MPUS

Site Six Disciplinary Hearings

End After Bitter Interchange

By Steve Dobkin

students allegedly involved in the site six protests last month came to an end yesterday.

OPHRAMED: Ken Kessler said

the police pushed him into the

ditch during the site six sit-in

They also argued that the ad-

ministration was leveling charges

against them without sufficient

evidence and that the disciplinary

committee was presuming them

Since most of the students re-

fused to hand in their identifica-

tion cards during the protest, the

Administration leveled disciplin-

The cards state that the students rish to be judged along with those Government leaders and Time will the students who voted.

All students, whether eligible to

vote next November or not, can

cast ballots in the April 24 poll.

dates who might be 1968 con-

tenders, and also will have space

In addition to the Presidential

According to Student Govern-

ment Campus Affairs Vice Presi-

dent Henry Frisch '69, coordinator

portance in determining the nom-

ination as some of the state pri-

maries. If two million College

in this poll, it would mean just

sults measured against informa-

In addition to computing the

poll, there will be a referendum

The ballots will list all candi-

compute the results.

for write-in candidates.

ed in his eards. But he added, "I on the War in Vietnam, listing

can see why the showing fell below several different policies for the

expectations. It's a pretty import- United States to follow in South-

sistance who did not attend yester- of the poll at the College, the bal-

day's rally, Fergus Bordewich '69, loting "should have as much im-

on and many have dropped away students register their opinions

east Asia.

students arrested at the time.

guilty until proven innocent.

cial to leave the area.

Many of the defendants argued sonally ordered by a college offi-

After a raucous three hours of testimony, open disciplinary hearings against fifty

Supported by Student Fees

Many of the defendents refused

to testify yesterday when the ad-

ministration's only evidence in

their case was the presence of

their names on the police reg-

"I have nothing to say," Paul Milkman '68 responded when Pro-

fessor Mack asked him if he had

been involved in the protest, "The

dean's job is to prove my guilt.

I'm not here to incriminate my-

However Professor Mack said

that in the cases where the de-

fendants refused to testify "We're

going to have to decide for our-

selves whether the police register

About five of the students de-

"I was never attemping to block

construction," Ken Kessler '69

said. "I was pushed on to the site by one of New York's police-

Some of the students openly_ad-

mitted seeking to block the con-

struction, charging that President

Gallagher had lied to them in say-

ing that he would give them 24-

hour notice before the construction

of myself if I tried to say that

I didn't sit in the ditch," Jeff

(Continued on Page 3)

Frisch said he would try to

obtain as many polling places as

possible, as well as help from the

elections agency and Student Gov-

ernment in administering the poll.

certed attempt to obtain a higher

turnout than the forty percent of

the student body who voted in last

College Bowl

The first qualifying round in

the College's search for members

of its second College Bowl team

in eight years will be held Thurs-

ing "general knowledge and

quick recall," will be given at

12:30 in 306 Shepard and at 6 in

126 Shepard for both day and

A panel of six, including two

alternates, is to be chosen for

competition on the NBC televis-

ion program some time next

evening students.

semester.

The written examination, test-

year's draft referendum.

He said SG would make a con-

"I'd feel very much ashamed

nied that they had sought to pro-

self." he aded.

is enough evidence."

test on site six.

began.

ary charges against all of the Steinberg '69 said. "Since we had

Student Body Here To Take

Presidential Preference Poll

By Andy Soltis

President 1968," when students here vote this April

in a nationwide poll sponsored by Time magazine.

The College will have a role in the "making of the

Undergraduate Newspaper of the City College Since 1907

TUESDAY, DECEMBER 5, 1967

A closed hearing will be held &

in Dean Blaesser's office at 12

on Thursday for four students

who were unable to attend yes-

The student-faculty disciplinary

committee will arrive at verdicts

Monday in this case and in the

case involving protests against

on-campus recruiting by the Dow

Yesterday's meeting was punctu-

ated by testimony in free verse,

"biological evidence" on the sanity of the College's administra-

tion, and many heated exchanges

between Prof. Edward Mack,

(English), chairman of the com-

The students were formally

charged by Dean of Students Willard Blaesser with "obstructing

an organized college activity" and

disobeying an official of the

that they were not guilty because

Over five hundred people watch-

ed the orderly ceremony yesterday

classification cards in the brass

church plates. Several observers

signed "complicity cards" similar

to those used in Thursday's card-

burning before the College's Cohen

wish to be judged along with those

Despite the crowds yesterday,

members of the College's chapter

of The Resistance, the national

organization sponsoring this week's

demonstrations, felt that the show-

"I thought we could get more

people," said Howard Reis '69, one

of the College's students who turn-

The protesters may face ten-year

One College leader of The Re-

said he was "very disappointed by

"It just seems that it didn't catch

Army Induction Center at White- all the SDS people at the College as much as a primary-in Indiana."

row the anti-draft leaders will at- They are not seasoned veterans in final totals, Time will also an-

tempt to "close the place down" the movement and feel impotent nounce trends based on poll re-

jail sentences and possible fines.

who turned in their cards.

ing was poor.

ant decision."

the turnout."

sume today with a sit-in at the from the movement. For instance,

hall St. in Manhattan, and tomor- are sophomores and freshmen,

with massive demonstrations. ... from the start."

Anti-draft

mittee, and the students and their

erday's meeting.

Chemical Company.

attorneys.

In Brooklyn Church Protest

draft cards yesterday at a Brooklyn church to help kick off

Richard Neuhaus at the Church of as the protesters placed their Se-

St. John the Evangelist at 135 lective Service registration and

About ten students from the College turned in their

Vol. 121 — No. 17

tion of a new building.

tee, said that Cohen Library was

"a monstrosity from the day it op-

The sub-committee, which in-

cludes Prof. Bernard Kreissman,

the College's Chief Librarian, is

considering the final draft of their

However, Professor Klebaner ex-

pressed doubt that the proposal for

a new building will be approved by

the Board of Higher Education be-

cause of the backlog of construc-

tion requests made by other col-

He said that the College was el-

igible only for "clearly limited funds" for a library project.

that the State Legislature's 1965

action, setting up the City Univer-

sity Construction Fund with powers

to issue bonds, had eased the capi-

tal construction crisis at the Col-

in Queens, a newly announced two-

year "ghetto" college and "the

very strong claims" of Brooklyn

College for new facilities, he added,

would put any plea for a new li-

brary here far down on the list of

In another development the sub-

committee for the School of Liberal

Arts and Science included plans for

a major curriculum revision in its

Under the proposed formula, all

students would only be required to

take 12 credits in each academic

division-arts and humanities, so-

cial science, and physical science-

after taking the two basic English

courses and four terms of physical

In addition, the committee rec-

(Continued on Page 2)

Master Plan recommendations.

priorities.

education.

But the creation of York College

leges in the City University.

recommendations this week.

THE CAUSE OF IT ALL: Students who interrupted construction

on site six November 1 were the subject of disciplinary hearings.

New Library Unit Urged;

Cohen Crowding Is Cited

The sub-committee reviewing library facilities for the the construction "was not an or-

a nationwide "Stop the Draft Week."

Eighty-seven young men alto-

gether handed in draft cards and

honorable discharges to the Rev.

Moujer St. The pastor said he

would forward the volunteered doc-

uments to Justice Department

The protest is scheduled to re-

headquarters.

DISAPPOINTED:

leader Fergus Bordewich said

apathy limited protest crowds.

College's 1968 Master Plan, criticizing Cohen Library as ganized activity of the college"

overcrowded and underequipped, will recommend construct and because they were not per-

Prof. Benjamin Klebaner (Economics), chairman of the commit-

THE CAMPUS

Undergraduate Newspaper Of The City College

Since 1907

Vol. 121 — No. 17 Supported by Student Fees ERIC BLITZ '68 Editor-in-Chief

Phone: FO 8-7426 FACULTY ADVISOR: Prof. Jerome Gold Editorial Policy is Determined by a Majority Vote of the Managing Board.

Ledgerdemain

Student Government's financial state has deteriorated to the point where drastic action has become absolutely imperative. To put it simply, SG is broke. Money is desperately needed by many of the College's organizations—and there is only one way to get it—a \$1 increase in the Student Activities Fee starting next term.

The raise is justified for many reasons. First, there is no other conceivable way to raise enough money to accommodate all those groups which deserve funding.

Second, time has run out on SG financing. Student Government has already been forced to dip into next term's budget for this term's finances. Such a policy can only tend to increase an already growing debt incurred from this term's heavy spending. Treasurer Jeff Zuckerman may boldly declare his refusal to submit any budget for next term which shows a deficit; but only he knows how many vital programs he will have to sacrifice in the process.

Lastly, student services have been growing constantly these past few years. More money is needed if these services are to survive. A timely example is the Course and Teacher Evaluation program proposed for next term. The program. which consists of mailing questionnaires to every student at the College, is certainly worthwhile. However the postal fees alone will run into thousands of dollars. The money must be readily available if such a plan is to be carried out.

This request for an increase in student fees in no way rules out the necessity for Student Government to economize wherever it can in its allocations.

Even a cursory study of this term's budget shows tremendous wastes of student funds.

Tech News was allocated over \$3000 this term for publishing ten issues. So far, that newspaper has come out with only five issues and there is almost no possibility of their

completing their self-assigned quota. Contact, the House Plan newspaper, and Greek Letter, that of the Fraternities, are equal drains on SG finances. Is it reasonable that the entire student body should subsidize periodicals which are of interest to only a limited number of students at the College? Certainly, funds could be obtained through House Plan or Fraternity dues rather than through

More study should be given to the \$6000 granted House Plan for their Human Relations program. More study should be given the \$1500 allotted the Debating Society for their

These are only a few examples of the opportunities SG might have for cutting down on its expenses. A reevaluation of its allocation policy might easily pare hundreds of dollars

Student Government's resources must be channeled into goals which benefit as many students as possible. An increase in the activities fee will provide the money necessary to fulfill

Bah, Humbug!

Student Government.

In light of the inexcusable and unconscionable attacks currently being made in the name of charity by the College's fraternities and house plans, The Campus recommends the following plans of action if you are confronted by a cancarrying collector.

• Drop to your knees and say "Wait a second. I keep change inside my wooden leg.'

• Wrap your change in used Kleenex and hand it to the collector.

• Tell the collector that you will bring change on the way back from your mother's funeral.

• Have an attack of asthma.

• Take out the change and let your hand shake it uncontrollably all over the floor.

• Carry a jar labeled the "United Elephantiasis Foundation." Fill it with five dollar bills and present it after inserting a dime in the collector's tin.

SPEND XMAS IN MIAMI BEACH

First and Last Call of Repeat of Last Year's Sellout SPACE LIMITED TO ONLY 49 PERSONS HURRY and MAIL YOUR DEPOSIT OF \$20 TODAY Price includes Round Trip by DeLuxe Air-Conditioned coach bus, 9 nites, at Resert Metel, Taxes, Gratuities, & FREE CAR IN MIAMI BEACH. TOUR LEAVES Dec. 22, RETURNS Jan. 2

For Info. & Reservations write-CAMPUS HOLIDAYS P.O. Box 46, Rochdale Station, Jamaica 11434 Telephone (212) 723-1120 evenings. Agent of Domenico Tours Fully Licensed & Bonded

STUDENT REPRESENTATIVES WANTED

Panel Urges New Library

changed from a pattern of three hours, three credits to three hours, four credits.

This would allow the "deletion of out-of-date materials and shift of emphasis" in a general reorganization of department electives, the committee report states. A similar proposal has been under study by the Faculty Council Committee on Course and Standing since last

The chairman of the committee, Mr. Herman Berliner (Economics). said he hoped that these suggestions might influence the Faculty Council at the College of Liberal Arts and Science, which has jurisdiction over curriculum changes.

Another sub-committee recommendation calls for the establishment of student-faculty committees in each of the school's departments.

Student Planners

Students, especially architect majors, who wish to aid in the formation of a "Students' Master Plan" by joining Student Government's Campus Planning Committee, should contact Sam Miles or Henry Frisch in 331 Finley.

Lost--'Sherry' - small white French poodle Nov. 16 near City College. \$50.00 Reward. Call 654-7937 or 296-7076

logue," according to Mr. Berliner. Jan. 15.

An alternative to these bodies, he noted, would be "student membership on the departmental faculty committees."

The committee will hold open hearings next week before submitting the final draft of all of its suggestions to President Gallagher's office, where they will be

The creation of the bodies would collated with reports from the six ommends that elective courses be provide "a permanent addition of other Master Plan sub-committees. a student voice written into the The College's report must be pre-Master Plan, a permanent dia- sented to the City University by

Ski Concert

The Ski Club will present a concert of ski songs and folk music by vocalist Mike Cohen at 3 p.m. tomorrow in Buttenweiser Lounge.

Counselors & Specialists

Beautiful Coed Camps in Pocono Mts.

Offers Exciting Summer Work

Salary Range \$225-\$750

Joseph A. Schwartz - Assistant Director Will Be Interviewing on Campus in

FINLEY, 9-4 on Monday, DECEMBER 11th

For Further Information Go To PLACEMENT OFFICE

N. J. YMHA-YWHA CAMPS 589 Central Ave., East Orange, N. J. 07018

(201) 674-1311

Give me what I want.

I want that beautiful slim-handled shaver with all those darling little attachments. I want a manicure and a facial. I want to stimulate my scalp and soothe my muscles. I want to be beautiful for you, you fool. Give me what I want. Give me the Norelco Beauty Sachet.

Norelco Classic Beauty Shaver. It comes in a tall, görgeous package. Just like me.)

@4967 North American Phillips Company, tric., 180 East 42nd Street, New York, N. Y. 18017

Inclu

Tuesday

Are no

:all

CANCEL CONTROL CONTROL

rom the six committees. ust be preiversity by

oer 5, 1967

and folk e Cohen at ttenweiser

ists

tor

1 1 th

DRUGS Are not used in our experiments on the psychology of language. But earn \$2:25/hr. (end bus fare) and advance psychological science. Call Miss Meyer 360-1621 for appointment.

Skiers — Mt. Snow

Some Half and Full Shares Available Coed — Reasonable Call Evenings: 212-Cy 5-0841 212--VI 4-2903

XMAS IN MIAMI

WITH YOUR FRIENDS 9 Days - \$82.50 PER PERSON QUAD. OCC.

Includes: R. T. TRANS-HOTEL WITH PRIVATE BEACH-POOL-ENTERTAINMENT-ALL FACILITIES Leave N. Y. Dec. 2, 3 A.M.—Return, Dec. 31 :all MARTY, (212) LO 2-6556-BOB, 655-6299 Limited number of efficiency units available, \$1.00 per day extra

College Relations Director c/o Sheraton-Park Hotel, Washington, D.C. 20008

Please send me a Sheraton Student I.D.so I can save up to 20% on Sheraton rooms.

Name_ Address

Reservations with the special low rate are confirmed in advance (based on availability) for Fri., Sat., Sun. nights, plus Thanksgiving (Nov. 22-26), Christmas (Dec. 15-Jan. 1) and July through Labor Day! Many Sheraton Hotels and Motor Inns offer student rates during other periods subject to availability at time of check-in and may be requested.

Speraton Hotels & Motor Inns (S) 155 Sheraton Hotels & Motor Inns in Major Cities

you'll see many familiar faces in **OUR UNIVERSITY SHOP**

during the coming holidays!

An especially friendly place to visit when you are home on vacation ... and certainly the most important place to update your wardrobe needs. We have, as always, a comprehensive and distinctive selection of clothing and furnishings in our University Shop...with much that is new as well as classic...all reflecting Brooks. styling and good taste.

Suits, \$90 to \$105 · Sport Jackets, \$55 to \$70 Blazers, from \$50 University Outerwear, from \$47.50

PRINCE SERVE SERVE

new eauty

in a

ESTABLISHED TETE

346 MADISON AVE., COR. 44TH ST., NEW YORK, N.Y. 10017 46 NEWBURY, COR. BERKELEY, BOSTON, MASS. 02116 600 SMITHFEELD AT MELLON, PITTSBURGH, PA. 15222 ATLANTA · CHICAGO · SAN FRANCISCO · LOS ANGELES

Disciplinary Hearing on Site Six Ends

(Continued from Page 1) we couldn't sit down at a conference table and decide what we were going to do. We had to take action," he argued.

Other students questioned the egality of the hearing, claiming

Free-Travel Opportunity

The New York Council of American Youth Hostels offers to qualified young men and women opportunities for leading teenage groups in cycling and other outdoor activities in U. S., Canada, Mexico and Europe during the summer months. All expenses paid plus small daily allowance. Training and equipment provided.

Minimum Age: 21 Tours range from 1 to 7 weeks. For information and applications, write:

Denis Walsh, Leader Coordinator N. Y. Council American Youth Hostels 14 West 8th St. New York, New York 10011

FOR YOUNG MEN

PHARMACEUTICAL

BEGIN AT BCT

The challenge of phar-

maceutical research, distribution, public service

and administration are some of the many rewarding

stress professional preparation in pharmaceutical

research and practice.

Residence Hall Available Write or phone for:

Bulletin of Information

Dean Arthur G. Zupko

BROOKLYN COLLEGE

OF LONG ISLAND UNIVERSITY

GDO Lafayette Ave., Throughyn, N.Y., 11216 Founded \$656 - Whin 2-7640 -

Counseling Interview with

Application Form

areas open to BCP graduates. Comprehensive curriculums

SCIENCES

that the committee was biased, However, he permitted Joel no warning of the construction, and "a pawn" of the Administra-Brodsky '68 to deliver his entire

> "I love each of you very much and I don't want to insult you," Joel Schneidweiss told the committee, "but I don't recognize the integrity of this committee."

"It is a staggering, unfathomable mockery of justice," he add-

The most heated confrontation of the hearing came when Rob Zanger, one of the student's advisors, introduced "biological evidence" that "the university is suffering from the same malady that recently brought Cardinal Spellman to his massive cerebral accident."

When Zanger added that "this aging process has led to sexual impotency," Professor Mack ordered him to stop or be thrown out of the room.

"I will not permit such a lack of decency and respect," Dr. Mack said. Zanger finished the last two lines of his testimony and sat down.

Throughout the hearing, Professor Mack emphasized that he did "not intend to make a laughing stock of these proceedings."

testimony in free verse.

Referring in his poem to Dean Blaesser as "the grey faced man in the brown fedora," Brodsky continued "I asked him if he were an honest man . . . I told him I didn't know how to play croquet with the queen of hearts."

Charging that the police had been tramping on the honesty of the grass which wanted to live," Brodsky added that Dean Blaesser's face had come to be "a mask of death for me."

Electronic Aids

The Department of Student Activities will furnish on request public address systems, threespeed phonographs, and tape recorders to campus clubs and organizations for use in Finley. The Audio-Visual Division of the Library will also furnish this equipment plus projectors with operators for use in other campus buildings. Requests should be made to the Reservation Secretary in Finley 152.

DO YOU HAVE AN **AUTO INSURANCE** EXCITING CAREERS PROBLEM? Call Us Before You Go On AND WOMEN IN THE The Assigned Risk Plan.

ES 6-7500

Belta Agency, Inc. 2343 Coney Island Ave. **HPA - Lighthouse** BAZAAR BENEFIT

Dec. 6 & 7 (10-4) East Trophy Lounge (F)

Lincoln Corridor (S)

New Things Are Happening At SURPRISE LAKE CAMP

156 Positions for Supervisors, General Counselors, Waterfront, Arts & Crafts, Nature, Drama, Music, Pioneer, Dance, and Hebrew Counselors Are Available

On Campus Interviews MONDAY, DECEMBER 11, 1967 9:30 A.M. - 4:30 P.M. - FINLEY 12

JEWISH DIETARY LAWS OBSERVED

Write or phone for Interview During Vacation SURPRISE LAKE CAMP 31 Union Square West New York, N.Y. 10003 WA 9-7483

"SATURDAY NIGHT WILL NEVER BE THE SAME" Sat. Evening, Dec. 16 at 8:30 & 11:00 The Interfraternity Council of C.C.N.Y. presents

SPANKY AND OUR GANG IN CONCERT

& The James Cotton Blues Band at Town Hall. 123 West 43rd Street

Tickets: 8:30 Show — \$2.50, 3.00, 3.50 11:00 Show — \$3.50, 4.00, 4.50

Available at CCNY Bookstore opposite 152 Finley, and Knittle Lounge

Gymnasts Fall

By Warren Weber KINGS POINT, N.Y., Dec. 2—At 2:10, Lavender's Al Young began his floor exercise this afternoon thus inaugurating gymnastics as the College's twelfth varsity sport. Two hours later the United States Merchant Marine Academy walked off with a resounding 120-40 victory.

Beaver gymnasts lost all seven events. Coach Fred Youngbluth wasn't overly disappointed by the results as his novice squad is still feeling its way. He even managed to find some bright spots: the performances of Harry Tom (free exercise) and Nat Silber (high bar).

The Beavers found themselves short on quantity as well as quality. They had no one to compete on the trampolines and had only two out of three for the rings and high bar.

Grapplers Pinned

By Danny Kornstein

Henry Wittenberg may have been the best heavyweight wrestler in the world at one time, but his Lavender coaching career got off to an inauspicious start Saturday as the Beavers dropped their first match of the season to Adelphi, 19-14.

The coach saw his first three competitors string together wins until his fortune soured. Julie Heisler won his 123-pound class bout by a decision and Doug Lee, in the 130-pound group, finished off his opponent with a flying mare.

Angel Resto then rode his opposite number in the 137-pound group. His 6-0 score was a good indicator of the wrestling performance.

Marv Seligman took the first loss. He wound up on the short end of a 4-2 score.

Riflers On Target

By Sam Seiffer
PRINCETON, N. J., Dec. 2—The City College Rifle Team nabbed its eighth consecutive victory of the season, outshooting Princeton by 122 points. Out of a possible 1500 points the City squad totaled 1343 as

opposed to Princeton's 1221 showing.
Shooting the top five scores for the Lavender were: Nick Buchholtz, 276; Bob Gerstein, 275; Paul Kanciruk, 267; Frank Yones, 265; and Al Feit, 260.

Bob Gerstein's fine score of 275 is unusually impressive since this was his first match of the

By Joel Wachs

One down. That's the story from Beaver fencing headquarters after Coach Ed Lucia's charges, sparked by the flawless performance of their starting foil crew, walked over Yale 15-12 Saturday in the season premiere at Wingate. Highlighting the competition was the second round of competition as the Lavender went through their entire lineup without suffering a defeat. The 9-0 feat usually happens but once a season in any league, explained Lucia, and has never been accomplished at the College in his seventeen years of coaching. And if it hasn't happened in Lucia's time you can be quite sure it just hasn't happened here.

Still the contest wasn't easy sailing for the Beavers. They found themselves 5-4 on the short side after a discouraging first round that included a 3-up 3-down humiliation for their strongest unit, the sabre-

This Week In Sports

It's a busy week for athletes. The swim team opens up its season at LIU today. The varsity and freshmen hoop squads begin their campaigns at Columbia tomorrow night. Women's basketball begins on Thursday when the Beaverettes face Hunter. Henry Wittenberg takes his grapplers to Wagner, Wednesday night.

Over the weekend Dave Polansky takes the varsity to Lawrenceville for the Governor's Classic. The fencing unit hosts a stiff bout versus Harvard. Nimrods face tough Navy at the Academy. Aquabelles will compete in the Metropolitan championships. The Hockey Club takes its skates to Riverdale in an effort to trip up league leader Iona.

The Girl-Watching Squad has nothing special planned.

Leadoff man and potential All American Steve Liebermann who rarely loses and usually gives the Lavender a 1-0 lead dropped the opened. Yale was more amazed than anyone as they proceeded to sweep by the College's two-three sabres, Jack Ende and Ray Keifetz.

After the early shock the sabremen recovered; Liebermann finished the day 2-1. But it was the foil team that brought victory. Captain Bill Borkowsky and Jean Castiel twice made short work of their opponents. Reid Ashinoff thanked the coach for giving him the third starting berth by completing the starting foil shutout.

For the epee squad, it was a tough afternoon. Only Arnie Messing came away unscathed with a 2-0 win-loss performance. Ron Linton and Simon Altscher went 1-1, and 2-1 respectively.

BEAVER DAM: Can the Lavender hush the Lion's roar?

Eight Beaver Hoopsters Profiled

By Fred Balin and Jay Myers

6'2" Captain Richie Knel was the with a 9-7 ppg while being used as a sixth man. An honorable mention All-City at Tilden, this senior Baruchian owns a great shot, and has a fine move to the bucket. If produce and produce big.

At 6'5" Jeff Keizer must plug up number four scorer last season the pivot void left by the departure of Barry Eisemann. A Clinton grad, he was number two rebounder last year (195) and third high scorer with a 10.7 ppg.

An even six footer Tom Richardson will be one of the most excitagility is his main asset.

CCNY Hoop Team To Face Columbia

The Beavers of CCNY kick off their 62nd basketball campaign against Columbia in the Lion's cage tomorrow night. For the Lavender it will be an uphill battle all the way. Here are the probable opposing lineups:

Jeff Keizer Richie Knel Tom Richardson Joe Mulvey Barry Gelber or Barry Globerman

LIONS
Dave Newmark
Jim McMillan
Roger Wasaszek
Bill Ames
Heyward Dotson

By Fred Balin

Though Columbia coach Jack Rohan's Lions have already mishandled Holy Cross the number thirteen team in the nation in a pre-season scrimmage, his squad won't be going into tomorrow night's game with signs of overconfidence. "We always consider the City game a tough one," Rohan said in an interview last week. "Dave Polansky always does a tremendous job. They (City) are always well coached and distiplined and tough to play against."

Columbia will utilize several different offenses. Still, for a team with so many individual stars, Rohan has been impressed by their unselfishness. While basically a man-to-man team on defense, Rohan has and will utilize the zone. Lamenting over last year's 50-48 loss to City, Rohan said, "We used a man to man, box and one on Pearl, three-two, two-three and a full court press and you still beat us."

Rohan, reminiscent of the freshman game, moaned, "You had one freshman, about 6'7", who was really something." Unfortunately 6'3" the Beavers are to win; Knel must ing Beavers to watch. Tremendous Tony Richardson (he only jumps like he's 67") is ineligible.

varsity via Queensboro Commu- ed determination are the key atnity College. Particularly adept at feeding the open man, this downtowner also has a good shot. He's sports an exciting one-handed verbeen slowed by an ankle injury sion of the old stop-and set. and is now fighting to get back into shape.

REMEMBERS: Big center turn-

ed columnist, as he appeared be-

fore cagers opener 2 years ago.

tributes for 6'2" junior Joe Mulvey. A lanky, sure-handed cager, he

The one-handed jumper is 5'10" backcourtman Barry Globerman's A reliable jump shot from any- forte. Beavers need his shot and slow.

Barry Gelber joins the Lavender | where around the key and a spirit-, ability to bring the ball downcourt. Gary Zuckerman at 6'51/2" would be a wecolme addition. With The Zuck, Beavers gain height, but lose speed. Pete Wagner seemed to have the fifth spot clinched but got injured. His comeback trail has been

New York Post Sports columnist Al Harvin quoted Basketball Mentor Dave Polansky last week as saying Barry Eisemann "merits a look by the pros." Here, Lavender's star center last season "remembers Columbia."

By Barry Eisemann I have a remarkable talent for remembering statistics, but my first encounter against the Lions I would like to forget. Columbia had one of the finest backcourts in the East: Neil Farber and Stan Felsinger.

I guess you could say I had the sophomore jitters. I rember missdidn't even reach the basket. Because of my performance Coach Polansky awarded me a front row seat on the bench. The game was a remarkable one to watch

Columbia built up large leads which would have demoralized most other teams but City fought back each time. Alan Zuckerman ing 31 points in a game the boys refused to lose.

be The Year for the Lions. I esper sary rebounds.

them for thirty minutes leaving the ing my two field goal attempts court at halftime leading 33 to and three foul shots, one of which 26. Mike Pearl and Bob Kissman did most of our scoring. Dave Newmark, the 7 foot Lion, was very ineffective. The Lions chipped away though, and we lost, 63-57.

Last year it was a different story. Columbia played an alert zone defense which was the best I ever saw. Halfway through the second half we trailed by nine. played an outstanding game, scor- Then Pat (Vallance) Richie (Knel), began finding the range and combined with Mike (Pearl), In my second year, Columbia to give us the lead, while Jeff was our home opener. It was to (Keizer), and I grabbed the neces-

ically remember how we outplayed ... Yes, I remember Columbia

Ma Sul

commi sented Many bold re increase ing, and expansio Over : ministra groups a

versity a cation o Presid the subbe inclu port. Th commen or Prof. of the M

to comp

report t

Among tions pre tee repo student the Scho soon-to-b chitectur and fac "camp a Along which m concede :

implemen some of t A ma arise bet ing for t academic posed me

The on the ceived back f dents

goals four y Their were re ing deb

The would vice v age th excell

and at and nex After pleted t piled by and sen for inclu sive Uni Most o

today's

Council

Arts and concentr the Sch The C versial 1 a single eight in in the ev triculated students tional st separate

sions. The re by 1969 lege's to prised of qualify a City Uni While :