

10-1976

George Fox College Life, October 1976

George Fox University Archives

Follow this and additional works at: http://digitalcommons.georgefox.edu/gfc_life

Recommended Citation

George Fox University Archives, "George Fox College Life, October 1976" (1976). *George Fox College Life*. Book 21.
http://digitalcommons.georgefox.edu/gfc_life/21

This Book is brought to you for free and open access by the Archives at Digital Commons @ George Fox University. It has been accepted for inclusion in George Fox College Life by an authorized administrator of Digital Commons @ George Fox University. For more information, please contact arolfe@georgefox.edu.

The new Herbert C. Hoover Academic Building is nearing exterior completion with masons placing final brick. The new \$850,000 center, when completed early spring, will contain academic offices, classrooms, and the Kershner Center for Economics within the 20,000 square foot structure, south of Wood-Mar Hall.

Kellogg Grant Funds Internship Program

A \$125,000 grant to fund a new two-level experiential education program for students and faculty has been awarded to George Fox College by the W. K. Kellogg Foundation.

The internship program will send up to 45 students each year into Newberg-Portland area business and industry to give students opportunity to apply their education and career options in their majors.

At the same time, up to five faculty members each summer will also enter nonacademic work fields related to their teaching subjects.

The W. K. Kellogg Foundation, headquartered in Battle Creek, Mich., is one of the world's largest foundations. It was established in 1930 by Will K. Kellogg, founder of the Kellogg cereal company.

The new field education program is designed as a major effort to relate liberal arts education directly to career preparation with on-the-job skills related to academic disciplines.

The "experiential education" program is believed unusual because of its scope involving faculty with emphasis on helping them to improve their advising abilities with students and better relate instruction to meet career needs while maintaining the overall college emphasis on liberal arts.

The program is proposed as a model for systematically infusing a career emphasis into liberal arts education with continuous feedback to the college through faculty and students concerning the relevance of their education to the world of work.

In the faculty internship program selected members will spend ten weeks with area business and industry and will be paid monthly through the grant. They will report their findings directly to students in campus-wide meetings, in addition to making any advising or classroom changes.

New Residence Hall Set

The rapid student enrollment growth at George Fox has resulted in a decision to construct another residential housing building. The new residence hall has been approved by the college's Board of Trustees executive committee, and construction is to start by Jan. 1 in order for a completion by next fall, when enrollment is again expected to climb.

The new residence hall is to be located on the east side of Hess Creek ravine, adjacent to Hobson Hall, to

Students will explore various career options in either their junior or senior year, developing job skills that will give a better chance for employment after graduation, or perhaps part-time and summer jobs for school finance support.

George Fox President David Le Shana said the college views the new program, to start immediately, as an opportunity for the college "to meet its moral commitment to the student who looks to the college for practical results of his or her training."

A community benefit is seen. It is hoped the new exchange between academicians and business leaders will foster a greater understanding of each other. The program is also aimed at allowing business and industry to directly affect the training of its future work force.

"A college must not limit itself nor be limited by campus boundaries in providing experiences with the greatest impact and relevance," Le Shana said. "We believe that liberal arts education includes the interaction of theory and practice."

He said the program will provide relevance to the career-oriented student while not forsaking the strength of broad training in the liberal arts. "We believe this will result in young people being more capable of meeting future national needs," Le Shana said.

A series of seminars and workshops to build student, faculty, and administration understanding of the objectives and procedures of the internship program are planned.

Named project director is Curt Loewen, a former academic dean and career education and placement director at Warner Pacific College. He is a former agribusiness specialist with the Oregon Department of Education and previously taught at Oregon State University, where he received a doctorate in 1970.

complete a major new living complex.

The exact costs have not been determined, and the new building is still being designed by Architect Donald Lindgren.

The new building will be the third under construction on the campus all at one time. Financing is to be through the offering of annuities, with persons wishing to participate asked to contact Development Director Maurice Chandler.

GEORGE
FOX
COLLEGE
October '76

Vol 6 #5

86th Academic Year Opens With Convocation Challenge

George Fox College formally marked the opening of its 86th year Oct. 13 with the assistance of a nearby college president.

Robert Lisensky, president of Wilamette University in Salem, was speaker for the 1976 Fall Convocation program held in Hester Gymnasium. A former Methodist minister, Lisensky said the emphasis in collegiate education "should be that of sharpening the human attributes of imagination, intuition, and a gift of continually questioning."

In his address, "The Value Crisis and Higher Education," Lisensky said the goals of education should be to develop student attitudes conducive to the survival of human civilization, the establishment of an awareness and sensitivity to the world and its large-scale problems, and the development of social and political skills to apply the attitudes and sensitivities.

"Our moment in history calls for unique, creative thinking that is capable of engaging in revolutionary restructuring of our social system," Lisensky said.

Lisensky, a former vice-president for academic affairs at Ohio Wesleyan University, has been president of Wilamette since 1973. He told his George Fox audience to make choices between freedom and restraint, between personal greed and public dedication, and between material and spiritual satisfaction.

"We must cultivate conscience and sentiment as well as content and process," Lisensky said.

The speaker said the challenge to higher education is "to prepare persons to live responsively in the new society and said there is a need to teach students to view the world as a whole with minds that have the skill of relating one thing to another in their interrelationships."

The convocation program was the official welcome to more than 300 new students at George Fox. President David Le Shana presided, along with academic dean, William Green. The program also honored recipients and donors of scholarships to GFC students.

Enrollment Climbs 13%; 300 New Students Enter

Fall term enrollment is up 13 percent with 627 students.

The opening registration is the highest in the college's 86 years. Enrollment last year was 556.

In two years George Fox enrollment has climbed 30 percent. In four years there has been a 44 percent growth.

Nearly half of all students registering are new to the campus, with 300 new students enrolled.

Freshmen number 252, up 2 percent from 246. There are 151 sophomores, a 29 percent climb from 116 a year ago. There are 90 juniors compared to

95 last year, and 108 seniors have enrolled, up 38 percent from 78.

Also registered are eight students for post-graduate study, and 18 part-time and special students.

New students are above the average in national Scholastic Aptitude Test (SAT) scores in mathematics, with a 465 average compared to the national 460. In verbal skills students are at 482 with the national level at 490. The verbal average is up from 461 last year.

The enrollment growth has filled all campus housing, with many students living in college-owned housing near the campus.

The Coleman Wheeler Sports Center is taking its final exterior shape with four levels visible from the Hess Creek canyon side. The 50,000-square-foot building featuring Northwest lumber products will contain the Miller Gymnasium with three basketball courts, multipurpose physical education rooms, classrooms, and offices for the physical education faculty. The \$2.2 million construction project is to be completed spring term.

Thirteen Positions Filled On GFC Board of Trustees

Thirteen positions on the 42-member George Fox College Board of Trustees have been filled by Northwest Yearly Meeting of Friends Church, the college's governing body.

Of the positions, 10 are reappointments, two persons will be new to the board, and one was reelected after one year of absence. Terms are for three-year terms.

New members are Charles Caffall, president of Caffall Brothers Forest Products, Portland, and a Newberg resident, and Paul Goins, pastor of the Greenleaf, Idaho, Friends Church.

Reelected was Dwight O. Macy, Culver, Ore., rancher who previously served six years on the board before his years absence.

Caffall was nominated by present board members and Goins by the Yearly Meeting itself as one of its 18 selections.

Returned to the board by the Yearly Meeting are Charles Beals, former executive director of Friendsview Manor, Newberg; Gerald Dillon, pro-

fessor, Western Evangelical Seminary, Portland; Claude Lewis, Central Point, Ore., dentist; and Robert Monroe, president, Smith, Monroe, and Gray, Inc., Hillsboro.

Returning as alumni representatives are Homer Hester, a Newberg dentist, and Roger Minthorne, Lake Oswego, president of Roger M. Minthorne Co., a manufacturers' representative. The George Fox Alumni Association has six representatives.

Members nominated by the board itself and confirmed by the Yearly Meeting are Sam Farmer, national sales manager, Custom Food Products, Inc., Chicago; C. W. (Bill) Field, schedule coordinator, Carnation Co., Portland; Donald McNichols, professor, Seattle Pacific College; and J. Arnold Owen, representative, Recorder-Sunset Press, San Francisco.

Board member ratification was made at the 84th annual conference of the organization of 57 churches with 8,000 members in Oregon, Washington and Idaho. Sessions were held on the college campus.

President David Le Shana (clockwise beginning at top left) greets Willamette University President Robert Lisensky at convocation ceremonies; freshman Linda Westby, Homedale, Idaho, and Donald Willits, Union, Iowa, freshman, during opening week orientation party. Vonda Winkle, Turner, Oregon, freshman enjoys popcorn at freshman film feature; Dr. Elver Voth assists sophomore transfer Lori Marquez, Pico Rivera, Calif., with registration; eighth annual Willamette River Raft Race drew 20 homemade craft in very juggy conditions Oct. 16.

Revised Schedule Brings Early Start, Chapel Change

Yawns and a rubbing of eyes is the situation for some as George Fox students begin their class days this year.

The start of the first class has been advanced to 7:45 from the 8 a.m. start of previous years.

The shift is part of a major class time change that provides for 10 class slots a day, running until 6:05 p.m.

The class schedule alteration was made at the suggestion of the registrar's office and the Academic Policy Committee.

With the switch in times there are now two double periods before lunch break in place of the previous three 50-minute-period arrangement.

Because of the new schedule there are other changes. Three-day-a-week chapel programs formerly held at 11 a.m. now start at 9:40 and run to 10:25 a.m. Monday, Wednesday and Friday. The Tuesday and Thursday time periods will remain unscheduled with classes, allowing campus meeting times for faculty and students.

There is a reduced time to change classes, from 10 minutes in the mornings, to 5 minutes. But the chapel period, by being pushed earlier in the morning, is designed to be a break in itself. There also will be one 10-minute break in the afternoon, from 3:15 to 3:25 p.m.

The new schedule also spreads two classes over the noon hour, from 11:30 a.m. to 12:20 p.m. and 12:25 to 1:15 p.m. In a corresponding move, dining commons hours have been lengthened, a step necessary because of the change and because of increased enrollment, which requires more students to eat in the same cafeteria space.

Registrar Harvey Campbell, one of the originators of the new class schedule change, says it means a better utilization of classes and labs, especially because of the two double periods in the morning.

The new schedule was endorsed by the college's Academic Committee, Dean's Council, and faculty.

College Speakers, Lectures To Be Part of Tape Series

A "Tape-of-the-month Club" is being started this fall by George Fox College.

The tapes, on the theme of Christian ministries, are being offered by the college's Department of Christian Ministries in cooperation with Northwest Yearly Meeting of Friends Church.

Expansion of the program to include local pastors and other denominations is being considered.

The program calls for the taping of college chapels, guest speakers, and faculty lectures with one recording a month selected for distribution to participating ministers.

Tapes are being suggested for convenience while the listener drives or works out of the office, for circulation among church education staff members, and the building of a church library.

Directing the new program, which will cost participants \$2 a month or \$15 for eight tapes during the school year starting in October, will be Dr. Julia Hobbs, head of the department of Christian ministries.

Purpose of the program, Dr. Hobbs says, "is to help participants keep abreast of exciting new developments and techniques in Christian ministries." She says the monthly tape recording will "provide an enabling ministry and an extension campus, and fulfill a leadership responsibility." The program was suggested by a church pastor.

Guiding the program in addition to Mrs. Hobbs are Myron Goldsmith, chairman of the Division of Religion; Robert Gilmore, director of instructional media; and Norval Hadley, general superintendent of Northwest Yearly Meeting of Friends Church.

GEORGE FOX COLLEGE
OCTOBER 1976, PAGE 2

LIFE!

October 1976

Vol. 6, No. 5

Barry Hubbell, Editor

LIFE! is published bimonthly by George Fox College, Newberg, Oregon 97132. Distribution is free. Second class postage paid at Newberg, Oregon 97132.

Women's Program Starts

Special women's interest courses are being established at George Fox this school year.

The courses follow the creation earlier this year of the position of Director of Women's Studies and the appointment of Julia Hobbs to the position.

Dr. Hobbs, who holds a doctorate from the University of Pittsburgh, previously taught at Malone College in Canton, Ohio, and is now director of continuing education at George Fox.

"Women in America" is the topic for a fall term course, and Dr. Hobbs is the instructor.

The three-hour credit course includes an overview of American women from colonial times to now and individual biographical studies.

Christian College Ideas Discussed

Arthur Holmes, the author of *The Idea of a Christian College*, was guest speaker as George Fox College faculty members participated in a week-long faculty conference preceding the start of fall term.

The conference was held both on campus and at the Cannon Beach Conference center on the Oregon Coast. The workshop began a year-long process of revising the college's general education requirements.

Holmes, a widely recognized expert on Christian higher education, is chairman of the department of philosophy of Wheaton College in Illinois. He holds a doctorate from Northwestern University and is the author of several books, including *Faith Seeks Understanding*.

The guest speaker presented a paper, "Liberal Learning for Responsible Action," discussed "Curricular Approaches to Integration," and spoke on "A Pilgrimage in General Education."

The program for the week included small group discussions, full faculty meetings and trial planning of core curriculum courses.

Winter term a course "Personality" will be offered. Instructor will be Doris Ryen, who holds a master's degree from Moorhead State University, where she has been a counselor.

"Christian Woman Today" will be the topic of a three-credit hour course spring term. Dr. Hobbs will be the instructor.

Other existing courses being recommended for consideration by women are principles of economics, introduction to business, critical thinking and decision making, home economics, Bible studies, and basic design.

Nation's Capital Now Study Base

A George Fox student is one of 18 in the United States to participate in the first year of the new American Studies Program of the national Christian College Consortium.

Joy Hughes, a senior music major from Newberg, began the program in Washington, D.C., in October. She will spend three months in the nation's capital in an internship and study program, receiving credit from George Fox. The college is one of 14 composing the Christian College Consortium.

The program is designed to give students opportunity to work, study and live in the nation's capital to gain a firsthand experience and study American culture from a Christian perspective.

Students selected for the program serve individual internships of up to 20 hours a week in various Washington, D.C., offices and agencies. Twice a week they meet with other students and American Studies Director John Bernbaum for a seminar discussion and study of political, diplomatic and cultural issues. The student's college major and preference are considered in making internship placements. Miss Hughes is interning at the Smithsonian Institute.

ALUMNI NEWS AND NOTES

ROGER SMITH (G54) is district supervisor for Successful Books, with his office in Portland.

RONALD E. BARNICK (G54) is completing work for a doctorate in education from Baylor University, Waco, Texas.

NED WHEELER (G63) is teaching in the Casa Grande elementary system in Arizona.

DICK (G68) and LINDA (JENSEN) (G69) MARTIN are serving at the Friends Alaska Mission in Kotzebue with California Yearly Meeting. They are staff associates as cross-cultural consultants working with Eskimos and whites north of the Arctic Circle.

DR. CARL HAISCH (G69) is a National Institute of Health Research Fellow in the Department of Surgery, Harborview Medical Center, University of Washington, Seattle. His wife LUELLA (RICHEY) (G68) is assisting in the writing of a textbook on learning disabilities for Dickenson Publications.

RAY FRIESEN (G71) is owner of Friesen Insulation in Dallas, Ore.

DELIA (FITZGERALD) D'HAEM (G71) is married to William D'Haem and lives in San Diego, Calif.

CYRIL (G71) and BEVERLY (KNIGHT) (G71) CARR have moved from Mundelein, Ill., to Cincinnati, Ohio, where he is working on a doctorate in Bible and Near Eastern studies at Hebrew Union College, and she is employed by the University of Cincinnati as a personnel analyst.

RANDY MORSE (G71) has completed Spanish language study in Costa Rica and has moved with his family to Juli, Peru, for a term of missionary service with Northwest Yearly Meeting of Friends Church.

JAMES SHAW (G71) is the author of an article, "Late 18th Century Wood-

wind Methods," in the fall issue of *Woodwind World—Brass and Percussion*. He is a banker and director of music at St. Paul's Episcopal Church in Elko, Nev.

RON (G72) and ELAINE (KING) (G74) RITTENHOUSE have moved to Southern Calif., where he is attending Fuller Seminary and she is working for San Gabriel Valley Campus Life.

LINDA NAY (G73) is studying at the English branch of L'Abri Fellowship in Great Britain through Dec. 1976.

CAROL (WRIGHT) JAQUITH (G73) is in graduate study at Oregon State University and is working as an intern in the financial aid office.

MARILYN HARMON (G74) and CONNIE TINGLE (G74) are teaching school in Hopedale, Labrador, with World Gospel Mission.

JOHN TUSANT (G74) is assistant pastor of the Eastside Free Methodist Church, Bellevue, Wash.

LARRY LANG (n74) is living in Beavercreek, Ore., attending Western States Chiropractic College, Portland, and driving ambulance part time.

JULIA WHITAKER (G75) is teaching home economics at Medford (Ore.) Mid-High.

GAYLE (G74) and NANCY (JESSUP) (n76) BUCKLEY have moved to Muncie, Ind., where he is in graduate study at Ball State and is an intern with the vice-president for student affairs and she is working in the college bookstore.

PAMELA (SWISHER) STOUT (n78) is in the U.S. Air Force, stationed with her husband in Denver, where they are both studying electronics.

You could almost start an alumni chapter for George Fox at the University of Oregon Medical and Dental schools

in Portland. Three alumni, JOHN MACY (G73), DAVID SARGENT (G73) and JON TIPPIN (G75), are in medical school and three, JOHN HOLTON (G72), DAVID BOEHR (G74) and TIM BLETSCHER (G75), are in dental school.

And during the last year two alums, JAMIE SANDOZ (G64) and WILLIAM ROURKE (G67), were supervisors in the Department of Microbiology. Sandoz has now moved to Thousand Oaks, Calif., to become a representative with Van Waters Rogers, a manufacturer of laboratory equipment. KENT THORNBURG (G67) is at the medical school as a research physiologist and serving as assistant professor of physiology.

BIRTHS

JIM (n76) and Evelyn KELLOGG, a boy, Bradlee William, Aug. 25 in Wenatchee, Wash.

JIM (G74) and CINDY (McNELLY) (n76) BLAKE, a boy, Isaiah James, Aug. 12 in Newberg.

DAVID (G74) and DEBBIE (SEXTON) (n76) POWELL, a boy, Michael David, June 6 in Couer d'Alene, Idaho.

LARRY (n74) and Heidi LANG, a son, Jason Paul, April 29 in Portland.

DAVID (G74) and Karen VOTAW, a girl, Jennifer Esther, July 12 in Pasadena, Calif.

KEN (G74) and MARCIA (MORSE) (G73) ROYAL, a boy, Stephen Phillip, Aug. 27 in Absarokee, Mont.

DAVID (G73) and DENISE (FIELD) (n76) ROBINSON, a girl, Donna Marie, July 17 in Seattle, Wash.

JOHN (G72) and Sue BOOTH, a girl, Michelle Annette, July 29 in Longview, Wash.

George and CANDYCE (JANTZI) (n70) Pepin, a girl, Taphie Lea, Aug. 24 in Lebanon, Ore.

MIKE (G68) and JEAN (BOWMAN) (n68) BRITTON, a girl, Amanda Elen, July 21 in Salem, Ore.

Richard and CHARLENE (SCHLOTTMAN) (G67) Weber, a boy, Andrew Richard, May 13 in Portland.

JESSE (G66) and DIANNE (TEMPLER) (G66) KENNISON, a girl, Kerri Lynn, in Tillamook, Ore.

MARRIAGES

PHYLLIS COLE (G69) to Phil Masonheimer, Sept. 18, 1976, in Fresno, Calif.

MARY KIENITZ (n76) to DAVID BOEHR (G74) July 17, 1976, in Big Timber, Mont.

RUTH SCHLINGER (G76) to Bill Smith (student), Sept. 5, 1976, in Portland.

PAMELA SWISHER (n78) to Marc Stout, April 18, 1976, in Denver, Colo.

DEATHS

FRANK FIVECOAT (n53) Sept. 5, 1976, in Cambridge, Idaho.

MAKE YOUR PLANS NOW

Homecoming '77

February 5th

By Popular Demand

George Fox College presents

Tim & Roger Album Two

SELECTIONS

Fiddler on the Roof, Medley
Sound of Music, Medley
God Is Real
He Leadeth Me
Alleluia! Medley
Let's Just Praise the Lord
God Gave the Song
Something Beautiful
There's Something about That Name
Get All Excited
Because He Lives
Beneath the Cross
The Lord's Prayer

Tim & Roger are back with more of the popular twin-piano selections they performed on their 50,000-mile concert tour of the United States.

Just recorded in Los Angeles by Whitney Studios, this new album, like Album One, features Tim and Roger with their own arrangements of both secular and sacred numbers. This new album is a testimony of their God-given talents and is sure to please.

You can reserve Album Two for yourself or order one for a friend (they make great gifts) by completing the form below. Records are \$6 each, including postage and handling. And if you missed Album One or would like another, it is still available and at the same price. Don't miss Tim & Roger in their newest album!

Name _____

Address _____

City _____ State _____ Zip _____

Please send me _____ album(s) of Tim & Roger Album Two.

Please send me _____ album(s) of Tim & Roger Album One.

Please bill me. Payment enclosed.

Mail to: Development Office, George Fox College, Newberg, Ore. 97132

Duo Pianists Cut Second Record

A second record album by George Fox College duo pianists, Tim and Roger, is now being distributed nationally.

The new album follows the end of a 50,000-mile concert tour of the United States. The duo pianists, Tim Bletscher and Roger House, played for more than 61,000 persons, performing in concerts from small churches to major concert halls.

Their first album, released last fall, sold out within weeks of the first pressing and was reordered twice during the last year to keep up with requests.

Bletscher and House are both 1975 George Fox graduates. House, a business-economics major, is in graduate study at the University of Oregon, and Bletscher, a premedicine major, is attending the University of Oregon Dental School.

Bletscher, from Portland, was the 1974-75 student body president and accompanied the GFC choir while attending classes in Newberg. House, a top organist, was a member of his hometown Eugene Junior Symphony and for several years accompanied the Salem Singers.

The selections on the album were some of the most popular on their 212-performance coast-to-coast tour in schools, colleges, churches and before civic and service clubs. The pianists do their own arranging and got together almost by accident while attending George Fox. Their first appearance together was for a college chapel program put on by their residence hall. That led to other performances, requests by off-campus organizations, and finally sponsorship by the college's Development Office.

The new album, titled simply "Tim & Roger, Album II" contains one side with medleys from the *Sound of Music* and *Fiddler on the Roof*, and the other side of religious songs, for a total of 45 minutes of twin-piano music.

The album, with a price of \$6, is being distributed through the college's Development Office (see ad this page). It was recorded in Los Angeles at Whitney Studios.

Friends Pastor Guest Speaker

Kent Hughes, a Friends pastor in California, was speaker for "Spiritual Emphasis Week" starting Oct. 17.

Rev. Mr. Hughes is the founding pastor of the Brea-Olinda Friends Church in Southern California. For nine years he was at the Granada Heights Friends Church as its first youth pastor, then minister to college students, and finally associate pastor. He is a graduate of Talbot Theological Seminary, where he is a part-time instructor of students in beginning Greek.

Spiritual Emphasis Week opened with an evening service Sunday at the Newberg Friends Church, the college's home church. Other talks were on the campus, each morning in Chapel and again each evening.

In addition to the scheduled programs, Rev. Mr. Hughes also was available for counseling through the office of College Chaplain Ron Crecelius.

Basketball Bruins Set for Final Year in Hester Gym

George Fox College, NAIA District 2's top basketball independent, will play a 28-game slate this year as it seeks to repeat its performance as the top regular season finisher in the district.

Athletic director and basketball coach, Sam Willard, announced the schedule.

The Newberg Bruins will be a "road team" this year, playing nearly two thirds of their games out of their own gym, the last season they will play in Hester Gym, which is being replaced by a \$2.2 million sports center now under construction.

About half of the Bruins' games will be with Northwest Conference teams as the Bruins meet six during the season: Willamette, Linfield, Pacific, Whitman, St. Martins and College of Idaho, with additional contests in the District Tip-Off. Willard's team also will meet Eastern Oregon of the Evergreen Conference and will challenge three other independents (Northwest Nazarene, Warner Pacific and Western Baptist) in six games. In addition, George Fox will tackle three non-district squads, including NCAA University of Puget Sound, Lewis-Clark State, and University of Alaska—Anchorage, with two games in Alaska.

The meeting with St. Martins will be the first time the schools have met. The Willamette and UPS contests will be resumptions of previous series.

In the coming season the Bruins will play in 13 cities in 4 states and will have 10 home games and 18 away, including the District Tip-Off Dec. 2-4.

All home games will start at 7:30 p.m. with the exception of the Homecoming game with Lewis-Clark State at 8 p.m. Feb. 5.

The Bruins will have four returning starters from a team that went 19-8 last year, the best regular season finish in the district. The Bruins have been in the district playoffs five of the last six years.

1976-77 BASKETBALL SCHEDULE

December

3-4 NAIA District 2

Tip-Off Tourney Forest Grove
 8 Linfield College Newberg
 10 Linfield College McMinnville
 11 Eastern Oregon College Newberg
 13 Pacific University Newberg
 17 Pacific University Forest Grove
 20 Western Baptist College Newberg
 29-30 Willamette University Salem (John Lewis Classic)

January

3 Whitman College Walla Walla
 4 Eastern Oregon College .. La Grande
 8 St. Martins Newberg
 14 Northwest Nazarene College Nampa
 15 College of Idaho Caldwell
 19 Willamette University Newberg
 24 University of Alaska Anchorage
 25 University of Alaska Anchorage
 28 Warner Pacific College Newberg

February

3 Western Baptist College Salem
 5 Lewis-Clark State College .. Newberg (Homecoming)
 7 Willamette University Salem
 12 Warner Pacific College Portland
 15 Lewis-Clark State College .. Lewiston
 17 Whitman College Newberg
 19 University of Puget Sound .. Tacoma
 21 Northwest Nazarene College Newberg
 23 St. Martins Olympia

Off to one of their best seasons in recent years, the Bruin hockey team was 4-1 in early games under new coach Dee Bright. Credit is given to team cohesiveness and spirit. Portland senior Nancy Thompson controls ball with Jeannette Myers, Roseburg junior (at left), and Salem senior Pam Sturzinger (at right) in game with Oregon College of Education.

Program Underway for Institutional Development

George Fox College is one of 56 private colleges in the United States selected to participate in a \$1.5 million Comprehensive Institutional Development program.

The program is being funded through a Title III grant from the U.S. Office of Education. Colleges in 23 states have been selected for the consortium program. George Fox is the only Oregon college chosen.

All 56 colleges are members of the

Council for the Advancement of Small Colleges based in Washington, D.C.

The three-year program begins this month. It is designed to deliver service in five broad areas. They include institutional evaluation and diagnosis, curricular and student services development, admissions and financial aid development, faculty and administrative staff development, and management and fiscal development.

Each participating college will administer and design its own implementation of services it finds it needs. At George Fox the campus coordination will be conducted by Julia Hobbs, director of continuing education, and Curt Loewen, internship program director.

The overall \$1.5 million project will be supervised by an advisory board of presidents from 15 of the colleges. George Fox President David Le Shana will be a member of the board.

In its first year the project will have three major emphases: institutional diagnosis, establishment of the technical services, and initial delivery of those services.

An executive director and program staff is to be headquartered in Washington, D.C. The impact of the project on each campus is to be evaluated annually by external consultants.

Student Spending Has Economic Impact

George Fox College students will give an economic boost to the surrounding community of nearly one-third million dollars this school year.

A survey by the college's Development Office shows students in the last school year estimate they spent about \$289,000 with Newberg businesses.

The total came from 556 students spending an average of \$64.94 a month or \$519 a year with local merchants. With a 6 percent inflation rise and 620 students this fall, spending is predicted to reach more than \$340,000, a total jump of 18 percent or \$51,000.

Added to a payroll for faculty and staff of \$1.2 million and direct college spending of \$500,000, the college during the next fiscal year should give Newberg an economic boost of more than \$2 million.

The total economic impact is up nearly one third over a 1974 estimate of \$1.5 million.

The student-spending survey involved questioning of 20 percent of the college's students. They were asked to complete a 2-page, 28-point questionnaire that specifically asked for Newberg city spending, eliminating on-campus purchases or buying in home-towns or in the Portland area.

GFC students during the last year spent just over \$26,000 a month during their eight-month college stay. The bulk of that spending went for food and transportation.

Surveyed students say they average \$9.50 a month for food purchased directly from supermarkets and food stores, excluding snacks and restaurants. That amounts to \$5,282 a month for all students and \$42,256 to local food outlets during the year.

Restaurants and drive-ins supply students with \$22,603 worth of food

a year or \$2,825 a month. Students say they spend \$5.08 a month for snacks and eating out, \$40.64 a year.

Close behind is expenditure for gasoline and oil products. Students in the survey said they spend an average of \$8.05 monthly or \$64.40 a year. That brings service stations an average of \$4,478 a month or \$35,820 a year from George Fox students. Auto repair parts cost students an average of \$13.20 a year. That means \$919 a month or \$7,359 a year to local auto parts dealers.

Next most costly to students is the cost of keeping themselves with school supplies and buying gifts. They report spending \$4.76 a month (\$38.08 a

year). That means local merchants take in \$2,648 a month or \$21,188 a year keeping the students supplied.

Fifth in the list of money outlays is that for which students receive no product in return. The GFC students say they average \$4.25 a month in giving to local churches, or \$34 a year. That brings Newberg churches \$2,365 a month or \$18,924 for their programs.

The total college spending does not include "indirect" effects, including George Fox dollars spent in the community, which are in turn respent in Newberg by local residents and businesses, or money spent by out-of-town visitors to the college.

Wood Block Has Ties to Nation's History

Oregon is noted for its wood, and plenty of it. But a piece arriving at George Fox is receiving some special care and attention.

The tiny piece of live oak wood is gaining special notice in this bicentennial year because it's part of American history and an incident that set up the 1776 revolution.

The piece of wood is a part of a ship that brought the tea that was dumped into Boston Harbor in the Boston Tea Party in 1773.

A gift of Milo Ross, the tiny scrap of wood has been "passed down to the family over the years," he says. Ross, former president of the college from 1954 to 1969 and now heading the George Fox College Foundation, says he recently received the piece from his mother, Carrie B. Prince Ross, a Newberg resident who recently rediscovered it among her belongings.

Ross, who has given the ship piece to the George Fox's Shambaugh Library for public display, says it's not now known how the historic treasure originally was acquired by family ancestors. He says the two-inch by one-inch block of wood was brought to Oregon in 1891 by his great grandfather, Lewis Freeman Bradford, who came to the state from Maine.

On a scrap of cardboard tied to the wood is a note in Bradford's handwriting: "This piece of wood was taken out of the vessel that brought the tea into Boston Harbor at the time of the Tea Party in 1773."

The Tea Party occurred Dec. 16 of that year as about 60 men dressed as Indians boarded the tea ships and tossed the chests of tea into the harbor as an act of defiance of the British Parliament, which had enacted a tax on the tea.

The exact history of the wood given to the college is not known. Historical narratives say three ships, the Dartmouth, the Eleanor, and the Beaver, were carrying the tea cargo for the East India Company.

After the tea was dumped, the British retaliated by closing the harbor, abolishing town meetings, and setting various penal regulations, all of which further enraged the colonists causing further rebellions and the establishment 200 years ago of the United States.

Mr. and Mrs. Charles Beals
 Friendsville Manor, #425
 G29 G28 Newberg, Oregon 97132

