ge's tennis afternoon a a team that port a 4-1 re

eather forced ers' Steve H

h Harry Ka red at yesterd it's good we " Karlin said, irst loss. "All lose and the b owing," the ∞

oned

baseball co the Beavers a ollege was pos d for early negender fifty dollars.

HTING OVER WORK

DE SLICE OF CHEESE

TTES

Undergraduate Newspaper of the City College Since 1907

ol. 96. No. 21

WEDNESDAY, MAY 4, 1955

By Student Fees

C to Decide n Referenda or Election

udent Council will consider Club Coordinating Agency and the proposed referfor next week's elections

der the proposed by-law, the Coordinating Agency would body composed of one delefrom each campus club, and d have power of supervision such club activities as the of wet ground duling of social events and ome contest, wing of funds to clubs requestduling of social events and

ine's next home motion was originally pro-Saturday again a at the first Student Counbe Ruth Field neeting of the semester. It at that time referred to the rnment Structure Commit-

> e referendum under considion proposed by SG Vice- Lounge. dent Martin Gruberg '55, to

a week ago, over one thou- fraternities at the College. signatures have since been

sed by one yesterday with astically ineligible.

Campus to Interview Council Candidates

The Campus will interview candidates for Student Council major offices Thursday, May 5, from 4:30 to 6 for endorse-

Candidates for other offices will be interviewed Friday, May 6 between 3:30 and 6.

Applicants are requested to sign up for appointments in the Campus Office in 15A Main. Written statements will be accepted from those who cannot attend the interviews.

IFC Charter Hit by Frats

The Constitution of the Inter-Fraternity Council was assailed as being inflexible and highly outmoded at a meeting of the on will be the amendment College's fraternity presidents, Student Government Con- held last Friday in the Faculty

At the meeting, which was adway with the elected posi-dressed by Mr. Stamos Zades of secretary and treasurer. (Student Life), there was a gen-Associate vice-presidents eral feeling by many of the delebe elected in place of the gates that the IFC constitution, positions. The duties of drafted in 1947, is thoroughly untary and treasurer would workable at this date and is ken by people appointed by therefore not respected by the cil for "periods of good con member fraternities.

The function of the IPC, the proval will also have to be presidents agreed, shoulld be to to the holding of a refer- publicize fraternities on the on the issue of member-campus, to bring about worthlists. Although SC rejected while school projects by pledges oposal to place it on the and to act as the voice of the

IFC has decided to sponsor a ted on petitions advocating "Greek Week" early next semester. The week will feature athtotal membership of SC letic events including interfraternity competition in softball isqualifying of Lem Howell track and swimming. The highwho was disclosed to be light of the week's affairs will be a dance

re-Meds to Receive

ght Jonas E. Salk scholarships of 3,500 dollars each

been established by the city for post-graduate study in

cine, two to be given to each of the four municipal

formal proposal for the scholarships, recently made by

r Wagner to the Board of Estimate of the City of New

By Joe Spadaro

A span of more than half century will be bridged by Kenneth Groesbeck '05, when he speaks at the City College Charter Day exercises Thursday morning.

Fifty-two years ago, in 1903, Mr. Groesbeck was chosen to speak at the installation of the late President John H. Finley at student body. He spoke on a program that included Nicholas Murray Butler and Grover Cleve-

Thursday, he returns to the College, to deliver the traditional greetings on behalf of the 50year class in the Great Hall.

Mr. Groesbeck is a former member of the alumni association board of directors and holder of the alumni service medal.

School Invited To Tech Day

An invitation has been extended to all non-technology students to attend Engineers' Day and Salk Scholarships "see what the other half lives like" by Leonard Sugin '55, chairman of the E-Day commit-

> "Atending this Saturday's affair," said Sugin, "will give the Liberal Arts students a better idea of the engineer's curriculum and training."

> Engineers' Day will begin at 9:15 Saturday morning, when tours will leave for the laboratories and other points of interest. The tours will end at 11 in the Tech Gym and visitors will be served refreshments.

Machinery On Display

Different types of machinery, gadgets and electronic equipment will be displayed and operated by Engineering students at the college. Many of the machines in the Mechanical, Electrical and Civil Engineering Laboratories will be in full operation.

At 11:45, Eta Kappa Nu will conduct a question and answer period in Drill Hall

Invite High School Seniors

engineering students from other days, Mr. Lyons said "I'm not a municipal colleges, alumni, and graduate of City College, although representatives from industry.

Classes Suspended Tomorrow For Charter Day Ceremonies

All 10 and 11 o'clock classes will be suspended tomorrow to allow students and faculty to attend the Charter Day ceremonies at 10:30 in the Great Hall.

Rev. William J. Mulloy, counselor to Catholic students at the College, will give the Invocation and Benediction for the 108th anniversary of the found- 🌣

ing of the College.

Associate Justice Felix Frankfurter of the United States Supreme Court, president of the class of 1905, will deliver a tribute to the late Justice Oliver Wendell Holmes.

A copy of the Gutzon Borglum death mask of Mr. Justice Holmes will be presented to the College in honor of Justice Frankfurter by the Philadelphia Community Foundation.

Pres. Buell G. Gallagher, who will preside over the ceremonies, shall accept the presentation from Mr. Arthur W. A. Cowan, a trustee of the foundation.

Citation to Frankfurter

A citation for distinguished service to humanity in the field Carnegie Hall on behalf of the of jurisprudence will be given to Justice Frankfurter by the College's Student Government.

Student Government will also present its annual Human Relations award, in absentia, to famed philosopher and medical missionary, Dr. Albert Schweit-

Athletic Awards

College athletes who competed during the spring 1954, fall and winter sports seasons, will be awarded 220 major and minor varsity letters during the pro-

Edwin S. Trautman '55, editor-

in-chief of The Campus, will deliver a report on the All-College Conference, held last Wednesday.

Mr. Kenneth Groesbeck '05, former member of the Alumni Association Board of Directors, will speak at the ceremonies as a representative of the alumni.

Seats have been reserved for seniors and winners of athletic and student government awards. These students must be in front of 112 Main at 10.

Dr. Arthur Mallon (Education, the Chief Marshal, will lead the procession.

"I hope no students will stay away because it is a nice day," said President Gallagher. "Those who stay away cheat themselves as well as their alma mater," he

Merc

Mercury, the College's humor magazine, is now accepting material for future issues. Contributions, should be brought to the Merc office, F3, Army Hall sub-basement.

Humorous poems, short stories, cartoons, and jokes are desired. Material may also be mailed to Mercury, Box 23, at the College. Mercury's Spring issue will appear in two weeks.

'Truth in Columns' Stressed By Lyons in Finley Lecture

- By Nat Benezra

Leonard Lyons, syndicated New York Post columnist stressed the necessity of maintaining "truth in columns" last night.

Mr. Lyons was the guest lecturer in the first session of the seventh annual John H. Finley lecture series on "The Newspaper and Society." The discussion took place in the Faculty Room.

He told the audience that er-♥ rors in truth can become deliberate when circulation and attention getting become the sole measures.

Column writing today was described as a "mass of illiteracy" by Mr. Lyons in a time when "it is chic for the columnist to be illiterate."

"The role of the columnist is an unusual one," according to "Although you've Mr. Lyons. never voted before," he said. "You can tell others how to vote and you can be an expert on Formosa although your sole experience with the subject has been three visits to Ruby Foo's and a passing acquaintance with Anna May Wong."

A promise he made to himself thirty years ago was fulfilled last night, according to the col-The engineers expect to play umnist. Referring to an error host to high school seniors, pre-concerning his undergraduate I did spend two years in Eve--Kraut ning Session."

"I said I'd be back when I walked out one night thirty years ago," he stated. "It's been a long journey, but I kept my promise."

Leonard Lyons

Dr. Jonas Salk

was approved by the mem-

ve clarification. be awarded.

us hope that we can proin our colleges a man or n who will some day make me kind of contribution to nity as Dr. Salk has made,"

Columbia University.

An Open Letter To The President

By Jerome Jacobson '51 [Former Campus Sports Editor]

Dear Dr. Gallagher,

It has come to my attention recently that Mr. Harold Anson Bruce, coach of City College's track, field, and cross-country teams during the past decade, is to be retired at the conclusion of this semester, against his wishes and against the judgment of almost ten years of City College athletes, sports fans, students, and friends of the College.

According to some sources, "Doc" will reach the mandatory retirement age—is it 65?—before the next semester begins and, this being the case, his retirement is final.

But I have also heard this: that Doc, because he does not have tenure, is exempt from the rule that would retire him, under normal condition; that because of his non-tenure status, some loophole may be found—and has been found in the past for other instructors-that could keep him where he wants to remain, where he is loved, and where he belongs—on the campus of City College!

Why the impassioned plea, you ask, Dr. Gallagher? After all, Mr. Bruce is not one of the titans, certainly, of City College's faculty. His is not the scholarship of Gardner Murphy or Hans Kohn, nor the fame of Nat Holman, nor the popularity of Gerry Ehrlich. Why, then, the fuss? Well, sir, I could say it was his hearty, good-natured handling of a physical education class—that had book-weary sophomores running half-mile races and liking them; or the witty, nostalgic stories he spun in his locker-room office about his wondrous experiences at the Athens Olympic games in 1906; or his outspoken opinion of life. These are all pleasant and positive aspects of Mr. Bruce, and they made my own life at the College richer. But these alone would not have given this former member of his track squad, this former "Campus" sports editor impetus to write to you, sir.

No, "Doc" Bruce means more. He represents to me a rapidlyvanishing race of men who can mouth words like, "Now get out there and race your heart out for City College," and sound not only true and sincere, but inspiring—and be truly inspiring, and gather round him a group of young college men whose undergraduate days become something more than a daily drudge, to whom words like "college" and "City College" expand and grow, and take their place in the bright memories of youth. In these times of winnertake-all, "Doc" preaches, "I'd rather lose the meet with a team, than win with a bunch of individuals."

Not that Doc has had many losing seasons. On the contrary, his teams have compiled perhaps the finest records in track and field and cross-country in City College history.

A vanishing race, indeed, these men who say not "Win," but "Do your best," not "For the record," but "For City College," not To the Editor: "Be a hero," but "Be an man." A vanishing race, and City College has been fortunate in having an outstanding member of that breed in her midst. Let her not cast him out, not if it is at all possible to keep him up there on St. Nicholas Heights-where he wants to be, where we, his friends, students, and grateful former athletes, want him, and, indeed, Dr. Gallagher, where he belongs.

Dr. Gallagher Replies

Dear Mr. Jacobson:

Your friendly and warm letter in support of Mr. Bruce is most welcome. It reflects the feelings and spirit of everyone who knows him-including the undersigned.

Unfortunately, the information you have received is incorrect, in both of its versions. When you do get the correct version, your reaction (like mine) will probably continue to be one of sincere regret; but I trust that the vehemence, even-possible bitterness, which marks your present reaction may pass.

Here are the facts Mr. Bruce has ment age of seventy during the present academic year. The regulations of the Teachers' Retirement System require the retirement of all members of the teaching staff (and Mr. Bruce is a member of the teaching staff) at the end of the academic year during which they reach this mandatory age. This applies whether a man has tenure or not, and regardless of his rank or status.

The regulations permit of special action to make very occasional exceptions to this practice. Indeed, there are a couple of men who are now serving as Lecturers beyond their time of actual retirement. Both of these men are in the School of Technology. A particularly tight market for qualified engineers at the present time has forced the School of Engineering to fill its teaching ranks by hiring these two men on an annual appointment basis. The action is justified not by any considerations of affection, esteem, or desire: it is justified solely by the abnormal situation in which the shortage of engineers makes it literally impossible to find men to fill the teaching posts without special legislation to waive the bylaws in these instances.

The precedent thus established would mean that the possibility of re-engaging Mr. Bruce after his mandatory retirement at the end of this present year would rest in a showing that it is impossible to get any other man to coach track, because of a tight market in track coaches particularly and, because of an undersupply of men in Physical Education in general. Such a showing would have to be made on the initiative of the Department of Hygiene. Will you direct your attention, then, to the actualities of this problem?

With you, I sincerely regret the inexorable march of the calendar which inevitably brings every man to the time of retirement. With me, you will see that there is nothing to be done except to express our profound gratitude to a man who has served long and well, and earned the respect and devotion of all of us.

Sincerely, BUELL G. GADLAGHER President

Through the years I have read of times in City College when interest in extra-curricular activities was at a low. This semester it has been at a relatively high level. There have, of course, been a few times when this interest has ebbed. I would like to bring to the attention of the student body one instance of this lack of interest.

On Thursday, April 21, the Psychology and Societies sponsored a discession and a film on "Medical Social Work," with speakers obtained through Mt. Sinai Hospital. It was scheduled for 12:30 p.m. At 1:00 p.m. the only people present were three officers from the Psychology Society. The four speakers, who had taken time from their busy schedules to participate in the discussion had to be sent away.

Fortunately, this is not the predominant trend in the college. However, when two fairly popular groups in the college sponsor a meeting and no members show up, something is wrong somewhere. Of all the students interested in Psychology and Sociology in City College, aren't there a few who would attend a meeting that caters to their interests?

What is it that keeps people away? Perhaps it is a lack of sufficient publicity. Perhaps it is a lack of interest on the part of the student body. Whatever it is, we can let the student body know of the situation and hope that the students will help correct this situation.

Herbert Friedman, Vice President The Psychology Society

I deeply regret to note the obviously false estimate of the number of students attending the All College Conference as it appeared in the issue of April 28,

Throughout the period of the Conference, various members of the Committee visited the respective panels and their estimate of the numbers in attendance varied considerably from the estimate as it appeared in The Campus.

The members of the Committee have estimated that at varying times during the Conference, the numbers in attendance ranged from 550 to 700.

H. J. Carter, Chairman, All College Conference Committee

Positions Available In NSA Congress

Application blanks for positions on the College's delegation to the Eighth Annual National Student Association's Congress this summer are now available in the Student Government office, 20 Main. 00

The Congress, which will be held from August 21 to August 31 on the campus of the University of Minnesota, will be composed of more than 600 student leaders from colleges throughout the country.

GALA SPRING FESTIVAL

THE ANNUAL SPRING FESTIVAL sponsored by the Newman Club of CCNY and co-sponsored by Theta Kappa Phi Fraternity will be held on SATURDAY, MAY 7th at 8:00 PM. The Dance will be held at Our Lady of Lourdes School auditorium, 462 West 143rd Street.

Music by JACK FIGARI and his Quintet.

Donation:

\$2.00 per couple; \$1.25 per person.

Kindle Set for Rock Fight With Yale Over Cow-Heads

By Jack Schwartz

Thar's a-feudin', a-fussin' an' a-fightin' up in the New foundland hills, the combatants involved being Prof. Cecil H. Kindle (Geology) and a group of Yale professors.

Caught in the midst of this vendetta are the dead and piect the dying rocks, being hammered to infinity by Professor Kindle in his quest for triumph 💠

over the enemy at Yale.

Professor Kindle has been aided by the Geological Society of America which has given him a grant of 1,900 dollars to advance his theory on cow-head conglomerates in Newfoundland this summer.

Disprove Theory

Professor Kindle will attempt to disprove the theory of the Yale geologists who claim that part of the rock strata in the Newfoundland area was caused by an immediate upheaval.

However, Professor Kindle contends that the present formation of the rock strata was not caused by an immediate upheaval but by gradual recurring movements culminating in the present form of the rock strata.

Fish and Fossils

Since the fishing up around Cape St. George and Bell Isle in the Newfoundland Area is so good in the summer months, it is suspected that fossils won't be the only thing that the notorious boulder-buster will be angling for. But he intends to be warv lest someone should abscond with his fossils while he is mixing business with pleasure.

The accomplished geologist, who has previously spent four summers in Newfoundland engaging in research for an oil

company, intends to crack rocks all summer long.

Entries Due May 12 -For Council Awards

Applications for Student Council awards must be submitted before Thursday, May 12, in 20 Main.

The awards will be given to students who excel in leadership, service, and co-curricular he dinn activities at the College.

Those students who wish to submit applications may obtain forms in 20 Main. Late applicants are asked to fill out and submit their applications as soon as possible.

THE CAMPUS

Undergraduate Newspaper The City College

Vol. 96. No. 21

Supported by Student Fee

The Managing Board:

EDWIN S. TRAUTMAN '55 Editor-in-Chief

RONALD SALZBERG '56 Managing Editor FRANCINE FARBER '55 Associate Editor ROBERT MOSENKIS '57 Features Editor

MARTIN RYZA '56 Sports Editor **ELI SADOWNICK '57** Copy Editor

JERRY STILKIND '56 **Business Manager** HENRY GROSSMAN '57 News Editor BEN PATRUSKY '57 Associate News Editor SAM STEIN '57 Sports Copy Editor SHELDON SCHERR '57 Copy Editor

The Associate Board:

COPY EDITORS: Nathan Benezra '56, Juliette Comparte '57, Edward Kosner '57 Allen Kraut '55, Alvin Perlman '55, Maurice Pollock '57, Norma Tannenbaum '5 ART EDITOR: Herb Kaufman '57.

CONTRIBUTING BOARD: Mel Copeland '56, Louise Gross '55, Rayner Pike '55 Phyllis Prager '55, Arthur Stupay '56.

NEWS BOARD: Mel Drimmer '56, Alex Glassman '56, Frank Grande '56, Harr Grassian '56, Martin Greenberg '58, Martin Gruberg '55, Abraham Haben streit '59, Gerald Hecht '59, Jackie Katzewitch '58, Sanda Kaplan '58, Jerom Karp '57, Larry Levin '57, Vivian Luftig '55, Roslyn Meiselman '58, Elain Nachby '55, Herschel Nissenson '56, Martin Pollner '57, Doris Ringler '57 Barbara Rich '59, Shirley Rochlin '58, Martin Roscho '56, Stuart Schaar '58 Jack Schwartz '59, Howard Schwartz '58, Cecile Simon '58, Joseph Spadard' '56, Gloria Stein '57, Robert Yellin '58, Vic Ziegel '58.

PUBLIC RELATIONS EDITOR: Anne Dechter '58. CIRCULATION MANAGER: Gerald Hecht '59.

PHOTO EDITORS: Mort Berger '56, Phil Bergman '55. BUSINESS STAFF: June Kopf '58, Morton Schwartz '57, Bernice Siegel '58.

MORGUE EDITOR: Marlene Steinberg '59.

ART STAFF: Mel Abramson '59, Fred Brown '56, Stanley Greenfield '57, Barn McCaffrey '55, Agnes Politzer '58, Monica Sankman '57, Sandra Stone '58.

Telephone: AD. 4-9686

Faculty Advisor: Prof. Henry Leffert

JEWELRY & WATCHES at WHOLESALE PRICES

I have decided to open up my wholesale stock of finest make watches of all types and all kinds of jewelry, including engagement and wedding rings. You will now be able to buy re tail, but pay the low wholesale price. Our expert guaranteed watch repair dept. will of course be open to you also.

SOL SCHWARTZ 64 West 48th Str Rm. 1208 PLata 7-1548

EMERALD

1624 AMSTERDAM AVENUE (Corner 140th Street)

SANDWICH **SPECIALTIES**

e audi agher College ion nev various creation hancell

'Relig

F.D.R

2:35 in

Film

Stadi

am

ear

r Reis

agher

ng roo

forty

Reise ars in or and newsp ry, em of sin paper.

College sed wr paper w York 4 , and with so

Berger colu weekly as a cr es during entert several

utch Sh other charac Berger copy bo hold Pl

I han nented w EED up inate regr ing. Impro ension, do rental i

erator a FICTENT 7-6868

FR

Coı

the New-Prof. Cecil

dead and Professor

crack rocks

iy 12 🕝 várds Student ıst be subrsday, May

be given to in leadero-curricular llege.

who still applications in 20 Main. e asked to their applipossible.

y Student Fee

D '56 AN '57 **Editor** :ditor RR '57

ayner Pike '55 nde '56, Harr raham Haben an '58, Jeron ian '58, Elain is Ringler

art Schaar

oseph Spadai

ard Kosner '57

annenbaum 5

gel '58. ld '57, Barn Stone '58.

ry Leffert

AVENUE

H IES Camera Club

urs. at 12 in 19 Main. The piect is to be announced. ng cameras.

Canterbury Club meet on Thurs. at St. Luke's

irch, 141 St. and Convent to hear Dr. Edwards talk "Religion in War." F.D.R. Young Democrats

an Hear it Now." Thursday 128 Main. 35 in 309 Main.

Geological Society Films, "Face of Time" and 12:30. ystal Gazing" will be shown rs. at 1 in 318 Main.

Hillel

ew language group meets at noon on steps of Lewi-Stadium.

ampus' Staff ears Berger

olumnists Meyer Berger and tor Reisel and Pres. Buell G. lagher were the featured kers at the third annual pus alumni dinner, Friday

he dinner, held in the faculty g room, was attended by forty staff members and

e audience heard President agher praise the rivalry of College's two uptown day ion newspapers and explain various_factors which led to creation recently, of the post chancellor of the Municipal

r. Reisel, whose labor column ears in the New York Daily or and is syndicated in 150 r newspapers throughout the try, emphasized the importof specialization in the

e columnist, a graduate of College's Evening Session, sed writers contemplating paper work to "Start out of York City, develop a spe-, and then return to the with something different to

Berger, whose "About New column appears three weekly, in the New York recalled his "roughneck" as a crime reporter on The s during prohibition.

entertained the audience several annecdotes concern-Outch Shultz, Legs Diamond, other "reknown" undercharacters of the period. Berger noted that three of copy boys on The Times' hold Ph.D.s. "I feel guilty I hand them copy," he ented whistfully.

EED up your READING

inate regressions, word by word ing. Improve concentration, comension, double your rate. Low, rental fee includes Reading elerator and Study Skills Text. FICIENT READING SERVICE 175 - 5th Avenue 7-6868 JE. 8-0009 Eves.

Hiking Club .

Il present a Lecture and Dem- Meets Thurs. in 312 Main at 12 tration by Mr. Jon Nichols, Hike Sunday, May 8 on Storm King Mt.

'56 Class Council

The '56 Class Council will meet tomorrow at 12:30 in 109 Army to elect the editor of the '56 Microcosm. It is imperative that every member of the class council attend this meeting.

History Society

the recorded voices of the Prof. Bernard Bellush (History) ole that changed the world will speak on 'Franklin D Edward R. Murrow's album Roosevelt," Thurs. at 12:30 in

Meeting Thurs. in 206 Harris at

Cadet Review To Be Held **On-May** 12

Reserve Officer Training Corps cadets have been drilling for several months in preparation for the Annual Regimental Review.

The review will be held in Lewisohn Stadium on Thursday, May 12, at 12:30. It also provides Prof. Laurence A. Wills (Physan opportunity for the cadets to show themselves en masse to the student body.

ing movements. Beginning with in the atom can be fully exploitsquads of about eight men, they ed. Professor Wills discussed have gradually increased the some of the physical and ecosize of the units. They now nomic problems that exist. practice maneuvers involving companies of over 100 men.

ROTC Cadets assemble in one in review.

ROTC Cadets in Charge

the officers in charge of the the reactor. various units, with officers of of the reviewing party.

the First Army headquarters.

the review to various outstanding be required, necessitating cadets. This year, seven cadets heavier shield. will receive eleven different awards and medals.

Many drill hours have been devoted to preparing the cadets for the Review.

JOBS IN WYOMING

FOR THE SUMMER

Work amidst rugged mountains, sunshine and blue

skies. Uranium, fishing, cowboyin'. \$1.00 brings

FRONTIERS, Dept. 89,

429 Majestic Building, Cheyenne, Wyoming

College Calendar In Near Future, Declares Physics Prof.

launched two months ago and

An effective shield must be plans are being made for the able to stop two kinds of partidesign of a similarly driven mer-cles-neutrons and gamma rays. chant vessel, it may take a long Any material which can prevent the core. time before we see nuclear- the passage of these particles powered aircraft or even com: will absorb all other radioactive

Uranium (atomic weight 238) nucleus is bombarded by a fast neutron, forming U-239. P-239 emits a beta ray (electron) forming Neptunium (atomic number 93, atomic weight 239). The Np nucleus then emits a beta ray and Plutonium is formed.

mercial atomic power plants, particles. ics) told the Physics Society last Thursday. He said there are Many drill hours have been many problems which must be spent in perfecting their march- solved before the energy present

With respect to an airplane, Dr. Wills noted, the difficulty lies sion of the year at which all 850 be used, but with the material which is to be put around the would have to be encased in a shield of such material and di-ROTC cadets are solely in mension that would enable it to charge of the review. Members absorb a large percentage of the of the Advanced Corps become radioactive particles emitted by

The reactor used by the Atomic the training cadre becoming part Energy Commission at Oak Ridge, Tennessee was surround-The date of the review is timed ed by seven feet of concrete. to coincide with the annual Such a shield would be too formal inspection of the ROTC massive to put into the heaviest unit by an official team from of our bombers. Building a larger craft would be no solution Awards will be made during because a larger reactor would

Many Deta

Perhaps we can make a shield from some other less dense material. Doubtlessly, better materials have been discovered and

Slow-moving neutrons are easily absorbed. Fast neutrons may be the Earth as coal. slowed down by collisions with nuclei of atoms having approximately the same mass as the consumes is called a breeder. neutrons-atoms of low atomic Twenty reactors have been proweight. Hydrogen atoms are excellent for this purpose and water can be used to stop neutrons experimental purposes. effectively.

made from heavy elements such

are being used in shields. But and iron encasing the reactor Although an atomic-powered most details concerning effective core. The shell was surrounded submarine was successfully shielding materials are classified. by water. The advantage of this arrangement was that it did not weigh a great deal because the heavy metal shell was close to

> There was one thing wrong with this shield, though: it didn't work. Neutrons coming from the core were trapped in the metal and emitted as "captured" gamma rays. These were more radioactive than the original ones.

Weight Is a Problem

If, to prevent the formation of "captured" gamma rays, the lead . and iron shell is put on the outside the shield weighs too much to be put into an airplane.

A material must be found which can absorb both fastmoving neutrons and gamma rays. Its density would have to be such that a shield made from it would not prevent flight when installed in aircraft.

As far as commercial atomic power plants are concerned (or the atomic submarine), the weight of the material shielding the reactor is not of primary importance. The first consideration is: "Can it be made to pay off?" Recent estimates indicate, said Dr. Wills, there is about twentyfive times as much uranium on

A reactor which produces as much fissionable material as it duced under the auspices of the AEC. They are being used for

The cost of building and main-Water, however, is transparent taining breeders will probably be to gamma rays. A good shield higher than for conventional The review is the only occa- not so much with the reactor to for gamma rays would be one power plants, Dr. Wills said. Scarce materials probably will as lead or lead and iron. One be used because it is likely that place to be inspected and march reactor. Any atomic engine proposed arrangement of lead-they will be found to be best for iron-water had a shell of lead absorbing radioactive particles.

Better tennis for you starts right here ...

The confidence you need to keep up your game is built right into this fine Spalding racket.

The Spalding KRO-BAT® delivers all the "feel" for better control and accuracy. It's built to take power serves and smashes, and give you top performance.

Buy the KRO-BAT in your own weight and grip size. Just one set will tell you . . . this is your year for better tennis.

SETS THE PACE IN SPORTS

FRATERNAL TWINS wanted for psychological testing. Compensation for time. Call Columbia University, UN 5-4000 Extension 554, Dr. Gartler or Miss Keasbey.

complete information. Write

Rutgers Univ. Today

By Herschel Nissenson

Two winning streaks will be pitted against each other this afternoon when the College's lacrosse team, sporting a 4-0 record, faces a powerful Rutgers University 'ten' at 3:30 in New Brunswick, N. J.

The starting defensemen will

be Ken Bossow, a 5-foot 8-inch

senior, Harry Simon, a 5-foot 10-

inch senior, and George Jeur-

gens, a 6-foot 1-inch junior. Bos-

The midfielders will be Mont-

gomery, Kelley, and Henry

Thomas, a 5-foot 9-inch senior.

Thomas is a two-letter man. Last

season he netted eight goals and

five assists, while playing both

On attack will be Andrews,

Daut, and Charlie Beckwith.

Beckwith, a 5-foot 10-inch junior,

(12-3), Adelphi (9-0), the Alumni

(13-6), and Stevens. The high

came along fast last year.

midfield and attack.

eleven goals apiece.

sow and Simon are lettermen.

The Scarlet has won six straight games this season, and and excels in the crease. has defeated some of the outstanding teams in the country. Coached by Al "Red" Twitchell, himself a former all-American in lacrosse and football, the Jerseyites have bowled over Army (11-7), Lehigh (21-0), Johns Hopkins (12-2), Stevens Tech (17-6), Penn State (17-6), and Syracuse (23-19).

The New Jerseyites boast five outstanding players—goalie Don Gucker, midfielders Monte Montgomery and Bob Kelley, and attackmen Bob Andrews and John Daut. Gucker, a sophomore, has very quick reflexes and is considered one of the outstanding goalie prospects ever to play for the Scarlet.

All-American

Midfielder Montgomery was an all-American last season, scoring low and Ralph Kelley with twenty-two goals and adding four assists. The 6-foot 1-inch senior has won two letters from Rutgers. Kelley was also an all-American last year, scoring twenty-two goals and getting credit for eight assists. The 5foot 11-inch junior is also cocaptain-elect of the 1955 football

Attackman Andrews tallied nineteen goals and twenty-eight assists to lead the team in scoring in 1954. He is an excellent feeder and scorer and is considered by Coach Twitchell to be "a coach on the field." Daut, a briilliant sophomore, comes from Sewanhaka High School where he scored fifty-six goals in oneseason, eleven in one game. Daut was an all-Metropolitan selection

Tennis Team Seeks Victory Over B'klyn

After losing their last two matches to NYU and Fordham by identical 5-4 scores, the College's tennis team hopes to get back into its winning ways, when it meets Brooklyn College this afternoon at the Fleet Tennis Club on Gerard Avenue.

Coach Harry Karlin is very. optimistic as to this afternoon's results. He will probably start with the following line-up: Number one man, Al Young, undefeated Guy Ferrara, Walt Thomas, Walt Ritter, Steve Hersh, and either Captain Jay Bohrer or Mel

Brooklyn is coming into the match with a 2-1 record. Coach Les Harrington's team has defeated St. John's 7-2, lost to Queens 3-6, and trounced Iona 8-1.

The Kingsmen's top man is Captain Mel Zubofsky, who is vying for All-Met honors. The doubles' teams will be: Ed Funk and Mel Standig, Bill Carr and Bill Newburk, and Steve Kent and Marty Riback.

After defeating Hofstra, 51/2-1½, Queens, 5-4, Adelphi, 8-1, and Hunter, 7-2, the raquetwielders entered their last two matches with hopes of a chammienship season. NYU and Fordham defeated the College's team by scores of 9-0 last season, and figured to be difficult foes this Spring. The tight scores last week indicates the improvement of the team this season.

-Pollner

Lacrosse Team Plays Nine' Faces Violets Today In Met Conference Contest

The Lavender nine gets back into action as they face NYU at Babe Ruth Field to day at 3. Rain washed away the College baseball team's three scheduled Met Conference games of last week and so today's encounter with NYU will mark the Beavers' first appearance in ten days. This will be the second contest between the two clubs this season, with the Violets having taken the first one, 9-6, with the help of some very ragged play by the Beaver outfield. However,

the College's 2-2 league record? places them one game ahead of NYU (2-4) in the standings. The Hall of Famers have also beaten Manhattan while osing to Brooklyn twice, Hofs and Wagner. Violet Coach Bill McCarthy

will have as his battery, Tom Curran, a Manhattan transfer, behind the plate and righthander Bob Goldscholl on the mound.

Dr. John LaPlace, Beaver menfor, will probably counter with Joe Galletta as his starting came along fast last year. | pitcher. Talletta has won both Coach Leon "Chief" Miller's of the Lavender's league triclub has turned back Ohio State umphs while dropping one. He currently has a fine 2.95 ER.A.

The Violets are led by centerscorers are co-captains Milt Per- fielder Jimmy Nidds and pitcheroutfielder Hal Cooley. Nidds is hitting at a .429 clip in league

Joe Galletta

play (not including Saturday's game with Brooklyn) and .350 overall. Cooley is batting a cool .381 league and .333 for the entire campaign. He has also won one of his team's conference games, though dropping two.

The infield, as Coach McCarthy stated in a pre-season interview, is weak at the plate but good afield. The leading batter is Pete Cangialosi, third baseman, with a 300 adverage. The remainder of the diamond consists of Tony Triulzi, at first base, Bill Shelley, at second and Joe Duva, at short, The outer garden provides the crux of the Violet batting power.

Cooley and Nidds will start in left and center fields respectively while Ed Phillips, another .300 man, will play in right.

CAMPUS "STAND-OUTS"

BMOC

O LIGGETT & MYERS TOBACCO CO.

the co ups o ker ro hese piciou wou r pre The feels

er **cri**i

tment unds artme le saic ker ro dent r crime st like rofesso motio is defi

stud rumen er stu pic**ious** he S_IC tee cit what accon

pect to

nt, and patrolr

olo ali

So y

A y ds hin lf fair n the l enings an So lanthe. The ope cribed "music lbert ncerns ed by ung si

autif**ul** glish C Complic rd Ch ephon' one's inited i Richard

e of th anthe v eld **'55.** portra is '58 E

The pro