

To Speak...

Norman Thomas, seven time Socialist Party candidate for President, will speak at the College Thursday evening at 8 PM in the Townsend Harris Auditorium.

Cosponsored by the Student League for Industrial Democracy, CCNY Young Liberals, and the Evening Session Student Council, the subject of Mr. Thomas' address will be "Dissent in U.S. Politics."

After the speech, Mr. Thomas, who last ran for President in 1948, will answer questions from the audience. He will be introduced by James Farmer, national director of the Student League for Industrial Democracy.

Deadline for Filing Council Petitions Extended; Four Vie for Presidency

By RAY HAMILTON

The deadline for handing in petitions for Student Government office has been extended to Wednesday at 3 PM by a unanimous decision of the SC Judiciary. This action was taken when it was found on Friday, the original closing date, that candidates for more than fourteen positions were unopposed. The committee felt that a situation where half the candidates were unopposed was not in the best interests of the Student Government, and students should be given a further opportunity to file petitions.

As of last night, there were four candidates running for

Faculty Members Picked To Make SG Changes

By HANK STERN

Five faculty members have been appointed by President Gallagher to the General Faculty Committee set up April 15 to make changes in the current system of governing student affairs.

The five are Deans Leslie W. Engler (Administration), Daniel F. Brophy (Student Life) and James S. Peace (Student Life), and Professors William Finkel (Speech) and Oscar Zeichner (History).

The three deans are all members of the General Faculty Committee on Student Activities, which recommended in January that no revisions be made in the status quo. Prof. Finkel served as chairman of the 1952 All-College Conference, and Professor Zeichner was on the original Presidential Committee on Stu-

dent Faculty Relations (the Buckvar Committee).

Dr. Gallagher said the three deans were chosen because they were the most experienced in student faculty relations. He said that it would be foolish not to utilize their ability merely because they were connected with the existing system of co-curricular regulation.

Dinner

The President gave his approval to the May 20th dinner for students, faculty and alumni, which is being held to devise plans to raise the prestige of the College, but refused to endorse or repudiate the Soviet tour sponsored by Student Council. He said it was within the province of the student body to undertake such a project.

Dr. Gallagher also announced that specifications for altering ten buildings on the South Campus had been received. He showed reporters a 614-page book from which contractors will make bids to renovate Manhattanville. Cost of the work was estimated at approximately 1.5 million dollars.

award I've ever received" Moran explained the history of and sang his song, "George Washington Bridge." He told OP afterwards that he would cherish this award forever.

President Buell G. Gallagher and his wife were on hand to welcome those present and Dr. Gallagher briefly addressed the gathering.

Charter Day Ball Acclaimed As Success; Moran Honored

The Charter Day Ball, held in the Great Hall last Saturday night, has been acclaimed by Student Council President Manny Halper as the College's most outstanding social event of the year. Some 500 people paid their way in to dance to the music of the Ray Block Orchestra.

Jim Moran, the brown-bearded television star, was on hand to receive an award from the Student Government Social Functions Agency as the "Personality of the Year." After expressing his gratitude "for giving me the first

Student Team Scores Over Profs at Quiz

The student half of the Sigma Alpha Student-Faculty quiz managed to outwit their instructors last Thursday. The final score was 120 to 86.

Representing the faculty in the two hour quiz game were Professors J. Bailey Harvey (Speech), and Henry Magid (Philosophy), Mr. Joseph Taffet, (Economics), and Miss Cynthia Benzing (Student Life).

The victorious students were Stan Belsky, President of THIC, Juliette Comparte of The Campus, Mrs. Edythe Lutzker, former Student Council Representative, and Hank Stern, Managing Editor of *Observation Post*.

The first series of questions consisted of identifying old things such as Old Hickory, Andrew Jackson as well as Old Bailey, the London criminal court. Discovering the product associated with a slogan was next.

(Continued on Page Three)

Photo by Opal

Jim Moran (left), receiving the Student Government award as the outstanding personality of the year at the Charter Day Ball, Saturday night.

On hand for the presentation are (left to right), Manny Halper, SC President; President Buell G. Gallagher and Phil Stutzel, Chairman of the Student Government Social Functions Agency.

ART PITTMAN (left) and IRA KLOSK (right) are two of the four candidates competing for the SC presidency

Student Body President and three for vice president. The presidential aspirants are Martin Gruberg, Ira Klosk, Art Pittman and Manny Solon. The vice-presidential candidates are Harold Jones, Barney McCaffrey and Hank Stern.

Jared Jussim is so far unopposed for Secretary and Dudley McConnell is alone in the race for Treasurer.

The candidates for Senior Class president are Meyer Baden and Allen Bard. Ira Goldstein, Louis Schneider and Joan Shaiken are vying for vice president of the Class of 1955.

In the Class of 1956 all candidates for class office are unop-

posed as of now. They are: president, Iris Goldstein; vice president, David Cohen; treasurer, Joel Resnick. There is no candidate yet announced for secretary of the class. Mel Copeland, Harold Gainer, Jack Levine, John Sherwood and Barry Weinberg are running for SC rep in '56.

The Class of 1957 is more active with the presidency and vice-presidency in contest. Ed Katz and David Newman are competing for president, while Eugene Brodsky and Dorothy Goldberger are running for vice president. Five candidates hope to win the two SC seats from this class. They are Eric Brown, Steven Friedman, Elisha Gurfein, Saul Shupack and Judson Yalkut.

By extending the deadline, the Judiciary Committee hopes that more people will become candi-

Primaries to be Held Friday To Pick Soviet Tour Reps.

Primary balloting has been set for Friday to choose three students to visit the Soviet Union this summer. Twenty-one candidates have filed petitions to take the intercollegiate tour, and the primary Friday will choose eight of them to run in the final voting, which will take place along with the student government election May 14.

So far, only \$25 has been collected to finance the tour, as a gift from Student Council. The Student-Faculty Fee Committee has turned down a request for funds, but Hank Stern, tour chairman, said another appeal will be made.

"The fee committee has over a thousand dollars in unallocated funds," Stern declared, "and we must not allow Mr. [Philip H.] Brunstetter, chairman of the Fee Committee, to build up another huge slush fund like the Army Hall Residents Fund."

"The Russian Tour was approved by student referendum, and it is the Fee Committee's moral duty to help pay for it," Stern added.

At an intercollegiate meeting held during the Easter vacation, the possibility of other colleges

taking the tour was discussed. Representatives of Harvard, Massachusetts Institute of Technology, Yale, Bryn Mawr, Brooklyn and Swarthmore Colleges attended. CCNY and Swarthmore are the most advanced schools in tour preparations.

Last week, Student Council placed on the referendum ballot a proposal that the CCNY delegates to the Seventh National Student Congress of the US National Student Association (NSA), which will be held in August in Ames, Iowa, endorse the Soviet tour and attempt to get NSA to lend nationwide sponsorship to such international trips.

At the Sixth Congress, a motion for student exchange with the USSR was narrowly defeated. The majority felt that the Soviet Union was so unsympathetic to NSA and the United States foreign policy that no useful purpose could be served by visiting the USSR.

Martin Gruberg Running for Top Spot

dates. Petitions are available in Room 20 Main.

Also on the ballot will be a referendum to change the structure of the Student-Faculty Fee Committee, voted by Student Council last Wednesday. The SC recommendations, if approved by the student body, would change the committee from five students and five faculty to five students and three faculty. The student members would be elected by Student Council, but must not be members of the Council (except for the student body treasurer).

OBSERVATION POST

MANAGING BOARD

JEROME R. LUDWIG
Editor-in-Chief

HENRY J. STERN
Managing Editor

BRUNO WASSERTHEIL
Features Editor

STANLEY WECKER
Business Manager

JERRY STREAR
Sports Editor

ANDREW MEISELS
Associate Editor

SELWYN RAAB
News Editor

ASSOCIATE BOARD

JOAN SNYDER
Copy Editor

LEON LEVINE
Circulation Manager

DAVE PFEFFER
Copy Editor

MARTY STAHL
Acting Advtg. Manager

JACK LEVINE
Copy Editor

ANTHONY DELUNA
Art Editor

STAFF

NEWS DEPT.: Melinda Farber, Hal Gainer, Ray Hamilton, Gloria Kingsley, Paul Salomone, Saul Sofer, Blossom Turk, Al Weinstein.

FEATURES DEPT.: Paul Baerger, Paul Kramer, Sheldon Podolsky, Miriam Teitelbaum.

SPORTS DEPT.: Ancile Malden, Steve Marburg, Joseph Marcus, Herschel Nissenson, Barry Weinberg.

ART & PHOTO DEPT.: Jay Carr, Conrad Waldinger.

BUSINESS DEPT.: Eugene Binder.

FACULTY ADVISORS

PROFESSOR RAYMOND F. PURCELL (Hygiene)

PROFESSOR JOHN D. YOHANNAN (English)

This publication is supported in part by student fees.

Editorial policy is determined by an Editorial Board consisting of the Managing Board, Dave Pfeffer, Melinda Farber, and Joan Snyder

Member—Associated Collegiate Press

A Fast Start

We note Dr. Gallagher's rapid appointment of the members of the General Faculty Committee of Five with optimism.

The year that the General Faculty has provided for the re-writing of the student and faculty roles in extra-curricular activities may seem like a long time. But considering the job which must be done, the day of review will probably roll around all too quickly. The time saved at the starting gate will come in handy later on.

We will not comment on the merit of the individual appointments though it does seem curious to us that several persons who have been closely identified with the present system have been chosen to undertake the drastic revisions necessary. We hope that the Committee President Gallagher has selected does not start to work with any inhibitions regarding the necessity for change.

We note that there has been some misconception lately, which we hope we have not contributed to, as to just what has been done. We would like to repeat that so far nothing has been done.

The General Faculty met and accepted a number of laudable though vague principles proposed by Dr. Gallagher. A free-reining committee was set up to fill in the details. We anticipate long overdue progress if this chance is properly handled. But we can also foresee a possible conclusion which might set progress far back. These are big stakes that are being played for; we hope the Committee of Five realizes its unique position and justifies its creation.

Curriculum Changes

The recent recommendations of the Faculty Council of the College of Liberal Arts and Science concerning curriculum changes hold considerable merit.

These recommendations would eliminate that "ole debil," Math 62 in favor of a new combined Math 61 course carrying four credits; increase the number of credits given for required science courses from three to four; and switch around several other drafting and science courses a bit.

Critical examination of the curriculum has long been due and it is to be hoped that this is only the beginning. The list of required subjects at City College far exceeds other colleges, and that includes our sister colleges in the municipal area.

We do not believe that high standards depend on over-bearing requirements. The fine academic name of the College can and will be maintained by sustaining the quality of our required courses while reducing their number.

These recommendations seem a satisfactory beginning, however, and we hope they are quickly approved by the Faculty Councils of the other three schools and the Board of Higher Education.

Your Opportunity

Potential candidates for Student Government office have been given two extra days to file election petitions. *Observation Post*, as a firm believer in student participation in College affairs, would like to urge as many students as can spare the time to seek positions.

Student Government at City College is a tool of the student body for representation and action in its benefit. It has done a constructive job this semester, but needs help to continue the good work. Candidacy for Council is a wholesome opportunity to serve the cause of campus democracy.

Letters

Ed. Note: This is in answer to a letter that was printed in *The Campus*.

Touche!

Dear Roberta,

It was with great interest that I read your letter in the April 6th issue of *Campus*. You complained about the Used Book Exchange and the difficulties that you encountered trying to get back your unsold book.

You complained, first of all, about the hours scheduled for book returns. You felt that there were not enough hours set aside, and that "no provision was made for the students that work after school." The fact is that this semester the exchange set aside more hours for book returns than in any of the ten previous semesters of its operation. We were also open during the evening to provide for students who work after school. Of course you had no opportunity to find this out because *The Campus* did not see fit to print our schedule.

Not once during the semester, did *The Campus* print the list of hours we handed in. Only after the Central Treasurer submitted our schedule for the last week of operation did it find its way into the paper. "Not enough space," the young lady at the desk kept saying. I wonder how they found enough space for your 300-word letter of complaint, yet lacked a few lines for our schedule.

You stated that in previous terms, the service charge was returned with unsold books. I should like to go on record as saying that I am in favor of returning at least part of the service charge for unsold books, but unfortunately I cannot initiate this policy without approval. However, your statement is incorrect. The UBE has never, in previous semesters, returned service charges.

Finally, you demanded that your book, valued at \$9.00, be returned. After careful checking, we discovered that we did not handle any book valued at \$9.00, but that you, Roberta Litauer, did not turn in any book to us. After further checking with the Department of Student Life, Day Session Registration and Evening Session Registration, we found out that you, Roberta Litauer, Class of '55, do not exist. You are nothing. You are the mere figment of someone's imagination.

The letter which you signed with your name might well have been titled "Letters from the Editor."

Jerry Vanderberg,
UBE Manager.

Correction

There was an error in Al Weinstein's column in the April 30th issue of *OP*. Dr. Joseph Cavallaro was not appointed Chairman of the Board of Higher Education by former Mayor Impellitteri, but was elected to that post by the members of the BHE.

Candidate for Office?

SPEAK DIRECTLY TO YOUR CONSTITUENTS.

Advertise in **OP's SPECIAL ELECTION ISSUE**

Special Student Rates

Sign for Profs, Not Courses, Says Colorado U. Newspaper

A method of going through college without any undue ossification of the brain is suggested in an editorial in the *Colorado Daily*, University of Colorado:

(ACP) . . . How many times have you taken an elective course with a very interesting name only to have it "murdered" by the professor? Not often, perhaps, but often enough. Have you had courses go flat, dead, dull, uninspiring and, consequently, unfruitful . . . by comparison with courses in the same department?

The answer? Sign up for professors, not courses. You will have limitations, and you will have to get plenty of opinions from more advanced students in the department, but it's our own education you must consider first.

If you don't like the name of the course but have heard many favorable things about the pro-

fessor, sign up anyhow. Chances are you will learn more by accident from a good professor than you would learn from a dull one on purpose.

Test . . .

The army announces that another Selective Service Qualification Test will be offered to all those unable to take the last test. Applications may be obtained at any local draft board, and must be submitted not later than May 10, 1954. The test will be given May 20, 1954.

Combine a .
VACATION in
Colorado Springs
with work toward your
BA or MA degree at
Colorado College
June 21 to August 13, 1954

- A marvelous place to spend your vacation
- Undergraduate study
- Small classes
- A complete schedule of academic subjects

For further information, write
DIRECTOR OF SUMMER SESSION
COLORADO COLLEGE, DEPT. I
COLORADO SPRINGS, COLO.

\$1000.
SCHOLARSHIPS

To the two College students who write the best "Pro" or "Con" answers to

See **NEW YORK WORLD-TELEGRAM and SUN** Today!

When you pause . . . make it count . . . have a Coke

DRINK **Coca-Cola**

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
THE COCA-COLA BOTTLING CO. OF NEW YORK, INC.

"Coke" is a registered trade-mark. © 1954, THE COCA-COLA COMPANY

Professor and Student Debate Merits of Lysenko's Theories

The controversial theories of the Soviet biologist, Tryfim D. Lysenko, was the subject of a forum, co-sponsored by the Scientific Phenomena Society and the Marxist Discussion Club, in a meeting Thursday. The guest speaker was Professor Russel L. Biddle (Biology), who spoke against the Lysenko theory of genetics.

Professor Biddle refuted Lysenko's theories completely. "Lysenko's experiments," he declared, "as far as I know, have never been able to have been duplicated in the western world." Commenting on the state of science in Russia today, Prof. Biddle said, Lysenko's purpose is to improve conditions, anything else is considered unless by the Soviet government. It is not scientific to eliminate controls or other possibilities as Lysenko has done.

Hal Gainer, an upper soph and a major in Bio Chemistry, defended Soviet science. He said that credence has been given Lysenko's experiments through the work of two scientists in the United States, which showed that acquired characteristics can be inherited.

herited.

Leslie K. Wells, a professor of Philosophy at the Jefferson School of Social Science, was originally scheduled to speak for Lysenko but was unable to attend due to the press of business. —Sofer

Award...

Applications for the \$200 scholarship of the Morris Raphael Cohen Student Memorial Fund can be obtained from the Department of Student Life (Rm. 120 Main) before May 15.

Any graduating Senior may apply for the award, which is granted on the basis of scholarship, level of aspiration and participation in extra-curricular activities.

★ Saturday's Sports ★

Despite a narrow Beaver victory in track events, a strong Hofstra squad swept the field contests and bested City, 58-82, in a dual meet Saturday in Lewisohn Stadium.

The events in which the Lavender trackmen made their best performances were the 2-mile run, the hammer throw, the 1-mile run, the 880-yard run, and the 440-yard dash. The Beavers also took the mile relay, but Hofstra had withdrawn from that event, having already clinched 880, with O'Brien running second in the meet.

In the mile run City's Tom O'Brien ran the fastest race of his career, defeating Hofstra's ace, Doug Brush, in 4:32.1. Paul Pavlides, who ran the mile rather than his specialty, the 2-mile, was entered to set a fast pace and draw Brush out, with O'Brien displaying a strong finishing kick to win.

The Lavender swept the first three places in the 2-mile run, with Bill Kowalski, Morris

Hocheman, and Rick Hurford running 1-2-3. The time was 10:49.2.

Other individual winners for the Beavers were Mel Cutler in the hammer throw, Joe Gold in the 440, and Jim Spencer in the 800.

Gold, besides his triumph in the 440, also placed second in the broad jump and the 220-yard dash to take high point honors for City with 11. O'Brien was second with 8 points, through his triumph in the mile and his second in the 880.

TENNIS

The tennis team lost to NYU, 8-1, at the Fleet Tennis Courts. The only match salvaged by the Lavender was in the doubles as Allan Jong and Melvin Drimmer defeated Marvin Gordon and Bob Golden, 7-5, 6-1.

LACROSSE

The Manhasset Lacrosse Club nipped the lacrosse team, 6-5. Milt Perlow, Ralph Kelley, Al Spitaler, Stu Namm and Tom Frederice tallied for the Beavers.

**IT PAYS TO
ADVERTISE
in OP**

CITY COLLEGE BARBER SHOP

in Army Hall

Hairents — 50c

7 Barbers

No Waiting

Contest Offers Cash Awards

Hillel announces that cash awards of one, two and three hundred dollars are offered by the Yiddish Scientific Institute's in its sixth annual contest for original studies on Jewish life in the United States and Canada.

College seniors and graduate students are invited to participate. The studies may be on a topic pertaining to any phase of Jewish life, i.e. historical, social, economic, religious, cultural or educational.

Each entry should contain about 500 words and at least two copies of the entry must be submitted. The closing date for submitting a manuscript is October 15, 1954.

SF Quiz...

(Continued from Page One)

The members of the panel found Ajax to be "the foaming cleanser," Philco was "known the world over for quality" and the Telephone Company's directory, Red Book, says "just look me up any time."

A game of twenty questions, unveiling a mystery guest (who turned out to be a cafeteria cashier) and a game of charades completed the program.

Mr. Irving Branman served as moderator. —Turk

Classified Ads

OP will accept Classified Ads at the student rate of 5 cents per word. Inquire Room 16A, Main.

LOST

Lost: Green wallet. Keep money—return wallet. Call WA. 3-7295.

WANTED

People who like people. to be counselors at Camp Ray Hill teen-age camp for girls. 17-19 years old. Interested?? Call Toby Switt. OL. 4-3743.

NEWMAN CLUB

cordially invites you to its Annual

SPRING FESTIVAL

Saturday, May 15, 1954

Featuring

JOE MARINO and his ORCHESTRA

to be held at MARYMOUNT COLLEGE 231 EAST 71st STREET

8 P.M. Sharp — Donation \$1.00 Get There Now — Supply Limited

America's Knights of the Sky...

The Spartan Band that held the pass,
The Knights of Arthur's train
The Light Brigade that charged the guns,
Across the battle plain
Can claim no greater glory than
The dedicated few
Who wear the Wings of Silver
... on a field of Air Force Blue.

For Fellowship... High Adventure... and a Proud Mission... wear the wings of the U. S. Air Force!

In days gone by, young men in shining armor ruled the age. Today, a new kind of man rules the age—America's Knights of the Sky, the Air Force Pilots! They rule from on high, in flashing silver-winged Air Force jets... a gallant band that all America looks up to! Like the Knights of old, they are few in number, but they represent their Nation's greatest strength.

If you are single, between the ages of 19 and 26½, you can join this select flying team and serve with the finest. You will be given the best jet training in the world, and

graduate as an Air Force Lieutenant earning \$5,000 a year. Your silver wings will mark you as one of the chosen few who ride the skies in Air Force jets.

As an Air Force pilot, your kingdom is space—a jet is your charger and your mission is the highest. You are a key defender of the American faith, with a guaranteed future both in military and commercial aviation.

Join America's Knights of the Sky, now members of the United States Air Force. For further information, contact your local Air Force Officer.

UNITED STATES AIR FORCE

AVIATION CADET, AFPTB-P-4
Headquarters, U.S.A.F., Washington 25, D.C.

Please send me information on my opportunities as an Air Force pilot.

Name

Address

City

Beavers Nip Queens; Upended by Jaspers

The City College baseball team came from behind to slug its way to an 8-6 triumph over a weak Queens College nine on Saturday, after the Beavers' porous infield play had sent them down to a 6-4 defeat at the hands of Manhattan the day before.

Sporting a batting order drastically shaken up in an effort to snap the squad's prolonged hitting slump, City nominated Joe Galletta the surprise of the mound staff, to stop the Jaspers in a Met Loop encounter.

The Beavers jumped to a quick 1 to 0 advantage in the top of the first inning on a run scoring single by Nat Baretz. However, in the bottom of the same frame with two out and a Jasper on first via a walk, Ted Bouse singled to left. The run scored all the way from first when Beaver shortstop Mike Kucklinca threw the ball past third base in a vain attempt to cut down the runner.

Paul Nacinovich
Benched

City regained the lead in the top of the third with a three run rally and seemed headed for an easy triumph behind the steady pitching of Joe Galletta, when the roof fell in during a nightmarish sixth inning.

The Jaspers came up with five runs on only one hit and one walk when the Beaver infield fell apart and made five errors, giving Manhattan the lead and the ball game.

The final totals showed Galletta giving up six unearned runs on only three hits, a performance

which should have earned him a shutout. The loose play of the Lavender infielders, who committed seven errors during the contest told the real story.

Despite a recurrence of the sloppy fielding which marred the Manhattan game, the Beavers emerged victorious over Queens in an 8-6 slugfest the next day.

Coach Sol Mishkin juggled the Lavender lineup again, and this time he came up with a winning combination. Nacinovich, shackled by a hitting slump, was benched in favor of Sophomore John Ryan at first. Raoul Nacinovich, Paul's brother replaced

Rained Out . . .

The City-Hofstra baseball game scheduled for yesterday was called off because of rain. The game will be played Thursday at New York University's Ohio Field.

Mike Kucklinca
Slumps in field

shortstop Kucklinca, who had been shaky afield.

Mishkin, who was saving his other ace, Bill Konig, for the Hofstra game, started Bobby Brendel. However, the young pitcher was shelled to the showers in the midst of a three run third after having yielded three additional tallies in the second. He was soon joined by fireman Al Altomare who was greeted by a flurry of Queens hits. Jerry Sherman, another second-line

hurler making his first appearance, finally halted the Knights.

With the score 6-4 in favor of Queens, the Beavers closed the gap to one run in the bottom half of the inning, and with Sherman holding the Knights scoreless for the rest of the way, the Lavender picked up two markers in the fourth and one in the seventh to ice the game.

In all, Sherman went seven and two-thirds innings, allowing only two hits, while Baretz chipped in with a homer and Larry Cutler contributed a double and a single.

While the Queens game was not a Met Loop contest, the loss to Manhattan dropped the Beavers into a fourth place tie with the Jaspers who also own a 2-3 Conference record.

Now

•

MEN'S TOILET ARTICLES

AT COST PRICE

•

A. H. Canteen

Today's CHESTERFIELD is the Best Cigarette Ever Made!

"Chesterfields for Me!"

Thomas Green Villanova '54

The cigarette tested and approved by 30 years of scientific tobacco research.

"Chesterfields for Me!"

TV's *Roxanne*

The cigarette with a proven good record with smokers. Here is the record. Bi-monthly examinations of a group of smokers show no adverse effects to nose, throat and sinuses from smoking Chesterfield.

"Chesterfields for Me!"

Richard Merchant Univ. of Indiana '54

The cigarette that gives you proof of highest quality—low nicotine—the taste you want—the mildness you want.

Largest Selling Cigarette in America's Colleges

For **TASTE and MILDNESS** They Satisfy **MILLIONS**

CHESTERFIELD

BEST FOR YOU