

10 Goals 18
Opponent C

The Carbon

Nov. 20 1981

Hoggies Say: "Come and watch
the Intramural Games!"

Ann RHM

STUDENT BOARD MEETING

Nov. 17, 1981

The meeting was opened at 7:40 am. Absent was Brian Burkert. Others present: Sister Ruth.

Treasurer's Report: \$6,039.83

Committee Reports:

Social Planning: The movie, Final Conflict, was a great success!!!! There will be a meeting Dec. 3 at 9:00 pm in the Student Board Room.

Academic Affairs: There will be a meeting Tuesday, Nov. 24 at 12:15 pm.

Student Affairs: There will be a meeting Wednesday, Dec. 2 at the 11:30 am in the Home Ec. room.

Senior Class: A meeting was held Nov. 12. The 500 team and the Family Feud were chosen. Family Feud will be held Thursday, Nov. 19 at 9:00 pm in the auditorium.

Junior Class: The Price is Right will be held Tuesday, Nov. 17 at 9:00 pm in the auditorium.

Sophomore Class: The Ice Dream Social will be held Wednesday, Nov. 18 at 9:00 pm.

Freshman Class: The Olympics and the Theme Supper went really well. Thanks to all who helped to make it a success.

Clare Hall Board: The winner of Marvin U was Princess Tutty (Thom Bohrer). Thanks goes to the other contestants and to the M.C.s who helped make the show a great success.

Doyle Hall Council: The dance held at the Knights Cove was a great success.

Booster Club: The Variety Show was a great success. Thanks to all those involved in the acts and to John Kendall and Linda Kuper for the time and effort they put in directing the show.

Old Business:

Someone representing ELS will be at the Dec. 1 Student Board Meeting. There will be a visitation committee meeting Monday, Nov. 23 at 8:00 pm. Those wishing to help on this committee should attend this meeting.

New Business:

At the Financial Affairs Committee meeting, a tentative idea of using the priest's house as a resident's dorm for the girls was discussed. This idea may be used if there is an overcrowding problem in Clare for the 1982-83 school year.

The meeting was adjourned at 8:00 am.

Respectfully submitted,

Brenda Burkhart, Secretary

***** CARBON STAFF

Editor: Nancy Townsend

Typists: Judy Knue

Columnists: Linda Kuper

Advisor: Drew Appleby

Ann Naughton

Jeff Hood

This week's cover was drawn by Ann Rihm.

Chris Tuell

Friends, Some thoughts on Homecoming and Thanksgiving

Homecoming is not just a return to the house of your parents, though it certainly can involve that. Homecoming is not just returning to your school to find old friends and remember the good times.

Homecoming happens...

It is reaching out to a friend and being reached, so that you both can snuggle down like sparrows into each other's care and understanding...

It is being tired and sore after a long journey and many struggles, then finding a place that you always knew existed but didn't always believe, where your wounds are healed, your strength renewed...

It is welcoming yourself, complete with all your limitations and your talents, your virtues and your sins... being comfortable with yourself, loving yourself wholesomely.

But most of all, Homecoming is return to God, the Father-Mother-Brother-Friend-King in the Heavenly Home prepared for us.

Because we are human, not all our homecomings will be happy ones. But no matter how disappointing or painful they become, remember God's Promised Home.

For it is only in anticipation of that Homecoming Day, that we can sing, praise, and give thanks.

Peace, Deb Sears

GRADUATE FELLOWSHIPS

The National Science Foundation plans to offer new three-year Graduate Fellowships in 1982. These awards will be made to individuals who have demonstrated ability and special aptitude for advanced training in science or engineering. NSF Graduate Fellowships are awarded for study or work leading to master's or doctoral degrees in the mathematical, physical, biological, engineering, and social sciences, and in the history and philosophy of science. Minority Graduate Fellowships are also available through this program. Applications are due in December. Contact the Career Planning & Placement Office for additional information.

SPORT'S HUDDLE by Jeff Hood

Yes, another year of basketball is under way at Marian College as Coach John Grimes heads some new faces starting in his sixth year as head coach. This year's squad only sports one senior face in lumberman Paul Hensel, 6' 7", out of Carmel (University) High School. One really can't say this is a rebuilding year with the return of 6-8 Junior Brian Avery out of LaPorte and Junior Brian (Barney) Feldman, 6-3 from Indianapolis Roncalli. Both of these young men saw extensive action for the Knights last year and bring back to the squad some valuable experience. At a swingman, 6-2 sophomore Chris Craney should provide some scoring punch when needed. Given the opportunity, this Barr-Reeve graduate can ice nearly any opponent. Returning in the back court this season, we see the likes of sophomore Chris Marshall, 6-0 Crothersville graduate, sophomore Tom Linkmeyer, 5-10 out of South Ripley; junior Matt Boyle, 6-0 out of Seccina recovering from a knee injury that hampered him last year and Richard Peak, 5-5 from Shawe Memorial. Three other juniors expected to see some action this season include Geoff Bradley, 6-0 out of Avon; John Greaney, 6-2 from Mater Dei in Evansville; and Ron Cripe, 6-8 from Benton Central. Freshmen include 6-1 Joe Rosswurm out of Bishop Dwenger who has thus far seen extensive action for the Knights; Brian Shera, 6-3 Laurel High School; 6-6 Tom Dalton from Chrysler High School; 6-1 Kirk Hamilton out of Lafayette Central Catholic and John Yaggi, 6-2 from Cannelton High school complete the 16-man roster.

Assistant coaches include Mike Henderson and Gary Wever. Managers are Tom Zobel and John Greenlee.

The Knights opened up last Saturday against St. Francis. Freshman guard Joe Rosswurm paced the Knights with 23 points, 4 caroms, and 2 assists. "Ross" shot 7 of 8 from the field, and 9 of 12 from the line. Feldman canned 6 of 14 from the field and 1 of 2 from the charity stripe for a total of 13 points and 4 boards also. Brian Avery led all rebounders with 11. The scoring results follow: Rosswurm—23; Feldman—13; Linkmeyer—8; Dalton—8; Craney—6; Avery—6; Hensel—5; Marshall—4; Cripe—2. The final score was Marian—75, St. Francis—62.

Taking the 1—0 record on the road, the Knights were not unblemished for long. The team suffered its first defeat to Marion. Big Brian Avery led Marian with 12 points. "Ave" was 6 for 12 from the field and had 4 caroms. Once again, Rosswurm was in double digits, tallying 11 points and a game high 8 rebounds. Feldman chipped in at 8 points. The scoring results follow: Avery—12; Rosswurm—11; Feldman—8;

CONTINUED FROM PAGE FOUR

(Scoring results) Cripe—7; Linkmeyer—6; Dalton—6; Craney—6; Hensel—4; Bradley—3; Marshall—2.

The final score was Marion—81, Marian—65.

The Knights will play Saturday at 2:00 pm following the reserve game which begins at 12:00. Goshen will be in town as Homecoming activities come to a climax. Coach Gary Weber's squad recorded their first victory this past Wednesday, whipping Marion's reserves. John Yaggi paced the Marian reserve team with 20 points. Boyle and Peak each scored 17.

YOU ARE INVITED

Yes, you are invited to share in the Eucharistic Meal in the Marian College chapel at 11:30 on ~~Monday~~ ^{Tues.} ~~November 23~~ ²⁴. The liturgy will be a special Mass of thanksgiving.

Then, come and share in the Hunger Meal in the cafeteria. If you are on the meal plan, simply sign the slip below and put it in the box at Clare Hall desk. As you go through the lunch line on ~~Monday~~ ^{Tues.}, check your name off at the Hunger Meal table, and have some soup and a beverage. If you are not on the meal plan, sign the slip below and on ~~Monday~~ ^{Tuesday}, contribute the money you saved to the Campaign for Human Development. There will be a box at the Hunger Meal table.

PLACE THE SLIP BELOW IN THE BOX AT CLARE HALL DESK BY ~~SUNDAY AT 5:00 pm.~~ ^{MONDAY AT 6:00 pm}

"IF YOU WANT PEACE, WORK FOR JUSTICE."

I AGREE TO EAT ONLY SOUP AND A BEVERAGE AT LUNCH ON ~~MONDAY~~ ^{TUESDAY}, NOVEMBER ~~23~~ ²⁴ AND THE MONEY SAVED I WISH TO BE SENT TO THE CAMPAIGN FOR HUMAN DEVELOPMENT.

NAME:

Cafeteria Number:

I have no cafeteria number, but instead will make a contribution

DAYS OF OUR KNIGHT LIFE by Linda Kuper

Homecoming week is almost behind us for another year and it is time to prepare for our next vacation -- Thanksgiving. The semester is 3/4 of the way finished and Turkey Day is our last rest before finals week pours in.

Here at Marian we usually count the weeks until fall break but Thanksgiving usually comes before we are ready for it. This is the time when we know we have to do our semester term papers and projects and can't put them off any longer like we did during fall break. Also, many of us realize that we did not keep up our vow to "lose 10 pounds for Thanksgiving" and cringe at the thought of not reaching our goal weight for Christmas! Thanksgiving also starts off the beginning of Christmas shopping and many of us have forgotten to budget extra money for gifts.

Although Thanksgiving is a hectic time of the year, it also is a time for gluttony and families. Right now I can almost smell Mom's delicious meal of a 20 lb. turkey with rich dressing oozing with thick golden brown gravy. When Dad carves the juicy bird my mouth waters at the buttery flavoring of each slice distributed on our plates. Along with the turkey, fresh cranberries are always appetizing with garden vegetables steamed to perfection.

After everyone has had seconds, thirds, and fifths on dinner, my favorite of hot pumpkin pie with smooth whipped cream slowly melting on top is served. After dinner, it takes our family an hour just to get up from the table. We usually spend the rest of the day watching football games or parades on TV or gathering around the fireplace toasting marshmallows. If it is a nice day we may get a football game together ourselves to enjoy the crisp fall air.

No matter what you do on Thanksgiving, remember that the day is designated to give thanks for all we have. We take a lot of things for granted but we should give thanks for these reasons:

1. We are fortunate enough to be at Marian College.
2. We have delicious food in the cafe.
3. We have a great basketball team.
4. We have great teachers always willing to help us.
5. We have many exciting things to do on campus.

If you disagree with some of those things to be thankful for (although I can't imagine why)--There is one thing we should all keep in mind at least you aren't the turkey to be carved at someone's Thanksgiving meal !!!!!!!!!!!!!!!

WHAT'S HAPPENING IN M.A.T.????????????????

MUSIC --- Senior Music Recital, Miss Gina Langferman, Dec. 6, Music Building

-- "Nazareth" Nov.22 7:00 pm MSA

--- "AC-DC" Nov. 28 8:00 pm MSA

--- "Earth, Wind, and Fire" Dec. 3 8:00 pm MSA

---- "Grateful Dead" Dec. 5 8:00 pm MSA

--- Marian College Chorale and Chamber Singers in concert, Dec. 4

---"Christmas at Allison" Dec. 10 and 11. Contact Paul Fox for information

ART --- Indianapolis Catholic High School Art Exhibit Marian College Library

-- Indianapolis Museum of Art, Current exhibits include " Gustave Baumann Woodblocks" and "Bow China of the Finest Sort"

THEATRE --- " A Christmas Carol" Nov. 20 through Dec. 27. Indiana Repertory Theatre, 140 West Washington St. For tickets, call 635-5252.

-- "Fiddler on the Roof" Now until Nov. 29. Beef 'n Boards Dinner Theatre. For tickets, 872-9664

--- "Medea" Friday and Saturday 8 pm. Sunday 3 pm. Ransburg Auditorium, Indiana Central University

---"Vanities" Friday and Saturday 8:15 pm Belfry Theater, east of Noblesville on Ind. 238. For tickets, call 773-0398.

DID YOU KNOW?????

---tobacco is a food. Although it is hazardous if smoked, its leaves contain a number of nutritional substances that can sustain life for a time if no other food is available.

--- if one were to capture and bottle a comet's 10,000-mile vapor trail, the amount of vapor actually present in the bottle would take up less than one cubic inch of space.

---on New Year's Day in 1907, Theodore Roosevelt shook hands with 8,513 people.

CALENDAR OF EVENTS

friday
11/20 ---Sweatshirts and sweatpants day. Sign up in Student Services office
---Pep Session, 6:00 pm Clare Hall gym, sponsored by the cheerleaders

saturday ---
11/21 Banners judges in the morning
---Basketball ---Ritter High School
12:00 JV vs. Taylor
2:00 Varsity vs. Goshen
---Reception at Ritter sponsored by Business Club (during the game)
---Homecoming Dinner-Dance, Essex Hotel

sunday
11/22 --- A Tribute to Musical Theatre, 3:30 pm. Allison Mansion
--- Intramural Football game
---Intercultural Exchange, 7:30 pm Clare Hall Lounge

monday
11/23 --- Men's basketball at the Naval Armory vs. Hanover, 7:30 pm

~~Tuesday~~
11/24 Special Thanksgiving Mass --Chapel 11:30 am
---Hunger Meal -- Lunch

thursday
11/26 ---Thanksgiving

saturday
11/28 -----Marian vs. Tri--State, away

sunday
11/29 ---Beginning of advent

monday
11/30 ---Evening prayer (vespers) "Advent--Time for waiting" Chapel, 9:00 pm

tuesday
12/1 ---College Council - Noon
---Marian vs. Earlham, armory-7:30

wednesday
12/2 ---Women's Basketball, here vs. Oakland City, 7:30 pm Clare Hall gym

T.A.G. NOTES

The Coffee House sponsored by TAG was a great success! We hope that YOU enjoyed it as much as we did! Special thanks to the volunteers who entertained all of us!!! Thanks SO much! Also, thanks to ARA for supplying a free Coke and lots of free popcorn! So, when you see Bill or Bob -- say "thanks"! Because everyone came to the Knight's Cove's Grand Opening, TAG will sponsor a replay.

WHAT?: Coffeehouse
 WHERE?: Knight's Cove
 WHEN?: Dec. 11
 TIME?: 9 - 11:00 pm

The one-act plays sponsored by David Edgecombe's directing class will be performed sometime in the beginning of December. We'll let you know more about them later.

How many times have you seen "The Sound of Music"? Hundreds, right? Well, you haven't seen it like you should until you see CTS's version! TAG is sponsoring half-price tickets. So go and make 'the hills come alive'!

WHAT?: Sound of Music
 WHERE?: CTS
 WHEN?:
 HOW MUCH?: \$2.00

QUESTIONS????????? Contact Belinda Bowen, ext. 417 for more details. Transportation can be arranged.
 NEXT MEETING : December 4 at 3:30 in the auditorium.

The one-acts this fall will be: "Modesty" directed by Dennis McCullough
 "Native Dancer" directed by Michele McClure
 "The Two-Pound Look" directed by Page Phillips
 The Proposal" directed by Rusty Clyma.

ATTENTION COMMUTERS

Efforts are being made to establish a functioning Eay Student Organization. Your cooperation is both needed and appreciated in returning the survey that was sent to your home. Please return it as soon as possible. Bring it to the Student Services Office. Thank you very much!

Alice Butcher
 Day Student Representative

VISITATION COMMITTEE MEETING

There will be another visitation meeting Monday night at 8:00 in the basement of the Library. The

SUMMER INTERNSHIP OPPORTUNITIES

Applications for the Summer Environmental Internship Program are available in the Career Planning & Placement Office. These internships are short-term paid professional opportunities for upper-level undergraduate and graduate students. Academic areas desired include liberal arts, chemistry, journalism, geology, geography, public administration, law, economics, education, ecology, resource management and others. Applicants must have completed five semesters of college but need not be currently enrolled. Internships are awarded on a competitive basis and the application deadline is Dec. 7, 1981. Contact the Career Planning and Placement Office for additional information.

STUDENT VOLUNTEERS NEEDED!!!!!!!

Marian has a unique opportunity to help WFYI, Channel 20, Indianapolis public television station. Channel 20 will be conducting its annual on-air auction, Thursday thru Sunday, Nov. 5-8, and Friday and Saturday, Nov. 13-14. Volunteers are needed to work in the television studio each day and evening as scriptwriters. It's work, lots of fun, and you'll be helping in a worthwhile community project. Contact Alan Lisle, Ext. 221.

PHOTO EXHIBIT DEADLINE.....Final Reminder!!!!!!!!!!

If you plan to submit any entries for this year's Photography Club exhibit, please be advised that next Friday, Nov. 27th is the deadline. If you are not going to be on campus on that day, please turn in your entries to either Jim Miller or me before that date. We have received VERY few entries so far and an exhibit will not be possible unless we receive a large quantity of high quality entries. The exhibit was a definite success last year; let's make it even better this year!

Dr. Appleby

"EL SALVADOR: A CHRISTIAN RESPONSE"

A discussion on this timely subject will be held at the Catholic Student Center at IUPUI, 1309 W. Michigan (across from the Student Union) on Tuesday, Dec. 1 at 7:30 p.m. Rev. Phil Bowers, Maryknoll Missionary and campus minister at Purdue will lead the discussion. Everyone is welcome.

HAVE YOU CHECKED YOUR CALENDAR???

December is quickly approaching. That means studying for exams, Christmas shopping, packing for home, baking cookies, putting up the tree, and cleaning the house for company. December is a month of preparing for Christmas. The four weeks before Christmas are a special time of preparation for Christians everywhere. During this season of Advent a number of special celebrations will be taking place to help us prepare for the birth of Jesus.

Nov. 30 (Mon.) VESPERS PRAYER SERVICE - 9:00 pm in the chapel. Because the Marian Community will not be together for the Sunday Liturgy, we will celebrate the beginning of Advent at this informal evening prayer service.

Dec. 3 (Thurs.) - PENANCE SERVICE -- 9:00 pm in the chapel. This is an opportunity to experience the Father's forgiveness with the community and receive the Sacrament of Reconciliation (formerly known as penance) through private confession.

Dec. 7 (Mon.) VESPERS PRAYER SERVICE 9:00 pm in the Chapel

Dec. 8 (Tues.) FEAST OF THE IMMACULATE CONCEPTION - All-school Mass 11:15 in the Chapel

This is the patronal feast of Marian College and the United States. It is also a holy day of obligation.

Dec. 14 (MON) VESPERS -- 9:00 pm in the Chapel

There is also an informal shared prayer group meeting on Thursday nights at 8 o'clock in the Campus Ministry Center. All of these special activities are in addition to our Sunday and weekday Liturgies. They have been planned for you by your fellow students. EVERYONE IS WELCOME. December is a busy time. Plan now to attend.

HOMECOMING NOTE!!!!!!!!!!

The Essex Hotel has free parking in their garage. It is located just before the front entrance on the left on Pennsylvania St. There are elevators and stairs from inside the garage which lead to the hotel.

To the right is a map to explain where the free parking is located.

Jenny Kaiser

APPLAUDS AND HISSES
62nd street
LIGHT
BIRTHDAY CAKES
BENCH PRESSING
ROSE & JOHN R.
STOLEN GLASSES
ROBIN'S CUTE BUN
HARVEST - NEIL YOUNG
PEACE OF MIND
BARROWED CARS
BETH SOLAR'S MUSICAL TALENT
VARIETY SHOW
LINDA & JOHN
BRENDA'S BIONIC BUNS
LORI'S AMBITIONS
PURDUE SCHOLARSHIPS
WOMEN'S PRO BASKETBALL
HOGGIE'S FOOTBALL
GANGBANGS
MOM, CHIPPER, & NAILS
JAC MAN
SUE BEE
BUSCH
HOUSE SLIPPERS
GOOD TIMES W/FRIENDS
SOAP OPERA WEDDIN GS
REAL GUYS
JANE LOCKFAR
FAIRMONT HOTFL
KEITH-A REAL MAN
RESUMES
PUNK ROCK PAULA
DANCING NUNS
"THE BALLAD OF MARIAN COLLEGE"
BACK RUBS
MY IDOL
SNICKERS
G.M. KUNSTEK
CANDLELIGHT DINNERS
PANDY BEARS
LOVE, NOT LUST
CID!
CID!

hisses hisses hisses hisses hisses hisses
the mouseketeers from 3-east
breaking up
25 reports
penny bets
huffy bicycle seats
hard walls & bruised hands
fighting with friends
"no smoke"
"out of papers"
jabborring during general hosnital
negated dates
generic schools
dead flower corsages
arguments on 3-main
to the gruesome twosome

CONFIDENTIALS

Rose-Hanny Belated 22nd
Girls-aren't you glad we took up golfing?
Rose-did he "enhance" you?
Robin-I'll keer in touch, call ya later!
Belinda- are they diseased?
Mark, thanks for the flowers.
Mair, have you seen your furniture lately?
Steve, is it true you still are in love
with Beth F.?
Liz, Belinda, Neeser, & R. Weasel: Thanks
for the best birthday EVER. You're
great friends and I love you! - Posie
Lori-Has Nancy Lieberman called?
Suemu loves naturally beautiful.