

The Courier

Volume 6 | Issue 19

Article 1

3-1-1973

The Courier, Volume 6, Issue 19, March 1, 1973

The Courier, College of DuPage

Follow this and additional works at: <https://dc.cod.edu/courier>

This Issue is brought to you for free and open access by the College Publications at DigitalCommons@COD. It has been accepted for inclusion in The Courier by an authorized editor of DigitalCommons@COD. For more information, please contact orenick@cod.edu.

Defeating Waubensee in double overtime to qualify for the regional playoffs, the Chaparrals liberate the nets from backboard rims as souvenirs. More pictures and story on Page 8.

COURIER

Vol. 6, No. 19

March 1, 1973

Irene Hughes 'pessimistic' --

Psychic foresees war in 1974

By Richard Schneider

Irene Hughes, psychic-mystic, predicted Wednesday night the United States would be involved in a war in 1974 and that famine would "touch" this country between 1975 and 1976.

Mrs. Hughes, author of *Especially Irene*, answered questions from the Convocation Center audience about future events. Among the events she predicted were:

The United States would become involved in a war in 1974.

Martial law will be declared in this country in the 1980's.

There will be major earthquakes in 1978.

1986 will be an extremely important year as Man will realize that he is more divine than he ever thought.

The Navy will be deployed around the coast of the United States in April, 1973, because of a submarine incident.

Heavy flooding will occur in the Spring of 1973. The Chicago area, she said, will be hit with very bad weather at the end of March.

Mrs. Hughes also foresees that the 1920's "look" will sweep dressing fashions and that bustles and button sleeves will be popular by 1974.

Mrs. Hughes predicted that by 1975 few students will worry about where they are going to college. Colleges all over the world will be linked by cable and computer, so that a student could take a course offered in London at C/D.

Mrs. Hughes said that at the age of 15 many of the predictions she has made came to her in a three day period. She said that within this three day period she filled 22 notebooks with predictions.

These predictions she said continue through the year 2046.

Mrs. Hughes said that she was four years old when her first psychic experience came to her. She explained that she would tell her mother events before they happened.

Mrs. Hughes said that she received her predictions from electro-magnetic energy waves thrown off by events. She said every event throws off electro-magnetic waves before they occur and the psychic is able to transform these waves into symbols or sounds.

She explained that in her case she perceived electro-magnetic waves as if she were looking at a movie screen.

When she was asked if everyone was born with psychic abilities she said yes, but in different amounts. Mrs. Hughes said that most psychics, who deal with the public, have a full-blown psychic ability at birth.

She said that a person can become fully aware of his abilities with proper training.

Mrs. Hughes demonstrated her ESP abilities by asking several members of the audience if perceptions she had received from them were true.

She asked a member of the audience if he were considering buying or selling a two story house. He was not, but the person next to him was.

College asks campus road

Glen Ellyn has been asked to consider completing North Campus Rd. from Lambert to Park Blvd. and to build an adjacent parking area.

The request was made by John Paris, vice president of operations, in a letter to William Galligan, village administrator. This letter, Paris said, is the first step in exploring the possibility of completing several construction projects at C/D.

Paris said the letter contained several projects that the college would like to see completed, but does not have the money to do by itself.

The projects mentioned in the letter were:

1) The completion of North Campus Road.

2) Building a parking area adjacent to North Campus Rd.

3) Installation of traffic lights at corners of Lambert Rd. and North Campus Rd., and Park Blvd. and North Campus Rd.

4) Widening of Lambert Rd. from the northern boundary of the school to the southern boundary.

5) Construction of a pedestrian underpass or overpass across Lambert Rd.

Paris described the list of projects as his "Christmas list", saying that it would be wonderful if all projects could be completed.

In terms of priorities, he said, he would like to see the first three objects completed, hopefully by September 1973.

The projects will be paid for by the college either by special assessments or by sale of bonds.

Paris said Glen Ellyn could sell bonds to finance construction of a parking lot, but the school must then indicate how it will pay the money back.

If this was the case, Paris said, parking fees might be charged. He said the fees might be collected with parking meters or by charging for parking stickers.

Paris said the completion of the projects would be a definite advantage to Glen Ellyn. Paris explained that the completion of North Campus rd. would open up the area between Park Blvd. and Lambert Rd.

VP petitions now available

Petitions are now available for the office of ASB Vice President, which will be left vacant when Nancy Groenewold, current ASB Vice President, moves up to the position of ASB President, next quarter.

The petitions, which must contain 200 signatures of support, will have to be turned in no later than 4 p.m., Friday, March 9.

According to Ms. Groenewold, the elections will be handled differently this year, allowing the candidates to campaign all the way through to election day, Wednesday, March 14. This will allow two and one-half weeks of

campaigning instead of the former restricted one week.

The two candidates with petitions out thus far are both Representative Council members, Larry Stephenson, Kappa, and Rick Ruthardt, Alpha.

The main duty of ASB Vice President is to preside over Representative Council meetings. The Council approves expenditures and handles student complaints and suggestions.

Petitions and the necessary qualifications can be obtained by contacting Ms. Groenewold in the ASB office, N-4.

Nab 2 students for theft

Two College of DuPage students were arrested Friday morning, Feb. 23, and charged with attempted theft of a tape player from a student's car parked in the gravel lot.

Four officers had been staked out to watch the area.

Eight stolen tape players were later recovered as a result of the

arrests. Two tape players belong to C/D students. Owners must give a serial number to get the players back.

College security officers Robert Klaier, Gordon Kraft and Harry Kline and Detective Robert Velon of Glen Ellyn police were the arresting officers.

Sherman Skolnick

Especially, courts, CIA, political assassins --

Skolnick says mass media suppress information

By Gene Van Son
Editor

Sherman Skolnick, Chicago legal researcher, Monday criticized the Chicago mass media for deliberately misleading the public and for blanking out stories he said were of national importance.

Speaking in the Convocation Center, Skolnick said that the case of former Illinois governor and now U.S. court of appeals judge, Otto Kerner, is a pertinent example of how the media, "when it comes to its own breedbasket, is obscene."

Skolnick charged that Bailey K. Howard, former president of the newspaper branch of Field Enterprises, owner of the Chicago

Sun Times and The Daily News, helped stifle his (Skolnick's) attempts to obtain a government indictment of Kerner back in 1969.

His attempts were stifled, said Skolnick, because Howard, Kerner, Mayor Richard J. Daley and numerous other judges and Chicago gangsters were all in business together as co-owners of the old Civic Center Bank, Chicago. Skolnick said public records in the Office of the Recorder of Deeds prove this.

The final indictment against Kerner, said Skolnick, was a watered down version of the original.

"They were talking about \$150 thousand in race track stock,"

Skolnick told his audience. "I was talking about millions."

A perfect example of the media's blanking out of stories of national importance was discovered, said Skolnick, in his investigation of the false imprisonment of Abraham Bolden, the first black man named to the White House guards.

Bolden, said Skolnick, "in his way, is one of the most important people in your life time and you don't even know it."

After the assassination of President John F. Kennedy, Skolnick said Bolden tried to tell the Warren Commission there was a conspiracy to kill the president, prior to Dallas, in Chicago, but the commission would not listen. A

short time later, Bolden was arrested in Washington and charged with being involved with a counterfeiting ring.

He was taken to Chicago illegally, Skolnick claims, and tried by Judge J. Sam Perry, who sentenced Bolden to six years in prison. Skolnick claims Perry is mentioned in the Blakley Report as being connected with the Chicago crime syndicate.

The Blakley report, according to Skolnick, was a study by a Notre Dame professor to assess the interlocking of crime and the judiciary. Most of the report has been suppressed, according to Skolnick.

Skolnick also reported that

Joseph Spagnoli, who testified against Bolden, appeared in another trial in Judge Perry's court. Spagnoli said on the witness stand the government had made a deal with him to testify against Bolden, according to Skolnick, but Perry ruled the statement irrelevant.

Despite the fact that Bolden's information was never included in the Warren Report, Skolnick contends that the government did know about the Chicago plot to murder Kennedy. The proof, said Skolnick, is in the form of government documents locked in the vault of the National Archives until

Senate continues 'involvement' talks

By Richard Schneider

What is the point of getting involved in certain areas when a decision has already been made by the top brass? That was asked at the Faculty Senate meeting Tuesday by Charles Ellenbaum.

He said he would like Dr. Rodney Berg, college president, to spell out in writing his perceptions of faculty involvement.

Ellenbaum said that if you say what you think and it is not what the brass wants then it does not matter what is said.

Ellenbaum explained that the

provost selection committee spent more than 10 hours interviewing candidates and then there was a delay of 17 days before a decision was reached.

Ellenbaum suggested the faculty find out in what areas their involvement is wanted. He said he saw no point in wasting effort to come up with opinions when they land in the wastepaper basket.

Ellenbaum said if it could not be determined where involvement counted for something, why get involved?

Ruth Nechoda, Faculty Senate chairwoman, announced that Roger Schmiede, chairman of the board of trustees, will be the liaison for the board in faculty salary negotiations.

Schmiede will work with a committee appointed by Dr. Berg to negotiate salary proposals for faculty. This committee will listen to faculty demands and present them to the board.

Jack Harkins objected to having this committee handle salary negotiations on behalf of the faculty. He said the faculty should deal directly with the board. He said the Faculty Senate had gone on record in favor of direct dealings with the board.

Harkins suggested this issue be included in the agenda for the faculty assembly, which will be held next week. Mrs. Nechoda was against this idea. She said that it would be difficult for such a large body to handle this issue.

The senators discussed whether individual faculty were aware of the issues involved in salary negotiations and other problems and if the Faculty Senate, Welfare committee, and other committees were aware of their members' feelings.

Marion Reis suggested that on All College Day polls on various issues be taken.

George Ariffe suggested the welfare council could get information on how faculty feel about certain salary and benefit demands by distributing a questionnaire.

Day care to close in June

By James Zaremba

The Day Care Center in K155 will close at the end of spring quarter, it was learned this week.

The report was confirmed by Nick Sebastian, ASB president, who said Tuesday he personally is against the decision.

The college administration, he explained, is cutting off funds for the center because they feel it not practical. The college operates a child care center in Glenfield Baptist church, 25370 Lambert rd.

Mrs. Judith Williams, a student who has a child in the day care center, said about 35 women will not be able to afford the 75 cents an hour charged by the child care center. They may have to drop out of college, she said.

According to Mrs. Williams, the children love the center in K155. The center is brightly decorated and equipped for children. An average of 50 children a day attend, she said.

Mrs. Williams urged students interested in keeping the day-care center alive to write a letter to Dr. Rodney Berg, college president, or to drop in at the center and voice support to supervisors Martha Orr and Sharon Hunsberger.

OPEN HOUSE FOR TRANSFER STUDENTS

Rosary College

Tuesday, March 6
Thursday, March 29

11-2 LUNCH, TOURS
Meet faculty and students

Please call if you're coming
FO 9-6320

7900 W. Division • River Forest

CONSIDER ROSARY

- Coed
- Live on campus or off campus
- Liberal arts
- New curriculum
- Individualized learning
- Personalized counseling
- Student research at Argonne National Laboratory
- Student-faculty ratio 10 to 1
- Pre-med
- Pre-law
- Business economics
- Transfer students welcome

Illinois grants can be used at Rosary College. Get forms from your counseling office. Apply soon. Inquire about financial aid packages at Rosary.

For information send this to:
Director of Admissions,
ROSARY COLLEGE
7900 W. Division St.
River Forest, Ill. 60305

Name _____
Street _____
City _____ State _____ Zip _____

Are you a zeppelin pilot? Then call Mrs. Voelz

An expert in geodesic domes, a weaver, a CVA (stroke) victim, a graphologist, and others want to share their special skills or experiences through the C/D Human Resources File, which is now operational, according to Doris Voelz, Special Services Consultant.

According to Mrs. Voelz, one of the vast, untapped resources of the

community is the human one. This program is trying to tap that source.

"We are looking for all kinds of things, from animal training to zeppelin piloting, from pet theories to practical experience," Mrs. Voelz said.

The Human Resources File will be a subject list which will be made available to students and faculty. It may in the future be available to the community at large. People who want to participate may specify the manner in which they are willing to contribute — by coming to talk to a class, or perhaps by allowing a student to visit their home or place of business.

In addition to the categories mentioned, participants have already signed up in 23 other categories, including marketing and motivation, pollution control, and B'hari religion, to name just a few.

If you have a skill or interest you would like to share, see Mrs. Voelz, Special Services Consultant, whose office is connected to the LRC, or phone Ext. 339. She has application blanks available, and said she is glad to give any further information.

RECORDINGS

Omega teachers can now dial Extension 321 daily for taped memos and suggestions.

Les Urban, above, one of the dynamic trio — Bennett, Urban, Brett — who will appear at the Coffeehouse on Wednesday, March 7, at 8 p.m. The trio has been here before and was well received. Admission is \$1.

Ring enlarged to show detail.

The "One-Two" of Diamond Buying

When selecting a special diamond, why not follow the example of the cognoscente? First the gem, then the mounting! This way, your ring reflects your own personality, and you have the added confidence of choosing your diamond under ideal conditions. An un-mounted diamond cannot hide minute flaws or variances in cutting quality that affect value. In our store, you also have the educated guidance of a jeweler whose knowledge is proven by membership in the American Gem Society. Come in soon and enjoy this special service.

MEMBER AMERICAN GEM SOCIETY

Edgar H. Fey
Registered Jeweler

American Gem Society

Wheaton

Dawners Grove

Naperville

Want Ads

1972 Honda 750 K1, low miles, excellent condition, adult driven, \$1350.00. Call 355-1373.

Messy, neglectful housewife needs self-starting girl to attack dirt and rubble, 5 hrs. weekly. \$9.00. Near C/D. 665-5293.

4 Cragar GT Wheels 4 1/2" pattern 6" rim & 2 scat trac tires, G-70 3 months old, perfect condition, \$175. 629-0257.

Married Couples: Earn a second income, save the Environment, save on the family budget. 357-0383.

For Sale: '62 Chevy, runs okay, needs some work, \$50 or best offer. Call 665-4319.

APARTMENT: 2 bedrooms, 1 1/2 baths, plenty of space, 5 min. from C/D. Available April, no children or pets, \$235 per month. 653-4727.

For Rent: Faculty members or married couple, 3 bedroom-house, 1 bath. Near Lombard-Glen Ellyn area, \$250 per month plus \$250 security deposit. No pets. 629-4763 anytime for appointment. Will show after 6 p.m.

PERMANENT PART TIME. Inventory service is hiring men 18 and over. Challenging work. Permanent openings in Lombard area. Weekends and evenings. Weekly scheduling. \$2 per hour to start, with increases after 4 weeks. Write c/o Box 1, C/D Courier, 22nd & Lambert Road, Glen Ellyn, 60137, for appointment.

'68 Pontiac Firebird, 350-V8, WSW tires, low mileage, great shape, 653-3573 evenings, Saturday-Sunday, 9-4.

West Chicago Community High school, 326 Joliet st., has a full-time position available for an adult at least 21 years of age to be a paraprofessional. The salary is \$2.50 to \$3.50 pr hour depending on experience. The position is available immediately through the middle of June. Supervision and discipling of students will be involved. Call Mr. Gene Schmidt for an application at 231-0880.

1971 Maverick Grabber 302, vinyl top, buckets, 3 sp. floor shift. Call Don at 469-0959, mornings.

Triumph-Yamaha Motorcycles

Sales and Service

Allen's Cycle Sales

1340 Ogden Ave.

Downers Grove

PLATO program will begin in June

By Stephen Bratton

Starting in June, C/D students will be able to use a new computer-based teaching system called PLATO (Programmed Logic for Automatic Teaching Operations).

The program has been developed over the past 10 years under Prof. Donald L. Blitz, director of the Computer Based Education Research Laboratory at the University of Illinois.

PLATO's main purpose is to explore automation in individual instruction. This type of education is intended to supplement rather than supplant the teacher.

Two terminals with a direct telephone hookup to the University of Illinois will be installed in the nursing area at a cost of \$10,748 to be paid by a federal grant for the nursing department.

Students will use a new type of computer console that includes two devices which were invented at the University of Illinois.

One is the plasma display panel. Each console has an eight-inch square panel on which words, sentences, mathematics or diagrams appear under computer control.

The other is a device by which the computer can select any one of 256 color images on a small slide placed in the console and project it on the panel with any other information.

Each console will have a display panel and an electric typewriter used by the student to communicate with the computer, to request lessons and information, to answer problems, to check answers and to get special help when needed.

Students progress at their own speed, and the computer can provide a large number of instructional programs at the same time. Teachers, freed from routine instruction, can give personal attention and help students.

Courses offered by PLATO would include Biology, Chemistry, Education, Electrical Engineering, Elementary Mathematics, French, Latin, Nursing, Physics, Political Science, Russian, Sociology, Spanish, Theoretical and Applied Mechanics.

Power failure blacks out campus twice

College of DuPage and the south Glen Ellyn area had two minor power blackouts Friday morning, Feb. 23.

Some students and faculty moved slowly in the dark on the way to their classes. Students seemed to enjoy a change of routine, and some went home because they mistakenly thought classes would be canceled.

The blackout could have caused problems for the Data Processing Computer. Since the computer is completely electrical, the blackout could have caused a loss of records or files, said Pat Greene, operation supervisor. It did not.

According to Ken Kelly, district superintendent of the Commonwealth Edison Co., there was breaker trouble in a feeder line which supplies electricity to the south section of Glen Ellyn.

The first blackout occurred at 9:58 a.m. and lasted 29 minutes. The second, again breaker trouble, occurred at 10:55 a.m. and lasted 10 minutes.

Glen Ellyn plans to build ice arena

The Village of Glen Ellyn intends to build an indoor ice arena and indoor tennis courts one-half mile from the C/D campus, hopefully by 1974, according to Frank Reno, director of public works.

The exact location of the facilities has not been decided upon, but the area in which it will be built is west of Lambert Road and south of Roosevelt Road.

Lee Hesterman, parks recreation director, said the indoor ice arena will include a regulation ice rink, 85' x 200', and a studio rink for figure skating.

Hesterman said bleachers will be built to seat 1600 people.

According to Hesterman, the ice arena will be built. Plans for the tennis courts are not as definite, he said. Glen Ellyn wants to sell bonds to finance their construction but under a technicality bonds can't be sold to finance indoor tennis courts.

If Glen Ellyn can finance the tennis courts, six indoor courts will be built.

Hesterman said the facilities will be made available to people in the area. He said there would be some basis upon which the facilities could be used or rented by the college. No decisions on this have been made.

New insurance put into effect

The Board of Trustees has voted to buy insurance to cover the board and college employees from law suits charging a violation of civil or constitutional rights.

According to Kenneth Kolbet, controller, this insurance is separate from C/D's regular liability policy. The insurance is to cover instances when someone construes an action on their part to

be a violation of their civil rights.

Kolbet said the college has not yet been involved with a suit charging such a violation. He said the insurance became effective Feb. 14 when the board took action on it.

According to John Paris, vice president of operations, the cost of the insurance program is \$3975.00.

Commends 'Becket' cast

By Rick Cross

Last week the College of DuPage Performing Arts Department presented the play Becket, written by Jean Anouilh and directed by Craig Berger.

The entire cast should be commended on a fine performance, particularly Paul Klapper and Mike Sassone who played the leading roles as Thomas Becket and Henry II, King of England.

The play's theme involves the lifelong friendship of Becket and King Henry. Their friendship begins to dissolve, however, when Henry, acting solely for his own political and selfish welfare, appoints Becket as the Archbishop of Canterbury. By doing so, Henry plans on establishing himself as both head of church and state in England.

As the play progresses the question is proposed as to the significance in the contrast between the consciousness of men and the consciousness between man and God. This idea was clearly presented throughout most of the play.

As Henry II, Sassone played convincingly his demanding role. It was his first acting experience on stage. Professing that he

doesn't act as well as Peter O'Toole, he nevertheless performed capably.

Paul Klapper as Becket also played very well. In fact, Klapper's fine performance tended to carry the play at times when it moved rather slowly.

Perhaps the finest acting came when Becket, after a long exile in France, agrees to return to England regardless of the danger that awaits him. He meets Henry on the plans of La Ferte Bernard on a cold and wind-chilled day. Both men have much to say to each other but find communication impossible because of their adverse roles. Neither man will concede to the other, and it ends in a stand-off.

The cast was quite large and it's difficult to personally name all the actors, but I feel notable performances were made by Bob Jackson, as the Bishop of London; Brenda Hindman, as Gwendolen; Joe Gilbert, as the young monk, and Ellen Dye and Vernioica Wagner as the Young Queen and Queen Mother.

The first two acts were almost entirely dominated by the two leading characters. The drama was set for Act III and the play picked up as more characters were involved.

The finale of the play provided the most tension and excitement. Becket knows that his death is imminent and chooses to face it squarely. As the king's four barons break into the church, Becket and the young monk only wait. A strobe light overhead begins to flash and the last scene sees Becket being stabbed to death as the light floods the stage with flashing brilliance.

Craig Berger did an outstanding job casting and directing the play. For many of the actors it was their first experience on stage.

RUSH-WEST

Rock on Roosevelt
presents

Island

FEB 28TH - MAR 4TH

Exclusive Engogement Wed.-Sun.
Sunday is College I.D. night
Drink 1/2 price with college I.D.

Coming Next Week:

5th Street

Every Thurs nite all ladies drinks 10¢
Every night 8 - 9 p.m. Beer 15¢

IN PERSON
Stan Mikita
at "RESERVE SAVINGS"
Elmhurst, Illinois

★ Monday, March 5th, from 6:30 p.m. to 8 p.m.

★ FREE Autographad Photo!

★ Personally signed Hockey Stick available for only \$3!

★ FREE Drawing for Professional "Langa" Hockey Skates!

★ Everyona is invitad...bring tha kids along. Thay'll enjoy talking hockey with Stan!

RESERVE SAVINGS

1000 S. York Road (at Butterfield), Elmhurst, Illinois 60126 • 834-7000

Before you buy

Auto Insurance

Call **495-0648**

- ★ 20% Savings for faculty
- ★ Good student discount
- ★ Superior rates for parents
- ★ Motorcycles all CC's

Bradley Insurance Agency

The Courier is a weekly publication by the students of College of DuPage with administrative offices at Lambert Road and 22nd Street, Glen Ellyn, Illinois. Editorial offices are on the second floor of the building referred to as the Farmhouse, east of the bookstore. Telephone 858-2800, ext. 229.

Editor: Gene Van Son Sports Editor: Don Doxsie
Photo Editor: Mike Vendl Distribution Manager: Ted Zembruski
Advertising Managers: Marilyn Lento
Mark Lickteig

Cartoonist: Dave Holle Faculty Adviser: Gordon Richmond
Copy Readers: Melissa Nelson and Sue Imhof

(Opinions expressed in signed editorials are not necessarily those of the student body or of College of DuPage.)

A Look At Reality

The people on this campus who profess to be interested in politics and the media are absolutely amazing. They will debate their theories and opinions at length with anyone, given the chance, but when invited to hear a person well-versed in both fields and highly controversial, these amateur authorities seemed to disappear.

If those amateur authorities had been in the Convocation Center Monday morning, they would have heard some things which, in Mr. Sherman Skolnick's own words, "They don't teach in school."

They might have learned some of the interesting business relationships of the government and the media. They might have learned how it's bad business for the media to do too much digging into government affairs. They might have learned that newspapers and television stations can indeed be silenced and even bought off. They might have learned that perhaps the only news they hear is that which they are allowed to hear. They might have learned something rather startling — they might have learned the realities of power.

It's odd really, that only some 125 people came to hear Mr. Skolnick speak. Especially so since some 475

turned out to hear Mrs. Irene Hughes. Admittedly though, most of those who heard Mrs. Hughes were of that 'older' generation. Even so, though, a conclusion might be drawn from both lectures: Could it be that the older generation is looking for an alternative to reality, while at the same time the younger generation tries to ignore it? I hope this is not the case.

Mr. Skolnick stated that the United States was heading for Martial Law. What this means, quite simply, is that the president would assume complete control of the government, suspend all elections and civil liberties, and enforce order with the army. If Mr. Skolnick is right, our generation will be in for a rude awakening. For what it's worth, Mrs. Hughes backed up Mr. Skolnick's prediction stating that by 1984 the U.S. would be a military dictatorship.

Although some of Mr. Skolnick's theories are based on circumstantial evidence, he does present some interesting arguments. For those who have read the article covering Mr. Skolnick's talk and would like more information, detailed fact sheets are available through The Courier.

—Gene Van Son

Cheers For Monte Carlo

A perhaps premature but none-the-less much deserved word of praise is in order for the ICC on the fine job they've done planning and organizing Saturday's Carnival and Monte Carlo night.

Despite two minor difficulties, one of which was convincing the Glen

Ellyn police that gambling with play money wasn't illegal, Nick Hulick, ICC chairman, managed to shape things up and, by the looks of things, those who come Saturday should have a thoroughly enjoyable time.

—Gene Van Son

Talking Transfer

By Don Dame

Southern Illinois University at Carbondale will have a visitation team at College of DuPage Wednesday, March 7, from 9 a.m. to 3 p.m. The SIU team will consist of personnel representing housing, financial assistance, and admission and will be located in the Student Planning Information Center (outside K-134).

The admission representative will accept admission applications and issue an official certificate of admission to SIU and directly into the student's major area of interest. There will be no application fee. Along with a completed application, a student will need an official transcript of C/D work indicating the student's eligibility. To receive an official transcript you need to fill out a "Request for Transcript" form in our Office of Admissions and Records (K-106). I would suggest you do this as soon as possible to give our Admissions Office ample time to prepare a copy of your transcript, plus you will be assured of having your transcript in hand on March 7.

All transfer students admitted to SIU by April 1, 1973, will be invited to their campus in early spring for registration of classes. This will be a special registration period whereby transfer students will be registering at the same time as SIU's native students — not later summer as in the past.

A housing representative will also be part of the visitation team and can issue on the spot contracts to interested students. Both single, undergraduate and married housing contracts will be available. A down-payment will not be necessary on March 7, and a student can receive an official commitment from SIU for housing. A representative from its Financial Assistance Office will be able to give on-the-spot information and have all necessary application forms available.

If you are thinking about transferring to Southern Illinois University next fall, why not take advantage of the special services SIU will be providing on our campus Wednesday, March 7.

In the interest of keeping you informed of new programs being developed, I would

like to also mention this week, a new and extremely flexible baccalaureate degree program being jointly offered by five public Illinois universities. The program makes it possible to obtain a degree without long attendance at any one campus.

The new program is operating under the auspices of the Illinois Board of Governors of State Colleges and Universities and through the five universities under its jurisdiction. They are: Chicago State University, Eastern Illinois University at Charleston, Governors State University at Park Forest South, Northeastern Illinois University at Chicago and Western Illinois University at Macomb. The program has been approved by the Illinois Board of Higher Education.

Providing for the earning of credit for life and work experience, the program allows for graduation when only 15 of the total 120 semester credits required have been taken at any one or combination of the five Board of Governors universities.

With no specific timetable set for degree completion, the program will not require a major for graduation. It is expected that many of the mature students involved will bring credits from other institutions and will utilize heavily non-traditional forms of learning such as independent study and programmed instruction.

In addition to the requirement that 15 hours be taken through Board of Governors universities, it will be necessary to have at least 40 semester credits at the junior-senior (upper division) level. Also, a minimum of 12 semester credits must be earned in each general field of social sciences, natural sciences and humanities.

Only grades of "A", "B", "C", "Pass" or "Credit" will be recorded in working toward the Board of Governors degree. This "no-fail" approach is an attempt to realistically recognize the unexpected demands that may incur on that time of a mature adult.

For information on whom to contact in regard to the program, stop in at the Guidance Office, K-134, and see me.

Says public lacks facts of political assassinations

Continued from Page 1

the year 2039. Skolnick said, however, that somehow copies of these documents found their way into his hands. Interestingly enough, stated Skolnick, these documents contain the name Daniel Groote, one of the conspirators in the Chicago plot, and also an agent in the CIA (Central Intelligence Agency).

Skolnick said Groote, masquerading as a sergeant in the Chicago police department, was in the group that raided the Black Panther headquarters which resulted in the killing of Fred Hampton. Groote was also in

Chicago at the same time an FBI report stated that a one Lee Harvey Oswald was in Chicago with four other unidentified men, according to Skolnick.

Skolnick said he filed a suit against the National Archives to obtain release of certain documents involved in the Kennedy assassination. While he won the case by default, he said it was later thrown out of court.

The case was tried and dismissed by Judge Hubert Will, an admitted former CIA agent.

Skolnick pointed out that the false imprisonment of Bolden and

the suit against the National Archives were never mentioned in the media in Chicago. The Archives case was, however, published throughout the world.

Because the Chicago media failed to cover both these stories the public is totally uninformed concerning all the facts in the Kennedy assassination, said Skolnick.

"I'm not blaming you," said Skolnick, "for being uninformed. I'm telling you what the media, controlled as it is, has done. So you don't know. You don't know what happened to this man. You haven't

got the vaguest notion of what has been going on in the field of political assassination. You don't know the things that have been uncovered in the last several years by various researchers."

Skolnick said the recent plane crash at Midway Airport was sabotage.

"There were at least seven people on the plane who had to be eliminated," said Skolnick.

Of the 40-some people killed in the crash only those seven, who were threats in one way or another to the government, were found

"loaded" with cyanide, said Skolnick.

Skolnick further said he doubted that any of this information would come out during the investigation which began Wednesday, Feb. 28.

The alternative to the Chicago media Skolnick offers is Hot Line News, a telephone news service sponsored by the Citizens Committee to Clean Up the Courts. A recorded message with the latest data on corruption, repression and espionage can be heard by dialing (312) 731-1100.

K127: leisurely dining

By Gene Van Son

It looks like a private dining-room in an expensive restaurant; but, while it is, it is anything but. The Buffet Lunchroom (BLR), K127, is private — it's only open to people, but expensive is a word that just can't be applied.

When one thinks of butt steak, the figure that might come to mind could be \$5.25. In the BLR though, the butt steak dish is only \$2.55. This price also includes an appetizer, and as much salad, dessert, coffee, tea, milk, bread, rolls and butter anyone could eat. The buffet lunch, which include soup and a choice of about three main courses, potatoes, vegetables

and beverages, is priced at \$1.85. But for the \$1.85 one can go back for 2, 3, 4, or as many helpings as desired.

One big, marked difference between the BLR and the cafeteria, in the Campus Center, is the digestibility of the food. Since the food in the BLR is prepared in smaller quantities, it is naturally better tasting.

The atmosphere of the BLR, more intimate and quieter than the Campus Center, also lends to the desirability of choosing the BLR over the Campus Center for an unhurried, leisurely lunch.

For a quiet cup of coffee or a snack, the BLR, too, is appealing. A bottomless-cup of coffee, soup

and sandwich costs about 75 cents.

The change-over from the Campus Center to the BLR isn't an easy one. However, once you get over the feeling that someone is going to rush you or plop down at the table and interrupt your solitude, you may just find yourself enjoying lunch at C/D for a change.

TROST FUND GROWS

The Betty Trost Fund, in memory of the former Delta College secretary killed Jan. 25 in a car crash, now totals \$412.90. The money is to be used for a college fund for Mrs. Trost's daughter, Cheryl, 13, an eighth grade student at La Grange Highlands School.

A DAY FOR THE ENTIRE FAMILY

FROM NOON UNTIL SIX P.M., A GRAND

CARNIVAL!

POPCORN — SOFT DRINKS — COTTON CANDY —
AND A GRAND ASSORTMENT OF CARNIVAL GAMES
IN THE K-BUILDING, CAMPUS CENTER, C/D CAMPUS

and

FROM 8:00 P.M. **MONTE CARLO NIGHT** TILL 1:00 A.M.

LEGALIZED GAMBLING

ROULETTE, CRAPS, BLACK JACK, AND MANY
MORE GAMES FOR THE MORE MATURE,
DOOR PRIZES, AND LOTS MORE, NOBODY LOSES!
M-BUILDING, CONVOCATION CENTER, C/D CAMPUS

COME TO ONE, COME TO BOTH, BUT PLEASE COME.

ALL OF THIS ON SATURDAY, MARCH 3, 1973
AT THE COLLEGE OF DUPAGE, GLEN ELLYN
(22ND STREET & LAMBERT RD. GLEN ELLYN)
SPONSORED BY THE INTER CLUB COUNCIL AND
COLLEGE OF DUPAGE CLUBS & ORGANIZATIONS

Where will you go after C.O.D?

Chances are you plan to complete a four year college degree program. Each year an increasing number of students just like you transfer to North Central College.

At North Central, your degree program will be specifically designed to meet your personal and career goals. There are no restrictive course requirements. Your classes will be small and will be taught by a superior faculty. You will take three courses during each of three ten-week terms.

During the month-long interim term between Thanksgiving and Christmas, followed by a vacation period, you may participate in the special study, travel and research projects offered by the College or you may use this time to earn extra money.

Our Director of Admission can tell you much more about North Central. Complete and mail the coupon below for further information.

Name _____
Address _____
City _____ State _____ Zip _____
High school graduation date _____
Present college _____
Intended date of transfer _____

north central college

naperville, illinois 60540

telephone (312) 355 5500, ext 40

McKEOWN-PHALIN

100% WARRANTY

1st 30 DAYS OR 2000 MILES ON
OK USED CARS

IT IS THE STRONGEST USED CAR WARRANTY IN THE INDUSTRY

'71 MGB-GT
CPE
V-8, 4-Speed Transmission,
Radio A.M.-FM

\$2295

'70 V.W.
FASTBACK
4 cyl., 4-Speed Trans-
mission, Radio.

\$1150

'70 MAVERICK
CPE
6 cyl., Auto. Trans., Radio.

\$1195

'72 VEGA
HATCHBACK
4 cyl., Standard 3-Speed
Transmission, Radio, White
Walls.

\$1895

'72 VEGA
KAMMBACK
4 cyl., Radio, White Walls.

\$1895

'71 VEGA
NOTCHBACK
4 cyl., Auto. Trans., Radio.

\$1395

WE BACK OUR ¹

USED CARS

IN WRITING

'70 CAMARO
Auto. Trans., Power
Steering, Radio, White
Walls, Vinyl Tap.

\$2295

'67 COUGAR
Auto. Trans., Power
Steering, Power Brakes,
Radio, V-8.

\$1095

'71 VEGA
HATCHBACK
Auto. Trans., Radio, 4 cyl.

\$1450

'69 V.W.
SQUAREBACK
4-Speed, Radio, 4 cyl.

\$1095

'69 V.W.
SQUAREBACK
4-Speed, 4 cyl.

\$1095

'70 CAMARO
Auto. Trans., Radio, White
Walls, V-8.

\$2295

New & Used Car Dept. OPEN DAILY 9 to 9
Sat. 9 to 6 Sun. 11 to 5

300 ROOSEVELT RD.
GLEN ELLYN HO 9-8100

Transfer everywhere — NIU, Circle lead

The Office of Admissions reports that during 1972 College of DuPage student transcripts were sent to colleges and universities in virtually every state in the nation and three foreign countries.

Most popular Illinois schools for transferees were Northern Illinois University; University of Illinois, Chicago Circle Campus; Southern Illinois University; Western Illinois University; and the University of Illinois at Champaign-Urbana.

Among students transferring to four-year institutions outside Illinois, the University of Wisconsin was the most popular, followed by the University of California; the University of Colorado; the Universities of Arizona and Indiana, which were tied for fourth place; and the University of Iowa.

In addition, 131 transcripts were sent to medical schools and 19 transcripts to law schools throughout the U.S. Requests were also received for transcripts to be sent to Germany, Canada, and Thailand.

National statistics reveal that after an initial "adjustment" drop in grades, community college students who transfer to four-year institutions do extremely well. In fact, a comparison of grade averages for students entering the University of Illinois at Champaign-Urbana showed that on a 5.0 scale (a 5.0 Grade Point Average (GPA) representing an "A"), College of DuPage transfers had a GPA of 4.25. Community college transfers in general had a GPA of 3.96. Students who had not attended a community college had a GPA of 3.86.

2 students intern for legislators

Two C/D students, Patsy McDonald and Steve Elliot, are working as interns for Illinois legislators.

Miss McDonald is working full-time for Rep. J. Glen Schneider of Naperville. Elliot, president of the College Republicans, is working part-time for State Rep. James (Pate) Philip, (R-Elmhurst).

Both students volunteered for the jobs. They do not receive money, but Miss McDonald earns 15 hours of credit and Elliot earns five hours. The internship takes one quarter to complete.

The students wanted practical experience in government studies. The internship offers first hand knowledge of the workings of the state government. The two interns do research projects for the legislators.

Any student who is interested in doing an internship for a legislator and earn credit for it should contact Cynthia Ingles in J103A.

WOMEN'S TENNIS

The Women's intercollegiate tennis team will have its first meeting Friday, March 2 at 2:00 p.m. in the gym. All girls interested in playing are invited to come or call June Grahn, ext. 503.

Clubs on campus

(This is the first of a series on campus clubs. Students interested in joining are urged to contact club officers.)

The Data Processing Club was organized in September and is still primarily in the planning stages. Present membership is 20 students, ranging from data processing students to accounting majors and engineering students.

The club aims to promote the scope of the data processing field to its members through tours, guest speakers, and other appropriate means.

The adviser is Bill Fox. The president is Dave Holle.

C/D students are encouraged to join. Meetings are held every two weeks. The next will be held Friday, March 2 at 1 p.m. in K145.

The club provides for freer use and availability of computers than what a formal course might offer. There are many data processing students that can help members operate the machines.

The club is still young and flexible enough to move in the direction its members decide.

ENGINEERING CLUB

The Engineering Club, headed by President Mike Katlan, meets every Tuesday noon in M133. The adviser to the club is Robert D. Harvey who acknowledges the growing membership. Many of the officers of the club spend their free time in the Delta Lounge discussing engineering issues.

One objective, as stated in its constitution, is to unify the students of engineering. The club wants to demonstrate to members the various aspects of engineering in today's society. Their means of achieving these goals are to open up various fields of interest to the engineering students through the uses of trips, films, speakers, and social events.

IMPRESSIVE RESPONSE

Some 72 students here purchased tickets at a discount price to view One Flew Over the Cuckoo's Nest at the Arlington Park Theater.

Allan Carter, English instructor who handled the reservations, said the response was impressive.

"What I'd like is to get a course going in theatre in which students would attend plays and discuss them later in class," he said.

CHAMBER CONCERT

The second in the series of mini-chamber concerts sponsored by the ASB and the Music Department will be held Monday morning, March 12, from 11 to 11:50 in the Convocation Center.

The artists will be the Lyric Arts Quartet, with guest artist Fanchon Rosen, pianist.

The program will consist of a Haydn String Quartet, and single movements from the Brahms and Dvorak Quintets. No tickets are required.

Coming Events

Thursday, March 1: Movie, Play Misty For Me, 8 p.m., in the Coffeehouse.

Friday, March 2: Movie, Play Misty For Me, 8 p.m. in the Coffeehouse.

Saturday, March 3: Carnival and Monte Carlo Night, 1 p.m. to 1 a.m. in the Campus Center.

Wednesday, March 7: Business Accounting Club meeting, 7 p.m., K127; Mr. Zev Dachs, IRS agent specializing in Corporate Income Taxes, will be guest speaker. Coffeehouse at 8 p.m. featuring the folk group Benet-Brett-Urban.

CAN YOU MEET THE FINANCIAL RESPONSIBILITIES OF THE LAST TWO YEARS OF YOUR COLLEGE CAREER? If the answer to this question is anything other than "yes", there is a way for you to waive your tuition if you transfer to a state university. If you are a male resident of Illinois, have completed the requirements through the sophomore year, transfer to a state university which offers Army ROTC, and successfully complete the requirements for the Two Year Army ROTC Program, you may be eligible for an Illinois State Scholarship. This scholarship pays tuition and some fees.

When you join the Army ROTC Program, you receive \$100.00 per month for the academic year. While you are at the basic and advanced summer camps, you receive approximately \$400.00 to \$500.00 for six weeks training. While in the ROTC Program, you will receive training in leadership, management and organization theory. You have the option of taking cost-free flight training and there are 17 branches open to you in which you may serve your term of active duty.

To find out more about these Illinois State Scholarships and the Army ROTC Two Year Program fill out and mail the coupon to any one of the four state universities listed below. You must act quickly because the final applications must be received by the 15th of March to be processed. Act now and mail the coupon to one of the following schools:

PMS - Army ROTC University of Illinois 11, Armory Building Champaign, IL 61820 Tel: 217 / 333-1550	PMS - Army ROTC University of Illinois-Chicago Circle Box 434E Chicago, IL 60680 Tel: 312 / 996-3452	PMS - Army ROTC Northern Illinois University Williston Hall DeKalb, IL 60115 Tel: 815 / 753-0574	PMS - Army ROTC Western Illinois University 600 West Adams Street Macomb, IL 61455 Tel: 309 / 295-7406
---	---	---	---

NAME _____

HOME ADDRESS _____

TEL: A / C _____

AGE _____

COLLEGE ATTENDING _____

C/D awakens Mark's talent

By Rick Cross

Mark Kassner, all-conference forward, never made a starting line-up in basketball until his freshman year at College of DuPage.

It's not that Mark had never played basketball before. It is simply that his was a latent talent that took longer in developing than other players.

One of two returning players on the team this year, the 6'5" forward explains that for him to play up to capability and to be complementary to the team he must play defense.

"I love to play defense," said Mark, with a grin. "That's my

game. I want to be considered an all-round player but when it comes down to it, defense has to be my game."

Mark feels this year's team is better than last year's, primarily because last year the team had to rely on their five starters. This year there are eight or nine players who can start and do a good job.

Mark, a physical education major averaging 14 points, and 10 rebounds a game, has many scholarship offers from four-year schools. Some of them are: Illinois State, U. of Akron (Ohio), U. of Georgia, Southern Florida, and Lake Forest. He is still undecided which one he will accept.

Before he graduates, Mark would like another chance at beating Wright, the No. 1 ranked junior college team in the nation.

"They just don't make the mistakes that other teams make," says Mark. "They're so methodical and controlled that you really have to play heads up to beat them."

If DuPage does play them again this year, it will probably be in the semi-finals of the state championship in Rockford.

Mark feels DuPage has been the perfect school to gain the experience that he lacked. He also is happy to play for a good coach like Dick Walters.

"DuPage has been an immense help to me," Mark says. "The competition is well-above high school and the fact that we play 60 games in two years is also an advantage. I wanted to prove to myself and others that I could play, and C/D gave me that chance."

Skaters suffer first loss

The College of DuPage hockey team suffered their first loss of the season Feb. 21 to the Lake Forest junior varsity, the only school to beat C/D last season. The final score was 4-1 with Bert Harvey getting the only goal for DuPage.

Last Friday, DuPage beat Morton College 4-1 in what was a somewhat mediocre game. Scoring for DuPage were Rick Ferreri, Jeff Wiggins, John Hecker, and Gary Lincoln.

Monday, C/D was scheduled to play the University of Wisconsin at Milwaukee in the last game of the regular season but due to a lack of players, Wisconsin forfeited, giving DuPage an automatic win.

On March 1, DuPage, with a 17-1 record, will face Triton Junior College for the Inter-Region playoffs at 12:00 noon at the Carol Stream Ice Arena. The Ice Arena is located on Gunderson Drive

near the intersection of St. Charles and Schmale Roads.

The game will determine who will go to the nationals at Lake Placid, N. Y. on March 9 and 10.

Gymnasts defeat Triton

Ray Dodge won the parallel bars event for the 20th consecutive time and Steve Conlon won three events as the College of DuPage gymnastics team defeated Triton 126.40 to 110.85 last Friday.

DuPage, now 14-1 on the year, won every event except the side horse where Triton's Jeff Hart was the victor.

Conlon, with victories in the still rings, horizontal bar and all-around event, extended his number of first place finishes to 23 this season. He is now just two short of the C/D record of 25 held by the 1970 captain Tom Sinon.

Kevin Montgomery won two events in one meet for the first time this season as he took the top spot on both floor exercise and long horse vaulting.

Others who placed for DuPage were Bob Fagan on the parallel bars, Pat Stauffer on the rings, and Mike Corcoran and Fagan on the horizontal bar.

DuPage will have one final meet this season at Whitewater, Wis., before the NJCAA gymnastic championships March 9-10 in Farmingdale, N.Y. Nine C/D gymnasts have already qualified for the nationals.

Monte Carlo survives police check

Glen Ellyn police took a searching look Tuesday at Monte Carlo Nite programs planned for Saturday, March 3, and then approved the fun night.

Police were called after an irate taxpayer reported gambling was

Play money will be used for poker, craps, black jack and planned for the Convocation Center that night between 8 p.m. and 1 a.m.

roulette. That satisfied the law.

The second annual Monte Carlo Nite will be preceded by a Carnival from noon to 6 p.m. Saturday to be held in the Campus Center. Some 30 booths offering games of skill will be managed by various campus clubs. The whole affair is sponsored by Inter-Club Council (ICC).

For the Carnival there will be clowns, soft drinks, cotton candy, popcorn and prizes.

For Monte Carlo there will be gambling, a mock chapel, divorce court, and jail. The C/D Swing Singers and the Keystone Cops will appear.

Some 150 posters and more than 6,000 flyers have been distributed in the area to attract a crowd.

Any profits will be split between participating clubs, according to Nick Hulick, ICC chairman.

Sports Schedule

Hockey: Inter-region playoffs, March 1-2, home.

Gymnastics: Whitewater, March 3, 1:00, away.

Wrestling: NJCAA meet, March 1-3, away.

Basketball: Region IV playoffs, March 2, 3, away.

Women's Basketball: Rosary College, March 1, 7:00, away; State tournament, March 2-4, 9:00, away.

College of DuPage
Performing Arts Department
presents
the annual

SPRING CHORAL CONCERT

Missa Brevis in F
by Wolfgang Amadeus Mozart
Four Gypsy Songs
by Johannes Brahms

Sunday, March 11
8:15 p.m.
Convocation Center

Admission free
to C/D students, faculty, and staff.
General Admission \$1.50
Tickets available at
the Office of Student Activities, K-138.

Intramurals

The intramural volleyball season came to an end last Tuesday with the Losers winning the league title easily. The champs climaxed their undefeated season by whipping the Beercats 15-4, 15-13. Other games on Tuesday saw the Soccer team beat Millers team 15-7, 15-13 and the Studs + Louie down the Conglomerates 15-9, 15-10.

In action on Feb. 22, the Losers defeated Studs + Louie 15-7, 15-17, 15-7, Millers team got past the Conglomerates 15-13, 16-14, and the Soccer team beat the Beercats 15-11, 10-15, 15-12.

The final standings read: Losers 10-0, Beercats 5-5, Soccer team 5-5, Millers team 5-5, Studs + Louie 3-7, and the Conglomerates 2-8. Team members of the champion Losers are: Dan Alfrey, Pete Baughman, Mark Giovanni, Brad Kohnke, Tom Lalonde, Nancy Shumkus, Randy Stege, and captain Garrett Leahy.

Several sports are being offered by the intramural department for the spring quarter. Among them are softball, soccer, golf, and archery. You may sign up for any of these sports now in the intramural office N-4.

Coupon
THIS COUPON WORTH 25¢

OFF
on any of
Cal's
GREAT SANDWICHES

Offer expires March 10, 1973

18W202 Ogden Ave.
Westmont

Coupon

Thank goodness some things
never change.

Good things, like expressing
your love with a diamond.

And good things, like the 62 year old
Hollands Jewelers policy of returning your
money if you're not satisfied.

Lots of things have changed, too. For
the better. Like the newest cuts in diamonds,
especially our exciting new heart shapes.

And the large selection of beautiful
new settings that you'll find at
Hollands Jewelers today.

Hollands Jewelers

Since 1910
Downtown Evergreen Plaza Lakehurst Woodfield

BERT TENZER'S CIN-A-ROCK™ COMES TO TOWN

MOVIE AND LIVE ROCK MUSIC FOR THE TOTAL EXPERIENCE

ON SCREEN
BERT TENZER'S NEW MOVIE
FREE

"FREE".... It happened to a rock festival seized by the people.

"FREE".... It happened to radicals and a black capitalist caught between revolution and money.

Featuring:
JIMI HENDRIX
MOUNTAIN... VAN MORRISON
STEPPENWOLF... DR. JOHN

WRITTEN PRODUCED AND DIRECTED BY
BERT TENZER
AN INCH PINK RELEASE

ON STAGE
BERT TENZER'S
**ORIGINAL
ROCK
MUSICAL**

Created to merge
with the movie "FREE"

☆☆☆☆☆
IN PERSON!
Bo Diddley
CHIEF RECORDING STAR
and
**TOP
ROCK BANDS**

PLUS
The cast, scenery, lights
and sound system of
CIN-A-ROCK.

CHICAGO THEATRE

STARTS WED. MARCH 7th FOR ONE WEEK ONLY
NIGHTLY 8 p.m. WITH EXTRA PERFORMANCES
THURSDAY 4 & 8 p.m. FRIDAY 5, 8 & 11 p.m.
SATURDAY 2, 5, 8 & 11 p.m. SUNDAY 2, 5 & 8 p.m.

ALL SEATS
ONLY
\$4.00

Overtime win puts cagers in regional

By Don Dossie

The College of DuPage and Waubensee Junior College couldn't have played more evenly than they did in the Section IV championship game Feb. 22, which was won by DuPage 83-80 in two overtimes.

The game was tied a total of 18 times while neither team was able to mount a lead of more than seven points.

DuPage finally won the game when Rodney Gaddy took control of the contest in the second overtime to lead the Chaparrals to victory.

Gaddy, after being injured two nights earlier against Kankakee, struggled through the first half with only two points. He improved in the second half but still had just 15 points going into the final overtime. Then he exploded. In less than four minutes, he outscored the entire Waubensee team 10-6 to give C/D an 80-76 lead.

After the Chiefs closed the gap to two, Brian Zaletel of DuPage stepped to the foul line with a one-and-one situation. He sank the initial shot and Mark Kassner rebounded his miss on the second attempt and went back up to score, clinching the win.

Gaddy, Zaletel, and Kassner weren't the only heroes for DuPage though. Scott Bobbysud played his finest game, scoring 19 points, grabbing 20 rebounds, and intimidating the Waubensee players with his shot-blocking.

Harold Goodson tallied 14 points for C/D including several baskets when it really counted. Gary Hopps had just 10 points for the Chaparrals but he coolly sank four big free throws in the final minutes of the second half.

Waubensee got off to a fast start, taking a 4-0 lead, but with Goodson leading the way, DuPage battled back to assume a 12-6 lead. The C/D edge reached its peak when Goodson connected to make it DuPage 32, Waubensee 25. The lead began to slip though and the Chiefs made the last three baskets of the half to tie it 36-36 at the intermission.

The second half was a constant seesaw. Only once during the 20 minutes did one team make more than two baskets in a row. One squad would take a slim lead only to have the other come back to take the lead. Eleven times during this span the two teams would pull even. After 20 minutes of grueling, emotion-draining basketball, DuPage and Waubensee were still tied 66-66.

DuPage scored first in the initial overtime on a bucket by Bobbysud but Greg Janus put in a pair of free throws for the Chiefs to tie it. Gaddy put the Chaparrals back on top but Wes Lukowsky evened it up again at 70-70.

With 2:18 to go in the extra session, Janus committed his fifth foul but Bobbysud missed both free throws. Waubensee then stalled for two minutes, waiting for one final shot. With 10 seconds left

Billy Michales takes the net from the basket in the midst of the victory celebration following DuPage's thrilling win over Waubensee in the sectional championship game. The Chaparrals won the game 83-80 in double overtime to advance to the regionals in Rockford this weekend.

Photo by Rand Haas

Lukowsky put one up from the corner. It missed and Goodson tipped the rebound to Gaddy, who failed on a last minute desperation shot.

The second overtime was all Gaddy. The 5'10" freshman took shots from all over, some from as much as 30 feet away and everything went in. He accounted for 10 of DuPage's 13 points in the period.

At one point in the game a fight almost broke out. With 1:50 remaining in the second overtime, Gaddy stole the ball and got loose on a breakaway. As he was driving to the hoop Lukowsky tackled him

from behind to save the basket. The partisan DuPage crowd roared its disapproval but fortunately no altercation resulted.

Lukowsky later became the fifth player to foul out of the contest when he drew his fifth personal with 13 seconds to go in the game. Others who were disqualified on fouls were Janus and Loring for Waubensee and Goodson and Bobbysud for DuPage.

The Chaparrals now advance to the regionals at Rock Valley. They will play their first round game Friday evening, March 2, at 6:15 against Lake County. In an earlier meeting DuPage won 76-70.

Polzin All-American

Chris Polzin, C/D's freshman swimming star, capped a super season last weekend by winning All-American honors in two different events at the NJCAA meet in Livonia, Mich.

Polzin won the 100-yard backstroke with a time of 57.20 seconds, a pool record, and then recorded a second place finish in the 200-yard backstroke behind Phil Djang of Alfred Tech. Polzin also took eighth in the 50-yard freestyle and swam on both DuPage relay teams. That means that, counting preliminaries, he swam a total of 10 races during the two day meet.

Both the C/D freestyle and medley relays, which included

Polzin, Scott Madsen, Jay Shepler, and Tony Brajenovich, finished 11th nationally. As a team DuPage finished 12th, while Alfred Tech made a runaway of the meet, scoring 314 points. Two other Illinois schools, Triton and Wright, also placed. Triton was seventh and Wright 14th.

Dupers lose 3 at sectionals

The College of DuPage women's basketball team ran into some stiff competition last weekend at the sectional tournament at U. of Ill., Chicago Circle campus.

The Dupers lost their first game to the host team 43-29 but came back to whip DePaul 54-28. The third game of competition for DuPage was against Rockford. It was a tight contest until Rockford pulled ahead to win 53-47.

High scorers for C/D for the three games were Jan Pulchinski with 38 points, Jackie Crescio 25, and Brooke Norman 23.

By Don Dossie
Sports Editor

For the second time in as many years, the College of DuPage basketball squad will advance to the regionals to vie for the championship of the state of Illinois. Seven other teams from around the state will also be at Rockford this weekend in search of the same title.

First round action will begin Friday afternoon with a game between Robert Morris and Kennedy-King. Other contests to follow will be Olney vs. Shawnee, DuPage vs. Lake County, and Wright vs. Spoon River. Saturday afternoon, the four winners will pair off and the winners of those two games will play for the championship Saturday night.

DuPage's chances of winning in the first round are good as they face a team they have already beaten this season. Lake County was no pushover last time, however, on Nov. 24. Also, that was over three months ago and there's no telling how much a team can change in three months.

If the Chaparrals should defeat Lake County, their probable opponent in the second round would be Wright. The Rams are 31-1 and rated as the number one team in the United States. Three of C/D's five losses have been to Wright this season. DuPage would probably like nothing better than to beat Wright when it really counts, in the national tournament.

If DuPage should manage to get past both Lake County and Wright, they would be in the championship final against probably Robert Morris or Olney.

Last season's DuPage team defeated Olive Harvey in the first round of the regionals before losing to Triton in the semifinal. Triton then went on to lose to Robert Morris in the championship game.

+++

Another C/D team will be trying to advance to the nationals this week. Today at 12:00 noon, the DuPage hockey team will take the ice against Triton Junior College at the Carol Stream Ice Arena. The winning team will go to the nationals at Lake Placid, N.Y.

C/D is now 17-1 and has beaten Triton three times this season by scores of 6-2, 9-1, and 6-1. They should have no trouble winning.

At the nationals, things will be different though. The players who were with DuPage at the national tournament last year know that. C/D lost both of their games in the championship finals last season. They did more than just lose. They were obliterated. First Rainey River smothered the Chaparrals 14-0 and then Canton had fun with DuPage, whipping them 14-2.

DuPage still does not play well enough to compete with the schools of Minnesota and upstate New York but on their own level, in the Northern Illinois region, they are a superior hockey team.

+++

The College of DuPage gymnastics squad is also in the process of preparing for the national championships. The NJCAA gymnastics meet will take place on Friday and Saturday, March 9 and 10 in Farmingdale, N.Y.

Nine C/D gymnasts have qualified and five are rated among the top ten in the country in a poll of the nation's coaches.

DuPage captain Ray Dodge has won twenty straight parallel bar events without a loss this season. Dodge, who is being pursued by several four-year schools, is one of the top men, if not the favorite for the national meet.

Others who are highly rated for C/D are Steve Conlon, Bob Kolvitz, Pat Stauffer, and Kevin Montgomery. Other qualifiers are Mike Corcoran, Bob Fagan, and Bob Wakup.

DuPage's won-lost record in gymnastics this year is 14-1 with the only loss coming against a nationally ranked four-year school Kent State.

Tracksters set 6 records

The College of DuPage track team placed in 13 of 16 events and set six school records while finishing second in a ten-team meet at Parkland College last Friday.

DuPage scored 90½ points in the meet, well behind Florissant Valley's total of 143. Harper placed third with 52 points and the host team, Parkland, scored 47, good for fourth place.

Paul Zinni started things off right for C/D as he finished second in the pole vault, equalling the school record of 13'6" accomplished last year by Dale Diedrichs.

Other DuPage records which fell included those in the 300, 440, 600, and mile runs and in the mile relay.

Mike McMahon had a hand in breaking three of those marks. McMahon set new records in the 300 and 440 and combined with Steve Ziolkowski, Don Fash, and Mike Maenner to establish a new time in the mile relay.

Gary Brown covered a mile in 4:24.3 to put his name in the record

books and Ziolkowski broke his own record for the 600 by running it in 1:13.1.

Even while setting all these records, C/D could not manage to take one first place. They did get six seconds, four thirds, two fourths, and five fifths.

DuPage's next competition will be March 8 and 9 in the NJCAA meet at the University of Missouri.

Sports Results

Basketball

DuPage 83; Waubensee 80

Hockey

Lake Forest 4; DuPage 1

DuPage 4; Morton 1

Gymnastics

DuPage 126.40; Triton 110.85

WRESTLING FINALS

The NJCAA wrestling finals will take place this weekend, March 1-3, in Worthington, Minn. Two DuPage wrestlers, Milt Priggee and Ron Curtis, will participate in the meet.

COLLEGE OF DuPAGE

22nd Street and Lambert Road
Glen Ellyn, Illinois 60137

U.S. POSTAGE
PAID

Glen Ellyn, Ill.
Permit No. 164
Non-Profit Org.