

Bombs Away!

On Friday morning forty policemen appeared on the campus to search for a bomb supposedly hidden somewhere on the streets of the College. The search was in response to a phone call received by the police on the evening before, by an unknown person from a luncheonette in Brooklyn.

The policemen, each accompanied by a member of the maintenance staff, quietly went through classrooms and halls, paying special attention to the tunnels and lockers situated under the buildings. It was estimated that a complete search would take at least forty-eight hours. However, since the bomb did not go off at the time indicated by the caller, three p.m., the hunt was called off at four o'clock.

At the same time, a search, which also failed to reveal any bomb, was taking place at the Downtown Business Center of the College.

The police found neither the bomb nor the person who made the call.

In fear of panicking the students, neither the Department of Student Life nor the police gave any explanation of the presence of the police. Students were forced to form their own opinions.

—Kantlin

Defeat Motion Censuring SC Prexy by Two Votes

By Neil Dimschitz

Student Council President Gerald Walpin escaped censure by two votes at last Friday night's meeting after the most heated debate of the semester had raged for over 90 minutes. The vote on a resolution which stated that Council "looks with disapproval on

Sigma Alpha Helps Out as Budget Cut Hits Student Life

Sigma Alpha has come to the rescue!

The Department of Student Life sent out a call for help when their allotment of student assistants was cut by 75% due to a lack of funds. Dean James S. Peace found himself typing out his own notes and chasing after students himself when he had to see them. Confusion reigned. Sigma Alpha, the Junior Honor Society at the College, heard the call and has helped relieve the situation.

All members of the society are devoting at least one of their free hours per week to do typing, filing, and sundry other jobs in the Student Life Office.

Marilyn Bonsey, Vice-Chancellor of the society, heads the hurriedly-formed committee in charge of aiding the Student Life Department. Miss Bonsey noted that Sigma Alpha may have to continue this work during the Spring semester if enough funds are not accumulated to provide for an office staff. She went on to

state that this donation of time and labor could not be continued indefinitely. Though failure to finance a clerical staff by the next College year seems impossible, Sigma Alpha would not, in any case, undertake this responsibility at that time since the students feel that people doing this work should be paid.

Roll Call

Following is the roll-call vote on the motion to censure SC President Walpin:

FOR: Schlessinger, secretary; Naparst, '52; Goldstein, Kramer, Lederman, Young, '53; Boretz, Manner, Schwab, '54; Appelbaum, Bernstein, Graffman, '55.

AGAINST: Walpin, president; Drucker, vice-president; Schwartz, treasurer; Krisch, Scheller, Weiser, '52; Friedman, '53; Halper, '54; McCaffrey (alt.), '55; Getman, Hillel, Geduld, Lowenstein, TIIC, Girgus, Political Club Board; Sapiro, House Plan.

ABSTAIN: Chabot, '52; Koenig, '54; Pollak, Social Club Board; Sid Bernstein, TIIC.

PRESENT BUT NOT VOTING: Hamilton, '54.

and condemns Gerald Walpin" was 12-14-5. The censure motion was concerned with the article on the front page of *Campus* Oct. 11 issue charging three SC members with "obstructionism".

In a later series of votes, the Council "absolved" Stanley Appelbaum and Saul Bernstein of the charges, but refused to grant Gerry Kramer a favorable vote.

Referendum Postponed

Voting for the third straight week on the question of a newspaper referendum, the Council refused to rescind its motion calling for a balloting by a 10-14 count, but, heeding the combined appeal of *Observation Post* Editor-in-Chief Hermar Cohen and *Campus* Editor-in-Chief Mark Maged, it postponed the date of the referendum to the regular Student Council elections in late December.

In speaking for censure, Lenny Lederman, who introduced the motion, charged that Walpin had misused his position as SC president to slander three defenseless students; in rebuttal, Walpin contended that he was reporting back to the student body which had elected him, and that he had a right to express his opinion of the operations of Council. He pointed out that contrary to the *Campus* introduction, the article had been an interview and not a statement by him.

A plan to raise money for the WSSF by selling tickets to the TW production of "The Skin of our Teeth" received Council approval. The SC also heard reports from the NSA delegation, the Student-Faculty Bookstore Committee, and SC Treasurer Dolores Schwartz.

YPA to Hear ALP's Candidate

Clifford T. McAvoy, the American Labor Party's candidate for City Council President, will speak at the College today as the guest of the Young Progressives of America. Mr. McAvoy will address the group in 19 Main at 12:30.

The ALP aspirant is a former assistant professor of Romance Languages at the College, having taught here in 1939. In addition to speaking on the issues of the campaign he will discuss new developments in the Ward Medals controversy and will call for an end to political intimidation of teachers and other municipal employees.

Parents' Day in December

A Parents' Day will be held at the College this semester. Dave Newton, director of House Plan, has announced. Under the auspices of the Department of Student Life the affair will take place on the first or second Sunday in December.

Mr. Newton noted that this is one of the "most exciting projects that has been undertaken in many years by Student Life. The parents have both an interest and a stake in the students' college careers. An affair of this kind is a most effective way of communicating with parents."

For the past two years House Plan has had its own Parents' Day. HP has found that it is most effective in acquainting the parents with the difficulties encountered by entering freshmen. It is desirable, Mr. Newton added, that such a project be carried out by a college-wide effort.

German Youth Hears Walpin

Gerald Walpin, SC President, spoke last Tuesday afternoon on the Voice of America program beamed to central Europe, especially Germany and Austria. An official of the Voice of America interviewed Gerald for about twenty minutes on the subject, "American Youth in Politics".

The student government of the College was chosen as an example of typical student governments in colleges and universities throughout the country. In his brief talk, Gerald pointed out that in our student government the students themselves control and regulate extra-curricular activities, and are members of student-faculty committees which, for example, allocate funds to student organizations.

Gerald stated that student political organizations, such as Young Democrats, Young Republicans, and Young Liberals, actually help the parties with which they are affiliated by making campaign speeches, and by canvassing. He pointed out that this gives students experience in politics, and knowledge upon which to draw in later life. He stated that this was the very foundation of democratic government, in that certain youth organizations even have a say in the choice of candidates for public political office.

Clifford T. McAvoy
ALP Candidate for Council Pres.

Benefit

A benefit performance of Thornton Wilder's "The Skin of Our Teeth" will be given on Sunday night, November 11, with all proceeds going to the World Student Service Fund. All tickets for the performance, which precedes a day of no classes, are \$3.

Tickets may be obtained in 20 and 120 Main, the Cafeteria, Lincoln Corridor, and Hillel.

Hotel Warwick to Be Scene Of Junior Prom in November

Here is the chance for all '53ers to get into the class spirit by buying tickets to the Junior Prom. A main event of the year, the prom will be held in the Mirror Room of the Hotel Warwick, 65 West 54 Street. The date is set for November 23, the Friday of the Thanksgiving vacation.

Admission, a mere \$3.75 per couple, will cover refreshments, dancing to Mel Stewart's band, an opportunity to win a door prize, and, for the girls, a chance to compete for the Queen of the Prom. After she is chosen by faculty and students, she will be crowned Junior Prom Queen and will enjoy a brief but glorious reign for the rest of the evening. The prom will be informal in the hope that it will be more convenient for most people.

But hurry! Only 150 pairs of tickets will be sold, and these precious few went on sale yesterday. You can buy them at the treasurer's office, 120 Main, or from class officers. The officers will be circulating around the school wearing placards. The only stipu-

lation is that one of the couple must be a junior. This is a non-profit venture and was designed only for your benefit; so come!

Speakers...

The College's chapter of the International Relations Clubs of America, will have Mrs. B. Mayhan as guest speaker today, in 205 Main, in keeping with the club's plan of publicizing United Nations Week (Oct. 22-29). Mrs. Mayhan will speak on the topic "The U.N. Today." Dr. William Christy, N.Y.C. Smoke Control Director, will address the Meteorological Society in 107 Main. His topic will be "The City's Smoke Control Problem."

OBSERVATION POST

MANAGING BOARD

HERMAN J. COHEN Editor-in-Chief
WALTER PURGES Managing Editor
LOUIS YACOBSON Business Manager
IRVING COHEN Features Editor
BOB SALLABO Sports Editor
MARTY DEITZ Sports Editor
DEEPLY KUBEN News Editor

ASSOCIATE BOARD

LEONARD LERNER Advertising Manager
ANDY MENDEL Copy Editor
GEORGE GREENFIELD Advertising Manager
IRVING LAIBMAN Copy Editor
AL NASH Photo Editor
RAMON MUMFORD Copy Editor

STAFF

NEWS STAFF: Hal Cherry, Henry Kirsch, Hank Stern, Molly Roland.
FEATURES STAFF: Bob Gumerova, Al Fiering, Fred Boretz, Jay G. Samsky, Lila Cowan, Les Durlfer, Neil Dimschitz, Sim Kartin, Ben Birnbaum, Lenny Stogitz, Howard Ginsberg, Martin Deutsch, Phil Wolcott, Bernie Moss.
SPORTS STAFF: Frank Giacino, Ben Zeldman, Morly Levine, Larry Sidransky.
 Faculty Advisor: **PROFESSOR RAYMOND F. PERCELL** (Hygiene)

CANDIDATES

Alex Mirkin, Annette Epstein, Florence Goldbaum, Joe Marcus, Anette Malien, Herbert Nager, Alan Sunk, Edward Nemeth, Belwyn Kasal, Jerry Kmet, Leon Freilich, Bernard Schwartz, William Dubkin, Rubin Batzno, Myrna Silver, Thelma Foster, Theodore Jones, Samuel Derman, Ruth Verner, Allan Berthner, Paul Baerger, Stephen Marburg, Marvin Perry, Robert Schore, Frances Stokel, Jerome Ludwig, Jerome Rosen, Francis Miller, Edward Lipton, Hannah Straus, Mel Chreim, Melinda Farber, Ted Newman

This publication is supported by student fees.

Editorial policy is determined by a majority vote of the Board of Directors which consists of Herman Cohen, Walter Purges, Sim Kartin, Shoshia Cohen, and Henry Kirsch of OP; Martin Eisenstein of the History Society; Jeannette Cohen of NAAAP; Buddy Sapiro of Hesperian; the Physics Society and the Society of Mechanical Engineers.

Action

The time for action is NOW! We need money and we need it badly! The College's budget has been cut year in and year out. The view at this time does not look any brighter. If we are to have an adequate number of instructors and adequate facilities we must call for more money NOW. Hearings on the budget for the academic year '52-'53 are being held NOW by the Board of Estimate.

The administration of the College must not wait till May 1952 to call for a fair allotment of funds. They won't get it if they do! NOW is the time for action! Pres. Wright must see to it that a voice is raised on behalf of the College. The Board of Estimate should know about conditions here. The administration should tell the Board. In past years the students have raised their voices but results were nil. What weight can three student speakers carry for the Board of Estimate? The voice of the administration can be a powerful one if it is used forcefully and at the proper time. That time is NOW!

The public can be induced to throw its support behind a fair budget for the College—if they know what is going on. The Public Relations Office so far has taken no action to rally behind Dr. Ordway Tead's request for aid from the citizens of this city. Dr. Tead, chairman of the Board of Higher Education, has publicly called for gifts and endowments which would enable the College to carry on a large intra-mural sports program. We need more teachers and better facilities, too. PRO is the only group which can reach the public and gain their support. A lot of hard work has to be done, and it must be done by those whose work will bear fruit.

The administration and the Public Relations Office must do their duties. The time for action is NOW!

Blood

The cause is so important and the need is so great, we cannot repeat our call for blood donations often enough. This is the last week of registration for the Red Cross Bloodmobile which will be here October 31 and November 1 and 2. The action in Korea is no longer given the newspaper prominence it once held, but the fighting goes on and the casualties keep mounting. Most of these casualties are not fatal because of expert care and blood transfusions. Many of us are draft deferred but that shouldn't keep us out of the war effort. Many of us may need the very blood we donate sometime soon. Let's fill Knittle Lounge to capacity on the 31, and all you ROTC men keep the bloodlines to Korea running by donating in the Drill Hall November 1 and 2.

UN Week

This is UN Week. What could be more important to any of us than the ideal for which the UN was created—peace? The UN cries peace in a world where there is no peace. We must make that voice heard. We must make it thunder loud enough to drown out those that cry war. We must make it strong enough to squelch all those that would plunge us into war. On this anniversary of the UN let us promise to do our utmost to make it work. Let us eliminate its faults and augment its virtues. Let us at least take cognizance of its existence. It is our only hope.

Club Notes

ASME-NAE

There will be a joint meeting of the ASME and NAE at 12:30 P.M. in Harris 106-7. Mr. G. E. Evans of Esso standard Oil will discuss "Lubrication in Automotive Engines."

AYE

The UCNY American Youth Hostels will present Jerry Fine with his unusual collection of slides and stories about hosteling today at 12:30 P.M. in Room 139, Army Hall.

Caduceus

The Caduceus Society will present their first film of the term entitled "Shark, Shark." Captain William Young, its author, will provide a running commentary on the action as it was actually photographed. The film will be shown in 306 Main at 12:30.

Economics Society

The Economics Society will present Mr. Saul Sherman, Business Agent of the Shoe Employees Union (CIO), who will speak on "Running a Union Local." He will speak at 12:30 P.M. in Room 210 Main.

Education Society

The Education Society will present a forum on the current important topic, "Is Released Time for Religious Training Constitutional?" The speakers will be: Prof. Dr. Howlett of the Board of Education, and Col. Mr. Sol Rubin of the Board of Anti-Defamation League. The forum will take place in Room 318, Main, today at 12:30 P.M.

Eta Kappa Nu

Eta Kappa Nu, the honorary Electrical Engineering Fraternity will hold its introductory smoker this Friday evening, Oct. 26, in the Knittle Lounge. All prospective pledges are invited to attend.

Geological Society

Dr. Norman D. Newell, noted curator of the American Museum of Natural History and Columbia University, will address the Geological Society of UCNY. Dr. Newell spent the past two field seasons doing research in part on the coral reefs around the Tongue of the Ocean in the Bahamas. He will illustrate his informative talk with 2x2 Kodachrome slides. The address will take place in Room 318, Main, today at 12:30 P.M. All are welcome.

Newman Club

The Newman Club is having Stag Night for girls and boys on Friday, Oct. 26, at 8:30 P.M. It will take place at Our Lady of Lourdes School on 143rd Street, between Amsterdam and Convent Avenues.

AIEE and IRE

AIEE presents today, at 12:15 P.M. in Room 315 Main, Mr. G. Hahn who will speak on "The New Consolidated Edison America Power Plant." All are welcome.

Who 'Hoppen' Raymond? We're Hungry for Bagels

Raymond, the bagel man, pioneer in the field of homogenized, beaverized, allagarooized, simonized and lavenderized bagels, has been missing from his customary post in front of the Main Building and Army Hall so far this term.

Prompted by the many hunger-stricken inquiries concerning the whereabouts of Raymond and his bottomless basket, OP is attempting to investigate the situation and to uncover all pertinent facts.

A thorough search has been conducted throughout the campus, and although we have received no word as yet from our Finley Hall patrol, it seems reasonably certain that Raymond is not on the campus.

What, then, has become of the man who, through sheer genius, took a twisted piece of dough and formed it into a way of life?

As far as can be determined, the first sign that something was amiss was the unexpected appearance of Raymond's "Unattached 3.14 class on the list of abolished courses at registration. No reason was given for the move at the time and none has since been supplied.

There are, however, a few theories and a great many questions. (One rather unkind hypothesis is that Raymond made the mistake of eating one of his own bagels; but this seems unlikely for Ray-

mond was known far and wide for his good sense.)

There has also been a faint suggestion that Raymond may have pulled up stakes and moved his business to Brooklyn College. The author of this particular theory has since been committed for psychoanalysis, for in addition to his good sense, Raymond is also known for his Lavender loyalty.

The mystery deepens, then. What has happened to Raymond? Has he indeed turned against City? Or has foul play befallen our fine friend? (In other words has he been drafted?)

We at OP do not pretend to know the answers to these and the many other questions which have been proposed. We merely know that the campus no longer re-echoes with his merry shouts of "Bagels here, fresh bagels here! Only a nickel!" Something is gone from our day!

"Ode to Raymond"

To the road he has taken,
And City College he hath forsaken.

... or has the bogeyman got the bagelman?

Ludwig and Rosen

Student Council Solves Friday Night Problems

By Neil Dimschitz

If you're like most of us—always looking for something to do Friday nites—you need look no longer. Your problems have been solved . . . Student Council has provided you with

a solution. This Friday, October 26th, marks the opening, not only of the Tuxedo Park hunt, but also of the social season. That night, at 8 p.m., in the Drill Hall, the Student Council Social Functions Committee presents the first in the series of its long-awaited dances. This one, in keeping with the new policy of the committee will be free; that's right, free; all you need for admission is your student activities card. Checking, and all refreshments, with the exception of "cokes", will also be free.

Dancing will be to the romantic strains of Jerry Stattler and Co.; vocals by the band vocalist, plus, as an extra added attraction, songs as only Joyce Geatman can sing them. Also featured on the bill will be music by a professional Spanish guitar group. Highlight of the evening will be a dance contest with prizes donated by the committee. This dance, featuring a Halloween motif, with decorations in black and orange, is just the first in a long series planned by the Social Functions Committee—the series to be topped off by a gala affair at a downtown hotel, sometime in December. All of the dances in the series, excepting the downtown affair, are to be free.

The Social Functions Committee, again headed by Lenny Lederman, has come up with a unique offer to alleviate the problems of other campus groups faced with the problem of organizing social events, such as teas, receptions, or dances. Mr. Lederman and his committee offer to plan, organize, and staff any such event. In this way, it is hoped

that the students will be availed of more numerous and successful social presentations.

Bal Masque

Hallowe'en will be celebrated in style Saturday night in the Main Gym when APO presents its colorful Bal Masque. Along with a fine band there will be several contests in which the wearer of the most original mask and winners of the dance contest will receive tickets to House Plan's Carnival, and the Theatre Workshop and Dramsoc productions. There are still tickets available for this gala affair from APO representatives or at the door.

Hillel

By Irwin Schiffres
President of Hillel

Hillel is proud to be known as the organization which offers the most varied program on campus. Along side a top-notch social program, there is a schedule of daily activities which has something to please every taste.

On Mondays, at 2 P.M., you can either study Modern Jewish History under the expert tutelage of our Director, Rabbi Zuckerman, or freely discuss problems of courtship and marriage with such experts as Dr. Richardson (Psych.) and Dr. Ehrlich (Hyp.), who have recently been our guests.

On Wednesdays—if you're not a monotone—Maestro Naftali Frankel (of Juilliard) will be glad to have you in his Choral Group (1 P.M.). At 4 o'clock things really start jumping: our Folk Dance Group got so large we had to move it to Room 104 in the Hygiene Building, where our bearded friend (unless he's shaved it off again) Avish Dworkin is apt to put you through the latest Israeli steps or some Roumanian gyrations. That same hour we have a group of girls in Hillel ready to teach you poor fellows, who don't know how to behave on a ballroom floor, anything from a two-step to the mambo.

Every Friday at one we have the Oneg Shabbat, an enjoyable prelude to the Sabbath, with a fine dramatic or choral program and always plenty of singing and refreshments.

I have only touched on a very few of our more than 20 regular weekly groups, so you'll have to come into Hillel to get the low-down on all our groups. But a word about Thursdays: between 12 and 2 almost anything is likely to happen. Recently, Hillel has brought to the campus such outstanding figures as the folk-singer Ruth Rubin and the author Meyer Levin ("In Search"). On November 1st, we will hear Professor Gardner Murphy speak in Room 126 on "Culture Conflict and Jewish Personality." Thursday, December 20, we'll have our annual Hanukkah party in the Hillel House, and don't forget our BIG social affair of the term, the Hanukkah Arts Ball on Saturday, December 22, which will feature performances by our Choral and Dance Groups, and of course dancing to a first class band.

So if you want to learn something about Judaism, or join our ping-pong tournament, or help make posters, or just hang around and meet a swell bunch of guys and gals, 675 West 100th Street (opposite the Tech School) is the address for you. Be seeing you . . .

CLASSIFIED

WILL THE PARTY who lost a box containing \$27.00 worth of cafeteria purchases on 10/16 in the cafeteria on Thursday, Oct. 19, 1951, please call at the infirmary office.

Booters Defeat Mariners To Keep Winning Streak

By Joe Marcus and Larry Sidransky

The Beaver Booters extended their winning streak to five straight by defeating the Kings Point eleven yesterday 4-3 at Tomb Memorial Field. Although the Beavers were confronted with a slippery field and unfavorable wind, they managed to stay on the top.

First Period
The opening stanza saw the Mariners press the visting Beavers. In their first attempt to score the Mariners carried the ball up the right wing only to be denied a score by Jerry Brooks. After this play Werner Rothschild decided to send Hal Friedland in to play goal. The Lavender continued to press the Kings Point goal but were prevented from scoring by goalie Dick Stuebben. With both teams pushing back and forth the Beavers were the first to succeed. At the 12-minute mark Daouphars received a head pass from Poly Polyandritus and set up Eddie Tank for the first score.

Second Period
The period started with the Beavers driving toward the Mariners net. At the four-minute mark a loose ball round the City goal was kicked out of bounds by Henry Pinczower. Unri Simri's kick from out of bounds came within 15 yards of the goal but no City men were around the goal to collect the pass.

After loosing the ball to the City defense Frank Shaughnessy took a pass from George Seelman and put the ball in back of goalie Hal Friedland. The score occurred at the 6:30 mark and tied the score at one all. On an out of bounds play from John Kroutsantanou to Tommy

City Booters in Action Against Aggies

santanou took a pass from Ek-wunife and dented the twines at 12:25 to give the Beavers a 3-2 lead. The goal was the sixth one of the season for John. At the 16:00 minute mark Ek-wunife took

a shot which hit the goal post, but Gus Naclerio placed the ball in the open net. The score gave the Lavender and Black a 4-2 lead.
Fourth Period
James Cox, coach of Kings Point, kept his star Manny Nelson out of the game until the final period. Nelson, who was an all-state soccer star, was hurt early in the season. His appearance seemed to spark the Mariners.

A very good defense stopped a Beaver drive in the early minutes of the quarter. The Cadets pressed the Beavers for the next five minutes but could not score. Daouphars was removed because of a leg injury and was replaced by Gil Chevalier. The next few minutes saw the Mariners threaten but fail to score. For the remainder of the game the men from Kings Point tried to get the ball to Nelson. At the 19:55 mark the Cadets came within one goal of the Beavers when Fiddleman dribbled up the wing and hit the right side of the net. The Mariners continued to press but time ran out, with CCNY winning 4-3.

Met. Conference Standings

	G	W	T	L	Pts.
Brooklyn ...	3	3	0	0	6
CCNY	2	2	0	0	4
Queens	3	1	1	1	3
L.I. Aggies .	2	0	1	1	1
Kings Point.	2	0	0	2	0
Pratt	2	0	0	2	0

Booters Play Queens Wed.

Coach Werner Rothschild's undefeated Beaver booters will place their five-game victory string on the line next Wednesday when they meet Queens College in Lewisohn Stadium. The game will start at 3:00 p.m. Admission will be free.

PATRONIZE
John's City College Barber Shop
4 Barbers No Waiting
For a Better Haircut 60c
1616 AMSTERDAM AVE.

Compliments of
EMERALD BAR & GRILL
1624 Amsterdam Avenue

Box Score

Quarter	Score	Time
1st Quarter	Trunk (Daouphars)	12:00
2nd Quarter	0	
3rd Quarter	Smart (Penalty) 8:13	
4th Quarter	Koutsantanou (Ek-wunife) 12:25	
Final Score	Naclerio (Ek-wunife) 16:00	
Final Saves	19	
Penalty	0	
5th Quarter	Shaughnessy (Seelman) 6:30	
6th Quarter	Shaughnessy (Seelman) 11:25	
7th Quarter	Fiddleman (no assist) 19:55	
Final Saves	18	

John the shot seemed to be a sure score but goalie Dick Stuebben made a spectacular save. On the play, he jumped to the top of the goal and batted the ball out of bounds with his hand. The remainder of the period was spent mainly in City's part of the field. Henry Pinczower and Bill Galen combined to make three good defensive stops.

Third Period
The third period saw the Beavers score three times while the Cadets were held to one score. The period opened with both teams coming close but neither being able to score.

On a penalty shot at the six-minute mark Edozie Ek-wunife missed the left corner of the net. Unri Simri hit the upper left-hand corner of the net on a penalty shot at the 8:13 mark to make the score 2-1. George Seelman dribbled up the left wing and passed up Frank Shaughnessy who netted the ball to tie the score at two apiece. The time of the score was 11:25. John Kout-

Be Happy- GO LUCKY!

LUCKIES TASTE BETTER!

It takes fine tobacco to give you a better-tasting cigarette. And Lucky Strike means fine tobacco. But it takes something else, too—superior workmanship. Luckies are the world's best-made cigarette. That's why Luckies taste better. So, Be Happy—Go Lucky! Get a carton today!

STUDENTS!

Let's go! We want your jingles! We're ready and willing and eager to pay you \$25 for every jingle we use. Send as many jingles as you like to Happy-Go-Lucky, P.O. Box 67, New York 46, N. Y.

In catalog and reference work Librarians alike Have cross-indexed Tobacco, fine! See under Lucky Strike.
Mary Edna Poole
Columbia University

We often heard professors say That teaching me was tough, But I learned LS/M.F.T. in less than half a puff.
Molly Carmack Abel
Barnard College '51

Luckies are the only smoke with taste so rich and mild. To go without these cigarettes would really drive me wild.
Ned Falkenstein
Miami University '51

LS./M.F.T.-Lucky Strike Means Fine Tobacco

ARMY HALL CANTEEN
• SODA FOUNTAIN
• CANDY
• TOBACCO
8:00 A.M. to 10:00 P.M.
Ground Floor, AH

Hill and Balers First in Triangular Meet

By Jee Marcus

Last Saturday, the C.C.N.Y. cross country team kept their undefeated season alive by defeating St. Peter's of New Jersey and Fairleigh Dickenson in a triangular meet, over a tugged five mile course at Van Curliaandt.

The score was C.C.N.Y. 20. Fairleigh Dickenson \$3. St. Peter's tt.

Lou Cascino of the Beavers captu.ed first place with a tune of 21 40.2. Gene Kocks placed second with a tune of 29:35. beating out Dick Hollenback of St. Ptter'i by t>ne second. Joe Grevjous and >>> Rosenberg of the Lavender fitiisht-d fourth and fifth. The tunes were 21>54 ami 30:19 respectively. Two Fait'ieigh Dickens<ji n.'ii, John De Mailais and Phil S.lvestri hit the tape ul 30 53 and .1>54 respectiv<-!y. in jjive sixth and seventh ijiiMtians to Fairleigh Dickenson. Herb Jere<tnias, Thomas O'Brien, Alvin PaulItv and Fred Weisz gave the Beavers eighth, ninth, tenth and! eleventh positions.

At tne three mile mark it seem- •O'Brien *was fifth and Rosen<leg e ...irriers would win. Lou Cas- Joseph Marcal who finished in ein., i- *r< with a time of 17:10

some 29 seconds ahead of Dick Hollenback of St. Peter's. The third, fourth, fifth and sixth posi< tions at the three mile mark were j all occupied by Beavers. IWks f

game race. As he came in at thef three mile mark he was handi< capped by a severe pain in the chest Only 600 yards from the finish line.he was forced to stop and rest. As he crossed the finish ne he collapsed.

Coach Harold Anson Bruce commenting after the race stated that the times turned in by must! u of the team showed a great im< provement over last weeks times. Lou Cascino clipped fifty seconds' off his time last week. Gene Rocks lowered his time by over a mm< ute from the Hofstra dual meet. Bruce warned that the teams that will give City a great deal of j trouble are NYU. and Fordham.

Vvi, noxt .T* A<tt *a8ainst N.y.U. next luesoay.

Freshmen

Coach Harold Anson Bruce would like to see any students who are interested in running cross country. Coach Bruce can be found in his office or the stadium almost every af< ternoon. On Thursdays he can be found in Lewisohn Stadium between 12-2 p.jn. All fresh< men whoshow talent may run for the varsity.

Order of Flatafc

Loll Ca*-la>—OCNV 28:40.*.
OMW Ruck^—OCNT. >: a S.
Dick Holtwback—St. Pw.r't, 2>:M.
Jut ar^UM+ CCKT 3>:54;
UonaM R<M>ab<<—CCNV. 30:1*.
John U> ll<rr<M. ITnUUtch OieckMinun.
36:&*.
Phil tUlV Mtrt—FuirUiub OtckMiMO.
H*rb Jrtmtm* <4''XV.
Hw^ Bfttn COXY,
y>a wruz OCNV.

Meet NYU

bantiM* ^
York UaivetaHf
next Tuacdar at Yan Cordl*^
Park. The Lavender is imf<. feated this season. AU Uudaati are invited.

AUagarooters

XUM9U00 and Rulers tool Bring your lunch, Itiendt, << Mother; the AUagarooters are at it again.

Oa0 httBdf#d Uvenderiaed students will join the AUaoani*-.
^ ^ #xcuwi oil to H9W BwunWlck M# w j ^ , ^ Nov.^nthtT^
^ ^ ^ ^ . ^ R ^ ^ ^ ^ ^ J^
u ^ f^ soee#r

<< •!->*• <<*• ^ •**>> • << •!<<>* to 'P^* *<<< ri?

stunning 2-1 upset of the Lavender's arch Ivy League loc. Buses will leave at ten o'clock sharp from the flagpole. Price? Two dollars. Unbelievable, but true. This low. IM cost includes roundtrip transportation and admission to the gam*.

Tickets may be purchased in ISA Main everyday from 1 lo i See Herbfr BosenUatt or Lenny Servetar andmake yoyr rssant. tions now.

irti^rw-irtrirfl^riinrnrnrnrirM w it • nactacat: PATKONIU VOVR OWN UaKBCK JiUOe

Ttfe REAL
CITY COLLEGE BARBER SHOP
In Army Had
7 BARBERS HAIRCUTS—50c NO WAITING
'=3->3?3C3C300r3'C3UGw:=3UG3: . =at3J

m triangle book m>9
Chesterfield

SIGNED.- pROPRi|:TOH

MUDNESS

NO UMPLEASAMT AFTER-TASTE

...

& :|]

>' #

ij<^ Clieslerfickl
^^H^r.Mil, jj: .Cfektlich