhine Falls, then up the Rhine River to Basel to join the Basler Festnacht, similar to the New Orleans Mardi Gras.

High above the city of Lucerne, even in the summer, there is ice on the lakes of Alpine passes like Susten, Simplo and Furka. The

Rhone Glacier changes very little regardless of season. Leaving the Switzerland arctic behind, he travels to the sub-tropical Ticino, where in a Mediterranean-like climate change is also minimal.

The season of autumn is experienced in the Engadine, before plunging into the icy chill of winter. Here are the fabulous resorts where skiers migrate to Switzerland's famed winter playgrounds. The film ends after a spectacular round of skiing.

Curt Matson, with an impressive background as actor, narrator, dramatic coach, director, photographer and film lecturer, combines a sparkling and perceptive narrative with superb photography. He brings warmth and humor to the platform in a style polished by his work in the theater and motion-pictures.

Tickets are available now at the Student Center and will be at the door at the time of the show. The cost depends on the location of the seats. Students are free with ID, except for the front middle section which is 50 cents. All others pay \$1.00, \$2.00, and \$2.50, again according to the seat sections.

Marie Shorter to Present 'Success Image' Seminar

□Kimberly Wyal

"Projecting Your Success Image," a seminar for the residents of Thatcher Hall, will be presented Wednesday, Nov. 14, from 7:30-9:30 p.m. and Thursday, Nov. 15, from 5:30-7:30 p.m. in Thatcher Hall chapel.

The seminars will focus on the secrets of creating and developing a successful self image. Marie Shorter of Atlanta, former high fashion model and television personality, will conduct the seminars.

Women participating in the seminars will learn to present themselves effectively and develop those inner qualities they desire. Shorter will focus on all the factors that enter into the image women want to project—how to dress, walk, talk, and develop inner confidence. She will also provide guidelines women can use in both business and home.

Emphasis will be placed on

how to build and project a personality in a positive manner, and how to project confidence and poise. Shorter's theory is that how a person is perceived is an extremely important part of getting a job applied for, promotions on the job, and success in social settings.

Shorter will help the Christian woman present herself to the world as an example of both inner and outer beauty so as to enhance their personal effectiveness in today's challenging world.

Shorter will also hold a seminar Thursday, Nov. 15, at 7:45 p.m. in the Thatcher Hall chapel. A small fee will be charged for this. Also she will be the guest speaker at the joint Home Economics and Office Administration chapel that day. Chapel credit will be given.

inside

Letters to the Editor	p. 2
Zoo on Campus	p. 5
Conclusion of Seeker's Progress	p. 6

Opinions

editorial

The pressures of studies, exams and social problems can make the body tense and sometimes hard to live with. There are a lot of students who are cooped-up in their rooms with their brain and possibly making study time inefficient. You are dead tired all the time, you are getting a little paunch from your inactivity and life just seems blue.

College doesn't always have to consist of books and worries—getting out and systematically and regularly participating in some form of exercise will defog that brain and increase your energy level. All those students who already exercise daily, will tell you that tension is released, stamina is increased, you need less sleep and you just feel better all over. If depression is your problem, try getting out and running or swimming or whamming a racquet ball for a while. After this exercise, you will have a better self image and a lot of your troubles will seem not as important. Do this frequently, and you will seldom have those down moods.

The College offers many opportunities to exercise. A heated pool, open at convenient times, a paved and lighted track, always available, quite a few tennis courts, racquetball courts to slam out frustration, basket ball courts, and the weight room in Talge Hall for both men and women. If none of these suits, try a peaceful walk through the beautiful Tennessee hills.

Don't have the time? You don't have time not to do your body this favor! Exercise will make you healthier, wealthier in self-image, and with that cleared out and unclogged brain, maybe a little wiser.

MARS

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetters

Proofreader
Artist
Photographer
Columnists

Advertising Manager
Circulation Manager
Advisor
Printer

Randy Johnson
Debra Gainer
Melissa Smith
Diana Gainer
Dana West
Sandy Maguire
Terri Tullington
Terri Pitts
Mark Ford
Sandra Lehn
Steven Dilsenhoff
Patti Gentry
John McVay
Bob Wrayley
Johnny Luzz
Miss Frances Andrews
Tangert Graphics
Chattanooga, Tenn.

New information, letters to the editor and classified ads should be mailed to The Southern Accent, Southern Missionary College, Collegedale, TN 37315 or brought to Room 17 of the Student Center.

Letters to the editor should address themselves to items of interest and concern to the SMC community. Those exceeding 300 words are subject to editing without notification. Deadlines for letters is Sunday noon prior to the Thursday of publication. Classified ads will not be accepted after noon on Monday.

Opinions expressed in letters to the editor and by-lined articles are solely the opinion of the author and do not necessarily reflect the opinions of the editor. Southern Missionary College Student Association, Southern Missionary College, the Seventh-day Adventist church or the advertisers.

Victim of Umbrella Thieves Learns Distrust

Dear Editor:

Since I'm a freshman, I just want to give a word of appreciation to those people who go out of their way to "break me in." My latest lesson has been "Trusting Others: How Not To Do It."

Figuring a cool college has cool people, and I'm far from New York City, why not leave my umbrella in the umbrella stand. After all, I'm at SMC not Times Square. As it happens, my naive nature got slapped.

After being gone a mere half-hour, my spanking new \$7.95 umbrella decided to go "walk in the rain."

Hearing about the wickedly

rainy winters which occur down here, I cut my mourning time and figured, "What's the use of crying over an adventurous umbrella? Go buy another, a real nice one."

Apparently, someone has agreed with my choice. Tonight after getting a take-out at the cafe and chatting with a very cute blonde, I returned to where my \$8.50 umbrella should have been waiting.

They say lightning doesn't strike twice in the same place. Is someone trying to change a law of nature? I'm not going to make any dramatic plea to you petty thieves because obviously, common sense won't work, but if you think about shelling out 8 bucks everytime it pours, maybe you'll quit.

Soakedly,
Victor Czerkasij

"Affectionist" Defends PDA on Campus

Dear Editor:

PDA. What is it? For most normal human beings, it is showing someone you care for them. Of course it, too, can be carried to an extreme, but it is normal.

Last year as a freshman I was always hearing a few loud moans complain about PDA, but I never heard anyone tell me where I could go to give my sweetheart a kiss. Just as the Student Center has been "dubbed" the passion pit, the Student Park has been "dubbed" too, but I don't care to mention what. Show me any other school where the guys don't kiss the girls good night and I'll show you a school that I'll never go to.

Whoever has complaints about PDA has either never felt their relationship with someone to be special, or they have an off campus apartment on the side. As far as the poll taken goes, most of the girls in Thatcher don't even date someone so who are they to say; they're only disgusted because no one has ever brought them flowers and kissed them good night. The seniors don't like it 'cause most of them have been around long enough to buy a car and have their "own special place" to go.

My mom taught me to pray before meals, too; she also kissed me good night every night, even though she knew she would see me the very next morning.

PDA is for the most part not a problem for the average mature student at SMC, but for us abnormal "affectionists," could someone tell me WHERE I can go.

Sincerely,
Barry Thomson

Love Disease Causes Concern

Dear Editor:

I have been cloistered in SMC's tiny valley for four years, and am distressed at the rate in which the disease of love has increased to epidemic proportions in students, primarily freshmen.

The symptoms start with panicky love notes in the Classifieds. Recently, the intensity has increased dramatically and I have become alarmed. Studying into the sickness, I have discovered that the next symptom is the urge to kiss. This becomes so great that it can appear anytime, anywhere, under any circumstances, and the victim cannot overcome it. One young man was hit so hard, he had to grab his girlfriend for a kiss in front of the soap powder in the VM and was unable to tear himself away for 10 minutes.

Some other cads have also been spreading the disease at night under my window. In many cases the receiver experiences pain on contact.

This is noticeable when I am trying to study, but tormenting ooohs and aahs from the benches below my window prevent me to concentrate. About this time this symptom strikes, another attacks the lower torso. The stricken one is unable to walk without the help of a lover's arm about the waist or neck. In some cases this is called the "strangle syndrome." At times this malfunctioning of the legs forces the couple to lounge on benches, sofas, and front porches entwined in one another's arms.

In extreme cases I have seen a victim actually writhing so drastically that he can't even sit on the ground, but must sprawl or lie in the lover's arms to calm the shakes, aided by extra kisses.

Can any doctor prescribe a remedy for this traumatic sickness?

Sincerely,
Becki Joiner

PDA Article Denounced as "Propaganda"

Dear Editor:

After reading the recent article on PDA (Issue 9), I was so confused that I didn't know if I should laugh or go join a monastery, so that I wouldn't see all the PDA going on between the male and female population. Personally I would rather see a guy and a girl kissing than two guys and two girls kissing.

If the residents of Thatcher find PDA so disgusting, then why are so many of them in Talge lobby at night? In Health and Life class we are taught that it takes two to have a case of PDA, and unless the guys are going around hypnotizing the girls somehow, which is absurd, then it would appear that the Thatcherites aren't as anti-PDA as you've alluded.

Now, then, either Ms. Hills didn't poll a majority of the women in Thatcher or some of those polled fibbed a little. If either the guys or the girls were so radically anti-PDA, then it would die out via peer pressure. Strange to note how the females that are anti-PDA are "enlightened" and/or "mature." I am indeed thankful that you, Ms. Frins, are so vastly wise that you may decide who is and who isn't "enlightened."

The title of your article was, "Survey Shows Disapproval of PDA." I don't recall seeing any polls from the village of Talge and Jones Halls. How many people were polled? A hall? A floor? Maybe a whole wing?

Your article says "a small

minority" has this problem. So what! A "small minority" of SMC has a problem with alcohol, or drugs or one of a host of other worse vices. A "small minority" of SMC is stuck on themselves, but nobody writes an article hassling them.

My concern is not the PDA problem for I am not either radically for or against PDA. What I am radically against is this piece of propaganda that attempts to make a minority into a majority. I could take a

poll from 10 people using the question of pre-marital sex. If eight said they were for it I wouldn't say 80 per cent of SMC is in favor of fornication.

There is a great deal of PDA, granted, but before you go saying or implying that SMC, hopefully most of SMC, is for or against anything, you better get the opinion of the whole campus and not a select few.

Respectfully,
Jeff Osborne

Spinster Rebukes SMC Men

Dear Editor:

I would like to comment on the upcoming Blue Jeans Banquet sponsored by the SA. It is a wonderful idea and I greatly appreciate having a real live date once a year. For the mere price of two tickets (\$11.00) I can annually purchase a chance to do my holiday Levis and have an escort to eat cafeteria food with in the gym.

Let me give the statistics on last year's social events as evidence of this sad situation. For the Men's Reception, the only couples I know of that went were either engaged or married. Naturally, I myself was not invited to attend. At the Blue Jeans Banquet, the gym was so crowded it was uncomfortable. And I'll bet most of the men reading this probably received more than one invitation. Could this possibly mean we ladies would appreciate some companionship? We are desperate for some!

But we are not greedy. A date does not necessarily mean a romantic candlelight

dinner-for-two at the Waldece Club. I would be grateful if some young man suggested bowling and pizza simply because he enjoys my company. (Surely someone must!)

I have been at SMC for two years now sans a single "date" with anyone here. But when I go home, I am swamped with invitations. And I am not alone. This indicates that we are really not obnoxious moosters to be avoided at all costs, and the problem lies with you guys, not us spinsters.

So, how about it? Don't be frightened. No one is going to drag you off to the altar if you ask her to the Saturday night movie in the gym.

Southern Matrimony College, indeed! The only way a nyooe could possibly get married around here is by accident.

Not Holding My Breath,
Val Swanson
396-4128

Consistency in Holiday Observance Urged

Dear Editor:

On Oct. 31 this question was brought up in class, "Should I as a Seventh-day Adventist let my child participate in Halloween?" Stong opinions were blurted out, never coming in agreement as a whole class.

As a child, I went through experiences when to the same doubt was in my parents' minds. My mother always thought, "There is no harm done. Just let them go." My dad, on the other hand, was always dead set against Halloween, Christmas trees, and other practices on national holidays. My parents seemed to tuss every year on these subjects. We, as children, would always go by their time, even though it might have been different the previous time, and different the time before that. After all,

parents know best, right?

Now, as a young adult, when things tend to go against my parents' wishes, I try always to remember that there is no school for parents to learn the right thing and that they are trying to do what they feel is best.

Parents, if you feel uneasy on what to do, call on some of your fellow students or friends who have grown up either celebrating Halloween or not they feel towards their parents and towards the subject of Halloween.

I feel you should sit down and make a decision together, before your children even Don't decide you'll wait to decide next year. And I'm not saying which way is the right or wrong way to go. But still, decide. Be consistent in your

street beat

by patti gentry

Do you believe noisy chapels are a problem here and if so, how can they be helped?

Dean Edwards, sophomore, religion, Madison, Tenn: The only time they're ever noisy is when they're in the gym, and that's because the kids are so uncomfortable sitting in those chairs, and they're usually bored stiff.

Curtis McCrillis, senior, communications, Thomasville, Ga.: Particularly towards the back of the church, there is too much noise and PDA than should be acceptable. Generally, it seems that most attentive students sit closer to the front because they're interested—or try to be—in what's going on. But I feel if chapels could be geared to suit the interest of more of the students, the afore-mentioned extra-curricular activities wouldn't be so prevalent.

Randy Wynn, freshman, biology, Hendersonville, N.C.: I haven't HEARD any noisy chapel in a long time.

Chip Hicks, junior, theology, Goldsboro, N.C.: People should be quiet as they enter so kids could read their Bibles and maintain an attitude of reverence.

Terry Bateman, junior, business management, Silver Springs, Md.: I believe there is a simple answer to a very serious problem—have a song service as the students are coming in to maintain a reverent atmosphere.

Bill Marcom, senior, communications, Tampa, Fla.: It's a problem. Maybe they could bag signs over the doors saying something like, "Moses took off his shoes in the presence of God."

Loida Ibarra, junior, music, Miami, Fla.: I don't find them noisy.

"Prof" Questions PDA Poll

Dear Editor:

After reading Terri Prins' article on PDA, it's obvious that nothing changes over in Happy Valley. Also, it shows

that either the paper is still short staffed or really hard-put for copy, to have to resort to wornout topics as this.

Is there not more to the realm of journalism than this (PDA) topic?

I would also question her polling techniques. Anyone that knows anything about statistics knows that when a poll is published it should be done so with substantiating evidence. Knowing little, things like how many people were polled, what question(s) were asked, the reaction percentages, not to mention per cent error, are essential. Little things like these let the reader conclude how much credibility, if indeed any, is to be placed in these statistics. Also, does this poll present an unbiased and proper sample of the student population? After all, that's what you're inferring.

After all, what would Southern Matrimony College be without PDA?

Cordially,
Don "Prof" Rims

Tennis Bill Veto Praised

Dear Editor:

We would like to express our appreciation for the wise action taken by our SA President Les Musselwhite in vetoing the appropriation bill for lighting the lower tennis courts.

He understood that vetoing the bill would probably not be a popular decision with the students, but he also realized that the decision to light the courts had been made without duly considering a few important items such as: 1) Will the lower courts be used at night enough to warrant spending the money for lighting? 2) Are there other more important needs on campus to which we should devote our budget surplus at this time?

We commend this responsible action in student government.

Sincerely,
Greg King and
Del Schutte

Satire

Did the Stones Really Used to be Adventist?

The other day I was eating in the cafeteria and I took my tray and sat down at the table with some people I knew and some I didn't know. I joined right into the conversation. It was one of those regular Adventist conversations on rock music.

"You know," someone began, "Elen G. White says rock music is bad."
"I didn't know rock music was around when she was

living," I corrected.

He suddenly had to go and do something real important and he left, and we began to get into the meat of the conversation. This is where Adventists really are at their best, guessing and rationalizing about things they don't know about.

"Did you know that all the members of the Rolling Stones used to be Adventists?" someone said.

steven dickerhoff

"Yeah, and besides, I heard they were all theology majors at Andrews till they went into music," his friend asked him.
"I heard the Carpenters

used to be Adventists," a friend of mine continued.
"Where did you hear that?" someone asked him.
"I heard it from a reliable

source, well, at least my fourth cousin's friend said he was a reliable source."

The shy boy at the end of the table, feeling left out added, "Black Sabbath used to be singing evangelists. You can tell by the word 'Sabbath' in their name."

"That's a little hard to believe," someone countered back, "But did you know that 'Terrible' Ted Nugent used to be an Adventist youth director in a northern conference?"

"I'm not sure where I heard this, but the Atlanta Rhythm Section, before they came over to America, used to teach music at the Adventist college in France," someone lied.

The conversation continued in this manner for awhile, with every rock group from Chubby Checker to the Knack being accused of "but, used to be Adventists." But finally someone said something that I just can't believe.

"Did you know Heritage used to be Adventist?"

Psychiatrist to Speak Here

The Parent-Teacher Association of Spalding Elementary School will present a lecture by D. Ross Campbell, M.D., on Friday, Nov. 9, at 7:30 p.m. in the Collegedale Academy Auditorium.

Dr. Campbell, noted author and lecturer on parent-child relationships, is chairman of the Board of the Area Psychological Clinic in Chattanooga. He earned his B.S. degree from the United States Naval Academy, and his M.D. at the University of Florida, where he also received a fellowship in child psychiatry.

Author of the book, "How to Really Love Your Child" now in its sixth printing, Dr. Campbell serves as director of pediatric training in child psychology at the University of Tennessee. He is also director of the Valley Psychiatric Hospital in Chattanooga and consultant in the children and youth divisions of Moccasin Bend Mental Health Institute and T. C. Thompson Children's Hospital, both in Chattanooga.

Prior to his training in psychiatry, he directed a mis-

sion hospital in Riberalta, Bolivia. Campbell is listed in the "Who's Who of the American Psychiatric Association," and in 1968 he became a diplomat for the National Board of Medical Examiners.

Campbell is married and has two sons and two daughters. The family resides on Signal Mountain.

Talge S.S. Tries New Format

Tammy Taylor
The Talge Hall Sabbath School will innovate a new, more informal format this Sabbath, Nov. 10. Sabbath School will begin at the regular time of 9:30 a.m. John Osborne, sophomore theology major, will lead the school.

Dr. Lorenzo Grant, associate professor of religion and one of the coordinators of the Talge Sabbath School, invites students to attend the new-style program. He is also interested in receiving feedback from the student body.

"I want to know what they think about the new form of Sabbath School," he said, "and would surely appreciate any suggestions for improvements."

Rev. Burton, president of the SMC chapter of Circle K receives advice from UTK club members. Other officers include Calvin Wells, vice-president, and Louie Pirra, secretary.

Colvin

cont. from p. 1
SDA behavioral and social scientists through professional meetings and publications. The Association also endeavors to assist the SDA church in the discharge of its worldwide educational and evangelistic responsibilities by fostering close cooperation between behavioral scientists and other segments of the church's educational and missionary systems.

Before coming to SMC in 1972 Colvin taught graduate counseling at LLU. He was on leave last year pursuing studies in the college teaching of psychology and in the nature of giftedness and creativity under E. Paul Torrance at the University of Georgia.

Colvin also writes as well as teaches. "Death Trauma and Attitude Change" was recently published in the AABS Journal and "Academic Recognition in Higher Education" has been accepted for publication in *The Adventist Journal of Education*.

MAINLY

EARLY SELECTION BELOW INCLUDES:

<p>BREAD OUR HOT CORN MUFFINS ARE BAKED RIGHT ON THE PREMISES</p> <p>SALAD BAR INCLUDING A COMPLETE VARIETY OF SPINACH, FRESH VEGETABLES, AND CONDIMENTS INCLUDING THE FRESH BREAD CRUMBS</p> <p>SOUP 3 HOURS DAILY, INCLUDING COUNTRY VEGETABLE - OUR DAILY BEAN SOUP - AND STEAMER CHICKEN AT 50¢ PER BOWL, BISON, BISQUE, CARAMEL CHEESE AND MANY MORE</p> <p>SANDWICHES 2 FANTASTIC CHEF CREATIONS SPECIAL DAILY. A LUT & FULL CUT</p> <p>CHATTANOOGA'S FINEST SOUP & SALAD RESTAURANT 3703 BRAINERD RD. CHATT, TN 629-0052 HOURS 11:00-9:30</p>	<h1>S O U P</h1>
--	------------------------------

BEVERAGES
COFFEE, SHAKE, COKE, SODA, PEPPER, ICED TEA

ALL KINDS OF PEOPLE should get together—

- to save money
- to help each other financially

COLLEGEALDE CREDIT UNION
College Plaza

Office Hours: 8 a.m. to 2 p.m.,
Monday - Friday
6 to 7 p.m.,
Monday and Thursday

Phone: 396-2101

Shawnee Mission Medical Center Needs You

Whichever career field you choose, Shawnee Mission Medical Center needs you. The medical center needs you because there are over 300 different positions at the hospital, each requiring skilled personnel to do the job right.

Because hospital work is team work, Shawnee Mission Medical Center needs you as part of the team. Whichever your chosen career, as a hospital employee, you will play a vital role on the team.

As a modern, progressive, 374-bed hospital, Shawnee Mission Medical Center needs you to help meet the growing demand for quality medical care in the Kansas City metropolitan area. The continued expansion of the surrounding community can provide you with a secure future in a hospital career as a Shawnee Mission Adventist institution.

Shawnee Mission Medical Center needs you as a part of a tradition of offering quality medical care in a Christian environment.

Based on a personal relationship with Christ and Christian training, you will be able to provide patients and fellow workers with Christian service really is.

If you can meet the challenge of hospital work, Shawnee Mission Medical Center needs you. For more information write or call collect today.

Personnel Department
Shawnee Mission Medical Center
74th and Grandview
Shawnee Mission, KS 66201
(913) 676-2576

Natural History Zoo Housed in Hackman

□Debra Gainer

Natural history students know about it. Chemistry students know about it, because it's overtaken the room they use for their laboratory experiments. How about you? Do you know that SMC has its own miniature zoo on campus? Check it out for yourself. It's just inside Hackman Hall, down the stairs and to the right—Room 108.

First you'll pass a tall glass cabinet with two big, stuffed ex-birds perched on top. Locked inside is a smaller glass cage with a tightly fitting wire mesh lid. It looks as if the cage is full of leaves and sticks, with a harmless-looking water dish settled in one corner. Under closer examination you can see, blending skillfully with the dead leaves, a mottled brown-

and-tan copperhead, its flat, diamond-shaped head looking wicked and dangerous. Formally known as *Aghistroadan contortrix*, this unfriendly guy is the opening attraction of the zoo. Its other inhabitants are less menacing.

Inside the lab room to your right and toward the back,

you'll see rows of glass and wire cages. Inside the cages are mostly more snakes—colored green and brown, black and grey; there's even one with a red ring around its neck. There are about 15 in all, eight or nine different kinds, including rat snakes, corn snakes, rough green and

ringneck snakes.

The largest is a black rat snake, all shioey-new after having recently shed its summer skin. It is 56 inches long—or approximately that; it doesn't enjoy being stretched out unceremoniously for measurement, but rather prefers resting coiled in the corner of its cage.

The smallest is a tiny three-inch worm snake, usually hidden among the leaves and dirt in its glass-jar house maintained by Dennis Grigby.

Snakes make up the larger part of the collection of creatures in Hackman Hall. This is because, says Dr. David Steco, associate professor of biology, two biology students—David Youngberg and Ken Nelson—have a particular interest in reptiles and

have emphasized collecting in that area. But snakes aren't the only animals represented, and in fact, they aren't even the reason the collection exists.

The collection was originally begun as a laboratory project for Dr. Steen's natural history class. Each student was to collect and maintain a live organism and to observe and keep notes on it throughout its life cycle. For example, students have found moth and butterfly larvae, to watch them evolve into cocoons or chrysalises, and eventual adults. Other insects being

observed are crickets, spiders, and praying mantises—some hang heavily from the top of a twig, its fat green abdomen looking full of eggs.

The most lively members of the zoo are the white mice. They live in a cage by the window, mostly reproducing and growing and running round and round inside their squeaky exercise wheel, all unaware of their eventual fate as a snake dinner. I watched the copperhead unconcernedly swallow three of them at one sitting, each bigger around than his own neck, making bulges in his length which gave him the disconcerting look of a skinnier man with three vague pot bellies.

Other attractions are a rat, a scorpion, and a hive of bees. The rat, belonging to Biz Fairchild, is black and white, with a oaked tail and sharp yellow teeth. His name is Rudyard and he's always hoagy. Next to his cage, a deep dish makes a home for a scorpion. It also used to be home for two other scorpions, before they managed to escape one night, climbing on a paper towel carelessly dropped in their dish. The bees are working busily, as bees are supposed to do, filling a wax comb behind an observation glass panel with rich-looking golden honey.

Nearby, blue guppies swim through an aquarium of sometimes green water. Dr. Steco has set up a natural aquarium system, using no filters or pumps, but rather just sunlight and fresh air. A natural terrarium for salamanders and other amphibians is planned for the near future.

Dr. Steen requests students not to kill or let go the various creepy crawlers they may happen to find. Instead, they should bring them to Hackman Hall where they can be added to the natural history collection. The snake-keepers are especially looking for coral snakes, rattlers, scarlet king snakes, water moccasins, and water and garter snakes.

David Youngberg displays some of the snakes kept in the basement of Hackman Hall.

Try all the GRANOLAS from the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS

COLLEGE DALE, TENNESSEE

\$5 EXTRA
with this ad.
Free or first
purchase of 10 or more.
Total \$15

Up to \$100/month for plasma donations
Free parking • New phone 867-5125
Or go daily 7:30 am - 7:30 pm, Sat. 3:00 pm

**PLASMA
ALLIANCE
MOVES.**

3815 Rossville Blvd.

Where
'BAKING' is our
Middle Name!

mckee
BAKING
company

Pilgrim's Progress Completed at the Heart

(concluded from the past two weeks)

Seeker's journey through College Dale was now many days old and total despair was expressed in each belabored step. But there approached one to Seeker dressed in fair attire. He wore trousers of white, a shirt of white, and, in the brisk autumn air he had donned a sweater—of white. I looked closer and noticed that shoes, belt, and yes, socks were all of white. But, though white, a strange white it was indeed. Clorox nor Clorox II could such a white as this

john mcvey

procure. The cloth from which this all was made was white without earthly peer. Never material of such a weave hath any loom of earth perceived.

So attired, this one approached and spoke thus to Seeker:

True-Friend: You must be Seeker. I am True-Friend,

though you may have heard of me by my other name, Share-Christ.

Seeker: I am pleased to meet you. I am verily as you have said—Seeker.

True-Friend: Would you be rid of that great burden?

Seeker: Yes (and to himself, "here we go again").

True-Friend then drew close and spoke in low and earnest tones that I, their content, could not tell. After con-

versing so for some time, they came to a small ascent which was crowned by a wooden cross. As a Christian I thought I recognized the place, and looked for a signpost to read, "Calvary," or "Golgotha." Strange that these words upon my eyes then fell, "The Heart of College Dale."

True-Friend was pointing to the cross and speaking to Seeker in tones now a bit louder for their triumphant ring:

"... 'twas here all this took place. If that were the only one. He, this work, would have begun..."

With that I saw the burden begin to loose from Seeker's back till it tumbled out of sight and upon some unseen place

did light. And tho' what a transformation occurred. Seeker's rags melted away and in their place appeared the same shining raiment which True-Friend wore.

I watched Seeker as he now continued his journey through College Dale, light-hearted and free. His journey was not long until he came to a large hill dubbed, "Graduation." Before its final crest, he turned and to a small group gathered there spoke thus:

"These words, my fellows, mind:

Do seek that ye might find,

that place whereat my burden fell, ah, yes, The Heart of College Dale."

Lee on Campus to Promote Adventist Colleges Abroad

Christine Schoeberger

For students who are interested in spending a year at an Adventist College overseas, Nov. 7-9 are dates to remember. On these days Dr. Donald E. Lee, director of Institutional Research from the General Conference Board of Education, will be on the SMC campus. Lee is the official representative of the Adventist Colleges Abroad program.

On Wednesday, Nov. 7, Lee will speak at the 7 p.m. worship in Thatcher Hall. On Thursday, Nov. 8, he'll give the worship programs at 9:30 and 10 p.m. in Talge Hall.

Also during his visit, Lee will speak in several of the regular classes of the modern languages department. "Interested students as well as regular class members are encouraged to attend," says Dr. Robert Morrison, chairman of the modern languages department. Lee is expected to meet with the following

classes on the following days: Wednesday—German I, 6:15, LWH 105

Thursday—French II, 8:00, LWH 110; Spanish I, 12:00, LWH 217; Spanish I, 1:00, LWH 210

Friday—Spanish II, 10:00, LWH 215 (This meeting is tentative.)

Several SMC students have recently spent a year at one of the Adventist Colleges in Europe—including Sagunto, Spain; Collonges, France; and Bogenhofen, Austria—and will be glad to share their experiences.

Their names can be obtained through the modern languages department (LWH 204, ext. 4205).

There is also a number of students who are presently attending one of these colleges. Most of their names are listed in the Joker. These students do appreciate letters and are able to provide additional information on the life at an Adventist College Abroad.

calendar

thursday

sunday

A Student Missions Club meeting will be held at 7 p.m. in Lynn Wood Hall, Room 217.

Dr. Lee will be on campus for those interested in Adventist Colleges Abroad. For more information, contact the modern languages department.

saturday

"Switzerland—In Four Seasons" by Curt Mattson will be shown in the Physical Education Center at 8 p.m. For ticket information, contact the Student Center.

Opening of "11 Southern Photographers: I Shall Serve One Land Unvisited" in the Mezzane Gallery of Hunter Museum of Art.

UTC Faculty Recital in the Hunter Museum Auditorium at 2:30 p.m.

Dr. Frank Krittell and Glen McColpin will discuss the film, "Roger Williams," and federal aid to parochial schools at 7 p.m. in Talge Hall.

The Blue Jeans Banquet will be held in the Physical Education Center at 6 p.m.

Tickets are now on sale in Thatcher Hall.

monday

Josephine Cunningham Edwards will speak on "The Manners of the Preacher's Kids" at 7 p.m. in Summerour Hall, Room 105, as a part of the ministerial wives enrichment program.

Kiwanis Travelogue, "The Canadian Far West," by Dennis Cooper will be held in Memorial Auditorium at 8 p.m. \$3 admission.

O. E. Thomas, the broadcast director of Crossall, Ericson and Associates, will discuss broadcasting aspects of advertising at 7:30 p.m. in Lynn Wood Hall, Room 309.

FED UP?

TELL US ABOUT IT IN A LETTER TO THE EDITOR

Collegedale Cleaners

CLEANERS

HOURS:

SUNDAY-THURSDAY

7:30-5:30

FRIDAY

7:30-4:00

COLLEGE PLAZA
396-2550

New Laces & Trims

It's almost time to be making out that Christmas list, and here in our sewing notions department, we're ready to help you make some extra special things for the holiday season. We carry yarn, felt squares, velcro, and ribbon, as well as all the sewing aids you'll need. We have patterns for Christmas decorations and gifts, and have recently gotten in afghan kits complete with yarn and instructions. We have also added a lace and trim fixture for the perfect final touch.

CHECK THIS WEEK'S SPECIALS

Pellon, heavy-weight, reg. .89/yd.
Asst. Coats & Clark tap, trims, and zipper, reg. .25-1.00
Electric scissors, reg. \$12.99
Sewing chests, reg. \$22.95
Free knitting or crocheting leaflet with any yarn purchase

3 yds./\$1.00
1/1 off
\$7.99
\$12.97

We carry the finest to serve you the best!

The
CAMPUS SHOP

396-2174

Sports

SMC to Host Gymnastic Clinic for 10 Academies

□Neroli Hills

Southern Missionary for both the academies' and College will host a gymnastic the SMC gymnastic teams. clinic for the teams from ten of Several Daish gymnastic academies in the Southern coaches will be demonstrating Union. The workshop will proper techniques to the state take place this weekend, Nov. dents on Friday. Saturday night and Sunday morning the ten teams will work out with

"The workshop is designed the SMC gymnastic team. to give already capable gym- "This could be a strong nists extra tips and help them recruiting device as well as improve their style," stated help to the academy kids," Phil Garver, workshop spon- said Rick Giebel, an SMC fun-filled, practical weekend gymnast.

EARN \$80 TO \$100 A MONTH, BE A BLOOD PLASMA DONOR.

METRO PLASMA, INC.
1034 McCallie Ave.
Chattanooga, Tenn.

For further information, call
756-0930.

Bonus with this coupon or our
circular on the first donation.

Next Weeks Games

Monday, Nov. 12

5:30 (B) Greve vs. Kittle — Field A
(W) Jaguars vs. Turbochargers — Field B
7:00 (A) Schultz vs. Nafie — Field A
(B) Robbins vs. Daniels — Field B

Tuesday, Nov. 13

5:30 (W) Panteras vs. Ferraris — Field A
(A) Mosley vs. Evans — Field B
7:00 (A) Nafie vs. Diminich — Field A
(B) Robbins vs. Burnham — Field B

Wednesday, Nov. 14

5:30 (B) Burnham vs. Thoresen — Field A
(W) Ferraris vs. Jaguars — Field B
7:00 (B) Daniels vs. Robbins — Field A
(A) Schultz vs. Arellano — Field B

Thursday, Nov. 15

5:30 (W) Turbochargers vs. Superchargers — Field A
(B) Kittle vs. Rushing — Field B
7:00 (B) Burnham vs. Daniels — Field A
(B) Greve vs. Cummings — Field B

The 'Bump' in Vogue for Upcoming Volleyball

Yes, you heard correct! If you don't know how to bump by now, you had better learn because volleyball season is about to start.

This year we are having mixed teams which will be divided into A and B leagues. Also there is two-man volleyball for the mee and women.

So come on over to the gym and sign up right away before Nov. 15.

If you haven't figured out what the "bump" is, I'll give you a hint—it's the correct way to receive the ball after the serve and it's not done with the hips!

SCOREBOARD

WOMEN

Jaguars	4	0
Ferraris	3	2
Panteras	2	4
Superchargers	2	4
Turbochargers	1	3

MEN'S "A" LEAGUE

Evans	5	1
Schultz	5	2
Mosley	3	3
Nafie	3	3
Diminich	2	5
Arellano	1	5

MEN'S "B" LEAGUE

Greve	5	0
Kittle	5	1
Robbins	3	1
Burnham	3	3
Rushing	1*	3
Cummings	1*	3
Thoresen	1	4
Daniels	1	5

*Also one tied game

Collegedale Home and Auto Center

Sales-Service-Parts-Accessories.

395-3898 or 396-3772

Student Discounts Available.

ENERGY.
We can't
afford to
waste it.

classified ads

ANNOUNCEMENTS	PERSONALS	PERSONALS	PERSONALS	PERSONALS
<p>*Anyone who has been an A.C.A. student and would like to help form a club, leave your name, room, number, and year and place of study abroad in Box 261 Thatcher.</p> <p>*All elementary education majors should plan to attend an organizational meeting of the Student Education Association during chapel on Tuesday, Nov. 13 at Summerour Hall assembly room (first floor). Chapel credit will be given for attending.</p>	<p>*Dearest Doc, You're the greatest. I'm glad we're friends. Love always, Twenty Bird</p> <p>*To "The Group," I love you all. I'm so glad we're all preparing for heaven together! Have a great day! Love, Twinkle</p> <p>*Dear Little Boy, You're so sweet! I love you! All my love—Your Little Girl!</p> <p>*Steve—We miss you at breakfast. Does chemistry really mean more to you than we do? Cherlie and Ceci</p> <p>*S.E.E.—Don't forget your key and bb Saturday night! Nancy</p> <p>*\$6793—Hi! You're a good friend to have. You are always there when I need you. Love ya! S.E.S.</p> <p>*Terry Bowyer, Have you died? If so, please notify your secret sis, so she can attend the funeral. Thank you.</p> <p>*Robert, Saw you in your shorts, boy do you have great legs. R.V.R.</p> <p>*Dear Mother & Daddy: I'm broke! Please send money or I'll have to give plasmal Love, Patty</p> <p>*Todd Lang: Didn't you like the penguins? I know you're still alive—I sat near you at the movie Sat. night! How about a note? Patiently, Secret Sis</p> <p>*Dear Bert: Thank-you so much for a lovely Saturday night! Hope you're have a good week. T.L.S. from T.J.</p> <p>*Happy Birthday, Missy Brunken! Since you can't celebrate the big event among the majestic cornfields of Iowa, you'll have to settle for the Happy Valley Hello! Much love from Doofy, Inc., and the Iowa Aristocracy</p>	<p>*Dear Flavio, I think your honey is great. Just be careful, some bear might come along and eat it. Love, Duffy</p> <p>*Momcat, Thanks for sharing the Mastecat with me and my lovecat.</p> <p>*Dear \$2281, Thanks for finally letting me give you a kiss. I loved it! (No more predicament cookies, please!) Lowest</p> <p>*Dear Curtis, Have a happy Sabbath and a good weekend. Love, Holly Hobbie</p> <p>*Thanks Tammy & Brent for the terrific weekend. Your friend, Mary</p> <p>*Missed ya, Marcell Marso, this weekend. Have a good week. Your roommate</p> <p>*Keith T. You're something special. Have a good day...An Admirer</p> <p>*Jack Bowen: I think you're great...Have a wonderful day. A Secret Admirer</p> <p>*Dear 94216 & 97342, Thank you for the fun, and all the big "bellos." The mystery will be solved. (Just give a few more clues) B.R.</p> <p>*Dear \$2281—Thana for sharing God with me! You're beautiful. 91251</p> <p>*Dear Fleta, Just a note so you Wood see your name</p> <p>*To all my friends: Thanks so much for making my B-day the best ever. Linda P.</p>	<p>*Dear VERY SECRET Sis of Mike Stone: If you really don't have time, or if you'd rather not bother with this secret brother-sister thing, then a please at least let me know you are so I won't have to worry about it any longer! Thanks! **Given Up**</p> <p>*FEH, We thank you for your advice. Would you believe we cleaned the room! And got up on time! Lazier than you</p> <p>*Dear Roast Beef, Come study in our room again and we'll fix you some popcorn! T & B</p> <p>*Dear 94486, Hope you get over your sudden death. Heartbreak is a terrible way to go. 17310</p> <p>*Zeb Arnold McGoGo, Really enjoyed the conversation the other night. Hope you found who you were looking for—Auntie Maybe? Call again anytime, but before eleven o'clock, please #4582</p> <p>*Rose Lee, You are a great friend and all around a terrific person! Because of you, this new student's introduction to SMC was a warm and happy one! Thank for caring.</p> <p>*Krystal Norris, Thank you for sharing your Summer of Miracles. It broke my heart and uplifted my soul. Charleen</p> <p>*To my dear little boy, You're so sweet! Love you buddies. Love, Your little girl</p>	<p>*Patty, Deana, & Richie Edwards, Thanks for a fantastic weekend in the Smokies—the only thing bad about the weekend was that it only lasted two days. Tell your folks thanks again for havin' all of us! Much thanks, Andy</p> <p>*To JEZEBEL (the witch who called on Halloween night): We were very intrigued by your phone call. Please contact us again soon at ph. 4758. Signed, R & K P.S. We like your voice.</p> <p>*Dale, Hope you found the card on your car before it got soaked last week. No, I'm not a secret elster, but it would be nice to hear from you. If you like, of course. Drop whatever by Thatcher in the secret sister box—I'll pick it up. Have a good day! Sparkles</p> <p>*Dear "Sonstine," Thanks so much for the little note of encouragement last week. Hope you have a beautiful weekend. Love, bj</p> <p>*Dear Debbie, HAPPY BIRTHDAY! Want you to know you are appreciated. I love you. Your roommate, Neroli</p> <p>*Toni A.—Thanks for putting up with me so far this school year. I hope I don't freeze you out or talk to you too much. I always have a lot to say. Sorry! But anyway, I'm glad we compromise. Love ya lots, Linda P.</p> <p>*Dear Hubby: Hope you're feeling better. Wifey</p>
<p>LOST & FOUND</p> <p>*Lost: A large red cylinder containing art work—chalk and pencil drawings. It was last seen in the entry-way of the cafeteria. If anyone has found this, please contact Jeanette Johnson, ph. 4155.</p>	<p>RIDES NEEDED</p> <p>*URGENT: 3 Homesick people need a ride home to MD at Thanksgiving vacation. If you can help, please call ph. 4452.</p> <p>*Ride Needed: I need a round trip ride to New York City or vicinity for 2 for Thanksgiving vacation. We'll help with gas and driving. Call Manolo at 4501 or leave a message at Talge A-10. Thanks.</p>	<p>FOR SALE</p> <p>*For Sale: Good condition burgandy leather coat. For details call 4495.</p> <p>*For Sale: Ladies fall-length leather coat, Size 7 For details call Dawn at 396-3736, evenings.</p> <p>*For Sale: An open airplane ticket for any airlines. Worth \$70, will sell for \$50. Call 4689.</p>	<p>PERSONALS</p> <p>*Dear 39700, You're the sweetest Little Brown Gingerbread Boy I could ever want. Keep loving me! You are my life. I love you, Moo Cow P.S. Remember your sweet little Moo Moo</p> <p>*69845, Hi! Have a nice day. Love ya, Stardust</p> <p>*37702, I like you! 82347</p> <p>*To Whom It May Concern, Saldora Wart-Worthy said hi and have a good day.</p> <p>*Dale Jones: Wishing you the best on your birthday. I hope you have a good one. I still think you're ok, I don't care what your roommate says. Andy</p> <p>*Dear "wild & crazy" back-ohms, Just wanted to say a big thank you for making the band trip so much fun! Signed, A "meck" & single woman</p>	

VM VILLAGE MARKET

COLLEGE PLAZA • COLLEGEDALE, TENN.
396-3121

GROCERIES

1/2c Pineapple in juice, 20 oz.	.59
Hunt's Prima Salsa (Plain and Mushroom, 15 1/2 oz.	.59
Greeco Giant Mushroom Pieces/Stems, 4 oz.	2/1.00
Texas Pink Grapefruit Juice, 46 oz.	.59
Super Pop Popcorn (Yellow and White), 2 lbs.	.59
Dixie Belle Wheat Snacks, 10 oz.	.57
Maxzola Margerino	.69
Zest Soap Super Size, 4 pk	1.79

PRODUCE

Bananas, 1 lb.	.19
Romes ad Delicious Apples, 1 lb.	2/.29

NATURAL FOODS

Papaya Spears, 1 lb.	1.49
Banana Chips, 1 lb.	1.19

NOV 2 0 77

the southern accent

Thursday
Vol. 35, No. 11
November 15, 1979

State Senator Ashe to Present Chapel Thursday

State Senator Victor Ashe will address the student body of Southern Missionary College on Nov. 15, at 11 a.m. in the physical education center.

Senator Ashe's visit to the College is being sponsored by the Student Association and Collegedade Commissioner Greg Vital.

Ashe, who represents portions of Knox, Blount and Loudon Counties, is the youngest member of the 33-member State Senate. He is 34.

During the past four years, Ashe was one of the most persistent and outspoken critics of former Governor Ray Blanton—his patronage policies and his commutation of the sentence of convicted double-murderer Roger Humphreys.

The Senator authored Tennessee's Presidential Primary law, the Lobbyist Disclosure law, and the Financial Disclosure law.

In the 1976 and 1978 elections, Ashe received more votes in his State Senate elections than any other member of the 132-member General Assembly including Lt. Governor John Wilder and House Speaker Ned McWherter.

Ashe, an attorney, is a partner in the firm of Morton, Lewis and Krieg in Knoxville. He is a member of the Knoxville Civitan Club, and a former chairman of the East Tennessee Heart Association. He belongs to Central Baptist Church of Bearden in Knoxville.

Senator Victor Ashe

Ringgold Church Unveils Christian Art Collection

□ Donna Kelly

The Ringgold (Ga.) Seventh-day Adventist church will unveil their art collection Dec. 1. Malcolm Childers, assistant professor of art, will speak at the 11 a.m. service along with other concerned Christian artists.

Artists from many places in the US as well as some local ones will be represented in the exhibit. The collection itself, which will be displayed in the main foyer of the church, consists of works by eight to ten contemporary artists.

In an interview, Childers, who has been instrumental in getting the exhibit together, said that the art is museum-quality.

"This kind of work is seriously contemplative and found in many contemporary collections," he remarked. "These pieces were done as a product of worship in the hopes that a person viewing them will be led to think about where he stands and come to a greater awareness of what God has

done for him."

Childers also mentioned that although all the pieces do not use traditional Christian symbols, they all deal with order and beauty from the Christian perspective.

Among the artists represented is Clarence Graves whose medium is scriigraphy, or silkscreening. When asked what theme Graves' work is based on, Childers, who is personally acquainted with many of these artists, said, "He is attempting, through his work, to bring to the viewer's awareness some current topical emotions and deep-seated feelings about Christianity in the twentieth century flow of thought."

Three of Graves' silkscreens are in Ringgold's exhibit.

Duane Galsley, also a scriographer, is represented. The Ringgold church owns his piece, "Semichrom," which is one of a suite of 30 works

Dr. Donald Fillman and Stan Schleenbaker in front of Taco Fiesta.

Photo by Lisa Kelley

New Taco Fiesta Caters to Adventists

□ Lisa Kelley

Sunday, Nov. 11, was the grand opening date for Taco Fiesta, the new Mexican restaurant which offers the option of beef or vegetarian entrees. Festivities for the opening included radio station WDDO broadcasting live from in front of the restaurant; Southern Missionary College's noted guitarist Steve Martin was there as their strolling mariacha, and tied in front under the Taco Fiesta sign, was Little Lollia, a small, gray burro, decked out in a sombrero with holes for her ears and a fur blanket with the Taco Fiesta logo on it.

For years Taco Bell has been the fast-food haven for Adventists. There they could order bean burritos and tostadas, taking it for granted they weren't getting any meat. That is, until the word was out that Taco Bell was adding lard to their beans.

With this problem in mind, Dr. Donald Fillman and Stan Schleenbaker conceived Taco Fiesta over two years ago and incorporated it in 1977. They wanted to build a restaurant that Adventists could eat at and be assured that they were not getting any meat.

The menu at Taco Fiesta includes tacos, burritos, tostadas, frijoles, and Fiesta burgers. Unlike Taco Bell they have included cheese enchiladas, chili and oachos with cheese or bean dip. Their chips are fried daily.

Mr. Stan Schleenbaker, manager of Taco Fiesta, said, "Only three items are prepared with beef and those three can be ordered vegetarian upon request. SDAs

can feel comfortable eating at Taco Fiesta because great precautions have been taken to assure our people that they are eating vegetarian in every aspect. Even the chili is made with 100 per cent vegetarian protein. The enchiladas are available only to cheese."

Desserts are included in the Taco Fiesta menu, too. Frozen fruit yogurt, soft vanilla ice cream and sopapillas are provided "to make sure people can feel comfortable and satisfied by having a complete meal including a dessert."

To those who are concerned with cleanliness, it is to be

observed that the cashiers do not handle the food. And for added convenience, a drive-in window is provided.

Taco Fiesta is opened daily from 11 a.m. to 10 p.m. and will close one hour before sundown on Friday and open one hour after sundown on Saturdays, staying open til 11 p.m.

Taco Fiesta is located only eight miles from the SMC campus. Take Ringgold Rd. to East Braicard Rd., turn right, and it is a short distance past the Red Food Store, on the left.

Orchestra Features Guest Violinist in Fall Concert

The SMC Symphony Orchestra will present its annual fall concert on Saturday evening, Nov. 17, at 8 p.m. in the Physical Education Center.

The orchestra, under the direction of Professor Orlo Gilbert, will feature guest artist Lilliao Weo, a 16-year-old violinist. Weo began studying violin at the age of five. She has since studied at the Staatliche Hochschule Fur Musik in Germany and at the Boston University.

Now an international performer, Weo has appeared in several states as well as Germany, Taiwan, China and Canada. During the last two years, she has performed as a soloist with the Boston Pops Orchestra, the Worcester Festival Orchestra and the Boston Symphony Orchestra.

As' guest soloist with the orchestra, Weo will be playing the finale from Saint Sacs' Concerto No. 3 for violin and orchestra.

Also featured will be Robert VandeVere, trombonist, son of Dr. and Mrs. Wayne VandeVere of Collegedale. He will perform Marcello's Sonata No. 11 for solo trombone and strings.

Featured at this concert will be a first for the SMC Symphony Orchestra—the performance of a complete four-movement symphony, "The Reformation Symphony" by Mendelssohn. "This performance," says Gilbert, "will demonstrate the technical growth of this musical organization."

Admission for the concert is free. The public is invited to attend.

Cont. on p. 7

Opinions editorial

For some people it's the fellowship, for others it's the food, but the best thing I like about Thanksgiving is TV. After three months straight without a telly spitting out mindless drivel to ease my tension-tightened mind, I lose myself in excellent cartoons in the morning, football games during the afternoon and "The Mouse on the Mayflower" and "Peanuts Thanksgiving Special" at night.

Holiday TV is good therapy. It soothes and lulls me into a relaxed mood by allowing me to dwell on simple, easy-to-understand plots and dialogues. Miles Standish loves Priscilla Aldin, the Mouse finds a Charlie in the church belfry, and everyone gets invited to Barbie Brown's grandma's house for Thanksgiving dinner.

It's all so nice and uncomplicated to sit down in front of a TV in a big armchair for a few hours.

Think about this when you turn on your television over the holidays. Then come back to school refreshed and decouberwed.

As you coop yourself up to study for finals, remember this—only three weeks till the Grinch, Rudolph and Frosty. —dlw

Gainer Finds Defense of Public Affection Unacceptable

Dear Editor:

I would like to comment on what I consider to be the appalling response, verbal even more than written, to Terri Prins' report of Neroli Hills' survey on PDA. Isn't there a Chinese proverb somewhere that says something like "He who is most guilty speaks loudest in defense?"

Let me point out a couple of

things that the defenders of PDA seem to have overlooked. (Of course, it is said that "love is blind.")

1) PDA in the survey was indeed as displays beyond hand-holding, arm-entwining, and single kisses. Very few people object to these normal, natural, and expected displays; it is the prolonged

Student Delighted with SA Fall Festival

Dear Editor:

I look forward to "our Accent" each week, and although a Junior who faithfully reads Dickerhoff, and have never assorted opinions, I do never shared my own with you. Let me change that.

What happened to the reporter sent to cover the Fall Festival? What? You say he drowned on his way across the creek! In light of that disaster let me share the following.

The atmosphere was perfect! Many hands worked hard creating it. I was there early and I know. The "stage" was dressed in hay and nestled among the bales were perfectly formed pumpkins. The trees were hung with bobbing pumpkin faces, and carved pumpkins let their glow to the night. Hands were beld and laugh-

ter shared as we relaxed and enjoyed happy music, good food, a rummy movie and great costume show. (The movie required your own happy coding.) The bonfire blazed as it should, and we cheered as the fest of lamp pole climbing was expertly demonstrated!

Let's talk costumes! I saw camera flashes, was there no film? I just know if you had been provided pictures of that cute little Chattanooga *floo* Choo train, Mr. and Mrs. Bozo with their crops of red hair, the lovely Christmas package and Superman, etc. you would have printed them! (There was so-o-o-o much space devoted to PDA). Congratulations to Dracula for being grand prize winner and for arriving on the Accent's front page. How did that happen, was he thirsty?

I had a wonderful time! Thank you SA for all the hard work you put into the evening and thanks for the pumpkin too!

Ah, I feel better now.

Charleen Wright
Fall Festival Fan

Fan Cheers Dickerhoff Satire Column

Dear Editor:

While the "Opinions" section of our paper is running rampant with comments about the hobbit-horse, PDA, I would like to express a hats-off, and three cheers to you and your sponsor for your satire column.

Week after week satirist Steven Dickerhoff superbly handles comical, controversial, and conventional issues with wit, humor, and insight. His Carson-style approach contributes greatly to the variety of the material presented in the Accent. I wouldn't be surprised if his column is one of the most popular in our paper.

For those who had something to do with finding this talent for the Accent, great job.

A Satire Column Fan,
Barry J. Tryon

P. S. Keep up the good work Steve.

kissing of various sorts, exaggerated body-to-body contact, and the ever more passionate expressions that are considered objectionable.

2) In spite of what "the affectionist" claims, there are in fact many places on campus besides the dorm porches and lobbies and daylight sidewalks where physical intimacies can be shared. Empty classrooms, overhanging trees, the dark fields behind the Plaza, the biology trail—these are only a partial listing of the places available for private displays of affection, also known as PDA, and, I trust, equally as satisfactory to the parties involved as the public variety.

3) Contrary to expressed opinion, it is not only those who've never had dates or boyfriends who disapprove of PDA. Both the conductor of the PDA survey and the writer of the article have steady boyfriends; one is engaged. There are many other girls in Thatcher who are also in love, but don't consider it necessary to advertise their physical relationships.

4) I find that explicit PDA is unacceptable not only from a Christian standpoint of modesty, but also from a social standpoint of good breeding. People of good taste and social status are able to realize the advantages of behaving with proper decorum in public. And if, as Mr. Deborn suggests, the majority of students on campus is not opposed to PDA, well, we all know that

"might doesn't necessarily make right."

In conclusion, I suppose that "Prof" Rims is right. Nothing ever changes in Happy Valley. Some people will continue to insist on their right to bore, embarrass, or disgust the rest of the public with their displays of bedroom behavior. And some people will continue to be moved to public displays of irritation by this sort of vulgarity.

Sincerely,
Debra Gainer

WEDDING FLOWERS

TRI-COMMUNITY

FLORIST

Free Chattanooga Area Delivery

Box 483 Four Corners COLLEGE DALE, TN 37318 ARDEN PIKE AT COLLEGE DALE - BINGOOD ROAD

Try all the GRANOLAS from the "GRANOLA PEOPLE!"

SOVEX NATURAL FOODS

COLLEGE DALE, TENNESSEE

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetter
Proofreader
Artist
Photographer
Columnists

Randy Johnson
Debra Gainer
Melissa Smith
Diane Gainer
Dana West
Sandy McGuire
Terri Turlington
Terri Prins
Mark Ford
Sandra Lehn
Steven Dickhoff
Pati Gentry
John McVay
Roi Worley
Johnny Lazar
Frances Andrews
Chattanooga, Tenn.

Advertising Manager
Circulation Manager
Adviser
Printer

News information, letters to the editor and classified ads should be mailed to The Southern Accent, Southern Missionary College, Collegedale, TN 37315 or brought to Room 7 of the Student Center. Letters to the editor should address themselves to items of interest and concern to the SMC community. Those exceeding 350 words are subject to editing without notification. Deadline for letters is Sunday noon prior to the Thursday publication. Classified ads will not be accepted after noon on Monday.

Opinions expressed in letters to the editor and by-lined articles are solely the opinion of the author and do not necessarily reflect the opinions of the editors, Southern Missionary College Student Association, Southern Missionary College, the Seventh-day Adventist church or the advertiser.

Owens Proposes Computer Matching as Solution to Dating Situation

Dear Editor:

I am writing in regard to the letter by Ms. Val Swanson in the Nov. 8 *Accent* complaining about the lack of invitations that SMC men make toward the residents of Thatcher. With all due respect, I think she is quite wrong. I personally know guys who have made tons of calls to the other side of the campus and usually get one acceptance out of ten calls on the average.

When I was hired here, the reputation of Southern Matrimonial College preceded itself clear to California. My colleagues, upon hearing of my single state, solemnly assured me that I was at the right place. No such luck, for my success rate is less than one in twenty. Now, I am willing to

concede that my being a faculty member may account for this singular failure of SMC's reputation, but to know that my students break their backs to get dates, and then to get this accusation from a resident of Thatcher is too much!

However, I would be a hypocrite, a barbarian, and worse than a tax collector if I criticized a situation without offering a solution. The very letter that provoked this one obviously indicates that there are ladies that are frustrated about the dating situation, as I know that there are men who are equally frustrated by it also. The situation is ludicrous if it wasn't for the fact that SMC's reputation is at

stake. I therefore propose a weekly or semi-weekly computer dating service to help break the ice and help people make contact with each other. To make sure that there is a demand, I suggest that a campus organization back it up and supply the personnel and advertising for it.

The scheme is quite simple. If you have been to chapel lately and have stared at your chapel card out of sheer boredom, you will have noted an eight OCR entry field under the OCR field that you enter your ID in. By using this field as an entry field for a simple, eight question dating form, and doing this during chapel, we can assure a large number of people taking the opportunity to try the service out. Now, eight questions is not much to uniquely match a guy to a gal, but it will cut down on the amount of computation needed to make the matches. Also, I do not propose a

unique matching of two people, but I propose that the computer generate a list of possible names of compatible people of the opposite sex that a person could choose from. By juggling things around a bit, such as using different questions every week or semi-weekly, we can assure ourselves that the same names will not come up all the time for a given person. Naturally, the lists can be expected to be valid for at least two to three weeks, so we don't have to do this every week.

I repeat, by providing a list of names, rather than one name, the computer does not do the choosing, but simply helps narrow down the available field of choices, with the person receiving the list making the final choices. (That person, by the way, does not have to be a guy.)

I am willing to help write the computer program to do

the above task, provided that a campus organization gets behind it to get the necessary permission, provide the people-power to distribute the lists, and do the advertising.

Thank you,
Gerald Owens
Instructor, Computer Science

P.S. For the suspicious: I will be using the student files to provide this service. Since I am not a student, I couldn't participate in this. Oh well....

"Profs" Suggest Love Cures

Dear Editor:

We were agast by the lack of PDA response in last week's issue of *The Southern Accent*. We then decided to take our own poll and find the attitude of the average SMC student. We surveyed one couple making-out under a tree and came to the obvious conclusion that SMC is 100 per cent pro-PDA! This left us utterly shocked and outraged.

Our next step was to purposely take an E. G. White quote entirely out of context: "PDA burdens the senses, clouds the mind, and excites the lower passions." After this finding we immediately read our garments, put ashes on our heads, and devised steps to put a stop to this licentious "Love Disease."

Listed below are the few steps we think might be helpful in ending this outrage—provided Les Muschelwitz doesn't veto them.

1) Anti-PDA patrol: Headed by Super Patrol who know, the guy who plays police officer before and after chapel on Tuesday and Thursday. This squad would be armed with the latest two-cell flashlights and "Johnny field command" communicators (walkie-talkies). They would be able to immediately spring into action and quench any would-be student pleasure.

2) The council of 10: This would be a council composed of the 10 most anti-PDA people on campus. Yes, the 10 least asked out girls in Thatcher Hall. (President Joiner will preside over future meetings.)

3) The gratification exchange plan: Any student abstaining from PDA for a period less than 7 days and not being able to immediately spring into action and quench any would-be student pleasure.

David "Prof" Lovell
Steven "Prot" Dickerhoff
396-4709

Christ Emphasized, Not PDA

Dear Editor:

In regards to the past few articles written on PDA, I just have one comment to make, "I personally feel that PDA has been over emphasized."

There is a proper place and time for PDA, but Thatcher Hall lobby is not the proper place to say good night to the ladies.

That's all that I'm going to say about PDA, but let's remember what this college stands for. SMC is a Christian college with a goal to set. If everyone would look in his SMC catalog on page 2, it bottom half of paragraph 2, it says, "The purpose of Christian education is to assist the students in knowing and doing, with Christ's help, the will of God more perfectly. Only through Christ can man be restored fully as he was created in the image of God. Our educational philosophy is,

then, that true education means more than the pursuance of a certain course of study or a preparation for the life that is now. It encompasses the whole being and the whole period of existence possible to man. It is the harmonious development of the physical, mental, social, and spiritual powers, preparing the student for the joy of service in this world and in the world to come."

It's bad enough that SMC has a nickname of Southern Matrimonial College. Let's not aim a new nickname. So folks, let's let this PDA topic die gracefully and resume to our studies, but most important, let's keep our eyes upon Jesus' second coming (which is not very far off).

Respectfully,
Leslie Smith

Banquet Behavior Denounced

Dear Editor:

Although the food and entertainment at the Blue Jesus Banquet Sunday night were excellent, I was disturbed by one distraction that I feel compelled to write about. I was appalled by the immature behavior of a number of students in attendance there. It began with the throwup of paper airplanes which were made from the evening program, which, after realizing that many students had merely regressed back to their elementary or academy days, I passed off in my mind as childish horseplay without need for comment.

But when I digressed to the flinging of used plastic plates (coated with tomato sauce), it had gone too far for me to remain silent about the situation. Not only lack of maturity was exhibited here, but also a gross lack of manners and consideration for others. It was bad enough that several students had plates crashing into their food,

or dumping drink onto the table, but when students began getting hit in the head with these flying plates, it was thoroughly disgusting.

How about it, SMC? Is this what we're learning here? Is this some indication of our family training? I just wonder what kind of example of SMC this set if there were any visitors present. Those who were involved in such nonsense, please think about this. Think about the possibility of someone getting hit in the face and getting hurt. Also think about how the Lord must feel when He looks upon such unreasonable behavior.

I realize that only a small number of students was involved in such degrading behavior, but please, those who were involved, grow up a bit and behave like college students, then maybe you can expect to be treated that way.

Respectfully,
Johnny Lazor

NEED A CHALLENGE?

If you need a challenge in the nursing field and want to work in a modern SDA hospital, we need you. Scholarship assistance is available. RNs needed in Psychiatrics and Med-Surg. Ward Secretaries are also needed.

Battle Creek Sanitarium Hospital
197 N Washington Avenue
Battle Creek, Michigan 49016

Collegedale Home and Auto Center

Sales-Service-Parts-Accessories

396-3898 or 396-3772

Student Discounts Available.

a southern accent

□Melissa Smith
Illustrations by Mark Ford

"Randy! What goes on page three this week?"

"Should we put the VM ad on page eight or four?"

"Are you sure Collegedale Home and Auto just gets 1/16th of a page?"

Thus begins another whirlwind

Terri Turlington & Sandy Musgrave, typists

week of typing, revising, pasting, lining-up and laughing together an Issue of **The Southern Accent**.

It all begins Sunday when the editors and typists enter the freshly tidied office and begin work on the snowy layout sheets. The placement of advertisements, essential to the budget of the paper, is the first step. When they have been properly arranged, article and picture placement begins.

The Compugraphic, which prints the articles, beeps and buzzes as Terri Turlington beats out satirist Dickerhoff's column. Sandie breezes in to discuss

Miss Frances Andrews, sponsor

pictures and John McVay calls to say his column is on the way up. Randy edits stories, scratching ruthlessly with his felt-tip pen, while Dana and Melissa, wielding single-edge razor blades, cut, chop and slice the typed articles into some semblance of organized

Melissa Smith, layout editor & Dana West, Layout assistant

and equal columns.

"Randy, is there a picture on page six this week?"

"How about the classified ads, do they...Randy! Are you listening to me?"

"Do you think we should call Miss Andrews on this, Randy?"

Day two—Monday—we all get down to serious typing and lay-

Randy Johnson, editor

out. The layout sheets, now slightly smudged and slit by razor blades, are taking shape. Randy grumbles about article shortages, proofreader Terri Prins emblazons errors with her yellow marker and Dana lines up the classified ads.

"Randy, are you sure we should put this one in?"

"Randy, did you call about that story yet?"

"Can I leave early tonight, Randy? My teacher's being sadistic with homework again."

After supper break the mood

lightens. measuring, giggle over and Terry tiques; about the graphic; Patti, bring opinions. critic, Ke over an tuated calmly at the Sel drops the checks of Around for a bra

and an news, hustles workroom daily over guilt fee homework

Tues

born

pasting and Melissa
oke; Randy
discuss an-
m) mutters
n Compu-
reporter,
rest student
self-appointed
harmlessly
er mispuno-
and Debra
cover story
riter. Mark
and Rodney
d contracts.
k, we pause
Dr. Pepper

fidgets that we are running
behind schedule, Diane ambles in

Diane Galinar, sports editor

with the latest sports, Dana
calculates picture reductions,
Sam types corrections, and
Melissa and Terri bump elbows
as they work feverishly on the
same page.

The once tidy office is carpeted

Terri Prins, proofreader

the local
ly Randy
cubbyhole
continue to
until the
finished the
dorms
Randy

Sandie Lehn, photographer

with crumpled paper, carry-out
trays, rejected articles and press-
tape.

Someone glances at the clock
and groans, "Would you believe
it's 2:45?" The tempo doubles
and now Randy does the
demanding.

"Dana, stop putting rubber

Debra Galinar, assistant editor

cement on your hands and work
on the sports page."

"What in the world, Melissa?
This story isn't in the right
order."

"Debra, how 'bout the head-
line for the feature?"

The Compugraphic spits out

black spotted print and Sam
moans as she retypes the material
for the third time. Debra sighs
over an over-calculated headline
and Melissa irritably struggles
with pasting corrections.

Somehow, in a flurry of last-
minute this and thats, pages are
completed. Dana mashes the
print down firmly with a roller

Kenny Nelson, "self-appointed critic"

and Randy peels the masking
tape off the corners of the "seen
better days" sheets.

Another deadline met...we
visibly perk up and dash towards
the cafeteria line.

Wednesday evening, when
Johnny distributes the paper in
important piles for readers, we
clutch one of our finished projects
and with a fond look, knowingly
devour the print with a proud and
gleaming eye.

Johnny Lazor, circulation manager

Recruitment Looks Forward to Good Season

Football, hockey, and basketball are well under way, but not much attention has been given to the other major sport at SMC. Dr. Roa Barrow, director of Student Recruitment, says he's looking forward to so active winter-off season.

"We did a good job last season, coming in second behind Andrews University, and with a few good trades, I see as even better year to come."

Barrow says he has a couple of trades to the works that could strengthen some weak areas. One trade would send a religion teacher and a psychology teacher (out from Georgia, thank goodness) and two home ec teachers, to be named later, to PUC in exchange for a math instructor and a utility behavioral science teacher.

The other trade would give Loma Lioda two pre-med

students and a professor of chemistry in exchange for an undisclosed amount of Vega-Links.

Manager Knittel was under fire last season for his conservative style of play, but this year he plans to play a more wide open game. "I was a little unimaginative last season, but that was because the team lacked the talent I needed to do the things I wanted to. The Triple 'A'

League at Georgia-Cumberland Academy looks like it will send up its usually fine crops of prospects. I also have high hopes for the Double 'A' Club, Collegedale Academy, and the 'A' Club, Sheoadoah Valley. I'll even go out on a limb and say that the Triple 'B' League, Forest Lake, might finally provide some talent."

Men's dorm coach Schlisner says that last season there

were too many players who were picked off. He, with trainers Evans and Christman, plan to make the guys play a little closer to base in the up-coming season.

Women's dorm coach Runyan says things are going great and she's looking forward to an exciting season. The only problem is that the catcher has a weak arm and has trouble throwing out guys who like to steal Thatcher Hall porch.

Manager Knittel is looking forward to next season with high hopes. If the trades work out, if the minor league clubs practice, and if the team signs a couple of free agents, SMC should be on its way.

street beat

by patti gentry

What do you think about reversal dating to functions like the Blue Jeans Banquet?

Brian Rogers, junior, accounting, Orlando, Fla.: I like the way they have it once or twice a year—but if a girl wants to ask a guy out, I think that's OK.

Mona Atkinson, sophomore, elementary education, Roanoke, Va.: Doesn't matter to me, I don't think there's any big deal about a girl asking a guy out if she wants to.

Bruce Kryger, sophomore, chemistry, South Lancaster, Mass.: Yeah, I think it's a very good thing. But if done too frequently it could be aggravating.

Kathy Campbell, associate senior, nursing, Collegedale, Tenn.: I wish village students could find out about things sooner. It's good that girls can have a chance to ask out guys because it lets them know they're interested.

Lance Powell, sophomore, biology, Clinton, Mass.: I don't mind at all, really, to tell the truth. Nowadays women want equality. If they want to ask a guy, then they ought to pay.

Elbert Tyson, III, junior, communications, Pine River, Wis.: Yes, I like for them to ask for a change. It gets us out of our usual rut, but guys ought to ask most of the time.

Sandra Schiaw, freshman, undecided, Scottsdale, Ariz.: It's OK once in a while, but it sort of ruins things. I don't think guys appreciate getting asked out by girls all the time.

Alessa Fisher, junior, dietetics, Johnson, Tenn.: I love it! The girls should be given more opportunities to ask guys out, especially if the SA designated certain weekends where it would be proper for girls to ask guys out.

Two Thanksgivings

Many pairs of nicely-shod feet pass noiselessly over the plush, pastel-blue carpet. The fine-patterned wallpaper glistens a shimmering reflection of the gold and crystal masterpiece that dominates the center of the room. Beneath the impressive chandelier is a long and well-laden table. Its silver serving platters and as yet unfilled plates create their own gleaming reflection of the fixture hanging above.

The laughter fades and a moment of silence caresses before the portly man at the head of the table intones, "Father God, we thank You for the bountiful blessings of another year. We deserve not the abundance that You have bestowed upon us, and we, on this special occasion, would turn our hearts to You in gratitude and praise. Amen."

john mcvey

Then talk and laughter erupt as generous piles of food distort the sparkling image on each plate.

Many pairs of bare feet plod noiselessly over the pale-greens carpet of grass. The glowing orb on the horizon signals the close of another day. One pair of feet stumble and a limp body falls to the ground. The others, as if by cue, slump down together. Dark eyes peer dimly out of reeded sockets.

They all lie together in one heap—an ugly collection of emaciated limbs and bloated bellies. But for depth, the place could be their grave. There is silence—an eerie quietness. No one laughs, no one speaks, no one cries, no one prays.

The initial clamour has settled. Over the contented hum of conversation comes a pleading voice. "Can't anyone finish off this last piece of pumpkin pie?"

VISIT THE CAMPUS SHOP IN THE COLLEGE PLAZA.

Description	Campus Shop's Price	Kekerd Drugs Price
Halls Cough Drops, 30 tabs	.61	.79
Flex Conditioner, 16 oz.	1.87	1.99
L'oreal Blow Dry Conditioner, 16 oz.	1.57	2.29
Gillette Stainless Blades, pkg of 5	.97	1.13
Colgate Instant Shave Cream, 11 oz.	.79	.89
Sure Roll-on Deodorant, 1.5 oz.	1.30	1.49
Ban Roll-on Deodorant, 2.5 oz.	1.97	2.12

COUPON

Flex Normal Shampoo
16 oz Size

Only .98 at the Campus Shop

(Offer good only from Thurs., Nov. 15 through Sun., Nov. 18)

COUPON

LIMIT - 2

YOU BOTH NEED LIFE INSURANCE

Managing a household is a big job, even for two people. That's why both of you need insurance protection... to provide financial support in the event that one of you suddenly finds yourself alone. Ask me about State Farm life insurance... for BOTH of you.

Fred Fuller

Collegedale Agent

Christmas Season Festivities Announced

□ E. O. Grundser

The Christmas season will be inaugurated with the annual Tree Lighting Ceremonies on Tuesday evening, Nov. 27, at 7 p.m. A brief program will consist of carols and Christmas songs by the Die Meistersingers, seasonal music by the Brass Ensemble, piano numbers by Carole Derry, and Christmas greetings from President Frank Kittel. Following these, Santa Claus will arrive atop one of Collegedale Fire De-

partment's finest trucks. Santa will bring goodies for all and will officially turn on the lights. After that, refreshments will be served.

The campus tree will be transported to the mall in place of Wright Hall and set in place on Monday afternoon, Nov. 19. It will be strung with lights the following Monday so as to be in readiness for the tree lighting festivities. The lights will glow each night

thereafter until Jan. 1. Also, each night from Nov. 28 through Dec. 20, recorded Christmas music will be wafted across the campus between 6 and 7 p.m.—courtesy of WSMC-FM.

The annual Christmas Band Concert will be presented on Saturday night, Dec. 1. This year's concert, under the direction of Robert Anderson, promises to be sprightly and invigorating, one of the mu-

sical highlights of the year. Sometimes during the program the "true" Santa Claus and his helpers will make their appearance bringing surprise gifts and candy canes for all

"good little boys and girls."

Additional Christmas events will be reported in the next issue of *The Southern Accent*.

SCOREBOARD

WOMEN

Jaguars	6	0
Ferraris	3	3
Panteras	3	3
Superchargers	2	5
Turbochargers	2	5

MEN'S "A" LEAGUE

Evans	7	1
Schultz	6	3
Mosley	5	3
Nafie	3	5
Arellano	2	6
Diminich	2	7

MEN'S "B" LEAGUE

Greve	6	0
Kittle	5	1
Robbins	5	1
Burnham	3	4
Rushing	2*	3
Thoresen	2	5
Cummings	1*	5
Daniels	1	6

*Also one tied game

Art

Coet, from p. 1
entitled "Mandalas" (mandala is an Eastern word for prayer). These pieces are all circular and deal with unity as a symbol of wholeness.

Within the exhibited collection will also be the work of Theodore Prescott. Prescott's work is a two-part sculpture cast in hydrocal, a hard form of plaster. One piece of his work shows Eves's hand grasping the apple and the other shows Christ's hand nailed to the cross.

In his statement of intent, Prescott writes to the viewers, "I have tried to dramatize the relationship between rebellion and redemption by isolating gestures that are similar in form but radically different in meaning."

The art pieces will be on display by Dec. 1. Other media will also be represented, including printmaking, pottery, and painting.

Foreign Literature Class Offered in Spring

A new course, Masterpieces in Translation, will be offered by the modern languages department during the spring semester.

The course, MDLG 304, is designed to give students an acquaintance with the great authors of those parts of the world speaking French, German and Spanish, with a little attention to Italian and Russian. (The readings are of course in English.) It is meant

to be a generally broadening course, opening new vistas especially for those who have so far studied only English and American literature. A few class sessions will be devoted to films.

Masterpieces in Translation counts toward the literature category in the general education program. It will be taught at 9 a.m. Moodsays, Wednesdays and Fridays.

A Few Hints from Student Finance

To help alleviate the long waiting time in the Student Finance Office, we offer the following suggestions:

1. Don't be afraid to tell the receptionist why you are there. It could be that either she or the secretary could help you and you would not have to wait to see a counselor.
2. Try to keep your meeting with the counselor to 10-15 minutes.
3. If you have made an appointment, be in the office on time. If somebody else is waiting and you have not arrived by the scheduled time, then the other student is sent on to the counselor.
4. Feel free to call the office to see if a counselor can see you, if you have not made an appointment.

The Student Finance Office

BE CREATIVE AND MAKE IT YOURSELF

For classes in crafts, arts, and macramé, and for all your craft needs and supplies

Cook Castle
5780 Bradford Road
in England Village
Open, 7 days 10-6

MEMORIAL HOSPITAL NEEDS YOU!

Answer the call of Kentucky-63 bed hospital denominationally owned and operated, located in the foothills of the Appalachian Mountains, has immediate openings for nurses. There is a critical need...won't you help? For more information contact Personnel, Memorial Hospital, 401 Memorial Drive, Manchester, Kentucky 40662. Or call us collect at (606) 598-5175.

MAINLY

EACH SELECTION BELOW INCLUDES:

BREAD
OUR HOT CORN MUFFINS
MADE DAILY RIGHT
OUT OF THE OVEN!

VERAGES
COFFEE, SODA, COKE,
SPRITE, PEPPER,
ICED TEA

SALAD BAR

INCLUDES A COMPLETE VARIETY OF
FRESH FRUITS, VEGETABLES, AND CONDIMENTS
SUPPORT THE FRESHNESS OF OUR
HOMEMADE DRESSINGS!

SOUP

3 BOWLS DAILY, INCLUDING COURTESY
VEGETARIAN—OUR DAILY SPECIAL SOUP—AND
VEGETABLE SOUP—ALL AVAILABLE WHILE SUPPLY
DURATION, CANNED AND CREAMED AND MANY MORE

SANDWICHES

2 FAVORITE CHEESE CREATIONS
MADE DAILY AND ONE DAILY
SPECIAL SANDWICH TO GET A FULL CUP

CHATTANOOGA'S FINEST SOUP & SALAD RESTAURANT
3705 BRADFORD RD., CHATT, TN 628-0052 HOURS 11:00-9:30

S
O
U
P

classified ads

ANNOUNCEMENTS	LOST & FOUND	PERSONALS	PERSONALS	PERSONALS
<p>"What are you doing this Sabbath? Come and join the Sunshine Band. The bus will leave from Wright Hall at 2:30. Don't forget to bring a friend! We need someone who can play the guitar.</p> <p>"Sabbath School Officers and Superintendents: Please hold Nov. 30 open for a light supper and organizational meeting to be held in the cafeteria at 6 p.m.</p> <p>"The film "Pilgrim's Progress" will be shown on Friday evening at 8:30, Nov. 16, in Thatcher Hall.—Campus Ministry</p> <p>"The third session of the Youth Ministry Training course will be held this Sabbath, Nov. 17, at 2:30 p.m. in the Thatcher Hall chapel. Please bring a pad and pencil. If you do not have your book yet, you can pick it up now in the Chaplain's office.</p> <p>"Christians: A Woman's Pilgrimage to the Celestial City" will be shown at the college Seventh-day Adventist church on Wednesday, Nov. 21, at 7 p.m. For the many college students who will not be on campus at that time, a special showing will be held in Thatcher Hall chapel, Monday, Nov. 19, at 8 p.m. This new Ken Anderson film is Part II of John Bunyan's Pilgrim's Progress, the story of a Christian's wife. It is 78 minutes long and in color.</p> <p>"There will be a health seminar held at the Oelweh Seventh-day Adventist church, located at 6200 Amor Road, Oelweh, Nov. 16-18.</p> <p>"The Poetry Club will meet at 5:30, Thursday, at the snack area of the Student Center.</p> <p>"Young Winston" will be shown in Thatcher Hall chapel Saturday, Nov. 17, at 8 p.m. No admission charge.</p>	<p>*LOST: Black velvet jacket. If found, please call ph. 4142. Thank you.</p> <p>FOR SALE</p> <p>*For Sale: 1967 Corvette Convertible. New paint, new 160, must see to appreciate. 1675. Call ph. 396-3188.</p> <p>*Christmas Special—Olan Mills is offering three 8 x 10 nature color portraits plus one 11 x 14 for only \$12, to be taken about 30 days apart. These plans make excellent Christmas gifts. Call Valerie at ph. 396-3429.</p> <p>*Flying home for Thanksgiving? I have an AA 50 per cent discount coupon I need to sell. Call Penny at ph. 4653.</p>	<p>*To everyone who organized and participated in the Blue Jeans Banquet, it was great. A thank you is in order to those who worked so hard on the backdrop. But most of all, I give a very special thank you to Cathy N.-J. for being a fantastic evening! Ken</p> <p>*Penny Price is a big 22 years-old this Sunday. Hope you have a super birthday. Love, Mousette</p> <p>*Dear Henry, We are looking forward to seeing you during Thanksgiving vacation. Love, Klica and Geni</p> <p>*Dear Penelope Wilmas: I love you loads. Have a great Thanksgiving! Think of me....Nickless Thanzal</p> <p>*Dear Marie, Dave, Felicia, Hal, Mike, Bill, and Bert: Kris wanted me to give you all a very special "thank you" for the beautiful Sabbath he had. You have touched his life meaningfully, and he has grown in Jesus. Thanks again—I love you all. Linda</p> <p>*ABE. Have a happy weekend, and I wish you the best on Thanksgiving. I'll be thinking of you while I'm home. Hope you liked your present. Bunny</p> <p>*Beren: Thanks a lot for your dirty tricks, lies, and promises. Sue</p> <p>*Byron—Have a nice Thanksgiving! I'll have something following for you and G.S. when the vacation's over. Sincerely: A circumstantial survivor!</p> <p>*Her Mr. V. You had you missed your night, you know? But then again you're all talk! Maybe Sunday will be your night—we shall see. "Bitingly," C.</p> <p>*Dear TAH, Hope you have a great week. Thanks for everything. BABE</p>	<p>*Dear "Old-Timer"—Have a great Thanksgiving! Drive safely! Sincerely, Your Joyful Partner</p> <p>*To whom I may concern, I did enjoy! Thank you. Homer</p> <p>*Dear Uncle Jack: I think you are wonderful, too. You look adorable in those little Speedo trunks. A not so secret admirer</p> <p>*D.R. and E.C. I like your collection of silverware and napkins...I'll still be saving up for one big party....Now I'll know who to call when I need some supplies for my next get together. A.G.</p> <p>*Rhonda, Greater! He that is in you, then he that is in the world—remember He's a lot bigger than any triangle....Be of good courage—for nothing can separate you from His love! Andy</p> <p>*Dear 9033, Thanks for being such a good friend, I really appreciate your friendship. Love Yv, 91965</p> <p>*Dear Marie, Thanks for the apple. It was as sweet as you still are. Love, Pumpkin</p> <p>*Pooh! We love you! Cand D, Inc. P.S. Look again next week.</p> <p>*Karin & Deb: I praise the Lord for wonderful friends like you. Thanks for being there in my hour of need. I appreciate your hugs & prayers. Happy Thanksgiving. Love you both. TAM</p> <p>*Hi, Mal. Have a nice day and super Thanksgiving! Pretzel</p>	<p>*Hi, George Gravel! Have a great day and a fantastic Thanksgiving! Your Secret Sis</p> <p>*O positive, just want to say "Hi." Love ya, A negative</p> <p>*Dear Secret Brother: Your sure know how to surprise a person. Thanks very much for the sack of goodies you sent me. From D.C.</p> <p>*David May, Have a great weekend. Your Secret Sis—Smiley</p> <p>*Dear Oscar Pena, Hi there! Just want to say I hope you're having a great week. Write to me. From your Secret Sister</p> <p>*To my "unsecret sis," (M.A.) You may not have called the most dates on campus, but at least you got a "Burrro Surprise." Thanks for the great time, I don't go to sleep on the pew anymore. Your "unsecret brother" P.S. I accept!</p> <p>*To ANYONE who knows the identity of Mike Stone's secret sister: Would you please tell me who she is (last)?!! She seems to have decided! Thank-you for helping to relieve this burden from my mind!!! Also, many thanks to the new secret sis who has "added"-me! Mike</p>
	<p>PERSONALS</p> <p>*To whom I may concern: Was the business you missed today—your own? Sincerely, Offended fellow students</p> <p>*Dear 96210: Thank you for our pumpkin pie—it was delicious. You'll have to teach me how to make it. Love Lois—96209</p> <p>*To the students of SMC—Pipil and Woody dare to ask you the intriguing and mind-boggling question: If it takes a chicken a half a day and a half to lay an egg and a half, how long does it take a grasshopper with a wooden leg to kick all the seeds out of a dill pickle?</p> <p>*To those who worked at the Campus Kitchen on Sunday, Nov. 11—we just want to say Thanks, you did a great job, considering...Mary & Doc</p> <p>*Attention: Mustang-driving Albers—Happy Birthday! Sincerely: The Pizza Lover</p> <p>*Dear Beverly Elizabeth, Have a happy birthday today! We love ya lots. Love, Ranley "Trick," Crow, & Slick "chick" P.S. We hope no one puts salt in your eggnog.</p> <p>*Dear Campbell Vespers workers: I surely appreciate all your hard work in making those vesper programs a reality. Without you all, we wouldn't be able to do it! Thanks so much, each of you. The Chief</p>			<p>RIDES</p> <p>*Anyone going to Miami the weekend of Thanksgiving, please call ph. 4139 so soon as possible. I'll help with gas! Ask for Eudicia</p> <p>*Ride needed to Virginia or Washington, D.C. area for Thanksgiving. Call ph. 4119.</p> <p>Riders needed for Thanksgiving vacation to Orlando or Ft. Pierce Will be leaving after classes on Tuesday and returning on Sunday. Call ph. 4092 and ask for Keith.</p>
	<p>LOST & FOUND</p> <p>*FOUND: A penlite flashlight in Mackman Hall. Call ph. 4653 to identify.</p> <p>*LOST: A small calculator in a brown, leather case. Owner's name is on the inside instructions. Please contact Don at ph. 4676.</p>			

EARN \$80 TO \$100 A MONTH, BE A BLOOD PLASMA DONOR.

METRO PLASMA, INC.
1034 McCallie Ave.
Chattanooga, Tenn.

For further information, call 756-0930.

Bonus with this coupon or our circular on the first donation.

GROCERIES

Chocofino Hot Cocoa Mix 12 env.
Murray's Apple Cider, gal.
Sunmaid Raisins Minipacks, 14 1/2 oz.
Idahoan Instant Potatoes, 2 lb.
Howe Distilled Water, gal.
Creamette Elbow Macaroni, 1 lb.
Sip 'N Savor Caffetina Free Drink, 10 oz.
Loma Linda Linketts, 19 oz.
Brown Rice, lb.
Pecan Halves, lb.
Florida Juice Oranges (125), lb.

1.09
1.99
.79
.99
.59
.49
2.49
1.33
.32
1.99
.59

VM
VILLAGE MARKET
COLLEGE PLAZA • COLLSBORO, TENN.
396-3121

SALE!

southern missionary college
the southern accent

DEC 7 78

Thursday

Vol. 35, No. 12

December 6, 1979

SA to Raise \$3000 for Cambodian Refugees

The Student Association has set a goal of \$3000 to be raised for Seventh-day Adventist World Services, Inc. (SAWS). This money will be used for the Cambodian refugees.

Thursday evening the SA officers and senators will be

going to each room in the dorm and calling the village students to raise money for SAWS. Student Finance will allow a person to place up to \$10 on one's statement.

SAWS has asked the Adventist colleges to help raise money for their \$500,000 goal.

At the present they have only raised \$175,000. The students at Walla Walla College have already donated over \$2000.

"We feel that \$3000 is an admirable goal," stated SA President Les Musselwhite.

The Vietnamese government is trying to annex the country of Cambodia and rid the nation of all Pol Pot followers. The Khmer Rouge (Cambodian) army cannot protect the people living in the country. Because of the war,

the food supply has been greatly reduced.

Over 600,000 refugees have been allowed to reside just inside the Thai border. Temporary camps have been set up to take care of the crowds.

At the present time SAWS is aiding in the operation of two of the 16 refugee camps. The two camps are built to accommodate 20,000 each; however, 200,000 are crowded into each. It is requiring 1000 tons of food daily to feed the

starving people.

Thirty medical personnel are at the camps at the present time to treat the malaria, malnutrition and beriberi. Another team was sent to Thailand last Sunday.

This relief project supported by SAWS, church World Services, UNICEF, Catholic Relief Services and CARE will involve a massive air-shipment of 165,000 tons of food, hundreds of trained medical personnel and will cost over \$100 million.

New Faculty to Teach on Orlando Campus

□ Melissa Smith

The Division of Nursing has recently hired three new faculty for the Orlando Extension. They are Brita Blumquist, Paula Wade and Darlene Boyle.

Blumquist is teaching the senior Advanced Nursing Concepts class. She is a graduate of the Pacific Union College A.D. program and the Andrews University B.S. nursing program. Currently, she is working towards a Masters Degree in Medical-Surgical Nursing from Loyola University in Michigan. Blumquist is interested in writing and research.

Wade will be joining the Orlando campus the middle of December. She will be instructing the lower division medical-surgical classes. Wade is a graduate of

Southern Missionary College and the daughter of Georgia-Cumberland Conference President Elder Des Cummings.

Boyle is presently teaching the senior nursing electives but will be instructing lower division obstetrics second semester. She is a 1968 graduate from SMC and has eight years of teaching experience.

These teaching positions opened because several instructors now at the Orlando campus will be leaving at the end of this semester.

"God has really blessed us," said Nursing Director Ina Longway. "These instructors will be a real asset and everything has fit together so smoothly. We are thrilled to have them on our staff and feel it an answer to prayer."

SA Celebrates Christmas With Music and Movies

□ D. L. West

Dig out your mistletoe, the Student Association is officially initiating the Christmas season with a musical presentation followed by mingling and refreshments.

Saturday, Dec. 8, starting at 7:30 p.m., a musical program will be held in the Thatcher Hall chapel. Musicians will serenade those who attend with Christmas carols. Light

bantering will break up the musical schedule.

Hot chocolate, doughnuts and apples will be served in the Student Center following the music.

Two movies entitled, "Trace in the Forest," and "The Other Wiseman" will be shown for the student enjoyment. Both activities are free! Merry Christmas from your SAI!

The next issue of *The Southern Accent* will be published Jan. 17, 1980.

Opinions

editorial

Today is a sad day in the *Accent* office, yet it is a happy one. We are halfway through the number of *Accents* we have to print this year. But we are losing four members of the staff—Terri Prins, Terri Turlington, Debra Gainer and Ken Nelson.

Terri Prins was always willing to write a feature for the paper even though she was only the proofreader. There were also times when she would help create an attractive page that was very appreciated. She also deserves a lot of praise for taking all the personal slander she received around campus for the article that she wrote on PDA.

Terri Turlington has slaved away every Sunday afternoon typing all those classified ads and a portion of the articles for the paper. A special thanks needs to be said for the weeks she had to type the articles three times because of machine difficulty.

Theo there is our self-appointed critic, Kea Nelson, who really was a blessing. As the deadline hour approached he was willing to make headlines, proofread and even help with the layout. A simple thank you does not seem to be enough for all the hours he worked on the paper without receiving any pay.

Debra Gainer has also been a great help. I was especially grateful she was on my staff the week of our first issue, and I was wondering why I had taken this job. Her headlines and creative articles have really added to the quality of the paper.

The pay hasn't been the best, or have the hours, but I do want to express my appreciation for all the time each one has helped me in putting out each issue of *The Southern Accent*. The office will seem different next semester without them, but we'll be left with the memories of all the good and hard times we shared together.

Yes, today is a sad day in the *Accent* office, yet it is a happy one—only twelve more issues!

R.J.

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetters

Proofreader
Artist
Photographer
Columnists

Advertising Manager
Circulation Manager
Advisor
Printer

Randy Johnson
Debra Gainer
Melissa Smith
Diane Gainer
Dana West
Sandy Mangrove
Terri Turlington
Terri Prins
Mark Ford
Sandie Latin
Steven Dickertoff
Patti Gentry
John McVay
Red Worley
Johnny Labor
Frances Andrew
Target Graphics
Chattanooga, Tenn.

News information, letters to the editor and classified ads should be mailed to *The Southern Accent*, Southern Missionary College, Collegedale, TN 37215 or brought to Room 7 of the Student Center. Letters to the editor should address themselves to letters of interest and concern to the SMC community. These exceeding 250 words are subject to editing without notification. Deadline for letters is Sunday noon prior to the Thursday of publication. Classified ads will not be accepted after noon on Monday.

Opinions expressed in letters to the editor and bylined articles are solely the opinion of the author and do not necessarily reflect the opinion of the editors, Southern Missionary College Student Association, Southern Missionary College, the Seventh-day Adventist church or the advertisers.

Brunson Grateful to Caring Students

Dear Students of SMC:

I cannot find words to express our gratitude to you all. A simple thank seems so inadequate. I never thought it would matter to anybody what happened to me. Fortunately I was wrong; you've shown that you care what happens to your fellow man.

If anyone were to ask me to define the word "Christianity," there are three words that come to my mind—"Love In Action." I would use the exact words to describe the students at Southern Missionary College.

Miss Hilda Fern Reimley once told me that Southern

Missionary College is a school of caring; I agree totally. Thank you all for caring so much for me and my family.

When I had to leave school and come home to see about my family after the fire, I was really depressed and my heart felt burdened. Then to hear what you all were doing back at SMC to help us, lifted the burdens off our shoulders. I was so overwhelmed. Just to think that so many students that I didn't even know personally, were doing so much for me and my family, made me feel like the six-million dollar man.

For those of you who contri-

buted your time, money, and your energy, and for those who desired to, but for some reason could not, a heartfelt thanks. Special thanks to Dean Schlisner, Dr. Barrow, Dean Christman, and the students who did the work.

Thank you all for the donations, clothes, furniture, and most of all for your prayers.

We will forever be grateful to you, the students and faculty of Southern Missionary College, the "School of Caring."

Yours in Christ,
Isaac Brunson and family

College PDAers Just "Playing House"

Dear Editor:

My appreciation to crusaders against X-rated PDA, ill fated though these efforts will be.

Remember when little kids dressed up in their parents' slacks and played "house"? To the children, these roles were real; to us who observed, their charade was comic.

Well, it's dress-up time again, only this time we have children dressed up in adult bodies, not in old clothes. You cannot address these people as adults: their actions affirm they are not. They're little kids playing house. Now the games are not comic; they are crude.

When the child inside that

body grows up, his squirming games on the campus lawns and in the dorm lobbies will cease, and not until then. Hopefully the cold months will give most of them time to become college students next spring. Hopefully.

R. B. Gerhart
English Department

Campus Shop Has Competitive Prices

Dear Editor:

Mr. White, our manager of the Campus Shop and Book Store, endeavors to keep his prices as comparable as possible, and recently did a price survey comparing the Campus Shop with K-Mart, Revco and Eckerd's on 50 personal care items. The results of this survey indicate that on the average of these 50 items, we are four per cent lower than Revco, seven per cent lower than Eckerd's, and nine per cent higher than K-Mart. We feel that this study, along with others that we have done, shows that we are not overcharging our students, and are continuing to strive to keep our prices competitive and be of service to the students on this campus.

Mr. White, in endeavoring to beef up his sales and indicate what methods of advertising might be most effective, recently ran a coupon in *The Southern Accent* for an item that was listed as a sales special below cost. Of the 2,000 newspapers printed, only three coupons found their way back to the store. This means that only three students took advantage of this extremely good price for a product. We hope that students are not shopping at

other stores thinking their prices are lower, and overlooking a good source right on the campus. The students should remember that any dollar spent on campus ultimately helps the institution, and ultimately helps to hold costs down.

I know that Mr. White is doing an excellent job in

managing the Campus Shop and Book Store, and feel that it would be helpful for the students to have as much information about the Campus Shop as possible. We hope the students will support the store as much as possible.

Sincerely,
Richard Reiner
Business Manager

Faster Cafe Lines Needed

Dear Editor:

Today at lunch was typical of my Monday-Wednesday-Friday routine. Arriving around 12:55, surrounded by a mass of hungry human bodies, I got in the "slow" line, which crept towards the napkins, trays and silverware. Upon reaching the door, the aggressive lane mobbed in front of me while slow-line people impatiently stood on one foot then another. At last an opening and I quickly darted in only to discover that once again only two serving lines were open.

Perhaps the cafeteria doesn't have enough workers to run three lines, but if possible, it would help if the third deck was left open until

1:05 p.m. to alleviate the one o'clock rush hour. Concerning the puke and speedy lines—is there any way that the hostess at the door could make sure that even numbers of people entered from both sides instead of the usual 3 to 1 ratio (or whatever it is)?

Sincerely,
Patti Gentry

Mascot "Buddy" Needs Proper Home

Dear Editor:

We have a little friend on campus who enthusiastically greets us every day and is a fine companion. He is good natured, well-mannered and brings us joy and helps to fill the gap for all our "friends" we have had to leave at home.

We are referring to the

black and brown dog who delights many on this campus. Lots of students view him as a type of mascot and enjoy his eager company.

We have heard that if not taken care of, he will be taken to the pound and will probably end up being destroyed. This

can't happen to our "buddy." He does belong to someone—the students of SMC. Many feed him regularly and he never lacks in affectionate pats and ear scratches.

It would be nice if someone in the community would give him a "proper" home, but if not, just let "Buddy" stay with us. We love him and he adds a part to our lives that humans can't.

Sincerely,
Tricia and Melissa Smith and all the "Buddy" fans

Bond and Bandit Preferred Over Rudolph and Frosty

Dear Editor:

Why must we at Falge Hall be consistently bombarded with T.V. shows that are on an I.Q. level of a drunk monkey? I realize that some of the residents here are on that level, but the majority of us would rather see something more exciting than "Rudolph the Red-Nosed Reindeer" or "Raggedy Ann and Andy."

Whoever chooses the programs we watch must have his or her marbles in backwards. Why would anyone put "Frosty the Snowman" over "Smokey and the Bandit"? In another instance, the near-great "Sound of Music," which has been shown twice in the last month, was shown over James Bond's "The Man With the Golden Gun." What kind of thinking is this?

Why don't we vote on what shows we would like to watch? After all, it is our T.V. It wouldn't take that much time,

maybe 60 seconds before each program. I'm not the only one who thinks this way because the showing of "Singing in the Rain" (a very old Bing Crosby musical) the majority got up and left.

Sincerely,
Greg Cuipepper

Wanted: Hot Showers

Dear Editor:

Almost every morning on the east wing of Thatcher, Monday through Saturday, you can get up as early as 6:15 a.m. and have only cold water for your shower. If you want a hot shower after 6:15 a.m., you will have to wait as late as 10:30 or 11 a.m.

Upon talking to the deans I discovered that this has been a problem for quite a while. We girls on the east side pay just as much as the girls on the

Cartoons!

Dear Editor:

I think Mark Ford's cartoons are terrific!

Sincerely,
Kris Hackleman

west side! We want better service.

Sunday mornings the cold water problem is there as early as 8 a.m. The problem is not only evident in the mornings though, but Friday evenings also.

The deans just keep saying to spread the word to take shorter showers. The only problem is that in cold water, how long do you stay in the shower? Maybe five minutes. When you do by chance, have hot water, you shower a little while, but not long, for we now are beginning to consider hot showers a luxury. We want something done!

Sincerely,
Judy Ringler

street beat

by patti gentry

What are you looking forward to most about Christmas?

Tom Breece, sophomore, music, Shelbyville, Tenn.: Frankly I hadn't thought about it at all.

Joanna Powell, freshman, art, Knoxville, Tenn.: Getting away from SMC.

Patti Stone, sophomore, journalism and broadcasting, Collegeville, Tenn.: I'm going skiing in Colorado. Can hardly wait!

Greg Cuipepper, freshman, biology, Columbia, Mo.: I can't wait to get my Mattel electronic football game and score my first touchdown.

Terry Lee, senior, theology, Knoxville, Tenn.: Being home this time since I was "vacationing" in Japan with other student missionaries last Christmas.

Kathie Mullenax, senior, business, Orlando, Fla.: Looking forward to going far, far away.

Mark Erhard, sophomore, biology, Orlando, Fla.: Spending Christmas with Linda in Greenville, and scuba diving in the Keys.

Linda Philpott, senior, nursing, Greenville, Tenn.: Being with Mark at Christmas and getting this semester over with.

Alessa Fisher, junior, pre-dietetics, Joelton, Tenn.: Being home and relaxing with plenty of good food...doing nothing and seeing my family.

Tim Eberhardt, senior, Spanish, Cleveland, Ga.: I'm going on my uncle's boat to Baja, California where I'll stay at a friend's ranch with my family.

Barry McBroom, freshman, business, Andres, Central America: I want to get out of here and go see my girlfriend in Walla Walla.

Freddie Linares, senior, theology, New York, N.Y.: Personally Christmas doesn't have any meaning to me, but that's beside the point. I'm looking forward to spending time with my wife.

Shavnee Mission Medical Center needs doctors, nurses, mechanics, cooks, managers, accountants, engineers, assistants...

Shavnee Mission Medical Center Needs You

Whether career help you choose Shavnee Mission Medical Center needs you. The medical center needs you because there are over 300 delivery positions at the hospital, each requiring skilled personnel to do the job right.

Because hospital work is team work, Shavnee—Jackson Medical Center needs you as part of the team. Whether your choice is as a hospital employee, you will play a vital role on the team.

As a modern, progressive 273-bed hospital, Shavnee Mission Medical Center needs you to help meet the growing demand for quality medical care in the Kansas metropolitan area. The continued expansion of the hospital's community care provides for the hospital's future in a hospital care network.

As a Shavnee Mission Medical Center employee, you will play a vital role in a hospital care network of caring quality medical care in a Christian environment.

Build on a personal relationship with Christ and Christian service; you will be able to show patients and fellow workers what Christian service really is.

Personnel Department
Shavnee Mission Medical Center
44th and Grandview
Shavnee Mission, KS 66201
(913) 486-2928

Shavnee Mission
Medical Center

The WSMO-FM satellite receiving disc was erected on Nov. 19. The disc will be connected to the station in February.

PUC to Conduct Tours of China This Summer

Having sponsored three successful Study Tours of China this past summer, Pacific Union College will conduct similar tours to the Peoples' Republic of China throughout the summer months of 1980.

The tours will enable participants to evaluate the personality of China at this important stage of its development. Attention will be given to their world-famous historical sites—the Great Wall, the Forbidden City, archaeological finds, folk festivals, and agricultural and industrial structure.

"Special emphasis will also be given to China's educational and medical programs. Recent concessions and accommodations to various religious groups will also be noted," says tour director, Dr.

Elmer Herr.

Each tour will spend from 12-15 days in China, and will include the nation's capital city of Peking as well as several other leading cities and scenic areas. Bilingual interpreters and tour guides will accompany the groups throughout their travels in the Far Eastern country.

Applications are now being accepted for the available visas to participate in this educational experience. College credits is available to those who are interested.

For further information as to which of the several Study Tours to China being offered by the college during the summer of 1980 best suits your vacation plans, write to: China Tours, PUC, Angwin, CA 94508 or telephone (707) 965-6428.

LE Club Sponsors Party

□Dr. Jerome Clark

The Literature Evangelism Club will be having a Christmas party on Saturday, Dec. 15 at 7 p.m. It will be at the home of Elder and Mrs. Gleamore Carter on Baitum Drive. The Religious Liberty Club is also jointly sponsoring the party.

At the Literature Evangelism Club meeting on Tuesday, Nov. 13, 65 students attended. Dr. Jerome Clark announced the new class of Christian Salesmanship instructed by Elder Henry Fish. It will begin second semester on Tuesday evenings from 7:30 to 9:10 p.m. in Lynn Wood Hall 203. The class will

carry two hours of lower division non-departmental credit. The meeting ended with the slide-cassette presentation, "So Send a You."

Tim Lefew was chosen to replace Julie Payne as Secretary-Treasurer of the club. Payne resigned because she will be in Orlando with the nursing program.

Other planned activities for December are a Sabbath School program on Dec. 15 in Summerour Hall with Tom Day superintending and a club meeting Dec. 11, featuring the slide-cassette program "Prepare to Meet your Prospect."

SA Purchases Stereos, Projector

Four stereos were recently purchased by the Student Association to be placed in the Student Center. These will be hooked up the first part of January so that people can bring their own records and tapes and listen to them in the Student Center Mountains.

Twenty headsets have also been purchased. The desk workers will operate the equipment that is connected to the headphone jacks located throughout the Mountains. The money for the system was

donated last year.

Monday evening the Student Senate voted to use some of last year's excess funds and additional contributions to buy audio equipment for use at SA programs.

The Senate voted to purchase a Kodak movie projector, Bose loudspeakers and a Pioneer amplifier. The equipment, which retails for \$2890, only cost the SA \$1644.50 because of the discounts and contributions. It was felt that in pur-

chasing the equipment, it would eventually save the SA money that they would have to pay Audio-visual to rent the equipment. It would also be easier to hold programs on the weekend without making excessive prior arrangements.

"We are utilizing contributions and the students' money for services to the students," stated SA President Les Musselwhite.

The new equipment will be used at the SA Christmas party this Saturday night.

STATE YOUR OPINIONS

IN A LETTER TO THE EDITOR

Youthgrants, SEOG Give Financial Aid

The National Endowment for the Humanities through its newly-expanded Youthgrants program will offer more than 100 awards throughout the nation this fall to students and other young people in their teens and early twenties to pursue independent projects in the humanities.

These federal grants offer up to \$2,500 to individuals and up to \$10,500 to groups. They are intended primarily for those between the ages of 15 and 25 who have not completed a academic or professional training. While the program cannot provide scholarship support or financial aid for thesis work, undergraduate work which secures assured of public exposure can be supported. The humanities include such subject areas as history, ethnic studies, folklore, anthropology, linguistics and the history of art.

Youthgrants have been used by young people to carry out a wide variety of projects such as exhibits of documentary photographs, printed or audio-visual records of local

history, and films on anthropological subjects.

Another aid available through the Student Finance Office is the Supplemental Educational Opportunity Grant Program. SEOG is for students of exceptional financial need, who without the grant would be unable to continue their education.

To apply, you must be enrolled at least half-time as an undergraduate or vocational student. Graduate students are not eligible. The SEOG grants between \$200 and \$1500 per year. The SEOG may be received up to four years. The total available for a four-year course of study is \$4000.

If you are selected for an SEOG, your educational institution must provide you with additional financial assistance equal to the amount of the grant.

MAINLY

EACH SELECTION BELOW INCLUDES:

BREAD
OUR HOT CORN MUFFINS
FREE DAIRES DAIRY
ON THE PREMISES

BEVERAGES
COFFEE, SODA, COK,
SWEETS, ICE CREAM,
ICE TEA

SALAD BAR

INCLUDING A COMPLETE VARIETY OF
VEGETABLES, CHEESE AND GARMENT
SALADS THE FRESHEST IN OUR
HOMELAND DISSEMINATED

SOUP

3 MEALS DAILY, INCLUDING COUNTRY
BREAKFAST — A BAILY BROWN, SOUP — AND
STEAK CHUCKER, SLUSH AS CASCARINO, SHIRAZ
BEEF, CAULIFLOWER CABBAGE AND MANY MORE

SANDWICHES

2 FANTASY CHEF CREATIONS
MADE IN-HOUSE ON OUR OWN
SPECIAL BLEND. 1/2 CUT & FULL CUT

CHATTANOOGA'S FINEST SOUP & SALAD RESTAURANT
3703 EMINENCE RD., CHATTA, TN 624-0052 HOURS 11:00-9:30

S
O
U
P

Radical Mob Holds Hostages on Campus

At the present moment I am being held hostage with two faculty members and another student in Wright Hall by a radical, extremist, leftist, student mob.

I don't come to Wright Hall very often, but today I came up because of a request by Dr. Campbell. He wanted to discuss with me "The Relationship of Chapel Attendance This Semester With My Attendance at SMC Next Semester."

I was sitting in his office when the mob burst in pulling Academic Dean Larry Hanson and out SA President Les Musselwhite behind them. They threw us into a corner of the office and then took up positions at the windows. After about 15 minutes one of them said, "I don't see anyone around and I don't think anybody knows what we've done."

"It's twelve o'clock and everyone is out to lunch," Dr.

steven dickerhoff

Campbell informed them.

"I told you we should have done it at 1:30," one of them shouted at the leader.

"I have a class at one and we're having a quiz today that I can't afford to miss," he defended himself.

Dr. Hanson spoke up, "Speaking of lunch, I'm kind of hungry."

The leader pointed at one of the mob members and told him to call the CK for some food.

"Hello, CK," the voice released.

"Yeah. I want to order, a takeout."

"Who is it for?"

"Just put 'The Radical,

Extremist, Leftist, Student Mob Holding Hostages in Wright Hall."

"Do you want any fries with that?"

"That's not our order, it's our name."

"Oh. I'm sorry."

He went on to give the order and when he finished we all sat around talking, waiting for our food.

"What are you demanding in return for our safe release?" I asked the leader.

"We have just a few simple demands," he said. "We want more 'Road Runner' cartoons on Fridays during lunch and less W.C. Fields and we

want all letters to *The Southern Accent* dealing with PDA not to be printed."

Everyone agreed they were reasonable requests, except Les Musselwhite, who threatened to veto them for holding us hostage.

About 15 minutes till one, people began to filter in. Our intruders started yelling at them that they had four hostages they were going to kill unless their demands were met.

The people just looked at

them like they could care less and informed the kidnapers that besides Wright Hall, people in both dorms, Lyon Wood Hall, Daniels Hall, the VM, and the gym were being held hostage, too. Wright Hall would come after the VM, which would be next to the last on the list of buildings that were to be freed.

"That beats all," the leader exclaimed. "Well, let's just give them up until I get back from taking my quiz."

The Homecoming

Has Christmas come to your house yet?
Have shepherds jarr'd your sleep?
With manger talk of midnight walks
And smell of errant sheep?

Has Christmas come to your house yet?
Have angels touched your sights
With praise to God and peace on earth
And strange seraphic lights?

Has Christmas come to your house yet?
Has lowing stirred your oest
By crib and stall, by loft or hall,—
Or on your Beautyrest?

Has Christmas come to your house yet?
Have Mary and Joseph pled
Outside your tinted thermopanes
For candle, cup, and bed?

O has Christmas come to your house yet?
Aed has Christ been born anew
Within your dreams, your hopes, your schemes—
Within the core of you?

Then let us pause at Bethlehem
At this time of the year,
The Savior that the shepherds found
Will surely find us here!

□Gerald F. Colvin

Numbered eggs in the Biology Department incubator as used by groups of Embryology students. These eggs are being left to hatch, others were harvested at regular intervals so that the various developmental stages could be observed.

A pipped egg—it takes the chick some 10-12 hours to peck its way out of the egg—a horrendous job.

Newly-hatched chick with part of the shell from which it emerged.

"Now what do I do?" Eat, drink and sleep so I can grow up and lay more eggs, so that more chicks can hatch and so on, ad infinitum.

E.O. Grundset

Collegedale Cleaners

HOURS:

Monday-Thursday

8 a.m. - 5 p.m.

Friday

8 a.m. - 4 p.m.

COLLEGE PLAZA
386-2550

Civil War Battle Relived in Donated Letter

□Debra Gaiter

In the past few months, interest has been revived in the famous Civil War ship, the *Monitor*, now settled on the ocean bottom under 220 feet of water off Cape Hatteras, North Carolina. Divers and archeologists, with the help of tiny research submarines, have extensively photographed the underwater site, cleared away sand and debris,

"The letter is in smudged brown ink on yellowed paper, written in a lovely, old-fashioned hand."

and recovered a glass mustard bottle, a signal light, and a piece of hull plating.

The revived interest in the ironclad *Monitor* has been followed up by the recent donation to McKee Library of a letter hand-written by a Union soldier to his wife. The letter gives an eyewitness account of the battle between the *Monitor* and Confederate ironclad *Merrimac*, which took place on March 9, 1862.

The letter, dated March 12, 1862, was written by John Ethan Rust, from Company I of the Indiana Volunteers, to his wife at home in Valparaiso,

"Dear Wife...Your husband had to dodge some of the shells though in no danger."

Indiana. The letter was passed down to Glenmoore and Lee Carter, grandsons of John Rust, who were born in Dallas, Texas. Glenmoore Carter is now retired in Collegedale. A member of the SMC Committee of 100, Carter volunteered to donate the letter to the McKee Library when he learned of the large collection of Civil War materials it holds.

The handwritten letter is now ensconced on the third floor of the Library, in the Lincoln-Civil War Collection room. The letter, inside a glass case, is in smudged brown ink on yellowed paper, written in a lovely, old-fashioned hand. It's surrounded by old Civil War history books,

drawings of the ironclad *Monitor* and its battle with the *Merrimac*, and an account of the 1862 battle from the *Cyclopaedia Americana*. The letter can't be touched now, because the old paper is too fragile, but it has been transcribed into typed copy for anyone to read.

It begins: "Dear Wife: I have taken my seat this morning to give you the particulars of the fight at this place believing that you would be interested in it as your husband had to despise some of the shells though in no danger."

The letter goes on to tell of several ships that came steaming down the Elizabeth River from Norfolk, Virginia, toward

"The shot fired at her struck her, but glanced off without injuring her in the least."

Rust's regiment stationed on the shore of Chesapeake Bay.

"One of them is called the *Monitor*, that same vessel which the secesh [the Secession Confederacy] said, when finished, would clean out all the Yankee's ships in Hampton Roads." Rust described the *Merrimac* as "all under water except the roof which is the shape of the roof of a house and all covered with plated iron making it bomb proof."

All day the *Merrimac* remained in the harbor, wreaking havoc on the wooden Union ships, while the shot fired at her "struck her, but glanced off without injuring her in the least," and the men on shore could only look on helplessly. It was "sad work," reported Rust. The Union ship Congress found that "it was no use to try to cope with such a formidable adversary and the white flag soon ran up denoting surrender of the Congress."

Later the Yankee ship *Minnesota* arrived on the scene.

"We could see the terrible monster lying at Sewall's Point eight miles from camp."

"It was the intention of the *Minnesota*," wrote Rust, "to run up to the secesh vessel [the *Merrimac*], grapple her with grappling irons, holding her in such a position that she

could not do anything and then scald her out with hot water...it is the general im-

"The most splendid sight I ever held as the flames burst forth, lighting the country for miles around."

pression that she would have succeeded if she had not met with the misfortune of running on a sand bar."

The battle ended as night drew on, but "still the *Minnesota* kept firing at her antagonist as though she was determined to make an impression on the minds of the crew if she could not on the boat." That night the Congress caught on fire from the shells poured into her and "while she was burning," wrote Rust, "made the most splendid sight I ever beheld as the flames burst forth, lighting the country for miles around."

Meanwhile, on the shore, the Union forces had their own well-being to worry about, as they thought they would probably "be attacked on land by General Magruder who had threatened this point more than once."

But the next day, which was Sunday, March 9, 1862, the tide turned. "As the sun arose with all its splendor and the mist had arose off the water we could see the terrible monster lying at Sewall's Point eight miles from camp

evidently preparing to renew her work of destruction. But this time," Rust notes with evident satisfaction, "she would be met with a vessel which would fight her with far different success than those did the day before."

This new vessel was the *Monitor*, "completely under water except her guns which are surrounded with heavy iron impregnable to all shots and shells that can be made." When the *Merrimac* saw this new opponent, she was "taken on surprise for they viewed her for awhile, but soon they came to the conclusion to fight." And fight they did, "like demons," said Rust. He

"The Monitor had the advantage for she was the faster to fight."

and the other men on shore soon saw "that the *Monitor* had the advantage for she was the faster to fight" and could circle round the *Merrimac*, ramming and shelling her in unprotected spots "which made her reel and act as though she did not like it."

The battle lasted for five hours, and at the end of it the *Merrimac* "could hardly travel" and had "taken flight up the Elizabeth River." The men on shore were grateful. Rust felt that "had not the *Monitor* arrived so opportune-

ly the *Merrimac* would have shelled us out of camp and Magruder would have attacked us. In our retreat perhaps I would have been a prisoner or under the ground."

"All that remains of the Monitor is a barnacle-encrusted hulk on the ocean floor."

We owe our lives and position to this remarkable vessel of war."

In reality, the battle was not a conclusive victory for the Union forces, because the *Merrimac* was not damaged as irreparably as Rust and his fellow-soldiers would have liked to have thought. The battle was significant, however, in that it was the first to be fought between the new ironclad ships.

Neither lasted long after the historic encounter at Chesapeake Bay. The *Merrimac* was scuttled in Norfolk two months later to prevent its being captured by the Yankee forces. And the *Monitor* sank in a winter storm off Cape Hatteras the following New Year's Eve. Now all that remains of the *Monitor* is a barnacle-encrusted hulk on the ocean floor, a few artifacts carefully retrieved and brought to the surface, and old drawings and letters reliving the famous first battle of the ironclads.

Glenmoore and Lee Carter present their grandfather's letter about the *Monitor-Merrimac* Battle of the Civil War to McKee Library Chairman Davis and Lincoln Room Supervisor Dr. Jerome Clark at Southern Military College. Photo by Stephen Ruf

The Fourth Wiseman

[with apologies to William Barclay's paraphrase of an anonymous author]

His name was Artaban. The mystic star beckoned and he followed taking with him a sapphire, a ruby, and a priceless pearl as gifts for the King. He was riding hard to meet his three friends at the agreed place. The time was short; they would leave if he was late. Suddenly he saw a dim figure on the ground before him. If he stopped to help he would miss his friends. He stayed and took time to ensure the feverish man's healing. But, he missed his three friends and their caravan. He was forced to sell his sapphire to hire his own camels and beaters for the desert journey. He was sad because the King would never have his gem.

Artaban finally came to Bethlehem, but again, he was too late. Joseph, Mary, and the Baby had gone. Herod's soldiers were roaming the streets. Their captain came to the door of the home where Artaban was staying—the cry of a baby boy could be heard inside. He stood in the doorway, tall and dark, with the ruby in his hand and bribed the captain not to enter. The child was saved,

the mother overjoyed, but the ruby was gone. Artaban was sad because the King would never have his ruby.

Artaban spent years wandering in search of the King. More than thirty years later he came to Jerusalem. There was a crucifixion that day. When Artaban heard of the Jesus being crucified, He sounded mysteriously like the King, and Artaban hurried towards Calvary. Perhaps his pearl, the loveliest in all the world, could buy the life of the King. Down the street came a girl fleeing a band of soldiers. "My father is in debt," she mourned, "and they are taking me to be sold as a slave. Save me!" He hesitated, but then Artaban wistfully took out his pearl and offered it as her ransom.

All of a sudden, the skies darkened and a terrible earthquake erupted. A flying tile

hit Artaban on the head. He sank half-conscious to the ground. The girl pillowed his head on her lap. Strangely, his lips began to move, "Not so my Lord. For who saw I thee ahungered and fed thee? Or thirsty, and gave thee drink? Who saw I thee a stranger and took thee in, or naked and clothed thee? When saw I thee in prison, and came unto thee? Thirty and three years have I looked for thee; but I have never seen thy face, nor ministered to thee, my King."

And then, like a whisper from very far away, came a soothing voice, "Verily I say unto you, Inasmuch as thou hast done it unto one of the least of these my brethren, thou hast done it unto me." And Artaban smiled in death because he knew the King had received his gifts.

john mc vay

A few of the pieces of art that will be displayed at the Ringgold SDA Church.

Tour of England Offered

Applications are now available for Walla Walla College's 1980 England summer study tour, June 15 to Aug. 27.

The tour will offer upper- and lower-division classes in English and history. Students may earn eight credit hours during the summer.

Classes will be held from June 15 to July 27 which will allow for independent student travel from July 27 to Aug. 27.

The summer study tour will combine classroom lectures and discussions with firsthand experiences at historical and literary landmarks.

Excursions will include Stratford-on-Avon, Windsor Castle, Blenheim, Bath, Canterbury, Stonehenge, Avebury, Wales, Coventry, Oxford and Winchester. Within London, students may visit the

Tower of London, British Museum, Hyde Park, St. Paul's Cathedral, Westminster Abbey, Hampton Court and Parliament.

While in England, students will stay at Newbold College and the London School of Economics.

The cost of approximately \$2075 includes roundtrip air transportation from Seattle, tuition, food, lodging, surface travel and admissions to museums. As there is a limit of 30 students for the tour, early application is urged.

For more information or applications, write Beverly Beem or Robert Headerson, English/History Summer Study Tour, Walla Walla College, College Place, WA 99324.

HARDWARE
HOUSEWARES
SPORTING GOODS
GARDEN & PATIO SHOP
AUTO ACCESSORIES
GIFTS
HOME SECURITY
HEAT & A/C CONSERVATION
& MUCH, MUCH MORE

CHECK WITH

DALE'S
HARDWARE

FOUR CORNERS, COLLEGE DALE

Where Shopping is a Pleasure

Doing - Some Praising

What's that?
 Praise Magazine.
What?
 Praise magazine. . . it's put out by Campus Ministries.
Oh yeah? Lemme see one.
 There's a pretty interesting story on page three.
Kinda smell, isn't it?
 Yeah, I suppose. I think that's supposed to make it distinctive.
Get lost easy, wouldn't it?
 Probably.
I've never seen it around before. Is it going to be a regular thing?
 Could be, but I've heard they've been having some problems with it.

Oh yeah? Like what?
 Just can't get any stories or something like that. Seems they're pretty picky about what they want to put in it. Don't want it to become another Review.
What's that?
 Oh, never mind. I heard they need an editor again. Their last one can't do the job.
No kidding? Already flunking out, huh?
 Well, can't keep up with school and a paper at the same time.
This doesn't look like it'd be too hard.

It's not really just have to be motivated to do it. Guess he's got other things that take his time.
Don't I know. . . So what are they going to do?
 Well, first of all they gotta get some kind of staff. Seems like right now all they have is one or two people.
No kidding. Guess that could get a little monotonous.
 Not only that, but one person's ideas get used up pretty quick, and then all that's left is the same old things over and over. Not too good for quality.

Yeah, I've seen that before. So what's the holdup? Sakes alive, they've had all semester! Why didn't they get something together earlier?
 Beats me. I figure things just got out of hand before anyone realized it. Things do have a way of creeping up on you. Besides, you know how

these college publications are. *Yeah, for sure. Guess it'll fold up, huh? Some old story.*
 Well, I don't know. You know, this is a pretty neat Christian school, but out of all the papers handed out on the campus there's not much in the way of an organized religious magazine. Now I'm not talking about book-length religion, like who did this and why. I mean something that'll really encourage people and help them realize that their faith isn't useless in this world. I think we need something practical.

Listen to you! Sound like a thea already.
 Yeah, yeah, I know. But don't you think a paper like that would do some good? Don't you feel down occasionally and really get a boost out of finding out that someone else went through the same thing and came out on top?
Well sure, that's okay. But that'd take a lot more doing than just a little thing like this. You're talking about something bigger.

I figure you've got to start small before you can get anywhere. This *Praise* deal is just a beginning. I think that if it could get swinging for the rest of the year, why, maybe next year it could be something bigger. No one's going to back so operation that always fails. It's got to be shown that it WILL work. There's still enough time left to do it, too.

Sounds like a lot of work to me.
 Yeah, I'm sure it is. The most work is just sticking with the crazy thing. Following it through to completion each month. That can get tedious.
Hey, you're so gung-ho on this thing, why don't you go see about being the editor? You said they're looking for another one.

I've thought about it, but look here. That's a lot to do. Why, I'd just about have to do it in the spare minutes I have between classes. I don't see how I could take it on and still get my work done.

What this thing needs is organization. Someone to kind of oversee it. That wouldn't take much time.

Yeah, that could be a problem. Being split between two big jobs you wind up not doing a good job on either.
 Not much time, but a lot of desire to get the thing done. I'd have to be something you're motivated to do.
What's this motivated stuff?

Well, you know. You've got to get some satisfaction out of doing it, out of the actual work. Lots of people like the idea of their name in print, but not so many like getting it there. It can be tough.
Well, I figure what they need to do is prow! the English department and grab one of those up and coming Accent editors-to-be and get them to do it. It'd be great experience and if they do a good job, why, that'd be good PR for an election campaign.

Aw, that'd just be commercialism. You've got to want to do good work for the sake of good work, not just to climb a ladder. Besides, good editors are always English majors, you know.

Yeah, but commercialism or no, at least they'd have an editor. And besides, they might be able to incorporate doing the magazine into kind of a school sponsored thing, like the Accent.

Yeah, I suppose so. But who? Most people just don't have the time to get something like that done. Can you think of anybody?

Not right off hand.
 Guess they're back in the same boat, huh?
Why don't they advertise or something?

Advertise?
Yeah, sure. Maybe set aside a little area in the Accent or maybe put out a special edition of this thing and let people know what's going on. Probably the reason why nothing's happening is because nobody knows anything about it.

Now that could be.
So maybe give a little space and tell 'em. I'd bet there'd

be lots of folks interested.
 Possibility. Definite possibility.

Maybe we ought to make a suggestion to them, huh? Who would we see?

I suppose the present editor.

That goofus! Do you really think he'd do anything about it?

It's probably the only alternative.

I suppose you're right. Well, who is it?

Me.
 You?
 Yeah. . . me.
Uh, sorry about the cracks, just kidding, of course.

Of course.
Well, what do you think about the idea of advertising? Might have merit. Guess we'll have to see.

Yeah, well. Hey, I gotta run. . . classes you know.

Yeah, I know.
Hope you find someone to help out.
 Yeah, thanks. I'm sure I will.

Try all the GRANOLAS from the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS

COLLEGE DALE, TENNESSEE

YOU BOTH NEED LIFE INSURANCE

Managing a household is a big job, even for two people. That's why both of you need insurance protection. . . to provide financial support in the event that one of you suddenly finds yourself alone. Ask me about State Farm life insurance. . . for BOTH of you.

Fred Fuller
 Collegedale Agent

Health Service Gives Tips for Safe Travel

By Eleanor Hanson

Student Services wants you to have a terrific vacation and wants to see you return second semester. With your safety in mind they have prepared this article which you will probably agree is a review of what you learned in driver education or what Mom and Dad have been telling you all along. But, have you noticed that when you review a subject when you're a few years older, you can sometimes gain new insights?

Did you know more than 1,000 Americans are killed by motor vehicles every week? Ten thousand more are injured every day.

What can be done about this? Engineers and other researchers are tackling the problem of improving roads and vehicles to reduce accidents. Physicians, hospitals and other health and safety agencies are seeking ways to improve emergency medical care after the accident to reduce injuries and deaths. Behavioral scientists are studying the human factors that contribute to driving errors.

Each of us can contribute to highway safety by starting

with ourselves. As a driver you need to: know the rules of the road, practice courtesy, respect the rights of other drivers and pedestrians, understand the capabilities of the vehicle and its limitations, keep your car in top running condition and follow principles of safe driving.

Equally important, you need to be constantly aware that your health and state of mind directly affect your driving skills. Before you switch on the ignition, ask yourself this question: Am I feeling physically well, mentally alert, and calm?

Those of us who think we drive with self-control may occasionally slip into day dreaming. It's so tempting on a lovely day to overly enjoy the scenery as we drive the freeways. It would be so easy to fail to notice the unsuspected move of the driver ahead of you. But you really do need to give your full attention to the two-ton missile you are hurtling into space at whatever speed you choose.

The chronically handicapped driver is well aware of his condition and has learned to adapt to his handicap. Had

you ever thought that you would be a handicapped and dangerous driver because you don't recognize your handicap and are not prepared for it. What could these handicaps be?

Emotional upsets—bad news from home or a misunderstanding with a special friend. Postpone the trip if you can. If you can't, realize your situation and make a special effort to be alert or ask someone else to drive.

Perhaps distraction merits a word or two. Have you ever tried to sneak a peek at the map or eat as you drive? Pray you won't have a blowout during your lunch time. Your young children as passengers can be great distractors; plan ahead how to deal with this.

Illness—with something as simple as a cold I have heard many students over the years say to me that they don't quite feel "with it," or consider how fever with its sneezing, watery, itchy eyes (possible temporary impaired vision) and nose blowing.

Medicines—along with illness often goes the taking of medicines. Some people react badly to a drug which would not bother someone else. So if you take a medicine you haven't used before, wait until you know its effects on you before you drive.

Alertness—I'm sure all of you have at times driven for such a long time and perhaps on a very straight road with unvarying landscape, and you may have realized there was a sort of hypnosis or trance to it. You may have also realized that your reflexes were slowed. Let me urge you to do what you know you should. Stop often at the rest stops and if there aren't any, devise some diversion of your own.

Other factors which can affect your alertness are poor ventilation (too hot in the car or carbon monoxide) and poor vision (wearing sunglasses too late in the day, not enough Vitamin A in the diet causing night blindness or ceding glasses). Some say a headache will affect their vision.

Of course you know you should avoid trips on the first and last day of a holiday and late night driving when the drunks are going home and everyone is getting sleepy. If you feel you must take some of these risks see if you can get by with only one at a time. If it

has to be on a holiday, try to drive it all in daylight. If you have to drive straight through, try to see that it's not on a holiday.

Some people pray for Divine protection before trips. Before praying we should be certain the car is in good mechanical condition and that we are in good emotional and physical health and are well rested. I think of the prayer as covering the things over which we have no control, like the actions of others.

It's great when you're in this college age group and you realize you are on the threshold of real independence. But think a minute. You don't just belong to yourself. You belong to everyone who loves you—your parents, that special friend, your young spouse, your baby. Take good care of yourself for them. Think of your passengers. The people in the other car. Someone loves and depends on them, too.

European Study Tour to be Offered Next May

A European study-tour will again be offered by SMC in 1980. The May 12—June 3 trip will focus mainly on

German-speaking areas, and a highlight will be the world-famous Passion Play at Oberammergau.

Among the countries to be visited are Switzerland, Austria, Czechoslovakia, West Germany and East Germany. The historic and beautiful cities of Vienna, Prague, Dresden, Salzburg and East and West Berlin will be included. One Sabbath will be spent with believers behind the Irish Curtain.

Three semester hours of credit are available to those who elect to attend the pre-tour classes and complete the required assignments. Costs will be kept as close as possible to the 1978 rate: tuition for those wishing credit, \$25; overall costs, about \$1200. A deposit of \$100, refundable until March 12 (make check payable to SMC), may be sent to the Department of Modern Languages, SMC, Collegedale, TN 37315. A day-by-day itinerary is available from the same address. Early application is recommended, in view of the time needed to secure passports and visas.

Tour leaders will be Dr. R. Aussenor, professor of German at SMC, and Mrs. Sylvia Crook, German teacher at Collegedale Academy.

Collegedale Home and Auto Center

Sales-Service-Parts-Accessories
396-3898 or 396-3772
Student Discounts Available.

We have a knack with SNACKS!

McKee Baking Company

PEOPLE HELPING PEOPLE

- Save with confidence
- Check with us on all financial needs

COLLEGEDALE CREDIT UNION
College Plaza
Office hours: 8 a.m. to 2 p.m.
Monday-Friday
6-7 p.m. Monday and Thursday

Phone: 396-2101

Final Flagball Standings

WOMEN'S LEAGUE	W	L
Jagnars	7	0
Ferraris	4	4
Pantoras	3	4
Superchargers	3	5
Turbochargers	2	6

MEN'S A LEAGUE	W	L
Evans	8	1
Schultz	6	4
Mosley	5	4
Nafie	4	5
Diminich	2	7
Arellano	3	7

MEN'S B LEAGUE	W	L
Greve	8	0
Robbins	6	2
Kittie	5	3
Burnham	4	5
Thoresen	3	5
Daniels	3	6
Rushing	1	6
Cummings	1	6

*also one tied game

Volleyball Standings

A LEAGUE	W	L
Diminich	4	0
Mosley	3	1
Price	3	1
Cestro	2	2
Beyer	0	4
Sweeney	0	4

B LEAGUE	W	L
Long	4	0
Johanson	3	1
Mullins	3	1
Paboo	3	1
Cheney	2	2
Gutierrez	2	2
Morris	2	2
Herman	1	3
Pleasant	0	4
Zimmerman	0	4

Volleyball Championships to be Held December 13

Football, flag and down-markers have been packed away and most sports enthusiasts have retreated into the gym and to the volleyball courts for their recreation. Six A-league and ten B-league coed volleyball teams have been formed and games are played every week eight at 5:30, 6:30 and 7:30 p.m. When all three volleyball courts are being used at once, the situation bears more than a slight resemblance to a three-ring circus, but with

eight games carefully scheduled per night, each team gets to play a game every night. This is important when the playing season is short.

Regular games end next Wednesday, Dec. 12. B-league championship games will begin at 5:30 p.m. on Dec. 12. Championship games for A-league will take place on Dec. 13, also beginning at 5:30 p.m.

The two-man volleyball tournament has been rescheduled to begin on January

Thursday, Dec. 6

- 5:30 Cestro vs Beyer - Court 1
- Mullins vs Paboo - Court 2
- Pleasant vs Zimmerman - Court 3
- 6:30 Price vs Mosley - Court 1
- Herman vs Morris - Court 2
- Gutierrez vs Cheney - Court 3
- 7:30 Diminich vs Sweeney - Court 1
- Johanson vs Long - Court 2

Monday, Dec. 10

- 5:30 Beyer vs Mosley - Court 1
- Mullins vs Long - Court 2
- Pleasant vs Paboo - Court 3
- 6:30 Price vs Beyer - Court 1
- Herman vs Pleasant - Court 2
- Gutierrez vs Morris - Court 3
- 7:30 Cestro vs Diminich - Court 1
- Johanson vs Cheney - Court 2

Tuesday, Dec. 11

- 5:30 Cestro vs Sweeney - Court 1
- Mullins vs Cheney - Court 2
- Gutierrez vs Paboo - Court 3
- 6:30 Price vs Beyer - Court 1
- Herman vs Pleasant - Court 2
- Long vs Zimmerman - Court 3
- 7:30 Diminich vs Mosley - Court 1
- Johanson vs Morris - Court 2

Wednesday, Dec. 12

- 5:30 Price vs Diminich - Court 1
- 1st vs 4th - Court 2
- 6:30 Cestro vs Mosley - Court 1
- 2nd vs 3rd - Court 2
- 7:30 Beyer vs Sweeney - Court 1
- Winners - Court 2

The Photo Department has a couple of real deals for you to check out.

KODAK DEALS—We've got a processing deal that is literally outstanding. Bring us your KODAK color film for gamma 80/24 processing and it takes more than seven working days* (five for slides) to complete and return your regular processing order to us, we'll do the goodness of twice heart, give you a roll of film—FREE!

CALCULATOR DEALS—We've got new calculators coming in almost every day and you will find the prices competitive with anyone (read CHEAP). Two of the latest arrivals are the CASIO Memory Card (it wakes you up with a song) and the HEWLETT-PACKARD 33E. You want more? Here's more: We now stock T.I. replacement battery packs and rechargers. Still more? Here's more: We've got two calculators on sale for you; quantities are limited and once they're gone there ain't gonna be no more. So hurry.

TOSHIBA BLC-3008A complete scientific machine with statistics was at our low price of \$24.97, now only \$21.

SMARTER EL-1588A super thin with per cent and four function memory was at our price of \$18.95, now only \$15.50.

The free film will be C-110-20, C-135-24 or a substitute of our choice should the above film be out of stock.

Get up to \$10 back from Kodak!

Special Holiday Savings

Get \$10 back from Kodak when you purchase any KODAK COLORQUEST Instant Developing Choice from these items:

KODAK COLORBURST 400 Instant Colorfilm
A professional performance...
Only \$37.25

KODAK Instant Color Film PR10
Get \$10 back from Kodak when you buy one roll of 5 packs of KODAK Instant Color Film PR10 by March 31, 1980. See us for details. This is first-come, first-served. Offer good in store.

THE
CAMPUS
SHOP

EARN \$80 TO \$100 A MONTH, BE A BLOOD PLASMA DONOR.

METRO PLASMA, INC.
1034 McCallie Ave.
Chattanooga, Tenn.

For further information, call 756-0930.

Bonus with this coupon or our circular on the first donation.

Cupid Captures 29 Couples

- Ramon Bobila & Reva Santiago
- Roy Campbell & Audrey Maydoe
- Steve Cannon & Carol Newbold
- Chad Chastain & Terri Prins
- Brent Cherne & Tammy Price
- Fred Cole & Nedra Shields
- Roy Cole & Roberta Snyder
- Steve Easton & Debbie Rhodes
- Rick Giebell & Neeril Hills
- Rud Greenlee & LeAnn Schneider
- Deonis Grigsby & Dalacia Resibois
- Peter Gurko & Tina Hoover
- Lars Gustavsson & Janiel Sorenson
- Lyle Halvorsen & Robin Didonato
- Chip Hicks & Debbie Best
- Glenn Holland & Donna Freeman
- George Hudson & Nellie Gomez
- Rick Johnson & Sharon Powell
- Jay Matthews & Wanda Melaschenko
- John McVay & Pam Allborg
- Terry McHenry & Cynthia Habenton
- Ken Nelson & Debra Gainer
- Roger Noble & Kim Russell
- Danny Pulikowski & Maria Gonzalez
- Julio Rodriguez & Elena Lopez
- Robert Souza & Tammy Stevens
- Claude Visser & Becky Collins
- Brian Wilcox & Judy Martin
- Paul Wutke & Terri Ball

- July 1980
 - June 29, 1980
 - December 23, 1979
 - April 27, 1980
 - June 29, 1980
 - August 3, 1980
 - June 1980
 - December 22, 1979
 - 1981
 - July 1980
 - May 11, 1980
 - May 18, 1980
 - May 15, 1980
 - July 1, 1980
 - June 7, 1980
 - May 11, 1980
 - May 18, 1980
 - May 18, 1980
 - May 4, 1980
 - December 30, 1979
 - December 23, 1979
 - June 1980
 - May 25, 1980
 - June 27, July 1980
 - June 8, 1980
 - May 4, 1980
 - June 15, 1980
- Loma Linda, Ca.
 - Orlando, Fla.
 - Loma Linda, Ca.
 - Cleveland, Tenn.
 - Huntsville, Ala.
 - Dayton, Ohio
 - Cocoa, Fla.
 - Apison, Tenn.
- Grand Junction, Co.
- Muscatine, Iowa
 - Ooltewah, Tenn.
 - Farmington, Mich.
 - Goldsboro, N.C.
 - Collegeville, Pa.
 - Normal, Ill.
 - Santa Domingo, Dom. Rep.
 - Knoxville, Tenn.
 - Orlando, Fla.
 - Dahon, Ga.
 - Collegedale, Tenn.
 - Reading, Penn.
 - Battle Creek, Mich.
 - Chicago, Ill.
 - Orlando, Fla.
 - Maine
 - SMC
 - Chatanooga, Tenn.
 - Fletcher, N.C.

classified ads

ANNOUNCEMENTS	ANNOUNCEMENTS	ANNOUNCEMENTS	LOST & FOUND	PERSONALS
<p>*We would like someone to stay at our trailer for part of Christmas break. We need someone that likes animals. L. & L. Pollard Trailer Park est.</p>	<p>*A film, "Magnificent Heritage," the story of religious liberty, will be shown Sunday, Dec. 9, in the Tigo Hall chapel at 7 p.m.</p>	<p>*The first part of the film "The Book of Acts" will be shown Friday evening, Dec. 7 at 8 p.m. in Thatcher Hall. The second part of "The Book of Acts" will be shown Sabbath afternoon, Dec. 8, from 2:30 p.m. also in Thatcher Hall. Campus Ministries.</p>	<p>*I know someone out there is running around with my lost car keys. Please confess and call 396-2061.</p>	<p>*Brenda: I know you never read the Bible, but I wanted to thank you for curing my love problems.</p>
<p>PUT YOUR BSN TO WORK. BE AN ARMY NURSE.</p> <p>The Army Nurse Corps invites you to consider the challenging opportunities now available.</p> <p>Consider working for a nursing staff that employs only BSN or higher.</p> <p>We will accept your application six months prior to graduation and can commission you in the Army Nurse Corps before state board results.</p> <p>Excellent starting salary with periodic raises in pay.</p> <p>THE ARMY NURSE CORPS</p> <p>CPT Marlene Berlin Room 703, Baker Bldg. 110 21st Avenue South Nashville, TN 37203 615-251-5282 (call collect)</p>	<p>*The Home Ec club will be holding a German Christmas celebration Dec. 14 in the Ellen Richards Room of Sumner Hall. This is free for the club members but non-members must pay \$2. Please pay Dan Gifford before Thursday, Dec. 13 and send your RSVP to Karan Achenbach, 198 Thatcher Hall, before Monday, Dec. 10.</p> <p>*Attention December Seniors: Order your flowers for graduation on Wednesday in the Thatcher Hall lobby or on Thursday in the Tigo Hall lobby at 8 to 8 p.m. both nights or call Tri-Community Florists, ph. 396-3782. Dave Thomas, Senior Vice-president.</p> <p>*Come and enjoy the Spirit of Christmas on Saturday night in an evening of sharing with others in song. A bus will leave from Wright Hall at 5:30 p.m. Plan now to come on this special week on the 14th also. Don't miss this opportunity for singing.</p> <p>*There will be a Literature Evangelist presentation on Tuesday, Dec. 11 at 5:45 p.m. in the banquet room. A \$32 book will be given to the one who brings the most visitors.</p> <p>*The Holiness Singers will present a sacred concert entitled "The Christmas Story" on Sabbath, Dec. 15 at 4:45 in the Collegedale Church.</p>	<p>*The Home Ec club will be holding a German Christmas celebration Dec. 14 in the Ellen Richards Room of Sumner Hall. This is free for the club members but non-members must pay \$2. Please pay Dan Gifford before Thursday, Dec. 13 and send your RSVP to Karan Achenbach, 198 Thatcher Hall, before Monday, Dec. 10.</p> <p>*Attention December Seniors: Order your flowers for graduation on Wednesday in the Thatcher Hall lobby or on Thursday in the Tigo Hall lobby at 8 to 8 p.m. both nights or call Tri-Community Florists, ph. 396-3782. Dave Thomas, Senior Vice-president.</p> <p>*Come and enjoy the Spirit of Christmas on Saturday night in an evening of sharing with others in song. A bus will leave from Wright Hall at 5:30 p.m. Plan now to come on this special week on the 14th also. Don't miss this opportunity for singing.</p> <p>*There will be a Literature Evangelist presentation on Tuesday, Dec. 11 at 5:45 p.m. in the banquet room. A \$32 book will be given to the one who brings the most visitors.</p> <p>*The Holiness Singers will present a sacred concert entitled "The Christmas Story" on Sabbath, Dec. 15 at 4:45 in the Collegedale Church.</p>	<p>*Dear Miss Rodriguez, You're a cool, cool girl from a cool, cool town. You need a cool, cool boy to cool you down. From your roommate.</p> <p>*Dear 89416, You're an unequal roommate and a fantastic secretary (present and future)! Have a wonderful Sabbath and great vacation. Love and prayers, 66888</p> <p>*Dear 96260, Thanks so much for the Thanksgiving dinner and break. You're the greatest and I love you most. Forever yours, 24268</p> <p>*Dear Cheryl, You're the best friend a person could have. Wish I could be with you. Love always, 24268</p> <p>*To all my friends here at SMC: I wish for you a blessed, joyous Christmas and a fulfilling, prosperous New Year! Johnny Lazer</p> <p>*Wendy Sue, You're the greatest friend and sister anyone could have. Love ya!</p> <p>*Dear Bold II, It's kind of hard to be subtle, huh? So fer I'm sure they are proud of us! Time for a new strategy. Keep up the good work! Love, Subdued</p> <p>*Dear DWP, You and me, that's the way it will always be. Remember I love YOU ALWAYS and FOREVER. From Your Twinks, MMG</p> <p>*Dear Valentine Baby: Your smile, breaks like the dawn, in the morning of my life. Love, The guy that loves your nose (73925)</p> <p>*Dear Orlis of Thatcher, You hate you to whine. But we can't take you out to dine. Because it would be a crime, to let your money and time. Selective Guy</p> <p>*To 71022, Thanks for 4 wonderful months. With God's guidance, these few months will grow into an eternity (Cor. 13:1). I love you—from your dear.</p>	<p>*Wanted: Frank (Frank) Reedman. Reward of 50 cents for dead or 15 cents for alive. Crimes committed: teen-age girl friend stealing and attempted flirting. —The Whistler Knights of the Triangles, Inc.</p> <p>*Hi Shirley T. Want to help me babysit? Hub? Don't look now but there is a giant telephone pole coming your way! Love, Annie Dakley</p> <p>*Hi Mrs. Dwl Roper, What a darling head of hair you have! Mrs. C. never saw the day she looked so good as you! We bet Shirley will notice now! Love, The Kids Cowstars</p> <p>*Fair Malesen, Sth—way...I wish you could join me for a fun along the beach on a beautiful white horse or sunset. But for now it'll have to be a ride (or) to a romantic evening on Sunset Road.</p> <p>*P.S. No late notices. I promise you will be here.</p> <p>*Dear B.J. I'm insanely jealous of you (though you are a substitute!) But I hope "rains" takes good care of you and doesn't squeeze you too tight. The Classic</p> <p>*To the soft-eyed stranger I met one lonely November night! I thank you for listening. I thank Jesus for the love He put in your heart that enables you to listen to lonely strangers on lonely November nights. I pray that you will always be open to His love. He really is more patient with us than we are ourselves.</p> <p>*Dear Beatrice: Your day will come when I can dimple teach and keep Mr. M (Sir) Eye in his place. Love, M. Marsusa</p> <p>*T.P. & B.C. (soon to become T. & B.C.): I've outgrown the doors—the usefulness consists merely of poster space now. I've decided that usefulness, however really is doing the E...my eyesight's improving. I'll B. bad better try. A...might be useful when window-shopping. Yours, The Whistler</p>
<p>LOS. & FOUND</p>			<p>*Found 7 p.m. Tues., Nov. 27, a ladies' watch. Call 398-2203.</p>	<p>*Found: A neck scarf in Sarracenia outfit. Call 4533 to identify.</p>
<p>*Help! Has anyone seen a small brown, S.V. Bible and/or a small black... They both have my name printed on their covers. You know the whereabouts of these books please call Louise Hoger at 4562. Your help will be greatly appreciated.</p>			<p>*Found: A neck scarf in Sarracenia outfit. Call 4533 to identify.</p>	<p>*Found: A neck scarf in Sarracenia outfit. Call 4533 to identify.</p>

Classified ads

PERSONALS	PERSONALS	PERSONALS	PERSONALS	FOR SALE
<p>*FIRELHA: Your chest so red, your smile so big, it makes you look like a cute little pig! See Bee</p> <p>*Hello Ray E. and Dale K.—Have a nice Sabbath. Love, Ma</p> <p>*Wanted: Secretary for a large, multinational corporation. Call ph. 4727 when available. Two-story, live-in quarters.</p> <p>*All the cool cats—Mew, mew, mew!!! All of you are wonderful. Tons of love, Mizpitt</p> <p>*Dearest Andy K., You have that certain nothing that drives me crazy. Your smile the moon sets me free. Love Margerid</p> <p>*Dear Dee: You're the best brother (real brother) I could ever want. Thank for being my love, JEP</p> <p>*Dear Violet Man, I think you're the cutest thing around. Keep making that good ol' music. I sure do love hearing you!! Your One Time Lover</p> <p>*Dear R.S. and N.C., Christmas vacation is coming soon and hopefully a break from the flu season—bring that, get better. Sincerely, Dusted</p> <p>*To: D.F., "Waeoder," J.C., T.U., and D.B.—Skating sure is great. We'll do it again sometime. Sincerely, B.S.</p> <p>*Telpo Men: For those of you who haven't taken the hint, there are a lot of bony Thatcherites waiting. P.S. Marriage not in mind.</p> <p>*Keith Young, cold hands are a good sign of a warm heart. First-Stop</p> <p>*To Lela—Thank for the surprise party. I love ya, Rene</p> <p>*Scott Sager, ...What a macho man. Watch out girls! Yours truly, Me</p> <p>*Dearest E. Fyeon, You have a whole lot going for you and it's neat to watch you utilize it. It is fun just simply watching you. Be stay sweet and keep looking away, out and up to Him. A secret admirer</p> <p>*Dear Lori, Just wanted to let you know that I think you're the best roommate ever! Happy Sabbath. Love ya, bee</p>	<p>*Dear Henhouse 5, I'm sorry to swear you but you do for rando roasters just to make eggs. However, I'm still expecting my order of 5 dozen eggs. Mark</p> <p>*Dear Marcol: I guess you won't have to rely on doors anymore, you're gone on to bigger and better things. Yours truly, V.E.</p> <p>*Dean Edwards, I hope you enjoyed the surprise. You know this "fairy" business isn't easy, but I'll try to keep in contact from now on. Love ya, Tinkerbell</p> <p>*To Tony Eugene, If you like peanut odors, getting caught in the rain, if you're not into yoga, if you love had a brain. If you like making music all midnight in the shower on a tape. I'm the one that you looked for, call end play our escape. 48522. Your Secret Admirer</p> <p>*Dearest Malinda M. (Moldy), How's your week been? Let me know when we're gonna get married! Hal Stay sweet. Your Peeping Tom</p> <p>*Hare W.—Sorry to hear you've outgrown your boom-boom days. G and D, Inc. P.S. Out wearing heels.</p> <p>*Reosoon, Where are Yeoooo? C and D, Inc.</p> <p>*Cinta—Be positive! We're not dateless, we are dateless!!!</p> <p>*Since we sorrowfully missed it—Happy Birthday to you, Happy Birthday to you, Happy Birthday dear Owenie Pig, Happy Birthday to you. P.S. You're getting DLDI</p> <p>*To my sweetie pig—You have the nicest eyes! I especially love your eyes! Have a good day! Love—Your sweetie pig</p> <p>*Congratulations to those two, new, very cut fathers of over 60 babies! Just don't marry us!</p> <p>*Victor: You're sweet and lovable, so keep on smiling! From one who smiles with you</p> <p>*To the two in Thatcher 280: Have a beautiful week and thank you for being my friends. From 1 in Taige 242</p> <p>*Attention Lengenberg & Ditzel: Have you had a dream lately? We have. Three's A Crowd</p>	<p>*Willey—You're still number one—Hubby</p> <p>*11480, You are the only thing that keeps going around here. You're also the best roommate a girl could have. Sometimes I just can't figure you out though, I'm trying.—Ruzar are red, violets are blue, I love you my friend, and blue, I love you, too. Lots of love, B2347</p> <p>*To H. A. Members, Thanks for Friday, had a blast. Let's do it again soon (H21). From, Stacy</p> <p>*Deeplive, Just wanted to say "hi." Love ya, A negative</p> <p>*Steve D. I think your articles are fantastic. Keep up the good job. A Fan P.S. Mom said to clean your room.</p> <p>*To My Fire Scorpio, Looks like your "hot purple" has said off! Keep it up Love, Your Pleas</p> <p>*Dear Nikifax Thomas, Just a few words to tell you how terrific and special you are to me. No matter where you go or what you do, you'll always be MY LITTLE SISTER! I love you, Penelope Wittmas</p> <p>*To my C.A.L.I.F. (no, T. for Sunday, Jan. 8? Can't wait!) down in Orlando: I sure do miss you. It was so great to have you at home with me. Please come back real soon! You always brighten my days and you'll always light up my life. Your little sis loves you. (Sorry for all the mess at home.) See you soon—(New Year 7 a.m., Sunday Jan. 8? Can't wait.) Angel P.S. Hi! Mama G. I'll see you real soon too! Yeah!!!!</p> <p>*Dear Tom D., If you aren't busy tonight, call me up and ask me out. "Sam"</p> <p>*Momsal, Beauty is not so much a quality of the object beheld, as it is an effect in the view beholder. You have a wonderful effect on everyone!—Throat</p>	<p>*To: Humby Bummy, Thank you for sharing my life. You are the best of my favorite things, right up there with Christmas, snow, kasha bears and spaghetti! I love you Your wife</p> <p>*Doug Mallin—Roses are red, violets are blue, I sure would like to go out with you!! An admirer</p> <p>*For all those who keep asking, Kevin Shelley and Lori Adams are just friends. Signed K.S. & L.A.</p> <p>*Hey Caz, Cox: How's everything in Orlando? Cox at SMC</p> <p>*Dear Benjo Man, I've the color of the sun, and some gray like the rain. My name I can't tell you; unknown remain—let this regard. My south end it Donah, my porch end, Annette. A ridee from: The Banjo-man Fan!</p>	<p>*PUPPIES! Mother dog is a registered, obedience-trained Doberman. Father is either a German Shepherd or Labrador. Puppies should inherit extraordinary fence-jumping ability. They should be born on Christmas Day—place your order now. Call 396-9097</p> <p>*If anyone would like some good Virginia honey—I call. \$2.75 or 1 gal. \$9.25. clean and pretty. call ph. 396-3232 or 396-3254.</p>
			<h3>RIDES</h3> <p>*I need a ride for Christmas leave to any point around Columbus, Ohio, or north! Will help with gas and can help with driving. Call 4724 or leave a note in Box 174, Taige for Randy.</p> <p>*Smoky Bear says, "only you can prevent forest fires. Furthermore, if you're going to or through Columbus, Ohio, for Christmas break, there are two people who would like to ride with you (if course they'll help with driving and/or expenses, etc.). If you're traveling to Columbus and want a couple of riders, call either Sam (4862) or Debbie (4822). Thank you from Smoky the Bear."</p> <p>*Ride Needed: Round trip for two to Milwaukee, Wis., leaving Dec 20 in the afternoon and returning Jan. 6 anytime (one would leave Dec. 18 in the evening, if needed). Will help pay expenses and with driving. Call Debbie Doman at ph. 4524.</p>	<h3>SECRET SIBLINGS</h3> <p>*Dear C.B.W., Thanks for going to the B.J. Banquet with me! I hope you had as much fun as I did!!! Hope your weisians's the greatest! Love, Your once-out-no-longer-secret sis, M. Mouse</p> <p>*To Margerid, Thank for the Christmas tape. I appreciated it greatly. Your X-Sister Brother, Andrew Konstantinovich P.S. Merry Christmas</p> <p>*Dear Maggie, You were so sweet. Thanks for all you have done. Have a wonderful weekend. I'll be thinking of you. Your not-as-secret brother</p> <p>*To The Secret Sister of Jeff Beck: I am patiently waiting for a call. The number is still the same, 4701. Please call!</p> <p>*Rebbles: You're a great secret sis. Thanks for all the cookies. —Bam-Bam</p> <p>*To Jessie, The most wonderful secret sister on campus. Thank you much! Peter</p> <p>*To Margerid, Roses are red, violets are blue. I'm sure that Jessie really loves you! Your Secret Brother, Andy K.</p> <p>*Aahh Richards, your secret sis did not forget about you. I have just been very busy. Hope you had a great Thanksgiving. Your Secret Sis</p>

\$5.00 with this ad! (Free) with this ad! (Free) with this ad! (Free)

Up to \$10.00/month for plasma donations
Free parking • New phone 867-5195
Open daily 7:30 am—11:30 pm. Sat. 8:00 pm

PLASMA EXCHANGE MOVIES

3815 Rossville Blvd.

VILLAGE MARKET

COLLIER PLAZA • COLLETSVILLE, TENN.

396-3121

SALE

GROceries	
Soup, Starter, 7 oz.	.83
W. J. Sue Honey, qt.	2.89
Brommer Fig Bars, 16 oz.	.73
Sunshine Honey Grahams, 16 oz.	.65
Hall's Natural Peanut Butter, 2 lbs.	1.59
Banana Chips, lb.	1.09
Rabbits, lb.	1.39
Cocunut, lb.	1.35
Washington Vege Links, 19 oz.	1.35

the southern accent

Thursday
Vol. 35, No. 13
January 17, 1980

New Campus Timekeeper

DD. L. West
Southern Missionary College can now tell time by the sun.

On the mound of earth between the Thatcher Hall parking lot and Camp Road, a stainless-steel structure weighing approximately 300 pounds was erected during Christmas vacation.

This structure, a sundial, has been made possible by a class gift of money from the graduating students of 1965.

This particular sundial was designed for easy reading. On a sunny day the metal bars cast a shadow across the curved base. A hole, bored into the bar, allows the sun-light to shine on the marked base which indicates the time

of day.

A garden was planted on the mound two years ago with dwarf plants so that no shade will be cast on the sundial.

The sundial can be adjusted to either Eastern Standard Time and Daylight Savings Time and is accurate within two or three minutes.

The structure was designed by Dr. Henry Kuhlman, professor of physics and the aesthetics were created by Robert Garren, associate professor of art. Fabrications, Inc., of Chattanooga constructed it and it will be maintained by the physics department.

Who needs a quartz, exact-time on a rainy day?

Pam Campbell stops to check the time on the recently installed sundial.

Photo by Sandie Leth

SA Raises \$8,120 for Cambodian Refugees

A total of \$8,120 was raised by the Student Association for the Cambodian refugees in Thailand. The amount donated by the students, faculty and community is over twice the goal which was set at \$3,000.

On the evening of Dec. 6 the SA officers and senators contacted each SMC student that was available.

Even one little eight-year-old girl in Chattanooga heard about what the students at SMC were doing and sent a \$5 contribution.

At the present time Seventh-day Adventist World Services, Inc. (SAWS) has received over \$320,000 in contributions, of which \$70 was raised by the ten Adventist colleges in North America.

Richard O'Ffill, deputy director of SAWS, expressed his appreciation to the students and faculty of SMC for their contribution in a telephone conversation with the *Accent* editor.

The Vietnamese government is trying to annex the country of Cambodia and rid the nation of all Pol Pot followers. The Khmer Rouge (Cambodian) army cannot protect the people living in the country. Many of the Cambodians have been allowed to reside inside the Thai border temporarily.

Since SAWS has been working on the border of Thailand, Cambodia and Laos for several years, it was assigned the job of setting up operations for medical relief there. It is using the donations to construct field hospitals and nutrition centers and to help relocate villages.

There are currently four makeshift hospitals constructed of bamboo matting and old boards to house between 65 and 150 of the sickest people in each location.

Special nutrition centers have been set up to spoonfeed

the patients because they are too weak to even lift the spoon to their own mouth. Sok San, one of the villages where a nutrition center has been located, has approximately 80 per cent of the 3,000 inhabitants acutely sick and have to be fed.

One small girl of the village was seen wearing a T-shirt which ironically read, "My

mother told me there would be days like this." However, help arrived too late for the girl, and she did not live for more than 24 more hours.

Other volunteers are helping move villages where the water has been contaminated or homes destroyed. O'Ffill said, "the villages that

Cont. on p. 5

Sage and Ashton Perform

One hundred seventy-six voices will be tickled at the Physical Education Center on Jan. 19 at 8:15 p.m. Dr.'s Robert Sage and J. Bruce Ashton will perform their fourth piano duo in four years.

A "poppotouri" of semi-classical and semi-contemporary pieces will be featured. Incomparable works by the masters will be "Tears," and "A Night For Love," by Rachmaninoff. Pieces by Chabrier Espasa, Slavonic Espasa, by Dvorak, plus "Hoedown," and "Saturday Night Waltz," from Coplin, as well as, themes and variations composed by Dr. J. Bruce Ashton will be played. 1

J. Bruce Ashton, professor of music at SMC, received his doctorate degree in piano from the University of Cincinnati in 1971. Before coming to SMC, he taught music at Walla Walla College. This past summer he traveled with the orchestra to the Far East

Robert Sage, assistant professor of music at SMC, received his Doctor of Music Art degree from the University of Southern California in piano performance in 1977. Before coming here, he taught in Colonges, France.

Tickets may be purchased at the Student Center or at the door. Prices range from \$1.50 to \$2.50, depending on the seat section. Students with ID will be admitted free with the exception of the \$2.50 tickets which will cost 50 cents.

A night of enjoyment, enrichment and entertainment is in the keys for all who attend.

Talge Hall to have a New Worship Schedule Monday

"Dean Schlischer assured me that the men in Talge Hall will have evening worship at 7 and 10 p.m.," explained Les Musselwhite, SA president, to the Student Senate, Monday evening, Jan. 14.

Schlischer guaranteed that this would take effect on Monday, Jan. 21 if the Student Senate voted to make the recommendation to the men's dean. However, if the workshops were changed to 7 and 10 p.m. the morning worship would be cancelled.

The Senate voted to make the recommendation only hours after the Talge Hall Newsletter had been distributed with the statement that the workshops would remain at 9:30 and 10 p.m. this semester.

Last semester the worship schedule was changed to 9:30 and 10 p.m. to accommodate the speakers. It was difficult to get speakers who were willing

to talk for workshops under the old schedule. However, this was not well received by the students. Realizing the problem, the deans in Thatcher Hall reverted to the old schedule in the first part of October.

Musselwhite expressed to the Senate his appreciation of Dean Schlischer for his willingness to work with the men in changing the worship schedule.

Other senate business included the first reading for a bill to pay a portion of the costs in redecorating the lounge in the Student Center. Plans include new draperies, chairs, game tables and lamps. The total cost for the face-lift has been estimated at \$3,820.20.

The Senate did not decide an amount it will be willing to spend; this will be discussed in the next Senate meeting on Jan. 28.

inside

Street Beat	p. 3
Student Association Elections	p. 4
"Who's Killing Our Trees?"	p. 6

Opinions

SM in Palau Invites Letters and Prayers

Dear Editor:

I would just like to say how much I have enjoyed the Accents this year, and though I haven't been at SMC, I kind of keep up on SM's in touch with what is going on at school while we're here.

One of the articles in the most recent one I received said something about conserving energy and maybe the dorms would have to cut down on electricity usage. A word to dorm students. If this happens, don't panic or fret. Just think about SM's in Palau and various other places where the electricity is available when the generator is working correctly, which is about one-half the time, and who have water only four hours per day, 6-8 and 6-8. Be thankful for small blessings. I do have one reprimand for the student body though. When an SM leaves SMC everyone promises to write, but what happens when they really get to their destination? No one ever writes. I have only gotten two letters from SMC since I left there last spring. Students, your student missionaries

need your support not only through Accents, *Jokers*, and prayers, but also through letters from their friends so they will know they haven't been forgotten. I think I speak for all SM's as a whole.

The Lord has really blessed here this year, and we have the largest enrollment ever this year. There are fun times, frustrating times, and embarrassing times in the life of an SM. Like when you think you are getting so smart learning their language and decide to try it out, someone knocks on the door and you call, "Bomluk". When you get a funny response you all of a sudden realize you were supposed to say, "Bemtuu." What you really said instead of "come in" was "shut up." Such is life in the mission field.

For all of you who are planning on being SM's next year, I can't recommend it high enough. You will learn what you can in four years of college. Just remember Jesus is the best friend you have even when you feel you're all

alone. Also remember there are SM's this year that are waiting for mail.

Sincerely,
Audrey Walterhouse
Box 710
Koror, Palau WCI 96940

Scholarship and Root Beer Requested

Dear Editor:

We would appreciate it greatly if you could relay the following request to Rudy Prado, manager and entrepreneur of the Jalge Vending Service. Please have him send us an application for a personal non-repayable scholarship.

Thank you, Rudy.
Van Bledsoe
John McVay
Les Musselwhite

P.S. Root Beer, Rudy, Root Beer.

Lessons Learned by SM Teacher in Thailand

Dear Editor:

Here it is December 20, your last day of finals at SMC and I can visualize the happy and relieving spirit that is on campus now. I just laid down the last two issues of the Accents sent to me and am now thinking how great it is to have the first break from finals in 14 years. Three days ago my two fellow SM's and I celebrated our sixth month anniversary while here on vacation in Penang Malaysia. We are now split up for the next three weeks during the Christmas holidays.

Scott Heisler from PUC, Peggy King and I from SMC have all become close as we daily teach seven classes together in "our" school. Now it's nice to be away from the teacher role, but I do miss those lovable and always happy kids of mine that I've been trying to teach English to. Little do they realize how much they've taught me about myself. Little did my Bible students realize their teacher was learning things for the first time too—having to dig for facts myself.

A few weeks ago I got a Christmas card from the SM Club with a letter asking if they could be of any help in any way and assuring us of their prayers. It also asked if

we had some sort of advice for next year's SM's (I hear it's possible that the total number coming next year could reach 30 or so from SMC). No advice, except to say that I'm sure you'll find that your daily connection with Christ will become priceless to you, to say the least. Oh, and something else; first you may come to find out that you're just not a teacher, but once God has helped you get through that stage, you can enjoy your time more.

Rosemary Bryant (SMC) has been writing from Hong Kong and expresses the same feelings of frustration when some people react to Jesus life as just another story from just another religion. It was just yesterday when I somehow got to talking to a man about religions and he stated, "a different race, a different culture, a different environment, so why not a different religion to suit them; it could be right for them." So spreading the gospel over here isn't just fighting materialism like back home, but a whole new thought for them to grasp. So many times it comes back to me that my strength comes only through confidence in Christ.

January 7 we'll all meet

again in Haad Yai, Thailand, home sweet home. May God bless all the SM's second six months as I'm sure He did their first, as well as you all at SMC.

Sincerely,
Sandy Row

P.S. Hi Mom, Dad, Susan, Ron, Kelly and Jenny.

LOOK!

The Student Association will show the movie "Mission" this Saturday night at 8 p.m. in Thatcher Hall. Admission is free!

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetter

Artist
Photographer
Columnists

Advertising Manager
Circulation Manager
Printer

Randy Johnson
Melissa Smith
Dana Wheel
Clara Baker
Triana Smith
Russell Gilbert
Sandy Musgrave
Mark Ford
Sandra Lehn
Steven Dickarhoff
Patti Dentry
John McVay
Rod Worley
Johnny Lawrence
Frances Andrews
Target Graphics
Chattanooga, Tenn.

News information, letters to the editor and classified ads should be mailed to The Southern Accent, Southern Missionary College, Colossade, TN 37313 or brought to Room 7 of the student center. Letters to the editor should address themselves to items of interests and concern to the SMC community. Those exceeding 500 words are subject to editing without notification. Deadline for articles, letters and classified ads is Sunday noon prior to the Thursday of publication.

Opinions expressed in letters to the editor are solely the opinion of the author and do not necessarily reflect the opinions of the editors, Southern Missionary College Student Association, Southern Missionary College, the Seventh-day Adventist church or the advertisers.

street beat

by patti gentry

Do you appreciate the way the guys are scurried out of the Thatcher lobbies each night promptly at 8 p.m.?

Barbara Cheney, freshman, office administration, Tampa, Fla.: I feel sorry for them, shivering out in the cold.

Steve England, freshman, biology, Worthington, Ohio: Not really. But then people shouldn't complain about too much PDA because we've got to keep warm somehow.

Mike King, sophomore, biology, Savannah, Tenn.: I don't see much value in waiting around in the cold, freezing to death.

Deborah Beasley, sophomore, biology, Amory, Miss.: It wouldn't bother me if they were all allowed in the dorm. Sometimes there are a few guys in the lobby after 8 p.m. anyway, so they might as well let them all in.

Kevin Cummings, sophomore, nuclear medicine, Calhoun, Ga.: No, I think if they can't trust us after 8 p.m. then there shouldn't be a lobby to burn around in at all.

Keith Langenberg, junior, communications, Hoskins, Neb.: The lobby was just recently furnished this last semester. What a shame we can't enjoy it after 8.

Karla Michaels, sophomore, behavioral science, Portland, Tenn.: If a guy happens to walk you to your dorm after 8 p.m., I can't see anything wrong with him standing inside the door in a warm room to talk a minute before braving the cold between the dorms.

Laura Lynn Luke, sophomore, history, Scottsdale, Ariz.: I surely don't live right off the lobby, one always has to peek out the door to the evening to make sure there aren't any guys down the hall peering through the door windows.

Sam Hamlin, junior, elementary education, Middletown, Ohio: Since I'm an RA I'm never down there anyway, so it doesn't bother me. But if I am, I feel obligated to get them out since it's my job. However, 8 p.m. seems kind of early to run them out.

Sandy Musgrave, senior, office administration, Pine Mountain Valley, Ga.: I don't like it, but I know of some guys who enjoy being chased by the deans.

Randy Wynn, freshman, biology, Hendersonville, N.C.: Man, what do they want us to do, freeze our buns off out there in the cold? Especially when a perfectly good, pre-heated and safe equipped lobby is going to completely waste at least three prime-time hours of the evening.

SAWS Director Commends Student Support

[The SA President wishes to bring to your attention the following letter received from Elder Howard Burbank, Executive Director of Seventh-day Adventist World Services, Inc.]

Dear Brother Musselwhite:

How grateful we are here at SAWS world headquarters for the dedication of the student body of Southern Missionary College. What a tremendous project you and your fellow students have undertaken and what a lift it has given us in our heavy operation in India-China. I hope that you will pass on to the student body our sincere gratitude for this tremendous undertaking.

At the present time we have 30 doctors and nurses operating both in Cambodia and Thailand where we are alleviating the suffering of these people in two field hospitals. We are also engaged in spe-

cial dietary help for these extremely malnourished people.

May God richly bless each one of the students of Southern Missionary College and its faculty, as well, for this outstanding support to relieve human suffering. For cer-

tainly, "Inasmuch as ye have done it unto one of the least of these my brethren," Jesus says, "Ye have done it unto me."

Most cordially your brother,
Howard D. Burbank
Executive Director

Breakfast Toast Breaks "Tin Grins" Smile

Dear Editor:

Woe unto the students, especially the "tin grins," who like to have toast for breakfast and who eat in the SMC cafeteria. The result may be detached brackets and bent archwires.

A portion of the all-American breakfast has become petrified. What used to be hydrolyzed starch is now hydrolyzed stone. I'm referring to the condition of the

toast served to the people in the cafeteria at breakfast.

Upon inquiry, I discovered the regular toaster was broken and breaks down quite often, so the bread is being toasted in the oven. The toast that results is very similar in texture to clay after it's been fired in a kiln. I've had softer toast most of my life, when bread cost 3-4 cents per slice instead of 8 cents.

Could the toaster please be fixed or else properly replaced?

Thanks
Dalaïna Resibois

new spirit. Satan has infiltrated our ranks and brought us down! Our people are now divided; the "shaking" is starting.

There are those among us that clamor for the gratification of their unsatisfied desires. To this should never be given ear. There are some among us, new in the faith and inexperienced in the way; we must strive to clear their paths of stumbling blocks. The ungodly must not rule over us and be allowed to cause us to stumble!

Our constant question must be: what is holy, just, pure and of good report that it can come near a holy, just, pure and good people?

Steven J Speece

Choice of TV Shows Questioned

Dear Editor:

The question was raised why "Frosty the Snowman" over "Smokey and the Bandit" was on our TV's. The answer is simple. Shows such as "James Bond" and "Smokey and the Bandit" flout and propitiate the desire for sex, violence, disrespect, lawlessness and profanity. Frosty and Rudolph are simply the lesser of two evils.

My question is, why either one? Rudolph and Frosty are just fairy tales; they have the power to edify the people of God!

This college was founded on the principle of Christian education for the purpose of being fitted for service in the Lord's work. Oh, how far is our fall! We need a new start and a

STATE YOUR OPINIONS

IN A LETTER TO THE EDITOR

Resolutions Declared for the New Year

steven dickerhoff

It being the beginning of a new year and more importantly a new decade, I've decided this year, for my New Year's resolutions, to dig deeper than I have in the past to look for things in my life that really offend me and resolve to change them. So, below is an extensive list of my resolutions with a few extra ones thrown in for space.

- I resolve to:
 - *Not be surprised with the weather we have been having this winter especially if it snows this summer.
 - *Read the general announcements I get in my mailboxes before I throw them away.
 - *Be more thankful I'm not the ambassador to Iran.
 - *Say something good about

the CK and to stop criticizing the food and service.

- *Write my Secret Sister even though I've already written once.
- *Never again eat a veal cutlet at the "fast" (?) food restaurant in the College Plaza next to the Book and Bible House.
- *Not laugh when someone tells me that the Rams have a chance to win the Super Bowl.
- *Consider dating as an alternative lifestyle.

*Stop comparing the cafeteria's vegetarian turkey loaf to Mom's Thanksgiving turkey with all the trimmings.

- *Be more conscious of the castrated position of seniors.
- *Stop wondering which came first, the chicken or Leno Wood Hall.
- *Be more considerate of freshmen who keep asking me where Wright Hall is, while standing in line at the cafeteria.
- *Stop bringing a pencil to

chapel and start borrowing other peoples' pencils.

- *Not to walk down the hill by the side of the men's dorm on rainy days.
- *Be more considerate of my neighbors by making sure they can hear their radio better than they can hear mine.
- *Be sure when I'm taking a cold shower that the person

next to me isn't.

- *Remember to bring everything back with me that I took home for the weekend.
- *Make sure, when barreling out of the library, that the gate is unlocked.
- *Not make jokes about how resolutions are like 20 dollar bills, pencil lead, plate glass windows and Chevrolets—made to be broken.

Candidates Sought for New SA Offices

The Student Association is once again gearing up for the election of next year's officers.

The Student Senate was called to a special meeting the first day of this semester, Jan. 8, to elect members for the Elections Committee. Mark Bolton was voted to chair the committee, with Patti Gentry and Mark Gilbert assisting him.

This committee is responsible for a successful election, which includes finding at least two people interested in running for each office.

The offices open for elections are president, vice-president, social activities

director, student services director, *The Southern Accent* editor, *Southern Memories* editor and *Joker* editor. Interested candidates must file an application at the Student Association Office (Student Center, Room 3). Filing will begin at 8 a.m. on Thursday, Jan. 24, and end at noon Thursday, Jan. 31.

To qualify for candidacy, a student must have at least a 2.25 cumulative GPA or a 2.50 GPA from the previous semester. Those applying for editorship must also have some background or experience in publication work.

All candidates will be screened by the Student Af-

fairs Office. All office-seekers for editorship will also be screened by the Publication Committee. The nominees will then be officially notified whether or not they are qualified to run.

Approved candidates will then be required to submit a campaign platform—a statement of promises, policies and experience. These platforms will then be posted around campus for the students to read.

Each candidate will have a chance to give a brief speech in the Feb. 7 chapel. Elections will be held Feb. 12 and 13. Run-offs, if necessary, will be on Feb. 19 and 20.

and the Rider's Map. He is also to coordinate the College Within a College (mini-course) program.

The Southern Accent editor is responsible for producing a weekly newspaper. He is responsible for choosing his own staff. This person must be willing to take a lighter class load and work between 35 and 40 hours each week.

The Southern Memories editor is responsible for producing a yearbook. He will also choose his own staff. This person should have good abilities and be willing to work between 15 and 20 hours a week.

The Joker editor is responsible for designing, printing and distributing the *Joker* within the first month of the school year. He must also produce a supplement of second semester students.

Sigma Theta Chi, women's club, announces their reception to be held February 3 and 4, 1980.

The reception will be at Lake Arrowhead, Georgia.

D	A	L	E	S
R				
D				
W				
A				
R				
E				

HARDWARE
HOUSEWARE
SPORTING GOODS
GARDEN & PATIO
HOME SECURITY
HEAT, A/C CONSERVATION
GIFTS
AUTO ACCESSORIES
BUILDERS' SUPPLIES
&
MUCH, MUCH MORE
CHECK WITH DALE'S
HARDWARE
FOUR CORNERS,
COLLEGE DALE

"Where Shopping is a Pleasure"

SA Offices Described

The duties of SA officers are many. The main requirement is a spirit of service and willingness to spend time and effort in working for one's fellow students. The financial remuneration for these positions is nowhere near what one could make in other jobs. Anyone running for an SA office for the money will be disappointed. Anyone wanting to serve and be rewarded with experience and knowledge will be satisfied.

General outlines of the duties required in the positions are as follows:

The president calls and chairs the SA Senate meetings and the general assemblies (student body meetings). He makes executive appointments including the SA secretary, treasurer, parliamentary and PR director. Persons interested in this position must be outgoing and willing to work with the Administration.

The vice-president coordinates the activities of the Social Activities Committee, the Student Services Committee and the Publication Committee and represents their interests in the Student Senate. The VP would serve as acting president until the next election if the office of president should be vacated. He also calls and chairs the executive cabinet meetings. Persons interested in this position must also be outgoing and willing to work with the Administration.

The social activities director's main job is to organize a committee to coordinate the social activities on campus. He also works in conjunction with the Programs Committee of the College.

The main function of the Student Services Director is to coordinate programs such as Friday films, symphony trips

Status Quo Complacency Erupted by Volcano

If you had been in the business of choosing a dreamland in which to live, St. Pierre, the commercial capital of Martinique, would have been close to the top. May 1902 found it basking in the luscious beauty of the Caribbean. The clean, white buildings were set against the blue-green of the surrounding sea and punctuated by the dazzling brilliance of hibiscus and orchids. St. Pierre flourished in the comfort of the status quo.

But, from six miles away a vast cone of lava dominated the landscape. Mont Pelee was officially inactive. Its volcanic history had been reassuringly mild. In 1792 it had sputtered a bit, and 1851 brought an actual eruption, covering the city with an ash mantle of white.

Now, beneath the measured rhythm of everyday life, a certain uneasiness reigned. From nearby had come reports of men and women being

john mcvay

swallowed as great fissures of earth opened up. Others had been drowned in sudden bursts of boiling mud or scalded to death by mysterious jets of steam. In the evenings the sky above the crater glowed eerily. As the island began to rock with explosions from somewhere deep within Mont Pelee, the hull of the status quo was quickly superseded by the anarchy of panic.

Two conclusions seemed obvious. First, the volcano was about to erupt, and secondly, the town should be evacuated. But, alas, it was election year, and the incumbent governor, Louis Mouttet, had no intention of allowing

even one supporter to slip away just before the day of the polls. The local paper, a firm backer of Mouttet, quoted "a leading authority" assuring all there was nothing to worry about. The governor's Commission of Inquiry reported that "... the safety of St. Pierre is absolutely assured." Flames licking out of the mouth of the crater, fierce rumblings, and a constant rain of red-hot cinders only brought the following counsel from the mayor's office: "Do not allow yourselves to fall victims to groundless panic."

On May 8 at 8:02 it happened. The glowing side of the mountain suddenly melted away and a vast, flaming orb

appeared. To the accompaniment of a terrifying roar, the blazing ball grew larger. With agonizing slowness it began its descent. Accelerating, it plunged toward the doomed St. Pierre. After consuming cane fields and plantations it decimated St. Pierre with the effectiveness of an atom bomb.

The miracle of St. Pierre is that, while the town of 30,000 died about him, Auguste Ciparis lived. Ciparis was a nineteen-year-old, condemned

murderer. Ciparis' cell saved him. With its tiny window choked by ash and covered by rubble, it defeated Mont Pelee.

We live in a world satiated by the status quo, but doomed by the glowing sphere that lingers above. To survive we must find a secure hiding place. Though condemned to die, with the world crumbing about us, we can live for our lives are "... now hidden with Christ in God." (Col.3:3)

Jones to Speak at Seminar

Charles "Tremendous" Jones, nationally known executive, lecturer and humorist, will be the first speaker of this year's Business Seminar at 7:30 p.m. Thursday evening in Summerour Hall, Room 105. A part of the Anderson Lecture Series, his talk will be on the subject "The Art of Decision Making and Words People Play."

At the age of 22, Jones started work at the Mutual of New York (MONTY). At his first year he received the agency's Most Valuable Associate Award. Ten years later he was awarded the highest Management Honors for sales exceeding \$10 million. At age 37, his agency topped the \$100 million sales-in-force mark.

In 1965 Jones retired to devote his time to lecturing and management counseling with his own company, Life Management Services, Inc. He has also written several books, one entitled "Life is Tremendous" which sold over 100,000 copies in its first year.

The lectures have been made possible by a grant from Mr. and Mrs. E. A. Anderson of Atlanta. Anderson is the president of Southern Saw Company.

The purpose of these lectures is to give both students and lay persons a broader understanding of business and related subjects, especially free enterprise. These lectures are free to the public.

Four Senate Positions Available

The Senate has four openings due to resignations at the end of last semester. These positions will be filled by the end of next week.

The precincts 4, 5, 9 and 16 are presently without a representative. This involves the residents of 283-293, 300-308 and 618-643 in Thatcher Hall and the B and C wings of Talge Hall.

Petitions will be accepted at the SA Office, Student Center, Room 3, until Friday noon,

Jan. 18. "Those interested must contact the SA Office and sign a petition even if he has contacted the SA previously," explained SA President Les Musselwhite.

To qualify, each candidate must have a 2.25 cumulative GPA or a 2.50 GPA for the

previous semester. He must also have been a student at SMC for at least nine weeks and obtain at least a minimum of 20 per cent of the residents signatures in the precinct.

Each precinct will be notified when their election takes place. Musselwhite stated that these must be done by Jan. 24.

SAWS Coat. from p. 1

have been relocated are in desperate need of water and SAWS plans to drill wells for them."

The food being distributed includes rice, dried fish, oil and powdered milk. SAWS plans to supplement these in the areas of greatest need with high protein foods.

The medical personnel consists of physicians and nurses who are contributing their time to help the refugees.

Another group of 18 doctors and nurses is scheduled to leave from Loma Linda University this month.

SAWS is presently working in 18 refugee camps which hold between 50,000 and 1 million people each. The organization is one of 16 agencies coordinated by the United Nations High Commissioner's Office for Refugees and the International Red Cross.

Gospel Spread by 'Leaves'

Leaves of Autumn are out in full color again. Leaves in the Campus Ministry free literature were distributed last semester.

The colorful paperbacks for circulation include: *The Final War. The Greatest Love, The Impending Conflict, and Bible Answers*, to name a few. These books are available upon request. The books do cost money, of course, which comes out of the Campus Ministry budget. Because of this, Lazor requests that students take only the literature they'll be able to pass out. The books can be picked up at the literature rack in the

Student Center.

If you have any questions, or requests please call Johnny Lazor at 396-3630.

CALL 396-4356 TO ORDER YOUR FREE CLASSIFIEDS.

A replica of the check which was sent to Seventh-day Adventist World Services, Inc. The replica was drawn by Louis Parra. Photo by Sandra Lehn

Collegedale Home & Auto

We buy & repair new & used bikes.

396-3898 or 396-3772

Student Discounts Available.

For classes in crafts, arts and macrame, and for all your craft needs and supplies.

Craft Castle
5780 Brainerd Road
in Brainerd Village
Open 7 days 10-6

Tree Destruction Caused by Carelessness

□Melissa Smith

Southern Missionary College boasts one of the most beautiful campuses in the Seventh-day Adventist realm. Many flowering bushes and trees, extensive green lawns and well-manicured flower beds grace the area. But grandest of all are the stately evergreens and deciduous trees that add an air of seasoned elegance to this Southern college.

These trees take a life time and more to fully mature. Many are sprouted but few reach old age and all are pitted against destruction whether it be natural or human. This natural destruction of disease, insects, fire and storms are inevitable, but human destruction by carelessness and ignorance is unnecessary.

Some of the College's most beautiful trees have met an end such as this.

An 80-year-old Sugar Maple, the kind of tree maple

symp is extracted from, was killed to put in a new road by the first Little Debbie plant. Because of its location and age, it would be considered valuable. It could have been moved.

A White Oak by the Annex parking lot was ruined because the telephone company dug a ditch two feet from the tree and maimed the root system. The ditch didn't have to go there.

A stabilizer pod of a backhoe was planted beside a tree. The damaged roots are now open and more vulnerable to insects and disease.

Possibly the saddest incidence of this tree murder happened to the largest evergreen on the campus, in fact, one of the largest evergreens in the area.

A 40-foot Norway Spruce by the excavation sight of the Fine Arts Complex was cut down. It was not in the architects plan to have it cut

and could have graced the area for some time. This tree was felled the end of November and still lies, untouched.

When talking to construction workers at the sight, they said that possibly in a year or more the tree would have had to go, but not now. It was apparently cut early so it could be used as the College Christmas tree, only to find out—too late—that it was too large and brittle. The limbs were broken when it hit the ground.

I then questioned the Grounds Department Director Charles Lacey and he confirmed that it could have been successfully moved when the appropriate time came. Previous transplants have proved profitable, such as the Foster's Holly moved to the front of Hackman Hall from the old academy and a Hemlock by the Hackman Greenhouse, also moved there from the academy.

The felled Norway Spruce.

A tree was pushed back from behind Talge Hall when the addition was built and still proudly stands today.

It would have been nice to have that Spruce add the seasoned elegance look to the new complex, but the misfit

Christmas tree sprawls in the cold mud—a deteriorated skeleton of its former grand self.

A sapling can be planted there, but none of us will live to see its full beauty. A moment of carelessness ends a lifetime of growth.

Absence Committee Explains Policies

Why does the Absence Committee exist? Why not let the teachers excuse the absences?

The Absence Committee was set up primarily to take the burden off the teachers (especially those with large classes), establish a centralized absence information center for academic counseling and establish consistent rationale for excusing absences.

Wouldn't it be more personal for the teachers to work with their own students?

The Absence Committee system is definitely impersonal. The Committee considers large numbers of excuse requests each week. Rigid restrictions have been established so that the Committee attains a certain level of consistency. These guidelines are for the general populous of the student body. There are times extenuating circumstances that might mean an exception to the rule.

What is the rationale for excusing or not excusing absences?

The Student Handbook states, "Excused absences are recognized as absences incurred because of illness, authorized school trips or emergencies beyond the student's control."

What does a student do if he is sick?

"An excuse due to illness may not be granted unless the student has visited the Health Service prior to the absence." But this does not apply to village students.

Are doctor and dentist appointments excusable?

Doctor and dentist appointments must be made outside of class time. Time must be allowed for the usual waiting room time and travel outside of class appointments. Medical and dental emergencies will be excused if the student attaches a note stating such from his doctor. The note should include date and time of visit.

What provisions should a student make when he knows in advance that he is going to miss a class?

The Absence Committee does not generally involve itself with these kinds of situations. The student is advised to go to the teacher, explain his situation and make proper arrangements.

What are the absence guidelines concerning weddings and funerals?

Wedding absences are allowed for travel, if the student is part of the wedding party or if the bride or groom is part of his immediate family. Absences incurred because of a funeral are left to

the discretion of the Absence Committee.

I got a phone call just before class from my mom. My absence was not excused.

How come?

The caller should have been informed of your class appointment. The student should then make arrangements to call back later.

How long after the absence does a student have to turn in his excuse?

Absences incurred during any week must be responded

to by 12 p.m. the following Monday.

What should I do when I want to appeal a decision of the Absence Committee?

The student has the choice of either going to the teacher and personally explaining his situation and the teacher at his own discretion, may overrule any decision of the Absence Committee or resubmitting his absence slip with more complete detail to the Absence Committee. Absences are often times unexcused because of lack of information.

Now available at The Campus Shop.

Custom
Laminated
WOOD
PLAQUES

THE CAMPUS SHOP

396-2714

Try all the GRANDLÄS from the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS

COLLEGEVALE, TENNESSEE

Sports

"Jocks" Polish Basketball

Ahhh, basketball—for weeks the courts have been pounded, stomped and dribbled on by would-be "jocks" practicing, polishing and perfecting lay-ups, outside shots and the graceful arc—"swish!"—of the perfect free-throw. Team scouts, lurking in the background, have ana-

lyzed the players' talent (i.e., "who is wearing Nike high-tops?"), teams have been lined up, and the stage has been set for an excitement-filled season of basketball.

Watch next week for a rundown of the teams and highlights of the week's games.

Next Week's Games

Monday, Jan. 21

5:30
7:00(AA) 2 vs. 5
(W) 2 vs. 7(A) 8 vs. 6
(AA) 3 vs. 4(B) 2 vs. 7
(A) 2 vs. 5

Tuesday, Jan. 22

5:30
7:00(A) 7 vs. 8
(AA) 2 vs. 4(W) 3 vs. 6
(B) 3 vs. 6(A) 6 vs. 2
(W) 4 vs. 5

Wednesday, Jan. 23

5:30
7:00(AA) 5 vs. 1
(W) 5 vs. 3(A) 4 vs. 1
(AA) 1 vs. 4(B) 4 vs. 5
(A) 5 vs. 3

Thursday, Jan. 24

5:30
7:00(B) 5 vs. 3
(A) 7 vs. 5(W) 6 vs. 2
(B) 6 vs. 2(AA) 2 vs. 3
(W) 7 vs. 1

Basketball Teams

MEN'S AA LEAGUE

- Team 1 Beyer
2 Beckwith
3 Rathbun
4 Shultz
5 Prusia

MEN'S A LEAGUE

- Team 1 Wuld
2 Freck
3 Thompson
4 Dias
5 Dowell
6 Sweeney
7 Webster
8 Faculty

MEN'S B LEAGUE

- Team 1 Kuhlman
2 Lemoods
3 Slate
4 Cummings
5 Kress
6 Fellman
7 Bietz

WOMEN'S LEAGUE

- Team 1 McLeod
2 Dortch
3 Bottermore
4 Steger
5 Ratledge
6 Kryger
7 Knecht

Earn \$80 to \$100 a month, be a blood plasma donor.

METRO PLASMA, INC.
1034 McCallie Ave.
Chattanooga, Tenn.

Bonus with this coupon or our circular on the first donation.

For further information call 756-0930.

IN
THE
DARK?

READ THE CLASSIFIEDS

The Census Bureau will be conducting its national census of population and housing in the spring of 1980. The information given in the Census takers will be the names and campus addresses of students in campus housing. If you choose not to have your name and campus address released to them, please inform the Dean of Students in writing by February 10, 1980.

classified ads

ANNOUNCEMENTS	ANNOUNCEMENTS	FOR SALE	PERSONALS
<p>*Campus Ministries is showing the film, "So Many Voices," Sabbath afternoon on Jan. 19 at 2 p.m. in Thatcher Hall.</p> <p>*Free Federal Income Tax assistance will be provided for senior citizens, students and low income personnel by an IRS trained tax advisor at Collegedale Community Service Center. This service, which is sponsored by the Collegedale Community Service Center, IRS and AARP, will be available on Thursdays during February and March. Call 396-2240 on Tuesday or 396-2815 on other days for an appointment. Individuals should bring tax forms received from IRS, W-2 forms and necessary records.</p>	<p>*Hey Southern Accent!!! Cupid has captured us too! David Ruiz and Beverly Johnson, March 2, 1980 in Lakeland, Florida.</p> <p>*Mike Duman & Beverly Birch are now officially engaged. The date is July 28, 1980.</p> <p>*Gary Manzella & Joan Duggar are officially engaged. They will tie the knot on Aug. 10, 1980. We wish them the best of luck and God be with you. Signed, Anonymous</p> <p>*The Collegedale Children's Center has four openings for children ages 3-6. Call Marilyn Sliker at 396-4333. The Children's Center is open Monday through Thursday from 7 a.m. to 3 p.m.</p>	<p>*The Men's Club is sponsoring a ping pong tournament. A sign-up sheet has been posted on the bulletin board in Talge Hall. The last day to sign up is Friday, Jan. 18</p> <p>*1969 Volkswagon—good condition. Call Mark Driskill at 4678 or leave a note in Talge Hall Box C-19.</p> <p>*Tickets for Ann Landers, Feb. 2, go on sale at the Student Center desk at noon on Jan. 21</p>	<p>*To Allen Borne & Frank Gerath: Thanks so much for writing Bruce. He really appreciated it and so did I. Thanks again. Sincerely, His Sis</p> <p>*Michelle Buch—Just want to let you know I'm thinking about you. I told you I wouldn't forget you! I hope you have a great week! (P.S. Isn't it nice to see your name in the paper?) Take care, Love, Johnny</p> <p>*To the Gang: The Chinese fire drill was great at the red light. Oh, yes, next time we push across four corners instead of up to Wright Hall. Thanks, The Driver</p> <p>*SeaPig, Knownowal will out tell me what to write but he and Keithie send their regards and love. You little mod! Landsark</p> <p>*Dear 43793, Thank you for your love these past three years. Love, 95465</p> <p>*A dark blue jacket. If desiring it, call 4983.</p>
		FOR SALE	PERSONALS
		<p>*Woot a special valentine for you sweetie? Whispering Pines School is selling heart-shaped, red "fur" appliqued and monogrammed pillows for only 58¢. These may be seen in the Student Center or Audio Visual in the basement of Lynn Wood Hall. All orders must be in by February 1. Delivery will be made on February 10. A 50¢ per cent deposit is required for monogrammed work.</p> <p>*A 22-inch 10-speed boy's bike—like new! Ridden 3 or 4 times. Also a 12-string Epiphone guitar, excellent condition. Hardshell case included. Call 396-2085 afternoons and evenings. Ask for Alan. Teob. Apt. #7, Camp Road</p>	<p>*Hello to all our friends and teachers at SMC from Loma Linda University. Bob and Jackie Sperranza</p> <p>*Bill Horvath: Have you found the mistletoe tree yet?</p> <p>*Dear S.B. & F.W., I always appreciate your company and special friendship. You deserve the best!! Love ya, Curly-top</p> <p>*To the friends of Bruce Rogers who know him as Louey Bruce: Greetings from the good old South. Good luck on your finals and have a happy holiday. Your friend, Bruce</p>

The Student Mission's Club asks you to join them in praying for two of the S.M.s each week. They will also have an aerogram available at the Student Center desk so you may write a few lines to each one.

The student missionaries being remembered this week are:

Boocle Rudisalle
Bangkok, Thailand

Peggy Klog
Haad Yai, South Thailand

Vegetarian Burger

Blended chick peas, parsley, green onions and spices.

Order a deli sandwich and receive a free drink with this ad.

Also cheese hoesies and homemade egg salad sandwiches.

VM VILLAGE MARKET

COLLEGE PLAZA • COLLEDGEGALE, TENN.

396-3121

2/1.00
1.00
1.89
4/.89
55
1.59
39
2.99
4/1.00

Harts Pear Halves, 15 oz.
Welchs Grape Jelly, 64 oz.
Welchs Grape Juice, 64 oz.
Skinner Thin Spaghetti & Macaroni, 8 oz.
Bresmer Graham Crackers, 16 oz.
Bresmer Laundry Detergent, 38 Oz.
Washington Golden Delicious Apples, 1b.
Washington Golden Delicious Apples, 1b.
Fancy Pecan Halves, 1b.
George Washington Broth, 1 oz.

the southern accent

Thursday

Vol. 35, No. 14

January 24, 1980

JAN 26 1980

Saxophone Quartet Returns

The Sigurd Rascher Saxophone Quartet will return to Southern Missionary College, Saturday night, Jan. 26 in the Physical Education Center.

The Rascher Saxophone Quartet was organized by the musicians 11 years ago. The quartet consists of Sigurd Rascher, Carina Rascher, Linda Bangs and Bruce Weinberger.

Sigurd Rascher has concertized since 1931. In 1932 he soloed with the Berlin Philharmonic Orchestra. Since then he has appeared as a soloist with a number of orchestras around the world, and given uncounted recitals. The acceptance of the saxophone as a solo instrument is

largely due to his efforts. Carina Rascher has lived with the sound of the saxophone from her first week on, playing the soprano saxophone when she was five. Three years later, she joined her father in concert and has done so ever since. She lives in Europe where she teaches and concertizes.

Linda Bangs teaches at the Green Meadow School, the Community Music School, and the Rockland Community College, all of which are in Spring Valley, New Jersey. Her playing of the baritone saxophone has incited composers to accept the saxophone as a soloing instrument. Bruce Weinberger teaches

music at the Rudolf Steiner School in New York City. His solo performances have brought forth many significant works for tenor saxophone by Hartley, Lukas and Patachich, and other American and European composers.

Tickets are now on sale at the Student Center. Tickets also may be purchased at the door the evening of the program. Prices range from \$2 to \$3 depending on the seat section. Students with ID cards will be admitted free with the exception of the B and C sections; these tickets will cost \$1 each.

The quartet will also perform sacred music for the Friday night wespers, Jan. 25, at 8 p.m.

STC Reception will be held Feb. 3 and 4

The biannual Sigma Theta Chi Reception will be held at Lake Arrowhead, Ga., on Feb. 3 and 4.

Lake Arrowhead, a privately owned club in north Georgia, is situated in a wooded valley and the clubhouse overlooks a scenic lake.

Transportation is available

for 100 couples each night. The buses will leave from the front of Wright Hall at 5:30 p.m. and arrive at 7 p.m. The approximate arrival time back to the school is 12 A.M. Directions will be provided for those wishing to drive themselves.

The event calls for evening attire. Suits are in order for

the men, while formal wear is appropriate for women. Flowers, if desired, will need to be ordered individually.

Lake Arrowhead has a seating capacity for 400 a night. All tickets for Sunday are sold out. Admission

passes for Monday may be purchased in the Thatcher Hall lobbies.

Photographer Steve Carlton will be on hand to take pictures—six dollars for two 5x7s and 5 wallets.

The fare will be provided by

Lake Arrowhead. The Disney movie "Now You See Him, Now You Don't," starring Kurt Russell, Joe Flynn, Cesar Romero, Jim Backus and William Windom, is scheduled for the nights entertainment.

Spears Moves to Associate Manager

□Melissa Smith
Kenneth Spears, director of Admissions and Records, will become the associate business manager of the College at the end of this semester.

The move was approved by the Faculty Senate in their last meeting, Jan. 14, and will be presented to the Board of Trustees in March.

The position was made available to Spears when present Assistant Business Manager Bruce Stepanski moved to become director of Student Accounts and Loans in the Student Finance Office.

The associate business manager's job will involve being in charge of WSMC-FM, grounds, the nursery service, purchasing and married student housing, according to Business Manager Richard Reiner.

Spears came to SMC in 1961 and enrolled as an accounting

major. In 1963, he became the Student Finance director for four years then moved to the position as College Manager. Spears became Dean of Students in 1970 and during his six years as dean, received a Masters in Business Administration from Middle Tennessee State University.

"I have enjoyed these last

four years in Records and Admissions, but I want to get back into my field of study," said Spears. "I have worked with a nice group and will miss the close student contact but look forward to the associate manager position."

No decisions have been made as to who will fill the vacated position.

inside

- | | |
|------------------|------|
| CK Not Expanding | p. 4 |
| Careers Day | p. 5 |
| Sports | p. 7 |

Opinions

editorial

If you think you have troubles, pity the poor editor. If he attends a meeting, he's being nosy; if he doesn't he isn't interested. If he writes an in-depth story, it's too long; if he condenses one, it's incomplete. If he quotes you verbatim and you decide that wasn't what you meant to say, you call him inept or untruthful or both. If he asks for advice, he's incompetent; if he doesn't he's a know-it-all. If he makes a mistake, he hears about it for weeks; if he doesn't he never hears about it. If he expresses an opinion, he wants to run the show; if he doesn't, he lacks guts. If he takes sides on an issue, he is prejudiced; if he doesn't he is a coward. If he misspells your name, you never forget it; if he doesn't, you don't read the story.

WE JUST GOT
SOMETHING IMPORTANT
IN THE MAIL. CHECK
IF THESE WORDS
YOU LIKE ARE
TO STICK IN IT?

Last week's *Accent* incorrectly read that \$70 had been raised by the 10 Adventist Colleges in North America for the refugees in Cambodia. This should have read \$70,000 were raised by the 10 colleges.

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetters

Proofreader
Artist
Photographer
Columnists

Advertising Manager
Circulation Manager
Advisor
Printers

Randy Johnston
Melissa Smith
Dana Weel
Diana Guiner
Tricia Smith
Reaper Gilbert
Sandy Musgrave
Debbie Patton
Mark Ford
Siegfried Lehn
Steven Dieschmidt
Patti Gentry
John McVay
Rod Worley
Johnny Lazor
Frances Andrews
Target Graphics
Chattanooga, Tenn.

News information, letters to the editor and classified ads should be mailed to The Southern Accent, Southern Missionary College, Collegedale, TN 37315 or brought to Room 7 of the Student Center. Letters to the editor should address themselves to items of interests and concern to the SMCG community. These exceeding 350 words are subject to editing without notification. Deadline for articles, letters and classified ads is Sunday noon prior to the Thursday of publication.

Opinions expressed in letters to the editor are solely the opinion of the author and do not necessarily raise the opinions of the college, Southern Missionary College Student Association, Southern Missionary College, the Seventh-Day Adventist church or the advertiser.

Opinion Poster Brightens a Blah Hall in Talge

Dear Editor:

Walking down the barren corridors of Talge Hall day after day can become quite boring and monotonous — boring and monotonous except for one bright spot, at least on my hall. On one particular, boring, browny door of A-wing is usually some "want-your-opinion" poster that catches the eyes and responses of the passer-by.

Last semester, for example, they had on a clean sheet of paper the words, "What do you think of this man?" Above the page was a picture of Khominci. Attached to the door was a pencil. I wouldn't be allowed to print what was on the page, but it was interesting.

Latter they had a sign-up sheet for me to join the "Southern Missionary

Force," a hit group to go and release the hostages in Iraq. On that list were names from Tim-Tim (Evan's dog) to Billy Carter, from the Shaw of Iran to the Campus Security. (???) It inspired patriotism in all our hearts.

Aed last week, as I began my pitiful pitter-patter down the hall, there was a new sheet posted to the door. I gratefully stopped and gazed at the question. "Tired of being a 'Southern Missionary'? If you were in charge, what would YOU rename the college?"

Below is an abridged version of what was on the page: Collegedale College; Donald Duck University; Cnitel Cuck University; Cnitel Cuck or Cnitel Kollege; Brinsmead University; Andrews University (but it was scratched out). The "WORD" Foundation; B. J. McKay's University and Bear

southern Conditionary; McI's Moralistic Monastery; St. McI's Evangelical Training Academy (whoever McI may be); Moxasin Bend University; Southern Institute of Mental Development; (Khominci College was discussed by a few standing around but was never actually written down).

Though these ideas will probably be passed on to the Board of Trustees and some great fame and glory might come my way, I must humbly admit that the underlying cause of this letter is to thank Steve and Joe for allowing the men of A-wing to write down some opinions on their terrible trek through the blah halls of Talge.

Thanks fellas,
Barry J. Tryon

Morning Worship in Talge Hall Missed

Dear Editor:

This letter concerns the new resolution that has been taken in relation to the worship schedule. As a resident of Talge Hall, it is my duty to bring attention to this new worship schedule.

First it seems that there are not enough reasons for the action that has been taken. I'm not against the time the worship were scheduled, 7 and 10 p.m., but against the cancelled morning worship which met at 7:30. I view this matter probably from a different point of view. Wouldn't it be nice to start the day with God? I personally like to go to worship with a free spirit and good will, not with a spirit of obligation. I was very happy with the morning worships. It was a refreshing experience, just the simple thought of knowing that one could begin the school day with Christ.

What is the problem and the reasons for the cancelled worships? Can it be that the deans don't want to wake a little earlier to officiate the worship, or was it that not enough students attended the worships? I have been consistently attending these worships, and I don't think that the ones that were there were a small number of people. Besides, do not the Scriptures say that where there are two or more in the name of Jesus congregated, the Spirit of the Lord will be there, too?

If there is any problem concerning the morning worships, or if they need personnel to organize them, why not ask the students to direct the worships? I know there are quite a few students that are capable of doing this.

For example, last week a

student directed the worship. His name is Kenneth Wiseman and he did a real good

job. He shared with us a personal experience, and even though it was short, it surely was very inspiring. My question is why can't we continue the morning worships? For me it is very meaningful and I know for others, too.

My suggestion for the deans and for the SA officers is to reconsider such an action and to think it over before doing something that may seem unimportant but is not. Please reconsider such action. As I stated before, I'm not against the night worships but against the cancellation of the morning worships.

In brotherly love, yours,
Julio David Rodriguez

ENERGY.
We can't afford to waste it.

street beat

by patti gentry

Do you think our Olympians should defy a boycott by Carter and participate in the summer games?

Tom Boez, senior, theology, Orlando, Fla.: Many say politics and athletics shouldn't be combined, but this is difficult when it comes to the Olympics. I feel the athletes shouldn't go if we boycott the Olympics.

Paul Jansen, sophomore, biology, Redlands, Calif.: First off, I think it's dumb for Carter to boycott the Olympics. But if he does, then they shouldn't go. Now—do you want my opinion of Carter?

Tedd Webster, junior, physical education, Collegedale, Tenn.: If Russia keeps acting the way it is, I think we should boycott them.

Matt Nafie, senior, behavioral science, Taftville, Conn.: Someone who's worked that hard ought to be able to participate in the Olympics. There are other ways of getting Russian troops out of Afghanistan. I'd go along with having the site of the games moved somewhere else.

Sandee Crowther, freshman, nursing, Orlando, Fla.: They should boycott it unless the games are moved.

Brenda Brusett, sophomore, nursing, Redding, Calif.: I don't think he has a right to keep them from going. They've worked and trained very hard so why do they have to suffer? Let Carter do something else to get back at the Russians.

Gary Street, freshman, paramedic, Baltimore, Md.: Definitely, but on the condition that they hold the Olympics somewhere else. At the Olympics, Russia would just try to show how great its country is while on the other hand they're invading other countries.

Danny Dubose, sophomore, biology, Orlando, Fla.: We should boycott as long as other countries are willing to go along with it.

Steve Blanco, sophomore, biology, Washington, D.C.: I think it should be left up to the participants. NBC will lose a lot of money because they're covering it if it's boycotted. It would be more effective if many countries participated in the boycott.

Memories to Sponsor Poetry Contest

The *Southern Memories* is conducting a poetry contest for publication in this year's annual. Editor Mark Driskill said that the contest will run until Feb. 8 and each poem must have as its subject, "This is SMC." Any student at SMC, except Student Association officers and *Southern Memories* staff members, may enter the contest by submitting works of poetry to the *Southern Memories* office.

"The English department professors will be our judges and make any editing decisions necessary," Driskill said. "This is to try to make the judging completely fair and impartial."

Prizes will be awarded for the best three poems submitted—\$30 for first, \$20 for second prize, and \$15 for third prize.

"We do not guarantee that the second and third place

winners will have their poems printed in the yearbook. This depends on room and availability of space," explained Driskill.

Entries must be in the yearbook office by noon on Friday, Feb. 8. Winners will be announced in the following week's *Accent*.

"We want to encourage everyone who can to enter," said Driskill. "That way we will have a much better choice and better poetry in this year's annual."

1. The poem must have as its subject "This is SMC." (This cannot be the title of the poem.)

2. Any student of Southern Missionary College may enter except officers of the Student Association or staff members of the *Southern Memories*.

3. Cash awards will be given to the people submitting the poems judged to be the top

three; according to the following schedule: first place, \$30; second place, \$20; and third place, \$15.

4. All entries must be turned in to the *Southern Memories* office by noon, Friday, Feb. 8, 1980.

5. Judging will be done by the faculty of the English department of SMC.

6. Announcement of winners will be made in the Feb. 14 issue of *The Southern Accent*.

NOTE: Classified ads will not be accepted after Sunday noon prior to the Thursday of publication.

Now available at The Campus Shop.

Custom
Laminated
WOOD
PLAQUES

THE CAMPUS SHOP

396-2714

DON'T FORGET to file at the Student Association office if you are interested in running for an SA position. Filing ends next Thursday, Jan. 31.

Afghanisthan Implications Aired on NPR

□ Doug Gates

Noting a lack of adequate background coverage in the Afghan crisis, Barbara Cohen, director of News and Information for National Public Radio, announced NPR's upcoming public affairs series.

The series, designed to study Afghanistan's background and its implications for world peace, will be aired on all three of NPR's public affairs programs.

Scheduled for broadcast during the week of Jan. 21 through 27 on NPR's "Morning Edition," "All Things Considered," and "Communique," the series will attempt to answer such questions as the predictability of the Soviet invasion of Afghanistan, its relationship to events in Iran, and options the United States may have.

WSMC-FM, NPR's local affiliate, airs "Morning Edition" at 6 to 9 a.m. Monday through Friday; "All Things

Considered" at 5:30 to 7 p.m. Sunday through Thursday; "Communique" is aired Tuesdays at 10:30 a.m. Friday's segment on "All

Things Considered" will be aired Sunday at 6:30 p.m. immediately following Sunday's edition of "All Things Considered."

CK Expansion Not Feasible

□ Melissa Smith

The feasibility study, begun in October by Selmon T. Franklin and Associates to determine the possibility of expanding the Campus Kitchen, has been completed.

"We don't like the news," said Business Manager Richard Reiner, "but the expansion is not feasible."

The total cost of the expansion, including new equipment, moving the laundry and enlarging the CK, would be \$300,000. Even over 30 years, the rents from the operations would not justify the large expenditure.

"The sales would have to

almost triple and prices go up to make it work," Reiner added. "If the cafeteria were at capacity and there were enough trade other than students, we could go ahead, but there is not sufficient community patronage and so not a real need for more area."

The College Plaza will be paid for in six years and the revenues from that without a mortgage note to pay will help keep tuition down.

Being so close to having the Plaza payed off, the College does not want to immediately go back into heavy indebtedness.

a memorable exploration by those participating in the tour. The class structure will consist of reaction papers from the students to the various historical homes visited in the greater Chattanooga area and neighboring cities.

Interested students should speak with Cushman concerning the prerequisites and expenses for the course.

of both colleges.

"Once the preparations have been settled, the students of Andrews will meet at SMC and tour the home economics related industries in Tennessee," said Thelma Cushman, associate professor of home economics.

Historical homes, such as Craven's House and House Museum, will set the mood for

SMC, Andrews Offers Home Ec Tour

□ Frank Roman

Southern Missionary College in cooperation with Andrews University will offer two credit hours in home economics. The class, Southern Textile and Home Furnishing Tours, will be held June 4 to 22.

At the request of Andrews University, Southern Missionary College formulated a tour for the home economics stu-

Chopin to be Featured at Recital

□ Donnette Lowe

Dr. Robert L. Sage, assistant professor of music, will perform in a recital of Chopin's compositions on Sunday, Jan. 27, at 8 p.m. at Miller Hall.

"Chopin is a pianist's favorite," stated Dr. Sage, and a variety of his masterworks are to be featured. Included will be a scherzo, two ballades, several waltzes, mazurkas and preludes. The famous "Heroic Polonaise in A Flat" will be presented as the finale.

Dr. Sage received his Doctor of Music Arts degree from the University of Southern California, after completing his undergraduate study at La Sierra. Prior to receiving his doctorate, he was head of the music department at the SDA college in Collonges, France. He has been an assistant professor of music at SMC for the past four years.

The performance is open to the public and is free of charge.

ATTENTION

The Census Bureau will be conducting its national census of population and housing in the spring of 1980. The information given to the Census takers will be the names and campus addresses of students in campus housing. If you choose *not* to have your name and campus address released to them, please inform the Dean of Students in writing by Feb. 10, 1980.

ALL KINDS OF PEOPLE should get together—

- to save money
- to help each other financially

COLLEGE DATED CREDIT UNION

College Plaza

Office Hours: 8 a.m. to 2 p.m.,
Monday - Friday
6 to 7 p.m.,
Monday and Thursday

Phone: 396-2101

The Student Mission's Club asks you join them in praying for two of the SMCs each week. They will also have an aerogram available at the Student Center desk so you may write a few lines to each one. The student missionaries being remembered this week are:

Floyd Walters
Shenandoah Valley Academy

Pamelyn Page
Nyabola Girls School
Ouygis, Kenya, East Africa

DiAnne Warwick thought Red Cross was only about hurricanes.

"True, I always thought of Red Cross as a kind of rescue force in times of disaster and little more.

"Then I learned that in towns and cities across America, Red Cross gives the kind of help to individuals that you rarely hear about, because it doesn't make headlines in the newspaper.

"Red Cross, for instance, helps elderly people get to doc-

A Public Service of The American Red Cross
A National Voluntary Agency

ters' appointments... and even to the store. They help veterans get back on the track. They teach kids to swim... and how to save lives.

"I found out that if you added up all the different humanitarian jobs Red Cross does in different towns, the number comes to over 100!

"That's why I'm helping to keep Red Cross ready. And why I hope you do, too."

Keep Red Cross ready.

Shawnee Mission Medical Center needs doctors, nurses, mechanics, cooks, managers, accountants, engineers, secretaries...

Shawnee Mission Medical Center Needs You

Whatever career field you choose, Shawnee Mission Medical Center needs you because there are over 300 different positions at the hospital, each requiring a skilled person to do the job right.

As a modern, progressive, 273-bed hospital, Shawnee Mission Medical Center needs you to help meet the growing demand for quality medical care in the Kansas City metropolitan area.

As a Seventh-day Adventist institution, Shawnee Mission Medical Center needs you to continue a tradition of offering quality medical care in a Christian environment.

If you can meet the challenge of hospital work, Shawnee Mission Medical Center needs you. For more information write or call collect today:

Personnel Department
 Shawnee Mission Medical Center
 74th and Grandview
 Shawnee Mission, KS 66201
 (913) 676-2576

African Student Joins SMC to Obtain Science Degree

□Dana West

From Blantyre, Malawi in Africa to Collegedale, Tennessee, she has come to study medicine so she can return home and administer to the needs of her people.

Kwafaani "Kwafa" Chakumba, the 16-year-old daughter of an African political leader, arrived last week to begin a four-year trek towards her bachelor of science degree at Southern Missionary College.

Her father, the Honorable Gwanda Chakumba, the cabinet minister for youth and culture, has great hopes for Kwafa and her younger brother and sister.

To Kwafa, the most outstanding aspect of the United States is "the high buildings." There aren't that many in Malawi.

"Compared with our schools in Malawi, SMC is huge," Kwafa noted.

Kwafa's family decided that the United States would offer the finest training in the world for her. She chose SMC for her undergraduate training because of friends, former students and the quality of education she can obtain here. Both her parents are Seventh-day Adventists and her father attended an SDA college in Rhodesia. Kwafa intends to stay in America to study for her medical degree, also.

After receiving her doctorate, Kwafa's ultimate goal is to return to Malawi as a physician—something that is desperately needed there, and she wants to be a part of her country's future.

"Everyone is nice here and I really like my classes," Kwafa said. "The only trouble I seem to be having is understanding the southern accent."

No doubt she'll take some of the Tennessee twang back to Malawi with her.

Son Writes Annual Letter Home

Dear Mom and Dad,

Just thought I would write and thank you for the self-addressed, stamped envelopes that you gave me for Christmas.

By the way, could you send me my toothbrush. I left it in the bathroom while I was home for Christmas vacation. People are starting to complain.

I will be coming home this weekend. Some of my friends will be coming along, too, so you won't be able to meet them.

We won't be in till late Friday night because we are going to stop along the way so don't wait up. If we aren't around Sabbath morning, don't worry. We are going to go to another church to visit some of

steven dickerhoff

our friends. In case we don't make it in by midnight, leave the door unlocked. And could you have some food ready for us Sunday. Tell Carol we get the TV till after the Pro Bowl. The guys are really looking forward to meeting everyone.

Boy, I'm going to be busy the next couple of weeks. Besides coming home this weekend, Monday I have to go bowling. I'll have to get some

new rackets by Wednesday, and Thursday I'm going down to Taco Bell to eat.

I don't know where all the money is coming from, unless of course, I borrow it from David at 25 per cent interest. But don't worry about that!

School is going alright, but it is beginning to be a bit of a drag. You grow up and go off to college expecting to have a little fun and what happens? You gotta sit in your room and do accounting or something. You would think if man could

get the work week lowered to 40 hours, they could do something about the number of hours of homework a week. I spend so much time studying; I don't have any time to do the things that are really important.

Dean says he has a right to tell me to clean my room. Would you please write him and tell him that you are still the ones who tell me to clean my room and that these "teachers" are a scientifically controlled utopia colony for deprived teachers.

Love,
Steve

P.S. Tell Carol that she owes me a dollar. In my last letter I bet her that we would beat the Russians to the moon and we did.

No Afternoon Classes Held Careers Day

Careers Day will be held next Thursday, Jan. 31. The format will differ from those in the previous years—classes will be cancelled from 11 a.m. to 3 p.m.

"We are cancelling classes so all students will have an opportunity to attend," explained Dean of Students Melvin Campbell.

After a short talk by Dr. Campbell, the students will be dismissed to wander around the gymnasium. At present 21 institutions will have booths set up in the gymnasium. These institutions represent local and national companies, and local conferences.

Dr. Campbell explained that a hospital hires more than nurses and medical technicians and "hope that the students would not overlook the opportunity to work for one of them."

Following lunch two short classes will be given. One class will be conducted on writing a resume and the other class will be how to conduct yourself during an interview. Each class will last approximately 25 minutes.

Earn \$80 to \$100 a month, be a blood plasma donor.

METRO PLASMA, INC.
1034 McCallie Ave.
Chattanooga, Tenn.

Bonus with this coupon or our circular on the first donation.

For further information call 756-0930.

Compose a letter
to the editor

Collegedale Home & Auto

We buy & repair new & used bikes.

Student Discounts Available.

Phone: 396-3898 or 396-3772

College Phones Host Heavenly Conversation

The Collegedale phone system, in all its notoriety, is to be commended on one count—it strengthens the spiritual tone of our campus. Probably as many prayers ascend concerning the phone system as are said over any other topic outside of breakfast, lunch, and supper. Have you ever tried to hang up after getting a busy signal on an outside line? Or, has a long, lost friend called only to be cut off before you could answer his "Guess who this is?" And then, of course, there's always standing in line to use the dorm's only functional pay phone (the least they could do is provide a "take a number" board).

I know the phone company has specifically designed these trials for our character

john mcvay

development, but I've never found it easy to be grateful for such ordeals. I have always felt that I could never be truly thankful for the many idiosyncrasies of our "great" phone system. That is, until one night last week when I was on the phone talking to my favorite person (after listening to "click, click, clack, click, clack . . ." for fifteen minutes).

As we were talking, there was a sudden "ring, ring" on the line and two other individuals "joined" our conversa-

tion. Now, this has happened to me several times before, so I was about to hang up and their discussion caught my ear.

Gabriel: Raphael, I don't have much time to chat. We're just making last minute arrangements for the Second Coming. I need to check with you on a couple things. (Wow!!!)

Raphael: Sure, go right ahead Gabriel.

Gabriel: As head angel of one of our strongest pockets of support, we just wanted to check with you and be sure there's a large group ready to meet Him when He comes in. How many of the students at SMC will be out to give Him their support? Would you say 80 to 90 per cent or 90 to 100 per cent?

Raphael: Well, Gabriel, it's a little hard for us to make any kind of estimate. You know that college life is terribly hectic. From all outward appearances . . . like devotions and things of that nature, the percentage wouldn't be quite that high.

Gabriel: That's very disappointing. I'll tell Him that about 75 per cent are really

behind Him—ready and waiting.

Raphael: Well, . . . ah . . . Gabriel, I really hate to admit it, but even that report sounds a bit optimistic. I do think that He has supporters here—I feel quite certain that there will be a fair number waiting to meet Him.

Gabriel: I'm sorry things look so bad. You're sure, though, that there will be a large group?

Raphael: Well . . . *Gabriel:* Raphael, when He returns will He find faith at SMC?

Raphael: I don't know . . . I really don't know.

And then, by some other fluke of the phone system, they were gone.

Grant Eligibility Doubled from Last Year

Greg Rimmer

One thousand twenty-three SMC students have received eligibility reports for \$1,162,675 in grants to date this school year, and many more students are still eligible, explained Mrs. Laurel Wells, director of Stu-

dent Finance.

This figure is double last year's total of 601 students who received \$589,000. Because of the Middle Income Student Assistance Act recently passed, more students are able to receive direct

aid from the government.

Students have until March 15 to apply to the Basic Educational Opportunity Grant program (BEOG). This is a direct aid program whereby the student doesn't have to repay any of the money received.

The amount available to students is between \$20 and \$800 per semester and up to \$1,800 per year if the school load is twelve semester hours or more. One half of the grants are available to students taking six to nine semester hours.

Eligibility requirements are based on the financial need of the family, scholastic status and citizenship.

Cont. on p. 7 Students may pick up an

application from the Student Finance Office in Wright Hall. After they receive their eligibility report, they should bring it to the Student Finance Office. It is also necessary to see Nelda Reid and sign a

voucher so that the money can be credited to their account.

Those students who have already received a Basic Grant should also stop by the office, as they may be eligible for other grants.

Child Care Center has Openings for Six More

The Collegedale Child Care Center has six full openings for children ages 2 through school age. These openings need to be filled in the near future, otherwise some of the student help will have to be terminated.

Marilyn Slinger, director, explained that at the present time there are always two students to supervise the children. If the openings are not filled by the end of next week, some of the students will have to be let go.

Slinger stated that one of the reasons the parents like sending their children to the Center is because there is more than one supervisor at all times. By having two supervisors, some of the children can play outside while the others remain indoors. If one child was sick, it would mean that all the children would have to stay in because only one supervisor would be there to watch them all.

At the present time they are averaging 10 children a day.

They are presently making arrangements to take two year-olds. Slinger stated that the price will still be the same for them because she is willing to put in the extra time, however the parents must supply the diapers.

Other arrangements include

having a "mother's day out" which would be an arrangement whereby the mother could bring her children in for the afternoon so that she could run some errands. This would cost only \$5 per child, however

CLEANERS

HOURS:
MONDAY - THURSDAY

8 a.m. - 5 p.m.

FRIDAY

8 a.m. - 4 p.m.

COLLEGE PLAZA
396-2550

Try all the GRANOLAS from the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS

COLLEGE DALE, TENNESSEE

PUT YOUR BSN TO WORK. BE AN ARMY NURSE.

The Army Nurse Corps invites you to consider the challenging opportunities now available.

Consider working for a nursing staff that employs only BSN or higher.

We will accept your application six months prior to graduation and can commission you in the Army Nurse Corps before state board results.

Excellent starting salary, with periodic raises in pay.

THE ARMY NURSE CORPS

CPT Marlene Berlin
Room 703, Baker Bldg.
110 21st Avenue South
Nashville, TN 37203
(615) 251-5282 (call collect)

Highlights in AA League Games

In the early games of the basketball series, Prussia's team has risen steadily to the top of their league. The seven-man team, which reportedly "doesn't look like much on paper," clicks together like a well-oiled machine and works the ball methodically to score with smooth accuracy. Prusia and Creamer led the team, scoring 23 and 26 points respectively,

for the team's first win—a 96-73 victory over Rathbun. In a rather low-scoring game with a more even point-spread, Creamer shot 13 points and Dimlich 10 as the team pulled away from Shultz in the final quarter for a 48-41 victory which retained their undefeated status for a record of 2-0.

Beckwith and Shultz share second place, each having a

record of 1-1. Beckwith first defeated Rathbun 79-76 in an exciting, fast-moving game. Trailing 34 to Rathbun's 36 at half-time, Beckwith came back shooting long outside shots for a 1:1.8 average from the field. Mosley racked up 22 points, Beckwith 21 and J. Mock hit the big 1.

Beckwith's shooting streak was stopped by Beyer who dominated the court in a 73-56 win. With a shooting average that plummeted to 25 for 89 (1:2.6), Beckwith couldn't

make the grade and had to buckle under in his first defeat.

Shultz also won his first game, defeating Beyer 40-33. B. Shultz led his team with 10 points in the first half, and West shot 12 in the second for an overall score of 14 points.

Next Prusia defeated Shultz 48-41, but the team made him work for the victory. Ruoning neck and neck at 12-12 at the end of the first quarter and 20-21 at the end of the half, the teams seemed fairly equal. Nafic scored 8 points, West shot 12 and Shultz sunk 15 before his injury near the end of the second half which marked the end of the team's hopes for the game.

Beyer hit a slump in the first two games of the season, first losing 40-33 to Shultz then 86-60 to Rathbun. The team's overall average of 18 didn't look very promising, but it was more than redeemed in a 73-56 victory over Beckwith. High scorer for the team was Botmer shooting an astounding 12/22 from the field and 12/13 from the line for a total of 36 points; other members of the team shared a fairly generous point spread as well.

Team Statistics

Team	FG	FT	F	TP
Team 1 Beyer				
Game 2 vs. Shultz	16/51	0/6	13	33
4 vs. Rathbun	29/74	2/13	16	60
6 vs. Beckwith	26/75	21/27	16	73
Total	71/200	23/46	45	166
(Average)	(1:2.8)	(1:2)	(15)	(55.3)
Team 2 Beckwith				
Game 3 vs. Rathbun	35/66	9/32	22	79
6 vs. Beyer	25/89	6/14	18	56
Total	60/155	15/46	40	135
(Average)	(1:2.6)	(1:3)	(20)	(67.5)
Team 3 Rathbun				
Game 1 vs. Prusia	34/90	5/17	13	73
3 vs. Beckwith	32/93	12/24	25	76
4 vs. Beyer	39/100	8/12	13	86
Total	105/283	25/53	51	235
(Average)	(1:2.7)	(1:2.1)	(17)	(78.3)
Team 4 Shultz				
Game 2 vs. Beyer	20/56	0/1	16	40
5 vs. Prusia	20/67	1/6	14	41
Total	40/123	1/7	30	81
(Average)	(1:3)	(1:7)	(15)	(40.5)
Team 5 Prusia				
Game 1 vs. Rathbun	43/79	10/13	20	96
5 vs. Shultz	20/53	8/16	14	48
Total	20/132	18/29	34	144
(Average)	(1:2)	(1:1.6)	(17)	(72)

Game Scores

MEN'S AA LEAGUE

Game 1	Prusia 96—Rathbun 73
2	Shultz 40—Beyer 33
3	Beckwith 79—Rathbun 76
4	Rathbun 86—Beyer 60
5	Prusia 48—Shultz 41
6	Beyer 73—Beckwith 56

MEN'S A LEAGUE

Game 1	Dowell 41—Sweeney 28
2	Thompson 69—Faculty 39
3	Dias 38—Webster 37
4	Freck 50—Wold 37
5	Dias 49—Thompson 45
6	Wold 66—Webster 47

MEN'S B LEAGUE

Game 1	Fillman—Kuhlman (forfeit)
2	Kress 57—Lemonds 33
3	Cummings 62—Slate 38
4	Lemonds 56—Cummings 46
5	Kress 62—Kuhlman 27
6	Bietz 50—Fillman 39

Basketball Scoreboard

AA LEAGUE	W	L
5 Prusia	2	0
2 Beckwith	1	1
4 Shultz	1	2
1 Beyer	1	2
3 Rathbun	1	2
A LEAGUE		
4 Dias	2	0
2 Freck	1	0
5 Dowell	0	0
1 Wold	1	1
3 Thompson	1	1
3 Thompson	0	1
6 Sweeney	0	1
8 Faculty	0	1
7 Webster	0	2
B LEAGUE		
3 Kress	2	0
7 Bietz	1	0
2 Lemonds	1	1
4 Cummings	1	1
6 Fillman	1	1
3 Slate	0	1
1 Kuhlman	0	2
WOMEN'S LEAGUE		
2 Dorch	2	0
6 Kryger	2	0
4 Sigger	1	1
5 Rutledge	1	1
3 Buttermore	0	1
7 Knecht	0	1
1 McLeod	0	2

Child Care

—Cont. from p. 6

Siger stressed that the parents would have to let the Center know the morning before they bring them in.

Daily programs include morning worship, social development programs and play-time. "We are trying to do something so that the children won't just run around, but be creative," explained Siger.

One day a week the children spend time on monthly units. These deal with the family, love, courtesy, the flag, colors, animals, safety, health and numbers. "The major purpose is to help the children gain the social knowledge they need to prepare them for the first grade."

The Center is open from a.m. to 5:30 p.m., Monday through Thursday and 7 a.m. to 3 p.m. on Fridays. The fee is \$24 weekly.

THE
ULTIMATE
in
BAKING

PREPARE THE
MOMENTS
OF YOUR LIFE

classified ads

ANNOUNCEMENTS	ANNOUNCEMENTS	ANNOUNCEMENTS	FOR SALE	LOST & FOUND
<p>*Attention May and Summer 1980 Graduates: Your Senior Class Organization will be held during Chapel Feb. 5, at 11 in Thatcher Hall. Class officers will be chosen, invitation order forms will be available and cap and gowns sizes will be taken. Chapel cards will be handed out.</p>	<p>*Attention! The Loodoo Symphony Orchestra, conducted by Leonard Bernstein, will give a live performance in Talge Hall, Room C-8, Wednesday Jan. 30, 1980, at 8 in the evening. Ladies will be admitted free of charge.</p>	<p>*Steve Martin and Joe Denham are coming on strong with the release of their new bluegrass album entitled "Hitchin'" featuring such favorites as Duclain Breakdown, Randy Lynn Rag and more, all for the low price of only \$6. Those interested in purchasing this promising album (headed to the top of the charts) contact Steve Martin at 4748 or leave a note in Box 156 Talge Hall.</p> <p>*There will be a meeting of the Minority Report on Sunday, Jan. 27, at 11 a.m. in the assembly room of the Student Center.</p>	<p>*For Sale: A 1979 Ford F-100 1/2 ton pickup truck. 302 V8, silver with matching cap. Has only 5,500 miles, still on warranty. Call 396-4794 or inquire at room 282 Talge Hall.</p>	<p>*If anyone has found a <i>Writing Commitment</i> English book, please let me know. Phone 4743 or come by Room 146, Talge and ask for Gary.</p>
				<p>PERSONALS</p> <p>*Dear Patty and Friends, I just wanted to thank you and your friends for being so thoughtful. It was much appreciated. I cannot thank you enough but I can pray for the Lord to bless you. Thank you for making our holidays brighter than they would have been. Sincerely, The Douglas Family</p> <p>*Mike Randall: Hope your boo-boo's get better quick. Please be more careful next time. Love ya, Haf.</p>
			<p>RIDES</p> <p>*Anyone going to Andrews University for spring break please call 396-3767 and ask for Maria or Jocelyn, if you have room for two persons. Thanks!</p>	
			<p>LOST & FOUND</p> <p>*Jacket Found! On new wing stairs in Talge (far end) Call 4692 or come by C-8 to identify.</p>	

*Have you ever been to or wanted to go to Bogenhofen, Collange, Newbold or Sagunto?

Come to the Adventist Students Abroad meeting. It will be an informal get-together, a time to share your European experience. Student Center Amphitheater Sabbath, Jan. 26, at 3 to 4 p.m.

FOR SALE

*A 12-string guitar for sale. Takamine F400S. Excellent condition and sound. Includes hardshell case. \$175. Call 4833.

YOU BOTH NEED LIFE INSURANCE

Managing a household is a big job, even for two people. That's why both of you need insurance protection... to provide financial support in the event that one of you suddenly finds yourself alone. Ask me about State Farm life insurance... for BOTH of you.

Fred Fuller
Collegedale Agent

Come join the fun and watch the Friday noon films in the Cafeteria Banquet Room.

BCSH
SINCE 1881

NEED A CHALLENGE?

If you need a challenge in the nursing field and want to work in a modern SDA hospital, we need you. Scholarship assistance is available. RNs needed in Psychiatrics and Med-Surg. Ward Secretaries are also needed.

Battle Creek Sanitarium Hospital
197 N Washington Avenue
Battle Creek, Michigan 49016

THIS WEEK'S SPECIALS!!

Bush Chili Hot Beans, 29 oz.	2/89
Creamette Mac & Cheese Dinner, 7 1/4 oz.	4/1.00
Hunts Pear Halves, 15 oz.	2/99
Dixie Belle Wheat Snacks, 10 oz.	.55
Super Pop Popcorn, Yellow & White, 2 lbs.	.59
Worthington Vega Links, 19 oz.	1.37
Seedless Raisins, 1 lb.	1.09
Almonds, 1 lb.	2.59
Brazil Nuts, 1 lb.	1.79

VM
VILLAGE MARKET

southern missionary college

the southern accent

Thursday
Vol. 35, No. 15
January 31, 1980

KECKE LIBRARY
Southern Missionary College
Chattanooga, Tenn. 37216

One... Two... Three... Donzie Keele, Rick Johnson and Ronnie Barrow climbed down to lunch from the cafeteria ceiling last Thursday.

Photos by Sandie Lahn

Expert Advicegiver Landers Comes to SMC

The world's expert advicegiver is coming to Southern Missionary College.

Ann Landers, whose column appears six days a week in the *Chattanooga News-Free Press*, is the most widely

syndicated columnist in the world. She is to appear in the Physical Education Center at 8:15 p.m. on Saturday, Feb. 2.

With an estimated readership of 70 million in over 1,000 newspapers, a World Almanac

poll, conducted in 1978, showed her to be "The Most Influential Woman" in the United States.

Recently, the American Medical Association chose Miss Landers as the recipient of the Citation for Distinguished Service, the highest honor given to a lay person.

Miss Landers is considered one of the most effective platform personalities in America and has lectured from pulpits, on campuses, and in countless auditoriums and convention halls around the world.

She is a member of the

Visiting Committee for the Board of Overseers for Harvard Medical School; a trustee for the Menninger Foundation; and a member of the Mayo Foundation Sponsors Committee. She serves on the boards of the National Dermatology Association of Chicago and the national board of the American Cancer Society. She is also a trustee of Meharry Medical College and Derece-Pierce, an American university in Athens, Greece.

Miss Landers was born in Sioux City, Iowa. In private life she is Mrs. Eppie Ledger and lives in Chicago. She has a married daughter and three grandchildren.

Tickets may be purchased at the Student Center or at the door. Prices range from \$3 to \$5, depending on the seat section. Students with ID will be admitted free with the exception of the \$5 and \$4 tickets which will be \$2 and \$1, respectively.

Stereos Available in SC

Two of the four stereos which were purchased last November to be placed in the Student Center are now connected to the headphone jacks in the Mountains. The other two will be connected by the beginning of next week.

Elder K.R. Davis is responsible for building the cabinet for the system and Jerry Mathis from WSMC is making the necessary connections for the sound system.

Twenty headsets were also purchased and may be borrowed from the Student Center desk.

When all four stereos are connected, one station will always play on WSMC-FM and one on WDEF-FM. The other two will be for those who want to bring their own records, cassettes or 8-tracks

and listen to them.

A list of rules on the type of music allowed on the sound system has not been drafted; however, one will be passed out within the next couple of weeks.

Minimum Wage at College Increased Nine Per Cent

□ Lance Martin

SMC students who work in the College's various departments have received a 20 cent increase in their minimum wage.

"This is a nine per cent increase from \$2.45 to \$2.65 per hour," explained Richard Reiner, business manager. The increase is the third

January 1 in a row that the wages have been raised because of the annual federal minimum wage increase to keep up with inflation.

Colleges are required to pay 85 per cent of the new \$3.10 minimum. Students on work study will receive \$3.10 per hour with the government paying \$2.48 and SMC paying only 62 cents.

Students who were earning above the \$2.45 wage because of special skill or seniority will receive a raise proportional to the nine per cent increase.

Judge Featured at Series

Judge Ralph H. Kelley will be the guest speaker at the E.A. Anderson Lecture Series Thursday, Jan. 1 at 8 p.m. He will speak in Sumnerour Hall, Room 105, on the new bankruptcy law which went into effect October 1979.

Judge Kelley was major of Chattanooga from 1963-1969 before taking his present position with the United States Bankruptcy Court. He also served as a member of the Tennessee House of Representatives from 1959-1961.

He is a member of the American, Tennessee, Chattanooga and Federal Bar Associations. Judge Kelley received his BA degree from the University of Tennessee at Chattanooga and a Doctor of Law degree from Vanderbilt University.

Students taking the class must be present at 7:45 p.m. to take a quiz over the previous lecture presented by Ed Reifsnyder.

The lectures are open to the public interested in attending.

inside

Draft Dodgers	p. 4
Career's Day?	p. 6
Sports	p. 7

Opinions

Cramped Parking Problems Plague Students

Dear Editor:

After receiving another SMC parking ticket, I decided to address myself to a problem I have wanted to write about for three years. But, because of a full schedule I haven't found the time to sit and address it. Finally the time has come when something must be said.

I refer to the disastrous parking problem here on the SMC campus. The realization that a problem exists here is no secret; I believe that most of our students and staff are well aware of this. Why has nothing been done to remedy this? If anything, we have moved backward instead of forward toward finding an answer.

A prime example I will present is the construction of the Thatcher annex with its miniature parking area. Sure, we like it to look pretty and trim, but can we justify creating only 57 parking spaces in the new annex lot, when 250 students are housed in the annex? Does the aesthetic benefit gained from this ornamental park and shrubbery arrangement compensate for the lack of precious parking spaces for our Thatcher annex ladies? Of course, I realize that all students do not own or operate automobiles. But I have heard plenty of complaints from female students having to park in the gymnasium parking lot and walk across to Thatcher Hall on

dark nights. The annex lot could have been enlarged to park many more cars if sensible planning would have gone behind constructing it.

I do realize, though, that the major problem lies in village student parking. Most students are so burdened with homework and projects that they don't have time to drive to campus 15 minutes early each morning to avoid driving around campus looking for a parking spot.

This creates a great inconvenience for the student who, although he planned plenty of time to get to class on time, now finds himself walking into class late due to this trip around campus looking for a parking spot and finally ending up walking from the far corner of the campus to his class.

The ratio of parking spaces allotted to faculty and students versus the number of faculty and students here at SMC is very poorly and unfairly distributed. Almost without exception when I enter a parking area for both student and faculty parking designations, I find several empty spaces in the faculty area, while the student parking is completely full! If these faculty spaces are not used, some should be designated for student use!

An example is the lot entrance south of Thatcher annex entrance, leading past Herin Hall, library, and to the

cafeteria. This area contains 40 spaces specified for village and Thatcher Hall students combined use. While we have approximately 2,000 students attending SMC, we have only about 200 faculty, administration and workers. Shouldn't more space be provided for this large number of students? Only this morning as I arrived on campus for my 8 o'clock class in the library, I found every one of the 40 spaces for students filled, while the 29 faculty spaces, there were 13 spaces in a row empty! Some of these extra faculty spaces should be redesigned for student use instead of being vacant.

I will refer also to community colleges or universities which, though they have a rather large number of students, do not have a parking problem. They simply construct large open parking lots adequate for the parking needs of both students and staff.

There is enough open, vacant land here on the SMC campus that could greatly increase our parking capacity if used in this way. With a fall 1979 enrollment of over 2,000 students, we must realize the need for improved and added parking facilities, and not only realize it, but do something about it!

Respectfully,
Johnny Lazar

editorial

The end of the month isn't one of the most popular times. While for some it means another paycheck on a new day-by-day calendar, a number of women seem to find their cafeteria bills under the \$50 minimum.

The cafeteria charges each dorm student \$50 each full month of school in order to guarantee a monthly operating budget. The reasoning behind this is logical because Mr. Evans and his workers need to know approximately how much they can spend on food and what its price should be. However I find it very unfair to the slender beauties in Thatcher Hall.

At the end of each month it seems that the women are lending their ID cards to friends (or brothers if they're lucky). Others rush down to the Campus Kitchen to stock up on frozen pizzas, loaves of bread, apples and anything else that can possibly raise the monthly food bill to the magic fifty.

Most of the time the food which was bought to reach the minimum is wasted because it rots in the room. Why waste food just to reach the minimum?

Some feel that the students would eat more off campus as such places as Taco Bell if there was not a monthly minimum. But how long would that last when it is difficult to withdraw money on one's account?

Glancing at some of the meal receipts that find their way to the cafeteria floor, there seems to be quite a few that have already reached \$100. Therefore it appears that if the minimum was discarded that most of the students would still eat the same amount of food. Why don't we do away with the monthly minimum food bill?

the southern accent

The Southern Accent is the official student newspaper of Southern Misionary College. It is published every Thursday of the academic year, except during school vacations and term week, by the students of Southern Misionary College.

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetter

Proofreader
Artist
Photographer
Columnists

Advertising Manager
Circulation Manager
Advisor
Printers

Randy Johnson
Melissa Smith
Dana West
Olaine Gaiber
Trida Smith
Russell Gilbert
Sandy Masgrave
Debbie Patten
Mark Ford
Sandie Lebe
Steven Dickertoff
Patti Gentry
John McVey
Rod Worley
Johnny Lazor
Frances Andrew
Target Graphics
Chattanooga, Tenn.

News information, letters to the editor and classified ads should be mailed to The Southern Accent, Southern Misionary College, Collegedale, TN 37215 or brought to Room 7 of the Student Center. Letters to the editor should address themselves to issues of interests and concern to the SMC community. Those exceeding 350 words are subject to editing without notification. Deadline for articles, letters and classified ads is Sunday noon prior to the Thursday of publication.

Opinions expressed in letters to the editor are solely the opinion of the author and do not necessarily reflect the opinions of the editors, Southern Misionary College Student Association, Southern Misionary College, the Seventh-day Adventist Church or the advertiser.

Terrific Tacos	Neato Nachos	Tasty Tostadas
Yummy Yogurt		Enchanting Enchiladas
Beautiful Burritos		
	MEXICAN STYLE FOOD deliciously prepared and attractively served in pleasant surroundings 7796 East Brainerd Road Chattanooga, Tennessee Hours: 11 - 10, Sunday - Thursday; 11 - 5, Friday; 7 p.m. - 11 p.m., Saturday	
Free	Free	Free
Free		Free
Free	This coupon good for one MEDIUM SIZE DRINK with purchase of one of more menu items Limit - one per customer Expires Feb. 29, 1980	
Free	Free	Free

Talge Draft Dodgers Commute from Canada

With President Carter re-establishing the draft, most of the guys in Talge Hall have been a little concerned with what they were going to do about it. So, with this in mind

the Deans got together and called a chapel for the entire dorm and announced plans to have the men's residence moved to Canada until this thing "blows over."

This idea was suitable to most of us, but a few objected to the high cost of commuting back and forth each day. Dean Christman quickly quieted them by stating that school

would be totally voluntary, and the ones taking classes could only sign up for MWF classes. That way they would only have to drive down three days a week. He also urged us to car pool as much as possible.

Since most of the guys would probably decide not to take any classes this semester, Dean Christman also laid out

women's residence also moved to Canada. This was met with wild cheering.

Plans were also discussed of having the English department moved with us to teach the Canadians how to speak American English, so we would be able to communicate with them.

Dean Schlisser concluded by telling us that we would

Florida Hospital

The brightest medical careers under the sun

At Florida Hospital, one of the most progressive hospitals in the Sunbelt, the professional and leisure opportunities are as abundant as our sunshine.

Meet our representative and learn all about the brightest medical careers under the Florida sun.

Job Fair:	Thursday, Jan. 31
Personal Interviews:	9 am - 3 pm
	Wednesday, Jan. 30
	beginning 1 pm

Irv Hamilton

Florida Hospital

601 East Rollins, Orlando, Florida Call Collect: (305) 897-1998

Owned and operated by Adventist Health Systems/Sunbelt - an equal opportunity employer

COLLEGEDALE NURSERY

A DIVISION OF SOUTHERN MISSIONARY COLLEGE
No. 1 Industrial Drive Collegedale, Tenn.
396-3102

WINTER GARDEN CENTER HOURS: 9-5 Sunday, 9-5:30 Mon.-Thurs., 9-2:00 Friday

steven dickerhoff

plans to get each individual involved in some form of extracurricular activity to keep us busy. Sign-up sheets for the "Space Invaders" Tournament will also be posted right after chapel.

Another dissenting group argued that the northern girls aren't very good looking, and there wouldn't be anyone to ask out. Deao Evans met this challenge by saying that he was working very closely with the women's deans to have the

show support for our government by not heating the dorms in Canada with foreign oil. We would obtain our heat by burning our draft cards.

At this time a group led by the Alabama Khomeini announced that they had just overrun the place and that they weren't going, unless the CK was moved to show the Canadians how not to make grits. This was met by even wilder cheering.

PUT YOUR BSN TO WORK. BE AN ARMY NURSE.

The Army Nurse Corps invites you to consider the challenging opportunities now available.

Consider working for a nursing staff that employs only BSN or higher.

We will accept your application six months prior to graduation and can commission you in the Army Nurse Corps before state board results.

Excellent starting salary with periodic raises in pay.

THE ARMY NURSE CORPS

CPT Marlece Berlin
Room 703, Baker Bldg.
110 21st Avenue South
Nashville, TN 37203
(615) 251-5282 (call collect)

Nurse Saves Wounded World

(Dedicated to all the struggling nursing majors at SMC)

It all began one balmy summer day while He was on a walk. As He came over the rise of a small hill, the song died from His lips. There at His feet lay a wounded bird—a robin. He bent down and examined its mutilated wing, and then with great tenderness carried it home and began nursing it back to health. As He watched the wing mend, He began to realize that He had a strange gift for healing, and the dream was born—He would be a nurse.

When He was still quite young He and His family took a long journey to the big city. There He watched the strange ritual of their religion. As He stood in the temple day after day the dream began to expand in His mind until one day the dream exploded. As He watched the bleeding lamb He realized His destiny—He was to be the nurse for the ills of all mankind, by His own wounds He would heal the wounds of the world.

In the education of every nurse comes the day when they receive their cap and then that much-celebrated stripe. It happened to Him in a rather

john mcvey

unusual way. As He knelt on the riverbank, a dove, as white as the whitest of nursing caps, descended and lit upon His head. Then, the One who officiated at the service pronounced the blessing upon His chosen profession.

What a grand occasion is the pinning in the life of a nurse. When the nurse receives that pin it is recognized as a mark of new authority. His mother was the first to notice. He wore it to a wedding. As she watched Him she recognized in His countenance that mark of new authority and the small group of men following Him and calling Him "Master" only confirmed her suspicions.

If a nurse decides to continue his or her education, the day comes when a specialty must be chosen. He chose obstetrics (OB). His was a rather exotic brand of the science. To one full of growl man He spoke these eccentric words: "You must be born again." From later docu-

ments we find that He officiated at the birth of at least one of His brothers—who was older than Himself! He had an excellent record, and when He came to the end of His internship He could say, "I only lost one!" (cf. John 17:12).

All His life He had been searching for the cure. One day He found it—a terrible cure it was indeed. He realized the full meaning of healing the world by His own wounds. But what a glorious shout it was when He could proclaim, "It is finished! The cure is complete!"

You've heard the saying, "Once a nurse always a nurse." He's still a nurse today. Today He's responsible for dispensing the cure. He is the med nurse for the universe. He especially enjoys special care nursing, and He'll care for you, and treat you, and dispense the cure to you as if He didn't have another patient in the whole world.

GEOLOGY

I FOUND IT!
 ► THE PERFECT COLLEGE MAJOR

- * Good \$\$ pay
- * Excellent employment opportunities
- * Good working conditions, outdoor-oriented work

* The Bachelor of Science degree in Geology and the Master of Science degree in Paleobiology are available at Loma Linda University - the only geology program in the SDA educational system.

* The first two years of the Geology B.S. degree can be taken at any college, the last two years at LLU.

* Several independent sources have rated geology among the five most promising professions for the 1980's.

write or call: CHAIRMAN
**PALEOBIOLOGY AND GEOLOGY
 RESEARCH GROUP**
 LOMA LINDA UNIVERSITY
 RIVERSIDE, CALIFORNIA 92515
 824-0800 Ext. 2976

Career's Day--Important?

Only As Important As Your Future.

Alane Hinkle (SMC '76) and Durward Wildman of Hinsdale Hospital will be in the Physical Education Center to talk about career opportunities on Thursday, Jan. 31.

Hinsdale Hospital
 120 N Oak Street
 Hinsdale, IL 60521
 (312) 887-2475

Collegedale Home & Auto

We buy & repair new & used bikes.

Student Discounts Available.

Phone: 396-3898 or 396-3772

ATTENTION

The Census Bureau will be conducting its national census of population and housing in the spring of 1980. The information given to the Census takers will be the names and campus addresses of students in campus housing. If you choose not to have your name and campus address released to them, please inform the Dean of Students in writing by Feb. 10, 1980.

Collegedale Medical Center

The first phase of the Collegedale Medical Center was completed in 1976. The ten-office complex serves physicians, dentists, pharmacy, and supporting services. The Center also houses the regional office of Adventist Health System/Sunbelt, Inc. and Southern Health Services, Inc. The center is located a short distance from the Southern Missionary College campus at "Robinson's Corners." Similar facilities are located throughout the sunbelt region.

P.O. Box 7
Collegedale, Tenn.
(615) 396-2179

There's a health career to fit your lifestyle.

Want to try one on? Let's talk about it.

Stop by our booth in the gymnasium and talk with Frank Diehl, Personnel Director.

Financial Aid Workshop to be Held

□ Greg Rimmer

Three financial aid workshops are set for students needing to apply for financial aid and for those wanting information concerning the types of aid available.

The first workshop will be Jan. 31 at 5:30 p.m. in Summerour Hall, Room 105. Other meetings will be in the banquet room of the cafeteria Feb. 4 at 12:15 p.m. and Feb. 7 in Summerour Hall, Room 105, at 5:30 p.m. The sessions will last approximately one hour.

The entire Student Finance staff will be on hand to explain the different financial aid programs and distribute applications.

By setting the workshops at the different times, Laurel Wells, director of Student Finance, hopes to reach all students interested in the financial aid programs.

Because of the Middle Income Students Assistance Act of 1976, more students are eligible for grants.

Students who still need to apply or who have already applied are urged to attend one of the workshop.

Sports

Women's and B League Action Highlighted

□Corrine Robertson

In B League action, Lemonds gave Bietz something to work for up to the first half when the score was 26-27, but Bietz pulled through with a 64-56 final score. Greve was the man for the job putting 25 points up towards the win.

Kress lost to Cummings

26-40. Rayburn's 16 points and Robertson's 14 points led the team to victory.

Kress rallied out a victory over Slate with a 46-41 final score. King did his best with 18 points on the board, but that didn't quite do it for the victory.

Fillman took Lemonds by 1

point. Jobe worked hard with 18 points on the board for Lemonds, while Littell put 16 up for Fillman, leading them to a 49-48 final score.

In Women's League action, Knecht put it to Dortch with a 42-23 win. The star, Hartsock, made 20 points and McKee made 10 for Knecht. Dortch

was held back; however, Dortch scored 12 points.

Buttermore pulled through with Kryger close behind at 44-41. The high scorer was Kamienski with 20 points for Buttermore.

Ratledge's victory over Steger was attributed to Bishop who scored 21 of the 34

points. Shepherd made 14 points for Steger, but it wasn't quite enough as the final score was 34-26.

Ratledge took the game from Buttermore with a 28-25 final score. Once again Bishop led in scoring with 14 points for Ratledge.

Team Statistics

Team 1 Beyer	Field Goals	Free Throws	Fouls	Total Points	Points Allowed
Game 10 vs. Prusia	27/62 (44 per cent)	8/10 (80 per cent)	9	62	54
11 vs. Nafie	21/54 (39 per cent)	9/13 (69 per cent)	7	51	66
Average to Date	38 per cent	51 per cent	12	56	60
Team 2 Beckwith					
Game 7 vs. Prusia	32/98 (33 per cent)	2/5 (40 per cent)	17	66	84
9 vs. Nafie	20/66 (30 per cent)	8/11 (73 per cent)	19	48	53
12 vs. Rathbun	28/88 (32 per cent)	5/6 (83 per cent)	16	61	85
Average to Date	35 per cent	53 per cent	18	62	62
Team 3 Rathbun					
Game 8 vs. Nafie	22/83 (27 per cent)	8/14 (57 per cent)	18	52	63
12 vs. Beckwith	36/82 (44 per cent)	13/17 (76 per cent)	9	85	61
Average to Date	36 per cent	56 per cent	16	74	72
Team 4 Nafie					
Game 8 vs. Rathbun	26/74 (35 per cent)	11/18 (61 per cent)	14	63	52
9 vs. Beckwith	21/73 (29 per cent)	11/22 (50 per cent)	13	53	48
11 vs. Beyer	33/82 (40 per cent)	-----	10	66	51
Average to Date	34 per cent	32 per cent	13	53	46
Team 5 Prusia					
Game 7 vs. Beckwith	34/73 (47 per cent)	16/21 (76 per cent)	11	84	66
10 vs. Beyer	25/70 (36 per cent)	4/7 (57 per cent)	16	54	62
Average to Date	44 per cent	65 per cent	15	71	61

Basketball Scoreboard

AA LEAGUE	W	L
4 Nafie	4	1
5 Prusia	3	1
1 Beyer	2	1
3 Rathbun	2	3
2 Beckwith	1	4
A LEAGUE		
5 Dowell	4	0
1 Wald	3	1
4 Dias	2	1
2 Freck	1	1
8 Faculty	1	2
6 Sweeney	1	2
3 Thompson	1	2
7 Webster	0	4
B LEAGUE		
7 Bietz	2	0
5 Kress	3	1
4 Cummings	2	1
6 Fillman	2	2
3 Slate	1	2
2 Lemonds	1	3
1 Kuhlman	0	2
WOMEN'S LEAGUE		
2 Dortch	3	1
5 Ratledge	3	1
7 Knecht	2	1
6 Kryger	2	2
3 Buttermore	1	2
4 Steger	1	2
1 McLeod	0	3

IOMA LINDA UNIVERSITY

IOMA LINDA, CALIFORNIA 92354

Find out about rewarding careers in Public Health. It's where the jobs are and where they will be.

Master's programs offered:

- Environmental Health
- Health Education
- Nutrition
- Health Administration
- Hospital Administration
- Health Science
- Epidemiology

See Dr. & Mrs. VonHenner at our booth.

CORRECTION: Last week's sports article incorrectly read "J. Mack hit the Big 1." It should have read "J. Mack hit the big 12."

Earn \$80 to \$100 a month, be a blood plasma donor.

METRO PLASMA, INC.
1034 McCallie Ave.
Chattanooga, Tenn.

Bonus with this coupon or our circular on the first donation.

For further information call 756-0930.

classified ads

Try all the GRANOLAS from the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS

COLLEGE DALE, TENNESSEE

LOST & FOUND

*Found in Jones Hall classroom, one dictionary in good condition which belongs to a fall semester comp. student. Come to the English department at 9 a.m., MTWF. Ask for Mrs. Clark.

PERSONALS

*Del Swanson—Yeah, you! I'm missing you terribly down here. Thanks for all the letters and for calling me up so often. Can't wait 'till this weekend! From your lonely sweetheart in Orlando.

PERSONALS

*Dear B.B. (You good lookin' devil!) Thanks for a great Christmas and for making every day a lot more pleasant. Seems like you always know what I need when I need it. You're great! How would you like some "mooch mock" one of these days? LYL... CJ

*Happy Birthday Leon Weeks!

*Congratulations Tami and Bill, on planning to tie the "strings"! HDMS and HDM4

*67800 and 67833. Thanks for being great friends when I needed them. rj

*S2571 Thank you for being there when I need you. Love you always, 65014

*Rick Neubrander: Thank you for all your help this week. It was greatly appreciated. Love, "The Missing CPB2 Major."

VALENTINE GIFTS—BAUER CANDIES

Share Valentine Love
Thursday February 14

Cards, Partyware, Gift Wrap

THE CAMPUS SHOP
396-2714

YOU BOTH NEED
LIFE INSURANCE

Managing a household is a big job, even for two people. That's why both of you need insurance protection... to provide financial support in the event that one of you suddenly finds yourself alone. Ask me about State Farm life insurance... for BOTH of you.

Fred Fuller
Collegedale Agent

Compose a letter
to the editor

MARRIED MEN: Now's the time to start thinking about ordering a corsage for your wife for the Sweethearts Banquet! Call TRI-COMMUNITY FLORISTS at 4-corners today! 396-3792

TRI-COMMUNITY FLORIST

BE
CREATIVE

For classes in crafts, arts, and macrame, and for all your craft needs and supplies

Craft Center
5780 Brasler Road
in Bigland Village
Open 7 days 10-6

THIS WEEK'S SPECIALS!!

Green Giant French Green Beans, 16 oz.	3/1.00
Green Giant Three Bean Salad, 17 oz.	.59
Green Giant Mushrooms, 4 oz.	2/1.00
Nature Scent Soap, Bath Size	4/1.00
Loma Linda Sandwich Spread, 14 oz.	1.15
Banana Chips, lb.	1.15
Coconut Medium, lb.	1.09
Pitted Dates, lb.	.79
Lettuce, head	.29
White Potatoes, 20 lbs.	1.50

VM
VILLAGE MARKET

southern missionary college

the southern accent

Thursday

Vol. 35, No. 16

February 7, 1980

Starr Critically Injured in 30 Foot Fall

SMC freshman Billie Jean Starr was critically hurt when she fell 30 feet off a ledge of Lookout Mountain Saturday

afternoon.

Starr was with seven friends when she slipped from the ice-coated ledge at Lula Lake and suffered leg and back injuries.

Members of the Hamilton County Rescue Squad rescued Starr after a two and one-half hour effort to reach her and take her from the scene.

The incident occurred about 4:15 p.m., authorities said, and once they reached her, rescue workers had to rig a line to carry Starr in a wire basket over the cold waters.

She was taken to the emergency room of Tri-County Hospital and later transferred to the intensive care unit of Erlanger Medical Center.

Monday, Billie Jean Starr sent the following message to *The Southern Accent* office. "Dear Friends at SMC; I don't know what to say, bless your hearts. Thank you all so much for your prayers, cards, flowers and visits. It makes me feel so good just to know that you all care. I just praise the Lord for sparing my life and pray that I might live better for Him each day. I love you all. Thanks again!"

Jennifer Wilson and Jeff Clark were crowned "Courtesy Queen and King" of the Child Care Center on Monday. Last month they were learning about being courteous at the Center.

Fitness Center in Planning

Architectural plans are being drawn up for a physical fitness center to be built onto the physical education center; however, no construction date has been set.

Bill Taylor, director of Development, and Dr. Robert Kamieniski, associate professor of physical education, are presently contacting various foundations about donations for the physical fitness center. This will all be constructed by donated money.

The plans for the center include exercise stations, a

sauna, gymnastic area, weight-lifting area, lockers and showers. It will also include offices and a lab to run tests.

"Because of the growing concern of the American people in the area of nutrition and fitness, the physical education department has undertaken the development of a fitness assessment and counseling program," said Dr. Kamieniski. "This program is devised to help students, faculty, administrators and the community meet the needs of

these two areas."

Currently the assessment program administers exercise tolerance tests with the treadmill and electrocardiogram machine. Also physical assessment tests of blood samples, skin fold body fat, postural tests, blood pressure, heart rate and optimal body weight are given. The total cost of the test is \$50.

After the tests are administered, the client is counseled on his physical and nutritional deficiencies.

Kamieniski hopes that the physical fitness center will be completed within the next three years and this will become a community and college-oriented program.

TV Game Shows to be Featured at SA Program

The Student Association is sponsoring "Saturday Night Alive" this Saturday evening in the cafeteria. The program will feature three television game shows.

"Name That Tune," "To Tell the Truth," and "The Dating Game" will begin 15 minutes after the movie in Thatcher Hall chapel ends. Charles Fleming, business

manager emeritus, is the featured emcee.

The Social Activities Committee will randomly pick contestants from the audience to participate in the games. Questions for the "Dating Game" will be previously written for contestants.

Punch and cookies will be served as refreshments for the audience.

Car Dealer to Give Tips

□ Dana West

Bill Battle will be the guest speaker at the E. A. Anderson Lecture Series Thursday, Feb. 7, at 8 p.m. He will speak in Sumner Hall, Room 105, on "How to Buy a Car."

Mr. Battle has trained and managed new car salesmen for 22 years. In 1940, he started in the parts department of a Chrysler-Plymouth dealer in Washington, D.C.

The dealership closed in 1941 because of World War II; Battle was drafted into service as a medical technician. After his discharge, he was rehired by the same Chrysler dealer for the parts department be-

Record Second Semester Enrollment Reported

□ Dana West

Southern Missionary College has registered the largest second semester enrollment in its history, according to Kenneth Spears, director of Admissions and Records.

The recently compiled total

of 1,843 includes 191 more students than last year's second semester total of 1,652, slightly more than a 10 per cent increase.

This year, 587 freshmen have joined the ranks, compared with 490 in 1979. The sophomore class now consists of 397, where there were 370 last year, while the juniors boast 330 from last year's total of 289.

Of all the academies represented, the total from Forest Lake Academy topped the list, followed by Georgia Cumberland Academy and Collegedale Academy.

The Division of Nursing claims the largest number of majors enrolled with 374 students. Theology comes next with 136. Elementary education, business and biology follow with 132, 117, and 113, respectively.

The 1843 students represent 45 states and 36 foreign countries. Students have come from such exotic places as Egypt and Ethiopia, Bahamas and Belize, and Austria and Antigua.

inside

Election Issue

p. 6-9

Opinions

CANDIDATE FOR GRADUATION

- better services to you the major professor (I'm gone)
- more room for you the flunkie
- free social stigma for the class roster

Qualifications

1. Advanced course in higher civics
2. Four-year non-attendance M.D.C. Chapel award winner
3. \$50,000 accumulated debt
4. 1980 SPACE INVADER champ
5. 0.35 GPA cumulative
6. heartburn

I'm sure you can see that what this school needs most of (besides non-social activities) are top quality grads. Well, here I am to carry on the great SMC tradition.

Vote Today

A Christian Look at the State of Affairs

Dear Editor:

In response to Dickerhoff's "Draft Dodgers," I would like to say a few words.

I don't doubt that the guys of Talge Hall have been concerned over the possible reestablishment of the draft, but I would find it very disturbing if I thought this reflected the attitude of the majority of the men of Talge.

I am sure this article intended to shed some

humorous light on the subject but as a "mature" Christian college, I feel we need to look at the nation's state of affairs more seriously. Whether or not we agree with the way our country's foreign affairs are being handled, we should still be supportive of the leaders. If we choose to live in a country of freedom, we should be proud to be called, if necessary, to serve it.

"Everyone must submit himself to the governing

authorities, for there is no authority except that which God has established. The authorities that exist have been established by God. Consequently, he who rebels against the authority is rebelling against what God has instituted, and those who do so will bring judgment on themselves." Romans 13:1,2 NIV

Sincerely,
Del Jeanne Hill

Collegedale Ideal Place for Olympics

Dear Editor:

Some of us have been talking about the Olympics and have decided that Collegedale is the ideal place to hold them this summer. In fact, an unreliable source told us that Dr. Knittel is already working on it. We'd appreciate it if the Collegedale mayor would look into this, too.

Think about it! We've already got the track for the meter runs, relays and hurdles. We've also got a swimming pool. For the high dive we could use the water tower by removing the top and extending a spring board 120 feet above it.

The elementary school gym could be used for boxing, wrestling and fencing. The weightlifting could be done in the Talge Rec Room.

The academy gym could be used for indoor bicycling races. And of course the college gym could be used for gymnastics and basketball games.

WSMC-FM could take care of the communications end. What an ideal! If we simply had the sound of the Olympics broadcast to the world from Collegedale. We could probably find something for *The Southern Accent* to do, too.

We certainly have the sleeping facilities here in the dorms. We also could put bunks in the classrooms if needed, and surely the faculty wouldn't mind letting the American team stay with them. If there was an overflow the Army could supply us with pup tents to be used in the wooded area.

The money brought in would be enormous! The CK's profits would be enough for its enlargement. Why,

every Collegedale citizen would probably become a millionaire. Loma Linda Foods could help sponsor the whole thing, and of course McKee's could get in on the action, too.

Now, to address the problem of terrorists. Once word got out that Super Patrol, Campus Security, and the PDA squad were in charge of the safety of the athletes, no one with bad intentions would

dare come!

What a great way to support our country and teach those commies a lesson! The Russians would be jealous of Collegedale for the rest of its existence.

So, if you like the idea, send us money, and we'll see what we can do.

Sincerely,
Dennis A. Gabbert
Lance L. Martin

Proposed Campus Reforms

Dear Editor:

Each week I read the comments and criticisms in the *Accent* with mixed emotions. At times I take an interest, at times I lapse into boredom, but always I am bewildered. Realizing that 1980 is a presidential election year, I've decided to remain silent no longer but rather to speak out on the issues. I dare not delay lest I fail to make a showing in the upcoming New Hampshire primaries.

Being a firm believer in killing a minimum of two birds with one stone, I respectfully submit the following suggestions to be scrutinized by the general public of SMC:

1) Whereas there exists a demand of the student body that worship be held at least 1,800 times a day so as to fit everyone's schedule, I propose a man (or woman) of high character be hired by the administration to conduct a continuous worship from 4 a.m. to 11 p.m., five days a week. The only requirement, therefore, would be attendance for a total of 15 minutes each day. (An 15 minutes could be snatched now and then between classes.) Furthermore, I suggest that this worshipian's salary could be fully sponsored by pro-

ceeds from Talge Hall's Space Invaders game; thereby making him (her) the highest paid member of SMC's faculty.

2) I heartily endorse a simple and logical move of placing campus security under the direction of the food service department. Profits stemming from the towing of misparked cars could then hold in check the rising cost of eating in the cafeteria.

3) Finally, I recommend the appointment of a committee to study the feasibility of selling SMC's sundial to an Arab billionaire. Funds thus obtained could be appropriated to: Dr. Henry Kuhlman for the purpose of designing a time device operating off the rain to take the place of the missing sundial or funding an outside source of food to be fed to the termites holding up Lynn Wood Hall, thereby perpetuating the life of this historical landmark.

I concede that the said proposal may require further investigation. They should, however, please the thinking (and not so thinking) majority. After all, isn't this what politics is all about? You fellow citizen, Michael Seaman

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetters

Proofreader
Artist
Photographer
Columnists

Advertising Manager
Circulation Manager
Adviser
Printers

Randy Johnson
Melissa Smith
Diana Vest
Diane Galtier
Tricia Smith
Russell Gilbert
Sandy Musgrave
Debbie Pelton
Mark Ford
Sandie Lehn
Steven Dicksteff
Patti Gentry
John McVey
Rod Worley
Johnny Lazar
Francis Andrews
Targel Gentry
Chetanogs, Tenn.

News information, letters to the editor and classified ads should be mailed to *The Southern Accent*, Southern Missionary College, Collegedale, TN 37315 or brought to Room 7 of the Student Center. Letters to the editor should address themselves to items of interest and concern to the SMC community. Those exceeding 500 words are subject to editing without notification. Deadline for articles, letters and classified ads is Sunday noon prior to the Thursday of publication.

Opinions expressed in letters to the editor are solely the opinion of the author and do not necessarily reflect the opinions of the editors, Southern Missionary College Student Association, Southern Missionary College, the Seventh-day Adventist church or the advertisers.

Changes Made in Student Finance Office

□Melissa Smith

The Student Finance Office has made some organizational and office changes recently. Bruce Stepanke, formerly the assistant business manager, is now the director of student accounts and in charge of loan collections. His secretary, Nelda Reid, will handle disbursements and supervise student accounts.

Working with Stepanke are Cindy McCaughan who handles the Federally Insured

Student Loans (FISL) which are the bank loans and Agnes Merchant who works with the National Direct Student Loans (NDSL).

At this time, there is no assistant financial aid director. Donna Myers, who works with the assistant director, is an aid and labor counselor.

Laurel Wells are Diane Proffitt and Vanessa Henson. They make counselor appointments

and do the general secretarial work of the office.

If students have questions about their accounts, they should call 4322 or 4355, and if they need a counselor or information on financial aid, the numbers are 4321 and 4331.

During Christmas vacation,

the engineering department built four windows along the hall outside Student Finance. Two windows are for student accounts, one for labor assignments and one for student aid disbursements.

The windows will make it possible for students to get help faster and take the con-

gestion out of the main office. The student files are also now more private and accessible to the counselors.

"We are happy with the office arrangement," commented Proffitt. "It is working out well and will help keep lines on busy days and aid registration to a minimum."

SMC Commemorates Black History Week

SMC will be commemorating Black History Week Feb. 11 to 16.

Minority Report, the Black Student club, is organizing the week with sponsor Dr. Lorenzo Grant.

Among the scheduled guest speakers are Elder Henry Wright, associate professor of religion at Oakwood College, General Conference President

Neal Wilson and Dr. Frank Hale, member of the administration staff of Ohio State University.

Sabbath evening meditations will be presented by the Aeolians, a choir from Oakwood College, under the direction of Alma Blackman. The program will be at 6:05 p.m. in the Collegedale church.

During Black History Week,

a film will be shown each day during lunch hour in the banquet room. They will feature notable black Americans.

Minority Report was reorganized in September from the BYKOTA club. The name was changed because members felt that the name, which translates "Be Ye Kind One To Another," didn't apply to the purpose of the club. The club was organized to involve Black students more in student affairs.

Officers of the club are Dieder Freeman, president; Sam Hutchison, vice-president; Sharon White, secretary; Ray Lockley, parliamentarian; Rosamond Lenock, pastor-ette; and Lorenzo Grant, sponsor.

Minority Report has chosen a motto for the club of "Together for a Finished Work."

THE
ULTIMATE
in
BAKING

MORNING MIDDAY SKINNY 15.00oz

YOU BOTH NEED LIFE INSURANCE

Managing a household is a big job, even for two people. That's why both of you need insurance protection... to provide financial support in the event that one of you suddenly finds yourself alone. Ask me about State Farm life insurance... for BOTH of you.

Fred Fuller
Collegedale Agent

STATE FARM INSURANCE COMPANY

Satire Point System Will Solve Parking Problems

(With apologies to Erma Bombeck and Art Buchwald)

There's a very serious problem here at SNU, and it has to deal with everyone. I'm talking about the problem of having 1,500 registered cars and only 79 parking spaces on campus. The ratio of cars to parking spaces has always been high, but with the price of gas, the students can't afford to stay out all night. Now they are getting in before roomcheck, and they need a space to park.

There's nothing morally wrong with wanting to park your car, but when it comes to using someone else's space, be ready to defend yourself. On the list of "Most Irritating

steven dickerhoff

Things," having your space stolen ranks just below someone eating your french fries one-by-one, and right above someone talking to your girlfriend.

I'm not trying to say people get mad when their space is stolen, but I know a guy whose mother parked in his space, and he told the Beans. That mother is still trying to find out where they towed her car.

This might be a rare occasion, but the problem is still with us, and I've come up with an idea to solve it.

This solution, besides solving the parking problem, would also incorporate fun and skill into the art of driving. Each driver of a registered car would be issued a booklet of stickers in human form with varying point values allotted to each one. These stickers

are to be placed on the driver's side of the car every time he hits a pedestrian. Each type of pedestrian would receive a different point value, with respect to the difficulty in hitting them. The points will be allotted according to the following scale:

- 1) *Faculty*: Because of their age—they won't be able to move around as much and to avoid students just going for revenge—they will only be worth one point.
- 2) *Couples [arm-in-arm]*: Although couples consist of two people, they will only be worth one point also because of their limited movement caused by the use of only one free arm.
- 3) *Female and male college*

age students: They will be worth two points, with the exception of joggers who will be worth three. (In consulting with Dr. Moon, the jogging track is off limits to all cars, but the sidewalks are "open season.")

4) *Small children on bikes*: Because of the difficulty in following them through fields, around trees, across ditches and up hills, they will be worth five points.

Drivers with the highest cumulative score will receive preference in getting a parking space. I don't claim to have all the answers, but this is just a suggestion of one innocent, but moving bystander.

Taskforce Volunteers Serve in Lord's Work

If you are not exactly sure that what you are studying is what you want to study; if you want a break from school; if you like challenges, or if you want to get meaningfully in-

involved in the Lord's work; then Adventist Youth Taskforce (AYT) is for you!

Adventist Youth Taskforce gives one the opportunity to serve God's church anywhere

in North America for 3 to 15 months. It is parallel to the Student Missionary Program—the difference being that Taskforce volunteers serve close to home while student

missionaries go overseas. The jobs are as diverse as dormitory deaning to working at a secular university introducing Jesus to the students. The job list is endless.

Here is how it works. A local conference Taskforce committee votes to request a college-aged student for a position. They send a copy of that request to the local Adventist college and the General Conference Youth Department. The General Conference compiles a call book which lists the many service opportunities and sends copies to all college AYT sponsors in North America to make it available to the students.

You an interested student

contacts the AYT sponsor and informs him of your interest. They look over the available calls in the book and decide which one would fit the wants of the student. The AYT sponsor then makes the necessary arrangements for applications, screening, etc.

Financial arrangements are relatively simple—you pay your transportation to and from the field of service, and the field provides for your needs while you are there, including room, board, local travel expenses, insurance, and a stipend up to \$15 a week.

For more information on Adventist Youth Taskforce, contact the Student Affairs office for the call book and application blanks.

Nursing Vans to Load at Herin Hall

Utricia Smith

The nursing students are loading the early morning vans for hospital labs at Herin Hall rather than in front of Wright Hall.

In a letter written by President Frank Knittel to the nursing department, he stated that due to the congestion of the main circle in the morning, the loading of vans will be moved to the nursing department parking lot.

Many students have not understood what was meant

by "congestion" and have felt that this is unnecessary.

When asked what was meant, Dr. Knittel stated that it was not moving traffic he was referring to. The problem was caused by nursing students and instructors who lived in the village, parking in front of Wright Hall in administration's lot. This caused the other faculty to have to find somewhere else to park.

"Students eat breakfast here in the morning and then

walk to many different places all over campus," said Dr. Knittel. "We feel the nurses need not be any different."

Until this year, the students have loaded in front of Wright Hall between 6 and 7:30 a.m. During the winter months, it was opened early for them to wait indoors. Now, because of the new policy, they are required to walk to the nursing building and wait inside a classroom.

FED UP?

TELL US ABOUT IT IN A LETTER TO THE EDITOR

Try all the GRANOLAS from the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS
COLLEGE DALE, TENNESSEE

FREE...

Sweetheart Roses
with the purchase of:

**RUSSELL STOVER
or BAUER
boxed candies**

offer good Feb. 11 - 14

The **CAMPUS SHOP** 396-2174

The Art of Love Transcends All Other Arts

(1 Corinthians 13:1-7, 13 revised)

If I have learned Greek with all its varied conjugations or the anatomy and physiology of the human body, and can explain this in highly esoteric language, but fail to make people feel comfortable in my presence and happy to be around me, then what has my education done for me? It only sounds like gibberish to those around me and makes them feel inferior.

john mcvay

Even if I could foretell the destiny of the hostages in Iran, conquer that unconquerable CPA requirement that no one had enough faith to speak the fine arts complex into existence and still didn't expe-

rience my acceptance of others, I would be an empty person.

If Cambodia were to beckon and I would turn from all I know and treasure to answer that need, but had no burden

or love in my heart for people, it would be as if I hadn't gone at all.

Those who love don't mind repeating things several times or grow weary when someone is a bit late. The one who loves listens carefully to the daily concerns, failures, and victories of a roommate before he shares his own.

Those who love don't insist on the superiority of their own opinion. They don't keep a running balance of deposits and withdrawals in the bank of a relationship. When someone else in the class makes the

highest score on a test, love leads one to rejoice with him. When an innocent friend is bombarded by merciless remarks, love brings words of defense.

You may get your BA in theology, your BS in biology, your BS in chemistry or biology, you may be headed to Loma Linda for med. school or Andrew's for seminary, but always remember this: The arts of healing, teaching, and preaching are all of inestimable value, but above all, transcending all, is the art of love.

AUC to Conduct Workshop in Ireland

The Atlantic Union College art department will conduct a photographic workshop in Ireland this summer, from August 10 to 24.

According to Gene Cobb, acting chairman of the art department, this workshop is for anyone seriously interested in the art of black and white photography and in the culture and geography of Ireland. The two-week, guided photographic field trip will take the participants to the western part of Ireland to photograph landscapes, seascapes and characteristic architecture of old monaster-

ies and churches.

Leading the workshop and providing the instruction will be Gene Cobb and Ron Rosenstock. Cobb is a graduate of AUC and holds a masters degree in art education from the University of Hartford Art School. Ron Rosenstock is a graduate of Boston University and holds a masters degree in photography from Goddard College.

The workshop will be housed at Summerville, a sixteen-room stone house overlooking Clew Bay in County Mayo. Working from this base, the workshop parti-

cipants will travel through several counties of western Ireland, including Mayo, Clare, and Galway.

The cost for the two-week workshop is \$1,275, which includes round-trip air fare (Boston/Shannon), all meals and accommodations, transportation and photographic instruction. College credit up to three hours is available at \$50 per credit hour.

For further detailed information on this photographic workshop, contact: Gene Cobb, Art Department, Atlantic Union College, S. Lancaster, Mass. 01561.

Gilbert Performs in Concert Sunday in Miller Hall

□Donnette Lowe

Orlo Gilbert, associate professor of music and conductor of the SMC Symphony Orchestra, will present a violin recital Sunday, Feb. 10, at 8 p.m. in Miller Hall.

Beethoven's famous "Sonata No. 9, Op. 47" (Kreutzer Sonata) for violin and piano will highlight the program. Dr. J. Bruce Ashton, professor of music, will accompany Gilbert.

Joined by string quartet members Myron Anderson, violin; Mark Anderson, viola; and Kristi McDonald, cello; Gilbert will also perform the

"Quartet No. 1, D. Minor," by J. C. de Arriago.

Dr. Ashton, professor of music, will perform a group of short piano pieces by Prokofiev.

Gilbert completed his undergraduate studies at La Sierra. After receiving his bachelor's degree, he studied further under Reidel and Gilabardo at the University of Minnesota. He graduated from Madison State College in Virginia with a master's degree in music.

The recital will be free and open to the public.

WSMC Satellite Station Connected

The final phase of the installation of the satellite receiving station at WSMC-FM was completed on Feb. 5.

The installation crew from Rockwell International and Satellite Interconnection System Planning Office (SISPO) completed the final connections of hooking up the down converter and four demodulators.

The down converter is necessary to translate the signals received from the satellite into audio signals which can be used by the radio station. The demodulators allow the station to receive four of the 12 channels being simultaneously sent.

Station Manager Don Self

stated, "We will have much greater flexibility in programming because the National Public Radio (NPR) will be sending up to 12 channels of sound simultaneously, of which we will select programs appropriate to our local audience."

The cost for the satellite connection is funded through the National Public Radio. The entire network is using

the satellite means of communications in order to reduce expenses. Self explained that it will cost less to send the many programs by satellite than by sending one program via cable.

The only cost incurred by WSMC-FM will be the purchase of several recorders that will be used to tape the programs beamed by the satellite.

ENERGY.
We can't afford to waste it.

Collegedale Home & Auto

We buy & repair new & used bikes.

Student Discounts Available.

Phone: 396-3698 or 396-3772

Hair Designers

Professional Stylists
COLLEGE PLAZA

MONDAY SPECIAL—Styled Cut for \$4.50

Permanents only \$25

Sunday — Thursday: 8 - 5
Friday: 8 - 2

396-2600 Appointment not always needed.

New Library Computer Will Speed Book Borrowing

□Ken Neet

The SMC library is part of the Inter-Library Loan network which is based at the Ohio College Library Center.

This makes it possible for member libraries to borrow books from each other. The library offers the service of locating books which it does not have for faculty and upper division students doing in-depth research.

The first step in locating a book is to feed the information about the book into the re-

cently acquired computer terminal, usually the title and author. The computer responds with a list of codes representing libraries around the United States and Canada that have the book.

The terminal operator then selects the closest library and leaves a message requesting to borrow the desired book. Books now arrive within two weeks with the new computer system, whereas before it took around three to four weeks by mail.

Instructors must submit the requests for interested students. Magazine copies run between 10 cents and \$3; there is no charge for books.

CALL 396-4356 TO ORDER YOUR FREE CLASSIFIEDS.

1980-1981 STUDENT ASSOCIATION

President

Les Musselwhite
for
SA President

As a candidate for the office of president of the Student Association, the only thing I can offer or promise is that I will work with and cooperate with the other elected Student Association officers in a productive manner to enhance the programs and activities on this campus.

Organization is the key to a successful SA and this would be something I would strive for. It would be my intent to be enthusiastic, and I would hope that this enthusiasm would increase the motivation of the other officers. I intend to fully support all of the newly elected officers to the best of my ability.

The various programs which the SA offers should be of the highest quality possible. Our Social Activities Director and our Student Services Director have done a very good job this year with their programs, and we look forward to more success next year. Of course, there are times when our goals are not realized, but the harder one strives for these goals, the more attainable they become. This is where I intend to try harder; to make our programs higher in quality, both spiritually and socially.

I thank you for your previous support of the Student Association, and I ask for your vote of confidence on February 13 and 14.

Sincerely,
Les Musselwhite

My basic objectives are:

1. To see that you get the necessary physical, mental, moral, social and spiritual ingredients of education while attending SMC.
 2. To inflate SA program quality, not the tuition.
 3. To present the services available academically and socially.
- I'll see that these goals set, are met.

Sincerely,
Carol Hanscom

PUT BURKE TO
for you.

Social Activities Director

Hi! I'm Sam Hamlin. To me Social Activities means fun and excitement, meeting new people or attaching names with faces, and getting you involved in your SA.

Support me in the upcoming elections and I'll do my best to make next year your best ever.

Chuck Jenkins

How's your social life? Are you low on cash this weekend, and you just can't afford to ask someone out for a date? Or you just don't have a car and the College's weekend program calls for a saxophone quartet? Welcome to the club.

As a candidate for Social Activities Director, I'd like to give you more dating opportunities and activities than ever before. Here are some of my ideas which may interest you: 1. A Saturday night film alternative to the College's "Artist Adventure Series." 2. For those without cars but need to shop, free van service to Northgate and Eastgate malls each Friday on a rotating basis. 3. A monthly published schedule of programs, events and activities so that you can plan your week and weekends ahead of time (and maybe ask out that girl you've been wanting to date). Best of all, each of these programs and services cost you NOTHING.

I want to serve YOU, and attempt to provide QUALITY programs over quantity ones. No more "Gus the Kicking Mule." Of course, I don't have the market covered on all the ideas, and I would certainly appreciate your suggestions and comments.

In closing, I'd like to ask you again, "How's your social life now, and what would YOU like it to be like in the future?"

Chuck Jenkins

ON CANDIDATES

The candidates were each given 24 square inches in which to create their own free political advertisement. Note that these are not necessarily their platforms. Their platforms are posted in various locations on campus.

President

Dear Fellow Students:

I am seeking the office of vice-president because I love working for people. In this case this means you the student body of SMC. I would like to work administratively with the president and other officers so that together we can make it possible for every division of the student government to function properly.

My main objective is to thoroughly perform the duties given to the vice-president. In addition to these duties I would like to actively concern myself with the quality of social and academic activities and make the office of vice-president more functional. I am ready and willing to go to work for you in this capacity, but first, I need your support.

Very sincerely yours,
Wenger W. Barke

Darrel Starkey

Missionary known from coast as the provides a activities for I believe the social activities here on our a vital role in maintaining a healthy school

my pleasure to assist this year's Student in a number of programs. Do you for suggestions as to how we could more effectively to provide progress in the quality of social activities for 1980-81. In like to say that I'm a willing candidate— all within my power (and the SA budget) to active social program that will best serve YOU you with those exciting, fun-filled memories of here at SMC.

Starkey
Social Activities Director, 1980-81

If I am re-elected to the office of Student Services Director I have but one promise to make. That promise is a promise to work. To work with my fellow SA officers and to work to make certain that Student Services is a service and contribution to the Student Association which is you the student body.

I will work to continue the programs which are being carried on this year. Some of these are the SA Cookie Breaks, Friday noon films, Let's Make a Deal game and an Oldwyde game. I also plan to continue providing optional entertainment when possible such as the films "Mr. Smith Goes to Washington" and "The Absent Minded Professor." I will also work on providing films and other forms of entertainment on weeknights. These are some of the things I would like to work on next year.

However the most important aspect of the responsibility of Student Services is the aspect of working together. I will work to make sure that Student Services carries its share of the load and that it can be counted on whenever needed. It is my goal to make sure that the Student Services link in the SA chain is a strong link and a link that can always be depended on to serve you the student.

Thank you for your support,
Van Bledsoe

Van Bledsoe for Student Services

Student Service Director

Hi!

I am Dan. Since my sophomore year in academy I have been involved in various leadership positions. During this time I have found that I enjoy working for and with people in organizing and carrying out programs designed to be of benefit to the students. It is because of these past experiences that I have decided to run for the position of Student Services Director for the coming school year. If you wish to know the type of programs that I would like to see put into action, I encourage you to read my platform which is posted at various places here on campus. I need your vote in order to make these plans a reality that we can all enjoy.

Qualifications:

Boys' Club President, Fletcher Academy, '76
Annual Editor, Fletcher Academy, '76
Student Missionary and Director of the Kwngja SDA Language Institute, '78-79
Student Missionary Screening Committee, '79

Dan Kittle

for Student Services

ELECTION SCHEDULE

February 12

Voting

February 13

Voting till noon

February 19

Run-offs for Social Activities Director

February 20

Run-offs for Social Activities Director till noon

The Southern Accent Editor

If I am re-elected as editor of **The Southern Accent**, I will strive to maintain many of the present features and improve or add others where possible. I plan to increase the number of pictures per issue and add a column with world news highlights.

I once again ask for your support.

Randy Johnson

Melissa Smith & Dana West

We are enjoying working on *The Southern Accent* this year, which is why we are running as co-editors.

Originality and creativity are needed to make a good newspaper. With our combined abilities and experience, we feel we can produce a top quality, student-oriented paper.

Our goals:

1. Publish pertinent news of student interest
2. Maintain a consistent editorial policy
3. Print features involving you and your campus
4. Develop the sports section
5. Encourage student and faculty opinions and ideas.
6. Add originality and verve to the paper

We are excited and eager to work for you.

Southern Memories Editor

Ronn Kelly

Southern Missionary College should produce annual that rates among the finest of all colleges, whether in or out of our denominational system. An annual is needed that possesses the present day trends of contemporary graphics, and the creative photography blended with unique design. Assuming the responsibilities of editor requires long hours, hard work and a base of experience upon which to build. Because of my past and present experience, I feel qualified and would like the opportunity to publish this book.

I would consider it a privilege to publish this annual and would appreciate your consideration and support.

Sincerely

Ronn Kelly

Ronn Kelly

Lezlee Caine

The Name isn't the only thing original about her.

Her ideas for next year's annual are original. It won't be a copy of last year's annual.

Would you like your annual to be truly *Southern Memories*? Lezlee's fresh new ideas can make your annual a lasting remembrance.

When you vote, vote for good memories.
Vote Lezlee

VOTE

Russell Gilbert

Many depend on information in the *Joker* which is especially useful during the first few weeks of school. Therefore, accuracy, quality and speed are of utmost importance. I have had experience as academy yearbook business manager, typesetter, assistant layout editor and have worked on the production of the '79-'80 *Joker* supplement.

I plan to follow the basic format set this year including these features:

- *A more complete and concise abbreviation index
- *Inclusion of the Orlando Campus nursing students with the regular sections of men and women
- *A section including student missionaries
- *Calendar of events and local restaurant guide

These items and more can be a reality with your support.

Sincerely,

Russell Gilbert

Joker Editor

Lisa Kelley

In reviewing the responsibilities of a *Joker* editor, I feel the most important ones are: designing an attractive cover, including helpful information with quality reproductions of the student's pictures, and of course, getting the *Joker* out as soon as possible.

I know that I will find no problem in meeting all these requirements, plus more. I already have an idea for the cover design and I want to use the convenient 8 1/2 x 11 inch size incorporated this year. Information will be added that was not in this *Joker*. The College Press will be contracted to do the printing and John Durichek, Masters, Graphic Arts, has agreed to give advice whenever needed. I feel that accuracy is more important than speed, so I suggest that we take a little longer and reduce errors. But that in no way means we'll take more than a month, it will be more like 2 1/2 to 3 weeks after registration. However, if you prefer speed to accuracy, let me know. I will welcome any ideas or suggestions because, after all, it is YOUR *Joker*.

When times are rough
And you never seem able to study enough
You can always turn to your lover
They can convince you that you're not a loser

Show your appreciation for your valentine
Buy a plant from us and make your love sublime

COLLEGEDALE NURSERY

396-3102

WINTER GARDEN CENTER HOURS: 9-5 Sunday, 9-5:30 Mon.-Thurs., 9-2:00 Friday

Sports

Prusia Clinches Lead in AA League Action

Prusia leaped back into first place in the Meo's AA League this week, recovering from a shattering 62-54 upset by Beyer last week. Prusia gained two this week to rise, again, as cream of the crop.

The team first defeated Nafie, 60-57, in a well-fought game which edged them into first place. Dragging in the early part of the game, Prusia watched Nafie score 10 points before making a move. The team was still trailing at 12 points to Nafie's 23 at the end of the first quarter but came back to top Nafie's 29 points with 30 at the end of the half, and then to clinch the game with a three point lead.

Prusia shot a 50 per cent average to put 17 points on the board—including a smashing slam-dunk in the last few minutes of the game—and led the team in rebounds; Creamer and Diminich added 14 points each.

Prusia then widened his lead with a 84-67 victory over Rathbun. Again the team came from behind, this time still trailing 55-57 by the end of the third quarter. Rough fourth quarter action gave the team 13 points from the foul line alone; an additional 14 points from the field clinched the victory for Prusia.

Prusia again led the team's scoring, shooting 12 for 21 from the field for an awesome 24 points. Creamer and Diminich each added 19 points and Leonard also scored in the double figures with 11 points. Prusia and Creamer grabbed the record for rebounds.

As a whole, the team's statistics show a strong consistency and accuracy thus far in the season, with a record for the highest percentages from both the field and the line, plus the second highest in total points.

Nafie tasted defeat as they lost not only the game but the first-place position to Prusia this week. Schultz, West and Nafie all scored in the double figures with 18, 16 and 14 points, respectively as they tried to hold their lead. The team's shooting percentages have not been brilliant, but they hold the record for the lowest number of points allowed their opponents this season. This strongly defensive team is not out of the running yet.

Rathbun moved up to third place this week, adding both one win and one loss. The team first defeated Beyer 71-66 in an exciting, neck-and-neck game. Rathbun sank 29 points, while Lingerfelt and

Price also scored in the double figures with 16 and 12 points respectively. Price also made a name for himself with his almost-violent rebounding, while Maddock and Lingerfelt led the team's score with same brilliant assists.

Rathbun's match against Prusia was less of a success. Leading the game at the end of the third quarter, the team

buckled under as they were called for a game total of 21 fouls, including 2 technicals. Rathbun again led the team's scoring with 25 points, while Price shone on the rebounds and assists. Maddock and Price chalked up 14 and 12 points, respectively. Lingerfelt put in 10, including several brilliant long bombs and a fast break or two. The team

holds the records for just getting the ball in the air with the highest number of free throws attempted and made field goals attempted, and made, and the highest number of total points made. However, they also have the dubious distinction of allowing the most points to their opponents this season. With a little more defensive action, such as getting more people under the boards to rebound wild shots, this team could be doubly formidable.

Beckwith also moved up in the order this week with a 38-49 victory over Beyer for their second win of the season. Beckwith, Preston and Mosley shot 17, 14 and 11 points, respectively, in that satisfying

game.

Beyer suffered two losses this week, with an accompanying drop two notches in the order. While their games weren't quite as encouraging as their impressive 62-54 upset over Prusia last week, the team had some definite highlights. In their first game against Rathbun, Botmer hit 21 points as well as the record for feeding a voluminous number of assists to other players. Ware, leading in rebounds and shooting 15 points, and Velasco and Beyer shot 13, 12, 12 and 10 points, respectively, in their game against Beckwith. This team definitely has some talent—don't cross it off your list.

IN
THE
DARK?

READ THE CLASSIFIEDS

Collegedale Cleaners

CLEANERS

HOURS:

MONDAY - THURSDAY

8 a.m. - 5 p.m.

FRIDAY

8 a.m. - 4 p.m.

COLLEGE PLAZA

396-2550

ALL KINDS OF PEOPLE should get together—

- to save money
- to help each other financially

COLLEGEDALE CREDIT UNION

College Plaza

Office Hours: 8 a.m. to 2 p.m.,
Monday - Friday
6 to 7 p.m.,
Monday and Thursday

Phone: 396-2101

Shawnee Mission Medical Center Needs You

Whichever career field you choose, Shawnee Mission Medical Center needs you. The medical center needs you because there are over 300 different positions at the hospital, each requiring skilled personnel to do the job right.

As a modern, progressive, 272-bed hospital, Shawnee Mission Medical Center needs you to help meet the growing demand for quality medical care in the Kansas City metropolitan area.

As a Seventh-day Adventist institution, Shawnee Mission Medical Center needs you to continue a tradition of offering quality medical care in a Christian environment.

If you can meet the challenge of hospital work, Shawnee Mission Medical Center needs you. For more information write or call collect today:

Personnel Department
Shawnee Mission Medical Center
74th and Grandview
Shawnee Mission, KS 66201
(913) 676-2576

Shawnee Mission
Medical Center

Dowell Maintains A League Lead Undefeated

In A League action, Dowell's winning streak kept its momentum. The team added yet another bit of weight to their record with a 46-37 victory over the Faculty this week. Stephens sunk 13 of those points, and Rivera also scored in the double figures with 12 points. The team as a whole put in 11 or 20

free throws which gave them the edge over the Faculty.

Wold is firmly holding his second-place slot, and with his two wins added this week, he is in a position to begin eying first. The team narrowly defeated Sweeney, trailing most of the first half and then showing a score of 27 to Sweeney's 28 points at the

beginning of the second half. Wold came back to squeeze by Sweeney with a final score of 49-47. High scorers for the team were Coston with 13 points, and Wold with 10.

Wold next shot by Thompson, 72-65. Wold led his team with 22 points, and Coston put in 14. The team shot a 50 per cent average from the foul line for 8 points.

Freck moved up a notch in the order this week and raised their game percentage 25 per cent with two wins. The first of these was a 59-48 victory over Thompson. Johnston, with 18 points, and Kittle, with 16, led the scoring action in that game. A 46-42 upset over Dias gave Freck his

second win. Leach racked up 18 of those points; Freck and Cherne added 8 each.

Besides his loss to Freck, Dias was overtaken by the Faculty in a 48-35 defeat which dropped him to fourth place. The 60 per cent average the team displayed from the foul line was nothing to complain about, however.

Thompson, Sweeney and the Faculty share a record of 2-3. Thompson's defeats by Freck and the Faculty gave him two losses this week. Bright spots for the team included Thomsoo shooting 18 and Greenlee 16 against Freck. Gudmestad and Greenlee racked up 17 each against the Faculty, and a team average of 7 for 13 from

the foul line.

Sweeney buckled under to Wold, 49-47, at the beginning of the week but came back to snatch a 57-48 victory from Webster. Langenberg nearly wore out the hoop shooting an astounding 26 points. Newmyer and Culpepper each added 12 more points.

The Faculty also forced a 1-1 situation this week, first defeating Dias in a 48-35 upset. Evans led the Faculty, scoring 11 points. Kamicoeski and Schliosoer weren't far behind with 10 and 8 points respectively. A 46-37 defeat by Dowell gave them their loss. Evans, shooting 12, and Garver with 10, led the scoring for the team.

Team Standings

AA LEAGUE

Prusia	5	1
Natie	4	2
Rathbun	3	4
Beckwith	2	4
Beyer	2	5

A LEAGUE

Dowell	5	0
Wold	5	1
Freck	3	1
Dias	2	3
Sweeney	2	3
Faculty	2	3
Thompson	1	4
Webster	0	5

B LEAGUE

Kress	4	1
Bietz	4	1
Cummings	2	2
Lemonds	2	3
Fillman	2	3
Slate	2	4
Kuhlman	1	3

WOMEN'S LEAGUE

Dorch	4	1
Ratledge	4	1
Knecht	4	1
Buttermore	2	3
Steger	2	3
Kryger	2	4
McLeod	0	5

AA League Leading Scorers

Played	Games		Total Points	Average
	Field Goals	Free Throws		
Paul Rathbun	7	17/28	189	27
Rick Prusia	6	9/12	123	20.5
Dave Botimer	7	23/27	129	18.4
Dave Beckwith	6	16/25	100	16.7
Doug Price	7	16/30	110	15.7
Jeff Lingerfelt	7	18/31	108	15.4
Dave Creamer	6	14/21	92	15.3
Brad Schultz	6	7/16	89	14.8
Dave West	6	3/4	79	13.2
Dennis Diminich	6	11/16	79	13.2

Three Women's Teams Fight for First

□ Corrine Robertson

The fight for first place in the Women's League devel-

oped last week with Dorch, Ratledge and Knecht all trying

to get into the action. Each team stands with four wins and one loss.

Knecht added two wins last week. On Monday her team put it to Steger to end the game with a 40-21 score. McKee's 16 points helped put Knecht out front.

The next evening, Hartsock helped Knecht stop Buttermore with her 40 points. Hartsock scored over half of the team's 71 points. That game ended with a score of 71-21.

Dorch and Buttermore each received an easy win when McLeod forfeited both of her games last week. Ratledge won her game with Douglas' 9 points against Kryger. The low scoring game ended with Ratledge 24 and Kryger 15.

Steger also gained a victory over Kryger in last week's games. Steger scored 11 points for her team to help bring their standing to two wins on three losses. The final score in that game was 25 to 13.

Earn \$80 to \$100 a month, be a blood plasma donor.

METRO PLASMA, INC.
1034 McCallie Ave.
Chattanooga, Tenn.

Bonus with this coupon or our circular on the first donation.

For further information call 756-0930.

BE CREATIVE

For classes in crafts, arts, and macramé, and for all your craft needs and supplies

Craft Center
5780 Brainerd Road
In Bixler Village
Open 7 days 10-6

MARRIED MEN: Now's the time to start thinking about ordering a corsage for your wife for the Sweethearts Banquet! Call TRI-COMMUNITY FLORISTS at 4-corners today! 396-3792

TRI-COMMUNITY FLORIST

Take a peek! Every clock on campus reads a different time due to the power failure in Collegedale last week.

Beitz' Team Heads Up B League Game Action

□Corrine Robertson

Beitz still remained undefeated after his game against Kuhlman last week. Evans snuk 20 big points for Beitz in that game, making the final score 65 to 39.

However things didn't look well for his game with Cummings. Cummings' team started with a lead over Beitz but then lost it because of Greve's 15 points scored for Beitz. The final score for the game was 42-39 after an unexpected "time out" due to the power failure.

Beitz finally lost his first

game of the season last Thursday when King led Slate's team to victory with 14 points. The final score was 51 to 48.

In other B League action, Kress led his team successfully over Fillman in a 44-38 game.

Kuhlman's team slipped by Slate as Martin led them to a victory with his 14 points. However, Lemoods challenged Kuhlman and stomped Kuhlman's team in a 52-36 game. The high scorer for Lemoods was Rosario, who put up 19 points.

classified ads

LOST & FOUND	ANNOUNCEMENTS	PERSONALS
<p>*I lost a nice looking pen, Papermate with a silver top and a red bottom half. If found, call Manolo at 4901.</p> <p>*Whoever lost a pair of gloves at the Jao. 24 chapel in the church, please call Wayne at 4955.</p>	<p>*The English club will be sponsoring a hike to Red Clay Archaeological Exhibit on Sabbath, Feb. 16. Buses will be leaving at 7:30 p.m. from Wright Hall. All English club members and their friends are invited.</p>	<p>*To my Jerk! Thank you for putting up with me. It's been five great months. I love you much! Lots of love, Your Brat.</p> <p>Dear LD, GH, DM, VID, DF and Pam, Ice skating was great, and Ferris—remember never lead with the bird. Next time Taco Bell and Dunkin' Doughnuts just won't be enough. I'm sorry we're out of hot chocolate—the machine doesn't work! Sincerely, BS</p>
<p>ANNOUNCEMENTS</p> <p>*Historical Classics Film Series will be showing "The Agony and the Ecstasy" this Saturday, Feb. 9, at 8 p.m. in the Thatcher Hall chapel. No admission charge.</p>	<p>PERSONALS</p> <p>*Dear Marie, Thanks for going out of your way! You made my day!—Joseph</p> <p>*Dear 11153, You are terrific! Love, 19439</p>	

	Field Goals	Free Throws	Total Points	Points Allowed
Team 1 Beyer				
Game 13 vs. Rathbun	31/79 (40 per cent)	4/8 (50 per cent)	66	71
16 vs. Beckwith	22/54 (41 per cent)	5/10 (50 per cent)	49	58
Average to Date	38 per cent	57 per cent	56.3	62
Team 2 Beckwith				
Game 16 vs. Beyer	25/81 (31 per cent)	8/13 (62 per cent)	58	49
Average to Date	34 per cent	47 per cent	61.3	70
Team 3 Rathbun				
Game 13 vs. Beyer	31/71 (44 per cent)	9/15 (60 per cent)	71	66
15 vs. Prusia	30/73 (41 per cent)	7/12 (58 per cent)	67	84
Average to Date	38 per cent	56 per cent	72.9	73
Team 4 Nafie				
Game 14 vs. Prusia	28/82 (34 per cent)	1/2 (50 per cent)	57	60
Average to date	34 per cent	49 per cent	53.3	49
Team 5 Prusia				
Game 14 vs. Nafie	27/75 (36 per cent)	6/9 (67 per cent)	60	57
15 vs. Rathbun	35/82 (43 per cent)	14/23 (61 per cent)	84	67
Average to Date	43 per cent	65 per cent	71	61

Compose a letter
to the editor

The Student Mission's Club asks you join them in praying for two of the SMS each week. They will also have an aerogram available at the Student Center desk so you may write a few lines to each one. The student missionaries being remembered this week are:

Scott Clemeots
Ohio Confereccc Youth Department

Michael Shaw
Kwang-ju SDA Language Institute
Kwang-ju, Korea

THIS WEEK'S SPECIALS!

Ragu Spaghetti Sauce (Plain & Mushroom), 15 1/2 oz.	.65
Hunt Pear Halves, 15 oz.	2/.99
Peter Pan Peanut Butter, 18 oz.	.99
Sleuder Bars, 8 pk.	1.19
Tang Orange Drink, 27 oz.	1.55
George Washington Broth, 1 oz.	3/.89
Post Bran Flakes, 16 oz.	.79
Bremmer Salties, lb.	.59
La Choy Chow Mein Noodles, 9 oz.	.79
Dried Apple Chips, lb.	1.99
Loma Linda Sizzle Franks, 19 oz.	1.37
Pink Grapefruit, each	.19

VM
VILLAGE MARKET

southern missionary college

the southern accent

Thursday

Vol. 35, No. 17

February 14, 1960

Cooper to Present Hawaii

Don Cooper will be presenting "Hawaii" at the Physical Education Center Saturday evening, Feb. 16, at 8:15 p.m.

This tour of the tropical South state will include the natural wonders of Hawaii, such as the Black Sand Beaches, the erupting volcanoes, Akaka Falls, vast fields of Vanda orchids and carnations, the sunrise over Haleakala, Waimea Canyon, as well as the sugar cane burning and harvesting, and the papaya and pineapple picking and eating.

"Hawaii" not only deals with beautiful scenery, it also focuses on the many different kinds of cities—the whaling port of Lahaina, the luxurious Kaanapali Resort, Honolulu, Hula dancers and dark-complexioned fishermen working by torch-light.

Don Cooper was born on the family homestead near DeBorgia, a small logging town in western Montana.

Following army service in the Pacific, Cooper went to South America, where, among other things, he logged in the jungles of Brazil, prospected

for gold in Peru's Andes and panned for diamonds in Venezuela's Orinoco River.

Although known for his humor, Cooper is not a comedian, but rather a knowledgeable and articulate speaker with a very-down-to-earth message.

Tickets for "Hawaii" are now on sale at the Student Center. Tickets may also be purchased at the door the evening of the program. Price range from \$1.50 to \$2.50 depending on the seat section. Students with ID cards will be admitted free with the exception of B and C sections.

Ashmore Appointed VM Manager

Lance Martin

Fred Ashmore will become the new manager of the Village Market effective Friday, Feb. 15. He has been the assistant general manager of Noel's Auto Electric Service in Clinton, Miss., for the past two years.

At Noel's Auto Electric Service, Ashmore changed stocking methods which reduced the number of man-hours by five per cent and an additional five per cent was saved by using forklifts. He also promoted a public rela-

tions effort which resulted in a 17 per cent increase for the company.

Richard Reiner, College business manager, feels that Ashmore is well qualified for the job as manager.

Ashmore is replacing Stan Ashreika who temporarily filled the position as manager until a new one could be found.

Ashmore began his career as a service clerk for the Memphis International Har-

vester Company, Inc. He then became territorial serviceman, area service representative, area service manager and finally district service manager of International Harvester of which he was responsible for almost the whole state of Mississippi.

He received his B.S. degree from the University of Tennessee at Martin in 1963. He is moving to Collegedale with his wife, Bonnie, and their three children.

Joanna Powell and her temporary friend—Mr. Snowman. Photo by Sandie Lehn

MAY SENIOR CLASS OFFICERS: Brian Wilcox, vice-president; Mark Bresson, editor; Del Shuka, treasurer; Susan Turlington, secretary; and John McVay, president. Photo by Sandie Lehn

Computer Dating Gives Hope to Dateless

Take heart, there's hope for the Dateless Wanderers yet!

Computer dating returns to SMC, beginning, of all days, on Valentine's Day. Sponsored by Computer Science Instructor, Gerald Owens, this year's program is guaranteed to be an improvement over the previous years.

Questionnaires will be passed out during Chapel to students who wish to become better acquainted with one another. The eight questions asked will be geared towards establishing a person's likes and interests to someone of the opposite sex.

Instead of pairing people on a one-to-one basis, a group will be matched with a group of eight other students who fall in the category of his same peeves. From this tabulation of eight similarities, he may

have the option of selecting a dating partner from a knowledgeable computer or trust his own fallible instincts.

Once this program begins, a

survey will be given to decide if it will continue on a regular basis. This decision will be determined by the amount of student response.

GC President to Speak at Worship Service

Seventh-day Adventist General Conference President Neal C. Wilson will be speaking at the Collegedale Church 8:30 and 11:20 a.m. worship services Saturday, Feb. 16.

Wilson became president in 1978 when former President Robert H. Pierson stepped down because of health reasons. Wilson was the vice-president for the North American Division from 1966 until he assumed the presidency. Prior to that, he worked in India and in Egypt.

Wilson attended Vincent Hill School in Aden and graduated from Pacific Union College. He received his Masters of Divinity degree from Andrews in 1944.

He negotiated for the opening of the Adventist work in Libya, Sudan and Aden, and has been an advisor to the governor of Cairo on religious liberty. In his overseas work, Wilson has survived attempts on his life and an assortment of revolutions, military insurrections, civil disorders and religious riots.

inside

- Valentine's History p. 4
- Dickerhoff's Election Returns p. 6
- Sports p. 7

editorial

The female population of this college has a great opportunity this Valentine's Day, as well as this other year.

I discovered a certain tradition the other day which could boost every unmarried, datless woman's spirits from here to the edge of the ozone layer. During leap year, the unclaimed jewels have a shot at a once-to-a-year bargain, and since it is Valentine's Day, every girl should take advantage of this great offer. You see, leap year enables all women to ask for any man's hand in matrimony. That in itself is a great arrangement if he accepts. But, that isn't the end of it. If he does refuse, he Ladies! Think of the advantages of this offer. You either get a husband to present to your family or a 100 per cent silk dress to spice up your spring wardrobe. You get something no matter which way he decides.

The only problem one might have is if a man accepts who what you really want is the dress. I know—as of now I have four faces. But, I'm going to keep on trying until I get a dress out of this deal.

Women of Thatcher, here is your big chance! Go for those fellas and frocks, and Happy Valentine's Day! Oh, by the way, does anybody out there want to marry me?

dlw

the southern accent

The Southern Accent is the official student newspaper of Southern Missianary College. It is published every Thursday of the academic year, except during school vacations and final exam weeks, by the students of Southern Missianary College.

Editor
Managing Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetter
Proofreader
Artist
Photographer
Sports Writer
Columnists

Advertising Manager
Circulation Manager
Advisor
Printers

Randy Jackson
Melissa Smith
Dana West
Diana Quinner
Tricia Smith
Russell Gilbert
Sandy Mcgraves
Debbie Patton
Mark Patton
Sandra Lahn
Corrine Robertson
Steven Chickwell
Patti Gentry
John McVey
Rod Worley
Johnny Lazar
Frances Andrews
Target Graphics, Inc.
Chattanooga, Tenn.

News information, letters to the editor and classified ads should be mailed to The Southern Accent, Southern Missianary College, Colledgeville, TN 37315 or brought to Room 7 of the Student Center. Letters to the editor should address themselves to items of interest and concern to the SMC community. Those exceeding 500 words are subject to editing without notification. Deadline for articles, letters and classified ads is Sunday noon prior to the Thursday of publication.

Opinions expressed in letters to the editor are solely the opinion of the author and do not necessarily reflect the opinion of the editors. Southern Missianary College Student Association, Southern Missianary College, the Seventh-day Adventist church or the advertisers.

Time to Stop Making Excuses and Compromises

Dear Editor:

We all have weaknesses, and we all become angry or frustrated. Sometimes we just wish we could clam a door in the face of whatever is causing us so much trouble, and maybe we do. Or maybe we decide to be a little more vocal and we start complaining. We say it's not really a problem, at least not our's. Besides, no one is perfect. Maybe we should stop and think about this for a moment. Do you think that possibly we let ourselves off the hook too many times for this behavior?

If we claim to be Christians, then we know that no one else is responsible for our displays. We have the freedom to choose to act for or against those things influencing us. Power is always available to help us step over the stum-

bling blocks. We need to stop making excuses and compromises for doing what we know is wrong.

In chapels and worships, instead of being quiet and reverent, we act more like first-graders waiting to be dismissed five minutes before recess. We argue about the dorm TV schedules, whether to tune the channel to "Merk and Middy" or "The Walkons." Our cafeteria (in a college with a health message) serves us food that is either oil-saturated or sugar-coated.

We spend thousands of dollars on new furniture, carpeting and equipment, millions for an extensive, new fine arts complex. Yes, we do glow in our progress, and we are very admirable. We're

very generous, but mainly in our own behalf. We're getting sickeningly comfortable. Do we beg for the world to look our way and say "Bravo," or do we long to sit at the feet of Jesus?

Our deficiencies don't start with our institution or its policies, that's just where they become evident. The problem is rested in the individual—the "me" in any given situation. We can only blame ourselves.

When we as individuals going to take a good, long, hard look at our motives, priorities, time and money spent and let go of our self-exultation, to see the changes God wants to make and let Him do so? It's time!

Sam Beyer

SM Rudisaile Sends Greetings from Bangkok

Dear SMC:

Well, it's a warm, sunny Sunday morning over here in Bangkok, Thailand. It'll get pretty hot in a few hours, but right now it's really nice. I just wanted to write a short note, and let you all know I'm thinking of you.

And in spite of all that, they still need the love of Jesus and that's really my whole purpose here—to show them His love. Please remember us in your prayers.

Greetings to the library staff and the business department.

Ready—congratulations on a great paper! George Graves—thanks so much for sending the play! Suzanne—have a happy and write soon!

Bawnee, Khal

Sawadee Rudisaile

Wrongways Need Exit Arrows

Dear Editor:

I have a request to make, and that is to have BIG arrows painted on the road (exit)ing the dorms and Wright Hall. It seems that some people don't know that when you are in the left-hand lane that means you will be turning left and those in the right-hand lane should turn right, NOT LEFT.

In a couple of instances I would be turning left and all of a sudden someone in the right lane would also turn left at the

same time and could have caused a car accident if I hadn't been watching carefully.

Is there any way arrows could be painted on the exit soon? I am sure it would be well worth the expense of painting two arrows on the way for those who haven't yet learned the rules for driving. I know many of us would be grateful if this is done!

Sharon McGrady

Combined Minorities Emphasis Suggested

Dear Editor:

We would like to comment on Black History Week. We respect the feelings of those behind it, but we are still opposed to the idea.

We do not feel that any one group should be singled out for a special week. We realize the Blacks have been virtually forgotten when it comes to American History, but so have all the other minorities. Why should this group be singled out?

Today, the focus is on equality. Those who have been forgotten, abused and

discriminated against are screaming for recognition.

These movements have gone too far. Everyone is aware of the problems that have existed and still exist concerning prejudice and discrimination of minorities, but how can we truly forget our differences and look on each other as equals as long as someone is saying, "Look at me, I'm Black (or Puerto Rican, female or Indian, etc.) and I deserve special recognition and treatment." As long as we band together in groups, misunder-

standing and prejudices are going to continue.

If we need to have a week with special emphasis, why don't we have a goodwill week or a cultural week emphasizing the good points of each of the different cultures represented at SMC instead of focusing on one particular group and bringing up past grievances—this would be much more interesting and beneficial.

Sincerely,
Lisa Langley and Debbie Michals

Black History Week Underscores Differences

Dear Editor:

I have no objections if Blacks on this campus wish to become more aware of their history and place in modern society, but students already as aware of the Black situation as they wish to be should not be forced to attend chapels devoted to the subject. Ten years ago a Black Awareness Week would have been valuable. Since then, however, Americans have been bom-

barbed with the Black story, most memorably in the TV series "Roots," and most have reached saturation point.

Nor do I think it proper to dedicate one week towards awareness of a single minority when so many are represented here. This is both unfair and illogical. A better idea is a Minorities Week. Still, why, on a Christian campus, where everyone is considered equal,

should one group be distinguished from another in this manner? As Christians, we all constitute a minority. A Black Awareness Week, or anything else like it, underscores the differences between "us" and "them," and does not produce the unity that we need to reach the truly neglected portion of the population—lost sinners.

Bruce Benway

street beat

by patti gentry

What would you like more than anything else for Valentine's Day?

DeMonte Christens, senior, accounting, Collegedale, Tenn.: The answer's obvious—to be in Orlando—Karen's there.

Melissa Smith, sophomore, business management, Nashville, Tenn.: I'd love a dozen red roses, a 10 pound box of See's candy, a good old Clark Gable movie and a dashing man.

Dana West, sophomore, communications-journalism, Takoma Park, Md.: A box of Godiva chocolates with a big red ribbon tied around it, a copy of *Gene with the Wind* and an over-stuffed chair to read and eat in.

Donnette Lowe, freshman, communications-journalism, Hickory, N.C.: Eleven red roses sent anonymously and the twelfth in person.

Gene Evans, freshman, theology, Columbia, S.C.: Peace and quiet from all the girls for one day.

Tim Cook, freshman, psychology, Hackettstown, N.J.: Move SMC to Orlando.

Mike Boyd, freshman, home building, Cookeville, Tenn.: A date with a Thatcherite as soon as I return from Florida this weekend (thought I'd warn you).

Bryan Aalborg, sophomore, theology, Reading, Pa.: A raspberry yogurt pie late Friday is okay!

Joe Osborn, freshman, theology, Asheville, N.C.: I'd like to get a heart-shaped black olive pizza and give someone a dozen red roses, a 10 pound box of See's candy while watching a good old Scarlett O'Hara movie with a classy lady.

Fred Stephens, senior, physical education, Hagerstown, Md.: A date with Bo Derek.

Steve Dickerhoff, sophomore, history, Atlanta, Ga.: I'm boycotting Valentines.

Debbie Putton, senior, communications, Westminster, Md.: An unbreakable heart.

Angela Addison, sophomore, nursing, Spartanburg, S.C.: I'd take a Burt Reynolds 20 years younger.

Cheryl Stephens, senior, Spanish, Athens, Greece: More than anything else I want a nice surprise.

Earn \$80 to \$100 a month, be a blood plasma donor.

METRO PLASMA, INC.
1034 McCallie Ave.
Chattanooga, Tenn.

Bonus with this coupon or our circular on the first donation.

For further information call 756-0930.

CALL 396-4356
TO ORDER
YOUR FREE
CLASSIFIEDS.

Compose a letter
to the editor

YOU BOTH NEED LIFE INSURANCE

Managing a household is a big job, even for two people. That's why both of you need insurance protection . . . to provide financial support in the event that one of you suddenly finds yourself alone. Ask me about State Farm life insurance . . . for BOTH of you

Fred Fuller
Collegedale Agent

Keep Red Cross ready.

VALENTINES DAY ITS HISTORY AND CUSTOMS

by Dana West and Melissa Smith

Will you be my valentine? It is hearts day once again. Grade-schoolers will cut and paste with red construction paper and doilies, high-schoolers will shyly present candy samplers and Peanuts valentines, collegiates will FTD roses to sweethearts, and husbands will send their secretaries out for a last moment, gilded card for their wives.

How did all this card, flower and candy swapping come about? According to legend a Roman priest, Saint Valentine, was beheaded on Feb. 14, 270 AD, because he refused to renounce Christianity. That day was also known as the day birds begin their mating season. The saint's name soon became associated with love and romance.

The valentine card tradition began in 1415 when a Frenchman, Charles duc d'Orleans, who was imprisoned

originated.

Roman and English lasses were more coy. They sent their secret loves anonymous gifts on February 14. If the male seemed intrigued, the girl would reveal her identity and hopefully win his heart.

Another English tradition held that a girl would dream of her future husband if she placed a sprig of bay leaves sprinkled with rose water under her pillow. To be sure the charm worked, a maiden might boil an egg, remove the yolk and fill it with salt. Before going to sleep, she must eat the egg, shell and all without speaking or

in the tower of London, passed the time by composing rhymed love letters to his wife. The practice caught on in Europe, with people decorating the notes with gilt paper, hearts and lace. The English settlers brought the custom to this country.

Through the years, various valentine traditions have kept Cupid busy. Girls in medieval Sicily believed that the first boy they saw on Valentine's was destined to become their sweetheart. The maidens of the English countryside thought that if they saw a hen and a rooster outside the door on the morning of Valentine's Day, they would marry within the year.

During the Middle Ages, young women of Europe would place their names in a box and the young men would draw one name apiece. Each male would then wear the name of his valentine on his sleeve for a year. This is where the expression "to wear your heart on your sleeve"

drinking anything afterward.

The lucky lasses of the twentieth century no longer fret over Valentine traditions. The women of Thatcher Hall are greeted by lobbies not unlike a florist shop, and mail boxes holding pink and white cards from male admirers. The men of SMC receive heart cakes and the latest pride of the Hallmark valentine line from their favorite lady.

Ahhhh, Valentines Day . . . when love is rampant, romance is the rage and hearts are high on the wish list.

Birds and Bad Granola Satisfy Two Appetites

After a recent, refreshing visit home, I returned laden with the usual cache of food to stock the gaping mouth of my depleted refrigerator. The next morning I sleepily extracted a container of Mom's homemade granola. It took a couple of bites to jar my numbed senses awake. Something was a bit different about this granola. It had a strange aftertaste that was not at all like the usual satisfaction of Mom's finest.

Mom and Dad called the next night and among other items of interest came this

john mcvey

one. "That last batch of granola is bad. I think the sunflower seeds are rancid. Throw it out or feed it to the birds, but don't try to eat it!" I must admit I was a bit relieved.

A day or so later I was sitting at my desk agonizing

over a report. The words just weren't coming. The blank piece of paper yawned its mouth for the food of ink. Outside my window hungry voices caught my already-lagging attention. I answered their plaintiff pleas with some of Mom's granola. It didn't

take them long to begin their banquet.

After savouring the delicate patterns of a Carolina Chickadee, a Rufous-sided Towhee, and a Song Sparrow, I turned back to the doleful task of my paper. As my feathered friends scratched around on the windowsill, I tried to scratch something meaningful on that empty page. It was in the midst of this struggle for creativity that His message came soft and sweet. "Have no fear, you are worth more to me than any number of sparrows. If I can paint the

delicate black markings of the Chickadee, I can help you put black marks on a blank sheet of paper."

The birds continued their satisfying meals outside, and with His help I began contentedly scratching on the white page—satisfying its appetite and my own.

Deans, I'm sorry for a messy window-sill. Grounds department, I'm sorry that when the snow melts your cedar chips will be speckled with the remains of a granola feast. Mom, thanks for the bad batch of granola.

Deliver a Valentine
to your
Honey
Today!

PUT YOUR BSN TO WORK. BE AN ARMY NURSE.

The Army Nurse Corps invites you to consider the challenging opportunities now available.

Consider working for a nursing staff that employs only BSN or higher.

We will accept your application six months prior to graduation and can commission you in the Army Nurse Corps before state board results.

Excellent starting salary with periodic raises in pay.

THE ARMY NURSE CORPS.

CPT Marlene Berlin
Room 703, Baker Bldg.
110 21st Avenue South
Nashville, TN 37203
615-251-5282 (call collect)

Joker Supplements are available in the Student Association office for village students who have not picked up their copy.

**BE
CREATIVE**

For classes in crafts, arts, and macrame, and for all your craft needs and supplies

Craft Cande
5780 Brainerd Road
in Regency Village
Open 7 days 10-6

Collegedale Home & Auto

We buy & repair new & used bikes.

Student Discounts Available.

Phone: 396-3898 or 396-3772

Black History Week Events Highlighted

Dr. Lorenzo Grant, associate professor of religion, will be the chapel speaker on Thursday, Feb. 14. His subject, in keeping with Black History and Culture Week, will be "Going Home Together."

Also on Thursday, a documentary entitled "The New Klan" will be shown in the banquet room during the lunch hour. This film won honorable mention at the Cannes Film Festival this year.

The Friday noon film features a tribute to the late gospel singer Mahalia Jackson in "Got to Tell It."

Vespers Friday evening will feature Elder Henry Wright of Oakwood College's religion department. God's love Song will provide the special music.

Both Sabbath church services in the Collegedale Church will be presented by Elder Neal Wilson, president of the General Conference. The Acclians of Oakwood College, under the direction of Alma Blackmon, are scheduled to sing for the services. They will also perform at Meditations Sabbath evening at 6:05.

Satire

Reagan Expected to Win by Hostages' Vote

The Southern Accent this year did not endorse candidates for the Student Association elections held this week. So, I've decided to pick, not endorse, the winners in each race. I will give the pro's and con's of each candidate and the point spread.

I'll have to admit, like most everyone else, I didn't read many of the platforms of the candidates, but we all know they don't count for many votes anyway. The way to pick the winners is to look for what the voters look for in a candidate.

Starting with the most important positions .

steven dickerhoff

Joker Editor: This is going to be one of the closer races. Russell Gilbert and Lisa Kelley both have a good public appearance, but I have to go with Lisa, because she looks a lot better than Russell—take her \$6.

The Southern Accent Editor: Melissa and Dana have double the ideas, but Randy has double the experience.

And besides he comes through with my check every month. Since this contest is too close to home, it is too close to call.

Southern Memories Editor: Her name might not be the only thing original about her, but Lezlee Caine is going to have to raise a lot more than that to beat Ronn Kelly. Take Ronn by \$7.

Student Services Director:

Student Services needs somebody who knows what they are doing. Van Bledsoe is going for re-election, and Dan Kittel has too many qualifications to know what's happening. Besides, Van is on my basketball team. I'll give it to Van by a basket (2 points).

Social Activities Director: Sam Hamlin draws the best Tweedy Bird on campus. Chuck Jenkins has the right idea about the Artist Adventure Series. But Darryl Starkey has a deeper voice—Darrel by \$8 octave.

Vice-president: Everyone knows the vice-president doesn't do a thing, so the winner of this race will be the person who can carry the P.E. majors' vote, since everybody

knows they don't do a thing. Carol Hanscom scored very well on her ACT test scores, but Roger Burke didn't quite do as well. With this in mind, the P.E. vote will go to Roger, because they will be able to identify with him more. Take Roger by a composite score of less than 12.

President: Since nobody is running for president, I'll pick the winner of our national Presidential campaign in November. Carter has shown he can get tough at times, but this hostage situation is getting ridiculous. Reagan may be old, but he knows when it's time to stop letting a little country push us around. Reagan, by the votes of the 50 hostages.

Word Processing Obtains Olivetti

□ Mildred McGainey

The Word Processing Center is updating its office machines. The preset IBM MAG CARD/A which the college was renting, is being replaced by the Olivetti 401. Evonne Richards, supervisor of the Word Processing Center stated that the cost of the new machine is approximately the same price as our present one, but much more advanced.

Among the many outstanding features of the Olivetti 401 is its ability to produce mul-

tiples copies, type as many as 350 words per minute—twice the speed of the IBM—and justify right margins. Editing is also simpler because corrections can be typed in without retyping all the material.

Another feature of the Olivetti 401 is the use of fabric ribbon instead of carbon ribbon which the present IBM uses. The fabric ribbons are less expensive and last longer.

The Word Processing Center is not taking away

service to assist secretaries and relieve heavy work loads. We can turn out repetitive, personalized letters quickly and do extra typing for instructors and administration. We are not able to do student projects, but will type prepared resumes for a small fee and refer people to capable typists.

A lab will be conducted once a week, for a four week session, at the Word Processing Center to acquaint students working there with this machine.

ACADEMIC AFFAIRS
ANNOUNCES
NEW COURSE

Advanced Waiting

- Advanced study in how to stand and do nothing
- Only 450¢ minimum in lab fees and photo-boards

- Further exploration of the possibilities presented in the introductory lines now so well established
- up to 15 hours per week, applicable to a major—GEP not required.

"That's right!" SMC is offering you still another bold new field of study—Waiting. It's time to begin to take advantage of all those waiting opportunities available to the average student on this campus. There's a whole new world just waiting for you!

- Preliminary Schedule (awaiting revision)
MTWTF 6:30-8:30 a.m.
11:30-1:30 p.m.
5:00-6:30 p.m.

Lab work can be arranged for a time during registration or at the Student Finance office at the end of each month.

FUN!

The Student Mission's Club asks you join them in praying for two of the SMs each week. They will also have an aerogram available at the Student Center desk so you may write a few lines to each one. The student missionaries being remembered this week are:

- Rosemary Bryant
Hong Keog Adventist Hospital
Hong Kong
- Michael Baez
Kwangju SDA Language Institute
Kwangju, Korea

Try all the GRANOLAS from the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS

COLLEGEVALE, TENNESSEE

FREE...

Sweetheart Roses

with the purchase of:

RUSSELL STOVER
or BAUER
boxed candies

offer good Feb. 11 - 14

The 396-2174
CAMPUS SHOP

Sports

AA League Lead Maintained by Prusia

Things remained stable in the Men's AA League this week. Prusia drew a half game farther into the lead with a 68-57 victory over

Beyer. Prusia led the team's scoring with 23 points, including 15 points in the fourth quarter; Creamer and Ferris also scored in the double

figures with 22 and 10 points respectively. The team shot a steady 80 per cent from the line for 8 points.

Nafie maintained his second place position successfully, place position successfully, despite a 72-74 loss to Rathbun. Leading with 20 points to Rathbun's 14 in the first quarter and 35-30 at the half, the team froze during the third quarter, scoring only 9 points. Schultz came back in the fourth quarter with a formidable 18 points, but it wasn't victory. Schultz put in an amazing 34 points total for a season record; Rouse added 15. In their second game,

Nafie came back to cut off Beckwith 68-51. Trailing at 8 points to Beckwith's 15 in the first quarter and 22-29 at the half, Schultz came through with 14 points in the third quarter to pull the team ahead 44-41. West clinched the game with 16 points in the last quarter. Schultz scored a total of 20 points and West a total of 18 for the game.

Rathbun narrowed the gap between second-ranked Nafie to one game with a 74-72 upset over Nafie. Lagging at the end of the first quarter and at the half, the game turned around for Rathbun when Lingierfelt put up 11 points and

Price hit 8 in the third quarter to give the team of 55-44 lead. Lingierfelt scored a total of 23 points for the team; Rathbun put in 22, and Price 18.

Beckwith lost out to Nafie 68-51 in the last half of the game. Mostey led the team's scoring with 16 points and Beckwith put in 11, but the team just couldn't keep pace with Nafie's surge in the second half.

Beyer holds last place in the order, but still manages to look good. Falling short 57-68 to Prusia, the team's record, nevertheless, includes Beyer's shooting 26 points. Beyer shooting 11, and Ware 10.

Team Standings

AA LEAGUE

Prusia	6	1
Nafie	5	3
Rathbun	4	4
Beckwith	2	5
Beyer	2	6

A LEAGUE

Dowell	6	1
Wold	6	2
Freck	4	1
Faculty	3	3
Sweeney	2	3
Dias	2	4
Thomson	2	4
Webster	0	7

B LEAGUE

Kress	5	1
Bietz	4	1
Cummings	4	2
Lemons	3	4
Kuhlan	2	4
Fillman	2	4
Slate	2	6

WOMEN'S LEAGUE

Dortch	6	1
Knecht	4	1
Ratledge	5	2
Steger	3	3
Buttermore	2	5
Kryger	2	5
McLeod	1	6

Wold Smashes Dowell's Undefeated Record

In A League action this week, Dowell's undefeated record was smashed by second-ranked Wold. Dowell first put away Dias 50-47, coming from behind with 17 to Dias' 22 at the half. Rivera clinched that game scoring 19 points, while Lacy and Jaesen put in 9 and 8 points, respectively. Dowell then buckled under to Wold 59-63. The team again lagged at the half with 23 points to Wold's 31 but didn't quite pull it off in the final moments of the game. Rivera shot an astounding game, sinking 15

field goals and 1 free throw for 31 very impressive points. Tuuri was the next-highest scorer for the team with 8 points.

Wold is still hot on Dowell's heels, at only half a game behind the first place position. A disappointing 39-45 loss to the Faculty shut off their hopes for a first-place tie this week. Wold led the game 21-13 at the half, but with only 5 players the team ran out of steam in the second half. A total of 20 team fouls, which game the Faculty 13 points in free throws, buried the team. Wold led his team's scoring with 18 points, Coston hit 9. Later in the team's hopes Wold again led his team with 22 points, while Starkey, Cain and Coston also scored in the double figures with 14, 10, and again 10 points respectively.

Freck held on to his third-place position this week with a satisfying 80-37 win over Webster. Freck led his team to victory, scoring 20 of those points, but his team (including Johnston with 18 points, Arcellano with 16 and Leach with 12) backed him all the way. The team as a whole shot a notable 100 per cent from the

line for 4 points.

The Faculty's 45-39 upset over Wold pushed them up 2 notches in the order this week. Evans put in 18 points and Garver added 11; the team shot 65 per cent from the line for 13 points to clinch the game.

Dias dropped a corresponding 2 notches after a close 47-50 defeat by Dowell. The team made a good showing with only 5 players. In this game, Dias and Caraciorci all scored in the double figures with 16, 14 and 12 points respectively.

Both Sweeney and Thomson hold last week's positions. Sweeney was out of play this week as the Monday night games were cancelled. Thomson edged Webster 66-59 to raise their record to 2-5. Thomson put 23 points on the board for his team in this game, and Bennett added 14.

Webster hasn't met with a whole lot of luck thus far this season. True it occurred, the team added a losses to their record this week. A 0-7 record could be discouraging, team captain Webster prefers to look at it as a "perfect record." A team with an attitude like that and Rick Faber's legs can't be all bad.

B Action Highlighted

□Corrine Robertson

This week in Men's B League action, two games were cancelled because of the banquet. One game was between Cummings and Fillman, the other one was between the first and second place teams, Kress and Bietz. Cummings played Kuhlan and took victory as Robertson scored 24 points, masking the final score 62-30.

Lemons played Slate a close game. At half time Slate was leading 22-18 but Lemons rallied as Moretta put 19 points on the board making the final score 50-45, Lemons.

Kuhlan didn't look too good at half time against Fillman as the score was 23-16, Fillman. But with some

Cont. on p. 8

WATCH YOUR LOVE GROW
Give your Valentine a flower from
CORCORAN NURSERY

B League Cont. from p. 7

teamwork. Kuhlman pulled through. Gariboldi put 18 points up, making the final score 44-40. This win brought Kuhlman up two places in the standings.

Lemons challenged Kress and what a close game. At half time the score was tied

30-30. With Markoff's 28 points and some good plays, Kress took victory with the final score 77-75.

Cummings was another game when they played Slate. Shelby put 14 points on the board for Cummings, making the final score 49-36.

Dortch and Knecht Dominate Women's Action

In Women's League action this week, Dortch played Buttermore in a close game. Dortch led at the half-time 18 to 16 and rallied on to finish the game 39-30. Dortch led the team by putting up 14 points.

Dortch went on to play her opponent for first place—Ratledge. At half-time Ratledge was one point ahead of Dortch with the score 14 to 13, but a free throw by Dortch made the score even. With only 13 seconds left in the game, Ratledge lost the ball to Dortch who made an un-

orthodox shot that won the game 24 to 22. Kryger made McLeod work for their close win. Miles put in 10 points making the final score 24 to 22.

Ratledge kept the lead most of the game against McLeod. At half-time the score was 9-8 in Ratledge's favor; however, they kept on top of things to gain a win over McLeod, 25 to 16.

The two Monday night games, Ratledge vs. Knecht and Steyer vs. McLeod, were cancelled because of the banquet.

classified ads

ANNOUNCEMENTS	RIDES	PERSONALS
<p>• "Government Aid to Parochial Schools," a discussion by Dr. Frank Krittell and the film "One Came Back" will be presented Thursday, Feb. 14, at 7:30 p.m. in Thatcher Hall chapel.</p> <p>• Haircuts—\$5. A licensed cosmetologist with salon experience is now taking appointments. You'll look great and feel better! And aren't you worth it? Call Debbie Dannon today for your appointment at 396-4027.</p> <p>• The film, "Francis Schaffer", will be shown Sabbath afternoon at 2 p.m. in the Thatcher Hall chapel.</p> <p>• Co-ed water polo teams in the gym pool on Tuesday nights at 7:30. Come, and have some fun.</p> <p>• Whoever borrowed my coat from the girls' lobby during the snowball fight, please return it. It's winter you know. Call 4596 or return to front desk—no questions asked.</p> <p>• Did you lose a watch? If so, call David at ph. 4783 and identify it.</p>	<p>• I need a ride to Andrews University at Spring Break time. If you have room call Gayle, ph. 4577.</p> <p>• Riders needed to the Syracuse, New York, area or anywhere along Route 81 at Spring Break time. Please call Dale or Jennifer Ford at 396-2656.</p>	<p>• Dear Ed, I didn't have a bottle—hope this will do. Thanks for calling Saturday night and have a very happy Valentine's day. Love D.J.</p> <p>• SMMC—Thanks so much for everything you did for us. We had a terrific time. We'll see you this summer—Sam & Susan.</p> <p>• Dear Tracy Harris, Sandy Hoffman, Water Cross, Patti Gentry: A BIG thanks for all the help Friday evening. I sincerely appreciated it. K.S.</p> <p>• To my dear niece—Just a short note to say Hi and hope life is treating you well. I hope things prove more interesting for you soon, and maybe some of us can drop by there soon. Take care and try to behave yourself. Love, Uncle V</p> <p>• Dear Kathy, Thanks ever so much for your fine help. Your services were of great benefit. Thanks again. Yours always, Roger, Van and Darrel</p>
	PERSONALS	
	<p>• Hey Denel—Hope you have a great Valentine's Day. Wish I could be in warm Orlando. I love you! R.A.G. P.S. V.C. Spring Break.</p> <p>• Dear 44101, Thank you so much for your sweet love and being near when I need someone to listen. Hope your birthday was a good one. I hope that I can bring you as much happiness as you have brought me. Keep smiling. With God everything will work out. With love, 65830</p> <p>• Candy Graves: So sorry about the car trouble. Glad you got the car back. Hope you and Gary had a great time at the banquet. Mary Lou.</p>	

THIS WEEK'S SPECIALS!!

Murray's Apple Cider, 1 gal. 1.99
 Peter Pan Peanut Butter, 18 oz. .99
 Slender Bars, 8 pack 1.55
 Tang Orange Drink, 27 oz. 3/1.00
 Whitehouse Applesauce, 16 1/2 oz. .65
 Ragù Plain & Mushroom Spaghetti Sauce, 15 1/2 oz. .59
 Bremer Salmies, 1 lb. .79
 Post Bran Flakes, 16 oz. .99
 Tropicana Orange Juice, 1/2 gal. 1.39
 Loma Linda Dinner Cuts, 1/2 gal. 2.19
 Turkish Apricots, 1 lb. .65
 Kountry Kiss Whole Kernel Corn, 20 oz. .49
 Celery, 2 stalks

VM
 VILLAGE MARKET

HMS Richards to be Honored at SMC Sunday

H. M. S. Richards, one of the pioneers of religious radio programming, will be honored when the Voice of Prophecy radio broadcast celebrates its golden anniversary Sunday, Feb. 24, at 4 p.m. in the Physical Education Center.

The two-hour event will center around Richards and his 50 continuous years of religious radiobroadcasting. Appearing with Dr. Richards at the Golden Jubilee celebration will be the entire Voice of Prophecy broadcast team—H. M. S. Richards, Jr., director-speaker; the King's Herald's Quartet; Del Delker, broadcast soloist; and Jim Teel, pianist.

The growth of radio itself

and Richard's growing ministry on it, have paralleled each other. His first introduction to "radio" came in 1920 after then U.S. Senator Warren G. Harding invited him to attend a demonstration of the new device.

While conducting evangelistic crusades in southern and central California during the late 1920s, Richards used radio a few times to announce his meetings and to give inspirational worship talks for stations nearby.

In 1930, the young evangelist began his continuous association with radio when he accepted an invitation to conduct a regular 15-minute devotional program on station

KNX in Los Angeles.

A couple of years later, while holding a crusade near Los Angeles, Richards was challenged by two friends to move ahead in faith if he believed God wanted him to buy radio time and expand his preaching ministry.

The following night, he asked his Depression-era audience for an indication whether he should pay for time on radio. They responded by donating jewelry, spectacles, and even gold-filled teeth. Sale of these items resulted in \$200, money enough to buy 13 half-hour time slots on station KGER in Long Beach.

Cont. on page 5

southern missionary college

the southern accent

Thursday

Vol. 35, No. 15

February 21, 1980

Rees Series Tournament to Begin Thursday

□Melissa Smith

The tenth annual Rees Series basketball tournament will be held Thursday, Feb. 21, and Saturday evening, Feb. 23.

The series is a tradition at SMC that began in 1971 when

Men's Club President Dan Pate asked Men's Dean Lyle Botimer if a weekend of basketball and spiritual emphasis could be started. Botimer liked the physical-spiritual combination idea and

the Rees Series was born. It was named after Dr. C. N. Rees who was college president from 1958 through 1967. Dr. Rees was very much interested in sports and had done much to help with the

development of sports at SMC.

The games were played with two teams—village and dormitory. This was at the time when there was a larger number of village students. The dorm versus village games were played for six years, each team winning three years. Then in 1977 the series was changed to a contest between classes.

Until Dr. Rees died in 1976, he attended many of the games, even though he was an invalid from a paralyzing stroke.

This year's Rees Series will begin at 5:30 p.m. on Thurs-

day with the sophomores meeting the seniors and continue at 7 p.m. when the freshman will be challenged by the juniors.

Half-time entertainment for the first game will be presented by the Spaulding School gymnasts, coached by Ben Roy. Between games, the entertainment will be a ping-pong championship, and the second game halftime will feature Ginger Heinrich and her baton twirlers.

The consolation game between the two losing teams will be Saturday at 7 p.m. and the championship game be-

Cont. on page 6

Orchestra to Perform at Disney World

The SMC Symphony Orchestra will be performing at Disney World in Orlando, Fla., under the direction of Orlo Gilbert on Sunday, Feb. 24.

The group will be performing an hour long concert at the Tomorrow Land Theater Stage.

The invitation came to the orchestra after a letter, requesting them to play at Disney World, was sent by Gilbert to the Band Festival Coordinating Committee at the amusement park.

While in Florida, the orchestra will be playing at Forest Lake Academy on Friday evening and at Orlando Central SDA Church for Sabbath School and church. They will also give an afternoon concert at the Tampa Church.

On Sunday the orchestra members will be admitted free into Disney World with five free ride tickets each. They will have about six hours to enjoy the park before and after their performance.

Some of the highlights of the concert will be a medley from the musical "Oklahoma," Grieg's "Hall of the Mountain King," "Berceuse"

Perform at Disney World

from Stravinski's Firebird Suite, and "Procession of the Nobles" by Rimsky-Korsakov. "We are looking forward to

this trip," stated Gilbert. "It is another excellent outlet for SMC to be heard by non-Adventists."

Van Rooyen to Speak at Spiritual Emphasis Week

Elder Smut VanRooyen will be the speaker for the SMC Spring Week of Spiritual Emphasis from March 10 through 15.

Elder Van Rooyen graduated from SMC in 1964 with his bachelor of science degree in theology. He then taught in the SMC religion department from 1966-1972.

He is presently working on his doctorate at Andrews University.

This semester the 11 a.m. class will be cancelled on

Monday; the 10 a.m. class will be cancelled on Wednesday, and the 9 a.m. class will be cancelled on Friday.

It was felt that not enough time was spent in class when they are shortened for the Week of Spiritual Emphasis, so Administration opted to delete one class on Monday, Wednesday and Friday instead of shortening all the classes. Tuesday and Thursday classes will remain the same.

Wall Street Reporter to Give Business Seminar

The E.A. Anderson Business Seminar Lecture Series will continue with Lindley B. Richert on Thursday, Feb. 21. The lecture, "Stalking the Buck—A Wall Street Journal Reporter's Notebook," will be

held in Summerville Hall, Room 105, at 8 p.m.

Richert is a staff reporter for *The Wall Street Journal*. He writes the daily column articles and reports for *The Wall Street Journal* in domestic and overseas corporation financing as well as financing for federal, state and local governments.

Students taking the class must be present at 7:45 p.m. to take a quiz over the previous lecture. The lecture is open to the public interested in attending.

inside

Dating Questionnaire

p. 5

Sports

p. 7

Opinions

SMC Women's Dress Likened to a Prostitute's

Dear Editor:

The words that I now write are not directed at any individual, nor am I trying to hurt anyone's feelings. Seeing that the staff of this college doesn't have the courage to institute a dress code that reflects the standards of our Lord, the time has now come for the people to correct themselves. (Ezek. 33:1-10, 8T 199-203)

Worldly fashions and the acceptance of indecent dress have come among us in epidemic proportions. I refer to the stick pins, broaches, skirts that are split in the front or sides, see-through blouses and blouses that are unbuttoned more than just the top button. Not to forget the buying of much fancy clothing or other costly and unnecessary items such as a Cadillac or Corvette. (Isa. 3:16 - 46, MH 204-209)

Is the acceptance and usage of such items pleasing to God? Surely you don't think so! It is

indecent for a woman to wear a dress that is split or that is too tight across her buttocks as to accent her shape. How does a see-through blouse glorify God? (By see-through, I mean the brassier can be seen.) If a woman's breasts are considered to be a private portion of her body, one that should be covered from public view, then why would a decent woman wear a see-through blouse? What would happen if a man were to wear see-through pants and expose his underwear for all to see? Surely he would be reprimanded and scorned. (1 Tim. 2:9-12, 1T 304)

It is the standard of the SDA church that our people should not wear jewelry. The reason is that the wearing of jewelry is self-glorifying. A person cannot glorify himself and God at the same time. Why do you therefore glorify yourself and make yourself a stumbling block to the body of Christ? Why do you bring reproach on

the people of God? We are instructed in holiness in one way, and yet some do another thing, are not those that go in strange ways hypocrites. In some places Adventists are known as "the great pretenders"; why do you bring this shame on us by making vain excuses for the lusts of your eyes? Put this and all evil away from you and do not shame the God that has given you life. (2 Chron. 7:14, 3T 362-368)

Knowing that the world is given over to a reprobate mind and seeking for the lusts of sensuality, we must be sure to flee from their evil ways. Let it be a standard among us from now on that the jewelry is known as badges of Laodicean indifference against our Lord and indecent clothing as the uniform of a tease or a prostitute. (Rom. 13:11 14,23, MYP 24)

Sincerely,
Steven J. Speece

Students' Help in Starr Accident Commended

Dear Editor:

I'd like to say a few words concerning your article on Billie Jean Starr's accident.

You stated in the article that the Hamilton County Rescue Squad rescued Billie Jean Starr after two and one-half hours of effort to reach her, yet no credit was given to the seven friends which were with her at the time of the accident. In my eyes they were the ones who, after she fell over the

side of the cliff, rescued her and carried her back up the mountain.

After finding out a little more information about the incident, I learned that after the accident Jeff Westbrook went immediately for help while Jodi Westbrook and Bonnie Keirsted and several of Jodi's friends from Andrews University carried Billie Jean up the mountain.

Debbie Blugman and Hollis Reed from SMC arrived a few minutes later and also helped in carrying her up the mountain. It took them about 45 minutes to get her to the top because of icy areas. About ten minutes after they had gotten Billie Jean up the cliff, the Hamilton Rescue Squad arrived at the scene of the accident and took over from there.

Through this article, I'd like to give my appreciation to Jeff Westbrook, Jodi Westbrook, Bonnie Keirsted, Debbie Blugman, Hollis Reed, and Jodi's three friends from Andrews University.

Sincerely yours,
Melinda McLeod.

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetters

Proofreader
Artist
Photographer
Sports Writer
Columnists

Advertising Manager
Circulation Manager
Advisor
Printer

Ranky Johnson
Melissa Smith
Dana West
Diane Gainer
Erica Smith
Russell Gilbert
Sandy Magraves
Dorabie Patten
Mark Ford
Sandra Rubin
Cerrine Robertson
Steven Dickertoff
Patti Gentry
Rod Worthy
Jeffrey Lazer
Frances Andrews
Target Graphics, Inc.
Chattanooga, Tenn.

New information, letters to the editor and classified ads should be mailed to The Southern Accent, Southern Missionary College, Collegeville, TN 37319 or brought to Room 7 of the Student Center. Letters to the editor should address themselves to items of interest and concern to the SMC community. Those exceeding 500 words are subject to editing without notification. Deadline for articles, letters and classified ads is Sunday noon prior to the Thursday of publication.

*Opinions expressed in letters to the editor are solely the opinion of the author and do not necessarily reflect the opinions of the editors, Southern Missionary College Student Association, Southern Missionary College, the Seventh-day Adventist Church or the advertisers.

Black History Week Defended

Dear Editor:

It is obvious that the opinions expressed concerning the value of Black History Week by three of the brethren went to press before the beginning of Black History Week. Surely the saints will now reconsider the eloquent speakers, superb music and thought-provoking movies more than support the continuation of this observance. It made people perform a dying art—think!

the melting pot. What makes the difference?

We need to face the fact that even in the Seventh-day Adventist church, we have serious problems in this area, and Black Adventists are sick and tired of it. Many students were unaware of this before this week.

To use the words of Brother Benway, we need to be "bombarded" and "saturated" with the love of God. We need to stop pretending we have no problems and deal with our attitudes.

We are truly sorry for you who feel "bombarded" and "saturated" this year. Just wait until next year—you'll drown!

Sincerely,
Linda Williams
Linda Cantrell

Debbie Blugman and Hollis Reed from SMC arrived a few minutes later and also helped in carrying her up the mountain. It took them about 45 minutes to get her to the top because of icy areas. About ten minutes after they had gotten Billie Jean up the cliff, the Hamilton Rescue Squad arrived at the scene of the accident and took over from there.

A Major in Theology is Not Always Heaven

In the past, this column has sought to address specific segments of our campus population—pre-med, nursing majors, etc. Perhaps it is time to discuss another group which we will dub, "The Belegaraged Theology Majors."

It is not always easy to be a theology major. One such time is when your summer work partners first inquire, "What are you taking in college?" You respond with the standard, "I'm a theology major." After minutes of embarrassing silence, someone musters enough nerve to ask, "What in the world is a theology major?" (punctuated, of course, by the usual lewd linguistics). After your explanation, you promptly receive the nickname "preacher" for the ensuing

summer. I'm sure most of you can identify—it's much like explaining that you attend Southern Missionary College.

But such occurrences pale into insignificance compared with the more subtle pressures of a "theo's" life. Perhaps one of the greatest pressures occurs when you discover, at the hand of some merciless professor, that a belief which you have shared and preached has one less cornerstone in its doctrinal structure than you had supposed. It is not infrequent

to come forth from such a session grasping for what is left—to believe and to teach.

In addition to these painful revelations, the current academic atmosphere can be unhealthy to a theology major's stability. The principle which apparently reigns, "Believe nothing that cannot be proved," preys upon the mind. The primary scholastic ambition appears, at times, to be the refutation of some self-centred church doctrine, or, failing that, to lend it only conditional support.

To any who can identify with such pressure, let me address a portion of a prayer by Peter Marshall: "God of our fathers, give unto us, Thy servants, a true appreciation of our heritage, of great men and great deeds in the past, but let us not be intimidated by feelings of our own inadequacy for this troubled hour. Remind us that the God they worshipped and by whose help they laid the foundations of our Nation, is still able to help us uphold what they

bequeathed and to give it new meanings." Perhaps we could paraphrase the last statement as follows: "Remind us that God, James and Ellen White, Joseph Bates, and others worshiped and by whose help they laid the foundations of our church, is still able to help us uphold what they have passed down to us, and invest it with new meaning."

To all let me simply say, "Pray for a theology-major—he needs it."

john mcvey

'80-'81 SA Officers Elected

Voter turnout in the elections last week was lower than last year's 950 students voting. This year only approximately 800 students voted.

at the time of the writing of this article.

Van Bledsoe was re-elected as Student Services Director in a race with Dan Kittle. Bledsoe obtained 58 per cent of the votes.

Les Musselwhite won reelection for another year as SA President. Because he was the only candidate for President, the ballot was yes-no. Musselwhite received 83 per cent yes votes.

In the publications races, Melissa Smith and Dana West won the editorship of *The Southern Accent* over Randy Johnson. The votes were 58 per cent to 42 per cent.

Roger Burke won the Vice-Presidential race with 86 per cent of the votes to Carol Haascom's 14 per cent.

Ronn Kelly, with 64 per cent of the vote, defeated Lezlie Caine for the office of *Southern Memories* editor.

Samantha Hamlin was eliminated in the first round of the race for Social Activities Director. Chuck Jenkins and Darrel Starkey are in runoff at

Russell Gilbert won the position of *Joker* editor, defeating Lisa Kelley with 54 per cent of the votes.

SMC Student Gets Poem Published

□Craig Boddy

Cherie Riffel, a baccalaureate senior from Hendersonville has been honored by Young Publications, a Knoxville based publishing house.

Her poem, "LoveFire," is scheduled to be collected in a forthcoming poetry publication entitled *Poetic Treasures-Past and Present* alongside such poets as Dickinson, Loog-

fellow and Poe.

This book will be circulated throughout the United States, Canada and other English-speaking countries. It will be sold to school, public and church libraries as well as to private individuals. Sales will be promoted through book stores, news stands, department stores and optional mail order advertising.

Promotion copies will be

presented to reviewers, columnists, book clubs, literary organizations and others who are in positions to call public attention to this publication.

The inclusion of Riffel's poem in the book puts her in an excellent position to have other works published, hopefully in the near future.

Publication is scheduled for the spring of 1980.

Compose a letter
to the editor

NEED A CHALLENGE?

If you need a challenge in the nursing field and want to work in a modern SDA hospital, we need you. Scholarship assistance is available. RNs needed in Psychiatrics and Med-Surg. Ward Secretaries are also needed.

Battle Creek Sanitarium Hospital
197 N Washington Avenue
Battle Creek, Michigan 49016

Satire

Dating Questionnaire Gets Right to the Point

Soon the Student Association will be coming out with a computer dating service. The questions they ask are usually irrelevant to finding a compatible dating partner, so I've come up with a list of questions that are to the point and will make the right date selection for you.

Fill out the following questions by circling the correct letter, and send it with a five dollar check or money order to: Steve Dickerhoff's Dating Service, c/o *The Southern Accent*.

1. Sex:
 a. Mgle
 b. Female
 c. P.E. major
 d. Occasionally

2. Race:
 a. White
 b. Black
 c. Spanish
 d. Oriental
 e. P.E. major
3. IQ:
 a. 125-200
 b. 100-124
 c. P.E. major-99

4. Major:
 a. Nursing

5. Favorite hair grooming product:
 a. Vitals
 b. VO-5
 c. Quakerstate 10w-40

6. Size of vocabulary:
 a. 5,000-10,000
 b. 1,000-4,999
 c. 100-999
 d. "Wan'na play some ball?"

7. Favorite type of music:
 a. Rock
 b. Jazz
 c. Classical
 d. Saxophone Quartet

10. Who did you vote for president?
 a. Les Musselewhite
 b. I voted no
 c. I didn't vote for either candidate

8. Major ambition for life:
 a. Change the world for the better
 b. Lessen human suffering
 c. Put basketball through wire hoop

11. What's your main reason for coming to SMC?
 a. It's better than digging ditches
 b. I hate saving money
 c. "Mrs."

9. Idea of "hnt" date:
 a. Walking around Eastgate.
 b. Bowling
 c. Coed sauna

12. What is your favorite column in *The Southern Accent*?
 a. Steven Dickerhoff's column

steven dickerhoff

VOP Celebration

Cont. from page 1

Broadcast coverage increased gradually during the program's first decade, and then went coast-to-coast in January, 1942, over 89 stations of the Mutual Broadcasting System. "Within 10 months, coverage on Mutual expanded to 225 stations.

Shortly after going coast-to-coast, listeners were invited to write for free Bible study lessons. Nearly three-quarters of a million students have been graduated since the Bible Correspondence School began 38 years ago. Each year, more than 23,000 persons complete the free courses.

At the radio ministry group, the remodeled chicken coop

office behind Dr. Richards' home was no longer adequate and the headquarters were moved to Glendale, north of Los Angeles. They remained there for the next 41 years. In June, 1978, the Voice of Prophecy relocated in Newbury Park, 45 miles west of Los Angeles.

Today, Dr. Richards continues into his sixth decade of broadcasting. Each Sunday, he and his son are heard together on 60S stations in the U.S. and Canada. In addition, 117 stations air the daily program with H. M. S. Richards, Jr., as speaker.

The motto for the 1980 Golden Jubilee is to be "On

the air, everyday, everywhere" in North America. The Voice of Prophecy is rapidly increasing its daily programming coverage, and experimenting with new program formats aimed at keeping pace with the fast changes in radio listening habits.

"We've got to keep up, to make the Christian message not only acceptable but desirable to today's radio listeners," says Dr. Richards, who is still spry, alert, and always eager for change at 85.

He explains, "There is no excuse for stagnation as far as radio and religion are concerned. After all, there is no greater 'product' than the Christian story, and no better vehicle to present it on than

\$50 Food Minimum to be Removed for Next Year

Contrary to the rumors on campus, the cafeteria will not have a minimum monthly charge next school year.

Richard Reiner, business manager, explained that the Administrative Council has voted to remove the \$50 monthly minimum balance requirement for one year on a trial basis.

Reiner explained, "I don't believe it will have a negative effect on our sales in the cafeteria. If students don't want to eat in the cafeteria,

and if they will eat incomplete or junk food meals in their room, I suppose they should have that opportunity. College students are considered adults, and adults should be able to regulate their own dietary habits."

However, the College will reserve the right to reinstate the minimum food requirement to at least one meal a day if the cafeteria feels that there is a problem of not enough students eating in the cafeteria.

Shawnee Mission Medical Center needs doctors, nurses, mechanics, cooks, managers, accountants, engineers, secretaries...

Shawnee Mission Medical Center Needs You

Whatever career field you choose, Shawnee Mission Medical Center needs you. The medical center needs you because there are over 300 different positions at the hospital, each requiring skilled personnel to do the job right.

As a modern, progressive, 373-bed hospital, Shawnee Mission Medical Center needs you to help meet the growing demand for quality medical care in the Kansas City metropolitan area.

As a Seventh-day Adventist Institution, Shawnee Mission Medical Center needs you to continue a tradition of offering quality medical care in a Christian

environment. If you can meet the challenge of hospital work, Shawnee Mission Medical Center needs you. For more information write or call collect today.

Personnel Department
 Shawnee Mission Medical Center
 74th and Grandview
 Shawnee Mission, KS 66201
 (913) 678-2576

Shawnee Mission
 Medical Center

SMC STATIONERY

Includes 24 pictures/drawings of our campus buildings.

Now available at The Campus Shop in the College Plaza. All profits will be donated to Project '80.

396-2174

The CAMPUS SHOP

Loan and Grant Questions Answered

□ Greg Rimmer

Basic grants, loans and student awards do affect a student at Southern Missionary College.

The following are answers to some of the commonly asked questions:

Is financial aid available only to poor people?

No. Financial aid is intended to remove financial barriers for families who cannot afford the cost of an education beyond high school to fill the gap for families who can afford to only pay part of the cost. Also because of the Middle Income Student Assistance Act, more families are eligible to receive aid.

What if I am not eligible for a basic grant, can I still be considered for a loan?

Yes. All students must file for a basic grant before being considered, whether they are eligible or not.

What exactly is a loan? Do I need collateral? Do I need credit of some sort?

Loans are funds a student can borrow while in college, but he does not have to pay them back until after graduation. No collateral is needed and credit ratings do not affect most loans.

Rees Cont. from page 1
tween the two winning teams will be at 9 p.m.

Half-time and between game entertainment on Saturday evening will be presented by Deter Tassel—Juggling Wonder of the World. Tassel is an accomplished juggler who has performed with the Ringling Brothers and Barnum Bailey Circus.

The officials for the games will be Tony Jaden and Fred Kessler for the Thursday night games and Calvin Harrison and Alvio Leslie for the Saturday night games. They are all certified Tennessee basketball officials. The scorer for the games will be Ken Burnham. Coaches for the teams are Dr. Robert Kamieniski, freshmen; Phil Garver, sophomores; Reed Christman, juniors; and Charles Davis, seniors.

After the games, the coaches and officials will choose an "All Tournament Team" and a "Most Valuable Player." The winning team's name will be engraved in the Rees Series trophy.

Do I have to pay back grant money?

No. This is a grant from the government that never has to be repaid.

What is the financial aid deadline for SMC?

Priority is given to aid applications completed by April 1; those completed after this date will be considered as late as funds last. **I am flat broke, can I still attend SMC?**

Yes, that is what financial aid is all about; your tax dollars make it possible for you to receive aid and achieve your education.

What is meant by an award?

After evaluating the student's need, the financial aid staff selects the kind of aid to be administered. This suggested aid award is then reviewed by the student and accepted or rejected.

street beat

by patti gentry

What's your remedy for the February blues?

Dan Pabon, post-graduate, theology, Puerto Rico: Go out to the woods and talk out loud to the Lord like a friend.

Mark Driskill, senior, communications, Birmingham, Ala.: Look forward to spring vacation.

Rich Moore, sophomore, religion, Virginia Beach, Va.: Just pretend like it's March.

Darlene Burnette, freshman, elementary education, Richmond, Va.: To be with Sir Richard.

Loren Middag, freshman, communications, Staunton, Va.: Take a trip to the cement pond and swim off sixty laps, plop yourself on the edge and feel the renewity overwhelm your soul as you think "red!"

Karen Wilcox, sophomore, behavioral science, Thomasville, N.C.: I've started spending more time in the morning for my devotions and it's been surprisig what a lift it has given to my days.

Mark Fowler, senior, theology, Kansas City, Mo.: Spending time with someone you enjoy being with.

Bruce Coston, freshman, biology, Hutchinson, Minn.: Cancel February due to lack of interest.

J. Bowen, senior, accounting, Louisville, Tenn.: To have a WASP (White-Anglo-Saxon-Protestant) Week next year during February.

Ronn Kelly, junior, business management, Miami, Fla.: The realization that we're halfway through with this monotony, although highlighted with spectacular events such as the saxophone quartet, etc.

Pastry Chef Roy Dingle proudly stand by his creation. The 4 x 5 foot cherry cake was presented to the student body by the caterer as a Valentine's Day gift. Ingredients included 12 sheet cakes, 20 pounds of cake batter, 25 quarts of whipping cream and 12 hours of decorating. Photo by Stephen Ruff

Try all the GRANOLAS from the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS

COLLEGE DALE, TENNESSEE

Earn \$80 to \$100 a month, be a blood plasma donor.

METRO PLASMA, INC.
1034 McCallie Ave.
Chattanooga, Tenn

Bonus with this coupon or our circular on the first donation.

For further information call 756-0930.

Collegedale Home & Auto

We buy & repair new & used bikes.

Student Discounts Available.

Phone: 396-3898 or 396-3772

Sports

Kress and Beitz Fight for B League Lead

This week in B League action, Kress and Beitz continued their fight for first place. Each team has a score of 7-1.

Kuhlman gave Kress a close run for his victory. Markoff put 20 points up on the board which pulled Kress through with a final score in the game of 47-43.

Kress then played Cummings. He kept a good lead over Cummings throughout the entire game. At halftime the score was 16-26 in Kress' favor. Street had a high scoring record for this game of 20 points. The final score was 48-42.

Beitz worked for his victory in the game against Fillman.

At halftime the score was 24 to 23 in Beitz' favor. Fillman couldn't hold Beitz' team back. Greve put 22 points up for Beitz, making the final score 58-49.

Beitz then stomped Lemonds in their game. Once again Greve went into action and put up 35 points for Beitz' team. The final score in this

game was 85-55.

Beitz kept his winning streak as he played Kuhlman. Joliner had a good night as he made 30 points for Beitz. The final score in this game was 65-28.

Cummings played Lemonds which showed a halftime score of 14-11 in Cummings' favor. But Cummings couldn't hold it

with Rosario's 17 points for Lemonds' team. The final score in this game was 43-31.

Slate started out with a big thrust against Fillman. At halftime the score was 26-18 in Slate's favor, but Fillman rallied with Rheinhart and Krall, who both put up 17 points each. The win was Fillman's, 59-50.

Team Standings

AA LEAGUE

Prusia	6	2
Nafie	7	3
Rathbun	5	5
Beckwith	3	6
Beyer	3	7

A LEAGUE

Dowell	7	1
Freck	5	2
Wald	6	3
Faculty	4	4
Thompson	4	4
Steffens	3	4
Dugan	3	7
Webster	1	7

B LEAGUE

Kress	7	1
Beitz	7	1
Cummings	4	4
Lemonds	4	5
Fillman	3	5
Kuhlman	2	6
Slate	2	7

WOMEN'S LEAGUE

Knecht	6	1
Dortch	7	2
Ratlidge	5	3
Steger	4	4
Kryger	3	6
Buttermore	2	6
McLeod	1	6

Women's League Highlights

In Women's basketball this week Dortch held a lead over Steger during the entire game. The halftime score was 12-14 Dortch. Finally, at the end, Dortch wound up with 35

points to Steger's 28. Dortch put up 16 points.

Kryger came close to Knecht in their game. The score was 13-13 at the half. Kryger kept right on them, not

giving Knecht a chance. In the last 9 seconds the score was 33-34 Knecht, when Hartscock got fouled and made both shots, making the final score 33-36.

Steger came back and won over Ratlidge, 36-21 with Brustet putting 17 up for Steger.

Dortch and Knecht played an outstanding game. Dortch took the lead at the half, 16-14. After a nail-biting second half, Knecht finally eked by Dortch after a foul shot was missed by Dortch. The final score was 37-36.

Buttermore and Kryger played a close game during the first half, tying up 10-10 but Kryger pulled together with Anderson's 16 points making the final score 28-19.

ALL KINDS OF PEOPLE should get together—

- to save money
- to help each other financially

COLLEGE DALE CREDIT UNION
College Plaza

Office Hours: 8 a.m. to 2 p.m.,
Monday - Friday
6 to 7 p.m.,
Monday and Thursday

Phone: 396-2101

THE
ULTIMATE
in
BAKING

TRONAL M M TRONAL
"BASIC C. BAKING"

classified ads

ANNOUNCEMENTS	ANNOUNCEMENTS	ANNOUNCEMENTS	PERSONALS	PERSONALS
<p>•RIVER RAFT TRIP. The camp education class is rafting the Ocoee March 13 from noon to 6 p.m. Cost is \$12 per person, group rate. See Dr. Carla Kamieniecki for more information. Pay deadline is Feb. 26. First 40 signed up go.</p> <p>•ATTENTION Steve Dickerhoff. Thanks for your idea on solving the parking problem around here. This past week has been rewarding. I have chalked up 24 points already—six faculty, three couples, three students (one male, one female and on the other I'm not sure), and three joggers. I tried to hit a kid on his bike but broke my crankshaft and smashed the front end up. The deans say when my car gets back from the shop I will be eligible for a really good spot. Thanks again.</p> <p>•Those who requested a recipe for the cheese bread served at the faculty-senior banquet may get one at my office. Ray Hefflerin</p> <p>•Needed for one hour cash job: someone who can cut and paste geometric patterns accurately. Call 4363 or come to Daniells Hall. The Physics Department.</p> <p>•Sign up before spring break for floor hockey and soccer! Sign up in the gym. Last intramural this semester so don't miss out!</p>	<p>•Free Federal Income Tax assistance will be provided senior citizens, students and low income persons by an IRS trained tax advisor at the Collegedale Community Service Center. The service, which is sponsored by the Collegedale Community Service Center, IRS and AARP will be available on Thursdays during February and March. Call 396-2240 on Tuesdays or 396-2815 on other days for an appointment. Individuals should bring tax forms received from IRS, W-2 forms and necessary records.</p> <p>•Home Economic majors and minors: Feb. 22 is our day to enjoy a supper and vesper program at the Cushman's. Sign up in Summerour Hall soon!</p> <p>•Attention American History Students: Anyone interested in meeting with a study group to combine notes and discuss questions for the midterm exam in American History (155) meet in the Student Center Assembly Room Feb. 21 and 26 from 7 - 9 p.m. and Feb. 24 from 10 a.m. - 12 noon. Only come if you are willing to study! For more information call 396-3498 and ask for Orinda.</p> <p>•Would you like to earn \$3.50 per hour doing light housekeeping? You can if you have transportation. Call 396-3649</p>	<p>•Wanted—Female roommate to share a mobile home in the student trailer park. Very nice living conditions, 3 minute walk from SMC, \$80 per month. Call 396-3649</p> <p>•Will the Frank who is selling the 1980 Toyota Tercel please call 396-2792. The phone number in the last issue of the <i>Chatter</i> was wrong. I would like to see the car. I am a very interested prospective buyer.</p> <p>•Getting shaggy around the ears? Need a quick trim or perm? For only \$4 a precise trim can be acquired, and only a mere \$8 for a perm (plus price of perm set). Call 4483 today and ask for Sherry. I have had four years experience in haircutting and guarantee my cuts.</p>	<p>•Janice Pierson: Yes you're gorgeous. Sorry I didn't get down to Orlando for the banquet, but Spring Break should make up for it. Loving you forever, Del</p> <p>•Dear Kathy: Happy Birthday from all your friends on 3rd East. Hope it is the best one ever. Love ya.</p> <p>•Chin up to the best, best Z on campus. We love you mucho. Your Girls</p> <p>•Hey BJ, Just wanted to let ya know I'm thinkin' about ya. It gets awful boring up here without ya, so hurry back soon. It was good to talk to you, you'll be hearing from me again. I miss you and your smiling face. See ya soon. Bunches of Love, JKW</p> <p>•To: "I'd rather not sign my name." I really don't remember the incident you spoke of in your note. You may be assured that all is forgiven. I just wish I knew who I am forgiving! You're welcome. Cindy Anderson</p> <p>•Hey Kim Wahibou, everytime I see you I melt. Keep up the good looks. Shy Little Me</p>	<p>•Clara Sue, I wuv U! Happy 7th Anniversary!</p> <p>•Madcat—Have a good weekend. See you in the cafeteria. Artcat</p> <p>•Dear S.S., it has been six wonderful months since we started going together; I know we have a lasting relationship, and that we will have a wonderful future together. I love you. . . "Merc" P.S. Thanks for the cookies.</p> <p>•To Whom It May Concern: The heart shaped pizza was great! Much, much thanks to Anonymous! A grateful Joe Osborn</p> <p>•Dear 95465: Thanks for a great time at the reception. Love, 43793</p> <p>•To the "Secret Admirer" of F.S. Thanks for the Valentine. In the future, my address is P.O. Box 197, Collegedale. Give me a hint who you are!</p> <p>•Dear Alan: Thanks so much for the time and especially the supper in Atlanta. You made Valentine's Day very special to me. Love you, 11480</p>
		<p>LOST & FOUND</p> <p>•Did you lose a watch? If so, call David at ph. 4783 and identify it.</p>		
		<p>PERSONALS</p> <p>•Hey 48624! Thank for the swell weekend! Love ya lots & lots! 411-94-7914</p>		

The Student Mission's Club asks you join them in praying for two of the SMs each week. They will also have an aerogram available at the Student Center desk so you may write a few lines to each one. The student missionaries being remembered this week are:

Alan Grant
Adventist English Conversation School
Jakarta, Indonesia

Sandy Rowe
Haad Yai English Language Center
Haad Yai, South Thailand

THIS WEEK'S SPECIALS!!

Wheaties, 12 oz. 65
Hunts Pears, 29 oz. 75
Hunts Prima Salsa, 15 1/2 oz. 59
Kraft Macaroni & Cheese Dinner Delux, 14 oz. 69
Bremmer Graham Crackers, 16 oz. 55
Ortega Taco Shells, 6 oz. 65
Worthington Veja Bits, 13 oz. 1.14
La Loma Sloppy Joes, 19 oz. 1.09
Papaya Spears, 1/2 lb. 1.39
Banana Chips, 1/2 lb. 1.99

VM
VILLAGE MARKET

SOUTHERN MISSIONARY COLLEGE
 MACDEE LIBRARY
 COLLEGEVILLE, TENNESSEE 37016

southern missionary college

the southern accent

Thursday
Vol. 35, No. 19
March 13, 1980

Play Features Christ's Family

The annual communication department's play, "Family Portrait," will be presented Tuesday and Wednesday evenings, March 17 and 18. The production will be held in the Collegedale Academy Auditorium at 7:30 p.m.

The play is about the family of Jesus and encompasses the last three years of Christ's life. It begins in Nazareth, which Jesus had just left to enter His life work and where his remaining brothers understood only that in the height of the building season, He had left them and depleted their working force.

It follows through His ministry to His unwelcome home and His death, ending several years later in Nazareth. All His family—except Mary—still labor under the delusion that they have been disgraced.

The main characters of the play are Tonia Barley (Mary), Michele Buch (Mary's sister), Craig Boddy, Scott Eivins, Johnny Lazor, Frank Roman (Jesus' four brothers) Sylvia Haylock, Leslie Roman (wives of two of the brothers) and Michael Avant (Jesus' nephew David).

The theme of the play is taken from Jesus Christ's own

words, "A prophet is not without honor, but in his own country, and among his own kin, and in his own house." (Matt. 13:57)

Dr. Don Dick, chairman of the communication department, is directing the play with the help of Lisa Kelley, assistant director, and Louise Parra, production manager.

Tickets are on sale at the Village Market, Campus Shop and Student Center. Tickets will also be available at the door the nights of the play. The price for the reserved seats is \$3 per person (\$2 for ID card holders).

Johnny Lazor, Frank Roman and Craig Boddy practices their parts for the upcoming communication department's play. All three play the roles of Jesus' brothers.

Tuition to Increase 12.6 Per Cent Next Year

The Board of Trustees voted Monday, March 10, to increase the tuition for next year by 12.6 per cent. This increase is the lowest of all the Adventist colleges in the United States for next school year.

Tuition per hour will vary depending on the number of hours a student is taking. Charges range from \$110 per hour for 16 hours to \$125 per

hour for 12 or less hours.

The advance deposit will also be raised. The deposit is calculated as 25 per cent of total tuition. It will be \$825 next fall and dormitory students will have to pay an additional \$75 for room deposits.

The main reason for the increase in tuition is the raise in faculty salaries. Approximately 65 per cent of the college budget is to pay the

faculty. The faculty will receive an increase of 11 to 12 per cent in wages, which still does not match up with last year's inflation rate of 13 per cent.

Other reasons for the hike are the increase in minimum wage and increase in supply costs.

Richard Reiner, business manager, felt that the increase should not scare away many students because of the abun-

dant federal aid available. He did caution that the projected enrollment will probably be lower because of the smaller senior classes in the academies.

Southern Missionary College is still the second lowest Adventist college in tuition costs. Oakwood College is the lowest. The three colleges on the west coast—La Sierra,

Pacific Union College and Walla Walla College—all have a base of \$4150 for tuition while SMC's is approximately \$3392. Oakwood's is only \$92 less than SMC's.

The increase will not take effect until next fall. Tuition will remain the same as this semester for those taking summer school.

Bradford Guest Speaker at Retreat

Elder Charles Bradford, vice-president for North America of the General Conference, will be the guest speaker for the spring religion retreat to be held this Friday and Saturday, March 14 and 15. His emphasis this weekend is on "Faith Action Advance."

The retreat will begin in Thatcher Hall chapel Friday

evening at 7:45. The first church service will be held in Talge Hall chapel at 8:30 a.m. Saturday; however, the second service will be in Thatcher Hall chapel at 11:30 a.m. Sabbath School will remain in Talge Hall and will be presented by the students. Elder Norman Gulley will give the lesson study.

After church, a potluck for

all the ministerial students and their families will be held in the back of the cafeteria.

The meetings are open to those interested.

Elder Bradford became the vice-president for North America in 1979 when Elder Robert Pierson retired, taking the position vacated by Elder Neil Wilson.

Construction to Start on Area Bank Branch

Pioneer Bank will soon begin construction on a Collegedale branch. The bank will be located at the northeast corner, between Dale's Hardware and the Trading Post, at Four Corners.

Ground breaking for the new bank will take place within the next four weeks. The anticipated completion date is the end of June.

President Bill Hunt explained that "Collegedale is one of the finest communities

in Hamilton county and many of their good customers live in Collegedale." For this reason, they feel that Collegedale is a good location for a branch.

The 3000 square foot building will be constructed of logs to appear like a log cabin; yet it will still have the modern conveniences of a bank such as drive-up windows. The bank will be furnished with rustic furnishings and a fireplace will also be in the main lobby.

New Dating Program Will Begin on March 20

A dating program is once again in the works. This time it is scheduled to be unfurled in chapel on March 20.

Special arrangements have already been made with the Dean of Students office to print questions on the back of the chapel cards. These questions will be limited to one's dating preferences. Cards will also be available after chapel at the Student Center desk; however, they must be completed by 7 p.m. that evening.

The cards will be processed on the computer and are anticipated to be delivered to all three dormitories by Monday, March 24. Village students will be able to pick up their printouts at the Student Center desk. The women will

also be getting lists. Each printout will contain eight names that match the dating preferences listed, and these will be cross referenced.

Gerald Owens, coordinator of the dating program, cautioned that if one does not plan to use the dating printout the following week to please not fill in the answers to the questions. He also stressed that each person should carefully read and fill out the questions, entering one mark per question. Some of the questions will have multiple responses.

The first attempt to set up a dating program fell through because the questionnaires were not printed in time to be distributed in chapel on Feb. 14.

inside

Letters to the Editor
Signals for Fanatics

p. 2-3
p. 5

Opinions

Person's Moral Condition Not Always Reflected In Appearance and Action

Dear Editor:

I sometimes wish life were so simple that I could tell a person's moral condition by his or her actions and appearance. Appearance, though, is only what the word means—what appears to be, not necessarily what is fact.

True, our appearance can and should reflect our relationship with God. But that doesn't mean we can observe someone's appearance and then know his moral condition or relationship with God.

Although the clothing someone else wears may shock me, I must remember that a person's relationship with God is a spiritual fact. This person may not appear to fit into my idea of morality, but this is only an appearance. I cannot know the presence or absence of a person's relationship with God (a spiritual fact) by how he appears to me.

Take, for example, the Biblical character David. The Bible makes plain that a person should not take another person's life. Yet we see David, led by God, kill Goliath. From appearances, I would have to assume that David sinned. But actually I would say David would have sinned had he refused to take Goliath's life. He would not have been doing what God was "leading" him to do.

In considering this story and many others like it, I realize that although I have not been led by God to take someone's life, I cannot accuse David of being an immoral murderer in this instance. In fact, I can't judge David's relationship with God by any external factors. Were it not the Biblical authors who implied David's motives?

Similarly today, I cannot judge a person's relationship with God by his appearance. God goes the other way around and, so to speak, judges our appearance by our relationship with Him.

Since I can't always label some action or appearance as coming from an immoral heart, I can't make it a standard that jewelry be known as "badges of Laodicean indifference" or clothing which appears to me to be indecent as "the uniform of a prostitute" as a recent letter to the editor suggested.

The author of the letter also asked, "Is the acceptance and usage of such items (jewelry, etc.) pleasing to God?" Who am I to enter any question like that about the creator of the universe? To me it seems that God could not be pleased with the brutal slaying of animals, yet we see many referees in the Old Testa-

ment saying God was "pleased" with burnt sacrifices. I believe that God was pleased more with the response to Him which those who were offering the sacrifices showed than with the burnt offerings themselves.

In other words, I can't always say what is pleasing to God in every circumstance. I believe an action or appearance can be right under circumstances and wrong under other circumstances. The thing which makes any action or appearance right or wrong is one's relationship with God. This is part of the incredible freedom which God wants us all to have.

Also in my own opinion, letters such as the one I referred to earlier, do more to give guilt feelings than to convict of sin. As Dr. Campbell said in his chapel talk on Feb. 21, "feelings plus, not sin." I would carry that a bit further and say "feelings are not fact." Just as our feelings of love are not a true

indication of the presence or lack of a love relationship, so guilt feelings are not a true indication of the presence of guilt. Since we as humans frequently confuse guilt feelings with guilt, and since guilt feelings many times come between us and God in what could be a beautiful guilt-free relationship, I think that most things which would probably do little but cause guilt feelings in others should be avoided.

Remember, a relationship with God may change our appearance, but we can't judge another's relationship by his or her appearance. Thank you,
Sam McBride

P.S. I chose not to include specific Bible texts and Spirit of Prophecy quotes to support the above opinions. Instead, I challenge all readers to find out truth for themselves through an experimental relationship with God.

SMC Women's Dress Defended

Dear Editor:

Mr. Speece gave us his opinion of the dress of SMC women. I feel that he generalized far too much. I have heard guests on our campus say that we are one of the best dressed SDA college campuses, and I do think Mr. Speece was unfair, although he did not mean to offend.

We as Adventists are very

guilty of being critical and pointing out other people's mistakes "for their own good." Maybe we should try another approach. I wonder what would happen if we started noticing the good things people do and say. Everyone knows that you can find what you look for. Sincerely,
Audrey Mayden

Dress Does Not Always Reveal True Person

Dear Editor:

The following remarks are to be addressed not only to Steven Speece but also to the others who have some of the same misconceptions concerning the dress of the women (or should I say "prostitutes") on this campus.

I could take the specific items, such as tight, split skirts, see-through blouses, as well as broaches, stick pins, etc., mentioned in the letter and give just as many reasons for wearing them as you gave for not wearing them. But I'd simply be wasting my time and avoiding my intended purpose for this letter. You see, the important part of a person is not always what you see on the outside.

We are all rooted from diverse backgrounds, which means that our ideas, thoughts, motives and concepts on dress will be different from the next person. I don't know of any person on earth who can clearly see a person's inner motives. I sincerely hope that in your letter you were not making an attempt to judge anyone.

I happen to have many friends who wear skirts with slits in them and stick pins, and as a matter of fact, I wear them myself. But if I were to change my concepts on dress and quit wearing this particular style I really doubt that

I'd be able to look back on my friends and simply discard them, because I have come close to them.

Steven, there are a lot of truly beautiful women on this campus, and just as anywhere else in the world, there are

some who aren't so beautiful. If you don't see any more of that beauty than what you expressed in your letter, you'd better take a second look. Only this time look a little deeper.

Very sincerely,
Cindy Jo Anderson

Starr's Christian Attitude Is Witness for God

Dear Editor:

I wish to comment on the Christian attitude shown here at SMC. Billie Jean Starr, praising the Lord after suffering from leg and back injuries from her fall, is a fantastic witness for Her Father.

Do we have to be in an accident to show there is Christianity here at SMC? Are we held as hostages by not sharing our Christianity to those outside of our secluded walls, as depicted by the Thatcher Sabbath School? Why don't we live up to our reputation of being an exceptionally Christian college?

We have a desperate need of Jesus here every day. He is our love and our strength for the constant battle against self and Satan. Each of us has our own mission field here. We have been helped and strengthened by Jesus, maybe through a fellow Christian. Let us watch and pray to let

Jesus' love spread like fire every single day through us.

"To everything there is a season, and a time to every purpose under the heaven." While God has us here, why not serve Him and follow His plan of life? We should do our best in the work that lies nearest; by committing our ways to God and by watching for the justice of His providence. By doing this, we prepare for the times when we leave SMC.

As individuals, let's let our Christianity shine through. It is said that whatever you are looking for at SMC you can find. As Christians, we should be looking for those that need Jesus, instead of being searched for.

Let us make SMC what our Father has planned for it—a southern missionary college. Maxine Lu

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetters

Proofreader
Artist
Photographer
Sports Writer
Columnists

Randy Johnson
Melissa Smith
Eana West
Diane Galsler
Tria Smith
Russell Gilbert
Sandy Mays
Debbie Patton
Wes Ford
Sandra Lehn
Carrine Robertson
Steven Dickerhoff
Patti Geisley
John McVay
Rud Worley
Johnny Lazor
Frances Andrews
Target Graphics, Inc.
Chattanooga, Tenn.

New information, letters to the editor and classified ads should be mailed to The Southern Accent, Southern Missionary College, Collegeville, TN 37215 or brought to Room 7 of the Student Center. Interests and copies to the SMC community. Those exceeding 300 words are subject to editing without retaliation. Southern Missionary College, the Seventh-day Adventist church or the advertisers.

Opinions expressed in letters to the editor are solely the opinion of the author and do not necessarily reflect the opinions of the editors, Southern Missionary College, Southern Missionary Association, Southern Missionary College, the Seventh-day Adventist church or the advertisers.

The Candidate Teaches Bill a True Business

(Zachaeus II)

Bill was the trophy of the business department at SMC. In the two years since his graduation he had risen to the vice-presidency of a prestigious business firm. However, his professors would have been more ashamed than proud had they known each step Bill had taken to reach his rung on the ladder. He had made wide use of business practices which he learned elsewhere than at SMC.

They also would have been embarrassed by a visit to Bill's apartment. The interior decorating could best be classified as "early pagan." Mistle and "refreshments" added coordinating touches to the decor.

This particular morning Bill arrived at the office, leaned back in his plush chair, and read the day's *Wall Street Journal*. After these few moments of leisure came a furious attack on proliferating paperwork. He worked feverishly, for he wanted to be able to spend some time away from the office.

About 10:30 Bill put on his coat and mentioned to his secretary that he'd be gone for a couple of hours. Slipping his

Mercedes into the traffic, he headed towards the city. Arriving downtown, he found a parking place and waited. The crowd was already quite large. Bill, being on the short side, realized that he was going to have a difficult time seeing the motorcade. Looking down the street he noticed a covered walkway crossing above the traffic. An idea flashed into his mind. He grabbed his Pentax camera and headed for the walkway.

He reached it just as the motorcade was coming into view.

Bill missed to himself of the strange reverence he felt for the man who was the center of all this attention. He was a candidate of sorts, but so very different.

The motorcade was approaching. The noise of wild cheering swept the assembled throng like an oncoming downpour. Bill steadied his camera and adjusted the f-stop. The Candidate's car was coming into range for a good shot. Bill reached to focus his camera. Suddenly the exuberant shouts ceased—silenced by one sweeping gesture of the Candidate. Bill was startled

as the form came into focus in his viewfinder. The Candidate was looking—straight at him! The words came loud and strong. "Bill, come down, today I must go to your apartment."

The next few hours were the most beautiful of Bill's life. Things changed. The interior of his apartment was redecorated in "early Christian." His job, too, was transformed. No longer would he use the dishonest methods of previous days. They seemed so very distasteful to him now. Always echoing in his mind were those beautiful words, "Today, Bill, salvation has come to this apartment."

At last, Dr. Vandever could be truly proud.

Write to
a Student Missionary
Today!!!

SAWS Relieves Starving in Thailand

Seventh-day Adventist World Service (SAWS) claims they have turned starvation and malnutrition around the town of Borai, Thailand, but that the end of this overall problem is not in sight.

According to Elder Richard O'Fill, deputy director, "The 3,000 residents, 80 per cent of whom were undernourished, have been put back on their feet, and the children are playing once again."

Elder O'Fill says, "They were fed high protein foods,

such as soy fortified wheat, oats and corn meal as a supplement to their normal diet of dried fish, oil and rice. Deaths from starvation and nutrition-related causes have virtually been halted in that village. It is our aim to continue to seek out those pockets of extreme need."

SAWS entered the struggle four months ago when it sent two seven-member doctor-nurse teams to set up two field hospitals to cope with the situation. At present there are more than 25 individuals

working twenty-four hours a day in four field hospitals to alleviate the suffering.

The next phase of operation is the construction of dams and irrigation systems for certain villages that must be relocated. The shipment of clothing and medicines, however, "must be continued. More than \$832,000 has been received so far from the initial appeal made within the Adventist church a few months ago, \$8,120 of which was donated by students and faculty of SMC.

THE CAMPUS SHOP

Check out low processing prices.

KodaColor 110 and 135
12 exposures, regularly \$3.47, NOW only \$2.99
20 exposures, regularly \$5.59, NOW only \$4.79

Get \$1.00 off with coupon!

COUPON

\$1.00 off

**Kodacolor
Film
PROCESSING**

SAVE \$1.00 WITH THIS COUPON when you bring your roll of Kodacolor film for developing and printing.

COUPON MUST ACCOMPANY ORDER

**Guaranteed
Film Developing**

THE COMMUNICATIONS DEPARTMENT OF
SOUTHERN MISSIONARY COLLEGE

Presents

FAMILY PORTRAIT

Admission \$3.00

Advance Tickets—Buy one, Get one FREE

Monday and Tuesday, March 17 and 18 at 7:30 p.m.
Collegedale Academy Auditorium

Tickets on sale at the Student center, VM, and Campus Shop

Danger Signals for Fanatics

Spring is almost here and for the lack of better things to do, like talking about the cold weather or trying to keep warm or thinking up ways to turn snow into sand for a beach, people have more free time on their hands to spend doing what they like best and that is becoming fanatical. I've come up with a list of danger signals which will help you through spring and past this fanatical time of year to summer where you will be too busy having fun to worry about it.

You will know you are becoming fanatical when—
 •You are crossing the street by the stop lights; the light says "Don't Walk," and there isn't a car in sight, but you wait for a "Walk" sign.
 •Because the lamp in your room doesn't work, you go to the gym and write your weekly column while listening to a harmonica player, with both other members of the audience, and enjoy it.

steven dickerhoff

- You start misquoting Ellen G. White out of habit.
- The cashier charges you for only two slabs of butter, but you really got three, so you go and tell her to charge you the extra three cents.
- You start reading the Letters to the Editor as your devotional reading.
- (Private Joke) You think the Rockefeller and Kennedys control the world.
- You begin memorizing large tracts of *Mad* magazine.
- You have prayer before each game of Space Invaders.
- You enjoy talking with theology majors.
- WDEF becomes too "hard" for you to listen to.
- You start believing John McVay is inspired.
- A 4.00 GPA is your idea of perfectionism.
- You start reading the Letters to the Editor as your devotional reading.
- (Private Joke) You think the Rockefeller and Kennedys control the world.
- You begin memorizing large tracts of *Mad* magazine.
- You have prayer before each game of Space Invaders.
- You enjoy talking with theology majors.

street beat

by patti gentry

How do you feel about the way the women on this campus dress?

Les Musselwhite, junior, theology, Maitland, Fla.: Having been on other SDA college campuses, I feel the women on this campus dress very nicely.

Rick Greve, sophomore, theology, Orlando, Fla.: Some good and some bad.

Jerry Chase, senior, music, Indianpolis, Ind.: If I wanted to see that much, I'd look through a telescope.

Donnie Keele, senior, communications/secondary education/religion, Phoenix, Ariz.: I've seen a lot of rips in a lot of dresses and a lot of short pants that barely make it to the boots.

Van Bledsoe, junior, theology, Scottsdale, Ariz.: The majority of women dress modestly with a few bare exceptions.

Dale Bunker, senior, theology/biology, Green Bay, Wis.: Most of them dress neatly and their clothes are well kept.

Marty Luttrell, freshman, accounting, Praineduchien, Wis.: Really it's not that bad. People are exaggerating the situation, I think.

Claude Bishop, freshman, theology/nursing home administration, Longwood, Fla.: Isaiah 3:16—and I pray women's minds will change.

Rodney Worley, senior, behavioral science/sociology, Collegedale, Tenn.: I have found that a person finds exactly what he looks for. As for me, I think that women of this campus dress quite nicely, especially on Sabbath, but like I said, you can find what you're looking for.

BEOG Application Deadline This Friday

This Friday, March 15, is the last day to apply for the Basic Educational Opportunity Grant for aid in this semester. Laurel Wells, director of Student Finance, stressed that there are still funds available to be distributed, but the application must be turned in by Friday noon.

Those interested can still apply for loans, work-study and grants to be applied to this semester. Applications for BEOGs for next school

year are available at the Student Finance Office.

Students applying for work-study for this summer, and those working in summer camps should apply within the

next two weeks if they want to know the status of their work-study before the end of the school year. It takes approximately six weeks to process these applications.

Flutist Harrelson to Perform Senior Recital

Flutist Joyce Harrelson, will perform her senior recital, Sunday, March 16 at 8 p.m. in Miller Hall.

Selections by a variety of composers will be performed, including "Sonata in F" by Telemann, Debussy's "Syrinx" and "Three Hisnoires" by Jacques Ibert. Accompanied by Dr. Robert Sage on the piano, Harrelson will perform a "Copland Duo for Flute and Piano."

"Haydn Trio" with a violin and cello will be featured. Trio members include Harrelson, Dute, Kristi McDonald, cello and Jenine Fryling, violin.

Harrelson has studied under Penny Gerschfski, and is presently receiving instruction from Nora Kile at the University of Tennessee-Chattanooga. She has been a member of the SMC Concert

Band, and is currently a member of the SMC Collegiate Chorus.

The program is free and open to the public. A reception will follow the recital.

Earn \$80 to \$100 a month, be a blood plasma donor.

METRO PLASMA, INC.
 1034 McCallie Ave.
 Chattanooga, Tenn

Bonus with this coupon or our circular on the first donation.

For further information call 756-0930.

Band to Feature the West

□Melissa Smith
 The SMC Concert Band's performance on Saturday, March 15, will carry a West-

ern flavor. The performance will be in the Physical Education Center at 8:15 p.m.

Featured pieces are "Oklahoma" by Rogers and Hammerstein, "Prairie Lamcnt" by Walters and a modern arrangement by Keny of "This Land is Your Land."

The highlights of the concert are Jenkins' "American Dverture," featuring the French horn section, and "Tales" by Don Gillis.

"These two selections are very difficult and the band has been working very hard on them," stated Director Robert Anderson. "This will be a program for all to enjoy. The band will be playing music for everyone of every age."

There is no admission charge for this program.

Collegedale Home & Auto

We buy & repair new & used bikes.

Student Discounts Available.

Phone: 396-3898 or 396-3772

Final Summary of AA Basketball Action

Well, the statistics say it all. Prusia clinched the AA League Championship in the men's basketball division with a 9-2 record. And the title is a well-earned one. The team led the league in shooting percentages, averaging 69 per cent from the line and 42 per cent from the field for 806 total points, an average of 73.3 per game. Team captain Rick Prusia contributed 21.4 average points per game, shooting 78 per cent from the line and an ubetaten 51 per cent from the field. Team members Dave Creamer and Dennis Diminich also averaged better than 10 points per game, with 18.1 and 11.9 average points, respectively.

Nafie finished the season with a record of 8-4 for a not-so-distant second position.

The team's 745 total points (62.1 average) were backed up by a record-low of 685 points scored against the team for the season. Co-captain Brad Schultz matched Prusia's record 51 per cent from the field and raked up 262 points, an average of 21.8 for the season. Other leading scorers for the team included Dave West with an average of 13.5 points and Byrro Rouse with a 10.9 average.

Third-ranked Rathburn finished the season with an even 6-6 record. The team led the league's scoring with 896 total points for a 74.7 point average. Team captain Paul Rathburn was the leading individual scorer with 301 total points for an average of 25.1 points per game. Doug Price, averaging 17 points per game,

and Jeff Lingerfelt, averaging 16.7, were definite assets to the team.

Beckwith edged past Beyer with a 3-8 record for the fourth-place position. The team scored 673 total points for an average of 61.6 points per game. Team captain Dave Beckwith led the team's scoring with 178 points for a 16.2 point average. Keith Mosley and Aubrey Preston added 13.5 and 10.4 average points, respectively.

Beyer completed the lineup, shooting 710 points for a 59.2 game average and a record of 3-9. David Botimer led the team's scoring with an 18.8

point average, including an awesomely methodical (and season record) 86 per cent from the line. Team captain Al Beyer averaged 12.4 points per game, and Stuart Ware, 10.8.

And there it is—the story of a basketball season in cold, precise black-and-white. But there's another side, a side which mere words and numbers can never show. The sweat, the tiredness and pain of defeat; the excitement, the thrill of a play well-made; the total involvement. Lingerfelt, all speed and scrappiness, leaving several inches of skin on the court each game. Price

rebounding the ball like it was a wild thing. West loping down the court. Velasco making a fast break. Rathburn shooting a long bomb to bring the team from behind. Nafie surging in for the leap-twist and a perfect layup. Prusia shooting over everyone's head with ease. "Dave Beckwith must have legs made of springs!" "Go, Howiece, Go!!!" "Get it to Buck—he'll put it in!!!" The sight of a well-coordinated team working together. And more. This is what makes basketball season memorable. What? Only 306 more days till the next season??

"Day Off" Offered by Child Center

☐ Melissa Smith
The Collegedale Child Care Center is offering mothers a day out. Every Friday from 7 a.m. to 3 p.m. the center will care for children from two to six years-old while their mothers catch up with spring housecleaning, shopping or a little extra rest.

The cost is \$4 each for the eight hours and the children must bring a sack lunch.

The center is run by Marilyn Sliger who has her degree in early childhood education. There are never more than 20 children at one time and there are always two adults attending them.

The children may enjoy activities like a nature walk, art projects, learning how to make vanilla pudding and

music day. Worship is also given every day.

Interested mothers should call Mrs. Sliger before Fridays at 396-4333 to reserve a place for their child.

Occasionally during the week there is room for another

couple of children. Should the need arise, other than a Friday, for children to be cared for, parents should call ahead of time to be sure of an open place. Weekday hours are 7 a.m. to 5:30 p.m. and the cost is \$5 per child.

AA League	W	L
Prusia	9	2
Nafie	8	4
Rathburn	6	6
Beckwith	3	8
Beyer	3	9

B League	W	L
Bietz	8	1
Kress	7	2
Lemonds	5	5
Cummings	5	5
Slate	4	4
fillman	3	7
Kuhlman	2	7

Women's League	W	L
Knecht	9	1
Dortch	9	2
Ratledge	7	3
Steger	4	5
Buttermore	3	8
Kryter	3	8
McLeod	1	9

Don't lose hope—summer is coming!

MAINLY

EACH SELECTION BELOW INCLUDES:

<p>BREAD OUR HOT CORN MUFFINS ARE BAKED DAILY RIGHT ON THE PREMISES.</p>	<p>BEVERAGES COFFEE, SODA, MILK, SPICED TEA, ICE TEA.</p>
---	--

S O U P

SALAD BAR
INCLUDES A COMPLETE VARIETY OF SALAD TRESS, VEGETABLES AND CONDIMENTS ALONG THE FRESHLY PREPARED DRESSINGS.

SOUP
3 VARIETY DAILY INCLUDING COUNTRY VEGETABLE—THE DAILY KRAUT—OUR STEAK SAUCE, CHICKEN, AND BEEF SOUP, BISQUE, CREAM AND MANY MORE.

BREAD SANDWICHES
2 FANTASY CHEF CREATIONS MADE ONLY ON OUR DAILY SPECIAL BREAD. 75 CENTS & FULL CUP.

CHATTAHOOGA'S FINEST SOUP & SALAD RESTAURANT
3703 BRANDED RD., CHATTA, TN 624-0052 HOURS 11:00-9:30

YOU BOTH NEED LIFE INSURANCE

Managing a household is a big job, even for two people. That's why both of you need insurance protection... to provide financial support in the event that one of you suddenly finds yourself alone. Ask me about State Farm life insurance. **BOTH of you**

Fred Fuller
Collegedale Agent

BE CREATIVE

For classes in crafts, arts, and macrame, and for all your craft needs and supplies.

Craft Caddy
5780 Brainerd Road
in Brainerd Village
Open 7 days 10-6

Try all the GRANOLAS from the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS
COLLEGEDALE, TENNESSEE

Sports

TEAM STATISTICS

	G	FTA	FTM	%	FGA	FGM	%	PT	AV
Prusia	11	143	98	69	840	354	42	806	73.3
Naffe	12	139	71	51	923	337	37	745	62.1
Rathbun	12	186	102	55	1024	397	39	896	74.7
Beckwith	11	127	60	47	907	309	34	678	61.6
Beyer	12	146	80	55	833	315	38	710	59.2

LEADING SCORERS

	G	FTA	FTM	%	FGA	FGM	%	PT	AV
Paul Rathbun	12	41	23	56	362	139	38	301	25.1
Brad Schultz	12	36	16	44	239	123	51	262	21.8
Rick Prusia	11	32	25	78	207	105	51	235	21.4
Dave Botimer	12	36	31	86	207	97	47	225	18.8
David Creamer	11	39	27	69	203	86	42	199	18.1
Doug Price	12	42	26	62	198	89	45	204	17.0
Jeff Lingerfelt	12	55	30	55	234	85	36	200	16.7
Dave Beckwith	11	42	26	62	194	76	39	178	16.2
Dave West	12	17	12	71	239	75	31	162	13.5
Keith Mosley	11	24	14	58	207	67	32	148	13.5
Al Beyer	12	32	15	47	198	67	34	149	12.4
Dennis Diminich	11	20	13	65	155	59	38	131	11.9
Stuart Ware	12	43	20	47	144	55	38	130	10.8
Byron Rouse	10	14	6	43	140	51	36	108	10.8
Aubrey Preston	8	15	3	20	85	40	47	83	10.4

PUT YOUR BSN TO WORK.
BE AN ARMY NURSE.

The Army Nurse Corps invites you to consider the challenging opportunities now available.

Consider working for a nursing staff that employs only BSN or higher.

We will accept your application *six months* prior to graduation and can commission you in the Army Nurse Corps *before* state board results.

Excellent starting salary with periodic raises in pay.

THE ARMY NURSE CORPS

CPT Marlene Berlin
Room 703, Baker Bldg.
110 21st Avenue South
Nashville, TN 37203
(615) 251-5282 (call collect)

go for the
*green
at

Collegedale
Nursery

*
GOLD
IS TOO
EXPENSIVE

classified ads

ANNOUNCEMENTS	ANNOUNCEMENTS	ANNOUNCEMENTS	PERSONALS	PERSONALS
<p>*There will be an SEA skate party on Sunday, March 16. The bus will leave from in front of Wright Hall at 4 p.m. SEA members only pay \$3; non-SEA members pay an extra \$0 cents. Sign up sheets are located in Talge, Thater, Student Center, and the Ed. Dept.</p> <p>*Audio Visual is having a clearance on selected cassette tapes. First-come, first-serve—\$1 per tape. This clearance will run through the month of March, or as long as the tapes last.</p> <p>*Wanted: One MGB with a bad engine and/or transmission. All I basically need is the body and chassis. These must be to fairly decent shape. Call 396-4709 and ask for Dave.</p> <p>*Sign up for March 30 swim meet. Association is March 16. Sign up sheets are located in Talge and in the gym.</p> <p>*Coseta: Happy Anniversary. Thank you for making this four months the best time of my life. "I love you!" Me</p>	<p>*Camp Arrowhead Applications: Are you interested in working at a summer camp this summer? Camp Arrowhead in Nebraska still needs several students to fill staff positions. For more information, please contact the Chaplain's Office or call 4992 and ask for Keith.</p> <p>*Attention all runners: CABL is sponsoring a trip up to Fletcher, NC for the second annual Carolina Canter. The total cost of \$150 covers cost, jacket, transportation, one meal and lodging. The races are 5k (3.1 mile) and 15k (9.3 miles). Contact Ken Slate or Wayne Johnson for entry sheets. We will leave March 30 at 11 p.m. and will return March 31. Bring a sleeping bag.</p> <p>*The Student Education Association is having a roller skating party this Sunday, March 16. The bus meets in front of Wright Hall at 4:15 p.m. You skate from 5 to 7. SEA members pay \$2.50 and non-SEA members pay \$3.00. Please sign up if you plan to ride the bus.</p>	<p>*A special thanks to the men of Talge Hall who had the munchies on the evening of the Home Ed. Club bake sale—and to those people who spent their time and talent to set up this event—THANK YOU for a job well done!</p> <p>*Attention all friends of Prof. Clyde Bushnell and Sally Van Dusen: Prof. Bushnell has had heart surgery and needs encouragement. Please send cards or notes to Weiman Institute, Box A, Weiman, CA 95736</p> <p>*The following people need to pick up their SEA T-shirts from the SEA office as soon as possible: Sheri Coates, Dolores Foreman, Joshua Zerinda, Lidia Gutierrez, Maxine Kay, Simara Simoes, Lisa Altman, Krystal Norris, Ian Stanaway, Richie Edwards, Nancy LeBrun, Michelle Luke, Debbie Parson, Mary Brook, Susia Arias and Sandra Schwertfeger. Your cooperation will be appreciated. Thanks, the Student Education Association.</p>	<p>*Susie Arias, I love you and that's what counts. Don't let anyone tell you different. Keep your chin up, always keep smiling and never let anyone try and change you. I love you just the way you are. Guess who?</p> <p>*Hey there "Shy Little Me," Before you melt next time, why don't you try being a little less shy? If you'd give me a clue who you are, maybe I would help you overcome your bashfulness! KLW</p> <p>*To W. C. Fields, You're a very special person. I always want to be "your little chickadee." Your sugar plum</p> <p>*Greg Calpepper: You can stop watching the mail for my wedding announcement, and if you're still hearing "bells" I know of a good doctor. Young but not Restless</p> <p>*Dear Uncleyle Man, It still wiggles when you wobble, but it don't fall down. The Uncleyle Man's Fans</p> <p>*Tom and Naomi, Thanks for putting me up over Spring Break and this weekend. You're great! Keep it together. Slate</p>	<p>*Hey DMH, Orlando, Florida, never had it so good! Neither have I for that matter. I'm glad your tanning oil is getting used up. Hey, I'll always know where your home is. Do you know where mine is? Hope you do! Love, Rag</p> <p>*Hey Daisy May! 4 months to go! Keep up the pompom tricks and we'll put the show on the road. How about Florida and some icy cold watermelon? The Beast</p> <p>*Happy First Anniversary Debbie, It's hard to believe we've been married only four years. Look forward to our second anniversary. Love, Your Husband 95549</p>
				<p>LOST & FOUND</p> <p>*Whoever lost a pair of gloves at chapel, please call Wayne Revis at 396-4955.</p>
				<p>FOR SALE</p> <p>*For Sale: A 10-speed bike, like new! 22-inch men's style frame for only \$30. Call 396-2085 after 3 p.m.</p>
				<p>PERSONALS</p> <p>*Dear Kha, Now what do you think of skiing? HH P.S. Keep up the good work.</p>

A note of appreciation for all the prayers and help for the Zanitch family who I was hospitalized. Thank you for your thoughts.

Dan Z.

We wish we could know who each one of you are, and thank you in a more personal way for the cash contributions made to the switchboard and the Village Market to replace our electrical appliances for our kitchen. You can never know how much your demonstration of Christian love means to us.

Laurel and Harley Wells

The Student Mission's Club asks you join them in praying for two of the SMS each week. They will also have an aerogram available at the Student Center desk so you may write a few lines to each one. The student missionaries being remembered this week are:

Gary Rouse
Bass Memorial Academy

Glen Bentjen
SDA Language Institute
Seoul, Korea

THIS WEEK'S SPECIALS!!

Keillogg's Fruit Loops, 15 oz. 1.19
Lucky Leaf Cherry Pie Filling, 61 oz. 1.39
Sunmaid Raisins, 6 pgs. .79
Sunmaid Dry Roasted Peanuts, 40 oz. 2.99
Franklin Dry Flapjack Syrup, 24 oz. .59
Northwoods Flapjack Syrup, 24 oz. 2/.95
Hunts Peach Slices & Halves, 15 oz. .89
White Cloud Bathroom Tissue, 4 pkg.

VM
VILLAGE MARKET

Academic Departments Restructured into 10 Divisions

Southern Missionary College will restructure the academic departments next school year. The departmental structure will consist of ten divisions rather than 22 departments.

The main changes will be the formation of the Division of Arts and Letters, Division of Biology and Chemistry and the Division of Education and Human Sciences. The Division of Arts and Letters will include the art, communication, English, history and modern languages departments. The Division of Biology and Chemistry will be the combination of the biology and chemistry departments. The education department will merge with the Division of Behavioral and Family Sci-

ences to form the Division of Education and Human Sciences.

Dr. Larry Hanson, academic dean, explained that the two main influences in the formation of divisions was the overlap of subject matter and the need to keep each division within one building.

"SMC is a multipurpose institution which meets the needs of a broad spectrum of interests," explained Dr. Hanson. "Many colleges have specialties that they teach such as in a technical, vocational or liberal arts college. But SMC tries to meet the various needs of different academic abilities."

By the formation, various teachers can help teach in other areas of the division. In

the past when it was necessary to have two teachers but needed the services of 2 1/2 people, they usually had to hire three people. In the divisional structure, Dr. Hanson feels that it won't be necessary to overstaff.

This will also decrease the number of department chairs, reducing the number of chairman salaries and the number of people reporting to the academic dean. It will also lead to the formation of several new courses in the future.

Dr. Hanson explained that "majors will be unaffected by the divisional structure. No consideration has been given to dropping any majors. Faculty members will still be identified with their present

title. Only the administration of the academic programs will change.

Dr. Floyd Greenleaf will be the chairman of the Division of Arts and Letters, Dr. David Steen of the Division of Biology and Chemistry, and Dr. Gerald Colvin of the Division of Education and Human Sciences. The chairmen of the other divisions will remain the same as this year.

This is the final phase of the formation of divisions which the Administration began several years ago. The first division was the combination of the A.S. and B.S. programs

of the nursing department. Other merges have included the business department and the office administration department to form the Division of Business and Office Administration. The Division of Mathematical Sciences was the combination of the computer science, mathematics and physics departments.

The other four divisions are the Division of Industrial Education, Division of Music, Division of Physical Education and the Division of Religion.

The divisional change will officially go into effect on July 1.

SMC Hosts Academy Music Festival

Collegedale Academy will host the Southern Union Music Festival from March 19-22 on the Southern Missionary College campus.

The Festival features the best musicians from various Seventh-day Adventist academies in the South: Georgia-

Cumberland Academy, Oakwood College Academy, Mount Pisgah Academy, Fletcher Academy, Bass Memorial Academy, Laurelbrook Academy, Little Creek Academy, Groveland Academy, Greater Miami Academy, Madison Academy and

Forest Lake Academy.

The main programs are scheduled as follows: the choir and orchestra will have Friday night vespers at 8 p.m. in Collegedale Church, first and second church services on Sabbath will also feature the choir and orchestra at 8:20 a.m. and 11:20 a.m., and at 3 p.m., a sacred concert in the Physical Education Center with choir and orchestra performing. Saturday evening a secular concert involving all the musical groups (band, piano, choir, orchestra) will be held at 8 p.m. in the Physical Education Center.

Each school is sending student delegates according to enrollment. The band, chorale, orchestral and keyboard groups total approximately 300 musicians. They will be under the directions of Professors Robert Andersson, Larry Otto and Orlo Gilbert respectively.

The keyboard groups will be divided into two sections of piano and organ. Drs. Robert Sage and Bruce Ashton will instruct the pianists, and Mrs. Judy Glass will oversee the organists.

The superintendent of education for the Southern Union, Elder D. K. Griffith, will serve as overall coordinator.

SMC President Frank Knittel is the scheduled speaker for Saturday services at 8:30 and 11:20 in the Collegedale Seventh-day Adventist church.

Sears Awards Grant

Southern Missionary College was recently the recipient of \$1500 from the Sears-Roebuck Foundation.

Grants totaling more than \$40,649 are now being distributed by the Foundation to 35 privately supported colleges and universities in Tennessee, according to Kenneth D. Foscy, Jr., area representative, who is the manager of Cleveland, Tennessee, Sears store.

The Tennessee colleges and universities are among over 1,000 private accredited two- and four-year institutions

across the country which are sharing in \$1,500,000 in Sears Foundation funds for the 1979-80 academic year. Funds may be used unrestrictedly at the colleges and universities deemed necessary.

In addition to its unrestricted grant program, the Sears-Roebuck Foundation each year conducts a variety of special-purpose programs in the colleges and universities and continuing education. Altogether, the Foundation had expenditures of almost \$2,500,000 in 1979 for its education activities.

Revenue Service.

Before accepting her present position with the IRS four years ago, she worked in Medical Research at the University of Tennessee.

Students taking the class must be present at 7:45 p.m. to take a quiz over the last lecture presented by Lindley Richert of the Wall Street Journal.

The lecture is open to the public interested in attending.

Herring to Lecture

The E. A. Anderson Lecture Series continues on Thursday, March 20, with Taxpayer Service Representative Susan Herring. Her lecture on "Tax Information for Small Business," will begin at 8 p.m. in Sumner Hall, Room 105.

Herring is currently working on her MBA in accounting at University of Tennessee-Chattanooga as well as working as a taxpayer service representative for the Internal

Board Issues Statement

The Board of Trustees issued a statement on the subject of exorcism during their recent meeting on March 10. The statement led to a voluntary resignation of two staff members. The statement was issued in reference to the exorcism of evil spirits taking place in the community.

President Frank Knittel will further explain the situation to the students in chapel on Thursday, March 20.

The Board's statement is as follows:

"The methodology of exorcism within the Seventh-day Adventist Church as experienced recently in Collegedale is as yet an untested practice and is subject to confusion, misunderstanding and abuse. It is an issue which needs a great deal of study by our church leaders in harmony with our church practice of resolving church issues. A college setting with impressionable young students who are easily influenced by dedicated teachers is not now the appropriate setting for experimental ventures in exorcism. There are great medical, emotional, and legal hazards involved with college students. Therefore, in order to remain consoeted with the college in any capacity, students and staff members at this time will not be involved with the practice of exorcism until such time as the church has a formal position regarding the issue."

Ten SMC Students Accepted at LLU

Ten SMC students have recently been accepted to the Loma Linda University School of Medicine. They will be starting classes at the end of July.

Five of the acceptants are currently enrolled at SMC. They are: DeAnn Chrispen, a junior biology major; John

Henso, a senior biology major; Jeff King, a senior chemistry major; Buddy Littell, a senior chemistry major; and Del Schutte, a senior chemistry major.

The other five, who have already graduated, are: Jim Douglas, Christopher Hyeum, David Ruiz, Keith Schiefer and Raymond Whitford.

inside

Cambodia Report

p. 4

"I'm a Bad Apple"

p. 5

Opinions

editorial

From what I can glean out of newspapers, radio, TV and snatches of conversations—this year is an election year. This is when we elect a leader (of sorts) for our country.

However, in order to select a President of your choice, one must first register to vote. You can do this by visiting a local post office or city hall and filling out an application. Then in 6-8 weeks, social You became a Registered Voter! But don't swell with pride yet, this title is not an empty one. It's a responsibility and a right.

You use it to exercise your prerogative to choose a leader to direct our country; you use it to become involved and to compel others to follow your good example; you use it to shape our government. Each one of us as an individual and a people have a right and responsibility to register and vote. Finally, you use it for something to write home about. Just think proud Mom and Dad will be when they learn you've taken the initiative and have become a Registered Voter!

dlw

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor	Randy Johnson
Assistant Editor	Melissa Smith
Layout Editor	Dana West
Sports Editor	Diane Gainer
Layout Assistant	Frank Smith
Typesetters	Russell Gilbert
Proofreader	Sandy Mustange
Artist	Debbie Patton
Photographer	Mark Ford
Sports Writer	Sandra Leth
Columnists	Corrine Robertson
	Steven Dickertoff
	Paul Gentry
	John McVay
	Rod Worley
	Johnny Lacer
Advertising Manager	Frances Andrews
Circulation Manager	Tarant Graphics, Inc.
Advisor	Chattanooga, Tenn.
Printers	

News information, letters to the editor and classified ads should be mailed to The Southern Accent, Southern Missionary College, Collegedale, TN 37216 or brought to Room 7 at the Student Center. Letters to the editor should address themselves to Home of interests and concern to the SMC community. Those exceeding 350 words are subject to editing without notification. Deadline for articles, letters and classified ads is Sunday noon prior to the Thursday of publication.

Opinions expressed in letters to the editor are solely the opinion of the author and do not necessarily reflect the opinions of the editors, Southern Missionary College Student Association, Southern Missionary College, the Seventh-day Adventist church or the advertisers.

God's Love for His Children Proclaimed

Dear Editor:

God loves us. He loves us with a love so great that a man in his finiteness etc. comprehend such infinity in a love. He loves us with a love so great that a part of Himself was given to die in our place that in the second coming of Christ we might be taken up to join this God who loves our souls. (John 3:16, 14:1-3)

God our Father longs to be with us now, but sin prevents Him. He sees sin in the terrible awfulness that it is and as the power that separates us. For we, permitting Satan to overrun us, have come to indulge in sin and even to become a part of it. We have lost the relationship essential to knowing our Father and God. The relationship essential to make us wise to discern the latter end that will surely come as a result of our rejection of God. (James 1:6, Deut. 32:29)

How many of us love our

God so much that we hunger and thirst after righteousness? How many of us hold to a pretense of Christianity yet deny God's power to work righteousness in our lives? (Matt. 5:6, 2 Tim. 3:5) We don't really want to hear or read God's Word, for it lays open all of our wretchedness and rebukes us. Yet, this two-edged sword gives encouragement and inspires hope and faith in the heart where there was once an inspiration to do evil. This Book of Hope points us to God and tells us how to have that missing relationship. It says, "Harden not your heart," but give your heart to God today. (Heb. 3:7,8) Our probation is now. So instead of squandering away precious time, never to be reclaimed, let's give our hearts to Him now. If we draw near to Him, he will surely draw near to us. He has said so, and He stands by His word. (James 4:8, 2 Tim. 2:13)

We of ourselves can do nothing but corruption, but Christ's working within us can change the corruption into beauty and holiness. We must depend wholly upon Him and His merits, trusting not in our works, but trusting heavenwards for the grace that only God can give.

There are only two roads to follow—one that surely leads to eternal death and the other to eternal life. Christ is the road to eternal life. God offers us that road of purity for our way of pollution. Is this something to reject? No! Let's hold on to Christ strongly and behold Him until we become changed, and let's form a relationship with our Father in heaven through our Brother in heaven.

As the prodigal son, we have been in the far country too long. Let's go home. Sincerely,
George Hudson

Dateless "Jewels" Don't Expect Marriage

Dear Editor:

Last night I was sitting in a room with some of my buddies. They're ugly, fat and have no personality, at least that is what you would think, considering all the dates they've had this school year.

"I haven't had a date this school year. I don't expect miracles, just someone interested enough to walk me back and forth to vespers once in a while," said one of the unclaimed jewels.

"I don't expect a \$50 evening on the town, just something to do on a Saturday night," remarked another veritable gem.

"They really shouldn't go so far in flatterring themselves as to think I'm out to marry them. Contrary to popular

belief, one or two dates do not make a marriage, maybe a long range commitment, but we won't be so hasty as to ask for marriage." That was sarcasm fellas in case you didn't catch it.

What we don't want is a duplex, a dog or a station wagon with wood on the side. All we want is a good time, a

tennis partner or a good friend.

In conclusion, men, all we need is a good buddy to share this exciting college life we have here on the fair campus of Southern Missionary College.

Sincerely,
Donna Jarrett

Rear Sanctuary Speakers Reteach David's Council

Dear Editor:

I think I learned something last week while Smuts was preaching—not from Smuts himself but from other speakers, at the rear of the sanctuary.

That this world is coming to an end. People of every walk of life see that something must happen soon or we will destroy ourselves. Everyone must make their own decisions.

We can so easily become enraptured with daily life that we forget the common goal. These articles aren't giving us anything but ulcers and high blood pressure.

We need to strengthen, not weaken, one another. How long will it take us to realize this? Mark Erhard

David wrote a psalm contrasting two groups, the godly and the ungodly. I memorized it, perhaps you did too: the godly are to be "drained by the rivers of water" and the ungodly, "chaff which the wind driveth away," very powerful imagery, especially for a boy born on the vast prairie wind lands. But I forgot the first verse.

I forgot David's counsel about choosing a good seat. I forgot it sat at the rear of the sanctuary. And that's where I learned my lesson. Avoid a seat among the scoffers, he said. Happy is the man who sits elsewhere, he said. Oh, he is so right. Much as I enjoyed what Smuts shared with us, I owe special thanks to speakers at the rear of the sanctuary for a lesson on Psalms 1.

Bruce Gerhart
English Department

Students Urged to Rise With Christ

[With apologies to Greg Letta, associate pastor of Calvary Chapel Assembly of God Church, Costa Mesa, Calif.]

Dear Editor:

Paul begins the third chapter of his letter to the saints at Colossae by saying, "If you are then risen with Christ..." I think it is important to note the word "if" since not all people are "risen" with Christ. I've only been on this campus about seven months, and yet I think I can fairly state that not everyone on this campus is "risen" with Christ. (Of course, only God knows a man's heart and I don't claim to know who is a Christian and who isn't.)

If then, there are those on this campus who are not "risen" with Christ, it follows that they do have His risen spirit dwelling within them and are not governed by the Law of God, but rather by their own worldly consciences. With only this severely limited standard to govern their hearts, it's not really surprising that they would fail to live up to the standards of sexual conduct and dress that have been advocated in various letters to the editor during this school year. So then, for you who are not "risen" with Christ, I have nothing to say to you except that I extend to you the love God has given me for you, and I'm praying for you. I address the remainder of my letter to

those who are "risen" with Christ.

There is a danger, as some have pointed out, of becoming too legalistic or judgmental when dealing with these subjects (e.g. sexual conduct and dress). For example, if a man and a woman truly love each other, there may be times when a spontaneous public display of affection is perfectly righteous. Therefore, I'm not going to try to set any arbitrary rules stating what can and can't be done. For one thing, the person whose heart is truly bent on pleasing God won't ask questions like, "How far can I go without sinning?" The person who is truly putting Christ first already knows what should or should not be done. I will simply draw to your attention what God's Word says because I think it speaks for itself.

"If you are then risen with Christ, reach out for the highest gifts of heaven, where Christ reigns in power. Give your heart to the heavenly things, not to the passing

things of the earth. For as far as the world is concerned, you are already dead, and your true life is a hidden one in God, through Christ. One day, Christ, the secret center of our lives, will show Himself openly, and you will all share in that magnificent denouement (outcome or final solution).

In so far then as you have to live upon this earth, consider yourselves dead to worldly contacts; have nothing to do with sexual immorality, dirty-mindedness, uncontrolled passion, evil desire, and the lust for other people's goods, which last, remember is a serious sin as idolatry. It is because of these things that the holy anger of God falls upon those who refuse to obey Him. And never forget that you had your part in those dreadful things when you lived that old life." (Col. 3:1-7, J. B. Phillips)

I could continue, but I think that is sufficient. I hope this letter will help clear the air a little and be a blessing to all.

In the love of Christ,
Bill Both

street beat

by patti gentry

What do you think of required worship and chapel attendance?

Patti Stone, freshman, communications, Collegedale, Tenn.: I know a lot of kids wouldn't go if it wasn't required. I don't think it does them a lot of good to go if they resent it, but it does bring all the students together.

Cathy Cullum, sophomore, communications, Memphis, Tenn.: Chapel doesn't bother me—it isn't that bad to take an hour out of the day to get the student body together, but I think requiring attendance to worship and chapels make people not want to go.

Valerie Dick, freshman, communications, Collegedale, Tenn.: I think they should plan chapels and worship that are so interesting that people would go even if they weren't required. Being forced to do something always rubs the wrong way.

David Lee, senior, communications, Collegedale, Tenn.: Worship of God should never be required. The power of choice was given at creation. There is nothing gained by forcing a student to chapel and to worship his Creator. We should go out of love for Christ.

Vonnie Boling, junior, New Hope, Minn.: I wouldn't mind coming just once a week for chapel but I don't feel it's worth the trouble to come more often than that. Other than that, it's nice to see everybody. Worshipers are different. They maybe should be required, but we should just be allowed more than one skip a week.

Heidi Martin, sophomore, nursing, Louisville, Ohio: I do think we should be encouraged to go to worship. After all, we are in a Christian school by our own choice (I hope). But I like the policy for worship attendance is due for some change and more flexibility.

SEARCHING

FOR A
LITTLE
LIGHT?

READ
MCVAY

Hair Designers

Professional Stylists
COLLEGE PLAZA

MONDAY SPECIAL—Styled Cut for \$4.50
Permanents only \$25

Sunday — Thursday: 8 - 5
Friday: 8 - 2

Appointment not always needed.
396-2600

PEOPLE HELPING PEOPLE

- Save with confidence
- Check with us on all financial needs

COLLEGEDALE CREDIT UNION
College Plaza

Office hours: 8 a.m. to 2 p.m.
Monday-Friday
6-7 p.m. Monday and Thursday

Phone: 396-2101

WANTED!

A person able to be a full-time youth pastor, assistant elementary teacher and a school bus driver at the C. F. Richards Junior Academy in Stanton, Virginia. This is a one year position open from August 15, 1980 through June 15, 1981.

For more information contact:

Norm Middag, Director
Youth Ministries
Potomac Conference of SDA
P. O. Box 1208
Stanton, VA 24401

Collegedale Cleaners

COLLEGE PLAZA
396-2550

HOURS:

MONDAY-THURSDAY
8 a.m. - 5 p.m.
FRIDAY
8 a.m. - 4 p.m.

Life at Camp Khoa-I-Dang

During Christmas break Student Missionary Peggy King worked at a Cambodian refugee camp in Khoa-I-Dang about 15 kilometers from the Thai-Cambodian border. The following article is the highlights of a letter she sent to the Student Missions club.

The camp I worked at had over 86,000 refugees with an 850-bed hospital. The building was made from bamboo lined with blue plastic. The patients have to sleep on grass mats placed on bed frames. The floor is rock. There are only holes in the walls for

"nurse," giving shots, passing out pills and starting IVs. The worst part was watching them suffer, especially when you knew that under normal circumstances they wouldn't have to suffer and their chances of getting well could be better.

One of my patients was going blind; he couldn't be helped unless he had a very delicate surgery by a specialist. Another patient had a temperature of 106 degrees every afternoon. The doctors couldn't diagnose the problem, so there was nothing we could do but give him a couple aspirin and sponge him with

refugees, as they hope to see some friend or family member that they are missing.

Everyone has a sad story to tell about Pol Pot's army killing family and friends only because they were educated or about seeing loved ones slowly die of starvation and not being able to do anything. But they

"Every one has a sad story to tell about Pop Pot's army."

still have not lost their spark of life. A few eyes are dull with hopelessness, but most still tumble with determination that says they are willing to try again if given the chance!

The biggest problem of the whole camp was water—the lack of it. The refugees would wait for hours by the water tanks waiting for the water trucks to come. They would get their family's ration of one or two buckets of water to cook, drink and bathe with. When I left, they were digging a well with hopes that this would alleviate the problem some.

It's very cold at night and

"The refugees would wait for hours by the water tanks."

very hot during the day. Enough rice is available, but there is very little of anything else to eat. Material for them to make clothes with is badly

A little boy playing with his "truck" made with tin cans. Photo by Peggy King

The arrival of another truckload of refugees. Photo by Peggy King

Adding a new wing to the hospital. Photo by Peggy King

windows, so by 11 a.m. the flies are thick.

The hospital was mostly filled with malaria, tuberculosis, bacterial pneumonia, anemia and malnourished patients. The hospital was comprised of eleven wards; each one was run by a

"The floor is rock. There are only holes in the walls for windows."

different organization. The German operate the surgery ward, the French lead out the obstetrics and TB ward, the Catholics direct the intensive feeding ward (this is where the very malnourished children are fed special food and the mothers are taught how to feed them properly). The Seventh-day Adventists operate the general medical ward and the Thai Red Cross also operates the general medical ward.

They were short of nurses at the time, so I became a

cool water.

The refugees arrived every day in trucks. They were taken off one by one and carefully inspected along with their few belongings. They then were given a quick physical examination and the sick ones were sent to the hospital. The rest divided themselves up into groups of 100 and chose a leader (usually someone who could speak both English and French).

They then went to the assigned place to begin scavenging for building materials. All of this is very carefully watched by the old

needed. They are so grateful for all of the help they can get.

They are a very educated people, most speak French and many speak English. Everywhere you walk in the camp you hear the little kids screaming "okay" or "bye-bye" in mimic of all the Americans there. We had translators, four of which

"They are so grateful for all of the help they can get."

studied at the SDA Language School in Camodia before it closed. One of them had literally risked his life by carrying his graduation certificate from the school hidden on his body. He could have been killed as being an educated person. Only two Seventh-day Adventists have

The daily line for water in the camp. Photo by Peggy King

gotten out so far. Both are all alone now. They had been friends in Cambodia but neither of them knew that the other had gotten out—the reunion was beautiful! Something like I picture the reunion when Jesus comes again!

One of the makeshift homes built in the refugee camp. Photo by Peggy King

satire "Bad Apple" Outcast Because of Worship Skips

Yeah, I'm a "Bad Apple." I'm on Citizenship Probation (CP). I've skipped dorm worship and have a few more late minutes than I should.

You know, there's something different about Third East this year. This year it is Fifth East. It's two floors higher than the rest of the dorm. But, you know what? I'm a real "Bad Apple." I skip dorm worships.

I'm not the only one with too many late minutes though. A lot of guys find it hard to make it back to the dorm by twelve o'clock, because the "Page" doesn't close that early. The Deans are thinking about sending an RA down every Friday and Saturday night to take room check. I stayed out late one Saturday night over at a friend's house to watch "Star Trek." But you know,

STEVEN DICKERHOFF

I'm a "Bad Apple."

For a radical time last week I drove down to the drive-through window at "Krystal" and flirted with the waitress. When I got back, I listened to this guy as he was thinking up ways to get a hold of \$750. His girlfriend needs an abortion. Yeah, I can see why I'm on CP.

I don't know what they're going to do with me. I don't think CP is enough.

I happened to listen in on a Deans' Council the other day while they were discussing

what they should do with a guy they caught pushing drugs. It went something like this:

Dean 1: "With something serious it just seems the only thing we can do is kick him out. But loosing him will sure hurt the sports around here."

Dean 2: "Well, if we kick him out he will never change. The world is a rough place to change for the better."

Dean 3: "You're right. If we keep him here, we can try to help him by being a good influence on him."

with the deans? Then I could have gotten out of this problem.

Yeah, I guess in about 20 years I'll come back here for an alumni weekend and be the only one from my class to make it. Everyone else will either be dead from drunk driving, in jail for pushing drugs, or in the hospital because they're worn out. And all the old faculty will see me and say, "There's that 'Bad Apple' Steve Dickerhoff." And you want to know why? I used to skip worships.

Yeah, I don't know what they're going to do with me. I guess they're going to have to kick me out. You know what they say about one bad apple spoiling the whole barrel.

Why didn't I follow the rules? Then I wouldn't be in this mess. Why did I have to be so destructive and degenerate and come in late after night check? Why didn't I become "buddy-buddy"

Hiding Place to be Shown

Campus Ministries will be showing the film, "The Hiding Place," Saturday

night, March 22. It will be shown at 8 p.m. in the Academy gym.

This true-life story of Corrie ten Boom, a former Nazi prisoner, shows the experiences of a family who was willing to risk all for others. The ten Booms became involved in the Dutch Underground during the German occupation of World War II by hiding Jews in a secret room built in their house, thereby aiding them in their escape from the Nazis. As a result of a raid by soldiers, Corrie's family was taken prisoner and Corrie was sent to the dreaded concentration camp, Ravensbrück.

An offering will be taken at the film to cover the expenses.

1980-1981 STUDENT ASSOCIATION EXECUTIVE OFFICERS: (First Row) Ronn Kelly, Southern Memories editor; Melissa Smith, The Southern Accent co-editor; Dana West, The Southern Accent co-editor; Roger Burke, Vice-president. (Second Row) Lee Mussaville, president; Keith Longenberg, public relations director; Darrell Sierke, social activities director; Ruskil Gilbert, Jovak editor; Mary Bolton, parliamentarian; Randy Johnson, treasurer; and Van Birtson, student services director. Several names are being considered for the secretary's position. Photo by Sandie Lehn

WEDDING FLOWERS

TRI-COMMUNITY

FLORIST

Free Chattanooga Area Delivery

Box 4624 (FLOOR CORNER) COLLEGEDALE, TN 37318 ARISON FINE AT COLLEGEWAY-BIRNWOOD ROAD

COUPON Prints From Slides

3 for only \$1.19

From your own 35mm mounted slides
COUPON MUST ACCOMPANY ORDER
Offer Expires April 10, 1980

**Campus Shop
396-2174**

Coupon Special on Film Developing

Developing & Printing of ANY KODACOLOR ROLLS

12 Exposure	\$1.99
20 Exposure	\$2.99
24 Exposure	\$3.49
PROCESSING—20 Exposure Slides	\$1.19
Regular 8 or Super-Minimat	\$1.19

COUPON MUST ACCOMPANY ORDER
Offer Expires April 10, 1980

COUPON 8x10 Color Enlargement

\$1.99

One enlargement per coupon
COUPON MUST ACCOMPANY ORDER
Offer Expires April 10, 1980

Earn \$80 to \$100 a month, be a blood plasma donor.

METRO PLASMA, INC.
1034 McCallie Ave.
Chattanooga, Tenn.

Bonus with this coupon or our circular on the first donation.

For further information call 756-0930.

Imperfect Surroundings Need Not Crowd God

The cruel, piercing screech of an electronic cricket announces the equally obnoxious arrival of morning. Somehow you resist the enticing presence of the snooze bar and, with the aid of a brisk shower, awaken. You have gone through this immense struggle in order to have some "real" time for devotions. As you begin dressing, your roommate also begins to show spring-like signs of existence. About five minutes into your devotion he steps out of the shower. Now, amidst the concerning whine of a super, 1800 watt blowdryer,

john mcvey

you seek communion with God. Slipping out of the room, you investigate your favorite prayer corners only to find them occupied. Have you experienced similar frustration?

Christmas Evans could have identified with such a struggle. As a young pastor,

yearning to fill his spiritual cup, he experienced like difficulties. He and his family lived in a furnished parsonage—such as it was. The bed consisted of a combination of boards and stone slabs—substituting for rotten timbers. The bottom half of the only door had also rotted and had

been repaired with a piece of tin. The tall preacher could stand full height nowhere in his home—nowhere, that is, in the entire room, for the parsonage was a one-room cabin. That room functioned as a kitchen, nursery, bedroom, washroom, and study.

From such an unpromising environment came sermons that shook all of Wales. His sermons attracted such attention that he was forced to resort to the great outdoors. No church in Wales could hold the crowds.

Despite our sometimes disturbing surroundings, we

must have time with God. Someone once commented: "Since I began to beg God's blessing on my studies, I have done more in one week than in a whole year before." Luther, when most pressed by his work, said, "I have so much to do that I cannot get on without three hours a day praying." We cannot afford to sacrifice communion with God.

The next time the blowdryer howls, remember Christmas Evans and his one-room parsonage. God will also consecrate the confusion of your one-room home and make it the hotbed of revival.

Students to Assist in Health Fair

OTricia Smith

The Southern Missionary College Division of Nursing and the Georgia-Cumberland Conference are sponsoring the nursing students who choose to participate in the Atlanta health fair April 13 through 18.

Last year the program was conducted in six major cities in the United States, and in April, 1979, the Seventh-day Adventists were asked to coordinate three sites in Atlanta. More than 60 SMC students manned these areas. This year the Seventh-day Adventist Church is sponsoring a health fair at the Smyrna Hospital.

During the week, screening centers at areas throughout the city will provide basic tests for blood pressure, anemia and blood chemistry. Other stations will be screening for glaucoma, hearing, oral cancer, sickle cell anemia, cervical cancer and lung capacity. Counselors at the fair will give advice to individuals on improving their health and will make referrals when problems are discovered.

The charge for a person being screened is \$6, \$8 for optional blood tests. It is estimated that 35,000 people are expected to take advantage of the free screenings this year at 50 different sites.

The Atlanta screening program is being sponsored by WSB-TV, American Red Cross, Blue Cross and Blue Shield, with over 250 other medical/non-medical community organizations participating. At least 100 students will be needed on Thursday, April 17 and will receive lab credit for their day spent at the fair. Absences will be excused from college classes and free transportation and food will be provided for the volunteers.

Volunteers will be leaving

campus at 8 a.m. and returning at approximately 9 p.m. on the day of the health screening. Students will also

need to attend an orientation session at 4:30 p.m., on Sunday, April 6, in the Marie Herin Hall amphitheater.

**ENERGY.
We can't afford
to waste it.**

There's a health career to fit your lifestyle.

Want to try one on? Let's talk about it.

Stop by Herin Hall and talk with Frank Diehl, Personnel Director, on March 27 or call ph. 4282 to make an appointment.

SHAWNEE MISSION MEDICAL CENTER

Sports

Floor Hockey Action

Try all the GRANOLAS from the "GRANOLA PEOPLE".

SOVEX NATURAL FOODS
COLLEGE DALE, TENNESSEE

THE ULTIMATE in BAKING

MILTON'S
BREADS & MORE

Compose a letter to the editor

Collegedale Home & Auto

We buy & repair new & used bikes.
Student Discounts Available.
Phone: 396-3898 or 396-3772

THE ACCENT WOULD BE

JUST PLUMB PROUD TO

HEAR FROM YOU.

classified ads

ANNOUNCEMENTS	PERSONALS	PERSONALS
<p>•Married Students— Pictures from the Sweetheart Banquet are finished. You may pick them up at Audio Visual in Lyno Wood Hall.</p> <p>•The film "To God We Trust" will be showo Sunday, March 23, at 7 p.m. in the Thatcher Hall chapel.</p>	<p>•To my Tiger: Thanks for making these last two months the best of my life! You're great and I love you very much! The Rat in Your Pocket.</p> <p>•David Steen—I'm sure you have enough sucrose left in your bloodstream to have a sweet Melkam Lidet. thanks for being such a wonderful friend. Incidentally, most dishwashers are built to clean the dishes the first time through. Remember to "look before you load!" D and D</p> <p>•The two in Thatcher 280: Have a nice weekend.</p> <p>•Will the girl who brought a message to the Student Finance Office last week regarding Vilma Battista please call 4332. We would like to obtain her new address. Thanks for your assistance.</p> <p>•Dear 87104, I'm thinking about you. I care for you. Sigood, Patient (Nurses have patients)</p> <p>•Maurice Garner, hope you have a happy 21st birthday.</p>	<p>•You know who I are so I would like to thank you for flowers delivered Sabbath to help make my Sabbath that much more special. Again, thank you very much for making my day—Debbie</p>
<p>PERSONALS</p> <p>•Ocar Auburn Admirer: I appreciate someone liking me as much as you do; but how can I know if I like you if I don't even know who you are. You come on a little stroog, doo' you!— Bewildered</p> <p>•To the cherry cheese-cake maker—you still make as delicious eating cheese-cakes as you did in Orlando! How am I to return the pie pan? RG</p> <p>•Pegleg: Smile and remember the man upstairs cares. Goofy Boy</p> <p>•Rafa: Te quiero mucho y gracias por todo, especial por esos ratos de felicidad. Love you.</p>	<p>FOR SALE</p> <p>•For Sale: A '72 Datsun 240Z, 54,000 Original miles, blue, new tires, a/c, AM/FM-8 track, 28 mpg. Call Jim Keller at 396-4851</p>	<p>EVERYBODY READS THE CLASSIFIEDS</p>

**Bob Hope says:
"Red Cross helps veterans, too!"**

A Public Service of This Newspaper & The Advertising Council

The Student Mission's Club asks you to join then in praying for two of the SMs each week. They will also have an aerogram available at the Student Center desk so you may write a few lines to each one. The student missionaries being remembered this week are:

Mickey Kutzner
Roorkee SDA High School
Roorkee, India

Earl Smith
SDA English Conversational School
Jakarta, Indonesia

Village Market
College Plaza

**SHOP AT
OUR PLACE**

southern missionary college the southern accent

Thursday
Vol. 35, No. 21
March 27, 1980

A Southern Railway train collided with the jeep belonging to Debra Wilson of Apton when it stalled on the tracks crossing Apton Pike in Collegedale last Thursday, March 20. Wilson jumped from the jeep just before the accident. Photo by Stephen Rut

Summer Session to Begin May 5

□Donna Kelly

Students planning their schedule for next semester might want to consider the option of taking summer classes in order to lighten their class load for next fall.

"A student can earn as much as 20 hours credit during the summer," explained Dr. Larry Hanson, academic dean.

The summer classes involve four, four-week sessions. The first session starts the week following graduation. Registration for the first session will be held the evening of May 4 with classes beginning the following morning. Classes end May 30.

The second session begins June 2 and ends June 27; third session is from June 30 through July 25, and fourth session begins on July 28 and

ends August 22.

Schedules for the summer sessions are now available to the Admissions Office.

Showboat Theme of Spring Talent Show

□Brenda Oakley

The SA spring talent show, entitled "Showboat," will be held in the Physical Education Center on Saturday evening, March 29, at 8:15 p.m.

The program will consist of 16 acts divided into three categories. The categories are vocal, instrumental, and novelty. There will be a grand prize for the best performance

and a first prize for each category.

Dan Pabon will be the master of ceremonies for the talent program. The judges for the evening will be comprised of people living in the community.

The program is free to the public.

SA to Install New Sound Systems

The Student Association will be installing new sound systems in the Talge Hall and Thatcher Hall chapels within a month.

Each system includes a pair of Bose loudspeakers, a Pioneer amplifier, a Shure mixer and two microphones. The total cost of the equip-

ment is \$3,296.

SA President Les Musselwhite explained that this year the SA has been careful with the money spent and assures that there are sufficient funds to cover the cost of the equipment.

This proposal was approved unanimously by the Student Senate on Monday, March 17,

and then approved by the general assembly on Thursday, March 29, by a 5 to 1 margin.

The Student Association will also be paying \$605 for one of the new typewriters purchased for McKee Library. The College purchased the other two typewriters for student use in the library.

The Student Senate also approved the appropriation of \$600 for the purchase of an additional game table and chairs for the Student Center lounge. This is an addition to the \$1,500 appropriated toward furniture now on order for the lounge.

College SMs Release Refugees in Thailand

□Dana West

Alan Ruggles and Claudette Caine along with six other students from the other SDA Colleges recently left from Travis Air Force Base for Thailand.

All of the students dropped out of college to serve as student missionaries for six months in the refugee camps located along the Thai-Cambodian border.

The SM's calls came as a result of the program in which SMC students and faculty donated \$8125 for the Cambodian relief project. The money was sent to Seventh-day Adventist World Services, which is one of the organ-

izations operating the refugee camps.

Besides the six students, the Trans-International 747 carried five medical personnel from the Georgetown Medical Center in Washington, D.C. The two senior medical students, two physicians and one nurse have volunteered their time to the Cambodian relief project.

The other college students are Paul Shobe from AUC, Kathy Harrod from SAC, Jeannie Lawry from UC and Kevin Starr from PUC.

Both of the SMC students spent last year as student missionaries—Claudette in Japan and Alan in Haiti.

Soloists Ed Keplinger and Sandra Schiau in rehearsal for "The Seven Last Words of Christ."
Photo by Sencie Lehn

Choirs and Orchestra Feature 7 Last Words

□Donette Lowe

The Oratorio, "The Seven Last Words of Christ" by Theodore Du Bois, will be performed by the Combined Choirs and Symphony Orchestra of Southern Missionary College, Saturday, March 29, at 8:30 and 11:20 a.m. worship services at the Collegedale Seventh-day Adventist church.

The oratorio follows the scenes of Christ's death as related through His seven final declarations. Beginning with "Father, forgive them for they know not what they do,"

to the final, "It is finished.

The Combined Choirs consist of the Collegiate Chorale, directed by Don Runyan, and the Collegedale Choir, under the direction of Larry Orto. The SMC Symphony Orchestra is conducted by Orlo Gilbert.

Yvick Pleasants, Sandra Schiau, Glenn Holland, Ed Keplinger, Evan Chesney, and Elbert Tysoe are featured vocal soloists. Mrs. Judy Glass will be the organist.

The public is invited to attend the services.

inside

Letters to the Editor

p.2

Precious Umbrella

p.3

Opinions

Zachrison Recollects and Praises College Life at SMC

Dear Editor:

It was a mere five years ago that I was a freshman history major at good ol' Southern Mairimony. Now I'm a senior Latin American studies major at Loma Linda University, but the only reason I moved was

the major. SMC has LLU beat by far.

I still enjoy reading *The Southern Accent*, as do a couple of other SMC veterans who come around one in a

while to see if we have collected another copy. Keep up the good work—you have an excellent college paper. Steven Dickerhoff's satire is great—I especially enjoyed

the Dating Questionnaire he came up with in the February 21 issue. Also in that issue, I noticed that Steven J. Speer thinks SMC has dress code problems. Come to California, Steve, and find out the real meaning of dress code problems! You must have come a long way, though, because

when I was there, the big issue was over whether or not the men could have beards and whether or not blue jeans could be worn in the cafeteria. Sincerely,
Jim L. Zackrison

P.S. Is it still hard to get a "A" from Uncle Ed?

Scratched Words Mar a Sabbath Blessing

Dear Editor:

Wasn't last Sabbath beautiful? Not a raindrop to be felt in Happy Valley. Spring was the order of the day!

We decided to praise our Lord at Talge Hall church. It was an excellent choice! Dr.

Lorenzo Grant shared the love of God with us, and our study-wear souls were refreshed.

Momentarily, but unfortunately, the blessing was interrupted by three scratched

words of obscenity on the pew side in front of us.

The soloist sang, "I walked today where Jesus walked," and we wondered if the author of the words of shame in front of us knew that Jesus walks here today for him. Dear Person, may it be your joy to learn that Jesus cares for you in spite of your lack of respect for yourself and His house. The D. L. Wrights

The Whys of Carry-outs and Coble Bread Questioned

Dear Editor:

On Saturday evening, March 15, I went to the cafeteria for supper, and they gave almost everyone a carry-out tray, even those going to eat in the cafeteria. They still charged us 10 cents for the carry-out tray. I don't think they should have charged us for the carry-out when we didn't even ask for one.

Another thing I would like

to say about the cafeteria is that I wish they would start making the coble bread every Friday like they started to in February. I used to look forward to going to supper on Friday evenings just to get the coble bread for my Sabbath morning breakfast. Please start making it again.

Thanks,
Joy Webster

WE'RE COUNTING ON YOU!

to write a letter to the editor

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetters

Proofreader
Photographer
Sports Writer
Columnists

Advertising Manager
Circulation Manager
Adviser
Printer

Randy Johnson
Melissa Smith
Dana West
Diane Gainer
Tricia Smith
Russell Gilbert
Sandy Magrawe
Dobbia Patton
Sondia Lehn
Corrinne Rubenstein
Steven Dickerhoff
Patti Gentry
John McVay
Rod Worley
Johnny Labor
Frances Andrews
Target Graphics, Inc.
Chattanooga, Tenn.

News information, letters to the editor and classified ads should be mailed to The Southern Accent, Southern Missionary College, Collegedale, TN 37316 or brought to Room 7 of the Student Center.

Letters to the editor should address themselves to items of interest and concern to the SMC community. Those exceeding 300 words are subject to editing without notification. Deadlines for articles, letters to the editor and classified ads is Sunday noon prior to the Thursday of publication.

Opinions expressed in letters to the editor are solely the opinion of the author and do not necessarily reflect the opinions of the editors, Southern Missionary College Student Association, Southern Missionary College, the Seventh-Day Adventist church or the advertisers.

Collegedale Home & Auto

We buy & repair new & used bikes.

Student Discounts Available.

Phone: 396-3898 or 396-3772

SOVEX NATURAL FOODS

COLLEGEDALE, TENNESSEE

Try all the GRANOLAS from the "GRANOLA PEOPLE"

LOOK FOR THE SCALES IN THE CAMPUS SHOP BOOK CORNER!

CHEAPER BY THE POUND!

Buy books by the pound!!!

Johnny Cash
Nitty Gritty Cook Books
Photography
Gardening Books

Many more - only \$1 a pound!

The Umbrella That Should Not be Put Away

It has been a common sight on campus of late. It comes in all sizes to fit every need. It is available in a rainbow of colors and a wide spectrum of styles to accommodate any individual taste. There are few scenes more colorful and captivating than watching a foaming sea of "it" returning from a chapel—one of the basic necessities of life in Collegedale.

This past week we've noticed some that approached the size of canvas cathedrals, and others that looked more like a skull cap. We've heard complaints that several, re-

john mcvay

cently purchased, proved to be defective merchandise. Others have been sported around campus limp and tattered from the storm.

This past monsoone season we have even seen a number of very damp music festival

participants trying out substitutes: towels, jackets and the like.

The umbrella has many interesting characteristics: it is very easy to lose, it is mobile, it can be shared, and for it to be effective, it must be firmly grasped.

Christ's protective cover of forgiveness is much like the umbrella. It comes in a size big enough for any need. It, too, is mobile—it goes wherever you do. Like the umbrella, it appeals to a broad range of personalities—from the docile to the dynamic.

Some people try substitutes—ooh of which work for loog. It is possible to "purchase" facsimiles that prove to be defective and will grow limp and tattered in the storm.

The covering shelter of Christ's righteousness can al-

so be lost—more often than not by sheer eeglect. To be effective, it, too, must be grasped.

I suppose every illustration breaks down somewhere. When the weather is nice you can fold up an umbrella and chuck it in the nearest corner. Not so with Christ's forgiveness! It is needed no matter what spiritual wind may blow. You can never fold it up and put it away.

And remember, like a large golf umbrella, it's best when it's shared.

Calkins to Speak at THEA Meeting

□Frank Roman

Alice Calkins, professor of home economics, will present a special oration on her doctoral dissertation to the Tennessee Home Economics As-

sociation (THEA). The speech will be given at the organization's meetings in the Chattanooga Choo-Choo on March 27.

Dr. Calkins' dissertation entitled, "Conforming and Nonconforming Food Related Behavior, Values and Socio-demographic Characteristics of Young Adults," studied two different groups according to religion, region, income and the ways each spend their time and money.

Forty exhibitors from all across the United States will also display the latest in contemporary home furnishings at the convention. Workshops will also be conducted throughout the day.

Guest speakers from numerous universities and organizations will make presentations on home economic related topics.

Distinguished speakers such as Jo Von Neida, Mary Jo Cochran (THEA coordinator) and Barbara Keating, president of Consumer Alert Incorporated, will be at the sessions to answer questions that deal with the changing economy.

street beat by patti gentry

How do you feel about having music festival held at SMC?

Rick Birkhead, sophomore, pre-physical therapy, Calhoun, Ga.: I really enjoyed it. Not only did it add musical variety, but it also added variety to the females on campus.

Tonno Barley, senior, communications, Decatur, Ala.: I didn't enjoy it as much as I have in the past but that's because I wasn't involved as much this time. I think it's great for the kids who come and the people who get to hear it.

Louise Hoover, sophomore, music, Madison, Tenn.: I love it—besides, I can count all the musical programs for recital attendances.

Joy Webster, sophomore, office administration, Hendersonville, Tenn.: It's all right, except for the kids are running around and the cafeteria lines are loog.

Lori Fales, freshman, office administration, Hagerstown, Md.: I think it's nice that we can associate with some different kids from the academics.

Mike Stone, senior, industrial technology, Columbia, S.C.: Personally, I liked it—enjoyed it in academy and brought back good memories. Since I'm a choir member, I especially enjoyed the festival choir numbers.

Bill Lopez, sophomore, communications, Pawtucket, R.I.: I don't mind it at all—didn't get a chance to hear much of their music but it's a good opportunity for the academy students to get a taste of college life.

David May, freshman, chemistry, Elizabethton, Tenn.: I wasn't here this weekend, but I enjoyed listening to my stereo at home.

Mark Stubbs, freshman, nursing, Ringgold, Ga.: Oh I think it's wonderful, it's inspiring, groovy (ha ha). We should have more rock concerts (i.e. Ted Nugent).

SCARED? The Blood Assurance was will be in front of Wright Hall on Tuesday and Wednesday, April 1 and 2, for those interested in giving blood. A donor will receive a free T-shirt and will receive blood for one year free for himself and family in an emergency. Sign-up sheets are located in the Student Center to make an appointment to donate blood. Photo by Sandra Lakin

MAINLY SOUP

EACH SELECTION BELOW INCLUDES:

BREAD
OUR HOT CORN MUFFINS
BREADED ITALY PIZZAS
ON THE PREMISES

BEVERAGES
COFFEE, SHAKA CONE,
SOFTS, PEPPER,
ICED TEA

SALAD BAR
INCLUDES A COMPLETE VARIETY OF
FRESH FRUIT, VEGETABLES, AND CONDIMENTS
ALWAYS THE FRESHEST. * 1/2 OF OUR
HOMEMADE DRESSINGS

SOUP
3 HOURS DAILY, INCLUDING CHICKEN
VEGETABLE, TUNA, BEEF, VEAL, SOUP - AND
OTHER CHOICES SUCH AS RASPACHIO, SHRIMP
BISQUE, CARROT AND CELERY, AND MANY MORE

SANDWICHES
2 FRESHLY-CHEESE CREATIONS
MADE DAILY ON OUR OVEN
SPECIAL BREAD - LET IT FILL OUT

CHATTANOOGA'S FINEST SOUP & SALAD RESTAURANT
3703 BRAINERD RD., CHATT, TN. 624-0032 HOURS 11:00-9:30

CORRECTION:
The Atlanta Health Fair will be open to anyone interested in helping. It is not limited to nursing students. Sign up in Herin Hall if you wish to participate.

ENERGY. We can't afford to waste it.

BE CREATIVE

For classes in crafts, arts, and macrame, and for all your craft needs and supplies

Craft Castle
5780 Brainerd Road
in Biquard Village
Open 7 days 10-6

classified ads

ANNOUNCEMENTS	ANNOUNCEMENTS	FOUND	PERSONALS	PERSONALS
<p>*Here is Alao Ruggles' and Claudette Caine's address—c/o Dick Hall Adventist Relief Crew, GPO Box 613, Bangkok, Thailand. Please write them!</p> <p>*Thank you from Leaves of Autumn. Leaves of Autumn wishes to thank those who took part in our recent penny drive to help with the expenses of our literature. The amount raised was \$162.50. We appreciate your help in this endeavor. Johnny Lazor, Leaves of Autumn.</p> <p>*"The Prince and the Pauper," a Mark Twain classic, will be shown March 30 at 7 p.m. to the Thatcher Hall chapel. Sponsored by the English Club.</p> <p>*Summer Finaoical Aid Applications are now available in the Student Finance Office. If you will need finaioical aid assistance for your summer classwork, please pick up an application, complete it and return it to the Student Finance Office as soon as possible. There will be work-study money available for those students who are interested in being on work-study on or off campus this summer. Off campus, for example, would be camp. Please stop by the Student Finance Office immediately to pick up your application as processing of these applications will soon begin.</p>	<p>*Attention All Students and Faculty: They're here! <i>The Big Fat Chattanooga Discount Book!</i> Over \$300 worth of savings on food, entertainment, and recreation in the Chattanooga area—all in one book for only \$5. May pay cash or put on I.D. Faculty add memo's dorm, contact Johnny Lazor at 396-3630 or see him in the Student Center. Women's dorm, contact Neroll Hills at 396-4100, or Thatcher Hall, room 619.</p> <p>FOR SALE</p> <p>*For Sale: Women's hiking boots, size 7. A ladies down jacket, 100% goose down filler, navy blue. Size 7-9, never been worn. Will sell at wholesale price at which it was purchased. Call Cindy at 4109.</p> <p>*For Sale: Pair of women's size 7 water-proofed hiking boots. Brand new at a wholesale price. Call Tricia at 4495.</p> <p>LOST</p> <p>*Missing—Black ski coat with white yoke and side zipper pockets, size medium. Last seen at Collegedale Academy, March 17, during the performance of "Family Portrait." My glasses were in the pocket and without them I can't see a thing! If you have any information, please leave a message in Thatcher Box 318 or call Michelle at 4454.</p>	<p>*A huskie-type dog was found. To claim, call 396-2054.</p> <p>PERSONALS</p> <p>*Dear TABI (Yes, you!) Let's go bike riding this Sabbath! You're depleting my stationery (but it's cheerfully done). So hurry and call. Have a GREAT day. Cheerio! Y.P.</p> <p>*Hey D.M.H. Had a great time at Camp Kulaqual The reflections in the swamp were beautiful, especially the ones of you! Hope your day is full of daffodils and purple violets! Love, Rag.</p> <p>*Tim Cook—Good question; Kathy Haason—Good answer; Camp Kulaqual—A great place. Congratulations.</p> <p>*Farito—How's your love-life? How about dropping me a line or two? Let me know your address, at least. You know I graduate soon, don't you? Quijuelule! Say hi to Ed and Co. Your Brother.</p> <p>*Hi J. L!! Just a few more weeks and we'll be neighbors in the sunniest place in the whole U.S.A.!! See you at campfire vesper! Signed, L. F. / S. N.</p>	<p>*Dear Kim and Renee, How is it that you two are such "swingers?" I have marveled at you "wild and crazy" girls for many a day, since I myself love to "cruise!" (For alas, I too am but a "swinger" by nature. Someone we will have to "cruise" together, no?). George, the Czechoslovakian Swinger.</p> <p>*Attention Dr. Malio Happy birthday to you, Happy birthday to you, Happy birthday dear Doug, Happy 23rd to you. Love, Dave, Peggy, Tricia, Dana and Melissa.</p> <p>*Alligator Skin, I'm not your next of kin, and I know it's not sin, but we are going to win. My sister's name is Lynn.</p>	
			<p>Earn \$80 to \$100 a month—be a blood plasma donor!</p> <p>Metro Plasma, Inc. 1034 McCallie Avenue Chattanooga, TN 37404</p> <p>Receive a bonus with this coupon or our circular on the first donation. For further information, call 756-0930.</p>	

NEED A CHALLENGE?

If you need a challenge in the nursing field and want to work in a modern SDA hospital, we need you. Scholarship assistance is available. Psychiatric and Med-Surg RNs are needed. Ward Secretaries are also needed.

Battle Creek Sanitarium Hospital
197 N Washington Avenue
Battle Creek, Michigan 49016

THIS WEEK'S SPECIALS!!

Wesson Oil, 48 oz.	\$1.89
B & D Chopped Mushrooms, 6 oz.	.79
Hunt's Prima Sauce, Regular and Mushroom, 15 1/4 oz.	3/.99
Stockley Cut Green Beans, 16 oz.	3/.89
Stockley Corn, Whole and Cream, 17 oz.	1.39
Chef-Boy-Ardee Cheese Pizza, 28 oz.	3.59
Sesame Bread Sticks, 1 lb.	1.39
Pistachios, 1 lb.	61.36
Florida Juice Oranges, 100 ct.	

VM
VILLAGE MARKET

southern missionary college the southern accent

Plane Crash Kills Two Men

□Tricia Smith

Goldman P. Mayoard, 36, of Apison, Tenn., and Phillip M. Gass, Jr., 21, of Trenton, Ga., were killed in a plane crash in East Hamilton County Wednesday, March 26, at 6:41 p.m.

Maynard, pilot of the craft, was described as an experienced pilot, had rented the craft from the Collegedale Airport just 10 minutes before the crash.

The plane crashed in the back yard of Mr. and Mrs. Leigh Smith, skidded several yards and flipped over, pinning both men in the smashed cockpit.

Tri-Community Fire Department rescuers called in on the crash and found Maynard dead in the craft. Gass was revived but died minutes after being carried to

Erlanger Medical Center in Chattanooga.

Friends of the pilot who rushed to the scene after the crash said that Mayoard had been banking the craft low in Bill Jones Road, planning to buzz the home of his cousin.

After striking 161,000-volt TVA power lines the plane crashed less than 100 yards from the cousin's house.

One block away, Marc Edwards, a volunteer with the Tri-Community Fire Department, was standing in his driveway talking with his father when the crash occurred. "We heard a plane and stepped over to where we could see it. My father said that the plane was flying too low. It was in a slight left bank in a descending pattern. Right after we saw it, the

plane hit the TVA lines. He lost a wing and went into a spin and flip and it started straight down."

TVA engineers were called out after the incident to inspect the high-voltage lines strung over Bill Jones Road, but none of the lines had broken.

The small Cessna 150 II destroyed in the crash was a new plane with less than 100 hours of flight time on it.

Hamilton County Sheriff officials roped off the area around the crash sight to the public's back yard late Wednesday night. They were awaiting the arrival of Federal Aviation officials from Knoxville to begin an investigation.

The remains of the airplane which crashed on East Brainerd near Collegedale, killing two men. Photo by Doug Walters

CABL Sponsors Swim Meet

□Glori Lingerfelt

Collegiate Adventists for Better Living (CABL) is sponsoring a swimming meet Sunday, April 6, at 7 p.m. in the Physical Education Center pool.

Todd Webster is coordinator of the event, and the team captains are Jack Bowen and Bud Greenlee.

There will be events for both men and women and a 100-yard coed freestyle relay.

Several different categories will be featured including the 50-yard division of the four Olympic strokes of freestyle, backstroke, breaststroke, and butterfly. In the 100-yard division there will be the coed freestyle relay, team medley

and individual medley. The 200-yard division will be the quarter mile freestyle medley.

The diving competition will consist of five different dives. The jackknife and front layout will be required of each diver and the three other dives are optional. The Olympic rule of a head first entry will be followed.

Cookie Byrd who bought the new lane dividers for the pool this year will also donate a record plaque. CABL will be awarding ribbons for the individual events.

Chairs will be set up at the poolside, and everyone is invited to come and enjoy the meet.

SDA Publishing Houses to Merge

The smallest and the second largest of three Seventh-day Adventist publishing houses in the United States have agreed to operate jointly under one management.

The decision was made in Washington, D.C., Mar. 20, at a joint constituency meeting involving both houses. The smallest, the Southern Pub-

lishing Association, is located in Nashville, Tennessee, and the second largest, the Review and Herald Publishing Association is located in Washington, D.C.

Talks of a more earnest nature, which lead up to this agreement, had been held in both Nashville and Washi-

ngton over the past six months.

All assets and liabilities of both houses will be combined under the cooperative structure. The corporate name under the merger will be Review and Herald Publishing Association. However, publications under both names will continue.

Harold F. Odis, Jr., general manager of the Review and Herald, has been elected to manage the joint operation. The complete set of new officers will be elected on April 3. W. Ross Wollard, general manager of Southern Publishing Association, plans to retire this fall.

The joint operation is an outgrowth of the need to utilize the high-speed, sophisticated equipment already in operation at the Washington, D.C. plant. A 31-inch web press on order for delivery to the Review and Herald will be installed in the Nashville plant. To further curb inflation, the Southern Publishing Association has also implemented several cost-cutting and income-providing measures.

It has been suggested that the Washington plant print the four, full-color monthly journals and the subscription books. The Nashville operation will include trade books, learning materials and Bibles.

Elder and Mrs. H. H. Schmidt are presented a plaque and flowers by Dr. and Mrs. Frank Knittel as Elder Schmidt retires as the chairman of the SMC's Board of Trustees.

inside

Guest Editorial	p. 4
Sports Highlights	p. 4

Anderson Lecture Series to Feature Merchandiser

The business department's E. A. Anderson Lecture Series will feature Mark Ramey on Thursday, April 3, at 8 p.m. The lecture will be held in Summerville Hall, Room 105.

Ramey, the merchandising manager of the J. C. Penny Co. in Eastgate Mall, will speak on "Merchandising with the J. C. Penny Co."

He began working with J. C. Penny as a management trainee at the Eastgate location in Chattanooga, and in Sept., 1979 was promoted to merchandise manager of men's clothing and accessories.

Students taking the class must be present at 7:45 p.m. to take a quiz over the last lecture presented by Susan

Herring of the Taxpayer Service.

The lecture is open to the public interested in attending.

Music Dept.

Presents Final Home Concert

□Tricia Smith

The SMC Symphony Orchestra and Die Meistersingers with conductors Orlo Gilbert and Dr. Marvin Robertson will be presenting a combined concert in the P.E. Center Saturday, April 3, at 8 p.m.

Student artist Jeanne Fryling, a violin major at SMC, will be performing the Lalo Symphonie Espagnole. Cont. on p. 3

Opinions

Guest editorial by Greg Vital

Across the nation the Presidential Primaries have begun. This selection process provides the voters of individual states the opportunity to make their choice for the Republican and Democratic candidates for president. On May 6, 1980, Tennessee voters will be able to participate in its first Presidential Primary. Already the major candidates in both political parties are beginning to emerge.

New Deal Democrats seem to find continuing hope for their liberalism in selecting Ted Kennedy. Loyal Democrats are attempting to follow their incumbent leader Jimmy Carter.

On the Republican side Ronald Reagan has taken a decisive lead. His strong stands on American leadership and fiscal responsibility have made him acceptable to both conservatives and independents. George Bush is struggling to attract moderates who wish Gerald Ford had decided to run. And John Anderson, the only "liberal Republican", is finding his support mainly dissatisfied Democrats and Independents.

All political philosophies are represented. Never before has America needed our leadership and direction. Our choices on May 6 can help set our nation's destiny. Don't wait until November to elect a new president. Act now to make your choice for the man who can best represent you in November. Vote May 6!

Shall we continue on in your life as a registered voter? You have registered, haven't you?

Well, the next step, after getting the go-ahead vote from the post office, is to decide who in the world to help to elect the Oval Office. In order to do that, one must know who is in the race (this is where intelligence comes in). Follow up on each potential presidential hopeful. Who are they? What were they and why? What are their goals? Evaluate the kind of education and experience they possess. Investigate what they have to offer as well as their social and family life. How do they conduct themselves?

Just think a minute. The person who is elected will guide our country through wealth and poverty, in sickness and health, for four years. The least you can do is decide, intelligently and maturely, who to choose. Talking to others and getting their ideas might be helpful also.

Strengthen up and pay attention! The person who gets elected will see some of us through college and suggest laws that can help or hinder your first years in "the real world." Wouldn't it be nice to know something about him? dw

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetters
Proofreader
Photographer
Sports Writer
Columnists

Advertising Manager
Circulation Manager
Advisor
Printer

Randy Johnson
Melissa Smith
Dana West
Gene Gainer
Trida Scrib
Russell Gilbert
Sandy Mustangro
Debbie Patton
Sandle Linn
Corrine Robertson
Steven Dicksenoff
Pati Gentry
John McVey
Rod Worley
Johnny Lutz
Frances Andrews
Target Graphics, Inc.
Chattanooga, Tenn.

New information, letters to the editor and classified ads should be mailed to The Southern Accent, Southern Missionary College, Collegedale, TN 37315 or brought to Room 7 of the Student Center.

Letters to the editor should address themselves to items of interest and concern to the SMC community. Those exceeding 350 words are subject to editing without notification. Deadline for articles, letters to the editor and classified ads is Sunday noon prior to the Thursday of publication.

Opinions expressed in letters to the editor are solely the opinion of the author and do not necessarily reflect the opinions of the editors, Southern Missionary College Student Association, Southern Missionary College, the Seventh-Day Adventist church or the advertisers.

The Students' Responsibility to Their College

Dear Editor:

Each person who becomes affiliated with an institution, whether it be social, industrial or educational, not only benefits from the organization, but takes unto himself certain obligations. Every student attending SMC enjoys all the benefits that the college offers and in turn is responsible for fulfilling certain roles specified or unspecified by the college.

What is my responsibility to the college? As a student I am expected to support the principles, philosophies and objectives of the college. This does not mean that I must subscribe to the status quo,

thus perpetuating present patterns of conduct, thought and practice. I may strive to bring about changes, improvements or modifications within the established parameters and still be loyal to my school.

If, as responsible students, we recognize our fellow students departing from the "path of rectitude" into forms of conduct that are frowned upon by the college, then by applying appropriate negative sanctions we could help uphold the standards of our institution. Not only must we seek to benefit educationally or otherwise, but we must

seek to enhance the status of our college.

The name or prestige of a college is dependent not so much on its lecturers or president, but rather upon the nature of its student population. SMC will not rise any higher in the esteem of the public than the perceptions society holds of her students. Let us, therefore, remove from our campus those patterns of behavior which are not wholesome and which are counter-productive to us and the college. Let SMC remain an oasis in the valley for God's beloved children. Sincerely,
Herbert Shand

Dwell on Positive Aspects not "Hang-ups"

Dear Editor:

We'd like to express our appreciation for the article "Tired of Complains and Cuts" in the last issue of the Accent. We've been wanting to say something like that for quite some time and just never did. It seems so easy to miss the real reason of being here by getting "hang-up" on issues not essential to our education or our salvation.

It's like a love relationship. If we dwell on the negative aspects, the negative aspects become foremost in our minds and the beautiful, positive aspects once held in top priority go unspoken of and may eventually slip into oblivion.

As we walk the road of life

why not enjoy the hedge of roses instead of brushing them off and complaining

about the thorns.
Joy Thomas
Randy Aldridge

ALL KINDS OF PEOPLE
should get together—

- to save money
- to help each other financially

COLLEGE DALE CREDIT UNION
College Plaza

Office Hours: 8 a.m. to 2 p.m.,
Monday - Friday
6 to 7 p.m.,
Monday and Thursday
Phone: 396-2101

It's Spring—Time to Start
Getting In Shape for Summer

The CAMPUS SHOP Can Help—

The New Aerobics by Kenneth H. Cooper

On Sale—\$1.25

Get Your Copy Now! Get Started!

Cold Shower Taker Experiences Trauma

It happens every morning at exactly 5 a.m. Doors on the dark hall creak open and

then, only by accident. My alarm clock can't be set for that early. It's a federal crime

steven dickerhoff

shadowy figures in long, hooded bathrobes appear holding candles. They form into a group and begin their daily pilgrimage. When they reach their destination the candles are extinguished, and the robes are placed on small chrome-plated hooks. They place themselves correctly, turn the knob with the blue circle on it, and begin their day with a blast of cold water. I've viewed this spectacle only a couple of times and

to make alarm clocks that can be set for 6:30 a.m. or earlier. I don't have anything personally against cold showers because I've never taken one. By the time I get up at 7 a.m., all the cold water is gone. The thing I don't like is when you're standing underneath a nice warm shower dreaming about the beach, and the person next to you is dreaming about Alaska and part of his dream is splashing on you!

Some people will tell you that cold showers are good for you. I'm not so sure. One morning four guys were taking hot showers while one Eskimo was doing the Alaska thing, and they are still finding pieces of his body in the drain. Also, people who take cold showers usually jog, have great tans and are always doing healthy things like mentioning Sherri Kelly in your column because she asked you to, always wearing sweat suits or never eating at the CK. . . . On second thought, I could at least try a cold shower. Don't get me wrong. I don't have anything against showers. It's the cold part that bothers me. Every time I see a Canadian, I start to shiver. I once got frostbite from hanging around Les Musselwhite too long. (He's so cool.) I put

hot sauce on ice cream and have a hard time comprehending numbers below 32. I guess I've been living in

Georgia too long. But to all the people who take cold showers seriously, next time take your shower after me.

street beat by patti gentry

If there was a fire in the dorm, what would you grab first?

- Jim Watson, sophomore, pre-med, Knoxville, Tenn.: My wife and two kids. (A Talge resident)
- Lori Tarr, freshman, psychology, Forest City, Fla.: It would be a tie between my pictures and ping pong paddles.
- Myron Donesky, sophomore, chemistry, Wasco, Calif.: My pillow, trumpet and pictures on my wall.
- Sandy Hoffman, freshman, office administration, Cleveland, Tenn.: I wouldn't grab anything—I'd run.
- Bruce Kryger, sophomore, chemistry, South Lancaster, Mass.: My Steve Martin album, saxophone and baseball glove.
- Alex Vincent, junior, chemistry, Haiti: My pants.
- Frances Piper, senior, nursing, Victoria, B.C., Canada: Probably my robe first, then my birth certificate and pictures.
- Breck Wooley, senior, nursing, Lakeland, Fla.: I'd get an armful of clothes, my purse, and jump out the window.
- Bruce Coston, freshman, biology, Hutchinson, Minn.: I'd get out naked with my hands empty.

Home Concert Cont. from p. 1
accompanied by the orchestra. Narrator for the concert will be Marcia Hildreth, ventriloquist, who has traveled with the Die Meistersingers this year as official narrator and is a favorite wherever they go. Featured in the concert will

be a wide variety of musical styles by the orchestra, including works ranging from Sibelius' Finlandia to Rogers' Oklahoma. Sacred spirituals and familiar American patriotic numbers will be performed by the Die Meistersingers. This final home concert for the two groups culminates a very successful musical year. All are invited to come and enjoy this relaxed evening of music. Admission is free.

Collegedale Cleaners

HOURS:
SUNDAY-THURSDAY
7:30-5:30
FRIDAY
7:30-4:00
COLLEGE PLAZA
396-2550

Earn \$80 to \$100 a month—be a blood plasma donor!

Metro Plasma, Inc.
1034 McCallie Avenue
Chattanooga, TN 37404

Receive a bonus with this coupon or our circular on the first donation. For further information, call 756-0930.

COLLEGE DALE HOME AND AUTO

We buy and repair new and used bikes.

STUDENT DISCOUNTS ARE AVAILABLE Located at Four Corners. Phone: 396-3898 or 396-3772.

Try all the GRANOLAS from the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS

COLLEGE DALE, TENNESSEE

Bazaar is Scheduled by Spalding

The annual Spring Bazaar organized by the Greater Collegedale Home and School Association, is scheduled for Easter Sunday, April 6, from 10 a.m. to 5 p.m. at the Collegedale Plaza.

The fair-type event is a fundraising project for Spalding Elementary School to help raise money to finish the remodeling of the kitchen.

Food and refreshments will be available. Everything from Mexican to Southern cuisine will be sold, and homemade bread will be a special feature.

Several midsouthern craftsmen will be displaying their handwork along the promenade. Mrs. Reoile Fisher is to be in charge of the crafts section.

Visitors are welcomed to bring things to sell at the flea market. Those interested in participating should call Bettie Chastain at 396-2776.

classified ads

ANNOUNCEMENTS	ANNOUNCEMENTS	ANNOUNCEMENTS	ANNOUNCEMENTS	ANNOUNCEMENTS
<p>*S.E.A. Adventure outing to Cades Cove and Gatlinburg on April 12. There will be hiking at Cades Cove, lunch and supper will be provided (charged on I.D. cards), Saturday night will be in Gatlinburg, return to SMC late Saturday night.</p> <p>Tickets will be on sale from Mar. 26 until Apr. 4. S.E.A. members, \$3, non-S.E.A. members, \$4. Get your tickets from Mrs. Morford in the Ed. Dept.</p>	<p>There is limited space so get your tickets as soon as possible. The bus leaves from in front of Wright Hall at 8 a.m., Apr. 12.</p> <p>*Hey! Fellow classmates! Have you been to Askar's Hoagies by Hills on Brainerd Road? They have the best hoagies and subs I've ever eaten! The onion rings must come from Texas—huge! Prices are great, too. See ya there! Weekdays, 10 - 11; weekends, 10 - 12.</p>	<p>*Fellow students of SMC, I would like to correspond with one of you as a pen pal. I am a high school student from Ghana and have heard a lot about SMC. My name is Daniel Gyimah and I would like to be a pen pal. I like reading, photography, music, sports and exchanging postcards. I am 17 years old. My address is: SDA Secondary School, P.O. Box 45, Bekwai, Ghana.</p>	<p>*The film "Man of Steel" will be shown Sunday, April 6, at 7 p.m. in Thatcher Hall. All are welcome.</p> <p>*Renee and Paige Lambeth are having a baby! An Agape supper type shower will be held at the Apison SDA church at 6 p.m., April 11 before the Friday evening fellowship so bring fruit. A group gift will be purchased with donations brought to the</p>	<p>Student Center desk by April 9.</p> <p>*The Men's Club of Talge Hall is sponsoring a weight lifting meet at 8 p.m., Sunday, April 6, in the Talge Hall weight room. There will be power lifts of bench press and dead lift. All are invited to come watch the meet.</p> <p>*Help! Riders needed to Asheville, N.C., April 4. Leaving at 2 p.m. Leave note in A-16 Talge if interested or call 396-4995.</p>

Spring Sports Highlights

It's spring! And the SMC sports scene is bursting with action. Hockey season is in full swing in both the Men's and the Women's Floor Hockey Leagues. Four women teams and eight men teams make up the league this year. Tuesday and Thursday evenings are the time to catch them in action in the gym.

It's also the season for soccer and, despite torrential rains, the sport is alive and kicking. Games are scheduled for Monday and Wednesday evenings—if you're brave enough to venture out you can find two of the five coed

(muddy) teams enthusiastically running the field.

CABL is sponsoring a swim meet on Sunday, April 6, for all those who haven't had enough of this wet weather. Events begin at 7 p.m. at the college pool (the suggestion that it be held in the larger pool that was once the golf course was discarded because it doesn't include a regulation diving board.) and will include 450 yard freestyle, 200 yard freestyle, 100 yard team and individual medleys, 100 yard coed freestyle, as well as 30 yard crawl, breaststroke, backstroke and butterfly

events for swimmers. Diving events will also be held. Two 20 member coed teams will compete in this meet.

A Badminton Singles Elimination Tournament is also underway. Players winning two out of three games eliminate their opponents and take the round. The final of third round is expected to be completed by April 16.

Rowland Knight emerged at the top of the heap in the Racquetball Singles Elimination Tournament to hold the championship this year. Mark Tuuri captured second place and Ron Shaffer and Ken Neubrander were the runners-up.

Shawnee Mission Medical Center has a health career to fit your style.

Village Market College Plaza

THIS WEEK'S SPECIALS!!

- Ralston Wheat Chex, 15 oz. .79
- Hunts Pear Halves, 29 oz. .79
- Pinto Beans, 2 lb. .89
- Kraft Mac Dinner Deluxe, 14 oz. .79
- Flavorite Ripple Chips, twin pack 1.35
- Worthington Vegetable Skallops, 20 oz. .39
- Golden Delicious Washington Apples, 1 lb. .69
- Pineapples, each .89
- Fruit and Nut Branola, 1 lb. 3.39
- Whole Almonds, 1 lb.

INNOVATORS IN BAKING.

McKee
BAKING
Company

APR 10 1980

McKee LIBRARY
Southern Missionary College
Collegedale, Tennessee 37815

southern missionary college

the southern accent

Thursday

Vol. 35, No. 23

April 10, 1980

College Days Comes Again to SMC

The annual college days weekend is scheduled for Sunday, April 13, and Monday, April 14. Students from 13 academies in the Southern Union will be met on Sunday, April 13, at Four-Corners and brought to the campus with the traditional parade.

Sunday night, there will be a joint worship to familiarize the prospective students with college life.

The SA's Candlelight program will be on that evening at 9:45 p.m. in the cafeteria. The SA officers for 1980-81 will be introduced during the program; refreshments will also be served.

At any time between 10 a.m. and 2 p.m., ACT and CLEP tests may be arranged

to be taken between 2 and 6 p.m. Sunday, or between 1 and 5 p.m., Monday. Sunday's schedule also includes games and recreation. The evening program entitled, "Search for the Summit," will be presented by Jim Whittaker, internationally-known mountain climber and leader of the 1975 and 1978 American K-2 expeditions to Mt. Everest.

The afternoon performance of "The Music Man" will also be available to college days guests.

Monday activities include a continental breakfast, music, and a brief academic convocation; then the opportunity for each participant to visit the department of his or her interest.

Lowe to Speak on Capital Formation of Industries

□ Donna Jarrett

Todd H. Lowe, district manager of US Steel will be the guest speaker at the E. A. Anderson Lecture Series. Lowe will be addressing the Business Seminar class on "Capital Formation in US Industry," on Thursday, April 10.

He began his career with US Steel Supply Division of United States Steel in St. Paul, Minnesota, in 1965 as a stock record clerk. The next year he was named inventory-cost analyst.

In 1968 he moved to US Steel Supply in Chicago where

he was appointed assistant manager of material control. He was named manager of operations services in 1971 and was appointed to the position of manager of material control in 1975. In 1976 he was appointed manager of US Steel Roof Deck in Birmingham, Alabama. He assumed his present post in April of 1979.

The lecture series begins at 8 p.m. in Summerour Hall, Room 105 and is open to the public. Students taking the class must be present at 7:45 to take a quiz over the previous lecture.

Polish Singers Will Perform April 19

□ Donnette Lowe

The Polish Advent Singers will perform in concert Saturday, April 19, in the Collegedale Seventh-day Adventist church at 3:30 p.m.

The group is composed of ten young Christians from Poland. Its repertoire includes not only religious selections, but also fine folk music of the expressive Polish land.

The members of the group are serious musicians with more than amateur experi-

ence. While some are still studying music, others have finished graduate music schools. Several of the group members previously sang with another well-known group, Advent Sound. They perform as a group for the sole purpose of sharing their hope and belief in the soon coming of Christ.

The program will be a presentation of contemporary church music performed in the Polish style.

One of the tell-tale signs that spring has finally arrived.

Whittaker to Recount Adventure

□ Melissa Smith

The Artists Adventure Series will be presenting mountain climber James Whittaker Sunday, April 13, at 8 p.m. in the Physical Education Center.

In 1963 Whittaker was the first American to stand atop Mount Everest. After com-

pleting this ultimate challenge, there stood one more goal.

In Pakistan, 900 miles northwest of Everest is the Karahoram range of the Himalayas. One of the peaks, K-2, had been ascended only twice, but never successfully

1975. Whittaker led an attempt on K-2, but severe storms and porter strikes ended this hope.

Whittaker, undaunted by the previous failure, led another expedition in 1978. He, his wife Dianne, and other team members hiked the treacherous K-2. Two men, against many odds, reached the summit.

Whittaker will be recounting this adventure for Collegedale, and his story was also featured in *National Geographic's* May, 1979 issue.

Tickets may be purchased at the Student Center desk for \$2, or \$5.00 for ID card holders.

inside

"Boots" Kuhlman Retires

p. 2

"Music Man" to Play

p. 5

editorial

There are certain traditional signs of spring one looks for around April—the first robin, the budding of the first crocus, and so on. After two years in Happy Valley, I have schooled myself to look beyond these obvious tokens of spring and delve further for the true emblems. I've come up with quite a few.

First, look around you during a class period (if that's where you've decided to go) and note how many people aren't there. If you aren't in class, take a look around the dorm, recognize anyone?

Pay attention to the peculiar and nauseatingly sweet smell of Sea and Ski coconut oil wafting through the dorms and every other place imaginable. After you "scent" the Tropical Blend, watch for the color variations on the sun enthusiasts' faces. I've found they range from a bright lobster red to a murky mud brown. Their bodies also tend to have a slightly slippery appearance.

Another symbol is the lack of winter steam rising up out of strategic camouflaged corners.

Also, around springtime I find that members of the opposite sex have trouble walking straight, they must lean on one another in order to get anywhere.

These are just a few of the signs, if you've been looking closely, you'll find that most of them are somewhat observable.

Even without the Good Humor ice cream man, spring has come to SMC.

—dlw

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor
Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetters

Proofreader
Photographer
Sports Writer
Columnists

Advertising Manager
Circulation Manager
Printer

Randy Johnson
Melissa Smith
Dana West
Diane Galnor
Tricia Smith
Ranell Gilbert
Sandy Musgrave
Debbie Patten
Sandie Lehn
Corrine Robertson
Steven Dickson
Patti Gentry
John McVay
Rock Morley
Johnny Lazar
Frances Andrews
Target Graphics, Inc.
Chattanooga, Tenn.

News information, letters to the editor and classified ads should be mailed to The Southern Accent, Southern Missionary College, Collegedale, TN 37216 or brought to Room 7 of the Student Center. Letters to the editor should address themselves to items of interest and concern to the SMC community. Those exceeding 350 words are subject to editing without notification. Deadlines for articles, letters to the editor and classified ads is Sunday noon prior to the Thursday of publication.

Opinions expressed in letters to the editor are solely the opinion of the author and do not necessarily reflect the opinions of the editors, Southern Missionary College Student Association, Southern Missionary College, the Seventh-day Adventist church or the advertisers.

Anderson Accepts Call to Washington Conference

Tricia Smith
Elder Ben Anderson, youth pastor of Collegedale Church, has accepted a call from the Washington Conference and will be moving May 15 to Bothell, Washington.

Pastor Anderson and his wife, Doyleen, came here from Takoma Park, Maryland, two years ago where was associate pastor of the Takoma Park Church.

Elder Anderson will be the Area Director of Personal Evangelism and will be singing for evangelism crusades. He also will be teaching witnessing classes which last

three months at a time to laymen in the churches of the Washington Conference.

Mrs. Anderson is now the secretary for Ron Barrow, director of Recruitment and Retention. "The rewards of this job have been priceless. I have met so many students that I might not have known."

The Andersons will be accompanied by their sons Ben and Barney and their daughter Mary.

"We will miss everyone," Mrs. Anderson expressed, "and if anyone is passing our way, we would enjoy seeing them."

Which comes first...

the desire to let your child play you
1. far away, books, or the opportunity to stimulate to show on those newly learned skills?

"Which comes first" is a question children and students alike have been debating for centuries.

Now, for students at least, there is an answer... Hints! Hints! We can help you develop your skills and increase your self-reliance in your field of study.

We have immediate openings for more information call us collect at (312) 7-7-275.

WINDSILE SCIMITZ/ALUM/ABC RESERVE
THE WINDS (312) 7-7-275
18 N. WALK
MORNINGDALE, IL 60451

Free literature available. Contact Southern Missionary Research Society.

Dr. "Boots" Kuhlman Retires After 34 Years

□ Dana West

"I originally started out in physics, but when I switched colleges, they didn't offer it there so I went into biology instead," Dr. H. H. "Boots" Kuhlman remembered.

Dr. Kuhlman will retire this semester after 34 years of teaching. He estimates he's taught between 8,000 and 10,000 students since he came here in 1946.

Dr. Kuhlman is chairman of the biology department and teaches classes in anatomy, physiology and biology. He will remain on the faculty staff as a part-time instructor.

His office is packed with every kind of biology book imaginable. He's also kept every record book he has used since coming here, over 34 grade books all tolled.

During his biology training at Emmanuel Missionary College (Andrews), "Boots" enjoyed "working with live material that the Lord created" the more he studied, the more it pointed to the creation. This is what he tries to get through to his students.

After graduating from EMC, Dr. Kuhlman taught in high schools in Oklahoma, Michigan and Tennessee before coming

here. He received his master at Peabody College in Nashville and his Ph.D. at the University of Tennessee-Knoxville.

He sums up his experiences at SMC as "enjoyable and highly rewarding in that when I pick up an Adventist journal, I'll see the name of a student I taught doing something worthwhile. It's a good feeling." A good part of the faculty had him for an instructor.

Dr. Kuhlman is looking forward to "catching his breath" and, perhaps doing some traveling after retirement.

Earn \$80 to \$100 a month—be a blood plasma donor!

Metro Plasma, Inc.
1034 McCallie Avenue
Chattanooga, TN 37404

Receive a bonus with this coupon or our circular on the first donation.
For further information, call 756-0930.

Dr. "Boots" Kuhlman assists Rod Lewis on the microscope.

A Lineage That's Better Than William Bray's

He had his Bachelor of Divinity degree—from Harvard. His name, William Bray, had a certain historic ring to it. As he showed us through the old plantation home, inherited from past generations, stories and facts poured out like ice from the CK's ice machine. The house was built in 1837 by another William Bray. During the Civil War, silverware and china were secreted around the spring to evade the foraging troops of General Sherman. The house was ransacked, but the plates were safe!

William's was a family of

preachers. William O. Bray was a Methodist minister. His much-faded picture was dominated by a patriarchal beard. He had preached on

the stumps of Marthasville—modern Atlanta. The stumps served as his pulpit because the first church had yet to be built in the small settlement. Minnie Bray had made her

performed the spring day. William took us for a long hike around the 140 acres that remained from previous thousands. Reflecting ponds

with beautiful, even shorelines tenderly washed the sides of the rolling hills springing from them. And always, there were the daffodils on a clear spring day was a true delight.

On the hike back, we stopped at the daffodil bulb house which was now a study for William. On the wall hung the Bray family pedigree which had been retrieved from a small town just south of London. The chart began with William the Conqueror's presentation of a tract of land to yet another William Bray in 1086. For a "PK" with

personal "roots" in many places and no place in particular, it was a fairy tale. Oh, to have such lineage! 1 do—and berter.

"But to all who did receive him, to those who have yielded him their allegiance, he gave the right to become children of God, not born of any human stock or by the fleshly desire of a human father, but the offspring of God himself." (John 1:12,13 NEB)

"The offspring of God Himself!" My lineage goes back forever, "and forever is a long, long time."

john mcvey

Chorale Presents "The Music Man"

□Donnette Lowe

Meredith Willson's two-act musical "The Music Man" will be performed by the Collegiate Chorale in the Collegedale Academy Auditorium. Performances will be given Sunday, April 13, at 3 p.m. and 8 p.m., and Monday, April 14, at 7:30 p.m.

Set in the small town of River City, Iowa, in 1910, the play follows Professor Harold Hill, a traveling salesman, in his attempts to convince the townspeople that he is a musician. While he tries to change the town's way of life, there is a touch of romance in Hill's pursuit of the town librarian, Marian. As Hill becomes enamoured with the good people of Iowa, he finds that he is becoming an upright citizen instead of changing the town.

The play is under the direction of Don Runyan, associate professor of music, with

Elbert Tyson, stage director.

Jody Watkins plays the part of Professor Hill, with Kathie Mathieu as Marian the librarian. Dr. Marvin L. Robertson, music department chairman, will appear as the Town Mayor Shina. Eulalie M. Shinn will be portrayed by Tammy Barnett. Cissy Jo Anderson, Donnie Keefe, and Scott Aycock will appear as townspeople. Chucky Neall, a Spalding Elementary student, will play the child character, Winthrop.

Dr. Robert L. Sage, professor of music, will provide piano accompaniment, in addition to a two-member pit orchestra.

Admission will be \$2.50 per person. Tickets for advanced seating can now be purchased at the Student Center desk. SMC students can charge tickets to their student accounts.

Rehearsal for the "Music Man." (Left to Right) Kandace McKinney, Tammy Barnett, Kathie Mathieu, Karla Michaels, Audrey Mayden, Joyce Harrelson and Cynthia Habenicht.

CORRECTION

Registration for the first summer session will not be held Sunday evening, May 4, as previously reported last issue. Advance registration

for this session will be held April 14 to 25. Students may also register Monday, May 5, which is the first day of this session, without penalty.

COLLEGEDALE HOME AND AUTO

We buy and repair new and used bikes.

STUDENT DISCOUNTS ARE AVAILABLE!

Located at Four Corners. Phone: 396-3898 or 396-3772.

WHOOPEE!

Through It Last!!

— SPREAD THE WORD —

GRADUATION CARDS HERE!

What Steven Would Like to Have Written

I was given the opportunity to write 24 articles this year. That's a lot of times to say what you want to, but now as we come to the end of another school year, I find that there's

more that could be said. So in this week's column, my next to the last for the year, I have reserved it for writing about stories I never write for one reason or another.

One possibility was "A Day in the Life of a Theology Major," but since there wasn't enough material to fill a whole column, I didn't write it.

One I really wanted to write was "The Reason I Didn't Get Asked to the Women's Reception."

Kamiennski, Stanaway to Run in Marathon

Ginni Lingerfelt
SMC student Ian Stanaway and Physical Education Instructor Bob Kamiennski will be running in the Boston Marathon. This jogger's dream begins at 12 p.m. on April 21.

The 26 mile, 375 yard race starts in Hopkinton, Mass., and ends at the aptly named Prudential Center.

Kamiennski and Stanaway have no definite training program. Basically they eat what they want, but use good judgment. They do stay away from sugar, though, and have a large water intake.

Both men average 11 miles a day, 20 miles on some days.

steven dickerhoff

tion." It would have been hard, since I didn't know the reason why I didn't get asked.

The one that would have helped a lot of people, "What You Can Do on a Saturday Night when the Saxophone Quartet Concert is Sold Out," wasn't written because everybody already knew what to do—anything else!

"The Ten Rationalizations

for Skipping your Eight O'Clock Class" was bound for success, but I could only think of two. They are—my health is more important than my grades, and I went last week.

I was going to do "Dating Questionnaire, Part Two," but the P.E. majors promised that they would release my family unharmed if I said I wouldn't write it.

"The Good Ole Days" was going to be a trip down memory lane, back to the beginning of the year when gas was only 90 cents a gallon, you still had four chapel skips to use, midterm exams hadn't yet broken your determination for a 4.00 GPA and you still referred to final exams like you do a distant great-aunt.

But now life has changed. I would have written this one but at the beginning of the year when there was still nine months of school, but now there's only three weeks left.

One I was really going to enjoy researching was "Dean Campbell: Man or Myth?" I was compiling evidence to support both views, when I

received substantiating proof of his existence in the mail. And later that day I met him personally, by his request, in his office.

"SMC's Majority Minority" would have explored SMC's biggest minority—the Northerners. It would have explained the decrease in the College's average GPA since the Northerners have been attending SMC. It would have also explained why they come to the South and complain about it, telling everyone how great the North is. (I don't think AUC is turning away people.) But the reason I didn't write this is because they're people too, in a manner of speaking.

and compensate their running with weight training.

Because of the premarathon requirement of a qualifying race, Stanaway and Kamiennski have not officially entered to the race and participating will be a good experience and something to work for in the future.

"Through running, there is an excellent chance to show off something that not many others have—that is our health message," said Stanaway.

Kamiennski summed it up succinctly with, "Man was made to move."

The Senior Art Exhibition will open this Sunday and run until graduation. The art will be on display at McKee Library.

Morrison Earns Honors

Melissa Smith
Modern Languages Instructor Dr. Robert Morrison was certified as a national translator of Spanish in March.

The rigorous exam, over commercial and technical material in Spanish, allows only two errors. Morrison successfully completed the

test on his first try and his name is now listed on the National Translators Certification Service register.

When there is the need to have someone translate international business correspondence, Morrison may be called on to accurately do the work.

Hallock is Appointed Secretary

Debbie Hallock was appointed as next year's secretary for the Student Association. President Les Mussewhite's appointee was unanimously approved by the S.A. Senate in their last meeting on Monday, April 7.

Next year's budget of \$67,100 was also presented and approved by the senators, Parliamentarian Rex

Leatherwood presented some changes that the S.A. Judiciary Committee felt should be changed in the Constitution. These changes are being sent to the Student Affairs Committee. If approved, they will be presented to the general assembly next week for their vote.

Exam Permits Issued April 18

Greg Rimmer
Exam permits will be issued to students with their bills paid on Friday, April 18. This year no delinquent statement lists will be issued to the instructors with the author-

ity to ask students to leave class if they have not paid their bill. Those not receiving their statements by this date should check with Student Finance on the status of their bill.

April 18

The last statement of the year was issued Monday, April 7, so that students will have approximately one month to take care of their statement if necessary. Those having problems are urged to go to Student Finance and make an appointment to see a counselor in order to avoid the last minute rush during test week.

In an effort to reduce the long lines in front of the Student Finance window, Bruce Stepaaske, director of student accounts, stated that the office will remain open until 5 p.m., Monday through Thursday, and the regular hours of 9 a.m. to 12:30 p.m. on Friday. If he foresees that more time is needed to accommodate everyone, the office may possibly be open on Sundays.

SEARCHING

FOR A
LITTLE
LIGHT?

READ
MCVAY

MAINLY SOUP

EACH CATEGORY BELOW INCLUDES:

BREAD
OUR HOT CORN MUFFINS ARE BAKED DAILY RIGHT ON THE PREMISES

SALAD BAR
INCLUDING A COMPLETE VARIETY OF FRESH VEGETABLES AND CONDIMENTS ALWAYS FRESHLY PREPARED

SOUP
3 WARM DAILY, INCLUDING COUNTRY VEGETABLE—OUR DAILY BEAN SOUP—AND STELLA LOUISA'S CHICKEN AND POTATO BISQUE, CARROT AND CELERY AND MANY MORE

5 SANDWICHES
2 PANCAKES OR 3 CREPES
DAIRY ONLY ON OUR OWN SPECIAL BLEND 1/2 CUP & FULL CUP

CHATTANOOGA'S FINEST SOUP & SALAD RESTAURANT
1703 BRAINERD RD, CHATTA, TN 624-0052 HOURS 11:00-3:30

Try all the GRANOLAS from the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS

COLLEGE DALE, TENNESSEE

street beat

by patti gentry

Who is your favorite presidential candidate and why would you urge others to vote for him?

Dorrie Sommerville, freshman, pre-med, Asheville, N.C.: I would vote for Ford except he's out running. Carter hasn't ruined things yet, so I guess he takes my vote, but he hasn't accomplished anything either.

Barbara Wheeler, junior, nursing, Louisville, Ky.: I think Carter will get it. Anybody running for president these days has to be crazy.

Penny Duwerson, junior, chemistry, Tucson, Ariz.: What if my favorite candidate (Gerald Ford) isn't running?

Sherri West, freshman, office administration, Mableton, Ga.: I don't want Kennedy or Carter. How about Nixon?

Tony Mobley, sophomore, music, Tampa, Fla.: I kind of like Kennedy. Seems like he'd get things under control more than Carter. Reagan might do something for the economy. I haven't decided for sure yet.

Doug Malin, junior, business management, Washington, D.C.: I think Ayathollah Khomeini should be president so we can get the hostages back.

William Burchard, senior, accounting/computer science, Lookout Mountain, Tenn.: Too busy to keep track of who's running. I feel like it's better not to vote than to make a bad decision.

Ven Bledsoe, junior, theology, Scotsdale, Ariz.: Richard Nixon, my all-time favorite, the best president we ever had or will have. If we had Tricky Dicky, he would straighten those Iranians out.

Bowen Clinches Swim Meet

Sunday night at 7 the two swim teams met to prove their skill and finesse. The team captains were Bud Greenlee and Jackson Bowen.

The first event was the 50-yard freestyle. In the men's section, Bowco took first place, with a timing of 26.7, one second behind the previous record. Richie Moore took second place with a final time of 26.9. In the women's section, Debbie Hartscock came in first; however, since she is a faculty member instead of a student, her timings could not be considered records. Tamara Dotch set a new record of 30.3, and Cindy Henderson took second place at 31.2.

The second event was the 50-yard breaststroke. Lauren Middag took first place in the men's section with 37.4, while Glenn Greenlee came in second with 38.2. In the women's section, Hartscock took first place followed by Kay Rozell.

In the 50-yard backstroke, both records for men and women were broken. Rowland Knight set a new record of 31.4 with Bud Greenlee taking second with 33.2 for the men's section. For the women, Joy Leggett set the new record of 39.2 and Kay Rozell took second with 39.9.

The next event was the 50-yard butterfly. For the

men's section, Bowen took the first place with 28.6, setting the new record. Richie Moore came in second with 34.4. In the women's section, Hartscock came in first with 34.8. Jodi Westbrook set a new record of 40.8 with Cindy Henderson coming in close with 40.9.

In the 100-yard freestyle, Jackson Bowen came in first with 1:01.96 and Tim Arellano took second with 1:07.09 in the men's section. In the women's section, Joy Leggett took first place with 1:15.4 and Kay Rozell took second place with 1:17.3.

In the 100-yard breaststroke, Glenn Greenlee took first place with 1:30.8, and Joe Osborn took second place with 1:33.2 in the men's section. In the women's section, Hartscock took first place and Kay Rozell

took second place.

In the freestyle relay, Jackson Bowen's team took first place in the men's section, setting a new record of 50.6 and Greenlee's team took second and third. In the women's section, Bowen's team took first, and in the women's section, Greenlee's team took first.

In the 100-yard freestyle coed relay, Greenlee's team took first in the medley relay for the men's section. Bowen's team took first, and in the women's section, Greenlee's team took first.

In the women's 450-yard freestyle, Hartscock took first (6:32.0); however, Joy Leggett set a new record of 6:48.0.

Some of the outstanding diving scores were for the front layout; Henderson got 33 points with Middag close be-

Cont. on p. 7

Photo by Doug Malin

New Foyer for PE Center to be Built by Committee of 100

The Committee of 100 voted in a recent meeting to build a new foyer for the Physical Education Center. This expansion project will begin this summer and should be completed by the end of August.

The new foyer will be three times larger than the existing one adding restrooms, drinking fountains, storage space for the service department and furnishing adequate space for ticket sales. The new foyer will cost the Committee approximately \$80,000.

The Committee of 100 was organized in 1963 when the College launched a campaign to build the Physical Education Center. At that time, 100 constituents of the Southern Union provided a minimum of \$500 a year for three years to finance the Center. The Committee donated over \$300,000 to help build the Physical Education Center.

Over the past 17 years, the Committee of 100 has donated over \$5 million for projects on this campus. The last two

completed projects were the resurfacing of the track and the addition of racquetball courts for the Physical Education Center.

The Committee has also voted to donate money for a promenade that would extend from the A. W. Spaulding Elementary School to the new Fine Arts Complex. In addition, they will contribute to funds for the construction of a new home for WSMC-FM, to be located in the Fine Arts Complex. Neither of these projects have been started.

An artist's conception of the new foyer for the gymnasium.

Shawnee Mission Medical Center needs doctors, nurses, mechanics, cooks, managers, accountants, engineers, acrobats...

Shawnee Mission Medical Center Needs You

Whatever career field you choose, Shawnee Mission Medical Center needs you. The medical center needs you because there are over 300 different positions at the hospital, each requiring skilled personnel to do the job right.

As a modern, progressive, 372-bed hospital, Shawnee Mission Medical Center needs you to help meet the growing demand for quality medical care in the Kansas City metropolitan area.

As a Seventh-day Adventist institution, Shawnee Mission Medical Center needs you to continue a tradition of caring, quality medical care in a Christian environment.

If you can meet the challenge of hospital work, Shawnee Mission Medical Center needs you. For more information write or call collect today:

Personnel Department
Shawnee Mission Medical Center
74th and Grandview
Shawnee Mission, KS 66201
(913) 676-2576

Track and Field Meet Final Results

□Diane Gainer

The freshmen ran away with the honors at the Men's Club Track and Field Meet Sunday, April 6. The class racked up a total of 36 points in the day's nine events. The seniors came in second with 29 points, and the sophomores and juniors scored 24 and 19 points, respectively. Five points were awarded for the first-place award in each event, 3 points for second, 2 points for third and one point for fourth.

The Meet started off with the one-mile run. Wayne Johnson turned in a 5:05 timing to win the event for the sophomores. Other place-holders were Allen Borne (5:16) for the juniors, Doug Harsany (5:23) for the freshmen and Dave Ferris (5:27) for the seniors.

Brad Schultz hurled the discus 128'3" to win first place for the juniors. Mike Kress (sr.) took second, Doug Price (fresh.) was third and David Lacy (fresh.) fourth.

Doug Price ran the 100-yard dash in 10.3 seconds for the freshmen, followed by Dennis Bridges (fresh.), Brad Schultz (jr.) and Ned Velasco (soph.).

The grueling six-mile run was won by Joshua Zarandona (proving that seniors must indeed have the most endurance), setting the pace with a 33 minute 53.5 second time. Other runners were Charlie Santiago (jr.) with 35:17.0,

Bruce Gockeritz (soph.) 37:30.5, and Nancy Steger (jr.) 49:1.0.

Doug Price ran the 440 in 56.2 seconds to capture another first-place for the freshmen. Wayne Johnson was close behind with a 56.7 timing. Ned Velasco and Kevin Cummings took third and fourth place for the sophomores.

In the long jump, Mark Fowler won first place for the seniors with a 19'9" and

Richie Moore (17'4½") took third and fourth place (again!) for the sophomores.

Ralph Rosario, David Lacy, Dennis Bridges and Doug Price demonstrated some snappy passing as they ran the 440 yard relay in the 45.5 seconds for the freshmen.

The sophomore team—Lance Powell, Mike Sandefur, Richie Moore and Mario Colangelo—took second. A combination junior/senior team, Brad Schultz, Mark Fowler, Mike

Kress and Joshua Zarandona, finished third.

Mike Kress then heaved the shotput 38'6½" for the seniors. In second place was Doug Price for the freshmen; Brad Schultz took third place and Lance Powell, fourth.

The high jump was the last event of the Meet. David 'Botimer leaped 5'8" to win the event for the freshmen. Mark Fowler (sr.) was in second place, Paul Jansen (soph.) was third and Mike

Kress (sr.) took fourth.

When the overall individual points were tallied, Doug Price emerged at the top with 15 individual points. Mike Kress was a strong contender for second with 12 individual points; Brad Schultz won third place with 9 individual points. All winners of this year's events will go on record; their scores will be challenged in future meets as the records to be broken.

FLOOR HOCKEY STANDINGS

TEAM	W	L	T	TP
Hamley	4	0	0	8
Blinn	2	1	1	5
Smith	1	1	2	4
Sweeney	1	1	2	4
Velasco	1	1	2	4
Myers	1	2	1	3
Tomer	1	2	1	3
Rayburn	0	3	1	1

SOCCER STANDINGS

TEAM	W	L	T	TP
Webster	3	1	1	7
Colangelo	1	0	3	5
Hamley	2	1	1	5
Hillier	2	3	1	5
Diminich	1	4	0	2

Women's Hockey Folds

The death of a sport is a painful thing. Women's floor hockey folded this year due to an apparent lack of interest.

Two prevalent "cardinal sins", according to Carla Kamieniecki, coordinator, were players signing up for others who didn't intend to play, and players signing up themselves—their not showing up. Thoughtless irresponsibility like this results in not only an inconvenience and loss to the department which must

arrange scheduled time, floor space, officials, and equipment for the games, but also prevents team members and others who signed up from being able to play. It has caused a general disappointment all around.

In consolation, free play is being offered on a trial basis. Women interested in polishing their hockey skills can play Tuesday nights at 8 and Thursday nights at 7:30 in pick-up games.

Swim Meet

hied at 32½. Middag took the highest score of 38 points for the jackknife. Nance Richards scored 35½.

For the selected dives, David Lacy did the 1½ pike and scored 38½. Mario Colangelo got 41 for a 1½ tuck. Henderson scored 42½ points for an inward pike. Mike Kress scored the highest of all the dives with his inward 1½ tuck with 44 points. The totals for the diving competition in the men's section go to Middag with 203.9 points with Kress taking second with 202.75 points and Lacy third with 194.5 points. In the women's section, Henderson took first place with 193.45 points; second went to Richards with 164.35 points and Robin Dorth taking third with 151.6 points.

Cont. from p. 6

The final scores were Greenlee's Team 137 and Bowen's Team 125.

Moving? Let Ryder Make It Easy. 10% Discount for Students and Faculty of Southern Missionary College.

Driver must be 21 years of age with a valid driver's license.

Call 267-5517 for rates and reservation information.

Reserve April 26 for you and your date to attend the second annual Strawberry Festival.

YOU BOTH NEED LIFE INSURANCE

Managing a household is a big job, even for two people. That's why both of you need insurance protection... to provide financial support in the event that one of you suddenly finds yourself alone. Ask me about State Farm life insurance... for BOTH of you.

Fred Fuller
Collegiate Agent

classified ads

PERSONALS	PERSONALS	PERSONALS	ANNOUNCEMENTS	ANNOUNCEMENTS
<p>*Dear 35674—Just want you to know I'll be praying for you always. Love, Your Friend Always</p> <p>*Prof. Kenneth Cook. Do you really agree with the statement that "nothing is quite as good as 144 punts?" Rabbi Benjamin Bledman</p> <p>*Dear J. and L. Congratulations for finally deciding to get hitched—we're so happy for you! Happiness always. Cinderella and the Fairy Godmother.</p> <p>*To Put-Put & G.S.: Sorry I missed the last trip—maybe I can get another ride now ready for next time. Until then, keep on staging and raising the Lord. The Funky Monkey</p> <p>*Dear Dana, Please send me 10 copies of your slung "Be, O. Devil" shot. The guys on my hall are just dying to have one. An Aid Fan</p> <p>*Hey ole buddy, ole pal. Thanks for the poster. It suits you (and me). Sis</p> <p>*To my handsome R. D., You've really added color to my world. I appreciate you Love, T.J.</p> <p>*Dear Kim and Renee, Regretably my name was misspelled in the Accent. I was quite disgruntled, for I am "Yorgi" (of the Swinging Czech Brothers), not "George." But regardless girls, we must still "orulate" together, as to "twing." Remember our motto: When we get the "blues," it's time to "orustate" Yorgi, the Czechoslovakian Swinger</p> <p>*To Photo Boy #1. Told you I'd put on in. Just wanted to keep you guessing. Signed L.K.</p>	<p>*To my secret admirer In Thalesher: Thanks so much for the flower. It totally brightened up my Sabbath. Now I'm curious. Ary hilt? Thanks so much, Donnie</p> <p>*Dear 16431: Let's be friends, DKX Love, 50719</p> <p>*Hey G. D. Man, Do you have any relatives by the name of Chester? Your G. O. Man fans.</p> <p>*Hey, Mark! B's Bazzoni! *Message to Bubbes Cuz!!! This weekend was really nice. I learned my alphabet from E to E. I enjoyed Navigating, too. You take care and have a nice time! Be good! *Wayne's Friend!</p> <p>*Dear 76345: I hope you have a safe trip home and return real soon. I'm going to miss you. Love, 76320</p> <p>*D. Snyder, Have a great summer. I will be praying for you. Someone who cares too much!!!</p> <p>*Teresa W., Go fly a kite. Your Camel Socky</p> <p>*Hey Sharon Cagley—Congratulations on becoming a TV celebrity! We hope you will send all your friends a fan newsletter! Hugs and kisses from your fan!</p> <p>*To Photo Boy #1: Told you I'd put on in. Just wanted to keep you guessing. Signed, L.K.</p> <p>*Dear 48181, You're very special to me and always will be Love, 26322</p> <p>*Din Adel: So everyone knows Congratulations on your future at Louisiana State. "Wah!" The Physical Therapy Gang</p> <p>*Hey Sharon Chesney! Congratulations on becoming a TV celebrity! We hope you will send all your friends a fan newsletter! Hugs and kisses from your fans!</p>	<p>*To Die Meistersinger: You sound very nice over the phone! Love, Truher Desk Worker</p> <p>*To Big Bird: Just thought I would remind you that you are going to be owing me a trip to Taco Bell in the near future. Better start studying! Love, Little Bird</p> <p>*Dearest 72738, Thank you so much for the weekend at camp! I really had a lot of fun. I miss you a hell. Take care of yourself down there in Orlando. I hope to see you soon! Love, 96682</p> <p>*RG, I'm glad you liked the chessecake! You can leave the pan at the front desk with my name on it. Thanks for responding—you really made my day! Orlando Birdie</p>	<p>*The SEA office has three extra medium T-shirts. Come by if you're interested in buying one!</p> <p>*Indianapolis Junior Academy is honoring Mrs. Wilkes Combs on her retirement, in a program of "This is Your Life," May 10, 1980. Any former students are asked to write a note to her if they wish and if possible, include a snapshot. These will be combined into a scrapbook and should be sent to: Mrs. Norman Gardner, 4225 Boltonwood Crescent, Indianapolis, Indiana 46208</p> <p>*SEA T-shirts: Would the following people please make it a point to come by the SEA office this week and pick up your T-shirts: Sheri Cortes, Dolores Foreman, Joshua Zerinda, Lidia Gutierrez, Maxine Kay, Silmara Simoes, Lisa Altman, Krystal Norris, Ian Staceyway, Richie Edwards, Nancy LeBrun, Debbie Parsons, Mary Brook, Suzie Arias, Sandra Schwartzberger</p> <p>If for some reason you cannot get your shirt this week, please come by the SEA office and leave a tentative date when you can come.</p>	<p>*Attention Amateur Mole Enthusiast! The annual mole migration will be occurring this next Friday morning at 2 a.m. According to our calculations, the path the mole take will pass just north of Hickman Hall. Don't miss this exciting happening in the SMC underground. You'll really dig it. Sponsored by the Amateur Mole Enthusiasts of America.</p> <p>*Would whoever borrowed Debbie Morris' blue Addison State Board Review book last semester please return it to her immediately to Thatcher, Room 518.</p> <p>*Found: A calculator in Hackman Hall. If it is yours, come by and identify it. John Christensen, Hackman Hall, Room 215.</p> <p>*Attention CABL Agape Feast this Friday—fruit, bread, popcorn and other good food. For more information contact Carol Fawcett at 936-2772</p>
<p>ANNOUNCEMENTS</p> <p>*To All Students Who Plan to Teach Elementary and Secondary Levels: You are aware that you are required to take the CAT test batteries in math, language arts and reading in order to be ordinated in the state of Tennessee. Beginning with the 1980-81 school year the score for passing each test battery will be raised several points. It will continue to be increased several points each year. Therefore, anyone planning to teach should take this test before the end of the current school year to come under the present state policy.</p> <p>If you are unsure about taking the math test, we have a study guide in the Education office which you may check out. If you have any questions, check with someone in the Education Dept.</p> <p>*Here is Alan Ruggles' and Claudette Calne's address: c/o Dick Hall, Adventist Relief Center, GPO Box 613, Bangkok, Thailand. Please write them.</p>			<p>ANNOUNCEMENTS</p> <p>BE CREATIVE</p> <p>For classes in crafts, arts, and macramé, and for all your craft needs and supplies</p>	
<p>ANNOUNCEMENTS</p> <p>Craft Cade</p> <p>5780 Brainerd Road In Brainerd Village Open 7 days 10-6</p>			<p>ANNOUNCEMENTS</p> <p>ANNOUNCEMENTS</p>	

The Student Mission's Club asks you to join then in praying for two of the SMs each week. They will also have an aerogram available at the Student Center desk so you may write a few lines to each one. The student missionaries being remembered this week are:

Sheila Roberts
Missas Central Amazonas
Amazonas, Brazil

Grace Lampert
Songa Hospital
Zaire, Africa

THIS WEEK'S SPECIALS!!

- Dole Pineapple in Syrup, 20 oz. .59
- Super Value Vegetable Oil, 24 oz. .79
- Flavorite Spaghetti Sauce (Plain & Meat), 24 oz. .79
- Dixie Belle Wheat Snacks, 10 oz. .59
- La Choy Mushroom Chow Mein (Plain & Mushroom), 32 oz. 1.59
- Trend Laundry Detergent, 142 oz. .89
- Worthington Chilly, 20 oz. 1.99
- Cooking Dates, 2 lbs. 2.09
- Apricots, lb. 1.19
- Prunes, lb.

VM
VILLAGE MARKET

southern missionary college the southern accent

Thursday

Vol. 35, No. 24

April 17, 1980

As the days get warmer, the halls become more cluttered.

Guitarist Ron Hudson Will Perform April 19

□ Dana West

Ron Hudson, internationally known guitarist will perform in concert at Southern Missionary College on Saturday, April 19. The program

will be held in the Physical Education Center at 8:15 p.m.

Born in a small Mayan village of Guatemala, Ron started his musical career at

the age of ten. He was taught the piano, organ and marimba by his missionary parents. One of the instruments they were not able to help him with

was the guitar. Unable to find an instructor, he spent many long hours teaching himself.

At the age of 17 he came to the US to continue his musical

education in Oklahoma.

In 1971, he became the first guitarist from Central America to receive a grant from the Institute of Hispanic Culture to study in Spain.

On this current concert tour he is premiering the first movement of Bach's "Brandenburg Concerto No. 3." He has spent the past four years transcribing this composition for the guitar.

Mr. Hudson has performed extensively throughout the U.S., Canada, Europe and Latin America; and his fourth album of Spanish and classical music has just been released.

Tickets may be purchased at the Student Center or at the door. Prices range from \$2 to \$2.50, depending on the seat section. Students with ID will be admitted free with the exception of the \$2.50 tickets, which will be \$.50.

Palmour and Dranfield Finish Up Series

□ Donna Jarrett

Frank Palmour, a lawyer from Orlando, Florida, will be the guest speaker at the E.A. Anderson Lecture Series, sponsored by the business department. He will be speaking on "The Judicial

Process in Action."

Palmour is president of Southern Association of Ad-

ventist Attorneys for Religious Liberty. He is also a member of the Supreme Court of

Florida.

Palmour has passed the state bar exams not only in Florida, but also in California and Georgia.

The final lecture of the Anderson Series will be on April 24. Howard Draesfield

will speak on "A Current Look at the Energy Crisis."

Draesfield is the regional general manager for the Eastern Region of Mobile Oil

Company. He joined the Mobile Corporation as a marketing trainee in 1956 and has

held various positions including Market Planning Manager and Retail Manager for the United States.

Both lectures begin at 8 p.m. in Summerour Hall, Room 105, and are open to the

public. Students taking the class must be present at 7:45 p.m. to take a quiz over the previous lecture.

inside

FINAL ISSUE!!

Two hike Pacific Trail

p. 4

Opinions

editorial

The day I've been waiting for has finally arrived—the one in which I could write this editorial. This year has really been a great one for me because I have really made many great friends. Most of them have had a great part in helping me get an issue of the *Accent* out each week.

My staff has been the best. The columnists could always be counted on, and the production staff's teamwork especially shined through when I was out of the office. I have also appreciated each one's willingness to stay with the job throughout the entire year, even when it got to be in the pits.

I also can't overlook the unending support that Miss Frances Andrews gave the paper, even during the times when things got a little bit hot.

And a big thanks to all you readers for your interest in this year's paper. This is really what has made it worth working for. Keep it up, next year's editors will need it, too.

To sum it all up, the best thing about this whole year was being able to get involved. It has given me a good break from all the busyness of studying. If you're needing a break, get involved in some kind of extracurricular activity next year. It will make a difference in your year at SMC!

A Thank You to God for Contrasts in Nature

Dear Editor:

It has been a truly significant experience for my wife and I over the past several months as we live here in Collegedale as part of the SMC family.

When we arrived here in July last year it was a beautiful summer day. Although it rained for several days shortly after, the rest of the summer was reminiscent of our sunny Caribbean and we felt right at home.

As the summer faded into autumn we noticed the gradual change in the flora and were really inspired as we beheld the grandeur and beauty of the changing hues. This was a first for us, and we made sure to store some of those delightful scenes on film.

Soon the colors of autumn were lost as the leaves fluttered one by one to the earth beneath, later to be carried away by the truck-leads. We then looked forward rather timidly, to the cold weather—another first for us.

Having spent all our days in the exotic tropics, we had a somewhat hidden fear of the cold. Nevertheless we looked

forward to the snow (which we thought represented the summit of the cold), and when it did not snow we actually wished that it would. As last it came and we were rather surprised to find that it was not so cold after all. Not only wasn't it as cold as we had anticipated, but we discovered beauty in the impeccable carpet of white that covered the earth and brilliance from the icy accumulation that reflected the sun's rays like polished diamonds from the branches of the pine, oak, and maple on the hillside.

Now it is spring-time. We see it in the opening buds—golden, purple, red, white and many other exciting colors; we hear it in the chirping of the birds; and we feel it in the breeze. We know it, because everywhere we recognize the rebirth of nature.

Our few months in the States and here at SMC have alerted us to the tremendous contrast of beauty and splendor in the dynamic activity of the changing seasons. The experiences of these months have brought new meaning to such statements as "whiter than snow" and "the autumn

of your life," among others. As we touch the petals, laugh at the sunshine, take shots of the autumn leaves, play in the snow, listen to the birds, we can indeed give thanks to God for the beauty and contrasts found in nature. Sincerely,

Herbert & Clytie Shand

Ladies of SMC Are Praised

Dear Editor:

This being the last issue of the *Accent* for the year 79-80, we would like to express our gratitude to the Ladies of Southern Missionary College for their Christian dedication, attitude, and demeanor. We count it a privilege to be associated with them, and thank God that He has blessed us with them. The ladies of SMC have been a rich blessing to us this year, and we would like to say thanks, God bless, and have a good summer. We love you all!
Ken Cook
Rob Vandever

the southern accent

The Southern Accent is the official student newspaper of Southern Missionary College. It is published every Thursday of the academic year, except during school vacations and final exam week, by the students of Southern Missionary College.

Editor

Assistant Editor
Layout Editor
Sports Editor
Layout Assistant
Typesetters

**Proofreader
Photographer
Sports Writer
Columnists**

**Advertising Manager
Circulation Manager
Advisor
Printer**

Randy Johnson
Melissa Smith
Cana West
Diana Octor
Trika Smith
Russell Gilbert
Sandy Metzger
Debbie Peltier
Sadie Lehn
Corrina Robertson
Steven Gibernell
Paul Gearty
John McVay
Red Worley
Johnny Lantz
Frances Andrews
Targel Graubles, Inc.
Chattanooga, Tenn.

New information: letters to the editor and classified ads should be mailed to The Southern Accent, Southern Missionary College, Collegedale, TN 37212 or brought to Room 7 of the Student Center. Letters to the editor should address themselves to issues of interest and concern to the SMC community. Those exceeding 350 words are subject to editing without notification. Deadlines for articles, letters to the editor and classified ads is Sunday noon prior to the Thursday of publication.

Opinions expressed in letters to the editor are solely the opinion of the author and do not necessarily reflect the opinions of the editors, Southern Missionary College Student Association, Southern Missionary College, the Seventh-Day Adventist church or the advertisers.

The Lesson Vietnam Should Have Taught Us

Dear Editor:

This week marks the fifth anniversary of the end of the Vietnam war. One would have hoped that our experience in Vietnam would have shown us the true nature of war, and that we would thus be more hesitant to resort to it or the threat of it as a means of dealing national interests. It seems, however, that the crises in Iraq and Afghanistan have shortened our memories.

A number of leading politicians, Ronald Reagan for example, are advocating a very militaristic, sabre-rattling policy towards Moscow. What's worse, even some Seventh-day Adventists are supporting this insanity. I think they need to realize that fighting a war and playing hockey are two very different things.

In May 1975, I was on the USS Coral Sea (CV-43), an aircraft carrier which was the flagship of a small taskforce steaming for Kook-Tang Island off the coast of Vietnam. Our mission was to rescue the merchant marine sailors and their ship—SS Mayaguez. Although most of the marines

in the assault force were aboard other vessels, some were placed on our ship. These seemed to be an almost carnival-like atmosphere aboard the ship. It was something like what I'd experience before an important high school football game. We were all anxious to stick it to the Khmer Rouge (Cambodian Communists). However, when the marines came back from the operation, it was a different story.

Thirteen had been killed, about two dozen were missing, scores were wounded and the rest seemed so totally shattered that I wasn't sure who to feel sorrier for. They all seemed thoroughly beaten. We were then told not to talk to anyone about the Operation upon arrival in the Philippines. We soon found out why. Friends and relatives began writing us letters telling us how proud they were of us for the great victory we'd won. We were shocked because this had been the first time we'd heard anyone refer to the Mayaguez Operation as a

victory. In fact, the more I've heard regarding the details of the operation, the more I'm convinced it was a defeat made to look like a victory for propaganda purposes.

Perhaps just rattling off casualty figures isn't enough to bring home the true horror of war. Let's use one of the marines in the operation as an example and let's just say his name is Joe. He could be anyone's brother or son, only the USMC has turned him into a killing machine. He goes ashore with the rest of the assault force, filling expecting to return in the afternoon. However, he's either wounded or incapacitated by the gas he and the other marines are using and is left behind in the mad rush to get back to the "choppers." If he is lucky maybe the Khmer Rouge will quickly bayonet

him, and it'll be over. If not... remember here the Khmer Rouge executed thousands of their own people, many in a quite sadistic manner.

There are some who would.

Cont. from p. 2

suggest that since war is so awful, we need to arm ourselves to the teeth to scare Moscow into towing the line. Of course, history shows the futility of such a policy, but I think any Christian who entertains such ideas should prayerfully read what Isaiah 31 has to say about trusting a man and his weapons instead of God. We are told very clearly and concisely that this country needs to live in peace and safety in Isaiah 1:18-20 and in 2 Chronicles 7:14. The message is clear, either this nation repents and begins to sow the seeds of righteousness and peace or it will reap a whole generation of Joes.

Sincerely,
Bill Both

Equal Time In Sports Leagues Coverage Requested

Dear Editor,

The words that I am writing are not directed to any one individual, but it seems to be that someone forgot or just neglected to put the A League statistics in the *Accent*. All I see is AA League this and AA League that. I don't see anything wrong with it, but AA League was not the only league playing—there were A and B Leagues also.

I feel that each league should get the same amount of publicity. (Since the "ways of the Lord are equal," Ezekiel 18:25, should not the things going on in "His schools" be of the same principle?)

One might say, "Well, there's no room in the sport's column for all of the statistics." There is a simple

solution: Cut down on the amount of space allotted for one league to make room for the others. I'm quite sure that with the page being the size it is, it can be equally divided into enough different parts.

AA League is supposed to be comprised of the best players, A League the next best and so on. After the season got underway, it became evident that this was not true. Instead of being judged by their skills, players were chosen by their friends. People with greater skills than some of those represented in the AA League were rudely pushed into the A and B Leagues simply because they were not close friends to the

"super stars" in AA League.

There were several besides myself who feel this way. I hope that next year and in the years to come that the facts pointed out will not be overlooked or shoved aside as

unimportant.

Sincerely,

Jose A. Rivera

P.S. Even though basketball season is over with, we would still like to see the statistics of A League printed.

street beat by patti gentry

Why Are You a Seventh-day Adventist?

Curtis Kerbs, sophomore, chemistry, Collegedale, Tenn.: First of all because the SDA church is Christ-centered. Second, the doctrines of this church are completely based on the Bible and point in many ways to the focus of the great controversy—Christ and how and why to establish a real relation to Him.

Howie Dortch, sophomore, behavioral science, Deer Lodge, Tenn.: I was raised in the Seventh-day Adventist church, which I am very glad of because now from what I've studied and learned, I believe this is the true religion God meant for Him people to follow.

James Glass, sophomore, business management, Orlando, Fla.: Since I was raised in the Seventh-day Adventist church, most of my relatives and friends are Adventist. Having grown up with a Christian education, I realize that the Seventh-day Adventist church is God's true church.

Jay Brand, junior, psychology/English, Louisville, Tenn.: Because according to how the Spirit has led in my own personal study, SDA doctrine most accurately enhance and complement the gospel of Jesus Christ and righteousness by faith.

Ginni Lingerfelt, freshman, physical education, Maryville, Tenn.: I respect the emphasis of our health message when put into practice. It's an excellent way to witness to non-Adventists.

Greg King, junior, theology, Marietta, Ga.: Because the Seventh-day Adventist church is securely founded upon God's eternal Word. Also, because it offers a sense of security which non-Biblical religions do not have.

Neroli Hills, senior, journalism, Beltsville, Md.: Being the daughter of a Seventh-day Adventist minister is the reason I originally became a Seventh-day Adventist. I am a Seventh-day Adventist now because after studying the beliefs and practices of several other denominations, I firmly believe that the teachings of the Seventh-day Adventist church are scripturally correct and their views on the Sabbath, second coming and state of the dead, in particular, give me a sense of security.

College Days Declared Success Despite Rain

Despite the rain on campus last Sunday, approximately 550 high school and academy seniors converged on the SMC campus.

Dr. Ron Barrow, director of Recruitment and Retention, was pleased with the enthusiasm of the seniors despite the rain. He stated that he expects between 50 and 60 per cent of the seniors to return to SMC to continue their edu-

cation next fall.

As far as the enrollment for next year, the Administration sees a drop of approximately 5 per cent in student enrollment for next semester. This is due to the smaller graduating classes.

Dr. Barrow wants to extend his appreciation to the students for their cooperation during College Days.

Which comes first...

the desire to help your child succeed in the away classes, or the opportunity to continue to share on those newly learned skills?

"Which comes first" is a question chickens and students alike have been asking for centuries.

Now, for students at least, there is an answer... Hillsdale Hospital. We can help you level your skills and professionalize your field of study.

We have immediate openings for an information specialist in our field at (312) 427-2175.

HILLSDALE HOSPITAL
1700 N. LAUREL
SPRINGFIELD, ILL. 62761
TEL. (312) 427-2175

*An Equal Opportunity Employer of Minorities and Disabled Persons

"There is No Longer Trail in the World"

©Melissa Smith

There are some people who are not satisfied with daily routine and a status quo life. They seek more—more challenge, more pain and more joy. This is the way it is for Doug Kenyon and Mike Riesberg, two students at SMC. They demanded more out of life and set out to find it.

On April 15, 1979, Mike Riesberg and a friend began the 2,600 mile walk up the Pacific Crest Trail. One month later, on May 10, Doug Kenyon and two friends also started the trail. Unknown to all of them, Byron Stanley, who would soon be a friend, had begun the same route one day earlier.

"We drove to Campo, California, which is near the Mexican border," began Doug. "But we had to walk 12 miles down to the border where the trail officially starts. We were going to hitch hike," he explained ruefully, "but no one would pick us up."

Mike had covered this territory a month earlier, but his friend quit after 10 days. He

hiked 20 days by himself, only to get very ill from drinking bad water. Mike coded up spending two weeks in Los Angeles recovering.

Soon after that, Mike and Doug met up with each other. "That's one of the best things that happened to me," recalled Mike. "And after that, we met Byron on the trail a couple of times. We saw him again in a town one day, and asked him to join us."

They never really hiked together. "If we saw each other twice a day it was rare, but always, we had a place to campsite to meet at the end of the day."

Loneliness was not a problem for them. They enjoyed the solitude, the time to be alone and get to know themselves. "I liked hiking by myself, at my own pace," said Doug, "but, it was good to know there would be someone to talk to at camp."

"We started out with 65 pound packs," they both laughed. "There was so much stuff we thought was neces-

sary like binoculars, nature books and telephoto lenses." It soon became a game to see who could send the most stuff home. They even sent their tents home. "But it didn't matter," Doug explained. "The weather was perfect."

Food was the biggest chore of the trail. Parents and relatives sent them food to predesignated supply points. "We weren't totally isolated," said Mike. "We occasionally went through a town, which usually consisted only of a post office, and we picked up our food there." But it was eating the food that was the problem. They ate oatmeal and more oatmeal, dried eggs, granola and pancakes for breakfast. Lunch was English muffins, dried fruit, crackers and peanut butter, and for supper... they both rolled their eyes, "Vitamins! We got so sick of everything else." Byron had special freeze dried dinners, but we couldn't afford them. They forced down mashed potatoes, minute rice and Kraft dinners to fill their stomachs. The dehydrated vegetables they pronounced inedible.

When they would reach a town, the first thing they did was buy a quart of milk and relish it, then went to a diner for cheeseburgers and real eggs. "That's what we missed most."

The food problem was really a minor one though. The sheer joy of being in nature overrid everything. "The whole summer was a natural high. I felt like I was the luckiest person in the world.

Doug Kenyon

Lot's of people can't do something like that. It was like a dream come true," was the way Doug put it. Mike felt this way about it. "I was happier out there than I ever had been in my life. I was happy to get up in the morning. I didn't need an alarm clock. And, I was in the best part of the country."

They hiked through the Laguna, San Bernardino and San Gabriel Mountains, and the Mojave Desert. "That was the breaking in period. We had to walk at night in the desert because it was 110 degrees during the day. We

would sit under a Joshua tree and listen to the transistor radio tell of the heat wave in L.A.," said Doug wryly. "But it all really began for us in the Sierra Nevada. That was wonderful."

The final mountain range was the Cascades in Northern California and by averaging 18 miles a day, Doug, Mike and Byron reached the Canada border five months and 2600 miles later on October 7. "We probably ended up walking about 2500 miles though, with out side trips into town,"

Cont. on p. 6

Mike Riesberg

YOU BOTH NEED LIFE INSURANCE

Managing a household is a big job, even for two people. That's why both of you need insurance protection... to provide financial support in the event that one of you suddenly finds yourself alone. Ask me about State Farm life insurance... for BOTH of you.

Fred Fuller
Collegiate Agent

Have your diplomas put on wood!

Custom
Laminated
**WOOD
PLAQUES**

The Campus Shop

396-2714

Acknowledgements and ENGL 437 Announced

It just seems like yesterday that I was sitting at this same desk writing my first column and listening to words of encouragement from my roommate, "Only 23 more to write, only 23 more!"

Although she didn't name a shake after me, go down and

across some articles I don't remember writing. For

be refreshed on my writing or the few of you who missed them, the English department will be offering a new class next year—ENGL 437, The Extensive Writings of Steven Dickerhoff. This course will cover the major trends of thought in my writings and examine some of the deeper meanings in them.

I've already thanked a few people, but there are a lot more who have helped me with my column. David Lovell, my roommate, for not minding the light being on at two in the morning. Randy Johnson, for his constant support, even though it did come late once in awhile, and I had to borrow it to go bowling. Les Mussohite, for showing me where the Page is. Easter, the real meaning behind it, and the punny who always liked my columns, good or bad. And I can't forget the group who, without this year would have not been as successful for me as it was. I could always count on them for a good laugh—the P.E. majors!

steven dickerhoff

We've gone through a lot together in the past year. From the horrors of registration to the horrors of the Saxophone Quartet. (I think when people look back on this year, they will refer to it as the year of the Saxophone Quartet.)

try one; this week's special is strawberry.

I would also like to thank everyone who came up to me and gave me ideas for an article, and I would also like to especially thank anyone who didn't come up to me and give me ideas. Although I did use a few of these suggestions, you could probably tell they weren't originals because they weren't as good.

instance, do you remember the one on the college offering classes in dating or the one on the stairs around campus? For those of you who start to

I couldn't have made it without the constant support of my loyal fans. I'd like to thank both of them right now. Mom, for being my tower of strength as she said, "I don't get it!" when I showed her the first drafts of my column. My sister, Bev, who works down at the CK making shakes.

I was looking through my collection of Accents and came

Cupid's Latest Captives

- | | |
|-----------------------------------|-------------------|
| Pam Aalborg & John McVay | May 18, 1980 |
| Kristi Anderson & Stefan Barnham | July 20, 1980 |
| Terri Ball & Paul Wuttke | June 15, 1980 |
| Debbie Best & Chip Hicks | June 7, 1980 |
| Linda Byrd & Jim Irwin | December 21, 1980 |
| Lois M. Consuegra & Renee Perez | August 3, 1980 |
| Joan Duggar & Gary Manzell | August 10, 1980 |
| Julie Emerson & Melvia Donesty | December 1980 |
| Mal Fowler & Lyndon Shipowick | August 14, 1980 |
| Donna Freeman & Glenn Holland | May 11, 1980 |
| Sandra Glantz & Douglas Flint | June 1981 |
| Cindy Habenicht & Terry Mehary | May 10, 1980 |
| Wanda Higdon & Randy Daniel | June 5, 1980 |
| Tami Jackson & Randy Daniel | December 1980 |
| Deb Kijak & Chuck Hess | June 29, 1980 |
| Debra Loventige & Tim Bealieu | December 1980 |
| Lydia Philpot & Mark Erhard | August 17, 1980 |
| Tammy Price & Brent Cherne | June 29, 1980 |
| Terril Prins & Chad Chastain | April 27, 1980 |
| Dalaina Resibois & Dennis Grigsby | August 3, 1980 |
| Mitzi Robinson & David Guadalupe | July 27, 1980 |
| Leann Schneider & Bud Greenlee | July 13, 1980 |
| Valerie Sines & Roger Miller | July 27, 1980 |
| Lori Stafford & John Gulley | July 1981 |
| Wanda Wallace & Robert VanRaden | May 4, 1980 |
| Jeannie Whidden & Don Woody | June 29, 1980 |
| Patricia Whited & Rick Vaughn | June 1981 |

- | |
|--------------------|
| Dalton, Ga. |
| Madison, Tenn. |
| Fletcher, N.C. |
| Goldsboro, N.C. |
| Collegedale, Tenn. |
| Queens, N.Y. |
| Winter Haven, Fla. |
| Greensboro, N.C. |
| Kansas City, Mo. |
| O'Leary, Tenn. |
| Charlotte, N.C. |
| Collegedale, Tenn. |
| McDonald, Tenn. |
| Seattle, Wash. |
| New Jersey |
| Orlando, Fla. |
| Greenville, Tenn. |
| Huntsville, Ala. |
| Cleveland, Tenn. |
| Maioeville, Ohio |
| Madison, Tenn. |
| Loveland, Colo. |
| Collegedale, Tenn. |
| Collegedale, Tenn. |
| Madison, Tenn. |
| Asheville, N.C. |
| Collegedale, Tenn. |

Hair Designers

Professional Stylists
COLLEGE PLAZA

MONDAY SPECIAL—Styled Cut for \$4.50

Permanents only \$25

Sunday — Thursday: 8 - 5

Friday: 8 - 2

Appointment not always needed.

396-2600

Shawnee Mission Medical Center needs doctors, nurses, mechanics, cooks, managers, accountants, engineers, secretaries...

Shawnee Mission Medical Center Needs You

Whatever career field you choose, Shawnee Mission Medical Center needs you. The medical center needs you because there are over 300 different positions at the hospital, each requiring skilled personnel to do the job right.

As a provider, progressive, 372-bed hospital, Shawnee Mission Medical Center needs you to help meet the growing demand for quality medical care in the Kansas City metropolitan area.

As a Seventh-day Adventist institution, Shawnee Mission Medical Center needs you to continue a tradition of offering quality medical care in a Christian

environment. If you can meet the challenge of hospital work, Shawnee Mission Medical Center needs you. For more information write or call collect today:

Personnel Department
Shawnee Mission Medical Center
74th and Grandview
Shawnee Mission, KS 66201
(913) 676-2576

*Where Quality
isn't just a Tradition
but an Expectation.*

mckee **M** mckee
baking company

Senior Art Displayed in Library

The Senior Art Exhibition at Southern Missionary College is now on display at the McKee Library, located on campus.

The seniors involved are Kris Hacklemann, Jobb Hall, Sandra Lehn and Janelle Stratton. A variety of their best paintings, pottery, sculptures, prints, photography and weavings are scheduled to be shown. These works have been accumulated over a period of four years.

Charles Zull, chairman of the art department, is co-ordinator of the exhibition which will remain open through May 4.

John Bids SMC a Prayer and a Farewell

It has always been difficult for me to say "Goodbye." "Parting is such sweet sorrow" has never made quite as much sense as "Parting is ... all we need of hell."

For many of us, it has come time to say good-bye to SMC. Graduation, with all its joy, must be tinged with sorrow, for deep within us we all know it is only a ceremonious facade for the simple act of shoving us for the simple act of the nest. Yes, Alumni Homecoming Week-

john mcvey

end does roll around once each year, but we all know, too, that SMC can never really be the same. "A" wing in Talge Hall will never again be "my" hall. Joe Kaufmann and Steve

Green won't live in the room just across that hall. The Fine Arts Center and other additions will refine and mold a new campus, but they must deface the old. Teachers will

come and go. Fellow students will fade into unrecognizable strangers. Someday in the hazy future the ultimate will occur—Lynn Wood Hall will be no more. In a very real way, what we know as SMC will disintegrate.

Though things will change so drastically, we will still participate in the spirit of SMC. "God forbid that I should sin against the Lord and cease to pray for you" (1 Sam. 12:23). Our thoughts, dreams and prayers must

wander back to SMC. We pray that God may grant SMC teachers who will refuse to offer up mental meals of empty calories, administrators whose goals bear no taint of maintaining a certain spiritual status quo, and students who pray, not only over their meals, but over their studies and their friends. God grant SMC teachers, administrators, and students who will meet the entrance exam of heaven, the ACT test of paradise—"Abide in Me."

Pacific Crest

Mike explained.

"It was the challenge that appealed to me," reminisced Doug. "I wanted to see if I could do it. There is so much that could have gone wrong!"

For Mike it was like this. "It just got on my brain to live in the woods all summer. I thought it would be nice to walk instead of driving."

This type of adventure is not for everyone. They warned, "You have to really love the out of doors and enjoy every day. Ninety per cent of the trip is mental. You have to make yourself keep going when you hurt all over."

But it was worth it. "Sometimes it was so beautiful I wanted to scream," said Doug. "We met fine people," Mike added. "And Doug, Byron and I had some good times. We had lots in com-

Coat. from p. 4 mon.

This summer Doug and Mike are going to British Columbia to pan for gold. They want to live in the woods again and hope to pan enough to cover expenses and maybe a little extra.

Doug summed the experience with, "It's still on my mind everyday. It built up my self confidence. I feel I can do almost anything now. After all, there is no longer trail in the world."

Schmidt to Speak for Commencement

Southern Missionary College's Commencement Week-end begins on Friday evening, May 2, with the consecration service at 8 p.m. in the

Physical Education Center, where all services will take place. The guest speaker for the service will be Elder W. P. Bradley, chairman of the Ellen G. White Estates.

The baccalaureate address, given on May 3, will be delivered by Elder M. Donovan Oswald, communication director of the Carolina Conference.

Commencement exercises will begin on Sunday, May 4, at 10 a.m. The speaker is to be Elder H. H. Schmidt, retiring president of the Southern Union Conference and Seventh-day Adventists.

Strawberry Festival Wraps Up Year

□ Brenda Oakley

The second annual SA Strawberry Festival will be held on Saturday evening, April 26. The festival consisting of a multi-media slide presentation of the past year's activities will begin at 8:15 p.m. in the Physical Education Center.

The presentation will consist of approximately 2500 slides projected on three 12

feet by 12 feet screens. The pictures will be synchronized to music and words with the aid of a computer. Ninety per cent of the slides were taken by Keith Langenberg, public relations director for the Student Association.

SA President Les Musselwhite commented, "If you thought last year's was good, wait till you see this year's Strawberry Festival."

Strawberries and ice cream are to be served by faculty after the presentation.

PEOPLE HELPING PEOPLE

- Save with confidence
- Check with us on all financial needs

COLLEGE DALE CREDIT UNION

College Plaza

Office hours: 8 a.m. to 2 p.m.
Monday-Friday
6-7 p.m. Monday and Thursday

Phone: 396-2101

Try all the GRANOLAS from the "GRANOLA PEOPLE"

SOVEX NATURAL FOODS

COLLEGE DALE, TENNESSEE

Moving? Let Ryder Make It Easy. 10% Discount for Students and Faculty of Southern Missionary College.

Driver must be 21 years of age with a valid driver's license.

Call 267-5517 for rates and reservation information.

Hamley Takes Command of Floor Hockey

Hamley has taken definite command in the Men's Floor Hockey League. Still undefeated, the team's record stands at 5-0 with 38 goals made and only 11 allowed so far this season. Captain Bob Hamley put in 20 of the team's goals and leads the league in individual scoring.

A 9-7 victory over Velasco this week boosted Smith into the second-place position. The team has a record of 30 goals made to 27 goals allowed this season. Sweeney matched Smith's 2-1-2 record with a 6-2 win over Tomer this week. The team has put in 18 goals and allowed 17 this season.

Blinn dropped to third place in the order this week after a 8-4 loss to Hamley. The team's record of goals made stands at 22, falling two behind the goals allowed.

Myers is moving up in the world; the team shut out Rayburn for a decisive 7-0 victory and replaced Velasco in the fourth-place position. Velasco's narrow defeat by second-ranked Smith dropped him in the order this week.

Tomer and Rayburn remain unchanged in the line-up. Both teams added a loss this week but exhibited some fine playing and sportsmanship—which, while it doesn't earn the glory, may be more of an achievement than winning.

Overall, things have been flowing quite smoothly in men's hockey intramurals. Players show up and the games are started nearly-on-time. One complaint has been expressed repeatedly (in various forms), however, regarding the tight reffing. A player is penalized at the drop of a stick. One hockey game found all the players of one team sitting in the penalty box except for the goalie and one defenseman. After nearly ten minutes of power plays, the defender tossed his stick across the floor just so he could crawl to the penalty box for a rest.

The officials are naturally trying to keep the game clean and uphold standards of Christian conduct. The players are trying to play the

game but may feel inhibited, fearing that the slightest bit of unintentional body contact will be interpreted as a malicious intent to charge, trip, push or spear another player.

Perhaps officials should be encouraged to call only every fifth penalty they see so that the game could continue in more uninterrupted spurts.

Or perhaps players should be encouraged to participate in one grand bash (a la Philadelphia Flyers style) with no holds barred—so that survivors of the melee would welcome the ref's restrictions in the future. Or maybe officials and players should be encouraged to develop a little more control and understanding. Players who

realize that the "big bad ref" is not just out to get them, but wants the game to be a success, too, will be better able to hold their tempers. Refs who recognize that every infraction is not a blatant rebelliousness and who welcome genuine questioning of the rules will be more fair as well.

HOCKEY

TEAM	W	L	T	TP
Hamley	5	0	0	10
Smith	2	1	2	6
Sweeney	2	1	2	6
Blinn	2	2	1	5
Myers	2	2	2	4
Velasco	1	2	2	4
Tomer	1	3	1	3
Rayburn	0	4	1	1

Soccer Action Led By Webster

□ Corrine Robertson

Dimlich challenged Hamley to an exciting game. In the first half, Hamley made the first goal, Dimlich got a point when Meikhaal made a goal. Hamley pulled out in the second half and won the game with his second goal, making

the score 1-2.

Webster woo over Hillier with a score of 1-0.

Colaogelo did well against Dimlich. All the goals were made in the second half. With 2 by Caracciola and 1 by Knight, the goal by Ferris

made the final score 1-3, Colaogelo.

Hillier and Hamley tied in their game. Hamley made a goal in the first half and with Henriquez's goal in the second half, the score was tied 1-1.

SÖCCER

TEAM	W	L	T	TP
Webster	4	1	1	9
Hamley	3	1	2	8
Colaogelo	2	0	2	6
Hillier	2	2	0	2
Dimlich	1	6	0	2

Earn \$80 to \$100 a month—be a blood plasma donor!

Metro Plasma, Inc.
1034 McCallie Avenue
Chattanooga, TN 37404

Receive a bonus with this coupon or our circular on the first donation.

For further information, call 756-0930.

WEDDING FLOWERS

TRI - COMMUNITY

FLORIST

Free Chattanooga Area Delivery

BOX 483 (FROM COURTESY)
COLLEGEDALE, TN 37418

APR 1980 P. 4
GOLDSMITH-RINGSIDE, TN 37420

**Dial
a summer job:
800-331-1000**

Work as a Manpower temporary. Flexible schedules. Good pay. Assignments available in your college town or hometown. Please call, toll free.

Bradbury, Greek and Shaffer Win Competition

The Talge Hall Health Club sponsored a Weightlifting Competition Sunday, April 6. Two lifts were recorded for each competitor—the bench press and the dead lift. Lifters were allowed three tries in each category with the stipulation that succeeding lifts must be of equal or greater weight. Arching the back out of the three-point base or bouncing the bar off the chest in the bench press or failing to straighten the shoulders in the dead lift scratched the competitor's record for that lift.

Wayne Bradbury pressed 275 lbs. at the bench and added 425 lbs. in the dead lift for a total lift of 700 lbs. and first place for the most weight lifted. Ron Shaffer was second, putting up 245 lbs. and 410 lbs. for a total of 655 lbs. Todd Laog lifted 560 lbs.—200 in the bench press

and 360 in the dead lift—to win third place.

Winners in the second category—the highest percentage of body weight lifted—were Ray Greek, in first place, Johnny Woodruff in second, and Todd Laog in third. Greek, weighing in at 123 lbs., lifted 190 and 325 lbs. for a total of 515 lbs.—4.185 times his body weight. Woodruff, at 146 lbs., lifted 225 lbs. and 365 lbs.; his total lift of 590 lbs. was 4.04 times his body weight. Laog's 560 lb. lift was 4 times greater than his 140 lb. body weight.

Ron Shaffer was awarded the trophy for the best overall lifting. Shaffer's total number of pounds lifted multiplied by his percentage of body weight lifted, gave him a score of 2,494.24 for this special award.

classified ads

LOST	ANNOUNCEMENTS	ANNOUNCEMENTS	PERSONALS	PERSONALS
<p>*Lost: One big key with #319 on it and five small keys. They are in a small black telephone cord. If you found them please call at 4450 from 8 to 10 p.m. Thank you.</p>	<p>*Attention All Student Missicarians for the 1980-81 School Year: You must have your picture taken for the 1980-81 Jaker before you leave SMC for the summer. Please have your picture taken as soon as possible in the Computer Center which is located in Room 101 of the Student Center. Thanks for your cooperation.</p> <p>*We still have some Big Fat Chattahoochee Discount Books left. They're only \$5 for over \$300 worth of savings for area dining, recreation and entertainment. Students may charge them on your I.D. card. Come see Johnny Lazor or call 396-3630.</p> <p>*CABL Last Day of Classes Celebration. Agape feast-picnic, campfire, sunset vespers April 25, 1980, 4 - 8 p.m. at the Red Clay Archeological State Park. Please sign up for a definite order and charge to your I.D. card. We need volunteers for service, we need talent - musical (singers, guitarists, etc.). Please contact Carol Fawcett if interested.</p> <p>*Need a pianist and people who are interested in providing a special music for local nursing homes. This can be a spiritual experience to both you and the elderly who are not able to participate in outside worship. If interested please call Scott McCrery at 396-2940 after 5 p.m. please.</p> <p>*All of the outgoing student deduct missionaries and task force workers, please remember our dedication chapel on April 17 and our love feast/footwashing service on Friday evening, April 18.</p>	<p>*Announcings: Rick Vaughn and Patricia Whitte's engagement. Wedding date is sometime in June next year.</p>	<p>*Dear "Mere": Happy anniversary once again. This time it's our eighth. Can you believe it! Time flies when you're happy! Thank you for the beautiful Easter present; I will never forget it! I love you and am looking forward to many more anniversaries! Love, SS</p> <p>*To the "true" Santa Claus, Ye Olde Timekeeper, Easterbunny helper... and my favorite uncle. I love you! See you in January, 1981. (If I get off work!) Love, Natalie</p> <p>*Dear B.C., Did I change or reinforce your reputation? Streetbeat</p> <p>*To my terrific canoe partner last Saturday night out on Chickamauga! Where's that deserted island? The Paddler.</p> <p>*83926. We know how faithfully you read the classified ads all year long. Well, here's your own personal ad. Have a great summer! KJ & VT</p> <p>*Patty Poot! You're a great friend, You're a great roommate, You're a great adviser... In other words you're a great person!! Mirtle Syrle</p>	<p>*To you, Helen: Thanks for the birthday card you sent me. Right now I'm trying to find out what your last name is. From a friend, Mingo Long</p> <p>*Dear IS435, I'm going to miss you alot while you're gone. Remember Matt. 19:26 and have a great time in Japao. Love, 76137</p>
<p>ANNOUNCEMENTS</p>	<p>ANNOUNCEMENTS</p>	<p>PERSONALS</p>	<p>PERSONALS</p>	<p>FOR SALE</p>
<p>*Attention All 1980 Fall Semester Orlando Nursing Students: You must have your picture taken for the 1980-81 Jaker before you leave SMC for the summer. Pictures WILL NOT be taken on the Orlando campus next fall so if your picture is to appear in the 1980-81 Jaker you must get it taken as soon as possible at the Computer Center. The Computer Center is located in Room 101 of the Student Center. Thanks for your cooperation.</p> <p>*I just want to take this opportunity to say thanks to all the special people who helped me this year with "Campfire Vespers" and our "Leaves of Autumn" programs. I appreciate all your help, for without you all these programs would not have been a success! Thank you all. Johnny Lazor.</p> <p>*A big thank you to the workers at Collegedale Children's Center. You sure did a great job this year. I hope my workers next year will love the children as much as you have this school year. M. Sliger</p> <p>*Advance registration for the first summer session classes is being held at the Office of Admissions and Records until Monday, May 5, which is the first day of the session, without paying a fee. Currently enrolled students are urged to register in April and avoid the rush on May 5.</p>	<p>*Need a pianist and people who are interested in providing a special music for local nursing homes. This can be a spiritual experience to both you and the elderly who are not able to participate in outside worship. If interested please call Scott McCrery at 396-2940 after 5 p.m. please.</p> <p>*All of the outgoing student deduct missionaries and task force workers, please remember our dedication chapel on April 17 and our love feast/footwashing service on Friday evening, April 18.</p>	<p>*Announcings: Rick Vaughn and Patricia Whitte's engagement. Wedding date is sometime in June next year.</p>	<p>*Dear "Mere": Happy anniversary once again. This time it's our eighth. Can you believe it! Time flies when you're happy! Thank you for the beautiful Easter present; I will never forget it! I love you and am looking forward to many more anniversaries! Love, SS</p> <p>*To the "true" Santa Claus, Ye Olde Timekeeper, Easterbunny helper... and my favorite uncle. I love you! See you in January, 1981. (If I get off work!) Love, Natalie</p> <p>*Dear B.C., Did I change or reinforce your reputation? Streetbeat</p> <p>*To my terrific canoe partner last Saturday night out on Chickamauga! Where's that deserted island? The Paddler.</p> <p>*83926. We know how faithfully you read the classified ads all year long. Well, here's your own personal ad. Have a great summer! KJ & VT</p> <p>*Patty Poot! You're a great friend, You're a great roommate, You're a great adviser... In other words you're a great person!! Mirtle Syrle</p>	<p>*For Sale: 1970 Belair, \$200 or best offer. Call Nancy, 4548 after 5 p.m.</p> <p>*For Sale: Fisher Stereo System: 100 watts per channel receiver, direct drive turntable, pair of speakers with tweeter, 2 midrange, 12 in. woofer. Call 4756 or leave message in Talge Hall, Box 207.</p> <p>*For Sale: Beautiful solid wood walnut table (dining room size drop leaf) and four chairs. Actique. Only \$200. Also violino with bow and case (handmade in Dresden). Only \$150. Call 396-2519, evenings.</p> <p>*Keystone Everflash 20 camera for sale. It has Keyer color corrections, electric eye and flash. Only \$30. Call Joy at 4422.</p>

COLLEGEDALE HOME AND AUTO

We buy and repair new and used bikes.

STUDENT DISCOUNTS ARE AVAILABLE!

Located at Four Corners. Phone: 396-3898 or 396-3772.

THIS WEEK'S SPECIALS!!

Bama Mayonnaise, 32 oz.	.99
Welch's Grape Juice, 40 oz.	1-19
Del Monte Fruit Cocktail, 17 oz.	2/1.00
Green Giant Green Beans, 17 oz.	3/1.00
Green Giant Corn (White & Cream), 17 oz.	2/69
Bush Chopped Kraut, 16 oz.	2/58
Water Maid Medium Grain Rice, 16 oz.	2/79
Ronco Egg Noodles (Medium & Wide), 12 oz.	2/1.00
Sunshine Honey Corn Meal (Plain), 5 lb.	.89
Bon Dog Snacks, 2 lb.	.69
Gentle Touch Bath Soap	.99
Chateau Bathroom Tissue, 4 pk.	3/1.00
Cold Power, AE, 49 oz.	.89
Friskies Cat Food, 15 oz.	4/39
Worthington Sauces, 19 oz.	1.39
La Loma Fried Chic, 13 oz.	\$1.00
Loma Loma Sandwich Spread, 13 oz.	1.45
Cedar Lake Chippettes, 19 oz.	2/1.39
	1.09
	.99
	1.27

VILLAGE MARKET

A MESSAGE FROM THE PRESIDENT — DR. KNITTEL

AUG 18 '80

McKEE LIBRARY
Southern Missionary College
Collegedale, Tennessee 37315

There can be no greater challenge for any person than to enter into an experience which trains for moral leadership. This is especially true of students when selecting a school. The only significant difference between perchoial and secular education is the dimension of moral leadership. Without the umbrella of morality, no church education has a valid existence.

SMC Stands for Moral Leadership

It is of significance to all of the people connected with Southern Missionary College — students, teachers, parents and constituents — to understand that SMC does stand for moral leadership in a chaotic world. Morality as defined in the Scriptures cannot be separated from spirituality, and, therefore, every feature of life on the SMC campus must in some way be tied to spiritual-moral goals.

This aura of spirituality should be reflected in classes and in all activities. This does not mean there is no secular life to Southern Missionary College, for indeed there is. But it does mean that even in our secular pursuits, we must be motivated by spiritual goals. Work, for example, is a secular occupation, but spiritual insights cause our work to be exciting and profitable. It is a spiritual truth that a workman need not be ashamed of what he does.

Spiritual Is Not Separated From Secular

Studying for math or chemistry or English or history may be a secular activity, but without the spiritual motivation which all of us should have, we miss a great deal of the insights to be gained in our intellectual pursuits.

A True Scholar is Tolerant...

There are a great many intellectual people who fail to realize that they must have spiritual stimulation in order to achieve intellectual greatness that can be honored of God. Intellectualism cannot be equated merely with scholarship. The true intellect is the one who is tolerant of others and who recognizes that every act in life should be designed to uplift others.

It is through the human agency that people are brought in touch with God's will for their lives and the most important goal for Southern Missionary College is to help people as they seek to develop their own lives in such a way that they can be a human agency to whom God can entrust His sacred mission of salvation.

Dr. Frank Knittel, President

SOUTHERN ACCENT

SPECIAL SUMMER EDITION — JULY — 1980

WORRIED ABOUT FINANCES FOR COLLEGE? NEED FINANCIAL AID OR A JOB?

New Student Orientation

Orientation for all new students — that includes transfer students and first-year students — will begin with a banquet-reception at 8:30 pm on August 24 in the college cafeteria. (The dress is Sabbath attire for the occasion.)

At this time new students will be able to get acquainted with faculty members and administrators in a formal and informal atmosphere. Earl Evans, the food director in the cafeteria at SMC along with his staff, always provides exceptionally good food at banquets.

Then on Monday morning at 8:30 in the cafeteria the orientation will begin. During this morning, just prior to registering in the afternoon, we will be looking at some of the unique characteristics and standards of Southern Missionary College. During this time you will also be preparing your class schedule. Meetings will be held with your advisors during the morning. In the afternoon beginning at 1:00 the formal registration for classes will begin.

Purpose of the College

Southern Missionary College exists for the purpose of promoting symmetrical growth, mentally, socially, physically and spiritually. For this reason, it must have guiding principles for spiritual as well as mental, social and physical activities. The College recognizes that legislation cannot create spirituality, for this results only from intelligent individual choice. The chief function of the College is to provide an educational environment in harmony with Biblical teachings and standards. One does not have to live in this environment or help provide it unless he chooses to become a part of Southern Missionary College. Since enrollment depends on the people who make up an institution, legislation is necessary to insure the character of this environment. Southern Missionary College students are not required to be members of the Seventh-day Adventist Church or any other religious organization, but the College administration does insist that no student defect from or weaken the spiritual character of the College or interfere with the benefits which might be received by those who wish to take full advantage of the College's spiritual emphasis.

For more information on the social standards, behavior expectations and general policies, see pages 3-7.

SMC will guarantee you a job within two weeks after classes begin if you are willing to accept any type of work available.

But, we expect some things of you, too. To begin with, after you know what hours you will be available for work, you need to LOOK. You will need to talk to various departments a to see if your schedule will fit their needs. Many times, you will be hired on the spot. If you are not successful, however, within two weeks after classes begin, we will assign you to a job.

Who takes care of the assignments? Mrs. Donna Myers in Student Finance is our Campus Labor Coordinator and Dorinda Keulen will be assisting her in placing you.

My advice is to take any job offer, even if it is not your preference. Meet your work appointments on time, work hard, and do your very best. You will build a reputation for yourself and other departments will be anxious to have you as an employee. You do not have to stay on the same job for the duration, but should complete the term in the same department, unless you and your employer work out a satisfactory arrangement.

So, a job is not all the assistance you need...you also need a grant or loan? Have you requested to complete an application for financial

aid? Did you receive a letter from SMC, American College Testing (ACT) who does the "needs" analysis of your family financial statement or Basic Opportunity Grant (BOG), requesting more information or verify information already submitted?

If you answered "yes" to any of the above and you are not sure if you have followed through, please do so NOW.

It is NOT too late to apply for financial aid, and please, do not try to analyze your circumstances by comparing your financial condition with a friend or relative who has applied for assistance and was not eligible. Seldom are the two family circumstances the same. New legislation provides middle income families more financial assistance than ever before. (You must re-apply every year.)

What about families in higher income brackets? Yes, even families in higher income and asset brackets are eligible for student loans with no interest or repayments while you are in school.

Before you decide that you cannot afford a Christian education, contact us for more information on financial assistance.

Remember, there are no financial barriers to higher education in a Christian college if you are willing to invest in your future.

WHAT'S INSIDE?

Handbook	3-7
Registration	8
Finances	1
Orientation	1
Testing	2
Trovel	2
Transfer	2
Campus Ministry	2
CARES	8

Enrollment - 1980-81

The fall enrollment appears to be the highest in SMC's history. Acceptances are running ahead of last year. 1980-81 promises to be another great year!!

Mary Eism, Director of Records, explains the CARES Registration to a student. See the back page for details.

TRAVEL TO SMC!!

CAMPUS MINISTRY

If you plan to arrive at SMC before August 24, please write or phone the Office of Student Affairs in advance of your arrival.

By Bus

(Greyhound or Trailways) Upon arrival please call SMC - 396-2111 - identify yourself and inquire if your fare at Grayhound or Trailways. Someone will pick you up. THIS SERVICE IS FREE. The distance is 20 miles from the college.

By Air

If you plan to travel to SMC by air, please make your ticket to Chattanooga, TN. The airport is approximately twelve miles from the college. Upon arrival at Lovell Airport, please call Southern Missionary College - 395-2111 - identify your self and your location and someone will pick you up within a few minutes. THIS SERVICE IS FREE. NO ONE WILL COME UNTIL YOU CALL. On August 24 and 25, an SMC Welcome Booth will be at the airport, you should then report to them.

By Automobile

The college is located approximately 20 miles east of downtown Chattanooga and off Interstate 75 and is 3 miles from the interstate using Exit 1 (Cottawatch) or 5 miles using Exit 2 (Collegedale-Summit) exit.

By Private Plane

Land at Collegeade Air Park. This is only two miles from the college. The field is lighted and is equipped with Unicom 2.

The Summer Accent is published as per policy by the College Administration.

SMC likes to think of itself as a missionary college. Around the world there are a lot of alumni that are serving in the outposts as missionaries. But we feel the missionary aspect of our lives is about us here as well as overseas.

The Campus Ministry, under the auspices of our College Chaplain, Elder Jim Herrman, provides a large number of opportunities for service to those about in the community. There's the Jail Band, a ministry that is being cared for from our campus. The Sunshine Band, the caring for orphans, presentations of our health message, etc., are among the many opportunities.

When you come to the campus, be sure you involve yourself in activity that can be a ministry to others. Otherwise, we end up like the Dead Sea - taking and taking and taking, and never giving. Saint Francis of the Assisi put it well in his writings when he said, "It is in giving that we receive." It is true that you come to college to get - to get an education, to get training, but this is a time when you also give of your time, give of yourself, and your energies, and share the Lord that you know with others. No education is complete unless you learn to give and share. SMC provides just that!

FINANCIAL FACTS

Southern Missionary College's students received financial aid from the following Federal sources during 1978-80.

Supplemental Education Opportunity Grants (SEOG).....	\$168,775
National Direct Student Loans (NDSL).....	\$13,430
College Work-Study Program (CWSP).....	400,000
Basic Educational Opportunity Grants (BEOG).....	1,037,527
TOTAL \$2,107,732	

*This does not include 616 grants and other private resources.

ADVISEMENT EMPHASIZED

SMC cares about each student getting good advisement. Advisers will be individually assigned based on the major the student listed on his application.

A student who has not yet selected a major should report to the table marked "undeclared majors" for counsel. After determining his general area of interest, a counselor at this table will suggest an adviser for him.

Information for advisement including a summary to the student's high school and college work will be included in his registration packet.

Exemption from certain general education requirements as well as placement for some courses will be based on the student's secondary school transcript and ACT scores. It is important that prospective students have these documents mailed to the SMC Records Office right away if they have not already done so.

INFORMATION AVAILABLE FOR TRANSFER STUDENTS

A sheet of information for transfer students which was developed by Dr. Ron Barrow, Director of Admissions, is available by request.

Transfer students should have their secondary school transcripts mailed to SMC as well as their college transcripts. It is possible that they will be exempt from certain general education requirements on the basis of credits earned in high school.

Exemption from the mathematics general education requirement will be granted to those who have a standing score of 22 or greater on the mathematics portion of the ACT (American College Test). Transfer students who do not already have credit for a college mathematics course may wish to take the ACT.

ARRIVAL AT SMC AFTER OFFICE HOURS

Directory students arriving after office hours should check in at the residence hall. They must be prepared to pay cash for meals until they have obtained an ID card, which they can get only during office hours.

Married students with reserved college housing who cannot arrive during office hours should make arrangements for their arrival in advance. They should call Mrs. Lois Thompson at the Business Manager's Office (395-4233) during office hours.

CLEP

Those planning or requesting to write CLEP examinations or requesting to write CLEP examinations to take CLEP examinations, please report to the Office of Counseling and Testing, in the Student Center, August 24, 25, 26. New students should plan to take one test on Sunday afternoon, August 24.

CLEP and ACT tests WILL NOT BE GIVEN DURING REGISTRATION unless special arrangements have been made in advance with the Office of Counseling and Testing. The cost for the ACT test is \$10 and must be paid at the time of examination. No pre-registration is required, and it will take approximately four hours to complete. If you wish information regarding CLEP, please write to the Office of Admissions and Records immediately. Unofficial CLEP and ACT results will be available to students at registration.

The Great Escape

Remember those long lines during registration periods? For the most part, those lines at Student Finance resulted from not having your payment agreement filled out, signed and returned to us. Other reasons could have been, not having all your financial aid papers in, or not having paid your entrance deposit. The Great Escape is avoiding the "long line syndrome" and have these taken care of before your arrival for registration on August 25-28, 1978. Anything we can do now to help, let us know; otherwise you may end up in the "great long line".

STUDENT HANDBOOK

Student Services

Student Employment

The College operates a variety of auxiliary and vocational services and enterprises where students may obtain part-time employment to defray a portion of their school expenses. Opportunities to engage in productive and useful labor can help to develop character and initiative, instill a sense of responsibility, and provide financial relief. Students may also take advantage of these employment opportunities to acquire vocational skills by contacting The Director of Student Finance. Students who accept off-campus employment assignments are expected to meet all work appointments with punctuality. To be absent from work appointments without excuse or previous arrangement, or notification of illness is sufficient reason for discharge. Students accepting employment by the College are required to maintain their work schedule during the entire semester including examination week. Residence hall students may not secure off-campus employment without permission of the Dean of Students.

Veterans

Veterans or other eligible persons are required to attend classes in order to be eligible for educational benefits. Southern Missionary College is required to report promptly to the V.A. the last day of attendance when an eligible person withdraws or quits attending classes regularly. A veteran or eligible person does not get certified for any course or subject that does not fulfill requirements for his stated degree and major. Audit courses, non-credit courses (except for a required remedial course), and correspondence work cannot be certified. Educational benefits will be discontinued when the veteran or eligible person ceases to make satisfactory progress. According to V.A. regulations, a student will be considered to be making unsatisfactory progress when he accumulates twelve semester hours of unsatisfactory grades or when he is subject to academic dismissal. Failing grades and D grades in the major, minor, and courses required for educational certification are considered unsatisfactory. Benefits may be resumed only after the individual has obtained V.A. counseling and approval. Questions or problems dealing with Veterans' Affairs should refer to the Office of Admissions.

Laundry and Food

The laundry and food department is in the Service Department located at the rear of Lynn Wood Hall.

Laundry

A laundry and dry cleaners serving the students and the community is located in the College Plaza. Dormitory students have their first linen washed as a part of the room rent.

Counseling and Testing

The Dean of Student Affairs administers a formal program of counseling through the Testing and Counseling Office. This program provides various aptitude and psychological tests as well as interest and personality inventories which are available for students who wish to gain insight into various problems which may be associated with their college experience and planning for life. College entrance examination results and other personal data which may assist in counseling and guidance are kept on file in the Testing and Counseling Office.

ID Cards

Identification cards distributed to each student. This is a credit card, good for purchases at certain places on campus. It is also valuable for identification just about anywhere. Authorization for ID cards is made by Student Finance, although mechanical preparation is done by the Computer Services Department. Should you lose an ID card, bring another form of identification to the Computer Center to have your card replaced. Price for replacement is \$2.00. Any time you visit administrative offices to inquire about your bill or records you should bring your ID card with you.

Placement Service for Graduates

The Dean of Students operates a placement service which issues announcements concerning employment opportunities and provides potential employers with data on graduates of the College. The placement service is effective in assisting students to find satisfactory professional employment. Registration with the placement service is voluntary and should be made at the beginning of the senior year or end of the junior year.

Post Office

A regular post office is operated in the College Plaza. Community students can secure a box for their mail or can have it delivered on a rural route through the Ooltewah Post Office.

Recreational Facilities

The College provides a broad range of recreational activities. These facilities are available when not in class use.

- Olympic Size swimming pool
- Four Hand Ball Courts
- Special Jogging Track
- Basketball Courts
- Hole Golf Course

While actively participating in the campus recreational areas, extra for women may include Bermuda or gym shorts. Attire for men may include Bermuda or gym shorts, but shirts must be worn at all times.

Financial Aid & Loans

The College maintains an Office of Student Finance which will advise the student as to the availability of loans, grants and scholarships, both from private and government sources.

Campus Security

A full time security officer is in charge of campus parking and security of the buildings. The Campus Security Office is located on first floor of Daniels Hall.

Insurance

Health insurance is provided for all students taking eight hours or more per semester during the regular school year. All questions and claims are made directly to the College's Health Service.

Student Center

A building that houses teachers' offices and classrooms on the first floor and the cafeteria on the second floor. On the third floor are located Student Association Offices, a formal end an informal lounge, a snackshop, a prayer room, Chaplain's Office and Counseling Center.

Health Service

Administered by a nurse in cooperation with the college physician. Regular clinic hours are maintained by the staff. After clinic hours a nurse is available at all times for emergencies by calling 386-4300. In order to provide maximum health benefits to students the following provisions are made:

1. Services are extended to all dormitory inhabitants and all village students taking 8 or more hours during the school year and 3 or more during the summer. 2. The college physician makes daily calls at the Health Service Monday through Friday beginning at 9:30 AM. He leaves as soon as all who are waiting have been seen. 3. An insurance brochure concerning information about insurance coverage and details about when and how to file a claim are given to each student at registration. All students registered for a minimum of 8 hours or reading in dormitories are covered by student insurance. 4. A fourteen bed infirmary is maintained for overnight confinement if necessary.

Health Service issues no medical excuses, if a student who the student will contact his or her teachers and work supervisors as soon as possible regarding illness.

Benquet Arrangements & Catering

While every effort is made to accommodate requests for specialized food service, it must be emphasized that due to the advanced planning often required and to the possibility of conflicting requests, the College Food Service cannot be expected to provide specialized food service unless planning for the occasion has been initiated with the Director at least two weeks in advance.

Food Service

In addition to its basic function of making available attractive meals which will provide the best possible nutrition, the College Food Service is equipped and organized to provide specialized food luncheons and benquets. While every effort is made to accommodate requests for specialized food service, it must be emphasized that due to the advanced planning often required and to the possibility of conflicting requests, the College Food Service cannot be expected to provide specialized food service unless planning for the occasion has been initiated with the Director at least two weeks in advance. Mealtime provides some of the most valuable educational and cultural experience on the college campus. Users of the College Food Service are expected to relate themselves in accord with the cultural standards appropriate to a Christian College. An identification card allows the student to charge meals on a monthly statement. A \$5.00 exchange is added to each meal charged without an identification card.

In addition to the College Cafeteria, the Campus Kitcher, located in the Plaza, is a fast food service restaurant.

Banking and Cash Withdrawals

The accounting office operates a deposit banking service for the convenience of the student. Financial sponsors should provide students with sufficient funds through the banking service to cover the cost of personal items of an incidental nature and travel expense off campus including vacation periods. Withdrawals may be made by the student in person only as long as there is a credit balance. These deposit accounts are entirely separate from the student's school expense account. Withdrawals from regular expense accounts are discouraged and permitted only under special arrangements with the Director of Student Finance and with the permission of the financial sponsor.

Dress Code

The Faculty of Southern Missionary College believe that every student will benefit from understanding the principles and practice of Christian dress, namely, attractive, neat, modest, simple, appropriate, tasteful and healthful attire. We believe that the application of these principles varies from place to place and from age to age. Therefore, we have a responsibility to all associated with the college to interpret these principles for the here and now.

"There should be no carelessness in dress. For Christ's sake, whose witness we are, we should seek to make the best of our appearance...In all things we are to be representatives of Him. Our appearance in every respect should be characterized by neatness, modesty, and purity...Even the style of the apparel will express the truth of the gospel." *Testimonies*, Vol. VI, p. 8.

"A person's character is judged by his style of dress. A refined taste, a cultivated mind, will be revealed in the choice of simple and appropriate attire." *Education*, p. 248.

A person who in his dress, appearance and conduct shows unwillingness to cooperate with the expectations as outlined by the college, may be asked to withdraw and/or denied re-enrollment for the succeeding term.

Students are urged to request their guests to respect the standard of dress at all times. Visitors to the campus are expected to respect the SMC dress code.

Sabbath Attire

For regular Sabbath meetings men must wear dress slacks with appropriate shirt and coat or dress slacks with shirt and tie. The woman must wear dresses.

General Campus Wear

This includes classrooms, laboratories, library, student center, chapel, joint worship, cafeteria. The exception being the recreational area and the college plaza.

Slacks must be worn with appropriate shirts or sweaters. This dress should convey a modest and professional appearance. Blue jeans and overalls are not acceptable. Sleeveless shirts or common T-shirts, tank tops, sweat shirts, or stop-its are not appropriate for general campus wear. Shoes must be worn at all times. For casual academic experiences a different type of dress may be permitted. Any exceptions must be cleared through the Student Affairs Committee.

General Campus Wear Exceptions

The student center, library and cafeteria will permit jeans as a part of student clothing on Sunday and after 5:00 on weekdays.

Jewelry

Jewelry such as bracelets, necklaces (including medallions), earrings and ornamental rings, as well as professional, fraternal and engagement rings, are not allowed.

Hair

Hair must be clean, well groomed and neatly styled. For men, it must not reach below the top of the collar in the back (while standing) or below the bottom of the ears on the side. Mustaches, beards, and sideburns must be trimmed and well groomed.

STUDENT HANDBOOK

General Regulations

General Statement Concerning Citizenship Standards

Attendance at Southern Missionary College is considered to be a privilege granted to those who give satisfactory evidence that they can benefit from the unique features which characterize the College and that their presence among the student body will contribute to the accomplishment of the College's distinctive objectives. The administration reserves the right to require withdrawal of any student who does not give such evidence. A student's citizenship standing is determined largely by the following criteria: Observance of social regulations; dining room, residence hall and library conduct; attitude toward the religious ideals of the College; attendance of worship, Sabbath school, church and residence hall worship services; compliance with campus automobile regulations, dress and personal grooming, room cleanliness; lateness in meeting appointments; honesty and recreational standards. A student who finds himself out of harmony with the social policies of the College, who is uncooperative, and whose attitudes give evidence of an unresponsive nature may be advised to withdraw without specific charge.

Fire Equipment

The misuse of fire extinguishers, fire alarms, or other fire protection equipment will subject a student to a \$50 fine and/or other discipline.

Firearms and Firearms

Items of explosive nature. Firearms or pellet guns are not allowed on the campus. Possession of or exploding fireworks or combustible chemicals in the residence halls or on the campus is expressly prohibited. Violators of these regulations will be fined and will be subject to suspension or dismissal.

Chapels

All students - married or single, community or dormitory are required to attend the twice weekly chapel services. Meetings are held at 11:15 am Tuesday and Thursday either in the church or the P.E. Center.

Four unexcused absences are allowed each semester. All excuses must be submitted to the Dean of Students Office by the following Friday noon for the Tuesday Chapel missed and by the following Monday noon for the missed Thursday chapel. Excused absences can be obtained at the Dean of Students' Office or the Residence Hall Office. In extenuating circumstances a permanent chapel excuse may be obtained from the dean of students. This excuse is good for one semester only and must be obtained at the beginning of the subsequent semester. Those who refuse to go to chapel will be asked to leave school.

Public Display of Affection

Overl personal expression of emotional feeling toward the opposite sex. The public expression of affection is in poor taste. Students who do not demonstrate self-respect and self-restraint in this matter are subject to discipline, which may involve their being asked to withdraw from the College. Students can expect members of the College staff to correct those bringing indiscretion to themselves or to the College through inappropriate display of affection. Being seen in public with arms around one another is inappropriate.

Problems Relating To Sex

Southern Missionary College and the Seventh-day Adventist Church which sponsors it do not subscribe to the current, growing philosophy that all matters relating to sexual conduct are totally private and should not bear the scrutiny of the Church or society. The college insists upon its right to make decisions regarding admission and retention of students based upon matters relating to the student's sexual conduct along with conduct in other matters. Sexual immorality conduct is condoned and places a student subject to dismissal. Conduct leading to dismissal includes homosexuality and illicit heterosexual activities, on or off campus. It also includes the possession of pornographic materials which are made available for scrutiny of others. Suggestive language and the general public attitude relating to sex will not be tolerated.

Occasionally a person makes the decision to change sex and embarks upon an emotional and sometimes medical course of action relating to sexual transformation. Since people in these circumstances have an uncertain sex role, it will not be possible for students claiming to undergo sexual changes to remain in school. People engaged in sexual changes need an environment more suitable for them to work out their unique problems than a crowded college campus.

A student who undergoes sexual transformation will normally be at ease on a campus as a student and casually still will not return even after the person involved believes the transformation has been completed.

Marriage

Except by special permission of the Dean of Students, student marriages are not permitted while a school semester or summer session is in progress. Students who fail to follow the procedure will be asked to withdraw from college.

Discipline

All disciplinary procedures are under the direction of the Dean of Students. A student whose negative behavior is under consideration is subject to disciplinary action at any level.

1. Counsel - The Dean of Students or other administrative officers of the College may give a student involved in a minor offense or a relatively small behavioral deviation a written or verbal word or letter of counsel.

2. Advice - The Dean of Students or other administrative officers of the College may give a letter of advice to a student involved in a more serious offense or behavioral deviation.

3. Warning - The Dean of Students may give a letter of warning to a student involved in a serious offense or behavioral deviation.

4. Citizenship Probation - The Dean of Students may place a student who is involved in a serious offense or behavioral deviation on Citizenship Probation.

Citizenship Probation carries with it some or all of the following restrictions:

- One approved weekend leave per month
- No use of automobiles
- No late leaves

5. Clean record on all appointments such as classes, chapel, worship, Sabbath school, church night classes

6. Campus Restriction - May leave once a week with permission.

7. Loss of all student leadership positions including the SA and religious activities

8. Not permitted to participate in off-campus public appearances which represent the college except when involved in class activity.

9. Other restrictions deemed appropriate.

If a student fails to live under the conditions of the citizenship probation he or she will probably be asked to leave the college.

Citizenship probation is normally a period of at least six weeks duration.

5. Termination at the end of semester or summer session - The Dean of Students may suspend a student but grant permission for the student to complete courses in progress provided the student's conduct is acceptable during the interim.

6. Suspension - The Dean of Students may suspend a student from College for a definite or an indefinite period of time. Students under suspension will leave the campus during the entire period of suspension unless specific arrangements to the contrary have been made. A student who has been suspended must submit his request for College readmission to the Dean of Students.

7. Withdrawal - A student who is involved in a single major misbehavior or who has accumulated a series of deviations or who is insubordinate in his relation to the College authority may be advised by the Dean of Students to withdraw from the College. A residence hall student who accepts the privilege of withdrawing agrees to move away from the College community; unwillingness to do so may result in formal dismissal. A student who has been suspended must have his re-application approved by the Dean of Students.

8. Demerit or expulsion - In severe cases of discipline the Dean of Students may expel a student from College. Such action may result from a student's being involved in any of the three situations above under "withdrawal." Expelled students will not be eligible for readmission to Southern Missionary College.

Any student under official college discipline will be notified by letter from the Dean of Students. A copy of the official statement of disciplinary action will be filed in the student's personal folder in the Dean of Students' Office and additional copies will be sent to the student's parents and to the Dean of Men or the Dean of Women if the student is a residence hall student.

Contact and Behavior Policies

Students are not to have the following as part of their lifestyle:

1. Disseminating ideas which undermine the religious ideals of the institution.
2. Displaying a defamatory influence or spirit manifestly out of harmony with the standards or basic philosophy of the school.
3. Using profane language.
4. Possessing or displaying obscene literature or objects, including in-lawd conduct or suggestions.
5. Drinking or possessing alcoholic beverages, allowing their use in one's room, or frequenting places where such beverages are served.
6. Using tobacco, narcotics, or hallucinogenic drugs in any form, having them in one's possession or allowing their use in one's room.
7. Gambling and possession of playing cards, dice or other gambling devices.
8. Stealing or possession of goods known to have been stolen.
9. Any form of cheating, willful deception or dishonesty.
10. Meeting persons of the opposite sex in a secretive manner.
11. Violating college standards governing social conduct.
12. Inmoral behavior.
13. Attending places of questionable amusement including movie end drive-in theaters.
14. Entering or leaving residence halls in any means other than the entrance designated for regular use at the time.
15. Unapproved absence from a residence hall after closing hours.
16. Illegal possession or use of keys.
17. Failing to conform to the stipulations of any disciplinary action.
18. Disruption of either the learning experience on the campus or the normal administrative operation of the college.

Fines

1. Campus building, being present on top of or in other unauthorized places. \$25.00
 2. Tampering with Fire Fighting Equipment. \$0.00
 3. Firearms or pellet guns, possession of. .25 00
 4. Firearms and Combustible Chemicals, possession of or exploding. .25 00
 5. Pets in residence halls. 10.00
 6. Televison, possession in residence hall room. 25.00
 7. Property, willful destruction of (fines plus payment of damages). 25.00
 8. Motor Vehicle:
 - Failure to register a motor vehicle. 25.00
 - Failure to properly display parking decal. \$5.00
 - Parking violations (1st and 2nd tickets). 6.00
 - Tickets received thereafter. 15.00
 - Reckless Driving. 10.00
 - Stealing unauthorized vehicle. 50.00
 - Speeding. 10.00
 - Stop Sign violation. 10.00
 - Driving on laws and other unauthorized pieces. 10.00
 - Parking in handicapped area. 10.00
- All fines must be paid in cash to the Cashier's office by a specified assigned date.

Government Policy

All regulations adopted by the faculty and announced to the students have the same force as those published in the annual bulletin or in the STUDENT HANDBOOK. Residence halls and student employees living in the residence halls or in the community must conduct themselves in harmony with these regulations which are binding upon them from the time they reach Collegegate to begin their program of study or work, and until they withdraw permanently from the College and leave Collegegate.

STUDENT HANDBOOK

Computer Conduct Code at SMC

1. Users must use only those computer accounts which have been authorized for their use.
2. Users must use their computer accounts only for the purposes for which they were authorized, as arranged with the Computer Service Department.
3. Users should minimize the impact of their work on the work of other users. It is the responsibility of the user to insure efficient means of utilizing the computer.
4. Users must not attempt to subvert the restrictions associated with their computer accounts.
5. Users must not attempt to access information concerning the data or jobs of other users except as provided by techniques arranged for that purpose by the Computer Service Department.
6. Priority users shall not exceed default parameters for student access except in cases where published policy provides for differences.

Music Standards

Music performed or reproduced anywhere on campus is expected to be in harmony with standards of good taste applicable to the occasion and in keeping with the ideals of spiritual commitment and personal relationship with God to which the College is dedicated. To assist with the responsibility a screening committee is appointed by the College president each year to screen all student programs before they are presented. Student groups should contact the chairman of the screening committee in advance to have their schedule performance so that the committee can be called for the screening. Failure to have a program properly screened may cause cancellation of the program. A musical group organized by students for public performances must be approved by the Student Affairs Committee.

Motion Picture Policy

All feature length motion pictures must be cleared by the Faculty Film Preview Committee for showing by a student group either on or off campus. The Student Association is permitted one feature film showing per year for a public benefit program. Campus organizations may be permitted to show a feature film in a sponsoring group and invited guests. No campus organization will be allowed to show more than one such film during an academic year. Requests for the showing of any feature length film should be directed to the Dean of Students.

Social Due Process

A student who has been administered social discipline may appeal the decision to the Dean of Students. The student may then appeal the Dean of Students' decision directly to the President of the College.

Fire Department and Ambulance Service

To be an active member of a volunteer fire department or ambulance service, a first-semester freshman student must have a secondary school grade-point average of at least 2.50 on major subjects. Other students must have a cumulative grade-point average of 2.25 or 2.50 for the previous semester. All active members must maintain a current minimum GPA of 2.00 at each grading period.

Sabbath School and Church

Attendance at Sabbath School and church is required of all students and residence hall students are required to individually indicate in writing on their residence hall the Sabbath school and church they will be attending that day. Students who accumulate unexcused absences will receive discipline letters and will be subject to further discipline.

Absences which are not satisfactorily cleared with a residence hall dean will be recorded as unexcused. Record of Sabbath school and church attendance is kept in the student's respective residence hall.

Sabbath Conduct

A distinctive practice of Seventh-day Adventists is the observance of the seventh day of the week as the Sabbath. Southern Missionary College requires all students on the campus to respect the sanctity of that day by attending Sabbath services and refraining from all ordinary recreation and labor.

Intramural Sports

The College encourages intramural athletic activities as a means of providing necessary physical exercise and relaxation from mental activity and also as a means of providing experience in team relationships and developing.

Organizations

Aside from the Student Association and its committees, more than thirty campus organizations provide opportunity for leadership training. They may be classified under four divisions: church-related organizations, social clubs, professional clubs, and special interest or hobby clubs. The church-related organizations are the Campus Ministry, Ministerial Seminar College Adventists for Better Living, and the Colporteur Club. The departmental clubs are organized by the instructional departments of the College under the sponsorship of department heads. The social clubs are organized according to place of residence. These are the Married Couples' Forum, Upsilon Delta Phi, the men's club, and Sigma Theta Chi, the women's club.

Club Activities

All social events sponsored by clubs or other organizations terminate at least seven days before test week begins.

Student Officers, Qualifications Of

For a student to hold an office in any student organization including a publication staff or a committee or in any non-academic organization which performs publicly on or off campus, he must have a record of good citizenship and a minimum cumulative grade point average of 2.00 and be a member of the Student Association. To run for or hold any elected office in a student organization, a student must have a record of good citizenship and a cumulative grade point average of 2.25 or a 2.50 grade point average for the previous semester with a minimum cumulative average of 2.00. Secondary school grade point averages will be calculated on major subjects only.

Organization of New Clubs

Students who wish to organize a new club should first consult with the Dean of Students. A constitution should subsequently be drawn up and approved by the Student Affairs Committee.

Meetings of Student Organizations

Administrative policy of the college requires that a faculty advisor be present at all meetings of each student organization and at all meetings of major committees serving student organizations.

Student Organization Records

Each student organization is required to place copies of its constitution on file in the Student Affairs Office.

Intramural Sports

The College encourages intramural athletic activities as a means of providing necessary physical exercise and a relaxation from mental activity and also as a means of providing experience in team relationships and developing good sportsmanship. Competitive play between teams representing the College and a team representing another institution or organization is considered to be out of harmony with the principles and objectives of Southern Missionary College. To be eligible to participate in intramural sports a person must meet one of the following stipulations for fall and spring semesters.

1. Reside in a college residence hall, or
 2. Be currently enrolled for a minimum of six (6) semester hours.
- For summer terms:
1. Reside in a college residence hall, or
 2. Be currently enrolled for a minimum of three (3) semester hours, or
 3. Be accepted as a student for the fall semester.

Social Functions and Outings

All student organizations planning social or recreational activities off campus must make proper advance arrangements through the Dean of Students' Office. Requests, complete with the names of chaperones and the signature of the faculty sponsor, are to be filed by 10:00 a.m. Wednesday of the week preceding the proposed activity with a descriptive of proposed Sabbath activities including Sabbath school and church services. Residence hall students expecting to take part in any off-campus social activity must have the regular residence hall leave form which may be submitted to their respective residence hall dean. An approval will be given for overnight group activities that are to take place during the final three weeks of each semester.

Academic Policies

While all of the academic policies are to be found in the college catalog there are some that need to be restated here. The student needs to acquaint himself with the catalog. It is the student's responsibility to become aware of the policies concerning their academic life. Here are just a few:

Class Attendance

Absences are counted from the first scheduled meeting of the class and are considered as either excused or unexcused. Excused absences are recognized as absences incurred because of illness, authorized school trips, or emergencies beyond the student's control. To have a class or laboratory absence excused a completed absence excuse form must be submitted to the absence committee no later than noon the first Monday following the absence. Absence forms are available at the student center, library, dormitories, and the dean's office. A box for submission of these forms is located in the Student Center. The absence committee will determine whether or not the absence is to be excused and notify the teacher of their decision. An excuse due to illness may not be granted unless the student has contacted Health Service prior to the absence. Students having absences exceeding the number of credit hours for the class may be subject to counsel and/or academic discipline. Make-up Work for classes - no make-up work will be allowed for daily quizzes and homework. A daily average will be recorded for excused absences. Tests and essay assignments missed because of an excused absence will be made up within a week of the absence unless other arrangements are made with the teacher.

Transfer Credit

Unless pre-arrangements were made with the Academic Dean, the College will not accept transfer credit earned at another college or university, during and session the student was simultaneously enrolled at Southern Missionary College.

Examination Rescheduling

Students are expected to take each class examination at its regularly scheduled time. Rescheduling of examinations results in additional work on the part of the teacher, costs to the college, and problems of fairness to those students. Because of the large number of requests for rescheduling of examinations at the close of each semester and just prior to spring vacation, a fee of \$25 will be assessed for each examination approved for rescheduling. Exceptions will be made in the case of Health Service or doctor verified illness, death in the immediate family, or four or more absences for rescheduling examinations for these causes should be submitted to the Academic Dean's office. A request to reschedule any other examination should be submitted to the teacher involved.

Academic Due Process

A student who believes that his academic rights have been infringed or that he has been treated unjustly with respect to his academic program or any portion thereof, shall be entitled to a fair and impartial consideration of his case. Before initiation of the grievance procedure, the student shall first present his case to the teacher or teachers and, then, if necessary, to the department involved. If the student feels that he has not obtained justice at this level, he has the option of submitting the matter to the Academic Dean or asking for a review of the case by the Grievance Committee. This committee shall be chaired by the Academic Dean or a person designated by him and shall include three other faculty members and two students. These members will be selected by the Academic Affairs Committee on demand. Both the student and faculty members involved in the case are entitled to appear before the committee or to present a written statement of the case. The decision of the committee shall be presented to the individuals involved in writing within five days of the committee meeting unless a later time is agreed upon by both parties. The decision of the committee is binding and will be implemented by the teacher or administratively. "The decision of any committee may be appealed to the college president." (See also Right to Petition.)

Withdrawal

When for any reason a student's scholarship falls below a "C" (2.00) average, he will be placed on withdrawal. The following procedure should be carried out:

1. Secure and complete a drop voucher at the Registrar's Office.
2. Submit signatures of a designated on the voucher.
3. Check out with the residence hall deans within 24 hours after steps one and two have been completed.
4. Until the above steps have been completed, students who have discontinued participation in classroom activities will continue to be charged for tuition and room rent.

Academic Probation

When for any reason a student's scholarship falls below a "C" (2.00) average, he will be placed on academic probation. A student reaches the point of academic dismissal when his cumulative grade point average falls to reach the following cumulative level:

Semester Hours	GPA (Minimum)	Level
24-48	1.50	Dismissal
49-84	1.65	Dismissal
85-120	1.75	Dismissal
121-160	1.85	Dismissal
161-200	1.95	Dismissal

STUDENT HANDBOOK

Housing Policy

Single Student Housing

Single students who have not completed a baccalaureate degree or four years of college and who do not live with parents, close relatives or legal guardian in the vicinity, live in the residence halls. In order to live elsewhere they must present written request to the Dean of Students. Such requests will be considered if the student is not on Citizenship Probation, demonstrates definite financial need which off-campus living will correct, or other extenuating circumstances making non-residence necessary. In general only students 23 and older are allowed to live outside the residence hall. When a student has been given special permission to live off campus, no change in residence may be made without permission of the Dean of Students. Residence hall students are held responsible for all activities which take place in the room assigned to them. The College is not responsible for personal property stored in the residence hall, for loss of money or other valuables on the part of students, nor for any damage suffered by motor vehicles on College property. For reasons of security, students should deposit all but small amounts of money in a student drawing account at the Business Office or in a bank. Adequate comprehensive insurance coverage for bicycles and motor vehicles should be maintained. Off-campus residence policies apply to all unmarried students who are enrolled for more than three semester hours end who do not live with parents or other close relatives. Dormitory housing is under the direction of the Dean of Students.

Married Student Housing

Married student housing is available through the Business Manager's Office. Once a student is no longer enrolled or expelled as a student he will be asked to vacate college housing.

Orlando Campus Housing

Single students are required to live in the residence hall on the Orlando campus as per policy on the Collegeville Campus. The college does not own married student housing. It is the married couple's responsibility to secure their own housing.

Residence Hall Privacy

The College residence halls are private for their occupants. Community students and others may visit in the residence halls during residence hall hours in accord with the normal proprieties for visiting a private home.

Residence Hall Visiting

Mixed groups not permitted in private residence hall rooms.

Residence Hall Worship

All residence hall students are required to attend the worship service that is held in the residence halls each evening. Monday through Friday each week. The Friday evening vesper and Sabbath evening ministrations which are held in the church are counted for residence hall worship etc.

Selling

Selling or soliciting of goods or services in the residence must be approved by the Head Dean. Salesmen or peddlers are not allowed to function on the college campus.

Telephones

Each residence hall room is equipped with a telephone. The telephones are restricted to local calls. Personal arrangements for long distance service may be made with the telephone company by paying a deposit. Pay telephones are available in the residence halls and in the College Plaza. Under no circumstances are third party calls to be made on the college telephone system or collect calls to be accepted.

Room Deposit

After a student has been accepted by the College a room reservation can be made. Before a housing or room reservation may be made, \$75 advance payment is required as a deposit must be paid. Tentative reservations may be made without a deposit before July 1, however, the deposit must be paid by that date in order to hold the reservation. After July 1, requests for reservations must be accompanied by the \$75 deposit. An advance payment of \$75 insures a student of a room. The deposit will be refunded when a student checks out of the residence halls after the first 30 days of residency provided all dormitory obligations have been satisfactorily cared for and the floor, walls, and woodwork and furniture of the room are clean and undamaged.

Philosophy

Seventh-day Adventists recognize that God is not only the Creator and Sustainer of the earth and the entire universe, but also the source of knowledge and wisdom. Although many values common to classical and modern humanism are accepted at Southern Missionary College, it is these secular values are reflections of the mind of the Creator, the Author of truth, transcending both space and time.

In His image God created man perfect - sufficient to have stood though true to hell. Because of sin, the man who bore a likeness to a Creator in his physical, mental, and spiritual nature has become separated from God, losing contact of his similarity to his Maker.

To restore in man the image of his Creator - to promote the development of body, mind, and soul that the divine purpose in his creation might be realized - is the object of Christian education, the great object of life.

Believing man to be the God's crowning act of creation, Seventh-day Adventists accept as reality the biblical concept of man's body as the temple of God. Consequently, principles of health are emphasized that the student may more effectively carry out God's purpose, that he may respect the paramount work of the Creator, and that he may live the rewarding and abundant life promised in the Scriptures to those who do His will.

Another aspect of having been created in the image of God is that every human being is endowed with a power akin to that of the Creator - individually, the power to think and to do. It is the work of true education to develop this power, to lead youth to be thinkers and not mere reflectors of other men's thoughts; it is the purpose of this college to send forth men and women who possess breadth of mind, cleanness of thought, and courage of conviction.

Seventh-day Adventists believe that knowledge of a personal God can never be derived by human reason alone, but that God has communicated His nature, purposes, and plans through divine revelation. They further believe that the Bible - both Old and New Testaments - was given by inspiration of God, contains a revelation of life to men, and constitutes the

only unerring rule of faith and practice. The purpose of Christian education is to assist the students in knowing and doing, with Christ's help, the will of God more perfectly. Only through Christ can man be restored fully as he was created in the image of God.

Our educational philosophy is, then, that true education means more than the pursuit of a certain course of study or a preparation for the life that is now. It encompasses the whole being and the whole period of existence possible to man. It is the harmonious development of the physical, mental, social and spiritual powers, preparing the student for the joy of service in this world and in the world to come.

GENERAL PHILOSOPHY OF BEHAVIOR

Southern Missionary College subscribes to the philosophy that education and redemption are one and the same. To this end the resources of the college are dedicated. From time to time there are students who are struggling to overcome serious problems such as those relating to alcohol, narcotics, drugs, and sex (homo and hetero). The college is eager to help these students in their fight for victory over sin. Personnel are available for counseling either on campus or on a referral basis off campus.

If, however, a student by choice does not approach these problems with a determination to overcome them or if the student is defensive of his own persistence to participate in actions relating to moral difficulties, the resources of the college are of no benefit to the student, who then will be asked to leave the college until such a time as there is evidence on the part of the student of distinct Christian desires and growth.

Residence Hall Life

The residence hall and its administration is dedicated to creating an environment which will encourage good habits and positive attitudes. The program of the residence halls emphasizes the spiritual values as a part of character development.

What to Bring

The College residence hall homes are equipped with beds, desks, chairs, drawer space and window drapes. All rooms are carpeted. Residence hall students should provide their own:

- Pillow
- Blankets
- Sheets
- Bedspread
- Towels
- Wash Cloths
- Pillow Cases
- Waste Baskets

Dormitory Workshops

Students missing more than one worship during a week will receive a notice indicating the days missed. If the student does not return the notice the excessive absences will be unexcused.

When an excuse is returned to the dean it will be reviewed and a judgement made to accept or reject the excuse. A notice will then be returned to the student indicating the excessive absences for the week and the total for the semester.

Seven (7) excessive absences will be permitted during a semester. Upon the eighth excessive absence the student's registration will be cancelled. To be reinstated a letter of commitment must be submitted to the dean of students. At that point a decision will be made concerning the student's readmission. (There is a \$25 readmission cash fee.)

Resident Assistants

Each residence hall employs a staff of resident assistants to assist the deans in the dormitory administration. The R.A.'s (resident assistants) job is to create an atmosphere in the dormitories that will enhance the academic, social and spiritual well-being of the students. Although the R.A.'s are students themselves, they have received intensive training so they can effectively be an extension of the professional deans.

Residence Hall Hours

Residence halls will be open according to the following schedule:

- Sunday-Thursday 8:00 A.M. to 10:30 P.M.
- Friday 8:00 A.M. to 8:45 P.M.
- Sabbath 9:00 A.M. to 12:00 P.M.
- Youth men may call at the women's residence halls according to the following schedule:
- Visiting hours (lounge only)
 - Sunday-Thursday 7:00 A.M. to 8:00 P.M.
 - Friday 7:00 A.M. to 11:00 P.M.
 - Calling hours (the above plus)
 - Friday Sunset to Vespers
 - Sabbath 7:30 A.M. to 11:00 P.M.

TELEPHONES

The college supplies telephones for local use only. No collect calls are to be accepted or third party calls to be made to the college's phones. Students interested in an unclassified phone must deal directly with the telephone company. Students accepting collect calls will have their phones disconnected. A disconnection fee will be charged. Those who make third party calling calls to any college phone number will be dropped from school.

Welcome
To
SMC!!!

STUDENT HANDBOOK

Residence Hall Life (Cont.)

Responsibilities of Residence Hall Students

Residence hall students are held responsible for all activities which take place in the room assigned to them. The College is not responsible for personal property stored in the residence hall, for loss of money or other valuables on the part of the student nor for any damage suffered by motor vehicles on College property. For reasons of security, students should deposit all but small amounts of money in a student drawing account at the Business Office or in a bank. Adequate comprehensive insurance coverage for bicycles and motor vehicles should be maintained.

Leaves

Late - Residence hall students are expected to remain in their residence halls between closing time and 8:00 a.m. If they have not arranged an overnight leave with the residence hall dean.

Overnight and Weekend - Printed forms for overnight leave requests are available in the residence hall offices. If the period of proposed leave from the campus includes a work or class appointment, suitable arrangements must be made with the work superintendent or Academic Dean respectively. Overnight leaves in the surrounding community (Chattanooga - Collegedale - Cleveland) are not permitted unless the students are accompanied by parents. Overnight leaves are cancelled at any time students are present on campus or in the surrounding community (Chattanooga - Collegedale - Cleveland) during the time of the leave. If under 21 years of age, freshmen students with less than a 3.00 grade-point average on a minimum of 12 graded semester hours and students who are on scholastic probation are limited to overnight leaves which involve a maximum of eight (8) nights of absence from the campus per semester, excluding vacations. Students on citizenship probation are limited to overnight leaves which involve a maximum of two (2) nights of absence from the campus per calendar month except in the instance of an emergency requiring a leave which is not provided for by regular policy, parents should contact the residence hall dean. Weekend leaves terminate at 10:30 p.m. Sunday. In an emergency situation making it impossible to return to the residence hall by the 10:30 p.m. students have the responsibility of telephoning their residence hall dean to request an extension of time.

Signing Out

Residence hall students are expected to sign out for off-campus activities.

Appliances

Refrigerators of 4.5 cubic feet maximum size are permitted in student rooms. With the exception of electric fans, other household appliances are not permitted in the student rooms.

Room Care and Inspection

Students are expected to keep their rooms clean and orderly. The College reserves the right for the residence dean or his representative to enter and inspect a student's room at any time. Pictures and other objects placed on the walls must be supported in a manner which will not mar the wall surface. The room deposit will be refunded when a student checks out of the residence hall after the first 30 days of residency provided all dormitory obligations have been satisfactorily cared for and the floor, walls, woodwork, and furniture of the room are clean and undamaged. Redecorating is to be done by the College.

Change of Room Assignment

Any change in residence hall rooms must be approved in advance by the residence hall dean.

Fire Hazards

Candles, open-flame lamps, fire hazards of any nature are not permitted in the residence halls.

Firearms and Fireworks

Items of explosive nature, firearms or pellet guns are not allowed on the campus. Possession of or exploding fireworks or combustible chemicals in the residence halls or on the campus is expressly prohibited. Violators of the regulations will be fined and will be subject to suspension or dismissal.

Fire Equipment, Misses of

The misuse of fire extinguishers, fire alarms, or other fire protection equipment will subject a student to a \$50 fine and/or other discipline.

Babysitting

Babysitting in the residence halls is not permitted.

Parking

Residence hall parking is permitted only in the lots provided. A \$20 parking fee is required for each semester. The parking sticker must be displayed in the lower left rear window.

Pets

Pets are not permitted in the residence halls.

Television

T.V. sets are not allowed in the residence halls.

Other

More detailed information concerning residence hall life is to be found in the respective dormitory handbooks. Please consult these sources.

Sabbath School and Church Attendance

Attendance at Sabbath school and church services is required of resident students each week. Students are required to individually indicate in writing as they leave the residence hall Sabbath school and church they will be attending that day. Students who accumulate unexcused absences will receive discipline letters and will be subject to further discipline.

Absences which are not satisfactorily cleared with a residence hall dean will be recorded as unexcused. Record of Sabbath school and church attendance is kept in the student's respective residence hall.

Motor Vehicle Code

The use of motor vehicles on campus is considered to be a privilege. Motor vehicle privileges may be suspended at the discretion of the residence hall dean or the Dean of Students.

All Southern Missionary College students are held responsible for acquainting themselves with and conducting themselves according to the following motor vehicle code:

Section I - Motor Vehicle Privileges

1. Definition of motor vehicle privileges. Motor vehicle privileges as understood in this code means the possession, or use of a motor vehicle - motor scooter, motor bikes, motorcycles, automobiles.
2. Lending or borrowing of motor vehicles is discouraged.
3. Disqualified Vehicles. Unless previous arrangements have been made with a dean of men or a dean of women, residence hall students who do not qualify for motor vehicle privileges are not permitted to bring a motor vehicle to the College or to the greater Chattanooga-Cleveland area. Students who violate this regulation will be disciplined and may be required to return their vehicle to their home immediately.

Section V - Penalties for Violations

1. Parking violations are subject to a fine of \$5.00 for the first and second tickets and \$15.00 thereafter. Failure to pay a fine within the time prescribed on the ticket will result in a \$2.00 surcharge along with fine on the statement.
2. Violations of the campus traffic code such as speeding and failure to observe stop signs will result in a fine of \$10.00.
3. Secreting or failure to register a motor vehicle with the College will result in a \$50.00 fine and possible disciplinary action.

Section II - Motor Vehicle Registration

1. Any motor vehicle that is subject to the use of a student must be registered with the College in the student's name at registration time or within 48 hours of its arrival in the vicinity.
2. Temporary registration for motor vehicles brought to the campus for a short period of time must be made with the residence hall dean or the Dean of Students.
3. Secreting a motor vehicle, undecorated and unregistered with the College, or failure to register one's motor vehicle is considered a serious infraction of College rules. (Fines for unauthorized vehicles is \$50.00).
4. A student may not register a motor vehicle which is owned or operated by another student.
5. Registration stickers (decals) are available for dormitory students at the residence halls and for community students at the Dean of Students' Office during the school year. Please place in lower left of rear window.

Section III - Parking

1. For each semester residence hall students are charged a parking fee of \$20.00 for automobiles and \$16.00 for two-wheeled motor vehicles. Students who bring cars during the course of a semester will be charged on a pro-rated basis. No refund on parking fees will be made.
2. Residence hall student vehicle parking is restricted to assigned marking in the respective residence hall parking lots and to non-restricted parking areas on campus.
3. Students who live off campus are charged a parking fee of \$7.50 per semester for either an automobile or motorcycle.
4. Students who live off campus may park vehicles in areas approved for community student use during the school day.
5. Faculty and staff are also required to display a parking sticker.

Section IV - Driving

1. A residence hall student must have permission from his residence hall dean for use of a motor vehicle after residence hall closing time, and between Friday evening sunset and 1:00 p.m. Sabbath afternoon.
2. Motor vehicles are not permitted to be driven on lawns, sidewalks or other places not intended for vehicular use.

Section V - Penalties for Violations

1. Parking violations are subject to a fine of \$5.00 for the first and second tickets and \$15.00 thereafter. Failure to pay a fine within the time prescribed on the ticket will result in a \$2.00 surcharge along with fine on the statement.
2. Violations of the campus traffic code such as speeding and failure to observe stop signs will result in a fine of \$10.00.
3. Secreting or failure to register a motor vehicle with the College will result in a \$50.00 fine and possible disciplinary action.

4. In the event of continued violations of the campus traffic code, disciplinary action may be necessary.
5. All fines must be paid in cash to the Cashier's office by the date specified on the ticket. Failure to pay by this time automatically cancels the student's registration.

Section VI - Out-of-State Vehicles

A student from a state other than Tennessee should check with the State Highway Patrol in Chattanooga to determine whether the vehicle license issued by his home state is valid in the state of Tennessee. Purchase of a Tennessee State vehicle license is necessary where reciprocity agreements do not exist which validate the home state license during residence in the State of Tennessee.

Section VII - Damage, Loss or Theft.

Southern Missionary College assumes no responsibility for loss resulting from theft or accident, vandalism, fire and other causes for damage of any vehicle or its accessories on College property. Automobile parts or tools left outside of automobiles may be hauled away without notice.

Section VIII - Bicycles

1. All bicycles should be locked when not in use.
2. Bicycles are not to be ridden on campus sidewalks or on grassed areas of the campus.
3. Bicycles are to be stored only in designated areas.

Section IX - Inoperable Vehicles

Except by permission of a residence hall dean or the Dean of Students, inoperable vehicles may not be parked on the campus. Such vehicles parked without permission will be towed away at the owner's expense.

Section X - Traffic Court

A faculty-student appeals court meets periodically to hear appeals on citations given for violations of the vehicle code.

Motor Vehicle Fines

Motor Vehicle	Fine
Failure to register a motor vehicle	25.00
Failure to properly display parking decal	5.00
Parking violations (1st and 2nd tickets)	5.00
Tickets received thereafter	15.00
Reckless Driving	10.00
Secreting unauthorized vehicle	50.00
Speeding	10.00
Stop Sign Violation	10.00
Driving on lawns and in other unauthorized places	10.00
Parking in handicapped area	10.00
Property willful destruction of (fine plus payment of damages)	25.00

REGISTRATION - 1980 - SMC

SMC CARES!

(See the bottom of this page for a cartoon-illustrated list of registration instructions.)

A new system of registration, called "CARES" (Computer-Assisted Registration and Enrollment System) will be initiated this fall.

Purposes of the system, according to Miss Mary Ellen, Director of Records, are to provide for better advisement and to increase the accuracy of course registration.

Features of the system which will differ from previous registrations include the following:

Registration Packet

A packet which the students may keep after registration to hold their advisement materials and class printout will be provided courtesy of the SMC Records Office and the Campus Ministry. A pen will be included in the packet courtesy of Southern Mercantile.

Academic Adviser

Each student will be assigned a specific academic adviser who will assist him at registration and throughout the school year.

Name Labels

After a student has seen his adviser, he will be given a set of preprinted name labels. He should place one of his labels on the appropriate sign-up cards at the division tables.

Arrangement of Registration Hall

Tables in the gymnasium will be arranged by divisions rather than by discipline. Large signs will be provided for each division and smaller signs for each discipline within the divisions.

Other Registration Stations

A personalized tabling of registration stations which each student must visit will be given on his course registration form. Only students who wish to be excused from chapel (community students with no Tuesday-Thursday morning classes) need go to the chapel table. Other stations in the registration process and the groups who will be required to go to them are as follows:

ADMISSIONS

New students who lack any transcripts, (Secondary school transcripts are required for freshman. Both secondary school and college transcripts are required for transfer students.)

ACADEMIC DEAN

Students who are on academic probation and those who wish to enroll for more than 18 semester hours.

INTERNATIONAL STUDENTS

Those who are attending SMC on a student visa.

HEALTH SERVICE

Individuals who have not completed a health history form.

SENIORS

Students who plan to graduate during 1980-81 or the following summer.

VETERANS

Anyone receiving V.A. benefits.

AUTO/SECURITY

Everyone

FINANCIAL AID

All who are receiving any form of financial aid

CHECK-OUT AND COMPUTER

Everyone. Students will be given a list of their classes and the books required.

STUDENT ASSOCIATION

Everyone invited. Punch will be served and information on activities will be provided

QUESTIONS AND ANSWERS ON REGISTRATION

What should I bring to registration?

A Registration permit # 1 D card

Where do I get a registration permit?

At Wright Hall. The receptionist will have permits ready for students who have paid their advance deposits. Others must go to the Student Finance Office.

How do I get an identification card?

Take your registration permit to the Computer Center.

May I register if I haven't taken the ACT?

Freshmen must take ACT (American College Test) scores before they will be permitted to register. They may take this examination at SMC at any time this summer by appointment.

When should I register?

At the time stated on your permit. If you must register earlier than your appointed time because of an unusual work situation, you must bring a written statement from your work supervisor to the Records Office no later than Friday, noon, August 22.

Where do I register?

At the physical education center.

May I register late?

Yes, but there is a \$20 fee.

May I change my registration?

Yes, after the regular registration period is over. Change of program forms will be available at the Records Office beginning Wednesday, August 27.

May I take courses concurrently at another college?

Only by prior arrangement with the Academic Dean. Otherwise, credit for such courses will not be granted.

REGISTRATION SCHEDULE - ALL STUDENTS		
August 25	Monday Afternoon	Freshmen
August 26	Tuesday (in the Order given)	Seniors Juniors Sophomores Specials
ORIENTATION SCHEDULE - NEW STUDENTS		
(Freshmen and transfer students)		
August 24	Sunday, 6:30 p.m.	Banquet
August 25	Monday morning	Orientation (Social & Academic)

SEE ACADEMIC DEAN ONLY IF YOU ARE A SENIOR
If on more hours at Academic Dean's list
a box on your course registration form

SMC
C.A.R.E.S.*

Computer-Assisted Registration and Enrollment System

PICK UP YOUR REGISTRATION PACKET

SEE YOUR ADVISER FOR NAME AND DIVISION ARE LISTED ON YOUR COURSE REGISTRATION FORM

PICK UP SHEET OF NAME LABELS AT THE NAME LABEL TABLE

TAKE COURSE REGISTRATION FORM TO COMPUTER TERMINAL FOR PRINTOUT OF CLASS AND BOOK LIST
Visit Student Assn table for handouts and information
Go to Campus Drop for books

GIVE TO CHECKER
1. Student information form
2. Course registration form

GO TO CHAPEL TABLE ONLY IF YOU ARE ASKING TO BE EXCUSED FROM CHAPEL. Community students are here. Check morning classes at registration for less than 4 sem hrs

OBTAIN APPROVAL STAMP FOR EACH CAPTIONED STOP ON REGISTRATION FORM

FOR EACH COURSE YOU ARE TAKING, GO TO APPROPRIATE TABLE AND PLACE ONE OF YOUR NAME LABELS ON CLASS REGISTER

MARGARET BROWN

