WEDNESDAY, APRIL 11

11:30 A.M. Overbrook Motivational Society Meeting, 104 Corr Hall. 2:45 P.M. Tennis: Villanova-St. Josephs. Home. 3:30 P.M. Villanova Art Forum: Philadelphia Chamber Soloists,

West Lounge.

7:00 P.M. Alpha Phi Omega Meeting, 217 Tolentine Hall. 7:00 P.M. Kappa Sigma Meeting, 211 John Barry Hall.

7:30 P.M. Free University: "Propaganda Analysis", 107 Bartley Hall. 7:30 P.M. Modern Dance, Fieldhouse Stage.

7:30 P.M. Blue Key Meeting, 112 Bartley Hall.

7:30 P.M. Pentacostal Prayer Group, St. Rita's Chapel. 7:30 P.M. Villanova Political Union Meeting, North Lounge. 8:00 P.M. Free University: "Student Rights at Villanova and the World", 113 Bartley Hall.

8:00 P.M. Villanova Book Club will discuss "Pedagogy of The Oppressed", East Lounge.

THURSDAY, APRIL 12

12:30 P.M. Eta Kappa Nu Meeting, 210-Tolentine Hall.

4:15 P.M. Lynx Meeting, Basement of Corr Hall. 6:00 P.M. Chess Club Blite Tournament, North Lounge. 7:00 P.M. Sigma Tau Delta Meeting, 112 Bartley Hall.

7:30 P.M. Free University: "Individualism and Its Social Consequences", 107 Bartley Hall. 7:30 P.M. Free University: "Yoga", 109 Bartley Hall.

7:30 P.M. Free University: "Gay Liberation", 115-A Bartley Hall. 7:30 P.M. Free University "Art For Everyone", 115-B Bartley Hall, 7:30 P.M. Lambda Kappa Delta Meeting, 211 John Barry Hall. 8:30 P.M. Modern Dance, Fieldhouse Stage.

FRIDAY, APRIL 13

3:30 P.M. University Senate Meeting, West Lounge. 8:00 P.M. Faculty Club Social "Bunny Night", Alumni House, 8:00 P.M. Mudcakes (Campus Coffee House), Basement of Corr

8:30 P.M. Red Garter (Seniors and Faculty) \$1 Admission, Day Hop Cafeteria.

FRIDAY, APRIL 13

MINI-RED GARTER

featuring

THE RED GARTER BANJO BAND

FOR Seniors and Faculty Only I.D.'s Will Be Checked

ADMISSION: \$1.00 per PERSON

BEER:

25¢ per MUG - \$1.00 a PITCHER

PLACE Pie Shop Day Hop Cafeteria

Palendar ******

SATURDAY, APRIL 14

SATURDAY, APRIL 14

7:00 P.M. Senior Dinner Dance, \$15 per couple, Valley Forge Hilton. 8:00 P.M. Undergraduate Beer Blast, Admission \$.50. Fieldhouse.

SUNDAY, APRIL 15

10:00 A.M. Faculty Mass, Bartley Cafeteria.

1:00 P.M. Yoga and Meditation Meeting, 1st Floor Lounge, Stanford

3:30 P.M. Organization of Arab Students Dinner Party, East 6:30 P.M. Pentacostal Prayer Group, Bartley Cafeteria.

7:15 P.M. Film: "Glauber Rocha", Second Showing at 9:30 P.M., Vasey Theatre.

7:30 P.M. Campus Liturgy, Campus Ministry Center, St. Rita's Hall.

MONDAY, APRIL 16

6:30 P.M. Belle Aire Meeting, Basement of Sullivan Hall.

7:30 P.M. Free University: "COBOL", 112 Bartley Hall. 7:30 P.M. American Society of Civil Engineers Meeting, 204 John Barry Hall.

8:00 P.M. Cat's Eye Day Hop, Cafeteria.

April is Amer. Cancer Society

NXA is Collecting on Campus

Please Give When You See

The Red, White & Blue Cans

ALL STUDENTS WHO HAVE

RECEIVED A NATIONAL DE-

FENSE STUDENT LOAN OR

A NURSING STUDENT LOAN

AND ARE GRADUATING OR

WITHDRAWING FROM VILLA

NOVA AT THE CLOSE OF

THE SPRING SEMESTER,

PLEASE REPORT TO THE FI-

NANCIAL AID OFFICE AS

classifiads

Panasonic Rs-760s tape recorder. 50-17.000 C.P.S. at 7-1/2 sound with

sound, i.e. listen to one channel, record

on second. Ideal for language study. Mikes and patch cord included. Use as

deck or recorder with internal or extension speakers. \$80.00 plus \$15.00 for

extension speakers, or best offer. Perfect for dorms, portable for parties, MI 9-4815

72 Datson, Pickup, Mag wheels, am/fm, 7,400 miles, 2,000,00

72 Honda 450cc. Customized, 502 miles

71 Triumph 500. Low milage. 850.00. LA 5-

For Sale: 1971 Simca — Front Wheel Drive Radials: good condition. Call Art 896-

SOON AS POSSIBLE.

TUESDAY, APRIL 17

11:30 A.M. I.E.E.E. Meeting, 215 Tolentine Hall.

12:30 P.M. Political Science Club Meeting, 207 Tolentine Hall.

12:30 P.M. Biology Club Meeting, 117 Mendel Hall. 12:30 P.M. Veterans Club Meeting, 203 Vasey Hall.

6:30 P.M. Campus Crusade for Christ, Campus Ministry Center, St. Rita's Hall.

Textiles and Science, School-Althouse Hall

ADMISSION: \$1.50

UNDERCLASSMEN

sponsored by:

TARKUS

Field House

50¢ admission

College I.D. Required

SENIOR

DINNER DANCE

SATURDAY, APRIL 14

7-1 A.M.

\$15.00 PER COUPLE

Includes Full-Course Dinner, Live Music and Favors (Low Price Due to Union Subsidization of Costs)

KING OF PRUSSIA Semi-Formal

TICKETS AT INFO CENTER Sales End Today

PRESENTS

HIGH TREASON PETER TANNEY

LOCATION: Phila. College of house Lane and Henry Ave.,

DATE: Friday, April 13, 1973 TIME: 8:30 p.m. and 10:30 p.m.

While the seniors attend their

Dinner Dance:

Resident Student Association

cordially invites you

to attend:

BEER BASH

with live entertainment

8:00 - 1:00

25¢ a beer

VILLANOVA UNION

PRESENTS

THE HILTON HOTEL

Ben Tennaglia (left) has been named the Associate Advocate for student Court. Jim Regan (right) will act as Advocate.

Proposed Revisions for Disciplinary Review Board

Student Court Officers Named

Tom Blazusiak, this year's Male which states that gambling also linary Review Board, or Student tion. There are obvious am-Court, as it has come to be known, biguities in the above statements recently announced the selection which must be clarified. of his successors.

Jim Regan will be next year's Advocate, and Ben Tennaglia will be Associate Advocate. Having been selected from members of the Review Board who made applications, these men will have the important, although often unrewarding task of maintaining both student and university rights in disciplinary matters.

This past year, the D.R.B. has operated under a tentative revision of the charter with an all student board. The board this year has been under evaluation, and changes may be in the offering. Tom Blazusiak would like to see a number of things which must take place soon, if the situation is dent and administrative commu-

Too Many Ambiguities

Mr. Blazusiak feels that this is the most important stepnecessary for fair discipline at Villanova. Under the present Review Board charter, there is a section which states, "Stealing requires separation from the University. Willful damage to University property requires separation from the University." There is another section

Hearing Advocate for the Discip- makes a student liable to separa-

Another problem that this year's Advocate sees is the existence of a Male and Female Board as two separate entities. Tom would like to see the two boards become one. Since the Women's Board has not had a case for some years, Mr. Blazusiak expressed some doubt as to whether the Female Board would be able to handle disciplinary problems. The main reason for the existence of separate Boards seems to be a question as to whether the members of an opposite sex could fairly judge cases involving sexual

Tripartite Board Suggested

The third problem with the D.R.B. is the composition of an all student Board. Mr. Blazusiak He believes six man Board composed of two students, two faculty members, and two administrators will make the Board's decisions more

Mr. Blazusiak intends to work out 300 students had gathered outside these changes as well as others to protest the present state of he believes are necessary. While such changes can no longer be initiated this semester, he ex-

(Continued on page 8)

Students gather outside Dougherty Hall before marching to the Board of Trustees meeting

Students March:

Board Rejects McCarthy's Plan

ate gained a major victory at the the Volunteers, the April 10 dem- rally was held. The Volunteer Board of Trustees meeting with onstration was the second in the leaders read out a list of fourteen Fr. McCarthy. The Board rejected Fr. McCarthy's proposal to dip student union building. Furthermore, the members of the Board ing priorities unless the proposals were approved by the Senate.

As Fr. McCarthy was meeting with the trustees in the VIP room Before the end of his term, of the field house, an estimated

"Hacking It"

Draws Crowd

By JOHN WETZEL

"Hacking It ...," a program informing students of the diversified post-graduate opportunities available today, was offered by the Career Development Center last Thursday from 10:30 to 3:00 in the Villanova Fieldhouse.

Representatives from over sixty occupations and interests were present at "Hacking It ...," an idea originally conceived of and enacted by Mr. Joseph P. Corcoran, Director of the Career Development Center.

The program, which consisted of informal, one-to-one conversations, was the first of its kind ever held at Villanova. Opportunities for post-graduate work in specific fields had previously been offered to students. However, no program had encompassed the extensive university-wide magnitude which was accomplished by "Hack-

(Continued on page 15)

On April 10 the University Sen- university affairs. Organized by Villanova's athletic cathedral, a recent series of student protest

> This assembly had come to voice their discontentment with the Board's alleged refusal to recognize the student body as a determining factor in any school policy. With white-banded marshals coordinating the movements of the student protestors, the participants had marched to the field house from Kennedy Mall

After the demonstrators had as-

sumed their position in front of

grievances and demands: A few short speechés were then given hopes of illustrating that the student deterioration of morale was a result of the submissive attitudes of the students to the adninistration's demands. The Board of Trustees was also

ndicted for their lack of communication with the student body, the absence of parietals, and the fact that the University Senate is consistently ignored by the president and the Board itself.

Senate Records Major Victory

By MAUREEN McGUIRE

Senate Chairman Dr. Robert Langran cited the move as a "milestone for the Senate." It is indeed traordinary meeting of the Senate on April 27 to discuss the financial aspects of the facility and to answer any questions. The Board's action comes as something of a surprise, especially in view of the President's and the Board's apparent disregard for the Senate in recent decisions and appointments.

to the Senate, Fr. McCarthy has

The University Senate recorded Advisory Committee in favor of a major victory in its continual the Senate's A.A.C. This was in struggle for power on Friday when reaction to the Senate A.A.C.'s it was announced that the Board refusal to meet until the Presiis delaying action on the proposed dent clarified the status of the two intramural facility until the pro- committees and their relationship posal has been submitted to the to one another. The Senate AAC had Senate. Board approval of the fac- not been consulted concerning the ility is contingent on Senate ap- new Athletic Director or the intramural facility.

Parietals To Board Less surprising was Dr. Lan-

gran's announcement that Fr. Mcthe first concrete recognition of Carthy had failed to act on the the Senate by the Board. In addi- recent parietals legislation, and tion, the move marks the first time had returned it to the Senate saying that Board members have agreed to that the proposal demands no furmeet with the Senate in full ses- ther action since it is in opposition sion. Mr. Sidney Wolgin and Mr. to the Board's previously stated Thomas Devine will attend an ex- policy. Since, in the opinion of the Senate, Fr. McCarthy's return of the proposal constitutes "no action" on his part, it was decided to the Board despite Fr. Mc-Carthy's contention that the "Board is not disposed to act on

Dr. Langran also announced that the funds for the proposed Student In another important concession Union Building, which gained im-

(Continued on page 15)

agreed to disband his Athletic

8:30 P.M. - 12:30 A.M.

Photo by Fabian Bachrach

Dr. H. Guyford Stever, Director of the National Science Foundation, will be the guest speaker at the May 17 Graduation Exercises of the schools of Commerce and Finance, Engineering and University College. A complete list of information for graduates appears below.

VILLANOVA UNIVERSITY COMMENCEMENT EXERCISES

COLLEGE OF LIBRARAL ARTS AND SCIENCES COLLEGE OF NURSING WEDNESDAY, MAY 16, 1973 COLLEGE OF COMMERCE & FINANCE COLLEGE OF ENGINEERING UNIVERSITY COLLEGE **THURSDAY, MAY 17, 1973** GRADUATE STUDIES - SCHOOL OF LAW FRIDAY, MAY 18, 1973 Distribution of Caps, Gowns, Hoods. The location, dates and times listed below. School of Law, College of Nursing, University College and Graduate Studies LOCATION: BARTLEY HALL FIRST FLOOR, ROOM 115 College of Liberal Arts & Sciences, College of Commerce & Finance, College of Engineering LOCATION: BARTLEY HALL

PLEASE NOTE: Before picking up caps, gowns and hoods, please check the number of the box containing your outfit. The number will be found on lists posted outside the classroom entrance at Bartley Hall. You must have the proper number to procure the proper box.

FIRST FLOOR, ROOM 116

Monday, May 14, 12:00 noon to 4:00 p.m.

Tuesday, May 15 through Friday, May 18

9:00 a.m. to 4:00 p.m.

BACCALAUREATE MASS, 11:00 A.M. FIELD HOUSE, MAY 16 and MAY 17, 1973 Graduates who do not attend Commencement may pick up their diplomas at the Office of the Registrar (202 Tolentine Hall). Diplomas will not be released from the office before Commencement Exercises but may be picked up after May 18. COMMENCEMENT EXERCISES, 3:00 P.M.

FIELD HOUSE, MAY 16 and MAY 17, 1973 Passes required for guests. NOTE: Caps, gowns, hoods are rented and must be returned to

designated area. WEDNESDAY, MAY 16, 1973

Return of caps, gowns, hoods:Bartley Cafeteria **Bartley Cafeteria** Distribution of diplomas: SCIENCE

Return of caps, gowns, hoods:Main Lobby of Mendel Department Chairmen's Distribution of diplomas: Office

NURSING Return of caps, gowns, hoods:N. Lounge - Dougherty Hall Distribution of diplomas: N. Lounge - Dougherty Hall ADDRESS TO GRADUATES: Dr. Seymour M. Lipset

THURSDAY, MAY 17, 1973 COMMERCE & FINANCE Return of caps, gowns, hoods:Bartley Cafeteria Distribution of diplomas: Bartley Cafeteria

ENGINEERING Return of caps, gowns, hoods:Old Reference Room -

Falvey Hall Old Reference Room -Distribution of diplomas:

Falvey Hall

UNIVERSITY COLLEGE Return of caps, gowns, hoods:N. Lounge - Dougherty Hall Distribution of diplomas: N. Lounge - Dougherty Hall ADDRESS TO GRADUATES: Dr. H. Guyford Stever FRIDAY, MAY 18, 1973

GRADUATE STUDIES Return of caps, gowns, hoods:Bartley Cafeteria Distribution of diplomas: Bartley Cafeteria

SCHOOL OF LAW Return of caps, gowns, hoods:Garley Hall Distribution of diplomas: Garey Hall

Dr. Furst Offers Unique Methods

By PAUL FINNEY

It is held by some that if a teacher's sole function is simply presentation of subject material, then teachers as a group could readily be dispensed with for the more efficient and less costly method of passing out the lecture material on printed sheets to the students of the course, to be absorbed by them just as lecture notes ordinarily would be. Whether or not that argument is sound, it does concern a question of cardinal importance to all students: just how effectively do teachers function as a means in aiding the "education" of their students?

Dr. Larry Furst, of the Psychology Department, offers students a distinctive change from the ordinary classroom experience. His technique, though perhaps initially puzzling, is aimed at drawing each student personally into the study of behavior, hence creating an atmosphere in which a great deal of real learning takes place. The difference of Dr. Furst's method lies not so much in the content of what he teaches, but in the way in which he structures his presentation.

From the outset, the student is pulled into the study of behavior. The initial aim of Dr. Furst's technique is to sharpen the observational powers of the student. For example, in the opening class Dr. Furst may write PSYCHA-LOGY on the blackboard. While the incredible misspelling holds the attention of the open-mouthed students, Dr. Furst surreptitiously switches writing PSYCHA from his left hand to his right hand, which no one reports having perceived! From this point on, there is no detail of classroom behavior of the students or the professor that goes unchallenged. But the students discover that, whereas learning can be "fun", Dr. Furst "never plays games." In a real sense, the classroom is the labor-

Cast in the role of 'participant-observer', the student of Dr. Furst quickly finds that he must learn to think for himself. The typical classroom process may go something like this: First, a "lecturette" given by the professor, in which the theory and research is stated and explicated; second, a laboratory exercise which gives the students a concrete perspective from which to view the abstract theories presented; and thirdly, a discussion of what took place in the laboratory exercise. in which the connections are made with the initial lecturette. Hence. it is through total student involvement in the classroom process that the goal of independent learning is accomplished.

The value of the customary passive note-taking, lecture absorption educational technique is often questioned. However, that may be, the method of Dr. Larry Furst offers the student a refrshing approach to the learning process. And most feel that he is successful in aiding his students toward the stated goal of psychology -- to learn more about themselves and

Will the person or persons who borrowed the kegs of Budweiser from the refrigerator in Dougherty Hall, please make the empties

Just leave the kegs where we will find them — Thank you. Union

"Professional Nurses Are No Longer Handmaidens"

Nursing Gains Popularity

By ANITA DIBARTOLOMEO

Nursing is a profession that has been around a long time. let nursing is not a static field. More women--and men--are applying for admission into nursing schools. A recent survey by the Southeastern Pennsylvania league for Nursing shows that applications to area nursing programs are skyrocketing, an increase of almost 66 percent from 1970 to 1972.

On The Rise Along with this increase in nursing students, the profession itself is rapidly being upgraded

medical community 'We've come a long way from handmaiden to the physican," said Dean Marlow, the head of Villanova's Nursing College. "The professional nurse is now able to make assessments about patient care...and the best way to fulfill those assessments?" In Dean Marlow's opinion, the B.S. nurse is "better equipped to

handle the responsibility. (She) is trained to be the leader on the nursing team." This nursing team includes nurses aids, practical nurses (LPN), nurses graduating from 2 year programs, and 3 year nurses (RN). Since a B.S. nurse received a broader education, she enters the hospital as more than a technician. She is also "a member of the health team of physicans, psychologists, social workers --

Morever, men have attitudes.'' nursing. This development is making nursing less of a "woman's job". Dean Marlow feels that this de-emphasis on sex is good. "They (the men) go into leadership positions more rapidly...They are NOT the stereotype of the feminine male .. They have a great deal to

Nursing at Villanova

As far as nursing at Villanova is concerned. Dean Marlow believes that the girls are "pretty well integrated" into the university. Academically, however, the girls are isolated from most of the other disciplines. "We've tried to get the girls mixed in with other sections. . (It is) a gradual process." Most of the academic alienation stems from the rigid structure of the program. The number of science course required for a B.S. leaves little room for free electives. The nursing representative to the University Senate. Pam Alexandrowicz says that this situation doesn't give the girls "much of a chance to meet other people."

Isolation

Does this academic isolation cause the nurses to feel separate from the rest of the university in political matters or in student activities? Although no one challenged Miss Alexandrowicz for the nursing seat in the Senate,

Villanova student nurses at work in the laboratory.

disciplines...(She can) interact with members of other professions."

Women's Liberation?

At first glance, part of the improved status of nurses might appear to be linked with the women's liberation movement which has pervaded many aspects of the country's culture. Many nurses, however, believe that they have earned this position because of their ability and qualifications and not because women all over are achieving more recognition. Dean Marlow believes "that if women are going to assume their rightful place in society, they have to have a contribution to make...We can do this as professional nurses...not using force, but performance and ability to change other people's

a lack of interest. "They care, but they don't want to get involved ... They have alot of work to do (which is) more important to

Nevertheless, the nursing college does possess the only faculty-student committee on campus. Designed to provide "a channel for student opinion and student problems" (Dean Marlow), this committee includes two elected student representatives and faculty members. Although the committee was almost dis-

students did was complain... (But) the students voted to continue it...(It is) a good way (presenting problems." (Pam Alexandrowicz)

banded last year because "some

faculty members felt that all the

Wounded Knee Meeting at V.U.

By JOHN HOPKINS

"One of the first things an Indian child learns in school is that Columbus discovered America."

This statement was made by Andrew Roberts, a Temple University student and a member of the Sac-Fox Indian Tribe of Arizona last Thursday night during a Villanova Union presentation called. "Why Wounded Knee?"

Mr. Robert's statement was typical of the general mood during the presentation which dealt with the complex and highly ironic situation in Wounded Knee, a tiny settlement in the Pine Ridge Indian Reservation of South Dakota. Despair and frustration abound concerning the Indian's plight and according to the speakers at the Villanova meeting, there seems to be little hope in the immediate

Dr. Ted Hetzel, General Secretary of the Indian Rights Association opened the meeting with some. broad comments on the Indian situation in America, and specifically detailed many violations of individual right which Indians have been subjected to. He listed incidents throughout the country of prejudiced treatment and criminal activity aimed at American Indians.

"Expecting To Die"

Following Dr. Hetzel's comments. Mr. Roberts related the events he was a witness to during a visit to Wounded Knee from March 10 to March 23, 1973. He spoke of the gunfire by federal. small church in which he and a group of comrades had taken shelter. "We expected to die," he

Adequate food and medical supplies were lacking during his stay, and he emphasized that the critical shortages have not been eased.

The situation of Wounded Knee remains tension filled, but the problem of Indian affairs encompasses a much wider area.

Cultural identity, tradition and frustration and bitterness.

By JIM RAVELLE

As most of the Villanova com-

munity knows, a demonstration.

organized and run by the VOL-

UNTEER party, occurred on Tues-

day, April 10th while the Board

of Trustees met in the fieldhouse.

In addition to a list of fifteen

grievances read by recently elec-

ted Student Body President, John

SanGiorgio, a declaration of pur-

pose directed at the Board was read

by University Senator, Jim Rav-

elle, and the new Vice-President of

the S.G.A., Joe Van Buren. It is

the intention of the VOLUNTEER

party to send a copy of this dec-

laration along with the fifteen

grievances to each member of

tivity toward Student life and prob-

Declaration of April 10th

We are gathered here to express

lems at Villanova University.

heritage are all part of the Indian dilemma in America. The search for a place to live in peace without another culture's dominance has been fruitless. The mention of Columbus is somewhat humorous but sadly typical of the dual cultural system Indians have had to live with.

Dancing the "Ghost Dance" Besides culture and identity. the American Indian has suffered the loss of individual rights on countless occasions. Corrupt officials, using the Bureau of Indian Affairs for their own schemes. have cheated the Indians and misused federal funds allocated for improvements on Reservation facilities. Dick Young, the head of the Indian Bureau at Wounded Knee. has been accused of many such violations and faces criminal indictment according to Andrew Roberts. The entire situation sounds like a history book account of events from 100 years ago but nterested people realize, with great dismay, that the problems are very real and present in 1973.

Sandra Spaulding, a member of the Cheyenne River Sioux Tribe. and an instructor in Native American Literature at Californis State University also addressed the Villanova gathering. Her comments concerned the broad cultural problems facing Indian people in their quest for a meaningful education.

Like Mr. Roberts, she is active in Indian Affairs and their concern for the future evidently implies that the struggle is far from over.

America dim perceptibly in the of 6 to 3. shadow of Wounded Knee, Sioux Indians danced a ritualistic "Ghost

Volunteers: Declaration

should not be misconstrued simply

as an emanation of youthful en-

thusiasm brought about by the

emergence of spring but rather

as the manifestation of discon-

tentment and antagonism brought

about by the retention and creation

of policies adversely affecting stu-

dents and the failure on the part

of certain administrators and

board members to accept or form-

ulate new and imaginative policies

necessary for the successful de-

velopment of the Villanova stu-

The board has a special duty not

only to listen to the voice of the

Villanova community via such leg-

itimate organizations as the Uni-

versity Senate, but also the board

Board of Trustees) must also en-

sure the maintenance of previously

guidelines set forth by Tri-Partite

groups working for the good of the

our indignation at the pervasive University, free from administra- may proceed together to establish

feeling of repression and intim- tive interference that may be and a University that is truly dedicated

idation that exists today at Vill- has been interpeted as abusive to a liberal and meaningful educa-

dent and the University.

the Board, in the hope that the has the responsibility to execute

Board may develop a new sensi- the will of that voice. You (the

anova University. This gathering and unilateral dictates. As indivi-

Political Union concerning the disestablishment of public education.

Speaker Rejects Public Enculturation

The Villanova Political Union met last Wednesday night to debate the resolution. "This House Favors the Disestablishment of Public Education." The motion advocated an end to exclusive state recognition and support of the public school system. Dr. John P. McCarthy, professor of history at Fordham University, presented the keynote address in favor of the resolution. Additional opinions were offered by students Jim Guidera and John Kopesky. The All the great achievements of resolution was passed by a vote stead to instill national spirit and a wide range of facilities for the

State Controlled

Dr. McCarthy based his defense Dance' 84 years ago when 200 of of the motion on the philosophical their people were massacred by implications of state-controlled U.S. troops. The traditional dance education. He began his remarks expresses a desire to return to the about the "disestablishment" of old ways of peaceful life. Andrew the public schools with a predict-Roberts and his brothers at able analogy to the disestablish-Wounded Knee danced the "Ghost ment of state churches in the last Dance" once again, less than one century. Public education today, month ago. But the peaceful lives he maintained, has replaced relithey search for are buried far in gion and Mother Church in social the past, and dreams of peace in and political influence, and become the future are tainted with deep an established religion itself. American children are forced to

duals, you have a moral respon-

sibility to protect the cherished

ual in all matters pertaining to

The day of the apathetic, pass-

ive student is over. Recent stu-

dent government elections have

illustrated this. The overwhelm-

ing victory of the VOLUNTEER

party represents a new era for stu-

dent government. No longer will

students leaders be swindled, com-

promised or systemized. The

VOLUNTEERS are a dedicated.

unified force, co-operating with

fellow students to struggle for

change. The key to the intensity

of this struggle lies in your hands.

We implore you to re-evaluate

your relationship to the University

Senate, the Student Government

Association and especially to the

students themselves here at Vill-

the problems of alienation and

antagonism will dissipate and we

arranged laws, principles and anova; and by doing this, we hope

rights and freedoms of the individ-

academic and social freedom.

attend, for longer and longer periods of time, these public institutions dedicated not to the transmission of knowledge but to the inculcation of the manners and morals endorsed by the regime.

The origin of this power to determine values, McCarthy proposed, lies in the Enlightenment visions of the perfectibility of man through education. The goal of improving man was forsaken in the face of growing nationalism. nize that compulsory public edthan educational, and more likely, ture rooms, and dining facilities. to produce illiterate functionaries

than thinking individuals. In addition, Dr. McCarthy asserted somewhat vaguely, public education serves as a middle and upper class subsidy. The public school system benefits the poor least, both because of the low return on property taxes to support ghetto schools, and because there is no private competition.

Disestablishment The solution offered by Dr. Mc-Carthy was a slight variation of the voucher system advocated by Milton Friedman and others. A gradual disestablishment of public education could be achieved. he felt, by charging tuition at public schools. This would relieve the hard-pressed private schools. since the price differential would be reduced. The government would

(Continued on page 16)

Tirrell Feels Ineffective

By KATE McDEVITT

Fr. Charles Tirrell, who will step down as Dean of Students Activities at the end of the semester, explained in a recent interview that he is no longer effective in his work with the Administration. Discussing his relationship with Fr. McCarthy, Fr. Tirrell said, "As soon as you don't agree with him, he treats you like a little boy and won't accept your judgement as a professional." Fr. Tirrell has repeatedly criticized the Administration's treatment of student activities. He has been frustrated in his efforts to achieve a less repressive attitude toward the selection of outside speakers, and a commitment by the Administration to building priorities, particularly a new student union. Fr. Tirrell labeled his efforts to communicate with the Administration. "the least appetizing part of the

Union Building

Commenting on the lack of vitality in student activities. Fr Tirrell said, "Many of the problems to a large extent could be solved by a union building and a professional staff to help students coordinate activities." The union building would not be a "three story sand box", but and public education worked in- rather a functional center housing loyalty. Americans are still ob- benefit of the entire: Villanova sessed with earlier ideas of ed- community. Specifically, Fr. Tirucation as elixir, but fail to recog- rell expected it would include offices, faculty and student lounges, ucation may be more stupefying a rathskeller, seminar and lec-

> Fr. Tirrell feels a new student union building is fundamental for an improvement in university life: yet he expressed little hope for the facility in the near future.

> > Policy Changes

Fr. Tirrell voiced support for students in their attempt to bring about change in university policies. He lamented the fact that students

have been continually frustrated in working for change through legitimate channels, and viewed constructive protest as the only remaining alternative. He urged students to persist, but cautioned against resorting to violent methods. Finally, Fr. Tirrell thanked the students for their friendship and support, saying, "My association with the students give welfare grants for public I will always cherish. All other accomplishments are secondary."

> STUDENTS/ FACULTY SPEND

8 DAYS — 7 NIGHTS IN MONTEGO BAY JAMAICA

> \$255.00 **APRIL** 18 to 25

Includes: 1. Round Trip Jet by Air Jamaica 2. Hotel on Beach w/Pool 3. Transfer to/from Hotel in Jamaica

> CALL: CH 2-4294 or 6644 CONCANNON TRAVEL

\$3.00 Federal Departure Tax

Berrigan Explains Catholic Tradition Of Resistance

By KATHY KANDA and TIMOTHY LANGE

Q-- You say you're going to be a Catholic until the day you die, not as opposed to being a Christian, but in addition to being a Christian.

BERRIGAN -- Mostly because I'd say it does most for me in explaining what Christianity is all about and I'm not speaking about papal pronouncements or anything like that. I mean because it has endowed me with the tools of investigation, which help me explore what Christianity is all about.

If I hadn't been a Catholic, I wouldn't have gone into resistance. I wouldn't have been able to endure in jail. I wouldn't have the friends in the resistance that I have. I wouldn't have the friends among the Vietnamese that I have. I wouldn't be known to Richard Nixon the way I am, here I'm making no claim to fame at all, because I'm known to Richard Nixon.

None of these things would have happened if Catholicism hadn't

exposed what I consider to be a very valid type of Christianity, in the best sense.

I don't know where to go in order to get something better. I'm not going to go to Quakerism because I've known a lot of Quakers and they don't particularly impress me. And I'm not going to Episcopalionism or other aspects of Christianity because I've not seen that much come from them in the resistance.

I think resistance is the test of religious faith today. Very definitely. I don't see religion operating in the world unless it's in resistance.

Q -- What is it in the Catholic tradition that makes resistance and activism visible today?

BERRIGAN -- There may be three reasons. The first would be that the church and our training has pretty well steeped us in tradition. The church has always made a great thing of saints and the majority of these people would be political preachers. The majority of these people would be in some conflict with authority. And very frequently, state authority.

So there's the scripture and that sort of living tradition in which you

see yourself. And you read about Thomas More and his conflicts with Henry VIII. You could say that Henry VIII was this or that, but there are Henry VIIIs today. And you're led to imagine that perhaps it might come to that, because there are an awful lot of plutocrats around, like Henry VIII.

You can't help but admit that Thomas More was a gallant man who was worthy of imitation, let alone John Fischer who was perhaps an even greater man than More.

The second reason would be the modern emphasis upon the scriptures. And the belief among us Catholics that when Christ said these things, He meant what He said. And He wasn't about confusing people and He wasn't about obfuscating issues. He was trying to say something timeless about the state and the aspiration of man.

And when He says, you know, "You gotta lose your soul in order to gain it," He meant that. And He lived that way. And if Christianity means anything, it means we have to learn to live that way, because I believe that Christianity defines that, perhaps better than any other religious or philosophical system.

The third reason would be that we learn something, and here of course our moral theology refocuses on, we learn something about justice. We learn something about human rights.

This would apply not only on an interpersonal level, in other words, what do I owe my brother here, because he's a human being, not because I know him, not because I like him, but just because he's a human.

Just like, what do I owe a Russian, or a Vietnamese or a Chinese? So there's this definite kind of articulation of what we owe in duty under the Christian system to one another. And when you find this offended, you say, "Well, this is wrong."

You can't run around killing people. That's wrong. And Protestantism to my mind has never really clarified that.

Q-- Is it really necessary to be in that organized structure however resistant you are? Why is the choice "I have to be a Catholic because I don't find anything in being a Quaker or an Episcopalian?" BERRIGAN -- Well, you narrow the choice down very, very well. The

only question in this discussion that perhaps you would have to ask yourself, "Can I be a better Christian apart from the institutional forms of Christianity?"

And if you're pretty well decided that you can and that your Christianity can be deeper and it can be more vibrant because you have separated yourself from a lot of the institutional hypocricy or totally, okay, fine. But I found that I can't do that.

Q-- There seems to be a new or revived interest in this country in spiritual awareness which can be seen in the current interest in Eastern religions and the Jesus freak movement. Why do you think this is occurring?

BERRIGAN -- Mostly I would say because the young, particularly, have not found satisfaction within the church or the synagogue system. So they begin to search. It's very very important that they do.

But of course, that's fraught with dangers, too. And I think that people increasingly are become aware of these dangers because if you cut vourself off from living tradition, which may be misinterpreted

The new VILLANOVAN staff for 1973-1974. From left to right: Larry Eldgridge, Sports Editor; Mick Kulik. Entertainment Editor: Sue Scharff, Editor-in-Chief: John Hopkins, News Editor: Walt Kunda, Entertainment Editor; Bob Wesolowski, Features Editor; Tom Swick, Features Editor; Joe Tyrrell, Associate Editor. Missing are Mark Nolan, Associate Editor and Anita DiBartolomeo, News Editor.

Deegan

To Leave

By PAT McNAMARA

Fr. John Deegan, who recently

tendered his resignation as Asso-

ciate Dean of Student Activities.

blamed the Administration's un-

professionalism and lack of com-

mitment for his action. Calling

the situation "professionally un-

tenable", Fr. Deegan explained

that a repalcement for Fr. Charles

Tirrell, presently Dean of Student

Activities, was being sought by the

Administration without benefit of

a search committee. Furthermore,

for the post "have no qualifica-

tions", according to Fr. Deegan.

"They are not seeking a profes-

sional. If they brought in a pro-

fessional, I'd have a few reserva-

tions. But I'd find it difficult to

work with someone who had no

Fr. Deegan also criticized the

Administration's indifference to

experience in the field."

institutionally, you throw away the tradition, because you're throwing away the institution, then maybe you've excised yourself from something very, very important and you've thrown away the baby with the bathwater.

I'd like to look upon it much more simply and view it as Ghandi used to where he talked of life as no more than an experiment in truth. He would tell to a set of raji, he would say "Look, if we're both honest about the truth, and if we commit our lives to it -- to finding it," and what he meant by this is, what is a human being, how does a human being live, "then the truth will converge on the same path and we'll

But because of a lot of bewildering factors, we find that very hard to do. So there's very little convergence. There are multiple directions and searchings and explorations, but there is very little convergence, as to what a human being is and how a human being lives

Q-- Do you think that all these people who are going in different directions will eventually converge or return to tradition?

BERRIGAN -- It's very hard to speculate on that. It's too mysterious a phenomenon. And there again, coming back to something that sounds like the rehash of a broken record, the only basic question is how do we live? How do we live with one another? How do we care for one another? How do we share our lives?

If we're doing that honestly and sincerely we'll be in an engagement with the whole problem of violence, which is a central one in this society because we are a very violent society.

We will be learning how to cope with the problem of violence in specific areas like war and peace, human rights, minority group rights, our use of the environment.

Requests Refunds

All members of the Villanova community realize that money i the one essential ingredient to a smooth-running University. The students of Villanova have been told all too often that if they don't like the way things are here, they can go someplace else. While some students do move off campus or transfer, the majority remain to struggle on. It is now time for the students to utilize a part of the above mentioned philosophy of "love it or leave it." The Volunteers and their newly elected student government representatives are urging all students, residents and commuters alike, to ask their parents to request a refund of any money left in the balance of their University account. For most students, the amount will be \$30.00, the general breakage-deposit fee. The Students' Handbook says, "Any balance remaining at the end of the year will be refunded directly to parent or guardian on appli-By requesting what is legally

yours, you will also be taking

part in a legitimate form of pro-

test against existing conditions

here at Villanova. A few of the

major student complaints are: 1.

a tuition increase, with no in-

crease in teaching or social fa-

cilities, 2. the University Senate

has been consistently ignored. 3.

a lack of parietals, 4. censor-

ship of the Villanovan, 5. an over-

ly rigid core curriculum, 6. in-

sufficient health services, 7. highly

Bookstore, and 8, a poor qualthe interest on it for the sum-

inflated prices in the University ity food service on campus. Let the University know that you believe Villanova needs many improvements, take your money from the administration and deny them mer months. If 1,000 students do this, then the University will have to return \$30,000 that they would normally keep. It is essential that each of you support this plan. The time for silence and apathy is gone. Please send this article and the attached form to your parents and ask them to mail it to the Student Government office as soon as possible.

student activities. "I question whether we have a commitment to student services. They haven't made up their minds that these activities are important." Fr. Deegan views student activities as an integral part of the educational process, calling them "co-curricular, not extra- curricular." A member of the Education Department, Fr. Deegan now intends to devote himself full time to classroom work. "I've enjoyed tremendously working with the students-the problem is with the Administration, not the students. They are simply not committed to professionalism."

To the Business Office: being the parent/guardian student number _____ request that any money remaining in the balance of my son/daughter's account be refunded at the end of this 1973 academic year. Please mail this to the STUDENT GOVERNMENT OFFICE, Villanova University, it will then be forwarded to the Business Office.

Turnaround

Initially, we are surprised and pleased by the Board of Trustees decision to return the question of building priorities to the University Senate. No matter how great the need for an intramural facility, the proposed expansion of the Student Union will serve a greater portion of the Villanova community. In unilaterally choosing to construct the Intramural complex, Fr. McCarthy violated priorities that he had previously accepted. Further, approximately half the funds for the \$1.8 million structure ostensibly were to have come from a donation by Gino's. In fact, the University might have had difficulty raising the rest of the money due to inadequate planning for this project. Since Gino's actual contribution was only \$50,000, the sports facility is completely unfeasible from a financial standpoint.

But while we are celebrating this example of intelligence and independence by the Trustees, it would be wise to consider the further implications of their action.

Obviously, it is now incumbent upon the Senate to assert its authority, and firmly re-establish the agreed to construction program. Any indecisiveness in the matter might leave the Senate hopelessly in thrall to the President, and less than useless to the student body. Already, the student members of the Senate's Planning Committee have resigned because of the Administration's blatant disregard for the committee.

Additionally, it is unfortunate that the Board of Trustees was forced to deal with this issue. The Board should exist primarily to create general policy goals for the University, and to raise money. As presently constituted, the Board cannot possibly be expected to make specific administrative decisions. Even if the Trustees were more fully cognizant of the needs, opinions and attitudes of the entire University community, we believe that the issues and operations of this campus are best resolved by those who must live with them: students, faculty and administrators. This does not make the Board a mere figurehead, but certainly it should not become another layer of bureaucracy. The Intramural fiasco reveals that the Trustees will have more than enough to do if they confine themselves to clarifying Villanova's philosophy and financial situation, and preventing administrative mismanagement.

Art Peters

"So long, Frank Lloyd Wright, I can't believe your song is gone so soon; I barely learned the tune, So soon, so soon..."

> - Simon and Garfunkel "Frank Lloyd Wright"

Art Peters liked to begin his daily column in the Philadelphia Inquirer in the above manner — with lyrics from a popular song which fit the subject matter of each column. Now, it is our turn to write a column about the former Villanova Law School graduate, who died on April these wastes before we can in-13 at the Valley Forge Medical Center.

Peters was one of the few columnists who were able to convey a black perspective. He was able to mingle the elements of compassion, humor, irony in his stories. Through the words of Art Peters, the world of the black ghetto became more tangible to readers whose only previous contact with it was through the windows of the Penn Central or the El, passing through North Philadelphia or Fifty-Second Street. Peter's flamboyant style of writing served to make the people whom he wrote about unforgettable characters in their own right.

Peters was the type of journalist that people either admire highly, or curse, because he hit them where it hurts in their prejudices. No one could ignore Art Peters, and it is indeed unfortunate that he had such a brief, belated opportunity to examine our world, but we benefitted from even that much.

LETTERS

Editor's Note: All Letters to the Editor must be signed with the writer's proper name in order to be published Names will be withheld by the Editor at the writer's request.

THATS A LOT OF BULL

To the Editor:

The effort by Dr. A.S. Butkys and his group is commendable and deserves support so that meat prices might be brought down. However. I would like to comment on Item #5 of their letter, the item regarding the crash program to develop faster and less expensive methods to raise livestock. At the present time, massive herds of cattle are prepared for market on large feedlots where they are "fattened" for slaughter. Such feedlots are serious problems and an increase in their size or number would only serve to compound the problem. A single cow produces about

50 pounds of manure per day; 10,000 head of cattle would yield 260 tons per day. Economically, it is no longer profitable to sell this manure, so little is done with it. Much of this manure. plus untold gallons of urine, end up in our streams, ponds and rivers. This material is very high in nitrogen, the element most responsible for eutrophication of our waterways. When the large populations of algae formed in the eutrophication process die, the oxygen of the water is rapidly depleted. The lack of oxygen is due to the bacterial decay of the algae, and often results in fish

Consequently, any program resulting in more rapid production of beef will result in larger mountains of wastes than we now gain daily. This means we will merely aggravate an already serious situation. Technology must first solve the problem of what to do with crease their production.

> John D. Friede Assistant Professor Department of Biology

RUN-OFF RIP-OFF?

To the Editor:

Is it stipulated anywhere in the Elections' Procedures Policy that a run-off for student body president is opened only to undergraduates? If this is not the case, then why weren't arrangements made for graduate and university college students to vote on April 4th? JoAnne Mason

Graduate Department of Library Science

(Continued on page 6)

The Late Show

It was a week of surprises, as faculty members finally received their long-delayed contracts. Results were mixed. but the majority of teachers seemed satisfied. Evidently, Fr. John Driscoll, Vice President for Academic Affairs, succeeded in negotiating extra funds for staff salaries, bringing Villanova somewhat closer to national pay stan-

We find it disturbing, however, that the contract difficulties dragged on for so long. As is the case with many private universities, Villanova is in a tight financial position. But the fact that the University did not create this problem is not an excuse for lax budgetary procedures. Major financial questions such as faculty pay scales must be settled with clarity, openness and dispatch. If, as Fr. Driscoll has said, "academic excellence is the condition for survival" of private universities. Villanova must treat its faculty members with respect. They should not be dependent on the good offices of a single administrator; they should not be waiting for contracts months after other institutions have filled job openings.

Contracts have been late in arriving during each of the past few years. For the sake of the whole University, not just the faculty, this should not be allowed to happen

Those Fabulous Sixties

Villanova students have successfully made it in to the Sixties, and further progress is possible. The recent demonstrations indicate a concern with the quality of life, and a willingness to do something about it. This frame of mind hit other campuses five or ten years ago.

Of course, Villanovans are still only excited about issues which affect them directly, such as parietals. But even this is a hopeful sign. Students have a great many legitimate complaints about the operation of this university. We view the recent demonstrations as a beginning, a reasonable attempt to start a dialogue with the Administration about policies which affect us all.

The important thing now is that students should not merely complain, or bicker among themselves, or make a token protest for one or two days. There is a real opportunity available here: with enough aware and informed people, action can be taken during the Fall semester to make Villanova a more humane place, hospitable to the exchange of information and opinions.

VILLANOVAN

Business Managers Bob McGraw, Lew O'Neil News Editors......John Hopkins, Anita DiBartolomeo Sports EditorLarry Eldridge Mike McGowan, Jeannie Cella, Mary Barbara Schmid, Robert J. Robbins, Gail Hartigan, Darrell Schweitzer, Lee Herman, John Vondran, John

The VILLANOVAN is published weekly during the school year except Thanksgiving, Christmas and Easter Vacations, also Mid-term and Final Exam periods by the undergraduate students of Villanova University. Opinions expressed herein do not necessarily reflect the official views of the University. Second class postage paid at Villanova, Penna. Editorial and Business offices located on the SECOND FLOOR OF DOUGHERTY HALL, VIllanova

Travers, Jim Huff, Flip Ferrera, Mike Stulpin, John Wetzel

University, Villanova, Pennsylvania 19085.

IRA Blue

By JOE TYRRELL

In 1066, some of my ancestors began another of their periodic passes its judgments and decisions. I through the British Isles, riding down the Anglo-Saxon militia at Hastings. During the next few centuries, England turned out to be a very enjoyable land for these daring, swashbuckling, flighty misplaced Normans. One illustration of this comes from the Anglo-Saxon Look at who they invited to our Chronicle:

1100 — In the morning after Lammas (Aug. 2) King William when hunting was shot with an arrow by ... Walter, surnamed Tirell.

(King William Rufus, the Red, was described as "very terrible.") Another item is everyone's favorite lines from Shakespeare when Richard III allegedly sought someone to murder the princes in the Tower:

Rich. Know'st thou not any whom corrupting gold will tempt unto a close exploit of death? Page My Lord, I know a discon-

tented gentleman, Whose humble means match not his haughty mind... His name, my Lord, is Tyrrell.

Richard III, act IV, ii. (None of which is true.)

But in 1171, Henry II followed his Plantagenet impulses and annexed Ireland. This country offered Norman nobles considerable space in which to ride, hunt and carve out estates far from the intrigues of the English court. In fact, some of them eventually decided to stay. So my own particular branch of the family wound up in County Cork.

A few generations later, Sir Richard Tyrrell was an Irish general in O'Neill's ten-year war with England.

All this illustrates that Irish history is convoluted. Bloodshed has been going on for a long time, and families and individuals of Irish, Scotch-Irish, Norman, English and Danish descent have fought on all

With all this tradition, one hates to point out that all the glorious wars, revolts, "troubles" have benefitted Ireland very little. This year, the Villanovan has run a number of articles on the IRA, both the Official (red) and the Provisional (green) wings. Well, NBC News has noted that the current fighting in Ulster has been confined, except for occasional border shootings and land mines, to the central cities. While Catholic and poor Protestant districts are blown to smithereens, the comfortable suburbs and country estates are left untouched. Some

Further, it has been reported that at least two IRA battalions, Belfast E and F, have been disbanded recently. Seems that about \$375,000 of IRA funds were embezzled for fancy cars and the like. In this conjunction, it must be noted that Americans are the main source of money for the IRA, and contributions are rarely accounted for; maybe the money is spent on food, maybe on guns, maybe on cars. Learn to Forget

This is not to say that the IRA is completely wrong. Perhaps the situation would be worse without them. But Kierkegaard has said, "Man will never amount to anything until he learns to forget." Ireland will never amount to anything until its people learn that history is not a justification for modern killings. The pot of gold at the end of the rainbow has been replaced by the pot of gelginite at the end of the street, in a parked car. It is time to stop romanticizing the characters and exploits of gunmen, and to start cleaning up the wreckage.

Another Bone To Pick

Although the Villanova chapter of the National Student Consumer Protection Council has received publicity for their protest against the rising meat prices, the former president of this organization, Paul Glesinger, had labelled this action as a "complete farce." In a recent interview with the Villanovan. Mr. Glesinger revealed his reasons for resigning his post as president.

No Bones

On April 4th, five days after the press conference with area newspapers, the Consumer Protection Council met and subsequently decided not to send the fifty pounds of bones as they had originally planned. Although the group had told the press that they were

along with a letter of protest. "nobody wanted to clean the bones." Instead, the Council decided to have "an artificial bone of clay, made up by some girls at Rosemont" sent to the President. They also changed the wording of the letter, making it "polite instead of protesting."

Sensationalism

sensationalism and not the pro- possible. posals themselves." Moreover,

(Continued on page 16)

LETTERS

(Continued from page 5)

A MODEL MARINE?

Rich Bowler, columnist for your newspaper, often believes that the administration of this university should be criticized for some of heartily agree! This administration is too damn permissive. Permit me just one of many examples. commencement last year. Admiral Zumwalt is single-handedly breaking the discipline of the U.S. Navy. He is personally responsible for policies allowing sailors to grow beards, mustaches and long hair. Now he has established a parietal-like policy by allowing both men and women to serve together aboard a single ship while on sea duty! Can you just imagine the hanky-panky that must go on aboard these cruises? How in the hell is the Captain going to maintain effective discipline when half his crew wants to marry the other half? Unfortunately, Zumwalt has decreed that married couples may not serve together on the same ship: only men and women not married or nor married to each other may serve together. Is Zumwalt and his ideas the model the administration would like Villanova students to follow?

Harry R. Strack

PUT A LITTLE LOVE

After looking desperately for some hint of sarcasm in the "Apathetic Reply" of the April 11 Villanovan, I am forced to conserious about his opinions. His article is the expression of everything opposed to a Christian life. What strikes me most forcefully is the shallowness of his experience and existence. I wonder what he would do if he did not have his smoke-filled room from which to so cooly observe the world. His total insensitivity to other people's suffering leads one to suspect that he himself is more dead than alive. What he describes as his own joys and life probably pall in comparison to any truly human experience. His fear of suffering prevents him from realizing the true happiness which can only be found in caring and being cared for by other people. As a Christian I hope that such apathy is not characteristic of my fellow students, and that some one may bring this person to life by showing him a little love.

Therese F. Hicks

Thanks For "HACKING IT"

greatly to last Thursday's "HACK-ING IT ..." program. I'd like to publicly thank the members of Blue Key Society, the men and women of the Stage Crew, and the numer-Mr. Glesinger favored the orig- ous individual students who gave of inal plan, but was out-voted by the their time and energy. members of the Council. Previ- also want to thank the editors of ously, the press coverage had the Villanovan, Without the advance "aggravated" Mr. Glesinger, publicity you provided, no such "They were drawn only by the gathering would have been

> Joseph P. Corcoran **Director of Career Development**

Year in Review

Another year has passed over Villanova like a shot-stayed cloud, and quickly disappeared over the mountaintops of May before it was ever really noticed or watched or enjoyed. The years at school always seem to do this, they create so many weary-morning wakenings, latenight readings, pondered-paper assignments that the days in the gold of Autumn, and in the bleakness of Winter and in the sun-sapped greenness of Spring always seem to elude the half-closed watchings of our uncognizant Catholic campus - and the year slips away, before you know it, it's gone and picking itself up only in a basement of Sullivan, to be paged and numbered, and placed in a row along the shelves of the library as the scholastic charm bracelet, the collegiate teddy bear, the ruminative-reminder ring for the finger-minds of the lethargy-linked

And what has this year soon-passed meant to us here at Villanova? What are we to remember and learn from this year as bits of knowledge, precious and unique, that will never live again? What distinguishes this year from any other of the clouded years that have shadowed over our lives here, only to move on again? What has hap-

In this year — we have come back to a school of awful changes . . . of girl's dorms swept north and south in drastic, super-segregation . . . of well-earned money spent for bumps and roadway gates . . . of a quiet, hard-working priest fired for free speech in a city newspaper.

And we watched the year continued from here. Our one-year old President began and completed his second year, receiving all of the criticism of a Nixon, deserving all of the criticism of a Rizzo. (There is no truth to the rumor that Father McCarthy plans to hire Rich Bowler as special assistant to the President next year.) The new Dean of Arts and Sciences began prowling buildings like an eighth-grade hall monitor, fighting to get his name written alongside the Surgeon General's report on cigarette packs. Stricter grading, forced class-attendance, increased papers, and a proposed return to coats and ties were all suggested as means of enhancing the intellectual atmosphere in the classroom, while the one real solution, obtaining better students to fill the classrooms, was wisely overlooked as impossible.

Jane Fonda was invited with her troupe of foreign faces and spoke of a war not won, but waning, as activated students dreamt of peace and Barbarella. Homecoming weekend drank itself into the hearts of hundreds, while Sha Na Na visited a school at which they felt very much at home. The new-revived-come-see-our-office Campus Ministry could never seem to get enough people to retreat. A midsemester fire in Sheehan Hall brought new-felt heat to a sex-less dorm. The new Bartley Cafeteria began selling steel-grease-and-grill sandwiches for card-game, half-time and seventh-inning snacks. The Wildcat football team, despite some obnoxious chattering-cheerleaders and possession of a passer with a most quarterbacktic name, happened to spend a season that resembled shots of offenses during mad-Dick Butkis-tackle films . . . and in turn created a wild conflict of priorities that resulted in the studied-stepping up of the whole system. (How this system is being stepped up has never been explained.)

A roaming Rona Barrett took up pen and originated the Observer. which people read for fun until they saw their names. Soon after this serious start, some flippant articles appeared ... one accusing Fr. Breslin of bucking for head zoo keeper, the other condemning football as a detriment to education. Both received criticism, and the threat to hinder freedom of the press was kindled. Heat rose with the word "penis" printed in "poor taste" in a Gay Lib article that Fr. McCarthy found offensive. (One wonders why he makes us take Biology.) Anyway, he had had enough. Funds were cut. The paper was out of print.

City newspapers began running stories and taking pictures, television cameras found their way up to the second floor . . . all of this treated with a naive, small-time celebrity-madness that made big heads

February of the Spring semester saw the Villanovan, once again sitting pathetically, dumped in the corners or corridors . . . and besides a Societal Lemmings:

The Apathetic Parasite

blatant contradiction, for the alleviation or absence of pain from a sen-

few activists) to the status of "fodder" is a bit chauvinistic to say the

least. It is not the activists who are the Fools, but it is the apathetic

tools of oppression, who are the feathers, tossed in the hurricane of

Skinner, B.F., Beyond Freedom and Dignity, New York: (Knoph, 1971). p. 123.
 Marx. Karl, "Economic and Philosophic Manuscripts of 1844" from The Marx-Engels Reader, Robert C. Tucker ed., New York: (Norton, 1972), p. 71.

"sensitive" to it. So much for Mr. Wilson's proof.

tate his meager life-style.

By WAYNE J. DIFRANCISCO

Upon reading Bruce Paul Wilson's "Apathetic Reply: The Life and Instinctive Opinions of a Middle-Class Youth", one can hardly refrain from concurring with the writer that his opinions are, indeed, "fantastic". However, such a brief classification is a gross understatement. and it seems a serious injustice to dismiss so lightly a theory which took so much effort in formulating. One must examine the article and criticize it constructively, before arriving at any generalizations.

Mr. Wilson begins by insinuating authoritatively that half of those people actively concerned with solutions to social ills, i.e. activists, are mentally ill. This is an interesting value judgement despite the fact that it remains unfounded in present fact or in history. Admittedly, many activists are unorthodox or abnormal, but not abnormal in the sense that is usually ascribed to mentally unbalanced psychotics.

The writer continues with the opinion that the activists, or "impassioned souls are no longer out to save or better themselves', implying that they are doing themselves harm by not isolating themselves from social phenomena. But can one define a person apart from his society? Clearly, the individual depends upon his community or environment for his meaning; thus to define homo sapien exactly as he stands, a priori, is to deny him humanity, thereby describing him apart from reality, or to define him as what he is not. B.F. Skinner has stated, "To be for oneself is to be almost nothing." Thus, man finds his meaning or essence in activity within his community as Marx states in the Economic and Philosophic Manuscripts of 1844.

Thus, the social character is the general character of the whole movement: just as the society itself produces man

as man, so is society produced by him.2

In his fourth paragraph, the writer provides a definition of the word, fanatic (one who places others or ideals above self). Mr. Wilson, in his transcendent understanding, must excuse his reader for not seeing the "logical" synonymity between the activist and the fanatic: Presumably, he has mastered the inconsistency, or is so enveloped in his scathing, verbal assault that he a priori establishes that "activist" equals "fanatic" and proceeds to define the latter term. Since "fanatic" pertains to overzealousness and "activist", to increasing activity, any similarity between the two terms is arrived at subjectively by the writer; hence, the identity is maintained only so long as the value judgement in his second paragraph holds. Since the activist, as demonstrated by Marx and Skinner, improves himself along with his society. he cannot, as such, objectively be classified a fanatic.

Mr. Wilson next asks his reader why apathy is such a crime. Wars, racism, sexism, and pollution are not caused by apathy — or are they? True, a war would probably not occur if no one cared, but surely, the author has admitted to the existence of active people as well as passive, apathetic people. But, along with the activists who seek to solve social problems, are those activists who create the problems. Apathy furnishes a medium through which these social ills breed and multiply; it is the oxygen for the flame. Thus, a growing apathetic mass which shuns public life and duty will, in all probability, foster a climax of all social maladies. And if this discordant mass "reacts" (Wilson's term) at all, it will most likely be far too late or too ineffective.

The author allows the apathetic the right to rebellion when his "personal sphere of life" is threatened. However, in a society where interdependence is a necessity, simply for material subsistence, where does one draw the line between a private and a public harm? Does one wait until the garbage reaches his property line (rats respecting the boundary)? Does one refrain from solving a problem of bad drinking-water from a river, if a company located miles upstream dumps chemicals into the water. Mr. Wilson mentions auto improvements. When it is a generally accepted probability that every driver will be involved in at least one accident in the course of his lifetime, are not we, as individuals, the victims of the sadistic profit-motives which are endemic to the shoddy, careless production of automobiles? Do we not have a personal stake in insuring that safer cars come off the assembly-line?

Similarly, Mr. Wilson, when a government flaunts the rights of and oppresses a minority, when mechanical "listening" devices are placed in a political party's headquarters, when similar subterfuge is employed arbitrarily against free-thinking organizations, and when a merciless, criminal extermination of an Asian people is deemed such by world opinion, foreign and domestic, are we, as individuals, any more secure against such sanctions should we decide, finally, to "react"?

The writer would condone action on the individual's personal behalf. But, in reality, Mr. Wilson, one cannot challenge an established societal practice by citing his own individuality and his personal abhorrence of the particular policy as a grounds for change. He must demonstrate that his cause is beneficial to the entire social milieu. To acquire such evidence, he must first discover if people do share his opinion, and he must gain their support. In short, he must organize or enter an organization; only thus can he react, or better still, act.

In his philosophy of Apathy, the writer naively speaks of Universal evil, which he would prefer to avoid. Evils are not universal. There is no corporate-political Lucifer promoting the ultimate demise of all mankind. Rather, "evil" is an abstract generalization which applies to particulars. The activist does not combat ontological evil, but struggles to improve the conditions for society, and, consequently, for individuals in society, by practical action in degrees. Just as there is no absolute evil, true activism is not a panacea. The goals which are expounded by the activist provide meaning and direction to his causes in the same way that the abstract. "Truth" provides meaning to our relatively im-

What is the conclusive "evidence" which Mr. Wilson utilizes to support his theory? The writer cites the contradictory behavior of the activist, in that he is sensitive to pain or suffering, but, nevertheless, will, "plunge himself head first into it". Such behavior, the writer believes, renders the activist a "fool".

It is Mr. Wilson, however, who is guilty of the error. Why should a 'sensitive activist'.' avoid the idea or experience of suffering? This is a

By BRUCE CONFORTO Going into the fifth round of ompetition in last Thursday's Blitz Tournament, eight players were fighting for a first place finish. From these eight players, (six of which were newcomers) sitive person is the negation of the effective and necessary results of his emerged Joe Dzuback and Ed Witt sensitivity, and is, thus, inconsistent with the very connotation of the each with four points; also Bob term. An artist is sensitive. Does the artist purposely negate or suppress Summers and Frank Kurian each this quality in the production of his work? Furthermore, how can one with three and one-half. Joe Dzureact, or, indeed, even recognize a specific problem until he becomes back, who was decisive in Villanova's 3-2 victory over the A true individual, as opposed to an apathetic one, is defined by his University of Penn., and a second relationship to the community. Like the artist, the active individual is place team finish in the Midsensitive to his experience. He criticizes, questions, and grows through Atlantic Open (by going undefeated contact with this environment, and he creates with his community the 5-0), won first prize in the play-off. conditions for renewed growth. On the other hand, the apathetic Ed Witt took top non-member. organism is totally oblivious to its need for nutrition, i.e. contact, and Frank Kurian took second place by lurks within the confines of a house, a room, or a closet, waiting for defeating Bob Summers (erd). "crumbs" to sustain its existence. In this sense, the apathetic person is a Frank, a freshman, will be an asparasite, allowing chance to determine his limited contact, since he set to the team in the future. Not refuses to initiate his own. Thus, this lethargic, lamprey-like organism only did he win his game against idles in front of a TV, a stereo, or a magazine, and allows others to dic- Penn, but he also totalled 3-1/2 points to win the trophy for best To relegate men of the calibre of John Stuart Mill, Karl Marx, unrated player in the Mid-Atlantic

Thomas Jefferson, Mahatma Ghandi, or Jesus Christ (to name just a Open. Special thanks are extended to Joe Hicks for his work as tournament coordinator.

Looking toward next year, the newly elected President, Bruce Conforto, Vice-President, Frank (Continued on page 6)

Congratulations, Joseph Leicht, Villanova University.

Joe is a \$500 All-American Scholarship Award Winner. Each year, Wear-Ever Aluminum, Inc., a subsidiary of Alcoa, awards five \$1,000 scholarships and ten \$500 scholarships to qualified college students for sales performance.

A Wear-Ever college counselor is a full-time student who earns a major portion of his or her college expenses—often as much as \$8,000 a year. This is accomplished through developing and managing an organization which distributes quality Cutco* and Wear-Ever* products.

It takes a special kind of person: bright, ambitious, willing to gain valuable experience to meet the demand of today's competitive world. A Wear-Ever representative will be on campus May 2 to interview.

interested students. If you think you qualify, register for an appointment at your campus placement office, or write: R. W. Dispennett, Vice President, Marketing, Wear-Ever Aluminum, Inc., Dept. 72, Chillicothe, Ohio 45601.

WEAR EVER BALCOA

Review

(Continued from page 6)

few of the dire members of the staff, no one had really missed it. Thus a new, news-covered semester began. One thing that the news failed to cover, for some absurd reason, was the resignation of that beloved and belittled persistent picture-taking, pump-hand interviewer, Michael Perilstein. When questioned about his decision to leave the paper, Mr. Perilstein says only "It was boring," (that is if you stop him in time.) If he found working on the paper boring, one wonders what in God's name could ever excite the poor boy.

Word was soon received this semester that a new intra-mural facility would be the next erection on campus, and most students talked to cannot remember being asked their feelings about it, but assume that it was sometime during the night. Now that everything seemed settled about it, the Board of Trustees, otherwise known as the Horde of Dissent, had to be called in for a diverse opinion . . . which they showed willingly in vetoing construction due to its lacking senate approval. (They're always so considerate of the Senate.)

It was in this semester that the basketball team ended up with a

fans. In a total renovation program, Chip Bender was named new athletic director and Jack Kraft left his post as head coach and holder of the best office in the Field House to go to Rhode Island ... leaving behind a school that continues to lose more good people than it

Then late in the semester, the mock elections were held, played out, stepped-in-seriousness. They saw John Sangiorgio volunteer himselfas president of a student body that, even if it wanted one, didn't really need one. Talks, speeches, promises, dreams, sudden group activities and inter-campus involvement ... then Spring and finals, and another year

It was a year of futile struggles fought — be they over token students to sit in on the Board of Trustees, or the year-yanked yells for parietals and "sin". A year that the student governing senate, in one overpowering understatement headline, got close to being "fed-up", like a man in prison who quells frustration for he knows it can only lead to insanity and things worse.

It was a year of planned tuition increase, that sounded throughout the library in a Monday-morning phone call to parents, "I'll have to leave. We just can't afford it here anymore."

It was a year of mistakes, as you complained about costs and scribbled names across President-please-do-something-petitions, then spent hundreds of dollars for a farewell party of liquor.

It was a year of elections — first the real ones in that liberal November of '72 when you drove to school in McGovern-stickered cars and felt now so involved ... then the saturated-sameness of school elections, with their coy nicknames, placard plugs and reiteratedslogans of change.

It was a year of planned departures — the departures of Jack Kraft and Fathers Tirrell and Deegan, all men talented and well-liked, all men driven for some reason away from a scathing school that needs their duties desperately.

It was a year of new-names and new-things given rise and acknowledgement and place - Dr. Logue and his book. Dr. McKenna and his prison teachings, Dr. Butkys and his press conference of rising meat prices ... new-named Deans O'Brian and Jackman from the law school ... and even the names of Michael Lotito, Allen Wechseler, Bernie Boyle. Des McBride and Buzz . . . a vear of the Volunteers and lettuce boycotts, a year of POW bracelets and Highway Patrol reruns, a year of orange hair and David Bowie . . . and it will be many a day before we forget the names of Gillespie, Johnson, D'Emilia, Mallozzi and Sangiorgio, taped and pasted on walls and doors everywhere, as if their only means of notoriety.

It was a year of physical changes — a new door blasted into the side of Corr Hall ... and the erection of a new Chemical Engineering building which, despite one's opinion of its importance, is a refreshing sight to see a handful of men work and accomplish something in three months more real and substantial than the thousands of lectures, tests, and papers worked on and completed in a year of classroom duties.

And yes, it was a year of education. A year that listened to the thousands of lectures and discussions and interactions in the classes of Histories, Sciences, Languages, Engineering, Nursing, Finances and English. A year that saw thousands of papers assigned, then watched the thousands of little minds worry about them, work on them, say they aren't worth salt but secretly hope for A's on them. A year that through tests, readings, field trips, assignments, papers, participations, and projects, did all that education could, but came up lacking, for there was nothing real to be gotten or to be held on to from this experience just lived through ... nothing like the crisp-cut stone of the new building going up, but only the slender, little letters of an ill-respected report card . . . and the shadow was passing fast . . . and you will still in the dark ... and you knew that your knowledge was nil.

And hopefully, it was a year that sometimes beneath the passing shadow found you watchful, hopeful and happy, in the sights and sounds and movements of the world through which you walked . . . and gave you some things more lasting than four-sheltered years, some things more meaningful than bargained for grades, some things seen and watched and grasped, some things touched and partly known, that will stay with you as the shadow of another year lifts its head in the suddensilence of something lost, and leaves you filled in the joyful sound of something gained.

(Continued from page 1)

pressed optimism that his successor will carry them out.

Many students are unaware of the workings of the D.R.B. As Tom Blazusiak leaves office, he hopes that the potential changes he has worked on will have made life a little better for those who remain.

(Continued from page 5)

Kurian and Treasurer, Joe Hicks, along with moderator Dr. Shupack. hope to sponsor many University wide tournaments in which everyone can participate. The loss of seniors Joe Dzuback and out-going President Rich Miller will indeed affect the team. But the addition of freshmen Frank Kurian. Joe Hicks and Jeff Coppolo will hopefully bring Villanova another strong team for the 1973-74 collegiate season.

Villanova students interested in doing volunteer repair work during the coming summer weekends in the Wilkes Barre area are asked

Jim Kuykendall, Project Director CCOCWB, Lehigh Valley Division

If you're good enough, you can be a **Navy Nuclear** Officer.

The Navy needs some very special college graduates who aren't afraid to find out how good they really are. Who will consider our extensive and demanding training program (designed by the Atomic Energy Commission), the most exciting challenge of their lives. A challenge that leads to an exciting future as a Naval Officer aboard a nuclearpowered surface ship or

Find out more from your local recruiter

> Officer Programs Officer 219 North Broad Street Philadelphia, Pa. 19107 Phone: (215) 597-4691 (Call Collect)

Be a success in The New Navy.

......Coming Distractions

Will the Circle Be Unbroken

sic and tell down-home stories. mental and vocal work. Unless they get a break, however, they may be forever suspended try "sounding" music, (Poco, Flyin musical limbo. It seems the ing Burritto Brothers, Grateful people who would really love the Dead, Buffalo Springfield, etc.) group don't know that the Dirt someone was bound to go Band is primarily a country band back to the pure roots of and people who anticipate a rock bluegrass, Country and Westconcert don't get what they ex- ern, and mountain music. The

redneck who would shoot you as

In concert, the Nitty Gritty Dirt music. Country music is also Band is talented, witty, and fun, about good times, bad times, love, They play good "shit-kickin" mu- and a lot of real flashy instru-

With the recent interest in coun-'missing link' turned out to be The purpose of the group, and the Nitty Gritty Dirt Band. Country it is noble, is to carry on a tradi- music, epitomized by the Grand tion in American music and dis- Ole Opry in Nashville, Tennessee, pel' a misconception that anyone is one of the few musical forms who plays country music is a indigenous to the United States.

The Dirt Band organized a prosoon as look at you. Country music ject to present the best of country people who appear on this album. often preaches patriotism, pie- music to those people who are not they literally play "second fiddle." in-the-sky old time religion, and familiar with what "true" country "my country right or wrong". music should sound like. They re- not so much to bridge a gap be-Even if you can't agree with the cruited only the best from the many tween country music and countryphilosophy, you can still dig the talented musicans who record in rock, but to introduce people to

Nashville. Among these are Country Music Hall of Fame's Mother Maybelle Carter (matriarch of the Carter family), Roy Acuff, Earl Scruggs, Vasser Clemments. Merle Travis. Doc Watson. Jimmy Martin, "Junior" Huskey, and many other well-known country artists. The three record set they made, may prove to be the most important country record ever recorded. The styles covered are representative of the entire spectrum of traditional country music.

The Nitty Gritty Dirt Band appropriately takes a back seat, filling in on harmonies and just playing along. Their musicianship is excellent, but next to the

The purpose of this album is

pure country music. There is no compromise on this album; the Dirt Band is as traditional as their guest artists.

The music in this album makes it an instant classic and a true collectors item. This is the Bengla Desh of country music. This is the best collection of traditional country songs ever recorded. Included are three songs written by the late Hank Williams, six by A. P. Carter, four by Earl Scruggs, and classics by Roy Acuff, Merle Travis, Jimmy Martin, and Doc Watson. The most impressive songs are Grand Ole Opry Song, Nashville Blues, Dark way, I Saw The Light, Honky Tonkin', My Walkin' Shoes, Lonesome Fiddle Blues, Cannonball Rag, and Randy Scruggs guitar solor of Joni Mitchell's Both Sides Now. The entire cast of the album joins in for an excellent rendition of Will The Circle Be Unbroken,

The album contains outstanding vocals by guest artists; Roy Acuff, Jimmy Martin, Mother Maybelle Carter, Merle Travis, and Doc Watson. There are also fine lead and back-up vocals by Jimmy Fadden, Jim Ibbotson and Jeff Hanna of the Nitty Gritty Dirt Band. The musicianship is unbelievable. Incredible work is turned in by Earl Scruggs and John McEuen (of the Dirt Band) on banjo, Vasser Clements (fiddle), "Junior" Huskey (bass), Norman Blake and Pete "Oswald" Kirby (dobro), Mother Maybelle Carter (autoharp), and fancy guitar pickin' by Jimmy Martin, Doc Watson, Earl and Randy Scruggs, Merle Travis, Jim Ibbotson, and Jeff Hanna.

The thirty-seven songs in this album are the best collection of country music, performed to perfection, by the best musicians available. The importance of Will The Circle Be Unbroken lies in the fact that it provides a treasury of traditional American music to a generation that might never have come into contact with it.

Glass Menagerie at **Bucks Playhouse**

Coming to the playhouse April 20 and 21 only, at 8:30 p.m., is Tennessee Williams' "The Glass Menagerie." This award-winning 'memory play'' deals with the lives of a mother, son and daughter living in a drab St. Louis flat, in the 1940's, truthfully told "in the pleasant disguise of an

From April 26 through June the playhouse will present "1776", music and lyrics by Sherman Edwards, book by Peter Stone. John Adams, Benjamin Franklin and Thomas Jefferson join chorus with the second Continental Congress in this prizewinning musical about the signing of the Declaration of Independence. and the establishment of the United States. Some performances of this show are sold out already, so make reservations in advance. Student tickets are available at a reduced price.

Canada's number one rock group. THE GUESS WHO, with million sellers like "These Eyes," and "Hang on to your Life," make an exclusive appearance at the new, year round Valley Forge Music Fair, Saturday, May 5 at 8:30 p.m. ONLY. Tickets for this one time only concert are now on sale

874 LANCASTER AVE. BRYN NAWR APR. 17 & 18 - STEEL EYE SPAN APR. 19-22 - S. TERRY & B. McGHEE APR. 24 & 25 · RY COODE

concert picks

Who savs women can't play rock and roll? Fanny is four young ladies who can boogie with the best. They will be appearing tonight through Saturday at the Bijou Cafe. Tonight the Main Point features the traditional English sound of

Steeleve Span. Also appearing is singer-songwriter Chip Taylor. Tonight only, in the heart of the South Street Renaissance, Gren-

del's Lair presents Philadelphia's premier rock group, Forest Green. Rounding out the weekend will be Townes Van Zandt.

This Friday night the Academy of Music features Louden Wainwright III (Dead Skunk in the Middle of the Road), the troubadors of pop — The Incredible String Band, and the gutsv bottleneck blues of Ellen McIlwaine.

Sunday is a double header at the Tower Theater. The 3:00 p.m. show will star Paul Butterfield's Better Days and Steeleye Span. At 8:00 p.m. will be Procol Harem. Both shows are highly recommended.

Next weekend the Spectrum has a Friday and Saturday night show. Friday night features drummer Buddy Miles and band. Also appearing will be Maxayn. Saturday night John McLaughlin and the Mahavishnu Orchestra meet Frank Zappa and the Mothers of Invention. This could be the show to end all shows (Hope the Spectrum roof holds up)

Next Friday, Todd Rundgren will appear in Penn's Irvine Auditorium. Todd has a new zany multimedia quadraphonic show that is a guaranteed mindblower. Also on the bill will be England's King Crimson (spawning ground for Greg Lake of EL&P).

- Friday April 27 brings Louden Wainwright III to LaSalle College In addition will be a Philadelphia favorite Dave Van Ronk, Dan Fogelberg, and special guest Joe Paglione.

Sandy Denny, England's premier singer-songwriter.

main point

Sandy Denny Satisfying

Last Wednesday night's show at the Main Point presented a study in contrasts. The opening act, the Pusette John String Band, played a rollicking, lively set, giving the "hoot 'n' holler" fans a chance to let themselves go. The audience was fairly responsive; no sooner had the lead singer, John Pusette, (actually, all three members of the band have "John" as their surname), asked for some band music, then half the audience began to clap with enthusiasm. The band has a long, long way to go before it is ready for Billboardstyle fame, but they are good musicians, particularly John the mandolin/banjo/guitar player.

key, melancholy songs that com- than overwhelmed.

prise Sandy's performance. The crowd radiated a kind of mellow reverence during each song, followed by a burst of warm, friendly applause. Sandy accompanied herself on piano, six-, and twelvestring guitars, but the highlight of her performance was a version of Joys of Brotherhood, a

By WALT KUNDA

Richard Farina song, which she sang a capella. She sang it with a haunting intensity tinged with a sadness that seemed to flavor most of her numbers. A steady diet of mournful songs, like Judy The shift in mood and tempo Collins' Who Know Where the Time from Pusette John to Sandy Denny Goes, and her own It Suits Me was really abrupt, but the audience Well, might sound oppressive, but acted as though the first crowd her voice is so excellent and her had left during the break and been control of the music so subtle and replaced by one completely pre-smooth, that her performance pared for and attuned to the low- leaves you feeling satisfied rather

STEELEYE SPAN is a legitimately British Band whose material is culled from the best of four or five centures worth of music. They've shined up old ballads about seductive ladies, fierce ogres and hapless sailors. Their wildfire jigs and reels set lead singer, Maddy Prior, dancing and whirling enthusiastically across the stage. Another highlight of Steeleye is unique instrumentation. Peter Knight, vocalist and humorist, is simply stunning on guitar, fiddle mandolin, recorder and flute, while Tim Hart plays dulcimer and banjo. Bob Johnson plays a unique lead guitar for Steeleye, and Rick Kemp holds down bass chores. All band members sing and in fact their set includes some a cappella selections.

also appear at the Tower this Friday.

As I come to the end of another port, Dick Cavett devoted an entire rock- and pop-oriented groups and year at Villanova, (in my case, the

Signs of the Jazz Renaissance

Diana Ross as Billie Holiday.

The real impetus which set the

Jazz Renaissance in full gear, however, was the Newport Jazz

Festival, held in New York City.

for the first time at the beginning

of July. Jazz veterans, many of

whom had been buried in the ob-

scurity of recording studios and

Hollywood sound stages for many

years, descended upon New York

to jam with their old comrades.

Such reunions brought together

Dizzy Gillespie, Zoot Sims, Stan

Getz, Max Roach, Joe Newman,

Jimmy Smith, Chubby Jackson,

Gerry Mulligan, Rahsaan Roland

Kirk, and countless others to

places such as Yankee Stadium

and Radio City Music Hall. Mean-

while. Dixieland bands played on

the Staten Island ferryboats; Stan

Kenton and Woody Herman played

a joint concert at Philharmonic

Hall in Lincoln Center; and the

orchestras of Count Basie and Sy

Oliver played dancing for the nos-

talgia-minded in hotel ballrooms.

As a result of Newport's phen-

The Jazz Renaissance machine was

Stan Kenton

transformed Diana Ross from a pop singing star into a fine actress for his motion-picture biography of the late Billie Holiday, a jazz singer who never really tasted the fruits of success during her lifetime, yet influenced an entire generation of singers. As a result of Lady Sings the Blues, however, Billie, or Lady Day as she was known, has become a posthumous superstar. In November, NBC televised the "Timex All-Star Swing Festival" starring such jazz greats as Duke Ellington. Count Basie, Ella Fitzgerald Benny Goodman, Gene Krupa, Teddy Wilson, Lionel Hampton, Joe Williams; and innumerable others.

CBS countered in February of this year with "Duke Ellington: We jazz spots can now be found listed Love You Madly," featuring Quin- in The New Yorker magazine. In cy Jones, Peggy Lee, Ray Charles, Sarah Vaughan, Billy Eckstine, Basie. Williams, and even such

program to the festival, and inter- artists such as Chicago and Areviewed George Wein, Newport's tha Franklin. One of this year's most highly successful syndicated founder and director. Berry Gordy, series is The Mancini Generation, starring Henry Mancini and featuring many top jazzmen in his orchestra. In the radio and recording fields,

jazz hit with a solid bang, with

some jazz recordings, such as

"Where Is the Love?" by Roberta

Flack and Donny Hathaway (a

Grammy winner) and "Also Sprach" Zarathustra (2001)" by Eumir Deodato, becoming Top 40 hits. New labels, such as CTI/Kudu and Cobblestone, sprang up to meet the growing demand for jazz recordings, while old ones such as Mainstream and Verve were awakened from their long sleeps. Beside the many new jazz recordings, thousands of old classics were dusted off by the record companies and released in series such as Capitol Jazz Classics, Blue Note's Three Decades of Jazz, Atlantic Art Series, Verve History Series, and RCA Victor Vintage Series. Last October, Philadelphia got a new jazz radio outlet for the first time since 1968, when Sid Mark, veteran jazz radio per-

A further side effect of the Jazz Renaissance is the re-establishment of jazz clubs in the cities. Last fall, the New York club, the Half Note moved uptown to new, larger quarters, and at least thirty Philadelphia, Just Jazz has opened

sonality, took over as program di-

rector of WWDB-FM (96.5); the

listening audience has showed a

steady growth rate.

(Continued on page 13)

DR. STRANGELOVE A Bizarre Satire on the H-Bomb

Sunday April 29 Vasey Theatre Showings

Admission \$1.00 The Film Series thanks all who attended this year.

theatre

Realizes Goals in 'Generation'

Whatever the virtues and vices of the recent Theatre production tricky stage business, demandof Generation, they stemmed

largely from the expressionist form in an exciting visual interest and kinetic drive; on the other, it reduced the play to a symbolic essay. On balance, Generation emerged as a remarkable, if not altogether successful, stage

experiment. The direction by Mr. Mark Conti, who also adapted the play from Artaud's The Cenci, strongly evoked the central theme: that an antagonistic dualism of sense and reason can only destroy the human organism. In the process Mr. Conti accomplished the end for which Artaud strove in his drama, the involvement of audience not sympathetically but in the fullest sense empathetically; that is, by what actually happens on stage as well as by what is depicted there. His introduction at several points of readings from William Blake -that old Dionysian -- served nice- to

And his management of some pretty ing an extraordinary physical prowess and discipline from the actors, was quite successful. But Mr. Conti's commitment to a stylized expressionism shapeda work curiously lacking in the sympathetic relationship between viewer and actors to which drama must finally consent. The viewer was left uncomfortable not so much because the play scraped raw man's outer layer of pretense and selfdeception, as because only some spectral emblem of man was there to begin with. The actors had become something close to pure symbols, and their movements a choreography of themes. One found oneself seeking a dash of humor, however, macabre, to arc the gap between his own and the actors' humanness; or a scene in blank verse, signaling a mutually human response to the unfolding tragedy But neither Conti nor Artaud chose. bend, and a medium of ly to reinforce Artaud's theme. representation was made into a

This is not to minimize the

play's considerable strengths. In seeking, for example to realize actually feel threatened by what

By DR. JOSEPH J. DA CREMA

ed a formidable and indeed frightening intensity of movement, and grotesqueness of sight and sound. Similarly, by deploying his actors about the stage in stances of agonized gargolyes, Mr. Conti formed figures and groupings strikingly like some of Blake's illustrations of his own writings, effectively connecting this motif with the interspersed Blake readings. The play succeeded completely in suggesting the relationship between sensuality and repression. The focal stage property, for instance, a dragon-like device so lengthily and emphatically in view that it became a kind of paradigm of the play's major themes, took on all the aspects of a phallus, a murder instrument, a creature inhabiting sexual fantasies, and a whip to purge such fantasies. And while the production by its nature inhibited an individualized acting style, the actors displayed a competence, a sensitivity to Mr. Conti's severe demands, and a vitality which were altogether praiseworthy.

occurs on stage, Mr. Conti creat-

If Generation was not an unqualified success, it yet provided interesting drama. One can expect to see good things in the theater rom Mr. Conti.

Artaud's demand that the audience Dr. Joseph DaCrema is a member of the English Department at Villanova.

theatre

Juno and the Paycock

By MARIE FITZPATRICK

as the character she portrays pro- Mrs. Tancred's lament word for vides the cohesive factor in her disintegrating family. Sean O'Casey's drama of a typical Irish family in 1922 caught up in the sorrows which exist in Ireland yet

As Juno, it is Kate Reid's task to play the courageous matriarch who must earn a living for the family as well as maintain an emotional balance through crisis. Juno is ever-loving and understanding and never condemnatory of the foolish acts of her loved ones even while remaining a rock of responsibility and selfsacrifice. Kate Reid is excellent in this capacity.

"Captain" Jack Boyle, Juno's husband appropriately dubbed the "Paycock," is played just adequately by Tom Ewell. In a rather unlikeable role as a shiftless drinker who will spend the family's money on whiskey, but will not lift a hand to earn any, Elwell does not ring true, but seems rather sour.

Janice Ehrlich plays daughter Mary, who falls for an attractive schoolteacher in hopes of escaping her wretched family life, but ends up deserted and pregnant, thereby adding to the family miseries. The presence of the war is felt in son Johnny who has lost an arm in a demonstration and remains agitated and possessed throughout the play until he is finally taken out and shot by members of an opposing faction.

Virginia Downing playing Mrs. Tancred, a mother about to bury her son killed in the civil strife, presents a haunting eulogy indicating the devastation a mother suffers over a son lost in war. This is O'Casey's statement of the futility of winning a war if human

Kate Reid carries The Drama life must be lost in the process. Guild's production of "Juno and When Juno is asked to identify word in despair. Johnny's death proves to be all that Juno will put up with in her present circumstances. She resolves to go off with throes of indigence ever shadowed Mary to try to provide a better by the horrors of the Irish Civil life for the unborn child. When War is a poignant treatment of the Mary cries, "My poor little child that'll have no father!" Juno responds fittingly, "It'll have what's far betther (sic) -- it'll have two mothers." Thus Juno gives up on the man who drags the family farther and farther down and asserts herself in hopes of saving

(Continued on page 15)

All performances at 2:00 P.M. Orchestra \$2.50 Mezzanine \$2.00 Balcony \$1.50 Mail order: send check and self-addressed stamped envelope to Walnut Street Theatre, 9th & Walnut Sts., Phils. 19107.

The Last Film of the Year! Stanley Kubrick's

7:15p.m. - 9:30p.m.

SUNDAY APVIL 29 3 o'clock LIMITED ALDIENCES CALL THEATRE DEPT. FOR RESERVE.

Auction Sale for Bell Telephone Saturday, April 21, 10 A.M. **Whispering Pines Restaurant**

Stump Rd. off Route 309 2 Miles South of Montgomeryville 25 Miles North of Center City Philadelphia

100 VANS 10 TRUCKS 40 CARS

100 62-68 Ford Econolines, GMC Handivans, Chevy Vans 40 65-68 Falcons, Valiants, Chevy II's, Ramblers

10 Trucks — Splicer — Installer & Line Trucks Terms: Complete Payment Sale Day with Cash deposit required at

knockdown - cash or guaranteed funds only with \$50.00 cash deposit on cars and \$100 on vans and trucks at knockdown. Everything sells to highest bidder on an as-is basis.

Write for descriptive brochure, Vilsmeier Auction Co. Rt. 309, Montgomeryville, Pa.

omenal success, television and Steeleye appears at the Main Point tonight at 8 and 10 p.m. They other media jumped on the jazz bandwagon. On the eve of New-

Grass Harp at Tomlinson

Broadway makes mistakes. If the critics don't like you on opening night, it may turn out to be your closing night as well. The Grass Harp managed to do a bit better than that: five previews seven performances, and finis.

However, a few shows which flop in New York deserve a second chance: a sort of post-Broadway tryout. The Grass Harp (now at Temple University's Tomlinson Theatre through April 29) is being given just that opportunity. Re-directed by Joseph F. Leonardo the results are something to cheer about. It is a musical in the old Rodgers and Hammerstein mold. What it lacks, in innovation is more than made up for by some of the most glorious show music to come out of the theatre in the past ten or fifteen years.

Based on a story by Truman Capote, The Grass Harp is the whimsical tale about a group of adults and a sixteen year old boy fear that The Grass Harp was who live in a tree-house. Pretty getting caught in a plot-hole (and mild stuff to keep you interested the one lapse in taste when a friend for two hours! Add to this some of Dolly's, a judge, sings two awhocum about a con man who wants ful songs), a truck was driven on to steal a recipe for dropsy cure stage. Out of it poured Babylove medicine from a naive heroine. For most of the time, The Grass Harp has the sense to shove the plot into the background and concentrate on essentials like songs. production numbers, settings and Babylove Miracle Show." Miss it should be noticed. Our second

Dolly Talbo, who turns to the manufacturing of an 80 proof dropsy cure whenever a cat-cloud crosses the sky, has a ballad called "Chain of Love" which Kirsten Sonstegard sings magnichances: mixing and matching sen- sion is right in its realistic de-

who plays Dolly's companion, Catherine Creek, "Marry With Me'' is given the full treatment. Miss Johns gyrates through her musical dilemma in which she sings that a "Bill" proposed marriage to her, but just which Bill she isn't sure. In a softer vein, her "If There's Love Enough" has love enough in it to send chills down your spine.

Patrick Quinn turns "Think Big Rich'' into a one man parade. and Robert Rodgers appeared to be having a grand time as sixteen year old Collin. He rocks through "Floozies" with a kind of naturalness and charm that can't help

(Tian King) and her five illegitimate children called The Heavenly Pride-'n'-Joys. They offer us religion and healing powers with a King blasted her sermonette through the theatre, her children are that it's merely wonderful. spread a clothesline across the stage to collect money, and we delphia is 787-8393. were left with nothing to do but applaud till our palms stung.

Visually, The Grass Harp is Lyrically it takes stunning. While the family man-

Best end of the year projects will be presented on April 26, 27, 28. These represent the most successful of the year end projects in Acting and Directing classes and will be shown from approximately: 7 p.m. until 11:00 p.m. We feel this is an opportunity to see quality theatre at its best and urge all those interested to attend. Admission free.

helping

counseling

of the good

around us

and in

in the presence

the signs of hope

rejoicing

That's what the Paulists are all about. For more information write:

Father Donald C. Campbell,

Paulist Fathers. 415 West 59th Street New York, N.Y. 10019

asserting climax.

In the hands of Mertine Johns

Just as we were beginning to

The Grass Harp doesn't prove individuality, love, dignity and t show stopping bundle called "The celebration of simple pleasures.

timent and sensuality, having it tail, the tree-house has a perflow ever so gently till its life vasive atmosphere of magic and enchantment. The lighting helps create a mood that is precise and at the same time elusive. Neil Bierbower (sets and costumes) and Richard M. Devin (lighting) are the men responsible. The orchestra, under the direction of Joseph F. Ciccimaro is totally professional, and should be commended on retaining the original orchestrations by Jonathan Tunick, J. (Billy) Ver Planck, and Robert Russell Bennett.

> A bit of history should be inserted here. Though The Grass Harp failed on Broadway, the score by Claibe Richardson (music) and Kenward Elmslie (lyrics) was recorded by Painted Smiles Records -- PS 1354. In New York's Martin Beck Theatre, we didn't appreciate the score, so the recording was a revelation. If it hadn't been for that album, the program notes would not have been a production at Temple.

that every show which bombs in New York ought to be given a second chance. But when a show makes a beautiful statement about

TOMLINSON THEATER-PHILADELPHIA PREMIERE: Babylove and the Heavenly Pride-N-Joys, (Babylove's children) put on the Babylove Miracle Show in the musical "The Grass Harp," currently playing at Temple University's Tomlinson Theater. Performances continue through April 29. The musical is based on the story by Truman Capote. The actors are Babylove (Tian King, standing on platform); children, reading left to right are Valentine Bezar as Dixie Cup (playing tamimpressions on The Grass Harp borine), Ronald F. Bagden as Burma Shave (center), David Bezar as Bubber Texaco (playing kazoo), Cassandra Hahne as Cracker Jack The number to call in Phila- (standing, playing scrub board), and Barbara Goldman as Juicyfruit

Don't let the education stop you.

free monthly allowance of \$100.

To cash in on all this just apply, qualify, and enroll in the Air Force ROTC at Boland Hall. It's a great way to finish your college education in the money, and enjoy a future where the sky's no limit...as an officer in the Air Force.

Poseidon Adventure:

Cinematic Parable?

By JEANNIE CELLA

lessly evoking breathlessness gest the intention of a religious from its viewers, there exists a interpretation. For instance, into religious undertone which enriches this chaotic situation, which repreits plot as the story of the last sents man's predicament in the vovage of the S.S. Poiseidon un- pre-Messianic period, comes Gene

The opening scenes are set at lished church, typifying Jesus

would invest in a business that:

We hope you're that kind of fool.

Is without profit?

after another?

Has impossible hours?

Is involved in one disaster

That even asks for blood?

The American Red Cross

a New Year's Eve party on board Christ. Paralleling his message the S.S. Poiseidon where the unthat only through man's commitsuspecting passengers of the mamment to help himself will he atmoth cruiser are suddenly thrust tain salvation is his belief that into a horror-laden, upside-down there it only one way to surnightmare as their ocean conveyor vive the ship's disaster: to venis bombarded by a colossial tidal wave and flung into an inverted gine room, which by now is the only part not submerged. He ofposition. By just glancing at the action, the movie reveals an adfers his plan for escape and salventure story, which seems to but only seven (a number sigpossess a very simple plot -- a group of survivors banded togethnificant in the Bible) accept and-Currently being shown at various er under the leadership of a consent to follow him. Bearing a local theaters is the Academy preacher and enduring innumer- huge Christmas tree (the cross) Award winning film. The able hardships, climbing up on his back he positions it so Poiseidon Adventure. While super- through the decks of the ship to that it will serve as a bridge to ficially it is an excellent suspense ultimate safety. However, there the upper deck and afford those drama which succeeds in relent- are many instances which sug- willing to chance the opportunity for life. As the last of the seven step off the final branch, the preacher appeals to those remaining to come follow him since he "knows the way." They jeer Hackman, a rebellious preacher and reject him telling him that and outcast from the firmly estabhelp will come. Minutes after their rejection, the room is flooded and

those who rejected his offer for salvation perish. In the ensuing scenes the perilous journey to life and safety reveals the hardships and sufferings they must endure and suggest the rugged path one must follow in this life until eternal life is attained. One of the followers, Red Buttons, possibly representing the Spirit and grace, and Steve Burkelhammer, Oboe instills courage and confidence and Recorder. Mr. Finkel and Mr. their faith becomes shaky and unstable. Another member, Ernest Borgnine, is a strong and able character selected by the preacher on several occasions to assist him in clearing the way for the others. Symbolizing St. Peter, he denies him three times during the journey, but each time regains his confidence and trust in him. Mary Magdalen comes to life in the person of a young girl who admires his strength of will and kindness and falls in love with

After crawling through many air ducts, climbing towering ladders of smoke funnels, and working their way through debris and corpses, the futility of the group's rescue brings about its disillusion with the promises of the preacher. At this point of despair the engine room (and salvation) is losubmerged hallway. As each member swims to his long-awaited the saving waters of baptism. Only Moog synthesizer. one more obstacle stands in their way as the room is clouded in steam. The preacher, in his final attempt at saving his followers, swings on the suspended valve, turns off the steam, and plunges to his death. Before this final sacrifice he requests Ernest Borgnine to take his place and lead. the group to salvation, signifying

season since its underlying theme

April 18, 1973 • THE VILLANOVAN • Page 13

arts forum

Chamber Soloists Encore

The final concert of this year's Arts Forum Series took place in the North Lounge of Dougherty Hall on Wednesday afternoon, April 11, featuring the return of the Philadelphia Chamber Soloists, who had appeared initially in November. Members of the ensemble now include: David Barg, Flute (who also appeared with harpist Kathleen Moreno in February): Andrew Willis, Piano and Harpsichord; Chris Finkel, Cello; group since the last time.

Theme and Variations by W.A. Mozart, K. 501, opened the program. Originally written for two pianos, the quartet version transcribed by Mr. Willis, and the piece sounded more lively as a result of his arrangement piano, flute, oboe, and cello. Following the Mozart was the Sonata in F Minor for Recorder, Cello, and Clavier (harpsichord) by the 17th century German composer Georg Philipp Telemann. Mr. Burkelhammer played the part on alto recorder; the only hindrance to the performance was that Mr. Willis had to perform the harpsichord part on the piano, since his harpsichord was already at the site of the ensemble's next

Mr. Finkel was the next soloist on the program, playing Mario cated, accessible only through a Davidovsky's Synchronisms for Cello and Electronic Sounds. Accompanying the cellist in this 1964 destination, he becomes revital- work was a pre-recorded tape of ized and strengthened, suggesting cosmic sounds generated by the

porary composer and Media resident George Crumb, the Vox Balaenae (Voice of the Whale) Three Masked Players. Crumb's inspiration for the work came from a recording of hump-1969, and the piece itself is a musical interpretation of the sea through the great geological and more of a feeling that Nature players dressed in black pulled black halfmasks down over their faces. Scored for amplified flute, amplified cello, and amplisemble?), Vox Balaenae is divided out with jazz.

tion, subtitled "Vocalise for the Beginning of Time," featured Mr. Barg singing through his flute, a la Rahsaan Roland Kirk. Following was the "Sea Theme," the Debussy-like main motive repeated throughout the entire piece, ntroduced by the cello playing in its extreme high range. The first variation "Archaeozoic" feaured counterpoint, between the cello in pizzicato (plucking) and the singing flute, after which the prepared piano, in the Proterozoic (second) variation, played a quote Printemps (The Rite of Spring). Through the Paleozoic and Mesozoic variations, the music gradually became calmer and more "civilized," with tremolos in the cello representing the cries of the whale. Finally, a human whistle (by Mr. Barg) announced the coming of the Cenozoic (modern) geological and biological era, and the sea motive was repeated among the three instruments until the work came to a very quiet close.

into seven parts. The opening sec-

This year, the Villanova Arts Forum was very fortunate to beable to present this series of free afternoon concerts on campus, in conjunction with Franklin Concerts, Inc. In particular, Kudoes should be extended to Fr. Charles Tirrell, O.S.A., the departing Dean of Student Activities, and an extremely dedicated individual without whom the Arts Forum night have gone unnoticed or possibly been non-existent. Fr. Tirrell did much to bring well-needed and well-deserved cultural events to a campus almost totally devoid of culture. As for next year, it is hoped that the Arts Forum Highlighting the concert was a will continue to bring to the Villanova community the best in art,

JAZZ '72-'73

(Continued from page 10)

Streets, and Skewers, a jazz suparticle appears in print, several fied prepared piano (remember as the Bijou Case and the Main the John Cage Amores played by Point, which once specialized only the Battery Percussion En- in folk and rock, are now selling

price of a college

The price of a college education is skyrocketing. Fortunately the Air Force had done something to catch up with it. For the first time, the 6500 Air Force ROTC Scholarships include the 2-year program, for both men and women. If you can qualify, the Air Force will pay for the remainder of your college education. Not only do ROTC 2-year college scholarships cover full tuition, but reimbursement for textbooks, lab and incidental fees, as well as a tax-

If you think Kodak is just pretty pictures, you ought to have your chest examined.

When a chest x-ray shows that you have a potential killer like TB or cancer, it's not a pretty picture. But it's an important picture because it can help the doctor detect and catch the killer in time.

When doctors are out to catch these potential killers, they want the sharpest, clearest x-ray films they can get. And that's why people at Kodak spend so many hours creating new and better x-ray film equipment. Already, the results include convenience for the patient, economy for the hospital, an even more useful tool for the radiologist—and, most important, reduced radiation exposure.

Researching and creating better x-ray films is good for our business, which is why we went into them in the first place. But it does our society good, too—which isn't a bad feeling. After all, our business depends on our society—so we

Jazz Goes Longhair

rock, and symphonic music take The finale is a jazz-rock study note: a new Deutsche Grammophon with Siegel's harmonica and ton of gifted Japanese conductor troduction to the first movement, sical tradition" in case one might it's the hardest thing I ever did." consider contemporary pop mu- Backing up the Russo work is

symphonic conductors, fashioned from the original musical. Ozawa in 1968, when Ozawa was the Russo opus is magnificent, principal guest conductor of the the Bernstein work seems to drag While in Chicago, Ozawa had ior when conducted by the com-Russo, who was experimenting with the West Side Story suite is Johnlumbia College, with the com- formed by the Stan Kenton Ormission for this jazz-blues-rock- chestra on Creative World STsymphonic synthesis. The compos- 1007, originally issued in 1961 as ition was premiered at Chicago's Capitol ST-1609 and winner of the Ravinia Music Festival in July, 1962 Grammy Award for Best 1968. The following year, Leo- Jazz Performance by a Big Band). nard Bernstein gave it its New However, Bill Russo's Three Piece York debut with Siegel's Happy for Blues Band is enough to make Year Band, and Ozawa and Sie- this album an artistic and commergel rejoined in 1972 to make this cial success, and it will very likerecording. The first movement ly be a Grammy nominee next opens with a harmonica obbligato year. over a minor triad in the strings, Album: Bill Russo: Three Pieces followed by a fast 12-bar blues enveloped in orchestral polytonalities with Kentonesque figures in the brass. In the second movebass line, the oboe and violin are featured in solos. The violin solo by Stuart Canin, is reminiscent of the "Blues" movement of Maurice Ravel's Violin Sonata, com-

Connoisseurs of jazz, blues, posed some forty years earlier. recording by the San Francisco Schwall's guitar pitted against jazz Symphony Orchestra under the ba- brass, a recapitulation of the in-Seiji Ozawa contains all of the and a loud, dissonant blues coda. above. "Longhair" in the context Russo commented that "All it is of the title indicates "in the clas- is 89 choruses of the blues, and

sic by this term, he is mistaken. Leonard Bernstein's West Side Highlighting this new recording. Story: Symphonic Dances, an oris Bill Russo's Three pieces for chestral suite adapted by Bern-Blues Band and Symphony Orches- stein from the Broadway and motra, Opus 50, featuring the Sie- tion picture scores in1961. The gel-Schwall Blues Band: Corky "Prologue: Jet Scene" opens the Siegel, Harmonica, and Electric suite, followed by "Somewhere" Piano; Jim Schwall, Guitar; Al and the Scherzo from Act II. Ten-Radford, Bass; and Shelly Plot- sion mounts steadily through "The kins, Drums. Russo, a veteran Dance At the Gym," the Meeting of Stan Kenton's trombone section Scene, "Cool," exploding into viin the early fifties and one of olence for "The Rumble." Contoday's significant composers and cluding the Suite is the Epilogue this work at the request of Seiji While Ozawa's interpretation of

for Blues Band and Symphony Orchestra, Opus 50 Leonard Bernstein: Symphonic Dances from West **Side Story**

San Francisco Symphony Orchestra Seiji Ozawa, Conductor Deutsche Grammophon 2530 309

THE LETTERMEN, Live-In Concert, one show ONLY, SATURDAY APRIL 21 8:30 p.m. at the new, year round, VALLEY FORGE MUSIC Chicago Symphony Orchestra. in his hands, sounding far super- FAIR, IN DEVON, PA., HEAR, and SEE one of the world's greatest groups perform their million selling hits, like THE WAY YOU LOOK heard the Siegel-Schwall Blues poser (available on Columbia MS TONIGHT, WHEN I FALL IN LOVE, HURT SO BAD, and GOING OUT Band in a club, and he approached 6251; my personal preference of OF MY HEAD. Tickets are on sale at the Music Fair box office located just off the Devon exit of U.S. Route 202, or at all TICKETRON jazz-rock at the Windy City's Co- ny Richards' interpretation per- Outlets, Gimbels and Wanamakers center city stores and major ticket

"Hacking It"

(Continued from page 1)

Representatives there included persons from the fields of science, government, religion, the arts; sports and teaching, as well as a multitude of other profes- standard line, "The whole world's uations of the Senate as a whole

Is Success 'Obsolete?' ", late Thursday afternoon.

Mr. Corcoran felt that due to immense success of the program, "Hacking It ..." is certain to become an annual feature on the Villanova campus.

Juno

(Continued from page 11)

what is left of the new generation. But when "Captain" Boyle returns to the empty house with his sidekick, "Joxer," he notices and goes off in his stupor, unfazed of the committees and suggestion

Senate

(Continued from page 1)

portance in view of the uncertainty of the intramural facility, currently stand at \$400,000 -- the equivalent of two years of contributed services of the Augus tinian Fathers. He pointed out that. contrary to popular belief, no five years commitment had been made to a Union Building fund, and that additional funds may not be forthcoming. However, a note of hope for the Union Building was contained in Dr. Langran's request to Mr. Warren Richardson of the University Planning Committee for details of the proposed financing of a Union Building.

Resignations

In regularly scheduled business. the Senate passed a resolution from the University Planning Committee calling for the designation of an Assistant to the President for Planning to eliminate what UPC member Dr. Bernard Downey called "haphazard planning" which may result in financial loss to the University. The proposal, which passed unanimously, was not signed by the student members of the UPC, all of whom resigned recently in protest of administrative disregard for the proposals of the UPC, especially the construction of a Union Building. Also passed was a resolution to place faculty members on Board subcommittees.

Finally, Mr. Russ McWey presented the Rules and Review Committee's biannual evaluation of the nothing amiss but the absence of Senate and its committees. The chairs. He merely reiterates his 48-page document includes eval-

"Nature, to be commanded, must be obeyed?" Francis Bacon 1561.

Then enjoyed That's why we make a natural beer. A beer without any additives or chemical preservatives.
For a natural Rheingold taste you
just can't find in other beers.

Natural Rheingold We know how you feel about beer. Villanova Singers NEED AN ACCOMPLISHED PIANO ACCOMPANIST

Scholarship available for a qualified male

Auditions and further information by contacting Phillip A. Scott in the Singers Office, Ext. 215.

Beginning the Massimino Era

By MIKE STULPIN

He has been a night owl, living on four hours' sleep for the past month. Almost invisible, he defies being found for interviews and the like. Who is this man on the go? The Boston Strangler? No. - it's only Villanova's new basketball coach, Mr. Rollie Massimino.

Hired as of this April 1 to replace coach Jack Kraft, Massimino has immediately made recruiting his foremost priority, traveling throughout Pennsylvania, Ohio, Illinois (Chicago). Washington (D. C.), and New York in search of the "scholar athlete." Aiding Coach Massimino is his first appointment as assistant coach. Walter Noell, previously of Wake For-

Although Coach Massiminofeels that the late start at recruiting for Villanova no doubt will hurt the Cats' chances at personnel, he nevertheless has met with success, as presently he announced that he has 10-12 very interested "big men," that is, 6'8" or better. Expecting recruiting to last three or four more weeks. Coach Massimino says frankly that "we have to be lucky."

Coach Massimino, 38 years old and a resident of New Jersey, came to the Main Line from the University of Pennsylvania, where he served as assistant varsity coach under Chuck Daly. When asked about the switch, Massimino admits it was very sudden, occurring all in under two weeks' time.

Villanova's new coach characterizes himself as a "defensive coach," largely because of his experience at Penn, which had the top defense in the nation. Massimino also cites Penn for teaching him "tremendous organization," citing especially Penn Athletic Director Fred Shabel and head coach Chuck Daly.

Coach Massimino plans to use the man-to-man defense as much as possible, stating that, in his.

LSAT features:

scoring of the LSAT.

Exam Dates

October 1973

July 28

1. A faculty of practicing attorneys.

New Head Basketball Coach Rollie Massimino

"vear of the tradition." For Mas- assistant coach Noell. simino cited this winning basket-

LSAT REVIEW CLASSES

The LAW BOARD REVIEW CENTER, of-

fering professional preparation for the

2. Extensive materials designed to duplicate LSAT

3. A thorough analysis of the nature, structure and

4. Methods for quickly and accurately analyzing and an-

Our follow-up inquiries show that our

average student increases his LSAT

score by over 80 points, with some

achieving nearly a 200 point increase.

SCHEDULE OF CLASSES

Class sessions run from 9:30-5:30 with a brief lunch recess.

The fee for the course, including all materials is \$65.00. To

register, kindly send a \$25.00 deposit along with the com-

pleted form below to LAW BOARD REVIEW CENTER, 927 Old

Nepperhan Avenue, Yonkers, N.Y. 10703, You will receive a

certificate of admission. For additional information write or

Location

To be announced (Independence Mall)

Last School

Holiday Inn

Check One:

July Course 3 October Course 3

4th & Arch Streets

Course Dates

July 14-15

call collect (914) 234-3702 or (914) 939-2330.

swering the types of problems that appear on every

man-to-man." At the present mo- had group and individual meetings ment predictions and forecasts are with all of them. During the sumdifficult for the new coach, since mer he will work out both weight he has barely seen the Villanova training and summer basketball personnel in action. However, he programs with the returning vardid reply that he was "most im- sity. But at the moment the hopes pressed with their attitude." Coach of next winter may rest on the Massimino also added that his recruiting done within the followmotto for next season will be the ing month by coach Massimino and

Before Penn coach Massimino ball tradition as one of the rea- broke into the college coaching sons he wanted to move to Villa- ranks at Stoneybrook University in Long Island. Coach Massimino Regarding the present Wildcat is married with five children. He opinion, "everything evolves from players, thus far Massimino has plans to move into the Villanova area in the near future.

Bones

(Continued from page 6)

Mr. Glesinger feels that the students who worked on the project were not given enough credit. "The fact is that Dr. Butkys himself had nothing to do with the collection of the bones. He helped with the making up of the letter, but all the coverage turned it into his personal press conference. Little attention was given to the students who did just about all the work."

Encultration

(Continued from page 3)

school tuition to those below a certain income level. The cherished American ideals of pluralism and competition would conquer that other Melting Pot peculiarity, the universal public school system. The state would be out of the education business. and, presumably, education that educates would be back in busi-

John Kopesky, representing the Political Union's Conservative Party, also argued in favor of the resolution. He criticized the social and economic effects of the monopolistic public education system rather than its basic premises. strives to "put everyone on an The control of public schools by equal footing in competition."

McElroy Still Moving

By JON MACKS

track began earlier than most runners. He started running in the third grade because he liked to run, and by the time he was in seventh grade he was competing seriously in cross country races at the boarding school he attended. Brian first realized that his running would amount to something when he was a freshman at Massapegua High School in New York. He filled in as a replacement on the "A" cross-country team and performed well, assuring himself a place on the "A" team from then on. During his freshman year he never broke a two minute half mile, but his first outdoor 880 as a sophomore was clocked in 1:56. Brian developed into one of the top high school runners in the country and eventually enrolled at the University of Kansas under Bob Tummons, the man who coached Jim

coach but McElroy left after a nong of the outdoor season this year and a half. The question spring he had no idea where he was arises: Why did he transfer from in regards to running but a good Kansas to Villanova? The answer race at Tennesee and an excellent is James "Jumbo" Elliott. Brian 1:49.7 split on the two mile relay be with the best.

Brian's career at Villanova has year.

been spectaular. At Princeton last Brian McElroy's interest in year he won the IC4A's in the 1000 yard run and is the national collegiate record holder in both the thousand yard and the thousand

Crowds Make Difference As a runner Brian enjoys the indoor season the best; he does better indoors for he feels he is best suited for the 1000, an indoor race, and he enjoys the feeling of being close to the crowd. In those last 220 yards of a race. it is the crowd that can bring a runner in even though he might have nothing left physically. His future will proably include a year or two on the pro track circuit. for it appeals to McElroy for many reason, foremost the fact

that he would like to run after

college and that most of the pro-

meets are indoors.

Where is Brian in his career now? The answer is that he is now in a comeback attempt. He was hurt running indoors last year and Kansas has a first rate track this injury has hampered his runprogram and a very respected ning a great deal. At the beginfeels that the most important shows that he is indeed on his way aspect of track is the coach and back. By his own reckoning he he knew that at Villanova he would should beat 90% by the Penn Relays and 100% by the nationals this

BRIAN MCELROY

to great inequalities within the mobility in America. Guidera also system. This "stratification of contended that the voucher systems areas," said Kopesky, "prevents urged by his opponents would rehealthy intermingling and empha- ward the most popular but not sizes class distinctions." He would necessarily the best schools. The opt for a combination of public admitted failures and inequities and private education, to be of public education, he felt, can achieved by compensating the be corrected by reforms within parents of private school children the public school system, such as for the estimated cost of public the substitution of federal tax doleducation. This would aid private lars for local real estate taxes schools, and could conceivably as the primary support of local raise standards by offering more schools. According to Guidera. alternatives to more people. It public education is still a major is doubtful, however, that this tool of the poor in bettering their would alleviate the problems of stratification that Mr. Kopesky the single state-supported system. cited. Competing school systems may instead encourage sectarian- on the resolution, neither side ism, contributing to the inability of political institutions to enforce with facts. Faced with a choice order in an increasingly polarized between the comforting image of society.

Moderate Stand

Jim Guidera of the Moderate Party presented the only formal opposition to the resolution. The public school system, he claimed, local school districts contributes thereby contributing to social class Union was concluded.

status, and must be continued as Unfortunately for those voting

attempted to confuse the issue good ole P.S. 172 acting as the great American equalizer, and the frightening picture of The State teaching which animals are most equal, the Conservative-dominated group chose to believe the latter. With a quick affirmation of the proposed resolution, this year's last meeting of the Villanova Political

V.U. SPORTS: Year In Review

The advent of winter saw bas-

ketball move into the limelight

For the first time in twelve years

Jack Kraft's charges failed to make

a post season tournament. After

winning their first six games, the

Cats went into a tailspin, and

lost 14 of their last 19 con-

tests. The team's inexperience

and lack of rebounding offset the

Ingelsby and Ed Hastings, who

By LARRY ELDRIDGE

The 1972-73 School year is rapidly drawing to an end, and with its close another year of Wildcat Sports will go into the record books, to be remembered in future years over beers at Kelly's, or perhaps with tales to grandchildren.

It was a disappointing year in heroics of Senior guards Tom many respects to the legions of sports fans on the main line campus, and yet there were some bright spots throughout the year.

The football team discovered that you can't win games without crossing the other team's goal line, and after an injury-riddled season, found itself the owner of a 2-9 record. Things got so bad that the school even considered dropping the sport entirely, but a concerted effort on the part of the alumni helped to give football a reprieve.

Defense Shines

The poor showing of the offense this year put an added burden on the defensive unit, which came through admirably all season long. The defense has a good nucleus returning next fall, and will probably once again be the team's strong point. However, head coach Lou Ferry feels the offense, under new coordinator Fred O'Conner, will be vastly improved, and projects a winning season for the Cats next year.

The cross-country team com piled a 4-1 record this year, and was led by John Hartnett, the superlative distance runner from Ireland. The team placed second in the annual Big 5 meet.

Blue White

Game To

End Drills

By LARRY ELDRIDGE

Spring football practice is draw-

ing to a close, and will culminate in the annual Blue-White game

on Saturday, April 28. The game will be played in the stadium,

and officials will be on hand to

The contest will be regulation

in every sense except that the kick-

ing games will undoubtedly

be eliminated to lessen the pos-

sibility of injuries. The coach-

es have not yet decided how they

will split the teams up, but quar-

terback Bill Hatty will probably

direct one offensive unit and Mike

For a preview of next year's

team, and an exciting afternoon of

football, come out and watch the

On the recruiting front, twenty-

three high school senior football

players have been accepted and

have announced their intentions

Four players who were named

to the Philadelphia All-Catholic

team last fall are among this

group, including highly-touted

Mike Lombardi from Bonner, who

gained 1556 yards and scored 17

touchdowns for the Friars last

Bill Tidmarsh, a linebacker, and

Joe Sopczynski, a tackle were

teammates of Lombardi at Bon-

ner, and have also decided on Vil-

Two multi-talented players from

Ron Bidwell a record-setting tail-

New York may also brighten the

lanova.

of attending Villanova.

oversee the action.

Sullivan the other.

played brilliantly throughout the At the end of the season Kraft packed his bags and took the head coaching job at the University of Rhode Island, leaving quite a rebuilding task for new head coach Rollie Massimino. Swim Team Rebuilding The swimming team was in a re-

building year of its own under 20th year head coach Ed Geisz, and the University body with the athposted a 7-7 log. Co-captains Brian Phillip and Jim Hartye both had outstanding years, as did exciting college athletics.

Scott Kaufman, from Scarsdale,

also went both ways in high school.

and is an excellent wide receiver

candidate. He also punted and aver-

back and defensive back at Endi- aged 41 yards per kick. cott High School will be groomed as a defensive back at Villanova.

freshman Chalky White.

N.C.A.A.'s.

working weightmen.

ing 13-11 game.

The indoor track season

was highlighted by Ken Schappert's

victory in the half-mile in the

N.C.A.A. Championships in De-

troit. Brian McElroy and Hart-

nett also had fine indoor sea-

son, although both were hampered

with sickness during the

A young Wildcat powerlifting

team traveled to Brigham Young

for the A.A.U. Championships

this year, and walked away with

the second place trophy. It was a

well earned triumph for the hard-

Stickmen Shine

Sports once again moved out-

doors when spring arrived, and the

lacrosse team has proved to be

one of the bright spots in Vil-

lanova sports this year. At this

writing the team sported a 6-1

record, losing only to a very talent-

ed Bowdin team in a heartbreak-

Wildcat fortunes on the diamond

have not been quite as bright.

however. Despite some excellent

pitching performances, par-

ticulary by Bob Majczan. The team

lost it's first seven games. Anemic

hitting has been the cause of this

slow start, as the team

batting average has been hovering

Finally, Villanova named a new

around .220 in the early season.

Athletic Director this year. Phil-

lip "Chip" Bender succeeded Art

Mahan, who moved to a newly-

created presidential advisory post.

Bender's chief goals are to unite

letic program, and to keep Vil-

lanova as a dominent figure in

The list includes many players with impressive credentials, and it appears that Lou Ferry and his staff will not be suffering from any lack of talent in the coming years.

V.U. Mermen Complete Successful Season

By PAUL DEVINE

FRIDAY, April the 13th proved to be a black day for Johns Hopkins University as the aqua-cats sank the opposition 16-7, in a game that appeared on Baltimore's CBS TV sports highlights. The polo jays of Johns Hopkins, who were extremely confident of an easy victory, were supported by a substantial crowd. But the fans had little to cheer about as the jackedup Nova seven overwhelmed the polo jays and left no doubt in anyone's mind who was the super-

Johns Hopkins, one of the better swim teams in the east, front- to a successful Fall season. ed four starters all capable of swimming the 100 free in less than 49 seconds but were stymied in their efforts to present a serious offensive threat. Bill Friedmann, who had an outstanding game, was at both ends of the pool, both as an offensive scoring threat and a strong defensive blockade. Seniors Bill Smith and Dan DiDomenico playing their final game for Villanova both had excellent games. Junior team leader Lou Mancinelli

spearheaded the offensive attacks by setting up numerous scores and aiding in Nova's defensive efoutlook for the next few years. fort.

In summary, coach Gannon felt

the spring season was a complete success. The 5-2 record achieved by the agua cats was the best they have experienced in many seasons. Next year, Villanova will

lose its big man Bill Smith, whose

contributions are innumerable. Graduating also will be seniors Dan DiDomenico and Keith Wardell. However, with the up coming freshmen John Doyle, Jim Toolan, Chas. O'Donnell, Bruce Colburn and John Grimm the team feels certain that they can fill the empty places. The V.U. team, who will match skills with such east coast powerhouses as Yale, Fordham, and Army are looking forward

The baseball team lost to Temple on Sunday by a score of 9-2, after defeating Fordham on Saturday

The next home game is Saturday against Ithaca College.

Come out and support the team.

V.U. Tennis Team **Braves Cold Spring**

By MICHAEL RANDAZZA

The unpredictably hazardous weather of Philadelphia is nowhere to attempt a tennis match in the opening days of April. After fighting tough winds, wet grounds and a rugged schedule, the Varsity Tennis team has come up fighting for a winning record. The unpredictable local weather is no reflection of Dr. Langran's well balanced young line-up. They have displayed the desire to win, and when the sunshine breaks through the clouds Villanova will undoubtably have another winner.

Rider and Georgetown, who rank with the best teams in the east. have, in the past, won easily against Villanova. But it was a different story this year.

Junior Co-captain Tom Wim-

the coldest day of the spring and tough competition from St. Joe's. St. Joe's came in with four scholarship players against Nova's none and promptly picked up four singles team points. But when the scholarship players stopped hitting the little ball. Nova started scoring points. Wiley and Oztemal braved the cold, to win single's competition. It was so cold that coaches and fans watched from the warmth of St. Mary's gym. Oztemal's match was the longest but Villanova's bench also braved the cold winds to lend encouragement This spirit seems to be an outstanding characteristic of Nova's

Future Looks Brighter Later Oztemal combined with Paul Beck to win Nova's third

Senior Captain Don Wiley in a volley.

after the singles competition. The for the future. number one doubles team of Mario set match. But the stiff winds of the late afternoon and tough breaks Wiley-Tom Wimberry and Paul saw Rider take it 5-4.

Down in Washington DC, Georgetown won by the same 5-4 score. Murray again led the singles winners with Singer again losing to tough #1 caliber opposition. Oztemal. Wiley and the doubles team of Brad Barnes-Oztemal also won at DC. A Change of luck.

Cats luck changes The weather didn't change but

Nova's luck did. Fordham fell to doubles teams also the victors. tively seek victory. In New York against C.W. Post.

Nova again reaped a lopsided 61/2-2 1/2 victory. The same four singles were victorious. Freshman Brad Barnes paired with Greg Oztemal to fight to a tie as darkness set in before a finish, explaining the reason for the half

Last Wednesday proved to

berry, Freshman Hank Murray point. The final was a 6-3 loss, and Greg Oztemal won against but the spirit, desire, and young-Rider and it was tied at three ness of the team, shows promise

At press-time the record stood Singer and Murray won a three at 3-4 with the toughest part of the schedule over with. The team is young. Don Wiley being the only brought the downfall of the Don starting senior, but thirsting for competition. Sophomore Greg Beck-Oztemal teams. The final Oztemal leads the team with a 6-1 singles record. Coach Dr. Langran has delightful optimism that warms a cold day, for his young warriors.

Number one man Sophomore Mario Singer sums up the first seven matches stating with a grim smile, "We had some tough breaks, but next year we will be experienced enough to overcome them." So take a break from studying and come down to St. Mary's to see VU 7-2. Wimberry, Beck, Wiley one of the Wildcat's young teams and Oztemal all won, with all the that desire competition and ac-

> The crew team will race lone and St. Joseph's this Saturday on the Schuylkill.

Come down to the river and pull for the oarsmen.

Cat Ruggers Defeat Dickenson, St. Joe's

By JACK ZARRA

The Villanova Rugby Team is finishing up its season in a winning fashion. Due to several key injuries they were forced to play with a very inexperienced team that was very shaky at the start of the season, but is now beginning to jell into a solid unit of fine Rugby players.

The team ended its 4 game losing streak on its home field against Dickenson, to the tune of 9-4. The A backfield, which was the troublesome spot on the team, finally came together. The emergence of Bill "WIRE" Bowe as a surprisingly solid fly-half held the backs together. This position was the biggest problem since the graduation of all star Curt La Forge.

The presence of a new all star, Arty "DART" Cosgrove, was felt in a big way because he was getting the ball consistently and breaking through the wing to score his first tri of the year.

However, there were still little holes to fill that weren't plugged until the following week's game against Temple. These changes were moving Biff Conte to the A's in his first semester. He displayed his sure hands as well as being a devastating tackler. Another important change was putting Ray "ROACHE" Rogevich, a freshman, on the wing. These changes as well as tough defense by other newcomers helped the winning margin to be 10-4. The defense has always been led by the hard hitting of Fred Bliss and Kevin Monahan, but the addition of Kenny Lyons, Frank Bosco and Bill Gonzaga all added to the already hard hitting forwards

Hawks Shutout Victim Villanova then played an always-

All hands reach for the ball in V.U. rugby action.

ough St. Joseph's team and pre- obvious from the score, and the vailed in their first shutout of the hitting was ferocious. The hitting season 10-0. The tough defense is of Austin Hall John, and Fred

V.U. lacrossemen in action against West Chester. To a future priest in search of a community. You've decided you want to

Rich Dedrick, also playing A this semester for the first time, proved to be a tenacious hitter as well as a strong runner by saving a sure score when he drove the Hawk player back to the dorms. He also demonstrated his scoring punch in the Dickenson, South Jersey, and Temple games. Mike "ZULU" Feeney also displayed his awesome running and hitting again, but the scoring was done by Ray, Arty, and Fred Bliss, who also scored in the loss to Westchester.

The B team has also been winning in a big way. It has been dominating all of its last 3 opponents. Dickenson, Westchester and Temple. The reason for this is the strength of its new backfield of Tall Matt, George "BUSS" Hophman, Danny "Twinkle Toes" Pfister, Jack "HARVE" Zarra, Hank Shirley, and John "J. J." Johanssen. These backs are an even more solidified unit than the A's.

Forwards Shine

doing all the work. The emergence players out for their first sem-

Bliss was felt over the entire ester, "BUZZ" Magraw, and Jack field, as was the presence of Mike LOBBIE" helped out with their ex-Shea, back from a minor injury. ceptional play. Two regulars Steve Hruska and "Doc", who also played were standouts as usual.

> The C's are sporting the best record of the two teams at 5-2.

The backs, Larry Vola, Steve "SKI HAT", and Mark Huges were a tight knit unit, while new forwards Pat Hefferom, Chris "Killer", and Chris "Black Jack" were exceptional as well.

Even though the records of the teams don't show it (A's 3-5, B's 3-3-1) the season was quite successful because they are surely building in the right direction.

With the return of a healthy Mike Fergussen and Tom Pellagrino the forwards will return in fine form. The team also had five members put on the Eastern Pa. All Stars -- Arty Cosgrove, Mike Shea, Mike Ferguessen, Tom Pellagrino. and Dave Nickowski, with Arty being the only senior. With the return of almost the entire team Of course the backs haven't been the Ruggers are looking for a most successful season. The team has also started an excellent reputation for it's parties, and hopes forwards was no surprise. Two that the followers will continue with their support next year.

Stickmen Run Record To 7-1

Crush West Chester 17-4

quarter lead. Except for a mild flourish by West Chester in the second quarter, during which Vilties the game was all Villanova's. an 8-3 score, the Cats reeled off of the season. The lacrosse team half to put the game out of reach. who attended the home games, and defense with 8 assists. Ben Coop- in future years.

On Candidates Day the Villa- er scored 5 goals and registered fielders Ben Tursi (3 goals - one the game was all but over as the assist) and Paul Feeley (1 goal and Wildcats stormed to a 6-0 first 2 assists) paced the midfield scor-

All in all it was a good afternoon for Villanova Lacrosse as they boosted their record to 7-1 and had their highest goal output Attackman Joe McFadden led hopes that the support they reall scorers as he ripped the Rams ceived this year will be continued

2nd Annual

Wednesday Evening - May 16th, 1973

(Immediately After Commencement)

All The Beer, Pretzels, Chips, Etc. You Can Eat And Drink For \$1.50

Cash Bar & Good Food Available At Nominal Cost

TICKETS AVAILABLE AT THE TICKET AND INFORMATION CENTER

WEDNESDAY, APRIL 18

EASTER BREAK BEGINS AFTER LAST CLASS

WEDNESDAY, APRIL 25

11:30 A.M. Overbrook Motivational Society Meeting, 104 Corr Hall. 7:00 P.M. Alpha Phi Omega Meeting, 217 Tolentine Hall.

7:00 P.M. Kappa Sigma Meeting, 211 John Barry Hall. 7:30 P.M. Free University: "Propaganda Analysis", 107 Bartley Hall.

7:30 P.M. Modern Dance, Fieldhouse Stage.

7:30 P.M. Blue Key Meeting, 112 Bartley Hall. 7:30 P.M. Pentacostal Prayer Group, St. Rita's Chapel.

8:00 P.M. Free University: "Student Rights at Villanova and The

2:45 P.M. Tennis: Villanova-St. John's, Home.

THURSDAY, APRIL 26

11:30 A.M. I.E.E.E. Meeting, 215 Tolentine Hall.

12:30 P.M. ETA Kappa Nu Meeting, 210 Tolentine Hall.

12:30 P.M. Pre-Law Society Meeting, 209 Bartley Hall. 5:30 P.M. Chess Club Meeting, East Lounge.

7:00 P.M. Sigma Tau Delta Meeting, 112 Bartley Hall.

7:30 P.M. University Reading Symposium, Alumni House. 7:30 P.M. Free University: "Individualism and Its Social Con-

sequences", 107 Bartley Hall. 7:30 P.M. Free University: "Yoga", 109 Bartley Hall.

7:30 P.M. Free University: "Gay Liberation", 115-A Bartley Hall.

7:30 P.M. Free University: "Art for Everyone", 115-B Bartley Hall. 7:30 P.M. McNeil Chorale Choral and Solo Singing, Chapel — St. Mary's Hall.

FRIDAY, APRIL 27

2:00 P.M. Faculty Meeting, East Lounge.

6:30 P.M. Jazz Concert and Dance, Graterford Jazz Workshop, Fieldhouse.

7:15 P.M. Movie: "Klute", Second Showing at 9:30 p.m., St. Mary's Auditorium.

8:00 P.M. Faculty Club Social, Alumni House.

SATURDAY, APRIL 28

1:00 P.M. Senior Parting Festival, Field Behind Stadium.
7:15 P.M. Movie: "Klute", Second Showing at 9:30 p.m., St. Mary's

OFFICIAL VILLANOVA UNIVERSITY RINGS

DIEGES AND CLUST

PERSONALIZED LIFETIME GUARANTEE

FREE TOTAL CHOICE OF STONES

MANY FREE EXTRAS TIMES: 9:30 to 4:30

Wednesday, Thursday, and Friday APRIL 25, 26, 27

ORDERS WILL BE TAKEN IN THE UNIVERSITY SHOP,

KENNEDY HALL GUARANTEE HONORED AT ANY TIME IN THE UNIVERSITY SHOP

SUNDAY, APRIL 29

1:00 P.M. Tennis: Villanova-lona, Home. 6:30 P.M. Pentacostal Prayer Group, Bartley Cafeteria. 7:30 P.M. Campus Liturgy, Campus Ministry Center, St. Rita's Hall.

MONDAY, APRIL 30

1:00 P.M. Tennis: Villanova-LaSalle, Home 8:00 P.M. Cat's Eye, Day Hop Cafeteria.

TUESDAY, MAY 1

11:00 A.M. I.E.E.E. Meeting, 215 Tolentine Hall.

WEDNESDAY, MAY 2

2:45 P.M. Tennis: Villanova-Eastern, Home.

FRIDAY, MAY 4

8:00 P.M. Faculty Club Social, Alumni House.

SATURDAY, MAY 5

8:00 P.M. Faculty Club Social, Alumni House.

SUNDAY, MAY 6

6:30 P.M. Pentacostal Prayer Group, Bartley Cafeteria. 7:30 P.M. Campus Liturgy, Campus Ministry Center, St. Rita's Hall.

All Department heads, clubs and organizations: The Calendar for the Fall Semester is now being compiled. Please submit all dates for events which you have compiled and send them c/o John Travers, Student Union as soon as possible.

Would the freshman student who intends to leave Villanova and enter Princeton or the University of Vermont, and who spoke to Jack Curtin at the free-lance writers' table during "Hacking It," please contact Mr. Curtin at the Alumni House or at 647-3277. Thank you.

The Villanova Union held its elections on April 10, 1973. The following were the

President Levering White **Executive Vice-**President Michael Kulik

Vice President in Charge of Programming ... John Travers

in Charge of **Operations Maureen McGuire** Vice President

Vice President

in Charge of Finances ... Joseph Del Raso

The selection of the new Executive Board marks the third year since the commencement of the Villanova

Pennsylvania State Scholarship Applications are now available in the Financial Aid Office, Second Floor, Kennedy Hall. Students must be legal residents of Pennsylvania for at least one year. Applications should be btained as soon as possible. Students receiving State Aid this year will receive renewal applications from PHEAA.

classifiads

FOR SALE: Dodge CORONET Convertible 1966. very good condition. Call MU 8-4400. ext. 501 or 608. After 5:30 p.m. -

SALE Polaroid Electronic Flash Camera, Model 360, Brand New \$200.00 -Won as Prize. Sell \$100.00. Call Marilyn -

UNION

SENIOR PARTING FESTIVAL

SAT. APRIL 28 1-5 PM

BEER 25¢

FIELD BEHIND STADIUM Bring Your Blankets & Friebees