

Archbishop To Confer 132 Degrees, June 6

Sunday, June 6, at 3 p.m., Most Rev. Paul C. Schulte, D.D., Archbishop of Indianapolis will confer degrees on 132 seniors. Msgr. Francis J. Reine, president, will present the candidates.

The address will be given by Father Trafford P. Maher, S.J., Ph.D., director of the department of education and the Human Re-

Father Maher

Commencement Speaker at St. Louis University and chairman of the Missouri Advisory Committee to the U.S. Commission on Civil Rights. Under his guidance, workshops in Human Relations have been held in Europe, Latin America, and the Middle East.

In 1960 he was awarded a \$25,000 Ford Foundation grant to analyze human relations aspects of urban renewal projects in the U.S. and in Europe.

Father Maher has been accorded special recognition for his public work as chairman of the Citizens on Educational Practices.

A choral ensemble will sing "Praise the Lord in Heav'n Above," by Schumann. Organist for the Processional by Burdett and the Recessional by Turner will be Karen Atkins.

Candidates for the B.A. degree are as follows:

Accounting—Carole Cook, William Davidson, Thomas Egold, James Hughes, William Matthews, Richard Muessig, Joseph Richter, Marianna Stout.

Art—Kathleen Kiley, Michael Leonard, Kathleen McCarthy, Margaret Mader, Sister Mary de Paul, O.S.F., Kathleen Stapleton.

Biology—Marion Ardizzone, Mrs. Marian Elliott, James Fehlinger, Dennis Leonard, Michael McNelis, Rita Miller, Gene Payne, Carl Wagner.

Business Administration—Fred Carr, John Essling, John Hohman, Sheldon Houston, William Nord-siek, Daniel O'Brien, Joseph Pierle, Thomas Quarto, Stephen Schaefer, Mrs. Mary Snoy, Frank Velikan, Corina Weingardt.

Economics—Stephen Cantwell, James Ellsworth.

English—Sharon Bowron, Michael Bruder, Martha Corrie, Karen Angela Cox, Nora Fitzpatrick, Ruth Gaveus, Makiko Kakumoto, Kenneth Kesterson, Eileen Lally, Mary Beth McAuliff, Mary McGavern, Marguerite McNelis, David Maloney, Ann Marie Miller, Judith Pille, Kathleen Roach, Michael Schnelker, Mrs. Nancy Steele, Kathleen Thornburgh, Charlotte Van Noy, Sandra Whitman.

French—Kathleen Jaroszewski, Marilyn Medland, Stephanie Tschida, Constance Widolff.

History—Beverly Abel, Michael Brown, Mary Jane Dollens, Vilis Donis, Judith Farmer, James Fierek, Mary Ann Gaynor, Diane Hofmeister, Mary M. McLane, Richard Powell, Joseph Rettig, Mary Alice Robinson, Sister Mary Herman, O.S.F., Joseph Wagner.

Home Economics—Mary Jo Boyle, Lois Daniels, Mary Ann Farmer, Terry Tehrany, Julia Zauss.

Latin—Robert Zickler.

Mathematics—Sharon Blunk, Betty Bogeman, Charles Federle, Margaret Flack, Laura Schaefer, Carole Thuer, Judith Tishaus, Constance Turk, Mary Wallace.

Music—Catherine Hunger, Rose Snyder.

Philosophy—Edward Dhondt, J. Michael O'Neill.

Sociology—Providence Benedict, Kenia Casarreal, Michael Eberly, LaVerne Gray, Michael Hesselgrave, Lois LeFeber, Sally Myers, James Roth, Sister Maria Victoria T.S.F., Mary Jo Speth, Maribeth Taylor.

Spanish—Thomas Alsop, Judith Della Penna.

(Continued on Page 4)

Higher Degrees Earned By Alumni

Graduate school commencements will give Marian two "firsts" this June. Ralph Powell '58, of Indianapolis, receiving the Ph.D. degree at Purdue University, June 6, will be the first lay alumnus to complete doctoral studies. Juliana Simmons '62, of Seymour, Ind., to receive the M.D. degree at Indiana University, June 14, is the first alumna in the medical profession.

Two other alumni to receive medical degrees at Bloomington, June 14, are Michael Deery '58, of Indianapolis, M.D. candidate, and Harry Reith '58, of Ft. Wayne, D.D.S. candidate.

Juliana will serve her internship at St. Vincent's, then do her residency in psychiatry. Rather than going into private practice, she anticipates a future in research or teaching.

Ralph, whose special field is

(Continued on Page 4)

the Marian Phoenix

VOL. XXVIII

No. 8

Marian College, Indianapolis, Indiana

June 2, 1965

Lilly Donation To Park School Paves Path For Marian Growth

A major step in the college's development program was taken May 19 with the purchase of the 20-acre Park School property by the Sisters of St. Francis. A new library is the first of the proposed buildings planned for this site, which separates the north and

south campuses.

Negotiations on the transaction, spanning several years, were concluded through the offer by the Lilly family to relocate Park on 71st Street. A gift of the property was made by Mr. and Mrs. Eli Lilly and Mr. and Mrs. Josiah K. Lilly.

at Park School and are grateful for the assistance of the Lilly families in making possible such a mutually beneficial transaction. This is a further indication of the already well-known interest of the Lillys in privately-supported education."

Park will continue to use the present facilities until a new school is built on the new site.

On the occasion of the gift, Mr. Eli Lilly commented: "My brother and I were motivated in this gift to aid three fine local educational institutions; not only providing Park and Tudor with more convenient sites for their preparatory schools, but to enable Marian College to expand its present campus and become in time a distinguished university."

10 Seniors, Alumni Receive Grants To Grad School

Eight seniors and two alumni have been awarded fellowships or assistantships for graduate study, ranging from \$2100 to \$4000.

Ohio State University has selected Thomas Alsop for a teaching assistantship in Spanish.

Mary Jo Boyle has received an appointment to the Coordinated Dietetic Internship and Master's Degree program co-sponsored by the University Hospitals of Cleveland and Western Reserve University.

Michael R. Eberly has been awarded a grant by the Children's Bureau, to provide for two years of graduate study at the Indiana University Division of Social Service.

In chemistry, two teaching assistantships have been accepted by Gerald Hafner and Peter Method to Loyola University, Chicago, and Notre Dame University, respectively.

Flaviana Joseph Mosha has a biology teaching assistantship from Purdue University. She plans graduate study in zoology.

David Maloney and Michael Brown are the recipients of residence counseling fellowships to Niagara University, Buffalo, N.Y. David will do graduate work in English, and Michael in history.

Robert Canales '64, has received a teaching assistantship in chemistry to the University of Missouri, at Rolla.

Michael Cancilla '64, has been awarded a teaching assistantship in French to Indiana State University.

Father Conley To Speak At Baccalaureate Exercises

Baccalaureate services, Saturday, June 5, at 8 p.m., in the college chapel will present Father Kieran Conley, O.S.B., S.T.D., professor of dogmatic theology at St. Meinrad Seminary, as speaker.

Father Conley, a native of Green Bay, Wis., received his degree in economics and philosophy at the University of Notre Dame, the licentiate in theology at the Catholic University of America, Washington, D.C., and the doctorate at the University of Fribourg, Switzerland.

Father Conley's lecture engagements have included conventions of the Newman Federation, the Christian Family Movement, the Catholic Theological Society of America, and National Liturgical Conference. He is the author of a book, *A Theology of Wisdom*, and numerous reviews and articles for Catholic publications.

Benediction of the Blessed Sacrament, concluding the chapel

services, will be followed by a reception at the Music Building on South Campus for the seniors and their guests.

Father Conley

Baccalaureate Speaker

Honors Societies Accept 8 Outstanding Seniors

Four national honor societies have recently enrolled eight seniors.

Delta Epsilon Sigma, a national Catholic honor society for students of outstanding academic merit, has accepted Mary Jo Boyle, Flaviana Joseph Mosha, Judith Pille and Judith Tishaus. The nominees for enrollment were chosen by a faculty committee of chapter members on the basis of their general academic and intellectual qualities.

Kappa Gamma Pi is a national Catholic women's society, whose members must maintain a 2+ grade average and an outstanding record of extracurricular service. Mary Jo Boyle, Anne Marie Miller and Judith Pille have been selected by the Honors Committee for membership in this society.

In the field of music, particularly Church music, Delta Mu Theta exists for students who with at

least a 2.0 average in music have played extensively religious music in the sacred liturgy and other Church related affairs. Marianna Stout has been accepted by this society.

The preparation and presentation of a paper is partial requirement for acceptance by Lambda Iota Tau, international literary honor society. The following are 1964-65 initiates: Mary Jo Boyle, "Common and Divergent Traits in Eastern and Western Epics"; Judith Pille, "Raphael Holinshed: An Elizabethan Historian"; Laura Schaefer, "Rivera's *The Vortex*: Its Factual Bases and Place in the Historical Development of the Novel in Latin America" (Colombian author known by Laura's mother); and Sandra Whitman, "The Renaissance in Christopher Marlowe and Tamberlaine".

Ann Marie Miller and Judith Tishaus are 1963-64 initiates.

HONORS SOCIETIES INDUCTEES (front row): Mariana Stout, Flaviana J. Mosha, Judith Pille, Mary Jo Boyle; (Second row): Judith Tishaus, Sandra Whitman, Ann Marie Miller, Laura Schaefer.

Gold Letter Day For Archbishop

Archbishop Schulte will mark the 50th anniversary of his ordination to the priesthood, June 11. No truer characterization of this dedicated half century can be given than that inherent in the closing phrase of the Archbishop's pastoral letters: "Faithfully yours in the service of Jesus and His Immaculate Mother. . ."

Indicative both of his early pastoral zeal and life-long scholarship is the volume, *The Catholic Heritage of Saint Louis*, compiled by him in 1934. The episcopacy of Leavenworth, Kans., begun in 1937, yielded to the role of Archbishop of Indianapolis in 1946.

A new rank came in 1961 with the title "Assistant at the Pontifical Throne," while Vatican II brought an enviable reputation for tolerance of others' views, ready acceptance of new decrees, and persistent geniality.

Within the Archdiocese 25 new parishes, 9 new archdiocesan high schools, St. Paul's Hermitage for the aged, and the new Fatima Retreat House, among innumerable other ventures, bear witness to the "faithfulness" of his service. Coeducation at Marian is the fruit of his concern for the Catholic higher education of young men.

In the special Mass of thanksgiving offered in the college chapel, May 17, faculty and students asked the best of Heaven's gifts for the Archbishop through the intercession of the Queen at whose "beck" he has officially placed his service of Christ.

Corps Sends Two To Latin America

The Peace Corps offers new horizons to two Marian students who will enter training this summer.

An assignment to community development work will take Judy Farmer to Peru. Judy will leave shortly after graduation to train at the University of Missouri, Kansas City.

Theresa Meyer '64, will do resettlement work in Guatemala. Her orientation period begins July 3 at Camp Radley, Puerto Rico.

Two other students have applied for September training and are awaiting their acceptance. Eileen Lally has made application for Southeast Asia and hopes to work in community development. Diane Hofmeister has applied to work in the Philippines.

Senior 'Citizen' Speaks Out

A graduating senior is happy and optimistic. After four or five years of struggle, he deserves to be.

Yet at the back of most minds is a hesitancy, a fear that life, instead of becoming easier, will now be harder. For some the main problems foreseen are those of employment or marriage. For others there is added to these another responsibility: to do something meaningful about an America, a world in crisis.

What crisis do they see? Is it the threat of annihilation, Communist subversion, the population explosion, poverty, ignorance; is it a matter of too much freedom, conformity, or injustice? These are but the results of a more basic problem.

Why will we not have peace? The answer has been given often, but rarely understood: men do not love. This is a hard truth; even after four years at Marian, most seniors hardly realize what the word means. These are good, sincere adults, yet their aims and actions will be limited because their love of man and God is incomplete, static, or indifferent.

Is this too harsh a judgment? Perhaps. Certainly it would be easier to label it exaggerated and ignore it rather than examine our values and understanding of love.

—Michael Schnelker

Congratulations to .

Father Joseph Dooley, who received his Ph.D. in political philosophy from the University of Ottawa, May 31. Fr. Dooley already holds a doctorate in theology.

Sandra Ritter, junior, who has been elected secretary-treasurer of the College Chapters of the Indiana Home Economics Association for 1965-66.

Father George Elford on his appointment as assistant archdiocesan superintendent of schools.

Paul Dynes, junior, chemistry major, who won 2nd prize, \$15, for his library research paper, "Vinca Alkaloids", given at the recent tri-state meeting of the ACS-SA, at Notre Dame University. Twenty-nine schools participated.

SCOPE Program

As concern and involvement increase, more and more students devote their summers to participation in community action programs to aid the deprived and expand their own experience.

Scope, published under a Ford Foundation grant by the United States National Student Association, provides a comprehensive guide to the range of community programming and organizational activity, covering more than 27,000 openings in 96 organizations—voter registration and education in the South, tutorials and community action in the North, government and summer work camps, for example.

The directory includes major programs planning to recruit large numbers of students; a cross section of local projects available in most communities; names of persons to contact for applications or additional information for each particular listing.

In Memoriam

Sister M. Carmelita

Sister M. Carmelita, first chairman of Marian's music department, 1937-1941, died at the Motherhouse of the Sisters of St. Francis, Oldenburg, Ind., May 24.

A religious for 66 years, Sister fulfilled her apostolate chiefly through the teaching of music, for which a master's degree program at the Cincinnati Conservatory of Music was preparation.

H.M.S. Pinafore was the first of a series of musical performances she directed and produced at Marian.

A "first" in another, more vital sphere of activity, was Sister Carmelita's organization and promotion of three-day retreats and days of recollection on campus for lay women. This was prior to any other such provision in the Indianapolis area.

Marian cherishes in particular Sister's legacy of self-sacrificing devotion. A return will be made in grateful prayer.

Weddings

Miss Marilyn C. Schimmoller to Mr. Daniel Drew '62, Good Shepherd Church, Frankfort, Ky., Apr. 28.

Miss Gail Ann Dunlevy ex '66, to Mr. Richard O'Brien, St. Gabriel's Church, Indianapolis, June 5.

Miss Diane Block '64, to Mr. Robert Hensel '64, St. Joseph Church, Jasper, Ind., June 5.

Miss Janice Mary Beck to Mr. John J. O'Brien '59, Sacred Heart Church, Indianapolis, June 5.

Miss Kathleen McCarthy '65, to Mr. Joseph S. Turk, St. Philip Neri Church, Indianapolis, June 12.

Miss Jean Ann Rossi '63, to Mr. David Beckmann, St. Jude Church, Indianapolis, June 12.

Miss Carol Ann Roell '64, to Mr. Eugene Beckman, St. Michael's Church, Brookville, Ind., June 12.

Miss Wanda Kay Davidson to Mr. Thomas Hacker '58, Holy Spirit Church, Indianapolis, June 12.

Miss Carole Ann Cook '65, to Mr. Alfred J. Ratz, St. Catherine of Siena Church, Indianapolis, June 12.

Miss Rosemary Bevans '64, to Mr. Joseph P. Lynch, St. Anthony of Padua Church, Syracuse, N. Y., June 12.

Miss Judith Tishaus '65, to Mr. William Davidson '65, Immaculate Heart of Mary Church, Cincinnati, June 19.

Miss Barbara Buckery to Mr. Ralph Powell '58, St. Thomas Aquinas Church, Purdue University, June 19.

Miss Catherine Jean Dorr '65, to Mr. Vincent Koers ex '63, Our Lady of Mount Carmel Church, Carmel, Ind., June 26.

Miss Eleanor A. Quinn to Dr. Joseph N. Hingten, psychology instructor, Old Cathedral, St. Louis, Mo., June 26.

Miss Martha L. Ginther '63, to Mr.

Summer '65

"Roll out those lazy, hazy, crazy days of summer," advocates one well-known song. However, for many Marian students this summer will not be a lazy one.

Janice Green, sophomore, and June Obert, freshman, have volunteered to do missionary work in the Kansas City-St. Joseph, Missouri, diocese. The program, under the auspices of the Society of the Most Holy Trinity, will last from June 13 through Aug. 15. After a week of training, these lay missionaries will receive their assignments.

Connie Knoll, junior, will tour Germany and France before beginning her music studies at Salzburg, Austria, in conjunction with the Mozart festival. Summer school in California offers Margaret Mootz, freshman, an opportunity to tour the Black Hills, S. Dakota, and Yellowstone along the way.

Two juniors, Cecilia O'Bryan and Ann Wilson, will spend the summer in Jamaica, studying marine biology under the auspices of Purdue.

Kay Herber, junior, will study French at Laval University, Canada.

Teheran, Iran, is the destination of Evelyn Looney, junior, whose father, a U.S. Army officer, is stationed there. Senior Laura Schaefer plans to visit friends in Saltillo, Mexico.

A waitress job at Canyon Village will take Alice Laker, junior, to Yellowstone National Park, Wyo., for the summer.

Freshman Sheila Mudd is looking forward to her summer job as a clinical technician at St. Vincent's Hospital, where she will do independent chemistry and biology projects.

In conjunction with "Little City", research rehabilitation residential diagnostic center for mentally retarded and emotionally disturbed children, Chicago, junior Jeanne Durrante will do psychological research under a clinical psychologist, observing conditioning behavior of a 13 year old blind, retarded child, with whose family she will live.

Kenneth J. Reinert, St. Michael Church, Indianapolis, July 24.

Miss Mary Wallace '65, to Mr. Jack Essling '65, St. Joseph's Church, Winchester, Ind., Aug. 14.

Miss Constance Turk '65, to Mr. Robert Canales '64, Holy Trinity Church, Indianapolis, Aug. 21.

Miss Pamela Miller to Mr. Michael Schnelker, '65, St. Teresa's Church, Ft. Wayne, Aug. 21.

Miss Mary Beth Taylor '65, to Joseph A. Ransel, Jr., St. Therese Church, Indianapolis, Aug. 21.

Miss Kathryn K. Joyal to Joseph Rettig '65, St. Therese Church, Indianapolis, Aug. 28.

Miss Lois Daniels '65, to Mr. Jerome Ganter '64, St. Alphonsus Church, Detroit, Aug. 28.

To Cut - - Or Not To Cut . by Mike Bruder

A cut system allowing unlimited absences in the 200 division courses was established on a trial basis during the spring semester. Juniors and seniors were the two groups primarily involved in this "new freedom", since they are the ones enrolled in the upper division courses.

The feasibility of the system and the decision of its continuance will be determined only after final grades, which will provide tangible results by which to judge it. At present, however, there is a conjecture that the over-all grade average has fallen.

The *Phoenix* has taken a survey of the junior-senior classes to get their opinions regarding the new system. The two major questions were (1) What benefits have you experienced this semester from the unlimited cut system in 200 courses? (2) Do you see or foresee any possible ill effects of their system for yourself or for any other students?

The pervading idea of most answers was that of long-awaited recognition of the students' maturity and sense of responsibility by the faculty.

"The new cut system has given me an opportunity to allocate my time better to fit my needs . . . I feel that this new system gives the student more of a feeling that he is there on his own accord and is not being forced to attend. There could be possible ill effects for a person, but this would happen only if a person is not

mature enough to know his own capabilities."

Though it seems a genuine good, many students realized the possibility of abuse of this right.

"College students are supposed to be mature but you won't find mature people acting maturely while they are being spoon fed. The unlimited cuts give the students the chance to grow up insofar as they are made to decide whether or not the class is important to them and to decide between schooling or no schooling. The college faculty does not have to protect college students."

"There are ill effects in any system. For those students who have not matured to the point necessary in this situation, there may be a nose dive in grades."

"Of those who abuse the system, many are missing the very point of education by attending classes in a haphazard order."

Several answers revealed the opinion that teachers did not conform with the spirit of the new cut system, but rather continued under the old by taking attendance.

"The only foreseeable ill effects would derive from the faculty. By this I am referring to faculty members who have a tendency to grade on effort rather than by the merit achieved through testing. I feel that a student who would abuse an unlimited cut system would not necessarily put any more effort into a course which he is required to attend."

The Marian Phoenix

Published Monthly

Subscription
\$2.00
Member

Indiana Collegiate Press Association
VOL. XXVIII No. 8

Co-editors Mike Bruder, Judy Swan
Page editors Susan Charbonneau,
Mary Ann Werbinski, Mike Schnelker

Becky Brunson, Dennis Hoffman

Photography Tony Cureton

Art Judy Swan

Typing Rose Walker

Business Jim Ellsworth, mgr.

Circulation Carol Ernest, Janice Green, Mgrs.

Contributions Ed Arzaman, Barbara Dean,
Fay Faure, Diane Herbe, Ann Kingsbury,
Clara Kramer, Evelyn Looney, Mary
Mikula, June Obert, Deanna Sipes,
Chris Sweeney, Jacque Tarter

Field Day Review

--- '500' Preview

DRUM AND BUGLE CORPS:
J. Sweaney, Drum Major.

Color Guard (l.-r.) 1st row: G. Sanna, C. Crouch, J. Mollaun, M. Arszman; **2nd row:** V. Andrade, J. Tarter, R. Evans, M. Brewer, M. Hungate, C. Eaton.

Corps Line-up by columns (l.-r.) 1st col.: P. Forssander, tenor drum; G. Rudloff, cymbals; B. Kutyla, 2nd baritone; D. Walker, tenor; T. Barker, soprano.

2nd col.: J. Ellsworth, snare drum; J. Sullivan, 2nd baritone; E. Greene, 3rd baritone; D. West, tenor; C. Hopper, soprano.

3rd col.: P. Method, snare drum; A. Burnson, 3rd baritone; R. Kern, 1st baritone; D. Hynek, tenor; C. Wadsworth, soprano.

4th col.: P. Meyers, snare drum; C. Kelly, bass drum; L. Clemons, bass baritone; J. Gardner, 1st baritone; D. Busby, tenor; M. Moxley, soprano.

European Study, Travel Highlight Faculty Agenda

by Becky Brunson

With the advent of spring, wanderlust and the dream of distant places present a change from the humdrum of familiar sights and studies. Students are not alone in their visions of new places and experiences. Three faculty members are planning summers abroad.

Mr. Joseph Turk, instructor in French and Russian, is going to Moscow for 10 weeks during the summer. He is one of 25 American teachers of Russian selected to attend the session at Moscow University, under the direction of the Inter-University Committee on Travel Grants.

The purpose of the exchange of Russian and American teachers is for each group to become "better acquainted with the culture and people of the country, as well as to acquire a better command of the national language."

Not to be outdone by other language groups, the National Council of Teachers of English is planning a six week study tour of England.

Mr. James Goebel is departing with the group on June 24, bound for London. After spending some time in the historic city, the "pilgrims" will trace the route of Chaucer's Canterbury pilgrims.

Highlight of the trip will be the one week seminar scheduled at Stratford-on-Avon, center of the Shakespearean commemoration.

During July and August Father Joseph Dooley, too, will head a European tourist party of eight. Stopover on the trans-ocean plane trip will be Reykjavik, Iceland.

Points of special interest will be: the medieval churches of England, the glaciers of Norway, the Tivoli of Copenhagen, the Rhine River, the Matterhorn of Switzerland, the Sea wall of Holland, famous places of Italy, and Montserrat in Spain.

Five Marian students and alumni to share the tour are: Judith Dill '64, Fred Jarosinski '64, Kathleen Simmons '65, Martha Gorman '67, and Barbara Titzer '66. In France, Josephine Stahl '64, will join the group.

Travel and study plans are not limited to the spanning of oceans, however. Sister Mary Rose, in chemistry, and Sister Marie Bernard, in biology, as recipients of National Science Foundation grants, will attend summer institutes at Emory University in Atlanta, Ga., and North Carolina College at Durham, respectively.

Father Paul Dooley, dean of student personnel and instructor in comparative religions, recipient of a Ford Foundation grant, will spend 12 weeks at the University of Wisconsin studying Sanskrit and Buddhist Cult Practices.

Mr. Walt Fields, dean of men, and Miss Louise Diver, dean of women, both awarded an NDEA grant, will participate in a Counseling and Guidance Institute at the University of Minnesota, June 28-Aug. 1.

At Fordham University, New York City, Sister M. Augustine will continue doctoral study in French.

Mr. William J. Doherty, of the history department, will do graduate work in his field at the University of Cincinnati, while special work in piano will be done by Sister Vivian Rose, of the music department, at that university's College Conservatory of Music.

Welfare Officials Introduce Program At Coffee Hour

"Poverty in Indianapolis" was the topic of the YCS coffee hour, May 12, in conjunction with the Student Board program to assist the Welfare Department in its Aid to Dependent Children (ADC) cases. Mr. George Nichols, personnel director, and two case workers were introduced by Bob Campbell '64, who works with the department.

Mr. Nichols briefly explained the program the Welfare Department itself is implementing and the desired effects of Marian's program. The department hopes to have the program in operation during this summer.

Religious Articles

Church Supplies

KRIEG'S
INDIANA CHURCH SUPPLY
CATHOLIC SUPPLY HOUSE

107 S. Pennsylvania

ME. 7-8797

Carnegie Hall Grants Charter

Carnegie Hall-Jeunesses Musicales, Inc., which brought Mario delli Ponti to the campus, issued its first charter to the Student Chapter at Marian College, May 3.

Commenting on this "first", the national secretary, Stephen Sell, explained in a letter to Sister Vivian Rose, music department chairman: "Marian College is the first to submit completed By-Laws, and thus become the first fully-chartered chapter." Over 20 other colleges and universities' applications are being processed.

As an official chapter, Marian will be able to send delegates to the national congress in New York City next spring, where future activities are discussed and ideas and information exchanged.

Classes Elect '65-'66 Slate

In May elections classes have chosen leaders for 1965-1966.

Matt Schneider will be senior class president; Bev Freije, vice-president; Bill Babcock, treasurer; and Pat Paterek, secretary.

Junior officers are: Jack Welchans, president; Ginny Mosele, vice-president; Dotty Mack, secretary; and Tony Holzer, treasurer.

John Lynch, freshman class treasurer, was elected sophomore president; Sue Smith, vice-president; Ann Kingsbury, secretary; and Donna Albert, treasurer.

NCHE Convention To Study Poverty

"God's Poor—Our Family" is the theme for the National Catholic College Home Economics Convention in Atlantic City, N.J., June 19, 20.

This theme will be taken up by speakers from the Peace Corps, the Papal Volunteers for Latin America, religious serving the underprivileged in America, and workers for the Anti-Poverty Bill. Symposium leaders will range from Frank Ellis, Chief of the U.S. Department of State's "Food for Peace" program, to Edward Piszek and Edith Robertson, industrialist and nutritionalist, of national fame.

Student delegates are planning to attend.

Projects Spur Research

Closing the senior Honors Projects series are those of Mary Jo Boyle, in home economics, Judith Pille, in English, and Sue Bocknik, in biology.

Mary Jo's paper, "A Survey of the Available Literature Concerning Undernutrition and Behavioral Patterns", examines nutritional neuropathics on three levels.

Investigated were: the deficiencies caused by general caloric deprivation, specific vitamin lacks, and the body's inability to utilize foods. Mary Jo stated, "When dealing with an individual's psychology, the factor of nutrition should not be overlooked, since hunger is one of man's basic drives, and nutrition, not just cookery, is the specialty of dietitians."

Judith Pille combined her major and minor areas, English and drama. In dealing with the literary motivation, development, and importance of playwright Eugene O'Neill, she correlated the functions of his personal life with the era he created.

Six Anticipate Study in Bogota

For the second consecutive year, Marian is sending a group of students to participate in the Student Exchange Program sponsored by the Pontificia Universidad Javeriana, Bogota. The six participants, all from Indianapolis, are: Judith Ann Della-Penna, senior; Barbara Walsh, junior; and Anna Marie Kiefer, Karen Lee, Paula Ann Nugent, and Stana Jo (Jody) Pelozza, all sophomores.

Students from the nine United States colleges participating in the program will meet in Miami, June 15, and from there will fly by chartered plane to the university in Colombia.

Of the 10-week program, the first 2½ weeks will be spent in intensive study of Spanish. The remaining time will be devoted to working with the poor and underprivileged in Bogota under the direction of the Social Action Project. Individual projects are sponsored by the Colombian government and private agencies.

While in Bogota, the girls will be housed in upper and middle class homes, with room and board free.

Summarizing the project, she stated: "Eugene O'Neill lost his faith. In his plays he sought vainly to regain this faith. He never succeeded. However, by this failure, he created the heritage of the American theater."

Sue Bocknik also combined two fields in producing her project in bio-psychology, "The Effects of 5-Hydroxytryptophan and Tetrabenazine on the Maze Performance of White Mice."

The project involved injecting the two chemicals, both found to be sedatives, into mice, and recording their effects on maze-trial behavior. Sue found that sufficient amounts of each injection resulted in an increase in maze running time.

She explained the biological basis of these results by outlining the effects on the animals' brains. "Both sedatives increase the amount of free serotonin, a natural substance in the brain, and thereby slow down the animals' motor activity rate."

by Mary Frances Russell

Sunlight is one of nature's biggest aids to health. Beaming vitamin D, it's there for the asking; no price tag attached. However, many people, especially the fair-skinned, must be sun shy, for prolonged exposure brings them burns rather than bronze. Here are a few tips that promise happy and comfortable sunning.

Skin-savers for Sun-Lovers: Wide brimmed hats. They come wacky, clever, or lovely for your choice.

Beach Cover-ups: The old faded T-shirt still saves many a back from summer burns, but the latest swim styles are lacy, fragile white shirts that look as much at home on an evening dress as they do covering wet swim suits.

Oceans of Lotions: All creams and lotions prevent dryness by reducing the loss of moisture from the skin.

"Say It With Flowers For All Occasions"

EAGLEDALE Florist

Thelma and Clarence Kirk

Phone WALnut 4-4249

3615 West 30th Street

FREE DELIVERY

THE POOL ON THE SOUTH CAMPUS HAS OPENED for students, alumni, and their guests. Season passes are available for alumni at \$5, and students at \$3. Hours and regulations are posted on the main bulletin board. Mr. Cleon Reynolds is in charge; Dave Maloney is pool-side manager.

Track Team Eyes Better Horizons With New Coach

Marian could furnish only three men for the Little State Track Meet, May 22, but they were worthy representatives of the college. Gene Payne, Marty Liddy and Tony Holzer made the trip to bring home two points, more than four other colleges which had larger teams.

Payne placed fourth in the Broad Jump to get both of Marian's points. Although he qualified in the 880, Liddy was unable to break free of the pack, and place in that event.

Track and Cross-Country are expected to improve next year with the addition of Mr. Larry Bridges as a full time instructor and coach. Both teams were student managed this year.

Baseball Team Suffers Losses in Final 4 Games

After dropping a close one to Earlham, 5-6, the Knights came back in the second game of a doubleheader, May 8, to win 17-2. From then on, Lady Luck was absent and Marian fell May 12, to Butler, 4-3 and Xavier, 8-0 on May 14. To add a final touch of insult, Indiana Central snatched a heartbreaker 5-3.

The season was long and hard-fought. It might be well to note here that the support of the students was appreciated at the three night games at Riverside; two of these were Marian victories.

.313. This, together with the pitching of Federle and Sanders, helped pull the team through.

Credit must also be given to Mr. John Harkin, who built a team with the pieces from last season and some new ones, and added some of his own ideas to the puzzle. Coach Harkin, along with the whole team, is to be congratulated on a fine job.

Other statistics worth noting are:

	Pitching	
Federle	3-6 E.R.A. 3.10	
Sanders	0-5 E.R.A. 1.70	
	Stolen Bases	
Federle	7; Brodnik 5.	
	Fielding	
(based on 50 or more attempts)		
Carr		.983
Essling		.965
Brodnik		.900
	Team Fielding	
Team Fielding		.898
Attempts 441,	Errors	48

Awards Banquet 'Sports' Honor Roll for Athletes

Mr. William Kuntz, a 1957 Marian graduate now coaching at Arlington High School, was toast-master at the 11th Annual Athletic Awards Banquet, May 26. The affair was sponsored by the Parents and Friends Organizations.

Mr. Bob Collins, sports editor of the Indianapolis Star, addressed the gathering on the importance of sportsmanship and

the problem of cheating in intercollegiate sports.

This was followed by the presentation of the Most Valuable Player awards to Chuck Federle, basketball and baseball; Mike Leonard, golf; Larry Ramsey, tennis; and Gene Payne, track.

Sweaters and monograms were awarded to first-year team members, and framed certificates were given to two-year men. All senior members received buckles. Wool letter jackets with leather sleeves were awarded to those who had completed four years of team membership.

Second-year cheerleaders Provey Tantillo and Rosie Thomas received bracelets, and pendants were awarded to Patty Able, Diann Blazic and Carolyn Weymouth, on completion of one year of cheerleading.

Mrs. Thelma Clarke, women's athletic director, presented the senior WARA awards, pendants, to Judy Farmer and Peggy Mader. Sophomores Erica Augspols, Ann Delmas, Rosario Guaman and Diane Schuck received charms.

Members of the winning intramurals teams received trophies.

Bowling Playoff Gives Team 4 Win

Kathy Kraus and Dave West, with the help of teammates Linda Heichelbeck and Shea Smith, led Team 4 to a playoff victory over Team 2 in the intramural bowling league, May 23.

Team 2 (Clara Kramer, Robert Dwenger, Chris Foley and Ken Lustig) had paced the league for most of the season, but Team 4 caught them at the season's end and forced the best of three play-offs. Both teams ended the regular season with 15-6 records. Trophies were awarded to each individual of the first place team, as well as to the members of the runner-up team.

Trophies also went to Kathy Kraus and Dave West for high series scores.

Finishing behind the leaders were Team 5 (12-9), Team 1 (11-10), and Teams 8, 6, 5, 7 and 3.

All those connected with the birth and development of this league consider it a success. Plans are underway for continuation of the league next year.

Court Men Top Bulldogs; End 2-6

Marian's talented tennis team revenged an earlier loss to the Butler netmen, May 8, before dropping their final three meets. Bill Donis, Bernie Schneider, Larry Ramsey and Bob Zickler won their singles and both doubles matches, to account for Marian's six points.

May 11 saw Rose Poly edge out the Knights, 4-3 at Terre Haute. This was a prelude to the storm that witnessed powerful Wabash's sweep of two meets, 7-0, 7-0. This left the Knights with a 2-6 season record.

Bright spots in this year's team were No. 3 man, Larry Ramsey, and the Donis-Schneider doubles team, both of whom registered 5-3 records.

Flag Pole Given As Seniors' Gift

This year's senior class gift is a 40-foot aluminum flag-pole, which has been erected along the main drive-way, directly opposite Clare Hall. Presentation was made by Larry Zimmerman, class president, at the Honors Convocation.

The flag was donated by the American Legion through the initiative of Phil Brady '64.

This expression of patriotism is a tribute to the class of '65, which has the distinction of being graduated in the century year of the close of the Civil War.

The flag was raised for the first time on Memorial Day. It flew at half staff in honor of the lives given for God and country.

Honors Convocation Pays Tribute for Achievement

Announcement of awards and honors was made May 20 at the Honors Convocation. Andy Wagner, 1965-66 Student Board President, presented special awards to Mary Johnson in recognition of her outstanding work as past Board president, and to John Sweaney for his successful organization of the Drum and Bugle Corps.

Mr. Robert E. Christin, Ph.D., associate professor of English at Notre Dame, delivered the address, "Putting Things Together." After commenting on the frightening amount of disconnection in present day civilization and the acceptance of it as natural, Dr. Christin elaborated on the theme that the committed Christian must synthesize man, learning, love and religion.

Inductees into honors societies were named by Mr. James Divita, chairman, pro-tem, Honors Program.

Higher Degrees . . .

(Continued from Page 1)

physical chemistry, went to Purdue on a teaching assistantship and has been a graduate instructor on the Purdue faculty for the past year. His thesis research dealt with the electronic structure of an iron complex, ferroushexafluoride.

Mike is serving his internship at General Hospital. His future plans include private practice, following service in the armed forces.

Harry, the third alumnus to receive his D.D.S., will practice general dentistry in Ft. Wayne.

Commencement . . .

(Continued from Page 1)

B.S. degree candidates are:

Biology—Dianne Ahern, Susan Bocknik, June Brinck, Caron Cousins, Mary Beth Doll, Catherine Dorr, Robert Gerleman, Sigrida Gzibovskis, Nancy Knoll, Flaviana Moshia, Philomena Ogalo, Mrs. Helen Perry, Patricia Pojeta, Kathleen Simmons, Mrs. Mary A. Heathcote Vladiou, Carl Weinzettl, Mary Wolgamot.

Chemistry—Gary Hafner, Peter Method, John O'Donnell, William Sherman, Jerome Trumpey.

Mathematics—James Kuchler, John Spotts, Lawrence Zimmerman.

The Phoenix expresses its appreciation to the Advertisers of 1964-65 and urges its readers to continue their patronage.

John Carr and Mike Leonard take practice strokes as they swat a few in the direction of Clare Hall. Apparently practice pays off, because Marian's golf team placed second in the State Meet at Purdue.

Summer Work for Students Who Live in Small Towns or Rural Areas

Write age and background.

PERSONNEL DIRECTOR

1027 Peoples Bank Building

Indianapolis, Indiana

Emroe Sporting Goods Co.

209 W. Washington Street

Indianapolis, Indiana

"Indiana's Leading Sporting Goods Store."

MELROSE 6-2311

WATER CONDITIONING SALT

NOBLE BREWER SALT CO.

311 W. South St.

INDIANAPOLIS, INDIANA

Shop Here for Your Holiday and Prom Corsages

KIEFER FLORAL

FREE DELIVERY

ME 7-3407

2901 W. 16th St.

Marian College

3200 Cold Spring Road

Indianapolis, Indiana. 46222