

1-12-1951

The Carroll News- Vol. 31, No. 7

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. 7" (1951). *The Carroll News*. 340.
<http://collected.jcu.edu/carrollnews/340>

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.

Carroll Offers New Military-Academic Program in February

Cleveland high school graduates may continue their education in college and, at the same time, receive military training under the provisions of a military-academic program at John Carroll, the Very Rev. Frederick E. Welfle, S.J., announced recently.

Enrollees under the 'Carroll Plan' will have the opportunity, after successful completion of their first college semester, to sign an agreement deferring them until the end of their four years of college and making it possible for them to earn commissions in the United States Army.

Current draft regulations defer students enrolled in the full four-year officers' training program until both academic and military studies have been completed.

Carroll Takes Initiative

"John Carroll is taking the initiative in

presenting a clear-cut definitive program for young men to receive immediately officers' training and, at the same time, utilize their ability for academic work," Father Welfle said. "This 'Carroll Plan' offers a concrete program dispelling present uncertainties affecting youth."

"The 'Carroll Plan' is being offered not only to provide military training and study on a local campus but to insure a greater number of leaders in this epic struggle between communism and democracy," Father Welfle added. "Since officers' training is already available at Carroll, we wish to place the opportunity without delay in the hands of as many potential leaders as possible."

Inaugurated in Spring Session

Students in the new program will be accepted for the spring semester beginning Feb.

5. Father Welfle emphasized that the 'Carroll Plan' is open to all students regardless of religious affiliation, and that the program has full approval and endorsement of diocesan officials.

The 'Carroll Plan' was blue-printed by five University officers: Father Welfle; the Rev. Hugh B. Rodman, S.J., assistant dean of the College of Arts and Sciences; Lt. Col. Howard I. Schmitt, director of the military science department; Arthur J. Noetzel, assistant dean of the School of Business, Economics, and Government; and the Rev. Lawrence Monville, S.J., director of the physics department.

Counseling Available Now

A special information and counseling service has been set up to relay information to those persons interested in the new plan.

THE MARDI GRAS Ball will feature the South American dancing of Flora and Oswaldo Lecuna of Venezuela. Oswaldo, Flora's brother, is a sophomore at Carroll.

THE CARROLL NEWS

Representing John Carroll University

Vol. XXXI, No. 7

John Carroll University, University Heights 18, Ohio

Friday, January 12, 1951

Band Plays Pop Tunes Sunday Eve

With the University Auditorium decked out in a garden setting, the John Carroll University Band will present its second annual Pop Concert Sunday, Jan. 14.

While refreshments are being served for the gastronomical pleasure of the music lovers, the 42-piece organization will dish up 14 selections best suited for the informality of the affair whose downbeat is at 8:15 p.m.

Botsko Solos

Featured soloists will include Joseph Botsko playing "A Trumpeter's Lullaby," a saxophone sextet performing Shubert's "March Militaire," and a brass ensemble executing the rousing "Triumphal March" from Verdi's "Aida."

Overtures from popular musical comedies hold a large portion of the program as familiar melodies from "Roberta," "Rio Rita," and "Irene" are played. "Smoke Gets in Your Eyes," "Yesterdays," and "Alice Blue Gown" are among them.

"Night Best" Played

Two of the most provocative to be presented are "River Jordan," a fantasy on Negro spirituals and "Night Beat," an impressionistic portrayal of New York, with an urban motif interspersed with the tempos of Times Square, Chinatown, the water front, Harlem, the Latin Quarter, and Broadway.

"Circus Time," the novelty number of the evening, gives descriptive views of circuses acts, both musical and vocal. The popular "Teddy Bear's Picnic," "Cantar Llorando," a Mexican dance, and Victor Herbert's "Italian Street Song" add to the diversity of the program.

Alma Mater Concludes

Martial music to be performed includes the "Military Symphony in F," "Battle Hymn of the Republic," and "March-Gloria." The concert will close with the traditional playing of "Sons of Carroll."

Mr. Jack Hearn, band director, calls the program "one of the best ever attempted at Carroll."

Bill Hough, band president, is concert chairman. Tickets are priced at 50 cents; the cost of coffee, cake, and other refreshments will be nominal.

Father McQuade Criticizes Cronin

"The Spanish Gardener" by A. J. Cronin will be reviewed by the Rev. James J. McQuade, S.J., at the monthly meeting of the Carroll Guild on Wednesday, Jan. 17 at 1 p.m. in the University Auditorium.

Hostesses for the tea which follows the review will be Mrs. Lee Cirillo, Mrs. Joseph T. Duber, Mrs. A. J. Ertel, Mrs. S. J. Fatty, Mrs. M. S. Knoblauch, Mrs. Norman Perry, Mrs. Alphonse Plaza, and Mrs. James F. Randa.

Mrs. T. T. Walters, president of the Guild, will preside over the business meeting.

BAND DIRECTOR JACK Hearn leads his pop band in a practice session for the annual concert Sunday evening in the University Auditorium.

Finnigan to Speak at Annual Grid Banquet

John Carroll University's 1950 football squad, hailed as the greatest in the history of the school, will be feted by the Carroll Alumni Association next Monday evening, Jan. 15, at 7 p. m. in the Rainbow Room of the Hotel Carter, according to an announcement by Jack Rice, chairman of the alumni committee.

Five Hundred Expected

Five hundred alumni and friends of the university are expected to be on hand to honor the Blue Streaks, and to hear Eddie Finnigan, head football and track coach at Baldwin-Wallace.

Rice also disclosed that the athletic director and head football coaches from the other local colleges and universities will be special guests of Carroll at the banquet. Ray Ride and Lou Saban of Case Tech, Bill Cunnell and Dick Luther of Western Reserve, and Ray Watts and Finnigan, representing Baldwin-Wallace, will be present.

Toastmaster Al Burens, prominent Carroll alumnus, will introduce the speakers and special guests. In addition to Finnigan, the speakers platform will be occupied by the Very Rev. Frederick E. Welfle, S.J., President of the University, and Herb Eisele, head coach of the Blue Streaks.

Eisele to Present Awards

Eisele will present monogram awards to the varsity gridlers, and the John D. Connors trophy to the outstanding freshman player of the past season.

The honorary captain for the past season, elected by the team just before the banquet, will also be presented at this time.

ON THE SKED...

Sunday, January 14
Annual Pop Concert, University Auditorium, 8:15 p.m.

Friday, January 19-26
Semester examinations.

Wednesday, January 31
Registration, juniors, seniors.

Thursday, February 1
Registration, sophomores.

Friday, February 2
Registration, freshmen.

Monday, February 5
First day of classes for second semester.

JCU Sodality to Receive 75 Members

John Carroll's Sodality of the Annunciation will conduct formal reception ceremonies for approximately 75 candidates at Gesu Church, Sunday, Feb. 11. Acceptance of the new members culminates a six-month probationary period during which the men were instructed and counseled by 12 active Sodalists.

Prior to the initiation program at Gesu, the group will spend the afternoon at the University where the Rev. James J. McQuade, S.J., director of the religion department, will deliver a series of instructions on phases of Sodality life.

The schedule for the day, tentative as yet, may include Holy Mass and corporate reception of Communion, Rev. Joseph O. Schell, S.J., Sodality moderator, said.

Reception at Gesu Church, scheduled for 7 p.m., will include Benediction of the Blessed Sacrament, an address by Father McQuade and an act of consecration to the Blessed Virgin Mary by the incoming Sodalists. Father McQuade, who will officiate at Benediction, will speak on some aspect of the Blessed Mother.

Following the spiritual ceremonies will be a social program in Gesu Hall. Invitations to both phases of the reception will be extended to parents of the candidates and to Sodalists from neighboring schools and colleges.

Donate Xmas Money

Canned goods and \$61 in proceeds from the Boosters Club Christmas Party were donated to the Sodality Christmas Fund for the needy, Walter Beyer, club president reported. Students from Ursuline College, Notre Dame College and John Carroll University attended the affair.

Boosters Add Four

Carroll's Boosters offset a four-man drop in membership when the organization admitted two sophomores and two juniors to their ranks, Wally Beyer, Boosters president, announced today.

New members include juniors Dick Olmstead and Lee Gorman, and sophomores Larry Galvin and Paul Jakubisin.

The recent admissions fill the group's 25-man complement, Beyer said.

Number 11: Another Editorial

(Third of a series)

Take a good look at the trophy pictured here. It is now reposing in the snack bar downstairs. The Cleveland Touchdown Club awarded it to Carl Taseff, whom they consider the outstanding collegiate athlete in this district.

Like almost everybody else in Cleveland, we consider Carl Taseff to be the outstanding collegiate athlete in this district, too. We go them one further: we think he is the outstanding athlete in the history of John Carroll. We would like to do something about it.

If you haven't already noticed, this is our third editorial on the subject.

We want Carl Taseff's numeral retired.

The student body wants Carl Taseff's numeral retired. The Athletic Board is still "considering" the suggestion.

While we realize that retiring a numeral is an innovation, the setting of a precedent, and one of those things that has "just never been done here before," we think that the fact that student opinion is so strongly behind us and that our arguments have been stated logically in our two previous editorials, leaves only very

Carl Taseff

little to be "considered."

We admire caution and prudence, but some definite stand should be taken.

Pre-War Rule Revived TO THE STUDENTS OF THE UNIVERSITY:

Because of changed conditions, the University is reverting to a practice which was in effect before the war.

Under this arrangement, students who wish to be admitted to the semester examinations must present to the proctors an EXAMINATION PERMIT CARD, signed by the Comptroller, stating that they have taken care of their financial obligations to the University.

Students are urged to obtain these cards as quickly as possible after January 11 in order to avoid a last-minute rush.

Sincerely yours,
F. E. Welfle, S.J.
President.

Badar Seeks Commission

Establishment of a National Service Commission with the chairmanship at John Carroll University was proposed by Carroll Senior Larry Badar at the National Council meeting of the National Federation of Catholic College Students Jan. 2 at St. Joseph's College, Rensselaer, Indiana.

Carroll will apply officially for a national commission in April. The Service Commission now at Carroll produces "Campus Capers" to raise funds for entertaining at hospitals, orphanages, old age and detention homes.

"Location of the Eighth National Congress was changed from Notre Dame University to the College of St. Thomas, St. Paul, Minnesota, Aug. 26 to Sept. 1," Badar said. He also related that overseas travel tours are to be discontinued because of the international emergency; educational tours, however, will probably be sponsored by the NFCCS.

Latin American Spirit Colors Campus Feb. 6

By BILL SCHLAUDECKER

A Latin-American atmosphere will predominate amid the color and pageantry of floats and decorations when the Spanish and French Clubs of John Carroll University sponsor the fourth annual Mardi Gras Ball on Tuesday, Feb. 6.

Dancing in the University Auditorium will be from 9

to 12 to the rhythms of Marve Heier and his orchestra. JCU's popular baritone Jeff Hewitt will be featured as vocalist with the 12-piece ensemble. Bids for the gala social event, last to be held before the Lenten season, are set at \$2.50.

Dance Chairman

James Jansen, president of the Spanish Club, is chairman of the dance committee; members of the committee who have been assigned duties are Paul Mooney and George Koryta, publicity and promotion, and Norbert Zak, floats.

As in previous years, the larger campus organizations are scheduled to enter floats in the competition for the \$10 award for the best float. Each organization will have a seniorita competing in the contest for Queen of the Ball. Paper hats and noisemakers will be distributed to the couples, and everyone will receive a ballot for voting on the best float.

Auditorium Decorated

Myriad streamers will decorate the auditorium, and in the center will hang a crystal chandelier with spotlights focused upon it to play colored light beams around the floor.

An intermission feature will be a demonstration in South American dances by Oswaldo and Flora Lecuna. At this time also, the Queen will be crowned.

The Spanish Club, acting as the Inter-American Action Commission of the NFCCS, inaugurated the Mardi Gras Ball three years ago with the cooperation of the French Club as a means of encouraging students to become Latin-America conscious.

Grads to Take Record Exams

Graduate Record Examinations will be administered by the Educational Testing Service at Western Reserve University on Friday, Feb. 2, and Saturday, Feb. 3, the Rev. Henry F. Birkenhauer, S.J., Director of Carroll's Graduate Division, announced.

"Although the Graduate Examination is not a general prerequisite for admission, many graduate and professional schools require that it be taken," Father Birkenhauer advised. Carroll seniors planning to do graduate work in 1951 or to enter medical or professional schools should consider taking the examination, he added.

Deadline for registration is Friday, Jan. 19. Application blanks can be secured by writing the Educational Testing Service, Box 592, Princeton, New Jersey.

Through a cooperative plan, this examination is administered at Western Reserve University in October and February, and at John Carroll University in May and August.

Spanish Club Edits

First edition of "La Voz Espanola," official organ of the Ruben Dario, was printed Monday, Jan. 8, James Jansen, president of the Spanish club, announces. George Black is editor of the newspaper; Donald Brunswick is his assistant.

World Government Aired at Federalists Meeting

Moral and legal answers to the problems of war will be considered by Mr. Thomas H. Mahony, President of the Catholic Association for International Peace, at a meeting sponsored by the United World Federalists of Shaker, University and Cleveland Heights, and John Carroll University on Tuesday, Jan. 30, at 8:15 p.m. in the University Auditorium.

Present at the speakers platform will be the Very Rev. Frederick E. Welfle, S.J., president of John Carroll University, Mr. Tell Berna, who will introduce the speaker, Mr. Harold E. Glickman, prominent Cleveland attorney who will preside, and Dr. and Mrs. d'Alte Welch, education co-chairmen of United World Federalists.

Mr. Mahony will deal with the program of United World Federalists, namely to educate the American public to the need for world government, to organize public opinion, and to bring public opinion to bear on the men who form America's foreign policy.

A graduate of Harvard University and Boston University School of Law, Mahony is at the present time a practicing attorney in Boston. Former District Attorney of Suffolk County, Massachusetts, he is now Chairman of the Greater Boston Community Relations Committee; Director, Boston Center of Adult Education; Chairman,

Mr. Thomas Mahony Massachusetts Citizens Committee on Displaced Persons; Co-Chairman with Henry B. Cabot of the Massachusetts Branch, United World Federalists; and a member of the National Advisory Board, and National Executive Council of United World Federalists.

The Carroll News

Published bi-weekly, except during June, July, August, and the Christmas and Easter holidays, by the students of John Carroll University from their editorial and business offices at University Heights 18, Ohio; telephone Yellowstone 2-3800, ex. 22. Subscription rates \$1.50 per year. Represented for national advertising by National Advertising Service, Inc., College Publishers Representative, 420 Madison Ave., New York, N. Y. Lee J. Cirillo Editor-in-Chief

NEWS STAFF Norman Mlachak, Paul Mooney Associate Editors Dorothy Callahan Evening Division Editor James Morrow Staff Writer Reporters: John Behm, John Huddleston, Mark Devine, Jerry Intorcio, Richard Kusel, Dorothy Callahan, Casimir Kotowski, Richard Muehl, Larry Casey, William Gibson, Russ Marchner, William Myers, Donald Lubbeck, David Hancock, Robert Clifford, Kenneth Callahan, Daniel Boland, William Schlaudecker, Dominic LoGalbo, Robert Adams.

FEATURE STAFF Patrick Trese Feature Editor Raymond Wiemer Ass't Feature Editor Writers: Peter Carlin, Thomas Dugan, Vincent DeCain, Gordon Gay, Edward Greany, Kevin Tobin, Francis Walsh, Terry Olatta.

SPORTS STAFF Jerome Miller Sports Editor Henry Harter Ass't Sports Editor Reporters: Thomas Krause, Richard Cusick, John Kelley, Flier Williams, Raymond Markiewicz, James Porter, Larry Badar, William Switaj, James Braham, Joseph Kovacs, Kenneth Daugherty.

BUSINESS STAFF Alan Sobel Business Manager FAirmount 1-6180 Donald Kourke Ass't Business Manager Gerald Weber Circulation Manager Advertising Staff: George Murray, Sanford Waldman, Ted Gulla.

Carroll Confidentially

Do you think it would be wise to join some branch of the service now, or wait until you're drafted?

FRANK ANDREWS, 19, sophomore, pre-engineering, West Cleveland—A guy feels funny seeing all his buddies joining while he stays home, but I still think that it would be wiser for college students, especially those in courses such as pre-med and pre-engineering, to stay in school until a national emergency makes it necessary for them to join.

DICK GIBBONS, 19, sophomore, College of Arts and Sciences, West Cleveland—To tell the truth, I'm going to join the Navy in the spring. I'd rather pick my service than serve in the Army. Any branch of service is better than the Army.

JIM BOUBIN, 20, junior, College of Arts and Sciences, Southwest Cleveland—I think that the main thing now is to get an education while you can. The more education you have when you have to go, the more you will benefit. A person who decides to wait it out will in my opinion get as good a deal as if he had enlisted. Perhaps the foreign situation will clear up. At any rate, four years is a long time to serve.

BOB NAEGEL, 22, sophomore, College of Arts and Sciences—I think I'll just stay at Carroll and take my chances on being drafted.

BOB MONROE, 19, sophomore, College of Arts and Sciences—I'm on the fence myself. I'd hate to join the Navy or some such thing for four years and then regret it, but then again I don't want to serve in the Army either. I guess you have to be a fatalist. They'll get you in the end anyway.

GEORGE DIETZEL, 22, junior, College of Arts and Sciences, veteran—I think it would be better to wait out the draft, because I have found that the more education you have, the better will be your chances of getting a good deal out of the Army. An education doesn't assure you of anything, but you never know when it might be of value to you. The situation in Korea just might clear up and things will cool off a little, thereby giving you a better chance to finish your education.

Attractive Awards Await Competent College Hacks

A trip to Europe next summer, with all expenses paid, will be awarded to the person who writes the best essay entitled, "Why I Would Like to Go Hosteling in Europe," officials of American Youth Hostels have announced. The trip will last from June 15 to September 1. It will be selective, the winner having his choice of the British Isles, Central Europe, France, or the Rhineland.

Hostelers are "traveling-men" who walk or bicycle on various journeys and stay at the low-cost hostels which their organization manages, both in this country and abroad.

Entrants may use any number of words up to 1000. Entries must be postmarked not later than April 15, 1951. The winner will be notified by mail within two weeks and his name will be announced in the Summer issue of Hosteling Magazine. Full information and application forms for the scholarship may be obtained from National Headquarters, American Youth Hostels, 6 East 39th St., New York 16, N.Y.

QUARTERLY CONTEST

The John Carroll English Department and the Carroll Quarterly are sponsoring a creative writing contest which is designed to stimulate writing among undergraduates. Formal essays or informal short stories and essays are the two major divisions. Formal essays are to be limited to 1200 words, short stories and informal essays must not exceed 1000 words.

All undergraduates who are not professional writers are eligible. Deadline for entries is Wednesday, March 14. Subject matter is optional. In order to qualify, the papers submitted must be original, typewritten, double-spaced, on one side only, numbered consecutively on each page, headed by author's name on each page.

Winners in each division will receive a choice of any volume published by the Peter Pauper Press. Judges will be the Rev. J. A. Mackin, S. J., Mrs. A. A. Bungart, and Patrick Trese.

NFCCS CONTEST

In order to give college students a greater awareness of the implications of the doctrine of the Mystical Body, the NF-

A TRIP THROUGH EUROPE is only one of the lucrative prizes offered to collegiate pen-pushers this semester. All you need is a good essay and a bicycle.

CCS National Commission on Interracial Justice is currently sponsoring a Short Story and Poster Contest for all NFCCS colleges and Newman Clubs. As awards, the Commission is offering \$100 for first prize and \$50 for second prize in the Short Story division, \$50 for the best poster and \$25 for the second place sketch.

Entries in the Short Story division must be between 2000 and 2500 words and must be submitted in three copies on 8 1/2"x11" paper in double-spaced typing. The author should inclose his name separately. Posters are to be of stiff poster board 15"x20," and must

mit an entry must act within three days.

Noteworthy prizes are being offered by the magazine. First, second, and third prizes are \$500, \$300, and \$200, respectively. Anyone who is registered in any college or university in the United States, including undergraduate, graduate, special, extension, and adult students, may enter. The editors of Tomorrow and of the Creative Age Press will be judges.

Stories submitted are not to exceed 5000 words. Students may enter as many times as they wish, provided each entry has had no previous publication. Each entry must be marked

DEADLINES

Table with 2 columns: Event Name, Date. Rows include Tomorrow Magazine (January 15), NFCCS National Commission on International Justice (February 20), English Department and Carroll Quarterly (March 14), American Youth Hostels (April 15).

have no identifying symbol. The artist's name, class, college, and teacher should be inclosed separately.

Deadline for the contest is February 20, 1951, but no entry will be considered if it is postmarked after February 15, 1951. Entries are to be addressed to: Interracial Contest Chairman, Manhattanville College, West 133rd Street and Convent Ave., New York 27, New York.

Tomorrow Contest Another short story contest, sponsored by Tomorrow Magazine, will end January 15, 1951, so any student wishing to sub-

COLLEGE CONTEST and be accompanied by the author's name, home address, and college. Entries will be returned only if they are accompanied by a self-addressed, stamped envelope.

Prize-winning stories will be published in the spring and summer of 1951, and all others that are considered worthy will be published as regular contributions and will be paid for at the regular rates of Tomorrow Magazine. Entries should be addressed to: College Contest, Tomorrow Magazine, 11 East 44th St., New York 17, New York.

"All My Sons" Staged Before Almost Nobody

By PAT TRESE

"All My Sons," the Little Theater Society's much-postponed presentation for this semester, stepped briskly across the Carroll boards last Saturday and Sunday evenings before alarmingly sparse houses. The play was remarkably well performed by the cast who handled Arthur Miller's machine-gun dialogue excellently, building relentlessly and efficiently to the third act pistol shot which climaxed the tragedy of Joe Heller, the industrialist who had built his life on the shifting sands of United States currency and sacrificed other men's lives for what he thought was security.

In supporting roles, Carolee Velotta, Eleanor Raper, Gene Penne and James DeChant nailed down their characters beautifully, despite the fact that they stood at the fringes of the spotlight. Eileen Casey Stars Eileen Casey, as Ann Dever, using very little makeup and a lot of theatrical talent, won over the audience the moment she stepped on stage. Dick Bauhof, as her lover, Chris, displayed a good deal of dramatic power, much to my surprise since I had seen him before only in comedy roles. Mike Gallagher, as the show-

stopping George Dever was convincing as the exhausted, disillusioned and angry young lawyer.

Joe Heller, the father, was ably played by Bob Rancour, who has the delightful talent of making each character he plays a little different.

Mary Budd Steps In Mary Budd, the mother, gave the most surprising performance, of course, due to the fact that she stepped into the part of the ailing Marilou Pezmohr just before the Christmas vacation and she acted as though she had been in rehearsal for months.

LTS Makes Audience Think Forced perspective and the suggested outline of the house added immeasurably to the production making the audience use its imagination and think. Perhaps that is the reason the Little Theater Society's plays are not as well attended as Stunt Night or "Campus Capers". LTS tries to make its audiences think.

SPIDER'S WEB

A Night in Bedlam BY PAT TRESE

"Ing hy slibby pasha gooblotz," screamed my room mate, John O'Sullivan, as he leaped into the middle of the room.

"Og nook, snog nog bok," hollered Gordon Gay, my other room mate, as he burst through the doorway and snatched up the waste basket on which he began to beat a tinny staccatto with a spoon and a ruler.

"Huggedy, buggedy, bobbidy-boo! Huggedy-boo!" chanted Don Reilly and Ray Dutchman as they danced into the room to the rhythm of Gordon's waste basket and John's beating on the table with the handle of a broom (hard as he was able, Boom, Boom, Boom!) Around and around they danced as the drums throbbed to a crescendo, their bodies pulsating to the weird rhythms.

"Whad da helb's goig on?" I cried from my bed of pain, in which I was attempting to sweat out a cold.

"We been in Aferka, "We been in Aferka, "We been in Aferka, "Whuby, gooby, gorp!"

"Pebe go abay," I moaned, burying my sick little stuffy head in my pillow. They kept on dancing.

"Gordon got-um peanut butter, "Gordon got-um peanut butter, "Gordon got-um peanut butter, "Gorp, gorp, gibbledy-gorp!"

At which point they squatted in a circle, passed the jar of peanut butter from hand to hand, thumping the floor all the while with their fists and chanting, "Huggedy, buggidy-boo! Huggedy, buggedy, bobbidy-boo!"

"How log doth dith go on?" I asked the closest warrior. He informed me that the ceremonial dance of the savage, seven-foot tall Watussi "him not last so long. Maybe two hour. Maybe six hour. Not long."

Much to my relief, just as the Watussi had resumed their dancing, Father Horvath slammed open the door and cried: "A-hah!" with his accent stomping on the last syllable.

"A-hah!" he cried as the savage Watussi dropped their weapons, tympany and peanut butter.

"A-hah!" cried Father Horvath as the savage Watussi held their collective tribal breath.

"Well," said Father Horvath whimsically. "Here are more who dig in 'King Solomon's Minds.' This is the third safari I have come upon tonight. Suppose we just camp here for three nights of campus, my brave hunters."

Irritated beyond measure at being restricted to campus without so much as having risen from my bed all evening, I petulantly wiggled my big toe and protested, "You cad't cab-bus me, Fahber! I habn't dud abydng. I habn't eben moobed out ob bed!"

"A-hah!" cried Father Horvath. "We have found yet another Afrikaner! Also be three days campused."

"Oh, pea-mub briddle!" I bellowed. "Ing hy slibby pasha gooblotz," said Gordon philosophically. Maybe he was right.

Pot Luck

By RAY WIEMER

Who runs the college paper... In a column discussing the recent ACP conference in Chicago, Tom Nicholson, manager of the Michigan State News, wrote:

"Naturally, an item of great concern to the 256 college paper representatives was a panel discussion on 'Who Really Runs the College Newspaper'... Papers differ greatly as far as control is concerned, some answering to no one and others with a faculty man sitting on the edge of the copy desk wielding a big blue pencil. But we all agreed on one thing, I think. Responsible student journalists should be governed only by their good sense, a knowledge of the libel laws and a sense of responsibility to their readers in producing a newspaper. Those college administrations and journalism faculties who stoop to censor are failing to educate student journalists both as newspapermen and citizens by preventing them from making decisions—a very important part of learning to live in an adult society... All of those who operate under day to day editorial censorship were ashamed to admit it. I don't blame them. They knew their papers could hardly be called good when the staff was subjected to undue pressure and censorship."

To be or not to be... Conflict over the restrictive membership clauses in fraternity and sorority constitutions boiled over these last two weeks on four large university campuses. Michigan, Columbia, Northwestern, and Wisconsin all took action on this question. This latest flurry, plus previous disputes, makes it look like the Greek bias clause fight will be spreading to other campuses.

Michigan's Student Legislature voted to give the fraternities six years to get rid of the discriminatory clauses. If these clauses have not been changed by September, 1956, the fraternities will be banned from the campus. At Columbia, the frats have been given until October, 1956, to change all written religious or racial barriers. Wisconsin students are in the midst of a battle with the Board of Regents since the board turned down a proposal of the student body and recommended in its place, a resolution guaranteeing "constitutional rights" to students of all races and creeds. The students, inflamed by this action, established an emergency committee on human rights.

At Northwestern, the opinion is that the frats should work the problem out themselves. The students don't think the fraternities should be coerced into action by the student government. They seem to have remembered one point that the others overlooked. The majority of the frats are organized according to the charter of a national fraternity. They could not change their constitutions without first getting the approval of the officers of the national fraternity.

Silver Lining

In a friendly gesture, the Rev. F. E. Welfle, S.J., president of the University, will attend the second Carroll Union meeting of next semester for the sole purpose of answering complaints of the students. Here is an opportunity to bring "gripes"

Join the March of Dimes

directly to the top of the administration. Some students have been berating the school in no uncertain terms, and now everyone will see if the complaints are well-founded or are groundless. In any event, Fr. Welfle deserves great credit for showing the courage and fairness to handle the problems personally. Thanks, Father!

Second Chance

The sparse attendance at the recent performances of "All My Sons" reveals a serious deficiency of active interest in school affairs among the student body. Artistically, the play enjoyed great success; financially, it failed.

Several circumstances, such as inclement weather and the proximity of the Junior Prom, might be listed as excuses for the poor showing of the students. The fact remains, however, that the vast majority of students were just not interested enough to go to see what represented tremendous effort and plain hard work by the Little Theater Society.

The band concert this Sunday evening offers a fine opportunity for Carroll students to start building a solid foundation of support for the various school activities. Mr. Hearn's boys have labored long to sharpen their program for this event. We assure you that they will provide an evening of worthwhile entertainment. Why not give the school and yourself a break and come to the concert Sunday?

Tribesmen to Lecture in New Baseball Course

Baseball in general, and the Cleveland Indians in particular, will be the main topic of discussion at John Carroll University this spring, according to an announcement made Monday, Jan. 8 by the Rev. Richard T. Deters, S.J., director of the University's Evening Division.

Chief reason for the expected interest in our national pastime is a new, five-week course entitled "Inside Baseball" that is to be offered by the Evening Division to all interested in becoming

more familiar with the game. Greenburg Lectures Adding spice to this educational tidbit, Father Deters disclosed, will be the personal appearances of members of the Cleveland Indians, including General Manager Hank Greenberg, who will serve as instructors for the course.

"After talking to sportswriters, baseball men and fans," Father Deters said, "we came to the conclusion that a great many people who attended baseball games were not benefiting fully from the sport. Most of the fans we talked to were quite hazy on many of baseball's finer points, so it was our contention that a course of this type would enable many spectators to derive more pleasure through a better understanding of the game."

Tribesmen Contacted Mr. Greenberg, who was contacted first, was enthusiastic about the idea. In addition to offering his services as an instructor, he also gave the University permission to use other members of the Indians' organization in this capacity. Although Mr. Greenberg is the only member of the teaching staff announced so far, other prominent tribesmen are presently being contacted.

In addition to weekly lectures, each class period will include a motion picture obtained from The American and National Leagues of Professional Baseball Clubs. Titles of the films include "The Part of the Umpire," "Infield Play at First and Third," "Double-Play Kings of Baseball," "Pitching Stars of Baseball," and "Batting Stars of Baseball."

First of the five weekly baseball periods is scheduled for the early part of April; however, a definite date has not been set as yet.

Athletes, Joe and Alex, Stand Night Watch in Caffein Cafe

Did you know that the snack bar sells an average of 16 pots of coffee every evening between 5:30 and 9 p. m.? This amount of caffeine is consumed by the Evening Division students in an effort to stay awake in after-hour classes.

"Service with a smile" is the motto of the two erstwhile athletes who

preside over the counter in the Candy Store, Alex Aurilio, who is best known for his abilities as a tackle on Carroll's football team for the past four years is a senior, majoring in History. He hopes to teach this course in high school and some day coach football.

Joe Mullaney, the other half of this team, is a guard on the varsity basketball squad. Joe is an Accounting major and has one Evening Division class.

They spend an average of three hours, practicing during their respective seasons.

Alex, from Girard, Ohio, is 24, and a veteran of three years in the army. Joe, a 22-year-old sophomore, is from Conneville, Pennsylvania, and is also an army veteran.

The boys sell everything from cokes on up and are busiest during class breaks. Although the official closing time is 9 o'clock, they usually don't get out till around 11.

ALEX AURILIO AND JOE MULLANEY, grid-iron and court specialists respectively, take time out from their duties in the Snack Bar.

Eastern Kentucky Invades Tonight

Maroons Provide Top Attraction

By JIM BRAHAM

This evening at the Arena, the John Carroll Blue Streaks will encounter the Eastern Kentucky State College Maroons in an effort to snap a losing streak which has reached seven games. Tonight's meeting will be the first basketball meeting between the two schools. Carroll followers may expect further revisions in the Streak lineup as Coach Elmer Ripley strives to hit upon a winning combination.

Knights Oppose Streaks

The Golden Knights of Gannon College will play host to the Blue Streaks of Carroll, Jan. 28, in Erie, Pa. For the Knights, this will be the last contest of a seven-game home stand in their large, modern field house which seats 3000.

Hook Is Ex-Streak

Piloting the Knights in his initial year is Al Hook, former John Carroll cager and ex-coach at Cathedral Latin, where his team captured the city scholastic cage title in the 1944-45 season.

For the Lancers' longest and most difficult schedule, comprising 27 games, Hook has molded a club which ranks as the best in Gannon's brief basketball history.

Champs Return

Ten players have returned from last year's squad, which won 14 of 25 contests and totaled a new season scoring mark of 1603 points—an average of 61.6 a game.

Gannon features a starting lineup which possess little height but good scoring potential. Probable starters include Bill Biletnikoff, Charlie Genck, Ziggy Roach, Andy Timko, and Jim White.

Timko, who, as a freshman, smashed the Knights' scoring record with 339 points last season, teams up with Biletnikoff to give the Knights a surprising scoring punch.

White Is Playmaker

White, in his fourth campaign as a regular, is the real veteran of the squad. Besides being the team's playmaker, he has scored over 600 points in his collegiate career.

Gannon opened basketball relations with Carroll in 1945 with a victory, but has since fallen four times before the Streaks.

Pirates Await Carroll Clash

A strong, sophomore-studded Seton Hall quintet, having a reputation comparable with CCNY's basketball aggregation of last season, will entertain the Blue Streaks five in S. Orange, New Jersey, on Feb. 5.

Take to Road

The Streaks will be climaxing a three game road trip, playing Siena and Iona colleges in Albany and New Rochelle, New York, in that order before tackling the Pirates.

Seton Hall, coached by "Honey" Russell, who is in his ninth season as head mentor, is led by 6 ft. 11 in. Walter "Bones" Dukes, who is tops in scoring thus far this year.

Dukes broke his ankle midway in the season last year, and was unable to finish an unbelievable 39-1 won and lost record for the frosh squad.

High Scorers Star

Richie "The Cat" Regan and Joe "Rip" O'Hare are the starting guards. Richie, an excellent passer and playmaker, sank 488 points for the first-year team last season. O'Hare excels on defense and has the assignment of watching the opponents high scorer.

At the forward posts the Buccaneers, who lost 15 games while losing 11, will start Nick "Jumping Jack" Bruckner and Dick Brounley. Bruckner took over as rebounder and guard of the tall men when "Bones" was injured, and did a fine job while garnering 316 markers.

Sophs to Start

Also on last year's freshmen team, which team will probably hold all starting positions for the encounter with the Blue and Gold, is Richard Brounley, another rebounder, who scored 300 points last season.

Coach Paul McBrayer, whose Kentuckians annually rank among the country's collegiate cage powers, will field a team which has won eight of 12 games thus far this season.

The Maroons have defeated Virginia Tech, Indiana Central, Geneva, Dayton, North Carolina U., Beloit, Miami (Ohio), and Morehead. Their four losses have been to Brigham Young by five points, Evansville by four points, and Toledo and North Carolina State, each by one point.

A rebuilding campaign is underway at Eastern Kentucky with six lettermen missing from last year's great squad which won 16 out of 22 games.

The Maroons gained the Ohio Valley Conference crown last year, with a 62-50 victory over Western Kentucky in the final round.

McBrayer relies mainly on two seniors, Joe Harper, and Carl Eagle. Each of these veterans has three seasons of play behind him. Other stalwarts include Jim Baechtold and Alex Stevens, both juniors, and a trio of sophomores. They are Elmer Tolson, Jim Birmingham, and the highly-touted Bill Bales.

Tonight's double-header also features a freshman contest between Carroll and Baldwin-Wallace, and a final game pitting Baldwin-Wallace against Loyola of Chicago.

CAGE RECORD TO DATE		
JCU		OPP.
68	Fenn College	51
58	Case Tech	74
63	Syracuse	65
56	Xavier	79
45	Dayton	72
52	Fordham	58
41	San Francisco	64
66	Lawrence Tech	88
439		551

Streaks to See Siena Strength

The Blue Streaks will tangle with one of the finest small college basketball teams in the country when they meet the Siena Indians on Feb. 1, at Loudonville, New York.

The contest is the first of three to be played during the Streak's longest road trip of the season. Iona of New Rochelle, New York, and Seton Hall of South Orange, New Jersey, are the other teams on the schedule.

Siena, located in the heart of the capital district of Albany, has won 106 games while losing only 42 in the six years that Coach Dan Cunka has been at the helm.

Last season the Indians rolled up 27 wins against five losses and climaxed the terrific year by winning the National Catholic Tournament held at Albany. Included during the season's play were triumphs over such teams as St. Bonaventure, William and Mary, and Seton Hall.

The Indians started their present campaign in the same fashion, winning nine straight before being upset by LeMoyné.

A veteran starting team is composed of four seniors and one junior, led by Captain and Forward Dave Tornello.

At the other forward position is the 6 ft. 1 in. junior, Bill Harrell, who is being touted for All-American honors by New York fans. Harrell sank 311 points last year and thrilled fans at Madison Square Garden by his exhibition of jumping and shooting during Siena's win over Manhattan. Shifty and speedy, he combines skill in feinting with a variety of shots.

The guards are Charley Robinson, a defensive specialist and playmaker, and Jack Hogan. Ed Kolakowski will start at center.

Tech Five Bewilders Ripplemen

The Blue Streaks succumbed to their seventh straight loss at the hands of unbeaten Lawrence Tech, 88-66, Sunday, Jan. 7, at Detroit.

The Blue Devils, who won their ninth in a row, had an easy time of it in the third period when they racked up 16 points before the Streaks could score.

The score was tied 5 times in the first 10 minutes of play, but the Motor City five rallied to hold a 42-37 halftime lead.

In a wide open offensive-minded game, six players managed to hit the 10 point mark with Carroll's George Riley and Vince Doherty leading the parade with 17 markers each. George meshed eight buckets and a single foul, while Vince netted seven field goals and three free throws.

Captain Jim Stepler led the Blue and White by garnering 16 tallies, followed by Barney Pett, who threw in 14 markers. "King" Carl Taseff and the victor's Ken Burrel sank 13 points apiece.

Blaine Denning, Tech's leading scorer last year, potted 10 markers.

San Francisco Blasts Cagers

The San Francisco Dons overwhelmed the Blue Streaks 65-41 at the Arena Jan. 4, for Carroll's sixth loss in a row.

The score was no indication of the one-sided affair as the Dons pulled away in the first minutes of play and stayed ahead for the remainder of the contest. They led by only nine points, 34-25, at the half but the Streaks failed to spring their usual strong comeback in the final half.

Missing on 20 free throw attempts, the Streaks broke their own Arena futility record of 18 missed shots which was set last year.

The Dons also shattered an ice-house mark as they were called for 36 personal fouls, five more than Bowling Green's mark, established last winter.

DINNER BEFORE THE GAME AT SILVESTRO'S

Fine Foods and Liquor
MEET THE GANG
THERE AFTER
1940 S. TAYLOR RD.
Between Cedar & Mayfield
FA. 1-9779

TENSE MOMENT. Coach Elmer Ripley and Frosh Coach Dick Daugherty show signs of strain as San Francisco attack starts to roll.

Warner and Roman Top CCNY Five

By Tom Krause

City College of New York, the phenomenal team which ranked as the greatest in the country last year, figures to make Friday, Jan. 31, a memorable evening for the Blue Streaks when the two teams clash at the Arena for the first time.

Under the astute coaching of the fabulous Nat Holman, who is in his 32nd year as head coach, the Beavers last year accomplished a feat which no other team has ever achieved, a sweep of both the National Invitational and NCAA Tournaments—and it was done with a sophomore team.

In order to effect this double victory the Beavers had to defeat San Francisco, Kentucky, Duquesne, Bradley (twice), Ohio State, and North Carolina State without a single loss.

Heading the returnees this season are the high scoring All-American ages Ed Roman (475 points last year) and Ed Warner (429 points).

Roman is Outstanding Roman, who stands 6 ft. 6 in. tall, is rated by Coach Holman as one of the best shots in the nation. He pivots and shoots from either side and jumps as well as anyone.

Redmen Invade

By Hank Harter

In an attempt to break the loss jinx that has plagued them all season, the Blue Streaks will face a vaunted St. John's of Brooklyn five Thursday, Feb. 8, at the Arena.

Thus far this season, the Redmen have dealt the death blow to nine opponents, while receiving the ax only twice themselves.

Numbered among the scalps on their belts are those of Holy Cross, C.C.N.Y., Utah, and San Francisco to mention the more prominent. The Brooklynites will oppose the Carroll courtiers with an impressive average of 67.1 points per battle and a charity-throw record of .685.

High scorer for the Tribe for the second straight year is Bob Zawoluk, who has meshed 237 markers thus far this season. In play last year he totaled 588 points in 29 frays.

In addition, he holds the scoring record for play in Madison Square Garden with a high of 33 tallies against Temple.

In their two defeats of the season, the Braves bowed by six markers to Kentucky, and by one point to Kansas.

Jerry Miller's Smorgasport

1951 "WAILING WALL"

John Carroll's recent strange behavior on the basketball court has given rise to a new series of laymen's laments which recur annually about this time of year.

In order to find the answer to these questions, your Quiz Kid was vouchsafed an interview with the head man himself, Coach Elmer Ripley.

A request for a "few minutes" resulted in an hour and a half symposium of the father and son variety, many rare sports anecdotes, a liberal education in world affairs and sports, and a new respect for a most unusual and likeable man, cuts from two classes. But that's another column. Right now let's return to our original point of departure.

What's with our Streaks?
The known facts are these:

The team's inexperience results in a lack of poise and ability necessary to cope with one of the toughest schedules in basketball.

When Carroll booked Syracuse in football last year, it was recognized as a scheduling abnormality, big time it was called. When we won it was considered a huge upset, which it was, yet we had the advantage of a veteran squad.

But against the really big-time, experienced squads that weekly invade the arena, our boys have neither the advantage of the veterans or the terrific school spirit which gripped the campus during "Syracuse Week."

Too, the string of defeats has naturally reacted on the team.

Under the strain of a losing streak, facing a progressively harder schedule, and with no letup in sight, the team exerts more energy in mentally worrying about the game than they do in actual play.

The unknown factors:

What happens in the second half?

This is just as much a mystery to Ripley as it is to the Carroll fan. Time and again, the Streaks have played superior ball in the first half, only to fade in the stretch. It could be pressure, physical effects of mental worry, or other factors, but whatever the reason or reasons, the breakdown has consistently nullified an outstanding first half performance.

Add to this riddle, the Streaks unaccountable reluctance to shoot and you have the two big unknowns in the Streaks record.

What makes it doubly disheartening to Ripley is the fact that the squad plays like they invented the game in practice, but at the games a different team shows up.

Ripley is confident that "they'll explode for a million points one of these nights if they play like they do in practice."

The team in defeat has shown that it hasn't reached the saturation point in school spirit. They try harder each time out.

Let's show them that we're 150 per cent with them tonight.

Basketball's modern plight has resulted in many athletic directors paraphrasing the old and insoluble question. "Which comes first—the schedule or an eight foot center?"

Last Monday night, the Streak's football coaching staff paid the price for a successful season when they feted the squad to a dinner at their own expense. The scene of the banquet battle was at the Smorgasbord in Stow, Ohio. Bill Stredelman reported that no one was physically capable of delivering an after-dinner speech. It was noted, however, that the conversation ran the full gamut—from girls to girls.

Associated Students Memorial Building University of Washington Seattle, Washington

University of Washington Daily

Greater Variety Promoted As Annual May Song Fest Whips Vocalists Into Shape

The Associated Students Memorial Union Building is one of the favorite on-campus haunts of students at the University of Washington. That's because the Union Building is a friendly place, always full of the busy atmosphere of college life. There is always plenty of ice-cold Coca-Cola, too. For here, as in university gathering spots everywhere—Coke belongs.

Coca-Cola TRADE-MARK
Coke TRADE-MARK

5¢ Ask for it either way... both trade-marks mean the same thing.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY CLEVELAND COCA-COLA BOTTLING COMPANY © 1950, The Coca-Cola Company

LET US KEEP YOUR CAR CLEAN . . .

AL PAUL AUTO WASH

"A Finer Wash in Less Time"

Simonizing AI CEDAR-CENTER Polishing

STUDENTS . . .

Make extra money. Take orders for ties and bow-ties, ready-made and custom-made (as for St. Patrick's Day).

FREE SAMPLES - - - LIBERAL COMMISSION

CONTACT: MR. GREENFELD

RAINBOW NECKWEAR

MA. 1-6255 608 W. St. Clair, Room 404

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

YOUNG'S
Chinese-American Restaurant

2172 Warrenville 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 and Club Socials at YOUNG'S

For reservations phone FAirmount 1-9676

DINNER BEFORE THE GAME AT SILVESTRO'S

Fine Foods and Liquor

MEET THE GANG

THERE AFTER

1940 S. TAYLOR RD.
Between Cedar & Mayfield
FA. 1-9779

SPORTSMAN'S DEN

13948 CEDAR AT CENTER

SPORTING GOODS TOYS HOBBY SUPPLIES
ICE SKATE SHARPENING

D. A. Zieno (Class of '46) J. J. Summers

Graham Announces Teaching Exams

Less than two weeks remain for prospective teachers who plan to take the National Teacher Examinations at John Carroll University on Feb. 17 to submit their completed applications for these tests to Educational Testing Service, Post Office Box 592, Princeton, New Jersey, Dr. Hugh Graham, director of Carroll's education department, announced.

Applications for the examinations and a bulletin of information describing registration procedure and containing sample test questions may be obtained from the Department of Education of John Carroll University or from the National Teacher Examination, Educational Testing Service.

At the one-day testing session a candidate may take the common examinations, which include tests in Professional Information, General Culture, English Expression and Non-Verbal Reasoning. In addition, each candidate may take one or two optional examinations which are designed to demonstrate mastery of subject matter in the fields in which he may be assigned to teach.

All candidates will receive a ticket of admission advising them of the exact classroom or lecture hall in which they will be tested, Dr. Graham said. Candidates for the common examination will report at 8:30 a.m. on Feb. 17 and will begin taking the test at 9:00 a.m. The common examinations will be concluded at approximately 12:30 p.m., Dr. Graham advised.

New Year Party Attended by 200

One hundred couples attended the Evening Division-sponsored New Year's Eve Party in the University Cafeteria. The Heptones, a five-piece combo, led by Don Gissando furnished the evening's music.

Junior Pat Trese of the College of the Arts and Sciences was master of ceremonies for the student floorshow which included Miss Tish Maher, John Matera, and Ken Daugherty, vocalists; Ray Wiemer and John Rouch, comedians; and Terry Brock, accordionist.

The New Year's Eve party was the first affair sponsored by the Evening Division this semester. Night School officers report that plans are being made to hold other events during the coming semester.

Book Space Scarce

Recent book donations and purchases have made shelf space very scarce in John Carroll's Library. Miss Leah Yabroff, librarian, says that measurements have been taken for the construction of new book shelves, but at present many books are being neatly stacked on the floor.

Mass and Breakfast to be Held by Alumni

The Carroll alumni are sponsoring a father and son Communion Breakfast Sunday, Jan. 28, at 9 a.m. in Hotel Hollenden. All Carroll alumni, students, and their fathers are invited to attend.

The Very Rev. Frederick E. Welfie, S.J., President of John Carroll University, will be celebrant of the Mass at St. John's Cathedral. Judge J. G. Connell who recently returned from a trip to Rome and Europe will be featured speaker at the breakfast.

Mr. Larry Arth, chairman of the breakfast committee, advises all who plan to attend to make breakfast reservations early. Reservations, \$1.65 per person, may be made by telephoning YYellowstone 2-3800.

Science Dept. Shows Wares

John Carroll's Seismological Observatory in cooperation with the University's Physics and Chemistry Departments presented an exhibit at the recent meeting of the American Association for the Advancement of Science at Hotel Statler.

Records and instruments representative of the scientific work and research being carried out at Carroll were displayed.

Featured in the Seismological display were early and recent earthquake records taken at the observatory. The Carometer, a portable vibration meter developed by Edward Carome, Carroll graduate student, was also exhibited.

An ultrasonic interferometer was exhibited by the Physics Department. A method for finding the response frequency of a quartz crystal was illustrated in addition to the ultrasonic device. The remainder of the Department's display included some of its published papers on physics.

A graded cathode potential electro-deposition apparatus, constructed by Dr. Edmund B. Thomas, professor of chemistry, was exhibited by the Chemistry Department at the meeting.

Fairmount Theatre

Friday, Saturday Jan. 12-13

"King Solomon's Mines"

Starts Sunday Jan. 14

James Stewart in "The Jackpot"

Lt. John W. Houtz

Army Assigns Carroll ROTC Range Officer

Lt. John W. Houtz recently assumed the duties of range officer in the newly inaugurated ROTC rifle range, located on the first floor of the Military Science building. Lt. Houtz officially began his term of service here at Carroll on January 4, 1951.

Born in Sunbury, Tenn., Lt. Houtz attended high school there. Upon graduation in 1938, he entered Temple University in Philadelphia, where he remained until he enlisted in the Army in 1942. He was sent to Camp Edwards, Mass., remaining there until June of 1943 when he was transferred to Australia with the 19th Infantry.

In December, 1943, he participated in landings in Dutch New Guinea. Then, on Oct. 20, 1944, he took part in the landings at Leyte in the Philippines. Lt. Houtz also has the distinction of having led one of the first waves onto the beach when the Americans recaptured Corregidor.

Under Lt. Houtz's experienced eye, over 50 ROTC students have tried out for the rifle team, which will eventually be narrowed down

Nine Carroll Debaters Attend Forensic Meet

John Carroll University's Debate and Public Discussion Club will send nine speakers to the Northeastern Ohio Debate Conference's Annual Legislative Assembly at Oberlin College on Saturday, Jan. 13.

Sal Jeffries, Robert Dugan, William Tobin, Richard Cusick, Arthur Grumney, Richard Small, Jack Hissong, Vincent DeCain, and Patrick Murphy will participate with student delegates from 13 other colleges and universities from northeastern Ohio in discussions and debates concerning national security, education, and medical care.

Mr. Vincent S. Klein, club moderator, said that he has submitted the names of Grumney, Hissong, and DeCain to the NODC's Arrangements Committee as nominations for the offices of Speaker, Vice-Chairman, and Clerk of the Legislative Assembly respectively. "Last year," Mr. Klein said, "four of the six assembly offices were held by Carroll students. This year we hope to have an equal if not better representation. We are particularly interested in the chairmanships of the committees on security, education, and medical care."

Consul Lectures on Mexican Economy

Alfonso Estradaberg, Mexican Consul to Cleveland, was the featured speaker at a special meeting of the Carroll Spanish Club Tuesday evening, Jan. 9, in the University Cafeteria.

Subject of Estradaberg's lecture was "Mexican Economy and Its Relation to the United States." The question and answer period was followed by refreshments.

to 10 men. Lt. Houtz reports that arrangements are being made for competition with other colleges in the state.

Invitations have been sent to Bowling Green, Kent, Akron, Youngstown, Dayton, Xavier, Ohio State, Cincinnati, and Ohio University. A challenge from Washington and Jefferson, of Washington, Penna., has already been accepted.

Lt. Col. E. P. Courson

Lt. Col. Aids ROTC Staff

Another addition to John Carroll University's ROTC staff is Lt. Col. Everett P. Courson, Jr. who assumed his duties as assistant professor of military science prior to the Christmas holidays.

Lt. Col. Courson was born in Georgia, but in his youth his family moved to Florida, where he received his first twelve years of education.

Graduating from Columbia University with a major in Business Administration, he entered the Army in 1933. In 1942 he was ordered to Fort Lee, Virginia, from Australia to receive his commission as a second lieutenant. He was then assigned to Fort Meyers, Virginia.

He was commissioned first lieutenant in 1943 and in 1945 he was given the rank of captain.

He left Fort Meyer in 1947 and toured Western Europe. Then on Jan. 2, 1949, he was elevated to the rank of major.

Lt. Col. Courson returned from Europe on July 28, 1950. He reported for duty here at Carroll on Nov. 1, and the following day he was notified of the promotion to his present rank.

Night School Adds Courses

Four new courses have been added to the Evening Division's curriculum for the coming semester, the Rev. Richard T. Deters, S.J., director of the Evening Division reports. None of these courses will carry college credit.

The Rev. James J. McQuade, S.J., will teach an introductory course in religion, "What is Catholicism?" is the name of the course, and it will be held every Thursday night at 7:30.

Popular Courses

The other three courses are classified as "popular" courses, Father Deters said. One of them is entitled "How to Watch a Baseball Game," to be taught by members of the Cleveland Indians from April to mid-May.

Another popular topic to be offered is the fishing course, which was taught last spring. There will be two divisions in the course this semester: (a) How to use the fly-rod outfit and (b) How to use the bait-casting and spinning outfits. Both divisions will be held from May to mid-June. Mr. Sib Liotta, the course instructor last year, again will teach interested persons how to land "the big one that always gets away."

Gothic Architecture

Finally a course in Gothic architecture will be taught by the Rev. Nicholas Horvath. Father Horvath will give the history and the chief characteristics of this particular type of architecture, as well as the factors which contributed to its development.

BARRON'S
PRESCRIPTION CHEMISTS
Located in the HEIGHTS MEDICAL BLDG.
2454 FAIRMOUNT BLVD. at CEDAR YE. 2-5522

Center Jewelers
13926 Cedar
East of Gray's
YE. 2-5244
WATCH & JEWELRY
REPAIR
48-HOUR SERVICE
Guaranteed Workmanship

"EASIEST TEST in the BOOK"

GORDON A. READE: U. OF MAINE '51

MAKE THE TOBACCO GROWERS MILDNESS TEST YOURSELF...

YES... Compare Chesterfield with the brand you've been smoking... Open a pack... enjoy that milder Chesterfield aroma.

And—tobaccos that smell milder smoke milder. So smoke Chesterfields—prove they do smoke milder, and they leave NO UNPLEASANT AFTER-TASTE.

CHESTERFIELD

LEADING SELLER IN AMERICA'S COLLEGES

OCULISTS PRESCRIPTIONS
Glasses Repaired - Adjusted
Latest Styles
Cedar-Taylor Optical Co.
YE. 2-2738
Open Mon., Thurs. until 8 p.m.
Cedar-Taylor Medical Bldg.
2101 S. Taylor Rd.

Harveys Barbecue and Restaurant
"Where Carroll students like to eat"
Ribs — Chicken — Steaks
Special Lunches Full Course Dinners
Orders to Go
13915 Cedar Rd. Open—11:00 to 4:00 a.m.
Near Warrensville 11:00 to 5 a.m. Fri. & Sat.

Horten Dairy
Since 1890 offering the finest in dairy products to Clevelanders
ME. 1-1080 4902 Denison Ave.