
11-10-1972

The Carroll News- Vol. 55, No. 9

John Carroll University

Follow this and additional works at: <https://collected.jcu.edu/carrollnews>

Recommended Citation

John Carroll University, "The Carroll News- Vol. 55, No. 9" (1972). *The Carroll News*. 480.
<https://collected.jcu.edu/carrollnews/480>

This Newspaper is brought to you for free and open access by the Student at Carroll Collected. It has been accepted for inclusion in The Carroll News by an authorized administrator of Carroll Collected. For more information, please contact mchercourt@jcu.edu.

Interterm Studies Varied Registration: Nov. 13

By MARLANA PUGH

Interterm classes for this year are as unusual as ever. According to the schedule, twenty-six courses, representative of sixteen departments, will be offered.

No core requirement classes are scheduled for this special session. Mainly, interterm courses are geared towards students with specialized interests. Some courses will be on campus and others will involve travel.

On campus, The Touhy Chair will resume its lecture series. This interterm topic will be the "Specificity of Religious Ethics." The religious ethical system of Roman Catholics, Protestants, Jews, and Buddhists will be explored during the series.

The traditions will be represented by Charles E. Curran, outstanding theologian of the year and Professor of Theology at Catholic University, James Gustafson, Professor of Theological Studies at Yale, Lou Silberman, a Rabbi and Associate Professor of Religious Studies at Vanderbilt University, and Frank Reynolds, Associate Professor of Buddhist Studies at the University of Chicago.

Also during the interterm, four field trips abroad will be offered. Two trips will go to Puerto Rico and New York.

Dr. Alfred Schneider will take a group of students to Belgium, Germany, and Luxembourg to compare first-hand the marketing processes

of those European countries. His group leaves from New York December 28.

On campus during interterm, a number of innovative courses are being offered. Among these are three English seminars. Another seminar, FR 399, will focus on North African and Black literature.

For the first time, the Fine Arts department is offering a music theory course. And the physical education course is a study of the art of coaching.

Interterm registration is simultaneous with pre-registration for the spring semester. But interterm registration is a separate process. Therefore, a separate APR must be filled out.

Unlike regular sessions, there is no priority system for interterm registration. The last day for registration for interterm courses will be on or before the first day of class. Tuition price per credit hour is the same as regular sessions.

For further information, contact your advisor or Professor Joseph B. Miller, chairman of The Speech Department and director of interterm.

Debators Tackling Tough Slate

By CHRIS McCARTHY

"The debate team is getting off to a good start," says Dr. Austin Freeley, Director of Forensics. So far, members of Carroll's team have competed in several tournaments. The first was a National Invitational Tournament at Brandeis attended by Dale Kwarciany and Dennis Langer.

Next, Barb Liccione and Drew Matthew went to Washington and Jefferson. Ken Laino, Greg Rufo, John Janic and Robert MacArthur debated at Akron U.

The team was represented at a novice tournament at Denison and hosted the Greater Cleveland Forensic Association on November 4.

The next competition will be a Varsity National Invitational Tournament titled "Debate Days in Detroit," at Wayne State November 12 through 14.

Dr. Freeley invites all interested students to join the debate team. Meetings are Wednesdays at 8 o'clock in room 47 of the Ad building.

Mil Ball Saturday Nite; Eight Vie for the Crown

By PAULA HARVAN

The Annual Military Ball sponsored by Scabbard and Blade will be held at the Al Koran Temple this Saturday, November 11 at 6:30 p.m. This is the third year that the event will be held with the Air Force Cadet Squadron of Case-Western Reserve University.

Ticket bids are \$8.00 a couple, the lowest in recent years.

About 210 people are expected in addition to Fr. Birkenhauer, Dr. Noetzel, Fr. Britt, Dr. Lavin and Col. Piercy, the Honored Guests.

Senior Charles Guta will preside over the events as Master of Ceremonies. The Air Force Logistics Command Band from the Wright-Patterson Air Force Base will provide the music. The evening was planned by Jim Brandt and Jim Burrington, members of Scabbard and Blade.

This year there are eight candidates for Military Ball Queen. They are seniors Linda Anderson, Susan Cultrona, Debbie Harris, and Laura Motiska, Juniors Rosemary Amato and Irene Bondi, Sophomores Susan Sonachik and Patrice Woolard from Notre Dame College.

The procedure for choosing the queen will vary slightly from past years. Formerly, the queen was chosen by popular vote.

This year, each candidate was interviewed by a board consisting

Pierre Michelot

Loussier Trio Plays Bach

By THOMAS BODLE

The Second Program of the 1972-73 University Series is the unique jazz interpretation, "Play Bach." It will be presented Sunday evening at 7:30 p.m. in Kulas Auditorium. Tickets are \$4, \$3, and \$2 with discounts available for students.

The Jaques Loussier Trio brings this internationally acclaimed program to John Carroll in the midst of a tour of the United States. The group has performed on the nationally televised *Tonite Show* and the *Dick Cavett Show*, as well as on college campuses and theaters throughout the country.

Jaques Loussier is a renowned classical pianist. He has taken the works of Johann Sebastian Bach and reinterpreted them in the jazz idiom. (Loussier is accompanied by bassist, Pierre Michelot and percussionist, Christian Garros.

U Club Gears for Harum Date

By MARIANNE BERGERSON

The University Club's enforcement of concert regulations will definitely be given top priority when Procol Harum is here in concert November 17. They will be

watching for any smokers, drinkers, or other disturbers and will eliminate them from the gym if the need arises.

U-Club members are hoping they won't have to police the gymnasium, but they have resolved to put down any outburst so that Procol Harum's talent won't be sidelined by those who come drunk or stoned. After the disruptions at the Homecoming Concert, which resulted in many student and administration complaints, the U-Club has resolved to enforce all the rules so that concerts can continue.

For those of you who may not recognize the name Procol Harum, you may know some of their music. They have been together for

five years and within that time have been noted for such popular songs as "A Whiter Shade of Pale," "Salty Dog," and "Shine on Brightly." One of the more recent hits, of the past summer, which you may remember is "Conquistador."

The group is originally from London and is now under contract to the team that also manages Jethro Tull.

Tickets are on sale now at the gym box office. Those who buy their tickets early will pay only \$3.50 — \$4.50 is the price at the door. (Only \$2.50 for fee card holders.) Be sure not to miss seeing Procol Harum in concert, November 17 at 8:00 p.m.

THE CANDIDATES for Military Ball Queen are (from left to right and top to bottom); Patrice Woolard, Linda Anderson, Susan Cultrona, Rosemary Amato, Susan Sonachik, Laura Motiska, Debbie Harris and Irene Bondi.

The Carroll News

Bill Caine, Editor-in-Chief

Tom Tardio, Business Manager

Rick Kaplar Feature Editor

Kathleen O'Neil News Editor

Dan Sansone Graphics Editor

Tim Byrne Sports Editor

Gary Frick Circulation Mgr.

JOHN CARROLL UNIVERSITY • UNIVERSITY HEIGHTS, OHIO 44118

Opening Of Committees

In the Student Union Senate the committee system does not exercise the usual power of life or death over proposed legislation, rather it serves to study such legislation and affords senators the time and the opportunity for careful deliberation.

On at least two occasions the Senate has considered opening the three standing committees (Rules, Review, and Finance) to non-senator students and both times has voted the measure down. It appears this opening of the standing committees will again surface for consideration and we feel a dis-

cussion is in order.

The rights of students to representative government must be reconciled with the force non-representative committee members could exert. If this proposal, once enacted, would result in lopsided committee decisions, then the plan abridges this right of representation. On the other hand if this plan, once enacted, would provide a better means of student input, without sacrificing the above rights, then this proposal can be reconciled with these rights.

The rights of senators on Committees and the Senate, in general, must be considered for among the assumptions of committee systems is a reflection of the whole in the work of the committee. If such reflection occurs, coupled with the usual amount of research, then this proposal can be reconciled with these rights.

This session of the Senate being comprised of many new faces could permit this change as easily as it could disallow it. Whatever the decision, if made in the context of a reconciliation of conflicting rights, it should prove to be acceptable, for this proposed structural change has good merits coupled with considerable drawbacks.

In passing, should the Senate permit this change it would only be as beneficial as student committee members are able and have time to give. The case would not be, as one student suggested, an opportunity to participate for those students like him lacking the time to be a senator. He sadly misconceives of what the Union Senate Committee system entails.

Time For Watchfulness

Two near non-entities have reappeared on the campus. They are the Radio Station, which has suspended broadcasting for various reasons, and the Interorganizational Council, which has suspended meetings for unknown reasons.

Each of these institutions has its particular value and it would be appropriate for the News to call for student support for them. Though we are all for student support, the important thing at present is the performance of the particular directors and officers.

The time for student support will come later. This is the time for student watchfulness to see whether or not the directors and officers bring these institutions into their own. We urge students to keep eyes open and voice praise or lay blame accordingly.

Good Shepherds, Good Sheep by Ron Chapman

I am a compulsive reader — Footnotes in books, credits after movies, meal schedules on cafeteria doors, and recently, campaign literature. For those addicted to the printed word, one of the more enjoyable points to pass on this campus is the counter near the exit of the library, where information on a wide variety of subjects of current concern is available. This newspaper, other student publications, advertisements, brochures, notices, are available in such quantity that I am adequately entertained on the pergrination to Bernet Hall, bell tower not withstanding.

On Thursday, November 2nd, as I was leaving Grasselli, I paused to pick up the latest additions to the ever changing selection, noting to my joy that there was a new piece of campaign literature to peruse. It was a statement by the CLEVELAND VOLUNTEERS FOR McGOVERN-SHRIVER '72. After learning in the salutation that I was their DEAR FRIEND, I passed

my eyes over the content of the "letter" which contained the standard campaign (1972 Democratic Party edition) rhetoric, intensified to the pitch one expects in the closing week of a political race. The entertainment value of the sheet was low, until I held my eyes to the bottom of the paper to drink in the name of the signator.

The proper term here is signators — the President of the Student Union, the Vice-President of the Student Union, and the Presidents of all four classes. Our, my and your, student government representatives had deemed it wise to urge us to vote for a national political candidate of their liking. I believe I have been insulted, that these six gentlemen — John Kleshinski, Mike Fuoco, Eli Naffah, Len Boselovic, Paul Allison and Ken Pimtner — have grossly overstepped their authority, raising several specific questions and an ugly, but everlasting, truth.

Perhaps the students of this university

would have been interested in knowing that the aforementioned gentlemen were running on the platform of one of the national parties at that time they sought office. Perhaps also, the gentlemen might recognize the need for a separation between the powers which they were elected to wield and those that they believe, if no one looks too long or critically, they might be able to wield. There are limits.

It is widely believed that the last three Presidents of the United States have overstepped their authority in committing this country to a war in Asia. So I charge that these, your student government servants, have grossly misused their power in attempting to influence your vote in a national election. It would be interesting to learn whether they took the liberty of using the Student Union funds provided them by the student body in the attempt to aid personal cause célèbre.

In a broader sense, let this episode be one in a continuing series, supplied by politicians themselves, which will make the public, whether of this university or of the nation, wary of those whom they elect, especially those who profess to be of a new breed, infinitely more ethical than any past. The peculiar game of politics is unchanging. There are honest politicians. Let us seek them out, for they reside in no particular party or ideology. Those who would deceive us may come calling in gowns of white. Such is man.

This is not an indictment, but a plea made in hopes that each of us still wishes to lead his own life, rather than be led as sheep by Kleshinski & Co., or others. If you should happen into one of the shepherds, the more indignant among you might record his displeasure. Such is the function of an enlightened, independent public. Naughty flock.

STP
1972

thanksgiving food drive

Nov. 15-16-17th

ORGANIZATIONAL DONATIONS

TURKEYS

tables set up in Airport or Snackbar accepted in 227 SAC bldg.

What Is Jesuit Education?

Although the News is ever open for contributions from members of the community, we would reecho this invitation in terms of achieving a workable resolution of the central ambiguity surrounding us — the meaning of a Jesuit education.

The phenomena is mentioned in official University publications and is likewise common in speech. Our guess is that if someone interrupted such speech with, "What is that?" he would be regarded as ignorant.

In a way we are all ignorant, not so much that a resolution of this phenomena has not yet been achieved, rather we have failed to even commence the great work of resolving this phenomena. Talk of an active campus ministry, etc., rings as would a prosperous Newman Center in a public university rather than pinning down the central strain.

The resolution could be intermingled with what it means to be a member of the Jesuit Community (whatever that may mean) or it could be an innovative conception with religions and secular component parts. What it appears can be excluded from this work are the slogans of our public relations organs, e.g., "a very personal education."

Just what sort of answer is a student supposed to give when queried is to the meaning of his Jesuit education? Likewise, what do faculty members as employees say? A response would only be as good as one's imagination or understanding of that which has failed to be resolved.

And so we extend this invitation not with a particular resolution in mind, rather with the desire to offer this medium as a means of unshackling us of this ignorance.

Free Press Inaccurate

To the Editor:

I am not so naive as to assume that the anonymous writer of the "news" item on General Lavelle in the latest issue of the UNION FREE PRESS will allow anything factual to alter his preconceived notions, but readers of the CARROLL NEWS may be interested in knowing that General Lavelle was not enrolled in ROTC at John Carroll. He graduated in 1938, some twelve years before the Military Science Department was established at JCU. He majored in mathematics and minored in chemistry.

If one were to accept the "logic" implied in the UFP item, I would presume that these two departments should be considered dangerous.

L. V. Britt, S.J.
Dean, College of Arts
and Sciences

IXY Refutes Charges

To the Editor:

The Brotherhood of Iota Chi Upsilon would like to cite the policies governing publicity:

- 1.) Requests for banners should be submitted five days prior to the date of posting.
- 2.) Due to the lack of proper equipment and the actual effectiveness of the printed posters (8in. by 10in.), we no longer supply them.
- 3.) Two banners are posted for each requisition, although by special request one extra banner may be posted.
- 4.) Assistance in special forms of publicity may be obtained by request at any time.

We are hopeful that the chairman of this year's blood drive will take careful note of these policies. Since the blood drive is such a

worthwhile function, we are more than happy to publicize it. Unfortunately, we are unable to hang banners one month in advance of an event as was requested by the chairman of the blood drive. We are also sorry that the chairman saw only one of the three banners that were posted for the blood drive.

We would like to make it clear that the purpose of this letter is not to discourage justified criticism. But, as is true in the case above, when criticism is based on fantasy, it must be disregarded.

Sincerely,
The Brotherhood of
Iota Chi Upsilon

Is St. Patrick's Blitz Important?

To The Editor:

I am only slightly curious as to the reason why IXY is petitioning for the St. Patrick's Day Blitz. Isn't it interesting to see what the Carroll student thinks is worth fighting for? Forget about things like a new core curriculum, an evaluation of existing faculty, and examination of the method of awarding tenure, new faculty salary increases to keep them at Carroll, 24 hour open dorms for the students, a more efficiently run bookstore (possibly a co-op), etc, etc, . . . I realize that to the "typical Carroll student" these things are second in impor-

tance only to a drinking fest.

Why is IXY behind the St. Patrick's Day Blitz petition? Could it be that IXY is afraid of losing, in my opinion, their most important service that they offer the university?

Peace,
Gregory A. Crandall

The Carroll News

Published by the students of John Carroll University from their editorial and business offices in University Heights, Ohio 44118 (216) 491-4398. Subscriptions \$3 per year. Represented for national advertising by National Advertising Services, Inc., College Publishers Representatives, 18 East 50th St., New York, N.Y. Members Associated Collegiate Press and Ohio College Newspaper Association. Opinions expressed in this publication are those of the editor with approval of the Editorial Board and do not necessarily reflect the policy of the University or its students.

ASS'T FEATURE EDITOR: Carol Rajnicek, Harry Gauzman

FEATURE WRITERS: Diane Garvey, Sharon Knotek, Jill Brent, Jim Blackburn, Mike Mahoney, Mike McCue, Carol Rajnicek, Janet Purtell, Maureen Carr, Bob Larocca, Joe Gibbons, Valerie Markess, Pat McMahon, Rick Slezak, Tom Murray

NEWS WRITERS: Brian Chauncey, Lynn Simko, Gary Frick, Jim McManamon, Bea Duffy, Chris Schuba, Joe Chrzanowski, Jan Blau, Crickett Karson, Marlana Pugh, Meg Zusi, Marge Strandt, Bill Healy, Tom Connors, Janice Munson, Paula Harvan, Roz Frabotta, Jean Luczkowski, Chris McCarthy, Karla O'Brien

SPORTS WRITERS: Ed Echan, Tony Zakeli, Christi Ignaut, Dan Weir, Tom Leach, Walt Camino, Mike Lardner

PHOTOGRAPHERS: Mike Miller, Greg Crandall, Larry Tomec, Rich Witkowski, Joel Hauserman

CARTOONIST: Maria Gorczyca

COLUMNISTS: Dennis Langer, Ron Chapman

TYPISTS: Sandy Trancone, Rebecca Concepcion

FOREIGN CORRESPONDENT—Bob Mangan

NEWS Notes

STP Drive

The Sisterhood of Sigma Theta Phi is again sponsoring the annual Thanksgiving Drive. The drive extends from Nov. 15-17. Canned goods, turkeys, and donations from the student body may be brought to the sorority office, Rm. 227 SAC Bldg.

Sun. Night Movie

"The Andromeda Strain" will be presented Sun. at 7:30 p.m. in Kulas. Admission is \$1.00, 50¢ with a fee card.

Frosh Meet

The Freshmen Class will hold an open meeting on Mon., Nov. 13 from 7-9 p.m. in the Chapel Annex. All freshmen are invited to attend. The agenda includes a progress report, a list of coming events sponsored by the Class of '76, and the officers will be present for questioning and accepting new ideas.

For further information contact John Ruddy, freshmen class vice-president, at 491-5205.

The 'Rock' of Carroll

Cat Stevens Hits Again With 'Catch Bull at Four'

By BOB "ROCK" LA ROCCA

The toughest thing a great recording artist has to do is to maintain a worthwhile sound as he cranks out hit after promotional hit for the charts.

One man has accomplished this, pleasing A & M Records. Cat Stevens is consistently writing and singing compositions to please the populace. His latest album, *Catch Bull at Four*, is proof of his continuing artistic ability. The record smoothly slips through passages that are characteristic of the Cat.

NEWS Promotions

Junior Tom Murray was recently promoted to the position of Assistant News Editor. Senior Phil Peters and Sophomore C. Brian Chauncey have been promoted to the post of Assistant Circulation Manager.

Committee 'W'

Committee 'W', the women's

Carol Rajnicek

New Senators Inducted; 'State of JCU' Delivered

The 1972 Student Union Senate was seated Tues., Oct. 31 at 6:00 p.m. in the O'Dea Room. The atmosphere was light and the new senators seemed anxious to get down to work.

Father Birkenhauer, University President, opened the meeting with

group on campus, will be sponsoring a program Tues., Nov. 14 from 3:30-5:30 p.m. in the Alumni Lounge.

Patricia Albjerg Graham, on leave from Barnard College, will speak on "Women and Higher Education." All female resident and non-resident students, faculty, wives, staff, alumni, administrators and men are invited to attend. Refreshments will be served.

the "state of the University." He mentioned several points during his brief talk, including an attempt to increase faculty salaries and the stabilization of tuition for the 1973-74 school year. Fr. Birkenhauer also stated that he would be available for conferences and will try to hold more meetings in the dorms.

Jim Murphy, director of concerts, announced the results of the two previous concerts: a \$547 gain on Seals and Crofts, and a \$3,700 loss on the Don McLean Homecoming concert. He also mentioned that "Procol Harum" will play at JCU Fri., Nov. 17. Tickets are on sale now in the gym office.

Last Tues., Nov. 7, the Union got down to some serious business. The proposed bill for a Union contribution to the United Appeal Drive was defeated by about a 2-1 margin.

A bill was proposed making two absences per semester from meetings grounds for dismissing a senator.

The nine appointments to the judicial board were reviewed and approved. Appointments to the Rathskellar and Finance Committees will be voted on next week.

Has Judicial Board Lost Meaning?

By COLLETTE GIBBONS

Chief Justice

The passage of the Declaration of Student Rights Responsibilities marked a beginning of a "new era" here at JCU, or so we thought last year.

However, the Student Judicial Board, supposedly the primary channel by which Students could obtain interpretations and guarantees of their rights, has not yet completed hearings on a single case this term.

We cannot help but wonder if the students are allowing their Bill of Rights to become a college of meaningless aphorisms. We wonder if the Judicial Board is doomed to withering away into a mold with other passive institutions on campus. Last year we promised to guarantee student rights; to date we have given nothing except a newly-painted Judicial Board office.

Let's briefly examine the nature and purposes of the Judicial Board. First, the Board may review already enacted Student Union legislation (Art. IV, Sec. 5c of SU constitution).

Secondly, the Board acts as a court in all student disciplinary cases referred to it by the Dean of Students, however, the cases must involve "possible penalties of disciplinary probation or less." (See Art. IV, Sec. 5a, b of the Constitution and Sec. 40 of the Bill of Rights.)

We have found that our power in major discipline cases is fatally limited by the Student Code of Conduct (p.20 of the *Student Handbook*) which has not been updated since the enactment of the Bill of Rights. Sec. 1 of the Code broadly describes 13 offenses which may result in expulsion or suspension from the university. In these instances, initial jurisdiction rests with the University Committee on Discipline.

Thirdly, the Judicial Board may interpret the Bill of Rights. This is where the responsibility of asserting students' rights is largely the student's. Positively no one has the potential for implementing the Bill or Rights more than the individual student.

Lest we be accused of barratry (unethical exciting or stirring up of law suits), let-me-make-one-thing-somewhat-clear: The Judicial Board is only what Carroll students make it. Don't talk of campus tyranny when a redress of grievances may be available in a fair hearing.

Cries of student repression appear senseless, at least to me, as long as the Bill of Rights remains an enervated 10 pages of promises.

Please feel free to get details on some of the points discussed in their issue and to pick up a copy of the Bill of Rights in the Judicial Board office. (office hours 2-4 on Tuesdays and Thursdays) Our office is on the second floor of the SAC bldg.

Matmen Tackle Toughest Schedule Ever Shoot for Seventh Straight PAC Title

If there is any truth in the old belief that it is tougher to win on the road, the 1972-73 Blue Streak wrestling squad better put some special tricks in their traveling bags. Coach Tony DeCarlo's boys will tangle with 11 opponents on the road, on eight different dates, while enjoying the comforts of home against only three foes, in the first and last matches of the season, and in the National Catholic Intercollegiate Tournament, which Carroll will host for the fourth straight year.

Pre-season practice began Wednesday, November 1, with 33 hopefuls turning out. This number included returning Presidents' Athletic Conference titlists, John Morabito at 118, Tom Mulhall at 134, Dan Weir at 142, Mark Hummer at 150, Jim Trausch at 167, Tom Corbo at 177, Jack Metzger at 190 and Ed Floyd at heavyweight. Carroll won their sixth straight PAC team championship last season.

The returning champs will form a solid nucleus for the squad that

will face its toughest start ever. The season opener, one of the Streaks' two home dates, will be against Ohio State and Bowling Green. The grapplers will then hit the road as they take on Kent State (Dec. 6) and Bethany (Dec. 9) before the mid-semester break.

While the eight returning PAC champs proved themselves the best in league action there will be plenty of competition for their spots at the top from last year's back-up men and some fine freshmen prospects.

The battle for the 118 pound class will be between three newcomers: Jack Mulhall, second in the Ohio High School tournament last year at 112; Fred Hague, twin brother of Jack (last year's 126 wrestler) who comes to Carroll after a stint with the Army after finishing second in the Ohio High

tourney in 1968; and Mike Jianetti, a freshman from Mayfield who established himself as one of the area's best last year.

John Morabito will move up to 126 pounds this year and will receive stiff competition from last year's 126-class Ohio State champ in A-AA, Mark Cale of Beachwood.

Juniors Jim Belfiore and Steve Forsythe and sophomore Tom Zammit will be battling with co-captains Tom Mulhall and Dan Weir for the 134 and 142 spots.

In the middle weights, sophomore Bill Barker and freshmen Rick Barille (Mayfield), Ken Meditz (St. Joseph) and Dan Dubsky (Warrensville) will be fighting for the top spots.

Joe Bertolone, 300-pound sophomore, will again pressure senior Ed Floyd for the top spot at heavyweight.

TOM MULHALL AND DAN WEIR, wrestling co-captains for the 1972-73 season, enter their fourth year of the sport at Carroll with a combined 84-19-3 record.

Masek Paces JC Shooters

The John Carroll rifle team goes south this weekend to compete in the Walsh Tournament at Xavier College in Cincinnati. The Saturday tournament is sponsored by the Lake Erie Intercollegiate Rifle Conference, the league in which the Carroll squad competes.

The JC shooters currently hold second place in the conference rankings with a 2-1 record. They stand one game behind Gannon College (3-0). Carroll has defeated Dayton and CWRU while losing to Gannon.

Dan Masek has set the pace for his Carroll teammates as he has shot his way to second place in the league individual standings, with a 265 average out of 300. He is 2.33 percentage points behind the league leader.

The other squad members are Tom Feick (8th in the conference), Randy Continenza (21st), Frank Ortega (24th), and Frank Castelli (25th).

JCU Roundballers Ready for Season; Need to Overcome Inexperience

John Carroll's 1972-73 basketball hopes will depend on the ability of newcomers and virtually untested returnees. Only two regulars, Rich Levin and Mike Whelan, are back from last year's squad.

Levin, a 6-4 senior, is a three-year regular with a career average of seven points and seven rebounds per game. Whelan, a 6-0 junior guard, earned "Most Improved"

honors last year and was second in scoring with a 12-point average. The leading scorer, Jim Peters, graduated after a brilliant career for JCU where he finished second on the all-time scoring list.

Captaining the Blue Streaks is 6-0 senior guard John Ambrosic, a transfer student from Gannon College. Last winter Ambrosic averaged over 25 points for the Streaks

junior varsity.

Excluding the three players mentioned above, head coach Ken Esper has to cope with inexperience. Playing part of last season were Dick Anter, Steve Bergerson and Dan Briggs. Anter, a 6-5 transfer student from Marquette, gained eligibility last January but was injured and played in only eight games. Steve Bergerson, a 6-5 junior, saw limited action as Peter's replacement. Briggs, a 6-6 sophomore, started six varsity games as a freshman until he was ruled academically ineligible.

Coming up from the junior varsity are 6-0 sophomore Tom Ferrante, 6-1 junior Jim Morrissey, 6-3 sophomore Jerry Murphy and 6-2 sophomore Dave Paulus. Morrissey, a transfer student, is ineligible until January.

Two freshmen prospects that coach Esper will watch closely are Gary Anguilano and Dave Hosea. Anguilano, a 6-1 guard, started for three years at Cleveland West Tech. Hosea, a 6-5 center, was named to a Michigan All-Star squad while playing for Bishop Gallagher in Detroit.

In capsule comment, the 72-73 Blue Streaks show potential but will have to overcome an abundance of college basketball inexperience.

JOHNNY 'ANGEL' AMBROSIC, captain of the 72-73 Streak basketball squad, does his Wilt Chamberlain imitation as the JC roundballers go through pre-season practice.

INTERESTED
IN AN
INTERNATIONAL
CAREER?

MR. J. W. ROSS
will be on the campus
Wednesday
November 15, 1972

to discuss qualifications for
advanced study at

**THUNDERBIRD
GRADUATE SCHOOL**
and job opportunities
in the field of
INTERNATIONAL MANAGEMENT

Interviews may be
scheduled at
Placement Center

**THUNDERBIRD
GRADUATE SCHOOL
OF
INTERNATIONAL MANAGEMENT**

Glendale, Arizona 85301

Affiliated with
The American Management Association

ATTENTION

**WIVES & LOVERS:
HENRY VIII AND
FRIENDS**

HS. 312

**Tudor-Stuart Britain
Spring Semester, 1973**

For further information
contact

**PROFESSOR HAMILTON
HISTORY DEPT.
491-4366**

John Carroll University SNACK BAR

EARLY BIRD SPECIAL

FREE OATMEAL
UNTIL 9:00 A.M.

PRESENT THIS COUPON

Offer Good Until Nov. 17, 1972

Tim Byrne *Treading Water at Wasmer*

With two games in the 1972-73 football season remaining, both on the road, we shut the doors on Wasmer Stadium for another year — with few tears shed.

Last Saturday the Streaks caught it on the chin in their last game of this season's five game home stand. The Hiram College Terriers administered the blow, but it certainly was not a knock-out punch. Much of the reason for JCU's downfall lies in the fact that Coach Schweickert's charges couldn't run their normal offense, that has been keyed all season by the success of the quick end sweeps.

It wasn't over-sized defensive ends or injuries to the JC backs that curtailed the Carroll attack efforts, but rather, a football field that looked more like an open range after three weeks of rain and two buffalo stampedes — and that was the start of the contest.

Quickness has been the key to the JC success at the end run and there was no way in the world that anyone was going to get around the end quickly in the mire of Wasmer Field last week.

At Case-Western Reserve University (just down the road from Carroll and subject to the same weather conditions) the field remained playable the entire game.

It would be a different matter if there were a great number of games played on the Carroll sod during the season. The truth is, however, there are only seven games played here, five varsity and two junior varsity.

Another result of the field not being properly fixed up after the previous week's game was that the turf had to be lined with lime because the usual latex paint used to mark the yard lines would not be effective in the standing water on the field. The leading ground-gainer for the game, Tim Barrett, suffered second degree burns on his legs from the lime markings.

Naturally, the loss can't be completely blamed on the field or any

other physical aspect. It just seems that it's hard enough to win without extra problems that aren't necessary.

Next season Carroll will play another ten game schedule, five of which will be on the sod at Wasmer Field. Let's hope that the proper steps are taken to guarantee against any possibility of the field being in that kind of shape again for a game.

Harriers Gain 4th

Sophomore Joe Zakelj garnered a ninth place medal as he led the John Carroll harriers to a fourth place finish Saturday at the 15th annual Presidents' Athletic Conference Cross Country championships held at Allegheny College.

Zakelj scrambled through rain and a mud-caked five mile course in 27:46 for a personal best time for that distance.

Case Western Reserve University, undefeated in 23 straight dual meets and winner of five consecutive PAC championships, again dominated the meet.

CWRU's Greg Bowser set a course record of 25:45 as he led his teammates to the team title.

Carroll runners placing behind Zakelj were Mark Frantz, 19th; Steve Craig, 21st; Glenn Meden, 27th; Ed Hohnowski, 32nd; Fred Banters, 34th; and Jeff Shadburn, 38th. There were 54 runners in the race.

Carroll Coach Wally Guenther said he was pleased with the team's performance. "It (this season) was the first crack at five miles for all but two of our runners. They have come along well and should be even stronger next year," he said.

Carroll's dual meet record for the year was 4-4. In 1971, JCU was winless with an 0-6.

Hiram Dims JCU PAC Hopes

Coach Schweickert's Blue Streaks travel to Oberlin this Saturday for their third and final independent game of the season, and their second last contest of the year. Their last opponent will be Case Western Reserve on November 18 at Case.

Oberlin comes off a disappointing 26-21 loss at Case-Western Reserve. CWRU scored with nine seconds remaining to ice the victory. Quarterback Carl Carpenter led Oberlin, tossing touchdown passes of four yards to Bill Jeffers and 27 yards to Bill Kunkel. Halfback Harry Bonner ran six yards for the other Yoeman score.

Oberlin enters the JC contest with a 2-6 record, having beaten Carnegie-Mellon (21-14) and Chicago (42-0). The Yoeman's losses were to Centre, Hiram, Hamilton,

Wilmington, Kenyon and CWRU.

Last Saturday, at John Carroll, the Streaks fell 18-9 to Hiram. The upset knocked the Streaks out of a first place tie in the Presidents' Athletic Conference.

The Terriers defense and a mud-saturated football field stopped the

During the second half, Hiram quarterback Greg Hayden completed five of seven passes, all in key situations, to keep the Terriers moving and earn them the victory. Hayden scored the first Hiram TD on a one yard run, Barry Shipman sprinted 16 yards for the second score and defensive back Ted Hoaglin raced 50 yards with an intercepted Dave Segrson pass for the final score of the game. The last TD came with 53 seconds remaining in the game.

Final stats once again show the Streak's Tim Barrett leading ground gainer with 92 yards in 23 carries. Barrett, who was rated twelfth in the nation prior to the Hiram game, in rushing, needs 213 yards in Carroll's last two games to set a new JCU season rushing mark of 1174 yards.

There will be a meeting for anyone interested in playing varsity baseball for JCU on the gym balcony next Thursday at 5:30.

A civilian pilot's license for a few good college men. We pay.

Learn to fly while you're still in college. The Marines will pay the bill — about \$900 worth of lessons — for qualified members of the Platoon Leaders Class. You'll also be earning a Marine officer's commission through PLC summer training at Quantico, Virginia. And after graduation, you may be one of the few good men who go on to Marine pilot or flight officer training. Get the details from the Marine officer who visits your campus.

plc
The Marines are
looking for a few good men.

JCU students: Meet the Marine Corps representatives in the Student Activities Building, 10 a.m. - 3 p.m., Nov. 14 & 15. Or call 522-4268 for an appointment.

WORLD CAMPUS AFLOAT

Discover the World on Your SEMESTER AT SEA

Sails each September & February

Combine accredited study with educational stops in Africa, Australasia and the Orient. Over 5000 students from 450 campuses have already experienced this international program. A wide range of financial aid is available. Write now for free catalog:

WCA, Chapman College, Box CC40, Orange, Cal. 92666

WANTED:

STUDENTS TO EXECUTE VARIOUS
PROGRAMS ON YOUR CAMPUS.
IMMEDIATE EMPLOYMENT.
EXCELLENT PAY.

WRITE:

CAMPUS SERVICES AGENCY
Office 18
1896 North High St.
Columbus, Ohio 43201

Jesuits Donate Funds For Black Scholarships

The Jesuit Community at John Carroll University has contributed \$15,000 toward the funding of the first year of a Black Scholars Program at the university.

Twelve black students have been enrolled under the program this fall and three more will enter during the spring semester. Plans call for 15 students to be recruited and enrolled in each of the next three years.

"We are happy to designate this part of our contributed services for the new Black Scholars Program. Scholarship aid is among the university's most pressing financial needs, especially aid for those belonging to minority groups who have suffered discrimination," said Rev. William H. Nichols, S.J., rector of the Jesuit Community.

Under the Black Scholars Program, a student may qualify for aid in the form of a partial scholarship from John Carroll, an Ohio Instructional Grant, and a JCU grant to match summer earnings.

The university will allocate a maximum of \$25,000 each year, of which the Jesuit Community gift is a part, for the educational needs of each group of Black Scholars.

In addition to providing tuition and course fees, some funds have also been made available for tutoring assistance under the academic counseling office.

JCU's Afro-American student group and Project Search, a community service organization, will assist the university in contacting candidates for possible enrollment under the program, which is limited to Ohio residents.

Seminar Topic 'Spirituality'

Spirituality is being offered on 11 Wednesday evenings beginning Wednesday evenings this fall.

The series is exploring the "Spiritual Exercises" of St. Ignatius, his life and times, and the theological and scriptural aspects of Ignatian spirituality.

The seminars are led by Jesuits from John Carroll, the University of Detroit, and the Loyola House of Formation. The course meets on campus from 7:25 to 9:55 p.m. each Wednesday.

PROCOL HARUM will appear here in concert Nov. 17. (See story, p. 1)

New Board Trustees Named

Three new trustees with a wide range of experience in business, academic, and religious circles have been elected to the John Carroll Board of Trustees.

Elected at the Oct. 17 meeting were Thomas F. Patton, a director and honorary chairman of the board of Republic Steel Corporation; John D. Millett, vice president and director of management services at the National Academy for Educational Development; and Rev. Robert P. Pingstock, S.J., director of alumni relations at JCU.

Patton, honorary chairman of the board of Republic Steel, has been active in development programs at JCU and is the holder of an honorary degree from the University. In addition, he has been the recipient of numerous civic and business awards.

From 1953 until 1964, Millett was president of Miami University in Oxford, Ohio. He has served on several educational commissions and has written extensively on the

challenges facing higher education.

He assumed his new position with the Academy for Educational Development in Washington, D.C., this fall.

Father Pingstock, a Canton, Ohio, native, came to JCU in 1964 to head the alumni program. A

graduate of Loyola University in Chicago, Father Pingstock is in his second year as president of the Jesuit Alumni Administrators representing 28 Jesuit colleges and universities. He also is secretary-treasurer of the Independent College Alumni Associates of Ohio.

'Irish Fortnight' Scheduled To Explore Irish Culture

By DANIEL BUSTA

Coming to John Carroll March 17 through 27 will be Irish Fortnight, a program of Irish culture. Chairman Frank A. Kelleher, along with distinguished leaders, scholars, musicians and authors, will introduce such various facets of Irish culture and civilization as history, early religion, literature, music, archaeology and art.

The Irish Culture Institute and John Carroll University will sponsor the event. Prominent Greater Clevelanders will also participate.

Students interested in the program may take it as a regular

course and receive two hours credit. The course will be classified as 299X, but it also may be used as a Fine Arts or English credited course. However, this will not satisfy the Fine Arts core requirement and it is not applicable to a major in English.

In order to receive the two hours credit the student must submit a project, upon approval, to Dr. Albert Hamilton, Director of Honors Program. However, the course is available to anyone at the University.

The Irish Fortnight course will be treated as any other course, so registration and payment for credit hours is necessary. There are no prerequisites for Irish Fortnight.

An introduction into the program will be held by John Carroll professors. Starting February 1, there will be a series of lectures on Thursday evenings from 7:30 to 9:00.

Irish Fortnight has gained prominence in traveling throughout the country. It has been patronized by such people as Mrs. Richard M. Nixon and Senator Hubert H. Humphrey, and has appeared at Catholic University in Washington, D.C., and the College of St. Thomas in St. Paul.

"Woyzek," the German language play by Georg Bucher, will be performed by the Die Brueche players in Kulas Auditorium on Thurs., Nov. 16, at 8:30 p.m. Admission is \$2.50 for students. The play was first performed in 1913 and is about a love-triangle.

Is the future of the Carillon in doubt?

The yearbook is alive and well. The past year was poor for both subscriptions and delivery, but the staff is determined to turn things around. The editors for this year's Carillon are Pat Corrigan and Mary Wiermanski. The price of this year's book is \$10.00 and it is on sale all of this week. The finished product will be on campus by May 1st. Also, for those awaiting the '72 Carillon, the publication is ready for distribution now in the SAC lobby.

What is the University Council and whom are its members?

The University Council is a strictly advisory board responsible to the President composed of representatives from the various divisions of the university structure. The divisions and their current representatives are: Dr. Noetzel, Vice-president of Academic Affairs; Mr. Fissinger, Vice-president of Development; Dr. Lavin, Vice-president of Student Affairs; Mr. Schaefer, Vice-president for Business; Fr. Schell, Chairman of the Campus

Ministry Team.

Two faculty members were also elected. Presently, they are Dr. Morford and Dr. Trace. Two students also serve, John Kleshinski and Mike Fuoco.

Presently the Council provides advice on affairs such as open dorms and curriculum changes which cross these different departments so that the implications of possible changes may be clarified and understood.

Curriculum Changes Probed

By TOM MURRAY
And TY JONES

The fundamental question of the essential nature of this university has been raised in the center of the ongoing discussions in the University Council concerning the proposed core curriculum changes. In the spring of 1972 the Report of the Curriculum Committee advised changes to be incorporated in the forthcoming catalog.

In defining the problem before the whole university community, the committee concluded that "The present core curriculum is all too rigid in that it does not get the student directly involved in his or her own education. In short, the primary responsibility for the student's education ought to be returned to the student." The proposed curriculum changes were designed to give the responsible student a freedom to select the program which best suits his background and goals.

Whether a person agrees or disagrees with the revolutionary changes in this proposal, whether or not he stood committed or indifferent in the channeling of the report which followed, it must be clear by

There will be an open Forum on Monday, November 13 at 4:00 in Room 159 to discuss the Junior Reading List Examination.

CLASSIFIEDS

WANTED: Presently taking applications for Male or Female at McDonalds, 5114 Northfield Rd., Maple Heights. Day or Evening, full or part-time.

FUTURE CPA's — Learn how to prepare for the CPA exam.
BECKER CPA REVIEW COURSE
Call Collect: 216 696-0969