

12-15-1950

The Carroll News- Vol. 31, No. 6

John Carroll University

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

Recommended Citation

John Carroll University, "The Carroll News- Vol. 31, No. 6" (1950). *The Carroll News*. 319.
<http://collected.jcu.edu/carrollnews/319>

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 connell@jcu.edu.

THORNHILL PLAYS FOR JUNIORS

Carroll Nominates Twenty-Nine Students for Inclusion in Collegiate "Who's Who"

By BILL SCHLAUDECKER
Twenty-three seniors and six juniors have been nominated for "Who's Who Among Students in American Colleges and Universities," Bill Eline, president of the Carroll Student Union announced this week.

PICTURED ABOVE ARE Carroll students whose names will appear in the 1951 edition of "Who's Who Among Students in American Colleges and Universities."

Seniors who were nominated include Lawrence Badar, president of the Detroit Region of the NFCCS; Walter Beyer, president of the Boosters Club; James Coviello, Sodality; Thomas Crawford, Sodality; William Eline, Carroll Union president; James Hagerty, editor-in-chief of the Carillon; William Hough, president of the band; John Huddleston, president of Alpha Sigma Nu, Jesuit honor fraternity; Jerry Intorcio, Carroll News copy editor; James Jansen, president of the Spanish Club.

Seniors Nominated
Other seniors honored with nominations were Thomas Judy, dorm council; Luke Kehoe, president of the dorm council; George Krenz, secretary of the Booster Club; Paul Martaus, Glee Club; Angelo Milano, vice-president of the Foreign Students Club; Norman Mlachak, associate editor of the News; James Morrow, treasurer of Pi Delta Epsilon; John Nassif, managing editor of the News; Paul Sindelar, secretary of the Sodality; Alan Sobul, business manager of the News; William Switaj, senior class treasurer; Theodore TePas, president of the Scientific Academy; and Paul Waikman, Glee Club president.

Nite Folks Plan New Year Party

On New Year's Eve, Carroll's Evening Division will hold a combination party and dance in the University Auditorium from 9:30 p.m. to 1:30 a.m. The affair is open to all Evening Division students and their friends.

Debaters to Enter NONT

The John Carroll Debating Society will compete in the Northeastern Ohio Novice Tournament being held at Western Reserve University on Saturday, December 16.

'Campus Capers' Opens Tomorrow

All proceeds from the production of "Campus Capers," the revue to be staged in the John Carroll University Auditorium Dec. 16, 17, and 18 at 8:15 p.m., will be used to provide free entertainment for members of orphanages, hospitals, and other charitable institutions.

"The Social Service Commission of the National Federation of Catholic College Students sponsors performances for the underprivileged," Moffitt said. "And money derived from shows like our 'Campus Capers' helps to defray the commission's expenses."

Band Presents Pop Concert

For the first time in John Carroll's musical history a saxophone ensemble will perform in a University band concert. The precedent will be set at Carroll's annual Pop Concert which is scheduled for presentation in the Auditorium, Sunday evening, Jan. 14.

John Carroll Guild Plans Yule Party

The John Carroll Guild will hold its traditional Christmas shower for the Jesuit Community in John Carroll's Auditorium, Wednesday, Dec. 20, at 1 p.m., according to its publicity chairman, Mrs. R. C. Huelmsman.

No Cut in Vacation

This office has received a number of inquiries about the loss of classes caused by the snowstorm. Will this time be made up? In particular, will the Christmas vacation be curtailed to make up lost time? The answer is "No."

Christmas Message

To all our students, our faculty and staff members, our alumni, and our benefactors, I extend greetings of the Christmas season. May your Christmas be enriched by the peace and happiness that only spiritual union with Christ can give.

Number II: Another Editorial

William Eline, captain of the John Carroll University football team and president of the John Carroll Union, representing the entire student body of John Carroll University, submitted Nov. 12, 1950, to the Athletic Director, the request of the student body that the numeral, Number 11, worn for the past four years by Carl Taseff, be retired permanently as a token of gratitude and respect to the Little All-American fullback and to the great team with which he played.

KING CARL

So far, no final action has been taken. The problem of the retirement of Carl Taseff's numeral is of tremendous import to the Carroll Union as representative of the student body. His record speaks for itself. As a matter of fact it asks for some special, even singular, token of recognition from the University:

points and was named to Collier's Little All-American team, AP Little All-American, INS All-Ohio, INS "Back of the Year" in Ohio. He was the second leading scorer in the United States and second leading ground gainer in the small colleges.

JCU to Host Prospective Prof Exams

John Carroll University has been designated as a testing center for administration of the National Teacher Examinations next year, according to Dr. Hugh Graham, director of the University's Education Department.

Prospective teachers in this area will thus have an opportunity to compare their abilities with approximately 10,000 other candidates all over the country who will be taking the examinations.

Claude Thornhill

Re-Schedule Play to Suit Weather

Another casualty of the recent blizzard was the Little Theatre production of "All My Sons" which was originally scheduled for Dec. 2 and 3.

Draft Facts

FACTS ABOUT THE DRAFT (A Message from the resident) According to the Selective Service Act, if you are now in college as a full-time student (12 hours) you cannot be inducted before June.

If you are not in ROTC, we can say only that it looks as though students in the upper half of their class will be deferred, but this is not a law and is subject to change.

Remember: By remaining in school you serve your country better; you make your own life better. You should finish your preparation for life now, for it will be much more difficult to do so when you are older.

Dance Date Set

Postponement of the Annual Alumni Dance until some time after the first of the year was announced by Dance chairman Mr. Mike Sweeney.

Prom to Be Held Jan. 5

Hotel Hollenden Set for Dance

Claude Thornhill, his piano, and orchestra will supply the music and entertainment at the Junior Prom in Hotel Hollenden's Main Ballroom, Friday, Jan. 5.

Either a dress suit or tuxedo may be worn at the dance which begins at 9 p.m. and ends at 1 a.m. Bids for the occasion are \$6.00.

Included in the unit are Claude Thornhill, Russ McIntyre and Christy Connor, vocalists, and the Snowflakes.

Ursuline Entertains JC Spanish Club

Members of John Carroll's Spanish Club were the guests of the Ursuline College Spanish Club at a social held Tuesday, Nov. 14, at Ursuline College.

ON THE SKED...

Friday, December 15
Basketball, John Carroll-Syracuse, Arena, 9:30 p.m.
Sat., Sun., and Mon, Dec 16-17-18
Campus Capers, Auditorium, 8:15 p.m.

Freshmen Counseled on Draft

During the past week, freshmen were notified that those members of the Freshman Class have been given the opportunity to receive private counselling on the manner in which their enrollment in the Carroll ROTC group effects their position in the draft.

These private sessions were held under the guidance of the Rev. Hugh B. Rodman, S.J., freshman dean. Assisting Father Rodman are the Rev. Joseph J. Henninger, S.J., the Rev. Charles A. Castellano, S.J., the Rev. Charles Rust, S.J., Mr. John A. Selisker, Mr. Edward C. Reilly, Mr. Edmund B. Thomas, Dr. Edward J. Walter, Dr. William J. Vogt, and Mr. John G. Allen.

During these private sessions

freshmen were notified that those who receive good grades in military science as well as a good overall average at the semester will be given the opportunity of signing a contract by which they agree to enroll in the two year advanced ROTC course. In signing this contract, freshmen are assured of a four-year deferrment by their draft boards. Upon graduation they will be given the rating of second lieutenant in the Officers Reserve Corps.

This commission will be good for five years at the end of which time they may choose to renew or drop it. Furthermore, by this contract they agree to serve two years in the Army if the need should arise.

Sodality Starts Christmas Drive

The John Carroll Sodality's Annual Christmas Drive to help needy families gets underway Monday, Dec. 18, and continues through Saturday, Dec. 23, in conjunction with the sodalities of Notre Dame and Ursuline Colleges.

Donations of non-perishable foods, toys and money are requested.

Carroll's Student Lounge is the receiving station for all donations which are to be brought in as soon as possible because of the limited time.

Dorm Fund Drive Hits Fast Pace

Gifts totaling \$222,874 — more than one-fourth of the goal—have been received in John Carroll University's campaign for \$713,000 which is needed to build a new students' dormitory. James T. Griffin, group manager of Sears, Roebuck & Co. stores who is co-chairman of the campaign with Louis B. Seltzer, editor of the Press, said that this sum includes \$85,000 contributed by Carroll alumni. Goal of the alumni group is \$100,000.

At a recent dinner meeting of the campaign's "Division B" in Rodman Hall the Very Rev. Frederick E. Welfe, S.J., Carroll President, predicted that the United States will be in a state of mobilization for its "conflict with violent socialism" for the next 20 years.

"John Carroll University has the system of education that will give you the leaders who can win this conflict," Father Welfe said.

"It's three fundamentals are the secular subjects, scholastic philosophy, and religious training—but the most important of these is scholastic philosophy. Against the analytic principles of scholastic philosophy Communism cannot stand, cannot survive," he said.

Father Welfe said Carroll has 588 out-of-town students, of whom only 243 are living on the University Heights campus in Bernet Hall and in Rodman Hall, the faculty residence.

"We could have 1,000 out-of-town students," Father Welfe said, "for Carroll's good name is known from the Atlantic Coast to the Pacific."

VINCE TERSIBNI, SAL Jeffries, Dick Casick, Herb Metu, Chuck Ferry, and Jerry Miller, Junior Prom committee members, enjoy musical

Intorcio, Boland Named Editors

Carroll News reporters Jerry Intorcio and Daniel Boland have been appointed copy editors by News Editor-in-Chief Lee Cirillo, announced Mr. Bernard R. Campbell, moderator.

Intorcio, senior in the College of Arts and Sciences, is an English major minoring in Journalism, and a four-year veteran of the News staff. A graduate of Collinwood High School, Intorcio served in the Armed Forces before coming to Carroll.

A freshman in the College of Arts and Sciences, Boland's impressive first semester work on the News Staff has garnered him the post of copy editor. Boland who hails from Chicago is also in the ROTC.

Grad Aids Ultra-Sonic Research

Developments in ultra-sonic research at John Carroll University have resulted in the construction of a "Constant Temperature Room" and may terminate in a medium for determining the exact location of enemy underwater craft.

Credited with design and construction of the "room" is Thomas Martin, graduate student in Carroll's Physics Department.

The experiments, measuring absorption of high-frequency sound vibrations into liquids and gases and recording distance by methods similar to underwater radar operation, require constant temperature for all apparatus involved.

Prior to construction of the "room" constantly varying temperatures were the chief bottleneck to the research program. Now, however, an unchanging temperature is maintained in the insulated and thermostatically-controlled room by a light bulb which flickers on and off.

Commenting on the ultra-sonic detection theory, Dr. Joseph H. Hunter, professor of physics at Carroll said, "In times of peace the theory may be used to locate buried treasures and determine various ocean depths."

TOM MARTIN, GRADUATE student, displays his "Constant Temperature Room" which he designed and constructed.

Who's Who ...

(Continued from Page 1)

Stitzel, Sodality.

A large list of approved names was sent to the offices of the Rev. E. C. McCue, S.J., dean of the College of Arts and Sciences, and Mr. F. W. Graff, dean of the College of Business, Economics, and Government, where candidates were eliminated because they lacked the required 1.2 average for nomination.

Recognition by "Who's Who" is made by the Carroll Union and the Rev. W. J. Murphy, S.J., Dean of

Men, after a careful consideration of five qualities: scholarship, leadership, cooperation in educational and extra-curricular activities, general citizenship, and the nominee's promise of future usefulness.

"Who's Who Among Students in American Colleges and Universities" was inaugurated in 1934 with the idea of creating one national basis of recognition for college students. Approximately 600 institutions throughout the nation participate.

Doherty ...

(Continued from Page 5)

punch, however, lies in his deadly precision in popping points from any spot on the floor.

Vince has spent the last three summers as a camp counselor in New Hampshire. As for future plans, he has eyed service in the F.B.I., but has made no definite decision. At present, he is majoring in sociology and has managed a B average.

Beer Prohibition Still Holds Here

A formal statement forbidding student beer parties on campus has been issued by the Very Rev. Frederick E. Welfe, S.J., President of John Carroll University.

"My office continues to receive requests for permission to hold student beer parties on the campus. Student beer parties on the campus was a question that received thorough investigation in 1947 and 1948," Father Welfe states.

"As a result of this investigation, I promulgated on Nov. 15, 1948, the following ruling: 'After mature consideration I have finally decided that we cannot tolerate student beer parties on the campus.'

"This ruling still is and shall continue to be the law of the University."

Thornhill ...

(Continued from Page 1)

achieved by mellowing the famous Thornhill style with a French horn, a wind instrument seldom heard in a popular band.

Much of Claude Thornhill's popularity has arisen from the fact that his Columbia and RCA-Victor recordings have been featured in juke boxes throughout the country. Songs like "Down the Lane," "Maybe It's Because," "Johnson Rag," "Sunday Kind of Love," and "Sugarfoot Rags" have become hits after Thornhill's recordings were heard by the public.

In October 1942, Thornhill enlisted in the U. S. Navy as an apprentice seaman. Thornhill was given a baton and told to take over the Navy's band, the Rangers. The Navy built a show around him called The Claude Thornhill All-Star show, featuring his band and Dennis Day, the Jack Benny program singer. The show toured the Pacific area.

Chicagoans Get Rate Decrease

John Carroll students from Chicago may avail themselves of a six-dollar decrease in price on a round-trip ticket offered by the New York Central Railroad this Christmas. If 20 students can make the same 4 o'clock train leaving Cleveland Thursday afternoon, Dec. 21, they will be given a special car for \$16 a round trip. The offer is open to all students from Chicago. Those interested should contact Pat Molohan or Frank McCue.

Attends Congress

The Rev. Henry F. Birkenhauer, S.J., graduate division director at John Carroll, was chairman of the graduate section of the convention of Jesuit deans and graduate directors held at Loyola University, Chicago, Dec. 2 and 3.

Adams ...

(Continued from Page 5)

two New Jersey state championships. "Tree" was also awarded a monogram for soccer.

Adams expects to graduate in '53 with a major in mathematics and minors in statistics and philosophy.

Last spring Fred was admitted to the Sodality and has participated actively in its program. A resident of Bernet Hall, he also serves on the Dorm Council.

Season's Greetings

— from —

CARL'S HEIGHTS TAVERN

2180 LEE ROAD

"Famous for Our Roast Beef"

For Lunches, Dinners, and After-Theatre Snacks, stop in at

楊氏 YOUNG'S 餐館

Chinese-American Restaurant

2172 Warrensville Ctr. Rd., Next to Halle's

Your favorite Chinese dishes and Cantonese family dinners

Open Daily 11:30 am-1 am; Sat. 11:30 am-4 am; Sun. 11:30 am-1 am

Plan your Parties, Xmas Affairs, Club Socials at YOUNG'S

For reservations phone FAirmount 1-9676

Horten Dairy

Since 1890 offering the finest in dairy products to Clevelanders

ME. 1-1080 4902 Denison Ave.

Season's Greetings from

Cannon Tailors

Your headquarters for fine ready made and custom made suits and topcoats.

124 St. Clair Ave. SU. 1-8400

"EASIEST TEST IN THE BOOK"

OPEN 'EM

SMELL 'EM

SMOKE 'EM

SAYS: MIKE MAGOWAN MONTANA '52

PHOTOGRAPHS TAKEN ON CAMPUS

CHESTERFIELD

LEADING SELLER IN AMERICA'S COLLEGES

Copyright 1950, LOBBETT & MYERS TOBACCO CO.