

See back cover for photos

Features
on page C2

Saint Martin's: Dressed in White

New records set in Indoor Track

Story on page C2

SAINT MARTIN'S UNIVERSITY MONTHLY STUDENT NEWSPAPER

Volume IV

Issue 4

February 2012

Drugs ARE on campus, but help is available

Joey Keeton
Staff Writer

Drugs are a very pertinent issue here on campus. Some see it, but others do not. Many students do not realize what drugs do to their bodies and to others around them. Opinions on the topic vary, and there are a few common misconceptions about drugs that people do not realize.

One of them is that everyone uses drugs, or at least they have tried. That is the biggest misconception today. National survey results from monitor-

ingthefuture.org on drug use show that 32.7% of college students have used marijuana in the past year. That is less than one-third of the students.

Why does this matter to the students at Saint Martin's? Generally speaking, Saint Martin's is not involved with drugs on a level proportional to other schools, but there still are issues.

Howard Thronson, Director of Public Safety, comments that drugs on SMU's campus are there just like any other school, and just as they are a part of society. It is go-

ing to happen, but the public safety staff do their best to reduce this occurrence. What the public safety office believes is that there is a certain level of privacy for students, and student officers will not go looking for drug offenders, but it is brought to their attention, they simply cannot ignore it.

"I'm not naïve towards what's going on. We know what's happening and we're doing our best," says Thronson.

This is putting trust onto the students. Thronson notes that
See DRUGS, page B1

Image retrieved from wheresweed.org

CHRISTMAS WITH SAINTS BASKETBALL

Clarissa Strayer
Staff Writer

Photos by Jesse Lamp

While the rest of their Saint Martin's peers took advantage of their days off by relaxing at home, the men's and women's basketball teams thrust themselves into an intensive winter workout schedule.

With only six days off over the course of the winter break, these Saints enjoyed every second of their minimal time off by celebrating the holidays with their families. The mini-break for the basketball teams lasted from Dec. 20 to 26. Outside of that week, the

players committed themselves to the practices, consisting of a strenuous two hour court session followed by weight lifting six days a week. When the players were not practicing, they were traveling to the other teams in the Great Northwest Athletic Conference's home courts.

The men pulled big conference wins over break, as well as having a good showing in the Grand Canyon Christmas Classic against Grand Canyon University and a non-league game win over Pacific Lutheran University. Towards the beginning of the break, the men had three conference losses in a row, but they managed to turn that around and win two games straight in the new year.

After the unfortunate losses to Montana State-Billings, Seattle Pacific, and Western Washington, the men pulled a strong win over the Canadian Simon Fraser University, outscoring them 90-68.

Moving forward with this momentum, they also accomplished the challenging feat of beating Western Oregon on the road on Jan. 14 with a score of 74-65. The men's team traveled to Phoenix, AZ to play Grand Canyon and Dixie State; Bellingham for a match up with Western Washington; Burnaby, BC to take on Simon Fraser; and finally Monmouth, OR to play Western Oregon over the break. The Saints proved that they can perform exceptionally well on the road winning three out of their five away games.

While the girls did not receive the results they wanted

over break, they still managed a 64-57 win over Simon Fraser on Jan. 7. Although they struggled in some of their games over break, the girls never gave up, and always maintained positive, optimistic attitudes. Just like the men's team, the women went on a number of traveling excursions as well. They traveled to San Francisco, CA to take on the Academy of Art University; Billings, MT to play the Montana State University-Billings Yellow Jackets; and Seattle for a game against Seattle Pacific University. Their final three games over the official winter break were played in Lacey in the Marcus Pavilion.

For the traveling trips, the teams had strict schedules, usually leaving SMU for the

Sea-Tac Airport between six and eight in the morning. Once they arrived at the hotel, they would have a practice session at the opposing team's court the day before a game. After the game, they would get one more night's rest in their hotel beds before heading home on the plane the day after the game.

Being stuck in Lacey for the majority of their winter break, the teams looked forward to their traveling trips, and wanted to get away for a few days. It was exciting to travel,
See CHRISTMAS, page D1

©Saint Martin's University 2012

DRUGS, from Front Page

there is an ongoing “community oriented policing” where the integrity of the student is prominent to help public safety do their job and keep students and other community members safe.

Thronson’s main concern is that we have no overdoses here at school.

Jan Berney, Director of Counseling and Wellness Services, and Jason Kilmer, Substance Abuse Prevention Program Coordinator, took the same perspective on student help. They say students need to help each other when it comes to the issue of drugs and alcohol.

Stopoverdose.com says, “If you think you’re witnessing a drug overdose and seek medical help, you will receive immunity from criminal charges of drug possession. The overdose victim you’re helping is protected, too. Call 911.”

Others have spoken up about the issues of drugs on campus. One sophomore who wishes to remain anonymous states that he realizes drugs are used, is fully aware of it, and would like to take action. He says he is comfortable with people doing it as long as it does not affect his own life.

Another senior, again anonymous, says those who use drugs are “low idiots who want their life to go nowhere, and I don’t feel sorry for them”.

Kilmer says that what you don’t know will hurt you.

“Drugs directly affect your brain

from areas from memory and concentration and over to attention,” he says. “Even two days after the use of marijuana, you can analyze the brain and still see the effects of it on yourself.”

In fact, the more you use marijuana the longer it stays in your system, and the more severely it impacts you. It affects your sleep as well. Smoking makes you drowsy during the day and also makes your sleep at night less effective.

If you feel someone needs to be confronted, do it. If you feel uneasy, call someone else such as security or an R.A. Saint Martin’s students need to be a strong community that looks out for each other. Safety is the number one concern. Do not be stupid enough to throw your life away on drugs and alcohol or let someone else ruin their life. Take immediate action to stop it by talking with a friend or visiting the counseling center. If you wish to know more about how drugs affect you, the statistics, or just want more information on how to deal with these kinds of situations, please go to the links provided by the counseling center. You never know, it could save your life or someone else’s.

<http://stopoverdose.org/>

<http://www.stmartin.edu/CounselingCenter/Resources/VirtualPamphlets.aspx>

<https://interwork.sdsu.edu/chug2/?id=stmartin&hfs=true>

http://www.monitoringthefuture.org/pubs/monographs/mtf-vol2_2010.pdf

SMU'S BIOLOGY CLUB ANNOUNCES SECOND ANNUAL CURE THE KIDS

Rae Pennock
Staff Writer

Any plans for April this year? One date that should be in your calendars is April 14. Why? Well because it is the Biology Club’s Second Annual Cure the Kids 5K Walk/Run.

The Biology Club promotes this 5K to raise funds for the Seattle Children’s Research Hospital Foundation. The proceeds will go to those with the greatest need, the families that are struggling to make ends meet with their children in the hospital. There are three categories in which to donate, and the greatest need category allows for the most flexibility. The money will go to help parents pay for children’s expenses. This 5K is a way for the Biology Club to get involved in the SMU community, to volunteer, and to have the volunteer work be health related.

The 5K takes place on campus, April 14 at 9 a.m. Last year they raised about \$1,000, and had about 70 participants. This year they are hoping to raise even more money, and have more participation. There will be prizes for the fastest runners and fastest walkers. Posters will go up later in February with more information.

You can register in person right before the race or pre-register online. The Biology Club is still working on the link for pre-registration, but it will be up soon. Registration fees are \$20 for adults or \$15 for students and children. The price includes a T-Shirt.

Sponsors and volunteers are still needed. If anyone is willing to sponsor the Biology Club in this event or to volunteer with set-up and other tasks, you can contact them by email at smubio-club@gmail.com. Or you can attend a club meeting most Tuesdays from 2-2:45 p.m. in Old Main room 406.

Valentine's Day is on its way

Joey Keeton
Staff Writer

Valentine’s Day is right around the corner, and we all know what that means. Red, pink, flowers and doves, plenty of chocolates, hearts and love! This year, don’t fret when you don’t have an idea about what to do for your significant other because here are a few tips to help you get through the day this year!

To start, pick your significant other. Have you got them? Good! Now put aside some money so you can plan on buying them something special this year! A quick browse around the internet shows that surveys say most girls would rather get a single flower and be treated to a quiet evening over being lavished and smothered in gifts. These surveys also show the guys that you will never go wrong with chocolate. Other researchers found that most guys would simply prefer to see their significant other happy, and they just enjoy the small things. And girls, the little compliments help! But even a small gift goes a long way; it really is the thought.

A few students already have their day planned out! Mason Cooper, a junior, plans to take his special someone

on a peaceful walk then settle down and watch some old movies.

“We have always enjoyed watching old movies together, good and bad. It is just something that makes us laugh,” he says.

One freshman plans to surprise her man with a bunch of home-made hearts and a small toy that is part of an inside joke between the two.

“The first Valentine’s Day we spent together the only thing he could afford was a cheap little doll from a vending machine and it was so cute,” she says. “Now it’s something we do every year”.

Not into Valentines? No sweat! Get together with some friends, hang out and still have a blast! Go bake some heart-shaped cookies then eat them, or make them already broken! Watch some action movies to get away from all the mushy stuff, or just get together and have a good time! One senior says she will be spending the day watching “terrible” movies and just having a lazy day with nothing to do.

Freshman Andy Nicoletta states “I’ll be in my room playing games with friends all day, now that’s love.”

So whether you are with a friend or that special someone, find a way to spend Valentine’s Day with the people you love!

Pregnant? Unsure?
You have options.

Talk about your options with someone who cares about you and your future.

CARE♥NET
Pregnancy Center of Thurston County

753-0061

FREE

- ◆ Pregnancy Testing
- ◆ 1st Trimester Ultrasound
- ◆ Support Services
- ◆ Limited STD/STI Testing and Treatment
- ◆ Call 24 hours for appointments

LOCATIONS:

Main Location:
135 Lilly Rd, Olympia

Downtown Location:
Open ONLY Thursdays
12:30-4:00pm
413 Franklin Blvd.
(Union Gospel Mission Health Resource Center)

We do not perform or refer for abortion or contraception

February’s Calendar of Events

FEBRUARY						
SUN	MON	TUE	WED	THUR	FRI	SAT
				9	10	11
					Coffee House Music, 9pm, TUB	Benedictine Leader Program Summit, TUB
12	13	14	15	16	17	18
Student Mass, 7-8pm, Abbey Church	Craft Making, 3-5pm, Campus Ministry Lounge Valentine's Mocktail and Sweetheart Bingo, 7pm, TUB			Craft Making, 3-5pm, Campus Ministry Lounge BINGO Night, 9pm, TUB	Homecoming Dance, 9pm, NWCC	
19	20	21	22	23	24	25
Student Mass, 7-8pm, Abbey Church Compline, 8-9pm, Abbey Church	President’s Day No Classes	Mardi Gras Party, 11am-1pm, Campus Ministry Lounge	ASH WEDNESDAY	Interfaith Lecture Series "Mormonism," 6:30pm, Baran Great Room Open Mic Night, 9pm, TUB	Stations of the Cross, 12:15-12:45pm Seattle Trip (Taize and Seattle U Campus Ministry), 3:30- 10:30pm, TUB Parking Lot	Candlelight Mass, 7- 8pm, Abbey Church Comedy Underground, 9pm, TUB
26	27	28	29	1	2	3
Student Mass, 7-8pm, Abbey Church	PROS Documentary Discussion "Tying the Knot," 7pm, TUB		Papa Pete 'n' Popcorn, 8-9pm, Parsons Hall	Brotherhood of Excellence Discussion w/ Dr. Werrett, 5- 6pm, TUB	Stations of the Cross, 12:15-12:45pm Community Kitchen, 4- 9pm, TUB Lawn Dance, 9pm, TUB	
4	5	6	7	8	9	10
	Women's History Celebration, 7pm, TUB	Information Session on majors in the College of Education, 1- 3pm, TUB	Commuter Lunch, 1130am-1pm, TUB Candlelight Stations of the Cross, 7-7:30pm,		Koinonia Retreat, Campus Ministry Stations of the Cross, 12:15-12:45pm	

Weekly Meetings:
Tuesdays TUB Snack of the Week, 1-3pm, TUB Lobby Low Mass, 10pm, Burton Addition
Wednesdays ASCE Concrete Canoe Meetings, 11am, Engineering Library Bible Study, 3:30-4:30pm, Harned Hall
Thursdays Magic Club Meetings, 6pm, Burton Addition Low Mass, 10-11pm, Burton Addition

Want your event posted on the monthly event’s calendar?

Send your club/office/departement/group’s list of happenings to jesse.lamp@stmartin.edu with the event’s title, time, and place and we will get it in the next issue.

Let us know what you think and keep an eye out as *The Belltower* looks into what is happening to our campus.

GAB's

OLYMPIC

CARDS COMICS

4280 PACIFIC AVENUE • LACEY, WA 98603 •

STORE HOURS: MON. 10AM-9PM • TUE.-SAT. 10AM-MIDNIGHT • SUN. 10AM-6PM

THE SOUTH SOUND'S PREMIER SOURCE FOR...

* Comics

* Graphic Novels

* Boardgames

* Sports Cards

* Roleplaying Games

* Collectible Card Games

* Action Figures

...AND MUCH MORE!

Ask about our
LOYALTY PROGRAM!

(360) 459-7721

WWW.OLYMPICCARDSANDCOMICS.COM

Student accredited into NASPA's internship program

Carlos Montebanco
Staff Writer

Photo by Jesse Lamp

Senior Sancha Elevado was accepted, one of 200 people in the country, to enroll in an internship program under the National Association of Student Personnel Administrators (NASPA) on Oct. 20, 2011.

Although Elevado is enrolled in her fifth year at Saint Martin's, she is still continuing her participation in school organizations. Currently, she is the Vice President of ASSMU (The Associated Students of Saint Martin's University), Promotion and Marketing Coordinator for PROS (Programming Options Specialists), and member of the Board of Trustee Committees.

Throughout her college career, Dean of Students Melanie Richardson provided guidance as Elevado's mentor. She recommended the NASPA's Undergraduate Fellows Program (NUFP), a foundation for undergraduates seeking professions in student affairs, higher education or both.

NUFP's main objective is to place underrepresented professionals into the working field. The program offers two internship opportunities, entry to NASPA's annual conference and a four-day

summer leadership workshop, which Elevado plans to attend.

One of her internships is developing the Benedictine Leaders Program (BLP), a semester-long program that educates students to become leaders through service, faith, and reason workshops. Admission is free and available to all current Saint Martin's students through Ginny-Beth Joiner.

Elevado's resume is impressive, from holding executive positions on campus to studying in London at the University of Westminster last semester. Elevado was also accepted into Loyola University Chicago for graduate school. She is still waiting to hear from Seattle University and the University of San Diego.

"My ultimate goal is to earn my Doctor of Education degree and work as the Vice President or Dean of Student Affairs," said Elevado.

Many golden opportunities are found through clubs, especially student governments. Rotaract, campus ministry, international club, residence life, and Greek life are only a few examples of what is available. Some organizations may also offer work study, internships and scholarships.

Seeking assistance from a mentor in your field of interest is also helpful. For example, you might want to improve residence life through a leadership position. A residence life faculty member can help guide you to the clubs you should join.

Elevado added, "Just be involved in something because if you're not, then you're missing opportunities that are being presented to the members of that organization."

A new voice in the psychology department: Dr. Newton

Rae Pennock
Staff Writer

Professor Newton is one of the new faces at the Saint Martin's University campus. He has joined the Social Sciences Department teaching Psychology.

Professor Newton was born in Cochran, Georgia, a small, rural town about three hours south of Atlanta.

He graduated from the University of Georgia in 2000 with a bachelor's degree in Psychology. Newton later received his doctorate in Psychology from the University of California, Davis in 2010. His research at UC-Davis included work that examined memory and how it is impacted by stress. While he worked with a child developmentalist to complete his dissertation, his training primarily focused on cognition and its applications to our legal system, including issues of eyewitness testimony. At Davis, Newton found that he had a specific interest in teaching in higher education. He "liked the idea of mentoring students at an important time in their life."

Immediately before arriving at Saint Martin's University, Professor Newton taught at Texas Wesleyan University in Fort Worth, Texas. While there, he put his interests to good use. He became interested in issues of the wrongly accused and the situations or circumstances that put them in jail. Dr. Newton became involved with Wesleyan's Justice Project, which is associated with the Innocence Project of Texas. The Innocence Project works to ex-

Photo courtesy of Jeremy Newton

The Psychology department welcomes a new professor to the staff.

onerate wrongfully convicted people through DNA testing and evidence re-examination.

While living in Texas, Newton visited the Olympia area while attending a teaching workshop at the Evergreen State College in 2009. He and his partner, Marie Boisvert, also vacationed on the Olympic Peninsula and Seattle, receiving their first taste of the Northwest. This prompted him to apply for jobs in the area. He accepted the position of Assistant Professor in Psychology here at SMU. Newton says that he enjoys the environment of a small, liberal arts college setting. He believes that higher education works better this way, especially when compared to that of a large university.

Professor Newton has been teaching full time now for five years. He is also active on Twitter and can be followed at <http://twitter.com/NewtPsc>.

Food and fiction takes professor around the globe

Hana Cahill
News Editor

An office on the third floor of Old Main sat vacant during the fall 2011 semester. While some may know why, many may have been baffled by the conspicuous absence of English associate professor, Dr. Jeff Birkenstein. Where was he? Well, once a professor receives tenure they also receive the ability to go on a kind of research vacation, a sabbatical. The call to sabbatical grabbed Birkenstein and led him on a semester-long hiatus around the world.

Birkenstein, having received tenure in 2009, left this summer to conduct research for a book he is writing on food in fiction. The main idea of his book is that the food mentioned in fiction, the way the characters eat, and what they eat is essential to understanding the story in which they are a part. Food is a part of community and culture. It is always significant in fiction, and can help unravel meaning.

This was his first sabbatical and a change for him to go wherever he

wanted on a paid vacation. Birkenstein went to California to visit with family, research for his book, and finish a collaborative book on the work of Terry Gilliam of Monty Python fame.

Whenever a professor goes on Sabbatical they have to do a presentation to "prove they did something" and for Birkenstein that presentation was scheduled for the weekly Friday faculty/staff lunch. His presentation on Friday, Feb. 3 was titled "Eating, traveling, napping and even writing," which sums up his experience in California quite succinctly. Of course, he also went to California to work in a new environment, and found he enjoyed the slower unhurried pace.

He stayed there for the summer, but in October Birkenstein returned to Washington and took the time to move his office and water his plants.

In December, he and his brother decided to go on a backpacking trip to Southeast Asia. They traveled to Indonesia, Malaysia (where they celebrated the New Year), Singapore, and the Philippines. Birkenstein and his brother had been planning this trip for a while because Birkenstein has grandparents

on both sides of his family who served in the Philippines.

While there, they went to the Manila hotel, which was already built when their grandparents were there 60 years ago, to have dinner and get a drink. On the way back to their rooms, Birkenstein and his brother decided to walk along the Bay Coastal Road and encountered a side of traveling that he says makes you see how good you have it. Compared to the luxury he and his brother had just experienced at the hotel. There were families on the road settling down on their squares of cardboard to go to sleep. The \$30

they had just spent might have lasted one of these families two months, and it incites a feeling that makes people want to make a difference in the world. Birkenstein thinks this is one of the reasons people should travel, a reason why it is good to see other cultures and other peoples, in part to see what one has, and in part to think about what you can do to change the world.

Photo by Hana Cahill

English professor, Dr. Birkenstein, returns from his semester sabbatical.

SMU alum breaks the language barrier

Timea Talaber
Staff Writer

One important aspect of a culture is the language. Language barriers can often separate people, but here at Saint Martin's a variety of languages are taught to students to help broaden horizons and teach new skills. Among these languages is Japanese, taught by Professor Reiko Yoshikawa-Clise.

Originally from Osaka, Japan, Yoshikawa-Clise received her bachelors of arts from Kyoto Women's University, majoring in English Literature. It was in Japan that she met and mar-

ried her husband, but she soon moved to Washington and began teaching at Tumwater High School.

"The first thing that I was surprised about was how different the students were [from Japanese students]," she comments.

She was shocked at first that American students could get out of their seats during class to sharpen pencils, for example. Yoshikawa-Clise iterates that in Japan, students need to stay seated during the whole class period. Another difference between the American and Japanese high school system is that here students move between class-

rooms, whereas in Japan the teachers move between the classrooms. Yoshikawa-Clise has now taught at Tumwater High School for ten and a half years.

Yoshikawa-Clise came to teach at Saint Martin's because she previously attended and received her Masters of Education from SMU. One difference she notes between college students in America versus students in Japan is the diversity of students attending university. Here there are students from all ethnic backgrounds, and from all over the world, which is something that Yoshikawa-Clise values. She has been

Photo by Timea Talaber

Professor Reiko Yoshikawa-Clise.

teaching at Saint Martin's for a total of four and half years, and is looking forward to continuing to educate future students.

514 Capitol Way S.
Olympia, WA
360-357-7747
www.kitzels.com

Open Daily
7am-4pm

Feb 14, 6-8pm
Valentine Schmalentine 4 Course
Community Dinner for Everyone!
Free agents, families, kids welcome!

Tickets go on sale Feb 7 at the deli.
Limited Seating.

Crazy delicious is right!

Jesse Lamp
Editor-in-Chief

There's a new joint in town, and that joint is called Kitzel's. I recently had the delightful experience of dining at Kitzel's Crazy Delicious Delicatessen, and was more than satisfied with my experience. The restaurant opened on Dec. 15, and while it took me a few weeks to make the journey, I was finally able to experience Kitzel's deliciousness during the mid-January power outage. (Yes! They were open when even Walmart was closed.)

I enjoyed a meat knish (and stole a bite of my dining companion's potato knish) and finished the meal with a delicious chocolate-covered macaroon. The food was great, the dining experience was unique, and I was satisfied

not only to have enjoyed a good meal, but to know that I helped, in my own small way, to support the venture of Hava Aviv and, Saint Martin's own, Irina Gendleman in their most recent endeavor to bring a Jewish cuisine to downtown Olympia.

So if you have some free time, find yourself wandering the downtown area, or get trapped in your house again under two feet of snow, then take a detour to Kitzel's and find out what all the fuss is about. In the meantime, check them out at the links provided below.

kitzels.blogspot.com

<http://kitzels.com/Home.html>

<http://www.facebook.com/kitzels>

Now a Saint, always a Marine

Hana Cahill
News Editor

After graduating from Rainer High School in 2006, Johann Bisbing decided to join the U.S. Marine Corps and serve his country. He was stationed at 29 Palms in the Mojave Desert, which he says is a version of Hell on Earth. While there his occupational specialty

was both infantry and motor transport. He was deployed twice to Iraq for nine month tours and was injured on his first tour.

After four years in the Marines, Bisbing found himself searching for the right school to attend, and found Saint

Bisbing during his second deployment in the Ninewah Providence of Iraq.

Martin's University. He was touring campuses close to home and found a less than warm welcome at the University of Washington where he was spat on while in uniform. In contrast, SMU is very open and friendly towards veteran students.

Bisbing feels like there is camaraderie between the veteran students at SMU, and he says he can tell who the veteran students are. He would, and has, recommended SMU to other veterans looking for a college.

Bisbing said he feels some of the events are tailored for a younger crowd, but as a full-time student, a SMU security officer, and a new dad, his time is very limited even if there were events he would be interested in attending. His daughter, Ryah, is three months old and he admits to being a protective dad.

Bisbing also has two younger sisters he feels protective towards, but he receives support from them, too. His entire family backed his decision to join the Marines, and his wife, whom he

Photos courtesy of Johann Bisbing

met at Rainer High School, is also very supportive.

When he finishes his college education, Bisbing wants to work as a counselor for veterans because he knows he can understand other veterans and help them. His time in the Marine Corps influenced his decision to study psychology, and he hopes to eventually complete a master's degree.

©Saint Martin's University 2012

Photo by Cameron Grossaint

Michael Holland pole vaults over the bar.

Indoor Track team breaks school records and sets personal bests

Mary Fontenot
Staff Writer

The 2011-2012 track season has been one for the record books, and the season has only just started. The Saints started their season off at the Jackson Open at Boise State the weekend of Dec. 3. A total of five school records were broken over the course of the tournament. Samantha Hull and Joseph Keeton broke records for the men's and women's pole vault, Sam Washington in men's weight throwing, Brian McElroy in the men's triple jump and Eddy Brown in the 60m race.

Distance runner Kyle Van Santen broke a personal record when he ran 8:34:02 in the men's 3K during the event, and placed in the top three for this meet.

The Saints then went on to compete in the UW Preview Meet on Jan. 14.

In order to qualify for the UW Invitational that was held on Jan. 27 and 28, athletes needed to meet a certain time or mark in their event. During the preview, yet another school record was broken, this time by junior Joscelyn Minton in the 800 meters. During the UW Invitational, Van Santen broke another personal record in the 5K run, crossing the line at 14:35:5. Teams from California, Oregon, Nevada, and Hawaii as well as other states come to compete in this particular event, and the competition is fierce.

The Saints will compete at the Husky Classic and the Husky Open on Feb. 10 and 11 before heading to Nampa, ID for the Indoor Conference Championships the following week.

Sam Washington makes the record board

Mary Fontenot
Staff Writer

Sam Washington is a junior track athlete at Saint Martin's University. He throws shot put and weight throw in the indoor season and his outdoor events include shot put, hammer throw and discus.

In the first meet of the season in December, Washington broke the school weight throwing record by throwing 57' 11" on his last throw of the competition.

"It felt good," said Washington when talking about his feelings after he realized he had broken the record.

Washington's accomplishment is even more impressive because the team arrived only five minutes before his event and he was only able to get in one warm up throw before the competition started.

In Washington's other events, such

Photo courtesy of SMU Athletics

Sam Washington breaks SMU's record with a 57' 11" throw.

as shot put, in which he took two years off before picking it up again, he said "I'm just looking to get my form back."

The Husky Classic will be the next competition for Washington. This meet is an invitation-only competition where an athlete needs to meet a certain standard to be issued an invitation.

"I'm not focused on place so much," says Washington, discussing the upcoming Husky Classic. "I'm more focused on how I do for me personally. Although winning wouldn't be bad."

Photos by Clarissa Strayer

Women Saints look toward a strong end of season

Cameron Grossaint
Sports Editor

As Saint Martin's University approached the end of the fall semester, the women's basketball team was coming off a three game winning streak with one win at home against Central Washington University and two wins on the road against non-conference schools Pacific Lutheran University and Dominican University in California. It looked like the women were clicking as a team. However after the Dominican University game, while on their road trip in California they lost a close game to Academy of Art University. The Saints led by double digits in the second half, but Academy of Art strung an 18-3 run against the Saints who fell behind and lost 67-62.

The women's basketball team did not play another game until Dec. 29 leading to a long, three game losing

streak. During the three game stretch, the Saints were outscored 132-210 losing by 18 or more points in all three games. At home on Jan. 7, the Saints snapped their streak by beating Simon Fraser University 64-57. Moehrle finished with a game high 20 points. Chelsea Haskey followed with 16 points and nine rebounds for the Saints.

Despite snapping their streak, the Saints continued to struggle, losing the next seven games, all to conference teams. The team has shown glimpses of promise but have come up short in their latest losing streak. The women's basketball team has five games left in their season with an away game at Western Oregon University on Feb. 11 before coming home for their last two home games of the season on Feb. 16 and 18 against Alaska Anchorage and Alaska Fairbanks. Come support the Saints as they look to finish their season on a high note!

Jordyn Richardson drives the ball down the court for the Saints.

Image retrieved from amazon.com

Becky Gorlin
Business Manager

“It is truth universally acknowledged that a single man in possession of a good fortune must be in want of a wife.”

Jane Austen’s classic words are shown in a different light in the novels written by Debra White Smith. If you are a Jane Austen fan, or just love cute romance stories, you are going to love this interpretation of the classic novels of Jane Austen.

“First Impressions” is all about Eddi Boswick, a lawyer who has just moved to a small Texas town. She joins the community church’s performance of

“Pride and Prejudice” and gets cast as Elizabeth Bennett. Dave, a rich rancher, is cast as Darcy, but Eddi is not happy because he slighted her earlier in the story. Little does she know that Dave, who is trying really hard to not submit to his feelings, is falling hard for her.

All the novels in this series reflect the classic novels of Jane Austen. But even if you have never read one of Jane Austen’s books, you will still love this series. “Reason and Romance” is based on “Sense and Sensibility” and follows the life of the Wood sisters and their journey in life. “Central Park” is “Mansfield Park” set in modern day New York City and follows the life of young Francine. “Amanda” which takes place in a beautiful town in Aus-

tralia, is about a girl named Amanda who loves to play match maker just like Emma in “Emma”. In “Northpointe Colorado,” we find the Northpointe Chalet which provides us the dark past just as Jane Austen gave us in “Northanger Abbey.” The last book of this series is “Possibilities,” based on the last complete novel of Austen, “Persuasion.”

If you do not have the money to buy them, all six of the books in the series can be found at your local library. As soon as I started reading, I just could not stop until I finished them all. Coming from a Jane Austen fanatic, Smith has captured the wonderful stories of Austen and given them a new and wonderful twist.

Saint Martin's

Photos by:

Rae Pennock
Staff Writer

Brittany Tennant
Column Editor

Noah Caffrey
Layout

under snow

**Advertise your
business or club**

**event with
The Belltower.**

We offer single-issue rates as well as semester and year-long discounts!

Contact Ryan Cullitan or Jesse Lamp for more information.

Ryan Cullitan
Advertising Manager
Ryan.Cullitan@stmartin.edu

Jesse Lamp
Editor-in-Chief
jesse.lamp@stmartin.edu

**Are you interested in writing
for the Belltower?**

If so, we are accepting applications for writers throughout the year. Send a request to our email and we will send YOU an application. We are also accepting articles from student freelance writers. If you see something newsworthy, turn it into a story. If we print it, you will be paid for it.

For questions, comments, applications, submissions, or suggestions, send an email to

Jesse.Lamp@stmartin.edu,

Or drop a note though the door of the newsroom,
OM 175

The Belltower

THE BELLTOWER STAFF

Editor-in-Chief
Jesse Lamp

Managing Editor
Kenzie Long

Advertising Manager
Ryan Cullitan

Business Manager
Becky Gorlin

Layout Manager
Brittany Tennant*

Layout
Noah Caffrey

Advisor
Julie Yamamoto

Staff Writers

Joey Keeton
Mary Fontenot
Natasha-Amber Sensano
Hana Cahill*
Cameron Grossaint*
Rae Pennock
Alysa Aashiem
Carlos Montebancho
Anna Minor
Timea Talaber
Clarissa Strayer

Our Mission: As fellow students at Saint Martin’s University, our staff is constantly working to keep you up-to-date on what is going on around campus, our community, and throughout the world. Our newspaper will provide information that is valuable to our campus and especially to students at SMU. We will never back down from taking on any issue at our school and promise to give our best efforts to keep the community informed.

Role of the advisor: The advisor is a journalist, educator, and manager who is, above all, a role model. The advisor’s ultimate goal is to mold, preserve and protect an ethical and educational environment, not to monitor the final content of the student newspaper.

*Column Editors

The Belt Hour

by Ryan Cullitan

