

ACTIVITIES

The Total Tabulation

"to each,/his own share/of/the lonely/alienated times:"

Hello. It's CARBON-time again after a long vacation and I hope you all had a really nice one. And it's back once again to the MARIAN groove which seems to be getting smaller and smaller all the time. Consequently, one must seek off-campus activities, to take up his time, and I'm sure there's lots of them going on. One thing -- we can always count on Sunday afternoon mass so we can sleep late.

TONITE, if you have transportation, you can go to a dance in Rushville at the Community Center. Our own Least of Our Worries will perform, minus the Went-Wents, from 7-11. If you want directions, call Jimmy-Tom, ext. 287.

SATURDAY Nite the Union of Black Identity will sponsor a welcome-back-from-Easter-vacation-dance-for-all-seasons-mixer. It's in the intra-mural gym from 8:00-12:00 p.m. Admission: 75¢. Also on Saturday from 10:00-3:00 p.m., there will be a Program on Africa. Several different topics will be discussed concerning Africa and its culture.

Sunday at 2:00 p.m. the faculty will challenge the varsity basketball squad in a finishing fight for the coveted title of "Champs". Admission is 50¢ which will go toward the Athletic Banquet. At 6:30 cars will leave Clare Hall for a Record Hop at LaRue Carter Hospital. If interested in attending, call Kathy Schlomer, ext 449.

MONDAY is just another school day.

TUESDAY at 12:30 a film "Spirit of Zen" will be shown in room 251.

High School Day is WEDNESDAY, so please don't freak-out on all the little ones walking around.

At 2:30 p.m., the Sophomore COLLEGE Achievement tests will be given only to sophomores in their respective rooms listed on the main bulletin board. At 8:00 p.m. the long-awaited MC review will be held in the MH auditorium. It's got a lot of good acts and a couple others, so what can I tell you? Admission is one flower from Dr. Guzzetta's flower garden.

THURSDAY our ever-faithful Biology and Conservation Club will meet in room 157 at 12:45 p.m.

Keep in mind the Presidential Inauguration and the Junior-Senior Prom next FRIDAY.

Clare Hall girls unite! The lounge has been closed! REACT!!

Good luck seniors taking grad records.

Seeyabye,

t

VOLUME 14 NUMBER 22 (LAST PUBLICATION WAS VOLUME 14 NUMBER 21) WE HOPE
 MARIAN COLLEGE - APRIL 17 - 1969

TO: All those attending "The Bells of Sarna"
 Junior-Senior Prom-Inaugural Ball
 FROM: The Junior Class

Next Friday evening from 9:00 until 1:00 Brodey's Restaurant will be the scene of "The Bells of Sarna", MARIAN COLLEGE's Annual Junior-Senior Prom in conjunction with the inauguration of Doctor Cominic Guzzetta, college president. It is the purpose of this notice to inform students, faculty, and administrators of events revolving around this event.

1) Seniors will cast their votes Wednesday in front of the Auditorium to select one of seven senior beauties as Prom Queen. The court nominated last Monday includes Mary Adams, Peggy Hanson, Karen Hoing, Dotty Mettel, Sally Stewart, Lucy Wessel, and Kathy Wurtz.

2) A 10% discount is available on all corsages or those presenting their invitation or ticket to Eagledale Florist.

3) Black or white tuxedos may be rented for 8.75 (color for \$9.75) at Leon Tailoring Co., 07 N. Delaware, with the presentation of a MARIAN Discount Card. Cards may be obtained

from Tim Berger, Tim Farrell, or John Wiles.
 4) Tickets (\$3.00 for Juniors--everyone else gratis) are necessary for admission and will be available in front of the Auditorium next Monday, Tuesday, and Wednesday. Have fun!

Who is a man in this country?
 "America's Man Power Begins With Boy Power"
 The ex-boy scout ...
 America's man power begins with boy power.

Ah, it's great. You learn how to tie knots, take orders, guerrilla warfare, how to kill fish and other animals, how to use a knife, a gun, a bow and arrow and various incendiaries. They used to string beads but that's died for some reason. Then when the boy scout grows up, he learns that the next step after Eagle is Marine, a brand new four-year program. Here, he learns all the aforementioned in more detail plus how to kill not only fish and animals but men as well. This is a little hard for the boy scout to swallow at first for he has been taught that you aren't suppose to kill except in self-defense. But the sgt. says it's really all right and sends him 8000 mile away to defend himself. The kid's still afraid of losing his Ad Altare Dei award, but the sarge reassures him and gives the kid a new stripe as a trade for the Ad Altare Dei. This makes the kid happy and he becomes a man. He can kill. That's what a man is. Oswald could kill, Speck could kill, James Earl Ray could kill, but they aren't considered men. They hadn't traded in their Ad Altare Dei yet.

John Mahoney

DANCE WITH UBI SAT. NITE

UPBEAT

Dear Members of the MARIAN COLLEGE Community:
 On January 1, 1969, the successful MARIAN COLLEGE UpBeat Program applied to the Government for federal funds to expand its program to the level of an Upward Bound project. As many of you now know, the government did not grant any of the proposed funds to this MARIAN program. At present, phone calls and letters are being placed to Indiana's Senators Bayh and Hartke and to Representative Andy Jacobs, asking them to appeal our need for funds to the proper government channels. All leads to present have been negative. It looks as though there will be no government funds. CONT. P.4

Pub. Board Meeting
 MONDAY 3:00
 PUBLICATIONS OFFICE
 PUBLIC READING OF NEW POLICY (PROPOSED)

NOTICE: There will be no "sit-in" Saturday Nite on the publications office. There will be no revolt or anarchy and needless to say, no exciting to riot.

The world around is quivering and checking its fate because the College student today has become a long-haired, degenerate, drugged up, hippie. No more raccoon coats cause we have real hair and no longer do we pop goldfish cause there are pills for those freaks. Smashing pianos left when the students smashed Columbia and the deans office has replaced the phone booths. S.D.S. is today's fraternity as yesterday's Greeks slowly die.

Fellow students, a poem reprinted with permission:

Change and be strange
 The world is deranged
 Extend no hope for land
 Make love to a man
 Be beautiful
 Be thee
 Be lovely and free

Act and be fact
 Make the tenants of the earth erect
 Turn them from yourself
 Leave them seeking help
 Be beautiful
 Be thee
 Be lovely and free

End and confess
 Look for thee
 Take a breath in a rest
 You're now the last
 Change and be strange
 Rearrange!

Michael Miller

LETTERS TO THE EDITOR

Dear Editor:

This letter is being written as a personal response to the ever-increasing tension of black and white relationships here on MARIAN'S campus. The tension has been increased, for the most part, because of the "Black" issue of the Fioretti and the letters to the CARBON. My single response to all of the writings was a startling realization of how deeply the blacks hate whites. Perhaps this recent enlightenment proves only my previous naivete on the real crises -- but at least, thank God, I'm beginning to think.

Yet most of what I'm thinking makes me terribly angry--and unlike what many think, I'm Not angry because I'm hurt! I'm angry because I hate prejudice and bigotry, whether it be from black or white! In the last CARBON, Valerie's purpose for writing her article was a bit unclear. If it was meant to judge and condemn, it certainly succeeded! I refer specifically to her sentence .."but, unfortunately I cannot yet put you in the same 'bag' with your fellow colleagues throughout the nation." My only answer to her is: who are we to be putting any people into any "bag." This feeling of

CONT. PAGE 3

LETTERS TO THE EDITOR (CONT.)

condemnation has been our precise problem for hundreds of years! No one can blame the black race for hating "whiteys" -- but the point is, does it help the situation any?? Is hatred and bigotry any more righteous because a black feels it? Are these feelings any improvement over all the bad mistakes our white race has been guilty of for so long? If it is, God help us all!!

Mrs. Catherine Kocher

* * * *

Dear Editor:

Monday, April 14, a poster was hung outside the college chapel. The poster read, "The Vietnam War Continues" and went on to list the casualties - U.S., South Vietnamese and North Vietnamese - for the month of March, 1969. The poster concluded with the plea, "Pray for Peace." This poster is part of the campaign being waged by the Clergy and Laymen Concerned About Vietnam, a national organization with its home base in New York City and with a local chapter here in Indianapolis. Several members of the MARIAN College Community belong to this Ad Hoc Committee. Less than one hour after the poster was hung (an all time record for intolerance at M.C.) the poster vanished - one may only speculate why. The poster contained nothing more than the casualties and the hope to "Pray for Peace," yet these basic facts and simple plea could not, apparently, be tolerated by someone in our intellectual, college community.

How long can we run from the stark and harsh reality of modern warfare and, specifically, of the war in Vietnam? Surely, taking down posters will not solve the problems or neither will, solely, putting them up, but the later is a step and the former is a hindrance.

Peace,
A Concerned Student

* * * *

Dear Editor:

Monday one of the co-ordinators of the fioretti placed a notice to be put on the official bulletin board in the Ad Building. The notice was to announce the distribution of the third issue, and was written on the cover of the first issue, the one with the drawing of the nude. Tuesday, this notice did not appear and I went over to find out what happened and put up a new one. Mrs. Waters told me that someone else posted the notices that morning and that when she went to post the afternoon notices, she realized that it was not on the board. When she went to look, it was not there. Somehow it was supposedly lost.

However, I wonder whether or not some lone crusader of MARIAN'S morals felt it did not have a place on the official bulletin board. My main gripe, however, is not that it may have been willfully lost, but that no one connected with the fioretti was contacted that the notice would not appear. I'm sure that if some administrative office or any office would have placed a notice and it was lost, they would have been contacted. I am really irked over this another apparent example of a lack
(Cont. Next Column)

LETTERS (CONT.)

of concern for student business. Wasn't this one of the gripes of the SLCC? No one had the authority to simply throw away that notice without notifying the person who turned it in. Nor should any one have simply forgotten to notify the fioretti that the notice was lost. Is this a responsible carrying out of the duties one is paid to do? I think not.

Jim Widner
fioretti co-ordinator

* * * *

Dear Carbon Editors and Readers:

"My cousin has great changes coming/One day he'll wake with wings"
---The Incredible String Band

And so do we all have great changes coming. The dawning of Aquarius (era of affirmation and Love). The age of computers (connect your brain to the central computer bank). The Great Cultural Revolution is already upon us.

Hermann Hesse says, "Humanity is a distant goal toward which all men are moving, whose image no one knows, whose laws are nowhere written down." All too many feel that humanity is something complete to be maintained and protected. The goal of the cultural revolution is to unbind the opinions, ideals, duties, and fortune of this herd -- not by use of force, but by representing the prospect of a different way of life. (quotes from Demian)

The Maelstrom is such a way of life. If the Maelstrom is truly hurting you, please let us know. We do not desire to cause pain. But we ask that you have enough respect for both yourself and us that you do not continue to cry "Wolf." It merely wastes energy.

Thou art God.

Love,
Rew

Editor's Note: Love, Love, Love, discipline

LETTERS TO MISS HALL

Dear Clare:

Thank you for closing the sacred sanctum of the separated sexes. The girls do need a secluded place to relax and display their bare feet without the bothersome ogling of wolf-like males. Actually though, I believe there are those who cannot restrain their Id and peer helplessly into the lavishly decorated romper room.

By the way, now that the spring is here, it's nice out and I guess that's where it must stay.

The Illiterate Editors

BASEBALL

MARIAN opened their baseball season with a double hitter against Ball State, there. MARIAN impressed the Ball State team as Jack Adams pitched an excellent game, allowing only 3 hits for the opponents while MARIAN was lead with hits by Steve Taylor, Rich Geaiter, Aaron Goldsmith, Jack Adams, Larry Hornback and John Yanney, final score 4-1. MARIAN also pulled an outstanding field play with runner on first and second base. A ground ball was hit to Jim Herbe at shortstop then it went to Hornback at second, then to Goldsmith at first and then to Taylor at home. This outstanding triple play shows the kind of material that MARIAN has to work with.

In the second game with Ball State, Mike Brunette pitched the first four innings being relieved by Goldsmith who got the win with a 3-2 victory.

MARIAN played good ball at their opener with the good field conditions at Ball State but when they opened their home stand against Aquinas, our field left something to be desired. The players did their best to get the field in a presentable condition but all they accomplished was tiring themselves out for to no avail, since MARIAN lost 6-1. Although Mel McKinney pitched an outstanding game we came up on the short end.

Yesterday, MARIAN tangled with Big Ten competition and showed them what kind of material Coach Markin has picked up for MARIAN. Although MARIAN lost the first game 4-0 the players played hard; seeing MARIAN leaving 10 runners on base, being unable to bring them home.

In the second game Louisville took their lumps being beat by the MARIAN players 7-1. Mike Brunette pitched the whole game and shows MARIAN fans what they will have to watch for 3 more years because Mike is just one of the outstanding freshmen playing for MARIAN. MARIAN players were determined not to leave their players stranded on base this time with the hits by Hornback (3 hits), Geaiter (3), Wilhelm (2), Yanney (1), Hasty (1).

TENNIS

MARIAN tennis team opens their season April 22 against Bellarmine (T). The players, coached by Mr. Vilis Donis, are Joe Lustig, Dan Eha, Harry McPhillips, John Takack and John Hendricks (Beaver). All urge their fans to watch their home matches against Butler April 23; Thomas More, April 25; and Rose Poly, April 26.

ADVERTISEMENT

Faculty vs. Varsity Saturday night, charge 50¢. Money will go toward Athletic Banquet at end of the year.

GOLF

MARIAN's golf team lost their opener yesterday against Rose Poly 11-7. They play North Wood today here at Coffin Golf Course. The players, coached by Fr. Pat Smith, are Mike Komlanc, Bob Hammerly, John Dickerson, Dick Buerklar, Dave MacYantire, and Tonto Bob Hericks.

Db

As most of you know, Operation UpBeat is a program begun last summer to assist culturally and economically disadvantaged high school students in attaining a college education. The program involved thirteen sophomores and one junior; all lived in residence for eight weeks on the M.C. campus. Here they attended classes in English, Math, Science, sewing, mechanics, and other fields. They worked in community projects, participated in sports, journeyed on field trips, and engaged in dialogues with their college friends. The effect of the program could best be measured in the tears and firm handshakes that marked the summer parting between friends and in the overall better grades this school term by the high school students.

During the year, UpBeat has followed up the summer experience by providing each of the fourteen students, plus sixteen more students of similar backgrounds, with a college tutor, or friend as we call them. These college students have met weekly with their high school tutee to hash out algebra, talk about hoosier hysteria and dating problems--right, tutors! Both have also participated in college and community activities and events.

In this age of mathematically and statistically calculated formulas for measuring success, we would like to measure our success in another way. Crude number-wise, we have only dealt with thirty students and their parents and their teachers and their brothers and sisters and their friends and some of their relatives and some of the community leaders and... We would like to measure our success by the stuttered, "thanks" of a black youth, by the laugh and smile of a pretty young girl or by the phone call that comes every once in awhile just to talk. As you can see the goals of the program have not only concentrated on the academic but much more importantly on the personal.

The program is presently in a very crucial situation. We need funds to continue it and these funds must be raised by us involved with UpBeat. We know this is no easy task but our commitment and taste of success and progress spur us on. Will you help us? Can you give a few dollars yourself? Could you relate our plea to your parents, to your relatives, to any of your friends that might be of any assistance? We also appeal to campus clubs and organizations that might have a budget surplus come the end of the year; already we have graciously received \$110 from the Inter-Club Council. Anything will help. In an area marked by campus and ghetto riots, by misunderstanding and by frustration, we, with the program, want to attack the basic, not surface, causes of these afflictions. Will you help us? Will you help Bruce, and Cindy and Pam and Larry and...not faces but warm people who need just a little boost.

Address your donations to:

Operation UpBeat
c/o William J. Pedtke
Marian College
Indianapolis, Indiana

or contact Ann Carr, John O'Kane, or Mr. Pedtke. Please help!