Ed students plagued by uncertainties

Confusion and uncertainty remain the prevailing moods among IPI education students, who continue to wonder if they will have met

University requirements for graduation next spring.

Part of the confusion, according to Mrs. Barbara Sanders, coordinator of the Student Education Association, stems from students taking the IU-Bloomington bulletins distributed in the education

office as the final authority for course requirements.

Mrs. Sanders stated that information in these bulletins is not necessarily valid for students who are completing a Purdue or IPI degree.

Before any final decisions are made regarding courses, students should see their academic counselors, according to Mrs. Sanders. She further stated that course schedules must be signed by students' counselors, but if there is any doubt as to

whether a course will count, the final authority rests with Prof. Everett Jarboe.

Mrs. Sanders says she recently spoke to Professor Jarboe concerning the confusion over psychology courses no longer meeting life and physical sciences requirements. Asked why students had not been notified of the change, Jarboe explained that there are many students in the education department and "I can't afford to send all of them

letters."

Another problem confronts elementary education majors; who only recently discovered that they are now required to take nine hours of math rather than eight, which was formerly required. Many of these students had already satisfied the previous eighthour requirement and find that IPI does not offer a one-hour math course, which would permit them to make up the difference.

At one of the first meetings

of SEA this year, Prof. Philip Hobbs explained that a bulletin describing IPI degree requirements in education would be available soon. No official bulletin has yet been issued, however, according to Mrs. Sanders.

Mrs. Sanders suggested that senior students who feel a need for counseling should see Prof. Merle Draper in the education office, M Building. Non-seniors should take their questions to Prof. Philip Hobbs, also in the education office, 902 N. Meridian.

the SAGAMORE

Vol. 1

ersity Purdue University at Indianapoli

November 16, 1971

No.

Fourteen student senators were elected in last month's two independent

elections at the Westside and 38th Street campuses.

Pictured are this year's Westside Campus senators (I. to r. seated): Mary
Siener, Larry Martin, Wanda Wake, and Kathy Wharton. (I. to r. standing):
Keih Merriman, Frank Radaker, John Eads, Michael Wells, Rick Francis,
Don Curtis, and Bob Meier. Senators Meier and Wake are veteran senators
from last year.

Pictured above are the 38th Street Campus' five newly elected student senators (I to r. seated): Cindy Henderson, and Rita Behymer. (I. to 4 standing): Scott Newkirk, Tony Zarvas, and Ajit Das.

Also serving this year are veteran senators Ed Harless, Mike Cavanaugh. John Scallon, Doug Smith, Harold Higgins, Jr., and Lila Oslii.

At both campuses the vote was very light, with only 5 per cent of the total eligible voters casting ballots.

Third in a series of articles on the five areas of Student Services, prepared with the cooperation of Hugh A. Wolf, dean of student services.

Student activities and organizations are abundant within the eleven schools of IPI. Gerald C. Preusz, assistant dean for student services, assisted in providing the following campus-wide overview. A subsequent article will discuss how student activities are financed.

Four student activity officers are working with Dean Wolf and Dean Preusz: Maurice R. Overton, P. A. (Mike) Wagoner, Donald B. Wakefield, and Helen Zapp.

In addition, many other faculty and staff members give countless hours to promoting activities for students.

Student Government Nine of the eleven schools have some form of student government or representative body, and each school has different ways of selecting, electing or appointing officers. The business and education schools have no formalized student government as yet.

Current student officers or representatives are: Downtown-Robert Meier; 38th Street-Ed Harless; Medical School—Thomas Keucher; Law School—Lante Earnest; Dental School—Clark Galin; Social Service School—Thomas Choquett; Herron Art School—board of presidents; Nursing School—Cheryl Ewalt; Normal School—John Schrock.

Student Clubs and Organizations

The following list includes clubs in existence and those forming that have registered with the Student Services Office:

Alpha Kappa Alpha, Alpha Phi Omega, American Society of Certified Engineering Technicians, Black Student Union, Bridge Club, Campus Crusade for Christ, Delta Sigma Theta, Drama Club, English Club, French Club, Freshman Council, Geology Club.

God's Investigating Team,
History Club, Indiana Public
Interest Research Group,
Indiana UniversityIndianapolis Accounting
Club, Jesus Students'
Fellowship, Kappa Alpha Psi,
Karate Club, Muslim
Students Association,
Newman Club, Omega Psi
Phi.

Phi Delta Sigma, Physics Club, Pi Theta Epsilon, Political Science Club, Psychology Club, Sigma Chi Epsilon, Spanish Club, Sports Car Club, Student Activity Board, Student Education, Association, Student Faculty Government, Students Concerned with the Rapid Deterioration of Our Bodies.

Students for Peace, Students International Meditation Society, Uni-Help. University Forum, Vietnam Veteran's Action Group, Will Rogers College-Young Americans for Freedom, Young Republicans. "All organizations should register with us," said Dean Preusz, "so we know who is on campus and how to contact them. Registration does not imply recognition or non-recognition. However, services are not supplied unless an organization is registered." Services provided include: space for displaying posters or notices, and the opportunity to request use of University space.

Student Activities Board
This board is composed of
representatives from faculty,
administration, and the
eleven schools of IPI, with
Mrs. Zapp as sponsor. Social
activities and programs for
all IPI students are arranged
by the board; an example is
the recent "splash" party
held in the Union Building.

Convocations
A Convocations Committee
has been formed, and plans
are underway to present
programs of interest to the
general student body in the
coming months. Speakers of

national importance or big name entertainment are the types of programs envisioned.

Newspaper

The Sagamore serves the total University and offers opportunities for students, organizations, faculty, and administration to express views or provide news of general interest.

Intramurals Intramural programs, such as volleyball, basketball and tennis, are open to all students. Prof. Nicholas P. Kellum, Normal School, is responsible for organizing teams and scheduling playing and practice time.

The foregoing gives only a general picture of the many extra-curricular activities within IP1. With 16.850 students on the several campuses, there is always something happening—and the Student Services staff stands ready to help in any way possible.

Letters to the Editor

The young Sagamore has been the subject of heated criticism from certain sectors of the IPI community recently. If seems that it has not lived up (or down) to their idea of what a student newspaper should be. Apparently, the major "crime" of the Sagamore staff has been to reject bias, sensationalism, and rabble rousing as a basis for a publication

Sour grapes from disaffected former journalists, attacks from overly opinionated faculty members, and childish attempts at intimidation from those who would dictate newspaper editing should be hearfily denounced for what they are. The Sagamore has been a responsible, efficient, objective, and constructive publication, and I am sore that is the way the overwhelming majority of the people at IPI want it

Barry Browning IPI student

It is unfortunate that more white students did not attend the Black Student Union's rally Oct. 28. They would have heard the warning that their apathy makes them prime candidates to become "the new riggers"

Election campaigns were held recently to fill 10 seats on the Student Senate: A total of 12 candidates bothered to run. In other words, one can practically become a student representative by signing up. That's apathy

The point is not that "school spirit" is nice and indifference is un nice. The point is rather that in the running of any university. conflicting interests inevitably emerge among students, faculty and administration. The group which is not organized to promote its own interest, at IUPUI, the student body -is invariably the group ending up with the short end of the stick. They become the

And as the BSU president aptly expressed it. "Brothers, that's a baaad thing to be

Patrick J. McGeever

Do all the boys and girls have their parking stickers for the next semester? If you don't have yours, go down and buy one because it you don't you will have to park on the unpaved lots. Now we don't want to do that now do we?

East semester the students at IPI enjoyed free parking in virtually all areas except for the paved lots. These were on New York Street behind the Lecture Hall and the Library. This semester there is little free parking. What we have is across from the Library on Blake Street plus some smaller lots

thive you ever wondered why this switch has happened? Well talk to the people in charge of this and they will give you some strange answers. First they'll say that this was the way it was planned in the beginning. Then they'll say that every university does this. Next you will be given some garbage about the lots with gravel bases have to be paid for somehow

I feel that the administration has lost sight of why IPI exists. If I had the money to throw away I would be at Bloomington or Latayette not here. An overwhelming majority of the student riody here either is married or working their way through school In other words just making ends meet without having to pay unnecessarily for a parking sticker

The point about the lots having to pay for themselves is absurd How long does it take for a lot to pay for itself? A year, two years. three years!!! I doubt if it even takes a semester. Anyway they ould to that on fines without even having to have stickers

With regard to the first argument I feel it needs little rebuttle List necause something is planned does not mean that this is the conthas to be

the administration is using the good faith of our student body is its own purposes on this issue. I urge you as responsible to tents of IPI to ask around and see how this is being handled

to the administration and ask why there can't be more ing facilities at our campus

- noted that you can't rip out concrete but you can stop . It is isolialt from being put down

Bill Booher

· · · · · · · · · · · · · Shirley B. Quate

THE SAGAMORE

The Sagamore is published by the students of Indiana University Purdue University at Indianapolis. Views expressed are those of the editorial staff or of the individual writers whose names appear in by-lines. These views do not necessarily reflect those of the IUPUI administration, faculty, or student body.

Editor-in-chief · · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · Sherry Bennett
Copy Editor · · · · · · · · · · · · · · · · · · ·	
Exchange Editor	···· Grant Griffith
Distribution · · · · · · · · · · · · · · · · · · ·	
Photographer	
Cartoonist	Dave Gregory
Contributing reporters	
	Jeanne Karns, Rita Simandle,
	Mary Worth, Mark Wyss,
	Nancy Williams, Steve Ziker

PROBE LINE

by Bill Beaty

"Probe Editor's note: Line" will be a regular column compiling student opinion on a variety of topics. The opinions gathered for this article are from a random sampling of students at large and do not necessarily represent all student views in general.

It seems appropriate to start the first article with this question "What is your opinion of The Sagamore, the all-IPI student newspaper?"

Every student questioned had an opinion. Very few were apathetic about the topic question

Many of the students interviewed wanted to see more controversial issues discussed. They also felt that the paper as a whole could be improved if more human interest stories appeared.

Students ran both pro and con for the paper, but the majority indicated they enjoyed reading the paper and would like to have it come out more often

Inferviewed students and their opinions of the newspaper are

Susan Hicks: I think it is vital to keep things going and it is important that we all know what is going on I read it because I think it's amusing Some of the articles

are informative, essential and funny. To improve it, I would put some playboy bunnies in it. Since I feel it is performing its function well. I would like to see it come out more often.

Mike Golden: I don't feel that this year's paper is as adequate as last year's paper. It's not consistent and it takes a middle of the road stand. It should pertain more to the student body as a mass It's my opinion that apathy is the result of this deficient paper. What we need to improve is more "hot items," personal opinions, and human interest stories

Janet Coleman: newspaper appears to cover a lot of community news instead of school issues. I would like to see it deal more with more college data and not so much with outside political news One improvement of the paper would be to hear more about black student groups and current campus events I believe that if all students would contribute their ideas, the paper could develop an interest to everyone

Hal Lucas: The question is what is the function of The Sagamore Is the function to inform university students of issues and problems confronting the student society and focused on student interests and functions or is The

Sagamore a subsidiary of the downtown newspaper printing city and national news items" Students are interested in openly moral, political, educational and controversial issues placed on both sides of the ethical and cultural spectrum. They are interested in their activities and "their" opinions and their newspaper should be free to probe into and express the many-sided and mosaic quality, inherent in a major, sophisticated and growing urban university.

Bruce Baker: doesn't seem to be much event coverage. We need spot section news, personal teacher coverage and more 'homey" news A good way improve present publication is to hear more about 38th Street Campus, have movie reviews, and a movie recipe of the week.

Mike Foust: The paper is well structured and has excellent readability. I like the type of paper the news is printed on this year because it wads up easier.

Jon Dougherty: I feel the paper could have a broader scope I like its straight forwardness and its objectivity However, I would like to see some poetry printed What I don't really like about the paper is that it won't start fireplaces.

STUDENT PERFORMANCE RATING GUIDE

How do you measure up?

FAREXCEEDS EXCEEDS JOB MEETS JOB

NEEDS SOME REQUIREMENTS REQUIREMENTS IMPROVEMENT

DOESN'T MEET MINIMUM

PERFOR!			TS REQUIREMEN	TS IMPROVEM	ENT MEET MINIMUM REQUIRE- MENTS
			•		
QUALITY	Leaps tall buildings in a single bound	Musttake running start to leap over tall buildings	Can only leap over a short building or shed	Crashes into buildings when trying to jump them	Can't recognize buildings or even jump
22	Is faster	is as tast as	Not quite as	Would you	Wounds self
ES	than a	a speeding	fast as a	believe a	with bullets
IMELINE	speeding	bullet	speeding builet	slow bullet?	trying to
W	bullet				shoot gun
Ě		•			
•					
				•	57 7
			4. 1		a contract
3/	Is stronger	Is stronger	Is stronger	Shoots the	Smells like
É	than a	than a bull	Mán a bull	bull	a bull
_	locomotive	elephant			
INITIATIVE					

Washes with Walks on water Walkson

	o. 310001 0007.	
•	Editor-in-chief · · · · · · · · · · · · · · · · · · ·	···· Sherry Bennett
	Copy Editor	
	Exchange Editor	· · · · · · · · · · · · · · · Grant Griffith
	Distribution · · · · · · · · · · · · · · · · · · ·	
	Photographer	
	Cartoonist	
	Contributing reporters	····Bill Beaty, Jim Gelarden,
		Jeanne Karns, Rita Simandle,
		Mary Worth, Mark Wyss,

Talks with God

COMMUNI

consistently

Talks with the angels

water in

emergencies

Talks to himself

Argues with

himself

Drinks

water

Loses those

arguments

Passes water in

emergengies

Clinic serves all full-time students

by Jeanne Karns

This fall the Student-Employee Health Service (SEHS) opened its doors to all full-time IPI students. For the first time, students from the 38th St. and Westside campuses, the Law School, the Herron School of Art, and Normal College are eligible for comprehensive health care without cost.

. The Clinic previously served only medical science students and Medical Center employees. With the personal support of Chancellor Maynard K. Hine and Dean Glenn W. Irwin Jr. of the Medical School, the Clinic has been expanded to provide care for eligible IPI students.

The staff of the SEHS was increased to include three physicians, three nurses and three receptionist-clerical

assistants. Dr. Jerry A. Royer was appointed as director of the department and the post of administrative assistant was filled by James A. Slear.

The Clinic has improved its facilities, including two new offices, an examination room, clerical space, and a waiting

The Clinic treats an average of 50 to 55 patients per day for a total of 14,000 patient visits a year.

New services have also been added, according to Dr. Royer. A referral program has been initiated that includes 70 out-patient clinics covering the complete range of diagnostic and treatment services from orthopedics to family planning. With a referral card from SEHS, a student receives care at these

clinics without charge.

The SEHS does not provide maternity benefits, cosmetic surgery, care for illness or injury resulting from a job related incident, eye exams or the fitting of contact lenses, or treatment of chronic or preexisting conditions considered to be remedial.

Full time graduate, undergraduate and professional students are eligible for care. If a student is in doubt about his eligibility, he may call SEHS and give his name and school. SEHS will gladly check the records to determine his standing.

All patient care at SEHS and the referral clinics, including the services of physicians, nurses, special consultants, labs and x-ray, is without charge to students. The Clinic is financed through the general fund of the University

Eligible students may qualify for certain in-patient benefits at :University For Hospital. any prescription drugs needed, the student must pay the first \$3 per prescription. Any cost over \$3 is underwritten by

SEHS is located on the ground floor of the Clinic Building of Robert Long-Hospital, 1100 W. Michigan. Hours of the Clinic are 8:30 a.m. to noon and 1 to 5 p.m. Monday through Friday. For information or an appointment, a student may call 264-8214.

A patient can usually get an appointment on either the same day he calls or within the next day or two. The Clinic is open all year but a

student is eligible for care only during the semesters when he is enrolled, including summer session

Dr. Royer stated, "In the event of on-campus accident or injury to students of IPI. information regarding emergency medical care is available between 8:30 a.m. and 5 p.m. weekdays at the SEHS.

"After and ' hours weekends, emergency medical care information may be obtained by calling the Marion County General Hospital Receiving Ward (telephone 630-7561). In the event a student requests the service of his own doctor or non-university facilities, that request should be honored.

.. The expansion of SHEHS facilities included new offices, an examination room, clerical space and an attractive waiting room. In one of the new offices. reporter Jeanne Karns interviews James A. Slear, (center) administrative assistant, and Jerry A. Royer (right), director. (Photo by Sam Earp)

Dr. Nancy Lafuente, who only recently joined the Student Employee Health Service (SEHS), examines a patient, Claudette Hankerson. SEHS is on the ground floor of the Clinic Beilding of Robert Long Hospital, 1. 10 W. Michigan. (Photo by Sam Earp)

Nurses find four-day work-weak

A group of nurses at the Indiana University Hospitals has seen the future and they report that it doesn't work.

The future they have rejected, after only three months of what had been a scheduled six-month trial, is the four-day work week. The four-day week has been widely reported as one of the waves of the future, carrying with it more usable leisure, more efficiency, less absenteeism.

More leisure?

"The extra day off really doesn't make up for the 10hour days because by the time it arrives, I'm so exhausted that I spend most of it sleeping," said one of the nurses involved in the pilot project.

"I'm just too tired when I get home at 6 p.m. and still have to fix supper, tidy the house, and then catch the bus back to the hospital at 6 the next morning," said another nurse. "I'm certainly glad we're going off the 10-hour shift."

The four-day week with 16hour shifts seemed like a good

The shifts were arranged in the surigical ward used for the pilot project so that double shifts of nurses would be on duty during the ward's busiest hours. The nurses reported that this worked in practice as well as theory.

The longer shifts also gave the nurses more time to complete records and administrative assignments.

But, finally, the 10-hour days became too long.

For the married nurses, the four-day week did not change the work they had at home as wives and mothers and they were often exhaused by the end of the work week.

And the unmarried nurses reported that when their fourday weeks fell across the weekends, they had neither the time or the energy for dates. (IUPUI News Bureau)

offers credit

Students will be able to ceive special foreign inguage credit through an examination to be administered next month.

The exam, The Modern Language Cooperative Examination (MLA), will give eligible students a chance to receive ten hours of special credit in French. German, or Spanish to fulfill the Area II requirement of Arts and Sciences. The MLA examination will be given at 6 p.m., on December 3, in room CA425.

To be eligible to take the MLA exam, a student must previously have taken the College Entrance Examination Board (CEEB).

Students may also receive special credit for the first tenhours of a foreign language by successfully completing the second or third year level course into which they place.

Applications of eligible students who desire to take the examination must be submitted to the Art and Sciences office in room CA446 no later than December 1.

Language exam TRIVIALITIES

The Sagamore staff challenges you to test your knowledge of facts of almost no importance. Rate yourself as follows: 8-10 correct, you're a true trivialist; 6-7 correct, you have possibilities; 5 or below, no hope for you. (Answers in next issue)

1. What was the name of the twelve-year-old who played the drums on the Mickey Mouse Club?

2. What was Crusader Rabbit's sidekick's name?

3. What was the policeman's name on Top Cat?

4. What is underdog's secret identity? 5. What organization does Dudley Do-Right work for?

6. Who twitched her nose on the Doble Gillis Show?

7. What is Charlie Weaver's real name? 8. What was Boone's servant's name?

9. Who is James Arness's brother in real life?

10. How many shots did the rifleman fire at the beginning of each

New undergrad program gets spring start

The School of Social Services is offering a new undergraduate program in the coming spring semester that will be a start in plans for a major course of study in the field of social services.

Cyrus S. Behroozi. associate professor of social service and coordinator for undergraduate development, stated that next semester willbe the first time that three courses will be offered at the

undergraduate level in social services. Included in these three will be one new course, Introduction to Helping Professions, a course designed to explore what it means to be a helping person.

Professor Behroozi also pointed out that the IPI social service program differs from that of IU-Bloomington in that the program here deals more extensively with urban and contemporary problems.

by Rick Mitz

Future Shock. sociologists tell us. Future Never We're suffering from Schlock Shock And it all revolves around one word Love

What used to be so personal, private and intimate has turned into a merchandising formula for wealthy would-be poets and capitalistic couldn't-be writers who never have to say they're sorry

Mass-produced love, like hula hoops and Barbie Dolls. is a new vogue. "Love is universal and love is an easy thing to merchandise," says the merchandising director of Paramount records. And not only are there bountiful banal books and multitudinous

maudlin movies about the subject, but we're buying those books and seeing those movies. We're not being books ("Come Love with me taken by it. We're taking it in.

millionaire mod prophets to myths that dictate the meaning and greening and, worse yet, how we can find

In order to find The Meaning of Love, 900 have to play hockey at Yale, break away from your rich father and find a poor girlfriend who has leukemia

You'll find it if you get rid of your bad breath. Or the frizzies. Or psoriasis. Or your mild case of terminal acne

You'll find it if you buy the world a Coke.

.'ou'll find it if you live alone alone with a cat named Sloopy

Cardboard Love is enveloping—rather than developing—us. In poetry, in movies, on television, in alleged literature.

"i used to be in love with my teddy bear, but i love you lots more..." proclaims a book called "i love you" that's guaranteed to be so impersonal you can give it to anyone-your lover, your mother or your teddy bear. One dollar please.

Or Peter McWilliams who has written a slew of sappy & be my Life," "I love We're allowing today's therefore I Am," not to hillionaire mod prophets to mention "The Hard Stuff: perpetuate old romantic Love"). His books contain such hard stuff as:

first I lived for love then

I lived in love. I lived love

now, with you Ljust love

Two dollars please. But their books read like Walgreen greeting cards compared to the works of the fathers of them all: Erich Segal and Rod McKuen.

Love Story: about a male student who plays hockey instead of hookey. About a coed who gets married and then buried. \$5.95 in hardback, % cents in paper-back please.

And Maestro McKuen: "If they could overlook my acne and the inch I lacked - to carry them to heaven, - I too could deal in charity." \$4.50 please

"Rod put into words all the things I feel," said one girl I know who doesn't even have She considers McKuen's prose-poetry to be good literature because it puts her feelings into words. But good literature takes words and transforms them into feelings.

McKuen and Segal deal in greeting card kitsch, but on a different level than the others. They manipulate us into wanting to believe that love is easy. Their works are read quickly, cried and sighed over quickly. They lead us into a fantasy world.

where life is a love story, where loneliness is a national pastime, exceeded only by leukemia and acne. And they laugh all the way through the bunk and to the bank.

Love Story has sold more than five million copies and was made into a successful (financially, anyway) movie. McKuen's books and records have earned The Bard more than \$5 million a year. Not bad for a little love.

And what does it all mean? It means that we're desperate enough to find out the meaning of love that we'll go through one-night stands with McKuen and Segal, who have become Dr. Reubens in romantic drag everything you always wanted to know.

So what does it all mean? The answer is probably best put in one of McKuen's own poems: "If you had listened hard enough - you might have heard - what I meant ay: Nothing."

But whatever they meant to say, they say it over and over and over again.

Maybe love means you never have to say

campus calendar

TUESDAY, NOVEMBER 16

The Departments of English and German present the German 1924 film, "Waxworks" in room LH 104 at 8 p.m. Free to all University students and faculty\

WEDNESDAY, NOVEMBER

Purdue Amateur Radio Assn., W9PU, will meet in K356 at noon.

FRIDAY, NOVEMBER 19

The last day for preregistration for all campuses at IPI.

'Scavenger Hunt' Dance sponsored by the Student Activity Board in the Union Building

Indianapolis Museum of Art, 1142 W. 38th, ecology film series. Museum Lecture Hall Friday, 7:30 p.m. and Siturday, 3 p.m. This week's "Cities Have No films Limits - An examination of loday's urban crisis, and Urbanissimo" – An

animation showing chaotic urban development with the city personified as an uncontrollable monster. Both films will be shown on each

Roof Garden Lounge of the Student Union Bldg., "The Battle Of Algiers." The film is free and coffee and cookies will be served as refreshments

IUPUI Faculty Women & Wives Club Annual Tasting Party-6:30 p.m. in the auditorium of the 38th Street Campus Administration Building.

SATURDAY, NOVEMBER 20 Herron students' "Joy Promotion" show, featuring Masques, Mimes. Madrigals from St. Agnes Academy and Shortridge, will be presented at 2 p.m. in the Herron Auditorium

MONDAY, NOVEMBER 22

Jesus Student Fellowship meets for singing and worship in the Rooftop Lounge of the Union Bldg. at 8:30 p.m.

The club meets every Monday evening.

FRIDAY, NOVEMBER 26

"Here's Love" by Meredith Willson opens at the Christian Theological Seminar at 8 p.m.

TUESDAY, NOVEMBER 30

The Departments of English and German present Fritz Lang's startling vision of the urban future in the 1926 German expressionist film 'Metropolis.' The showing begins at 8 p.m. in room LH104 and is free for all University students and faculty.

SATURDAY, DECEMBER 4

Herron students' "Joy Promotion" show, featuring the Morris Street Players and Tom Birk, Herron pianist at 2 p.m. in the Herron auditorium

SATURDAY, DECEMBER 11 Herron Students' "Joy Promotion" show featuris the Black Art Theater Indianapolis: "Tammboura" at 2 p.m. in the Herron

SATURDAY, DECEMBER 18 Herron students' "Joy Promotion' features a Christmas program with Shortridge H.S.'s New Establishment, the Crispus Attucks Choristers, St. George and the Dragon, and guest artist Bernice Fraction in the Herron auditorium at 2

IPI's Guerra: TV grappler

Wrestling is one of television's most popular sports today, and almost every Saturday afternoon you can see Gilbert Guerra, who also works in maintenance at IPI, tossing an opponent to the canvas.

Guerra has been wrestling for five years under the direction of the dangerous man in the ring, Dick the Bruiser Bruiser arranges matches for Guerra in Indiana, Pennsylvania, and Michigan. Guerra has also wrestled Bruiser, and the only words he had to say after the match were "He's tough."

Guerra started wrestling at 23, and trained with Brince Bollins. Guerra was also a boxer in 1954 and 1955 in Idaho. Boxing, too, was very rough, he says.

His favorite wrestling tag team partners are Freddie Rogers and Fred Atkins. The most frequent hold he uses is the "frog." The frog is a hold which throws an apponent off the ropes, then pens him to win the match.

Guerra finds working at two jobs very hard-working five days at IPI, then devoting Friday nights and the remainder of the weekend to wrestling. Most of his wrestling is done out of state; he never knows where he may be wrestling until a week or less before the match. When asked about the price of his clothing, Guerra said, "very expensive."

Falling in love?

An anonymous IUPUI student suffered a sprained wrist, shoulder, and ego one recent evening when he climbed up a ladder to his girlfriend's second story window in hopes of frightening her. When she came to the window, the anonymous student was the one frightened and fell backwards to the pavement below.

Series offers innovations in teaching

The effectiveness of the lecture in the classroom is a controversial issue among today's educators.

In an effort to illustrate what can be done with the lecture hour, a group of sophomore medical students under the direction of Dr. Don Niederpruem has arranged a series of presentations entitled, "Grand Rounds in Innovative Teaching."

The symposium is being sponsored by the department of microbiology and Dean Glenn Irwin of the School of Medicine. Several noted educator's with innovative ideas on education will participate in the Wednesday afternoon series.

The schedule for the series includes an appearance by Dr. J. R. Snyder from the University of Wisconsin, on November 17. Dr. Walter Konetzka from I.U. will speak on December 1 and Dr. James Trosko from Michigan State University will speak on December 8. The final meeting in the series will feature Dr. J. Alfred Chiscon from Purdue University on December 15.

All programs will begin at 4 p.m. in Emerson Hall, except for the December 1 meeting, which will take place in room 326 of the Medical Science Building.

All students and faculty are invited.

'Man's search' series topic

A colloquium on "Man's Search for the City" will be sponsored by the department of philosophy and the Philosophy Club on Wednesday, November 17.

The faculty participants include Professors Dominic Bisignano and Frances Rhome, of the English department, and Miriam Langsam, of the history department.

"The Dimensions of Modern Man" series meets at 8:15 p.m. in the Lecture Hall, room 104. Coffee and refreshments will be served.

Six assume SAC posts

The Computer Technology Students Advisory Committee, an organization to assist students in the computer technology program, held elections earlier this semester.

Those elected were Randy Norman, chairman; Bob Dombrow, vice-chairman; Cindy Henderson, secretary; Mick Johnson, Steve Heininger, and Fred Heim, members.

The computer department recently conducted its first ASM meeting for students who would like to keep in touch with professionals in the local community. ASM will provide tours of local businesses.

This month the ASM is scheduling a guest to speak about computers.

All students are invited to become involved in this newly formed organization.

Sharits films at Herron

One of the experimental geniuses of the world of cinema. Paul Sharits, will show films and explain them at 4:30 p.m. November 16 in the Herron School of Art auditorium as one of the free public lectures sponsored by the school this year.

Sharits founded the Denver Experimental Film Society while he was a student at the University of Denver. Then he came to Indiana and began the Indiana Experimental Cinema Group while he worked toward a master's degree in visual design at Indiana University at Bloomington.

He has produced more than a dozen experimental films which have been shown at festivals at Cannes, Paris, London, Tel-Aviv, Stockholm, Amsterdam, and Toyko. His twin-screen film Razor Blades, recently shown at New York's Whitney Museum, was described by critics as a "...flicker that boggles the mind and the eyes."

Sharits now teaches film production, the history and aesthetics of films at Antioch College and has taught at the Maryland Institute College of Art and the Aspen (Colo.) Summer School. (IUPUI News Bureau)

POTPOURRI

Pigskin Possibility

Plans have been initiated for construction of a football field and basketball court on downtown campus property for student use.

Gerald C. Preusz, assistant dean of student services, states that a meeting has taken place on the subject of the playing fields, and committees have been formed to examine the cost, location, and construction.

Football Tickets

Season football tickets for the eleven remaining home football games at I.U. Bloomington are still available. Price for the book is \$11 and sales are restricted to IPI students and their spouses.

The tickets may be obtained from Mrs. Helen Zapp in the Union Building.

Geologic corner

By STEVE ZIKER

The IUPUI Geology Club has scheduled a comprehensive program of geologic happenings. This report wishes to extend an invitation to all IUPUI students and faculty members to join the club in its many endeavors.

The only thing required of participants in club activities is a signature on the sign-up sheets on the wall by room CA433. This action allows the group leader to notify you of departure time, etc.

Suggestions for trips are always welcome. To submit your ideas, merely talk to this reporter, or any other club member. The organization meets every first and third Tuesday of each month in room CA435 at 4:30 p.m. The next meeting will be held on Nov. 16, 1971.

Other scheduled events included a field trip for spelunkers into the depths of Buckners Cave for a training exercise. New cavers are urged to attend this trip on Nov. 21 that will be led by Steve Ziker.

On Nov. 27 and 28 Kim Greeman will guide a band of geology types to a fossil site near Toledo, Ohio. This overnight trip will allow hardy characters to battle the elements if desired. Motels are also available.

Please use the sign-up sheet by room CA433 if you wish to attend any of these functions.

38th St. Library vacation hours

Wed , November 24 8 a.m. 5 p.m.
Thur , November 25 CLOSED Fri , November 26 8 a.m. 5 p.m.
Sat , November 27 8 a.m. 5 p.m.
Sun , November 28 1 p.m. 5 p.m.
Mon , November 29 Resume reg hours

We regret that despite, repeated attempts The Sagamore was unable to get a schedule of holiday hours from the Westside Campus library before deadline.

Senate names committeemen

Election of new Student Senate officers and the formation of special senatedirected student committees was the main order of business at the Westside Campus November 8 Student Senate meeting

Officers serving with President Bob Meier are John S. Eads, junior in political science, vice-president; Mary F. Siener, junior in English, recording secretary; Michael R. Wells, sophomore in general studies, corresponding secretary; and Donald R. Curtis, junior in English and speech, treasurer.

Pres. Meier then pointed out the need for special committees to create more avenues for student expression and participation. The committees, headed by appointed student senators, are to represent the interests of the student body as a whole in achieving inter-campus unity. The committees and chairmen are:

Financial Committee—Don Curtis; Dean Wolf's Advisory Committee—John Eads; Student' Union Board—Bob Meier; Student Activities Committee—Keith

Merriman; Publicity Committee—Frank Radaker; Constitution Committee—Bob Meier and Don Curtis.

Also, Judiciary Committee—Larry Martin; Community Committee— Michael Wells and Larry Martin; Facilities Committee—Richard Frances.

Weekly senate meetings will be on Mondays at 4:15 p.m. in the Student Senate office in the Cavanaugh Building.

The road company of V'Jesus Christ Superstar" succeeded completely in pleasing an Indianapolis audience in their performance at the Fairgrounds Coliseum— on November 11. Tom Westerman (left) played the title role.

'Superstar' a super hit

by Brad Mason

"Jesus Christ Superstar"
was the most fantastic,
moving "dress rehearsal"
I've ever viewed, even though
it was in the Fairground's
Coliseum.

It is perhaps the only dress rehearsal I can honestly say is better off performed as one. The lack of costumes was soon forgotten and actually helped one to realize more vividly the audio and visual impact of the performers lyrics and actions.

The performers each had an impact on the audience that was almost without exception tremendous, and their combined performance had an impact the likes of which I am doubtful of ever seeing again.

"King Herod's Song" brought forth spontaneous applause, and the finale was received by a standing ovation.

When the audience was asked to clap along to the music; as the performers sang, almost everyone was also quietly humming, singing, or mumbling the lyrics as well.

Gem cutting demo today

An informative program on diamonds and diamond cuttings is being offered at the Westside Campus; room CA435, today, November 16, at 4 p.m.

The program, sponsored by the IPI Geology Club in cooperation with the Charles Kent Reaver Co., of Detroit, Mich., will feature a talk by Charles Reaver.

A display of diamonds and cutting techniques will be made and a film will be

All interested students are invited.

As for the individual performances, there had been doubts about the traveling group's abilities comparing favorably with the original performers who cut the

These rumors proved to be nothing more than that. The performance of Linda Nichols' as Mary proved equal to, and almost identical to, Yvonne Elliman's performance for the album. Alan Martin as Herod need not be compared to Mike d'Abo on the album—Martin was far superior.

The differences in the other roles were there, but the coliseum performances were equal to those of the album. The album version exceeded the live performance only in sound quality.

Although the use of the coliseum was necessary to handle the large crowd expected for the one night stand, its use was paid for by bad accoustical distortions and poor view of the stage.

Even with the sound distortion and poor seating, the show represented time and money (even if it was a lot of bread) well spent.

Youth conference report 'unusual'

EDITOR'S NOTE: This commentary represents the opinion of the Washington Campus News Service, a service of the College Republican National Committee.

WASHINGTON..."The 1971 White House Conference on Youth was a unique event in the public life of the nation. It was the first time that a White House Conference has been devoted to the concerns of young people."

So begins the Report to the President of the White House Conference on Youth, released last week by its chairman, Stephen Hess.

The 310-page document includes approximately 550 recommendations from the 1,500 delegates to last April's meeting in Estes Park, Col., covering subjects as wide-ranging as day-care centers and extra-territorial exploration.

"You may not agree with all 550 recommendations of the delegates." Hess said, "but their proposals are certainly provocative and are well worth discussion and debate in classrooms and community meetings."

Called by President Nixon almost two years ago, the Conference was an attempt to separate the concerns of youth aged 14 to 24 from those of children, whose problems were aired at the White House Conference on Children in Washington last December. At the time of the youth conference's call, President Nixon mandated that the "voices of young Americans — in the universities, on the farms, the assembly lines, the street corners" be listened to in finding out their concerns.

The Conference began work on ten areas, from foreign policy to values, ethics and culture, by assigning adult and youth cochairmen to oversee the reparation of advisory reports to the delegates.

When the Conference convened the delegates used these reports to draft their own recommendations, and resolved that a report be submitted to them a year later on the progress of implementing their requests.

"The President directed all departmental secretaries and agency heads to appoint liaison officers who would coordinate a government-wide response to the Conference proposals," Hess writes in the report's introduction.

A Conference spokesman said last week that this report is well underway in the 11 cabinet departments and 14 independent agencies, and will be included in the April report on the delegates.

The Conference report has also been sent to 26,000 "institutional leaders" — businesses, unions, churches, mass media, foundations, schools, etc. These institutions will fill out a questionnaire on their plans for acting on pertinent recommendations, and a summary will be prepared in time for next spring's report.

In the eight months since April 22, when the Conference ended, at least two recommendations have taken effect; according to the spokesman.

First, the President's ACTION agency, established July 1, fulfilled a Conference wish that the Peace Corps and VISTA be merged into one volunteer agency.

Second, the National Endowment for the Arts has appointed youth members to its Art Advisory Panels at the Conference's recommendation.

Interviews scheduled

Several local organizations will be offering employment interviews to all qualified IPI students during the next few weeks. Interested students may sign up for interviews or receive further information from the Placement Office, room K60, at the 38th Street Campus.

Future interviewing dates and representatives include:

Tuesday, Nov. 16-Indianapolis Life Ins. Co.

Thursday, Nov. 18-Metropolitan Life Ins. Co. Thursday, Dec. 2-Sarkes-Tarzian

Friday, Dec. 3-Delco Electronics

\$130 taken from student

An IPI evening student recently reported to Safety and Security officers that he was robbed of \$130 in the student parking lot south of the 38th Street Campus Krannert Bldg.

Donald Bailey told officers that at about 8:45 p.m. two males shoved what he believed to be a revolver to his chest and demanded his wallet containing \$130 and several credit cards.

Bailey states that he had started his car and had gotten out to check the voltage regulator when the incident occurred.

After they obtained the wallet, the robbers ran south on Fairfield toward Fall Creek Blvd.

The Indianapolis Polik Department was notified of the incident.

"You're doing finel lases them backed up for 15 minutes more and w2'll have a new record!"

AATION on Office, room 301, pay is \$1.70 per hour. January 4, time and

smoke signals

WORK AT REGISTRATION

Dorsons	interested in	working	at registration,
rersons	interested in	Working	ar registration.
January 5,	6, 7, 10, 11, 1972	should com	plete and return
the form b	selow to the Re	gistration C	Office, room 301,
Cavanaugl	n Building. The	rate of pay	is \$1.70 per hour.
There will	be a required r	neeting Jan	uary 4, time and
place to be	announced late	er.	
NAME			

ADDRESS

PHONE NUMBER

Galegoes and Aumage take tennis honors

Bob Gallegoes, Westside Campus, and John Aumage, 38th Street Campus, placing first and second respectively in the undergraduate men's singles match, teamed up to become double winners by taking first place in the undergraduate men's doubles match during Normal College's tennis championships.

Winners and runners-up in their respective matches are as follows:

Undergraduate Men's Singles

- Bob Gallegoes
- 2. John Aumage

Undergraduate Men's Doubles

- 1. Bob Gallegoes-John Aumage
- 2. William Hankee-Dirk Vermeeren

Men's Open Singles

- 1. Greg Crawford
- 2. Mel Cooper

Men's Open Doubles

- 1. Greg Crawford-Dan Coats
- 2. Bob Bere-John Blevins

Women's Undergraduate Singles

- 1. Bonnie Werbe
- 2. Pat Ryher

Women's Undergraduate Doubles

- 1. Peg Bucksot-Jo Ann Newman
- 2. Sue Jaeniche-Debbie Wilcoxson

Women's Open Singles

- Lelah Haake
- 2. Cynthia Blasingham

Classified

HOUSES FOR RENT—WESTSIDE two and three bedrooms; basements. Call 638-0841.

OVERSEAS JOBS FOR STUDENTS. Australia, Europe, S. America, Africa, etc. All professions and occupations, \$700 to \$3,000 monthly. Expenses paid, overtime, sightseeing. Free information. Write, Jobs Overseas, Dept. C3, Box 15071, San Diego, Ca. 92115.

UPTOWN *****

Theatre 923-0755 42nd & College Now showing

"Celebration at Big Sur"

Rock-Folk concert Plus 2nd Now hit

"Making It"

All in color

seats 75c

Starting Fri., Nov. 19 "Joe" & "Barbrella"

Starting Fri., Nov. 26 "Midnight Cowboy" "Alice's Restaurant"

Teams set for tourney play -

Graduate and undergraduate intramural basketball teams are competing in Normal College's Holiday Basketball Tournament beginning November 13 and ending with the championship final on December 12.

All graduate games and undergraduate games will be played at the Normal College Gymnasium, 1010 W. 64th St., and all remaining undergraduate games will be played at the "M" Building, 902 N. Meridian St.

Graduate League

November 20 12. Dirtbags-WINNER GAME 1 12:00 13. WINNER GAMES 2-3 1:30 3:00 14. WINNER GAMES 4-5 15. WINNER GAME 6-Molar Marauders 4:30 November 21 16. Phat Rats-WINNER GAME 7 17. WINNER GAMES 8-9 18. The Torts-WINNER GAME 10 19. WINNER GAME 11—Bishop's Bombers December 4 20. WINNER GAMES 12-13 12:00

STEREO RECORDS & TAPES SPEEDY SERVICE - SIND FOR YOUR PRISE LIST

REDONDO MACH, CALIFORNIA +027

GLENDALE

ADDRESS

Shopping Center

23. WINNER GAMES 18-19	4:36	
December 11		
24 WINNER GAMES 20-21	12:00	
25. WINNER GAMES 22-23	1:30	
December 12		
26 WINNER GAMES 24-25	1:00	
Undergraduate League		
November 20		
10. Normal College Kats-Conquerors	12:00	
11 Hustling Finerios-US	1:30	
12 WINNER GAMES 1-2	3:00	
13. WINNER GAMES 3-4	4:30	1
14. WINNER GAMES 5-6	6:04	
December 4		
15. WINNER GAMES 7-8	12:04	
16 WINNER GAMES 9-10	1:30	
17 WINNER GAMES 11-12	3:04	ò
18 WINNER GAMES 13-14	4:30	Ċ
December 11		
19 WINNER GAMES 15-16	3:04	b
20. WINNER GAMES 17-18	4:3	
December 12		
21 WINNER GAMES 19 20	2:30	

coming soon!!!!!
an interdisciplinary journal produced by

You

and the IUPUI Philosophy Club

to be published semi-semesterly consisting of articles, manuscripts, etc. submitted by the university populace, both students and faculty. The focus of the first issue is to be

"Sex For Breakfast"

Be the first on your block to submit your material to the Middle Ground in care of Philosophy Dept., fifth floor. Cavanaugh Hall

In connection with this watch for a Special Middle Ground contidential Six Six vey to be distributed this week and compiled to the first edition.

Students And Faculty

Hertz Campus Car Club

For Members Only Weekend Car—Only \$25.00 Plus 200 Miles Free

Yes, as a member of the Students and Faculty Hertz Campus Car Club, you can rent a beautiful Hertz car for far less than ever before.

\$25 per weekend (Friday noon fill Monday noon) and that includes 200 free miles (gas is not included). Even your insurance is included.

Any student 18 or over with a valid Driver's License

Please Call Ahead For -

Reservations! 634-6464.

This offer is good only at our downtown location, 39 Kentucky Ave.

APPLICATION

If married i	name of spouse	Phone
Years at thi		Age
Height		Hair
Applicant's	signature	
	All deposits must be cash-1	o checks plea

is eligible.

Clip and mail or bring to: 39 Kentucký Ave. Indianapolis, Ind.

"...the most rewarding moments of life..."

Be a

BigBrother

to a fatherless boy

Call 632-6636