

CARBON

Vol. 44

No. 8

Nov. 9, '79

Homecoming
1979

SMACK ♡

"Sweet Feelings"


"The views of this publication are those of the individual writer and do not necessarily reflect those of Marian College."

Parents' week-end & Homecoming Week

Fri., Nov. 9 - 8:00 p.m. Pie Parade sponsored by Social Planning Committee, Dining R.

Sat., Nov. 10 - 1:00 p.m. Style Show sponsored by Home Ec. Club, Allison Mansion.

3:00 p.m. Men's Basketball vs. St. Francis, There.

3:30 p.m. Variety Show, Marian Hall Auditorium.

8:00 p.m. Square Dance, sponsored by Manasa.

Sun., Nov. 11 - 2:00 p.m. Intramural Championship Football Game. Crowning of Homecoming Queen at half-time.

8:00 p.m. Pep Session, sponsored by Freshman Class, Clare Hall Gym.

9:00 p.m.-midnight, Pizza Party & Disco, Old Mixed Lounge, sponsored by Freshman Class.

Mon., Nov. 12 - Dress-Up Day (Sign up in Business Office)

9:00 p.m. Gong Show, Peine Arena, sponsored by the Senior and Junior Classes.

Tue., Nov. 13 - Grub Day (Registrar's Office)

11:30 a.m. Lecture, Biology Club, Mr. Thomas Flatt, 'Fish Management in Indiana,' Room 157.

12:00 noon, Little 500 Bike race.

9:00 p.m. Miss Marvin U Contest, Marian Hall Auditorium, sponsored by Clare Hall Board.

Wed., Nov. 14 - Clash Day (Information Office)

5:00 p.m. Banners judged.

8:00 p.m. Men's Basketball vs. Marion, There.

Thu., Nov. 15 - Inside Out Day (Business Office)

7:30 p.m. Music Club Movie, Lib. Aud.

7:45 p.m. Student-Faculty Basketball Game, Clare Hall Gym.

8:30 p.m. Toga Party, Old Mixed Lounge, sponsored by Soph. Class.

Fri., Nov. 16 - Blue & Gold Day (Alumni Hush Day Office)

7:30 p.m. Variety Show, Marian Hall Auditorium.

Sat., Nov. 17 - Homecoming Day

1:00 p.m. Homecoming Parade

I am writing in reference to the letter supporting a reduction in taxes. It is good that we concern ourselves with this. The first thing that comes to mind when we speak of reducing taxes is that we will have a little more pocket money. But we must look further than this alleviation. The programs that will be hurt by the reduction of taxes are the same programs that give aid to those who are not as fortunate. Should they suffer because we don't want to give up a little money from our paychecks? It is frustrating to think of the high percentage of the tax dollar that goes to military spending. It is even more frustrating to think that a reduction in taxes would most probably hurt the programs that we need (Welfare) because the capitalistic structure of our society does not allow for equal distribution of goods and services. No, a reduction in taxes is not good. It is not good unless it also means a reduction in military spending.

"Concerned Observer"

HUMAN RIGHTS IN LATIN AMERICA

On Wednesday, November 14, at 10:30 in room 310 of Marian Hall, Beverly Keene will discuss this topic.

Beverly is an intern in the Human Rights Intern project in Indiana. She also works with Bread for the World. Beverly has recently returned from several Latin American countries and will incorporate into her presentation her observations on the political and social conditions.

She will be a guest during 11:30 to 12:30 the same day in Clare Hall, room 127, faculty and students are invited to bring their brown bag lunch or cafe tray there for informal discussion with her.

This presentation is cosponsored by the Campus Ministry, Non-West Committee and the History Department.

EVERYONE WELCOME

ATTENTION SWIMMERS AND ALL INTERESTED MEMBERS OF THE MARIAN COMMUNITY:

The Freshmen Class has been doing some renovation at the pool in Allison Mansion and would like any individuals who have some great ideas and any amount of free time, whether it be an hour or just half an hour, to come and help them out on Monday thru Thursday, 7-9pm. As soon as the chlorination is done, there will be swimming after each work session for all those who helped out. Upon total completion of the pool, there will be a POOL PARTY for the entire Marian College Community. The more interested individuals we get to help at the pool, the sooner we will be able to enjoy the pool for our use. For further information, contact Bonnie Culley at ext. 480 or pres. Susan Back at ext.465. Please donate any amount of time you can.

(ed. note- The freshmen class should be commended for this effort. All the classes should follow their example and take on a project to help maintain the campus' original beauty.)

T.A.G. NOTES

It's coming Dec. 10th. Hello Dolly--The Movie for one night only \$50 per person, \$75 a couple (male/female couples please.) This will include coming attractions to our next movie.

T.A.G. will sponsor 2 one-acts this semester, anyone interested in directing, NOW is your chance. No experience necessary, learn while your work. This will also be a good time for new actors, with little or no experience to make their mark. All of this will be discussed Wednesday, Nov 14 at 4:30 p.m., which is the next T.A.G. meeting.

Auditions at C.T.S for the "Norman Conquests" are Monday and Tuesday. Our own auditions for the Musical, "Yoeman of the Guard," will be Nov. 19th. Sign up at the switchboard for an audition time.

The Variety Show is going as scheduled. The performances are Sat., Nov. 10 at 3:30 p.m. and Fri., Nov. 16 at 7:30 p.m. Be sure to bring a friend.

Dennis 

HELP!!!!

This Sunday, November 11, students are needed to help sell raffle tickets after the Masses at St. Michael's Church for the Dr. Nicholas Purichia raffle. St. Michael's is located at Tibbs and 30th Street. We need your help! Interested persons should meet at Clare Hall desk at 9:15 a.m., 10:15 a.m.; 12:00 noon. Even if you can only work one time period, your help would be most appreciated. For more information please contact either Mark Daniel (ext. 306) or Beth Wathen (ext. 559.)

Thanks Bunches!!!!

ADULT LEARNERS

Returning to college after some years? Then join others who have done the same. You are invited to bring your brown bag lunch or cafe tray (coffee provided) to Clare Hall, R. 128 or the Home Ec. Room for the following programs: Thurs., Nov. 14, Mr. Dave Roberts from Marian's Career Placement Office, will lead a discussion on Career Options; on the Thurs. after Thanksgiving, Nov. 29, Sister Olga from the Psych Dept., will speak on Psychology of Women. Each session is from 11:30 to 1 p.m. Come and go when you need to--Although the sessions are primarily for Adult Learners, everyone is welcome.

Campus Ministry

AMERICAN CHEMICAL SOCIETY

Thursday, November 15th at noon, Dr. Gates from the University of Toledo will speak on 'Organic Cryo Chemistry st Near Zero Degrees Kelvin'. The meeting will be held in room 355, and a plant will be given away at the meeting.

ALL ARE WELCOME

JUST REMEMBER:

Making it through the days classes has absolutely nothing to do with 'Class Struggle' -3- Diana Solar

FLU SHOTS

Flu shots will be given in the Health Center Thursday, November 8 and Friday, November 9 from 12 noon - 2 p.m. Anyone between 13-26 years of age will get 2 shots with a four week interval between. Otherwise 1 injection is good for 1979-80 flu season.

It is recommended that you not receive a shot if allergic to eggs. Any questions please contact the Health Center Ext. 552 11:30 a.m - 2:30 p.m., Monday thru Friday.

Mrs. Osborne

TO MARIAN COLLEGE STUDENTS:

Last spring I applied for a job at Marian College that has always had a controversial stigma attached to it. When I applied, I accepted that fact as part of the job, hoping in the coming year that that stigma would fade. Somehow with the passing of time it hasn't faded, but instead it has prospered.

I started in August with really optimistic hopes for the coming year. The staff was involved in all areas of Marian College, and they were liked by both students and administrators. Looking now at where I stand, I've had many regrets that I ever accepted that position at all. I'm stuck in the middle of the ever widening gap between students and administrators, hoping something will happen to bring things to normal again. I guess it is wrong for me to hope for this.

I never look for problems, they seem to fall in my lap, and them being put in that position I must act in my best judgement. My judgement is never right to anyone else but myself. Is it wrong for me to just want to be a student for a change and not have to face those discipline problems of others?

My answer is clear to me now, even though I see myself as a student, others will always see me and label me the Resident Assistant!

Greg Smith
Marian College Student

CALENDAR OF EVENTS (continued from p. 2)

Sat. Nov. 17th Homecoming Day
2:00 p.m. Men's Basketball vs. Oakland City, Ritter High School Gym

Drawing of winners in the raffle for the Dr. Purichia Scholarship Fund will take place at half-time

6:00 p.m. Homecoming Dinner-Dance, Atkinson Hotel

DR. PURICHIA SCHOLARSHIP FUND RAFFLE

This is the last week to sell or buy raffle chances for the Dr. Purichia Scholarship Fund. Tickets are still available in the Financial Aid Office. Please turn in all money and ticket stubs by noon on Friday, Nov. 16. If you have tickets and cannot sell them, please turn them back in early in the week.

Thank You,
Sister Margaret Horney

GOING TO HOMECOMING?

If so, have we got a deal for you! Of course you will have to get a corsage or boutonniere for your lovely or handsome date. That is where our fantastic deal comes in. Flower World, the florist providing the flowers for our Homecoming Court, is giving a 20% discount to any Marian College student who orders from them. The flowers will be delivered to Clare Hall the morning or afternoon of the dance. There are only two things you have to do to take advantage of this wonderful offer. You must call in your order no later than Thursday, Nov. 15 by 5 p.m. and you must also have your money at the desk when the flowers arrive on Saturday morning. So, you can't afford to pass up this terrific deal. Call Flower World at 783-4124 before 5 p.m. Thursday. They do a great job too!

TO OUR ENTHUSED AND SPIRITED MARIAN COMMUNITY

Help start out Homecoming '79 by showing what spirit and enthusiasm you have by attending the Freshmen Class PEP RALLY Sunday Nov. 11 at 8:00 p.m. in Clare Hall gym. Show what wild and crazy people you are and what spirit you have in your school and basketball team by attending. Following this PEP RALLY will be a PIZZA PARTY and DANCE in the Old Mixed Lounge at Clare Hall.

Once again, that's Sunday, Nov. 11 at 8:00 p.m. in Clare Hall Gym. Show up high geared and rowdy and ready to have a good time. So, come and back your team!

*****I*****
TOGA! TOGA! TOGA!!!

Hey Folks!

On Thursday November 15th, the Sophomore class is sponsoring a Wild and crazy Roman Toga Festival with fun events galore! Now one of these great events will be a group dance contest starring those two infamous football teams : Gutter Rats and Lagnaf. Now's your chance to get in on the action! If you think your group can beat these great guys at dancing, get six or more people together, get some music, & get your dance learned! For further info contact Nancy Townsend or Jill Ortman at ext. 428, Pam Keiffer at ext. 418, or Denise Uhrig at ext. 533.

The Sophomore Class

P.S. Don't forget to get your togas made!

SOPHOMORES:

Come out to the Little 500, Tuesday and watch our Sophomore Bikers (Gary Weber, Tom Knox, Elana Besso, and Nancy Townsend) race to victory. We still need a no-speed bike, so if you have one, please call Nancy Townsend, Ext. 428. Also, remember to check in the office when you dress up next week! Anyone interested in helping decorate, work, etc at the Toga Party, please see Nancy Townsend. Toga! Toga! Toga!

Hurry, only 46 shopping days till Christmas! 4-

HOMECOMING WEEK!!!

Homecoming Week is almost here! Each class will be vying for the coveted "spirit stick" by racking up points for their class for participation in the various activities of the week. To get credit for dressing for the Crazy Days, simply sign up in the office listed on the calendar below on each day that you dress appropriately. For Hush Day on Friday, all females will be given a hush button to be worn on that day. If you talk to a guy who is not in your class, he can take your hush button. Girls who still have their hush button in the afternoon and guys who earn any, can turn them into the Alumni Office by 4 to count towards class points. Following is a schedule of events:

Saturday Nov. 10
Variety Show 3:30 p.m. Marian Hall Auditorium

Sunday Nov. 11
Girl's Football 1:30 p.m.
Guy's football 3:30 p.m.
Pep Rally 8:00 in Clare Hall Gym
Pizza Party following in Old Mixed Lounge

Monday Nov. 12
Dress-Up Day - sign up in the Business Office
Gong Show 9:00 p.m. Piene Arena

Tuesday Nov. 13
Grub Day-Registrar's Office
Little 500 12:00 noon Circle in front of Clare
Miss Marvin U 9:00 p.m. Marian Hall Auditorium

Wednesday Nov. 14
Clash Day - Information Office
Banner Judging 5:00 P.m.
Men's Basketball - away
Baby Contest Outside Marian Hall Aud. - For class points as determined by the amount of money put in for picture of your classes babies.

Thursday Nov. 15
Inside-out Day - Business Office
Doughnut eating Contest 8:00 a.m.
Faculty vs. Student Basketball 7:45 p.m.
Clare Hall Gym
Sophomore Toga Party 9:00 P.m. Old Mixed Lnge

Friday Nov. 16
Blue & Gold Day - Hush Day - Alumni Office
Variety Show 7:00 P.M. Marian Auditorium

Saturday Nov. 17
Parade 1:00
Game at Ritter 2:00
Dinner and Dancing at Atkinson 6:00 cocktails
7:00 Dinner
9:00 Dancing
Any Questions, call Jill Ortman
ext. 428

WANTED:

Three charming, attractive, Apollo-like males to accompany three voluptuous, sensuous, warm, elegant young women to the Homecoming Dance. Will only go as a set, cannot separate. Please contact our agent, Kim Lesage at x-432 before Monday for an initial screening. It'll be a night to treasure in your most soul-stirring dreams forever. Anyone under 5'11" need not apply. No prior experience necessary, we are willing to train.

APPLAUDS

"KUNTA CARROT"
 MEANINGFUL NEW EXPERIENCES
 TALKING WITH FRIENDS
 "CHICKEN CARROT GEORGE"
 "KIZZIE CARROT"
 LOST CHERRY TOMATOES AT DINNER
 RUNNING A MILE
 REVIVING "NEW BEGINNINGS"
 ONLY FIVE MORE WEEKS TILL CHRISTMAS
 MOVING OUT AT CHRISTMAS!
 GOING HOME BUT NOT GOING HOME.
 HEDS
 THE "CLUB"
 "SCAPPING" AT NOTRE DAME
 SPONTANEOUS SATURDAY NIGHTS
 MONEY FROM HOME
 MY ROOMIE IN 336
 MY NUT FRIENDS ON 3 MAIN
 MRS. SPALLINA (FROM BOOSTER CLUB)
 MICKEY MOUSE WATCHES
 MEG'S PARENTS
 CORKY'S APPROVAL...THANKS
 1ST CHEESEFRYERS.
 "BAD NEWS BEARS"
 PAM K
 NOOGIE
 GEEZ
 SHADOW
 ANNE B
 BURKE
 ORELUP
 ELANA
 JANET "SNORK"
 MOTZ
 SUSAN'S B-DAY
 ONE MONTH
 "BUSINESS"
 R.A'S ON DRUGS
 DOHERTY'S HOUSE WARMING PARTY!
 "HOOCH"
 "KEGGERS"
 "UP IN SMOKE"
 "10"
 LAGNAF
 WEENIE'S WEENIE
 BOOSTER CLUB
 HOMECOMING WEEK -HERE AT LAST!
 B.C. PRES. -L.M.
 HOMECOMING COURT
 STYLE SHOW M.C. - ESSIE ANN
 FLOWER WORLD
 CHANNEL 13 B-B STARS
 MARIAN KNIGHTS VOLLEYBALL
 HAPPY EAGLE DAY
 WINKY SLINKY
 MARRY ME, OR SET ME FREE
 HOWDY DOODY TIME
 YOU'RE SUCH A PRETTY GIRL
 BREATHTAKING SUNSETS
 SPECIAL FRIENDS L.A.S.S.
 BARBARA
 MR. ROGERS
 CAN YOU SAY "CRAZY"?
 !?#@!#(#\$*&(\$*&¢(%*&(%¢(&(%)(
 1/3 YEAR
 ENGAGING PROPOSALS
 "THE MATERIALIST SAYS 'NEVER MIND' WHILE THE
 IDEALIST SAYS 'NO MATTER!'"
 FINISHING THE CARBON BY 7:00 - Hurray !
 FINISHING BOOK II
 OFFICIAL COACH KASH
 WEEKENDS
 GOING TO DAYTON
 FOUR FULL WEEKS LEFT
 OPERATOR ANDREA

hisses

getting caught by 5, count them, 5 ra's
 getting caught by the rd before you can get in
 the door
 guys who play games
 being president of f.c.l. & i.b.t.c.
 silent treatments
 oildorfs from wabash
 guys asking me who they should take to home-
 coming when i don't have a date
 getting mushed
 1:30 phone calls
 sleezers
 linda "lovelace" kuper
 lovely linda d.t.
 busts- "not girls"
 radar cop at 30th st.
 unfounded accusations by gutter rats!
 b-law during homecoming week.
 killer car doors
 entering through exits
 saudi drivers
 "saudi" hawkins dance
 bud's "babes"
 going on to book iii
 feeling yucky
Carbon Confidentials

Robin and Linda, why are you on the warpath?
 Mary, what happened in Doyle Hall Sat. night?
 L.C. says "Oh shit!"
 Does anyone know where to find a large cheap
 apartment for a lot of Marian C. students?
 J. H., are you really a bad influenc on your
 little brother?
 Is Tom Knox President of C.B.S.?
 Does Becky still need a Dowling Pin?
 Hey Joe G., you are living (ed. note: the re-
 mainder has been deleted due to poor taste)
 Just ask "Mammy" about her glands!
 Susan B - "Once upon a Dream"
 Linda K. - How's Charles doing?
 Hey Kathy, Is there really bed bugs up there
 or was it Margy?
 S. Farris: Do you have \$17.50, buddy?
 When will Brian B. grow his mustache back?
 Sam, how many times did you go to the bank
 today?
 Hello, It's me. I've thought about us for a
 long, long time.
 PS 135 Class: "I miss you!" (from Dr. A)
 Margy, I wish I could have been caught on the
 couch with you instead of Cathy.
 G.S. - How did you get your rug burns?

 "STUDENT NIGHT"

The Indiana Chapter of Home Economists in
 Business will Have "Student Night" again this
 year on Nov. 27, at Heritage House South, 4900
 South East St. (at US. 31S and I-465). There
 will be a social hour beginning at 5:30 P.M.,
 dinner following at 6:15 P.M. The evening pro-
 gram will be given by Mr. Carl Goodman, Account
 Exec. with Management Recruiter, Inc., who will
 help each person objectively analyze her own
 job skills. All students and faculty who are in-
 terested in participating are invited to attend.
 Reservations are due by Nov. 21, to:
 Nancy Rainey
 Dairy Council, Inc.
 50 S. Parker Avenue
 Indy, IN 46201
 Meal reservations are \$7; make checks payable to
 Indiana Home Economists in Business.