OP Backs McCaffrey for SC Pres.

Voice of the Student Body

OBSERVATION

HANDBY GUIDE TO THE ELECTIONS

Vol. XVI. No. 23

UNDERGRADUATE NEWSPAPER OF CITY COLLEGE

THURSDAY, DECEMBER 16, 1954

Two Battle for SC Pres.;

Engineer Paper Up for Vote

—See Story on Page Three

Barney McCaffrey
For SC President

Meyer Baden
For Senior President

Beavers Trounce Hunter, 89-77;
Shorr Scores 37 for New Record

—See Story on Page Eight
McCaffrey, Lotter, Vie for Prexy; Tech News Referendum on Ballot

In tomorrow's election, the composition of next semester's Student Council will be decided. With the presidency the only contested major office, both candidates for SC president, Phil Lotter and Barney McCaffrey agree that major issues such as the Student Union and improving student government should receive financial support from student fee funds.

Both candidates for SC president, Phil Lotter and Barney McCaffrey agree that major issues such as the Student Union and improving student government should receive financial support from student fee funds. Lotter, a former SC representative, asserted that he will oppose a mandatory Student Union fee because he feels the average student cannot afford the extra fee. Support for the Student Union, he said, should come from the city and state governments, non-instructional fees, profits from the cafeteria and the alumni.

His opponent, SC Vice President Barney McCaffrey, has taken the stand that only if all other sources are exhausted should students be asked to pay a fee, but only if a referendum shows they are willing. If it failed, he declared, then the Union should not open.

The two candidates also expressed different opinions on how student government could be improved. McCaffrey declared that in order to form a true community government, the council must have the support of the students. One way of achieving this, he said, would be in the area of service to the student body. This would include social events, such as the Charter Day Ball, teas, and social dance programs. He also declared he is in favor of polls to get student opinion on important issues.

Lotter expressed the view that Council should be expanded by greater representation from all branches of the student community. He added that good student-faculty relations are of utmost importance and that the latter's "mature views" should be given careful consideration.

Candidates for the three other major SC positions are running without opposition. Martin Gruberg, '57 Rep., and SC Secretary Jared Jussim are running unopposed for secretary and treasurer, respectively. A wider choice exists for the voter in the races for the presidencies of the respective classes.

In the Senior Class there is a three-way battle between Meyer Baden, Joan Blaiken and Jerry Vanderberg. Dave Pfeffer, present Junior Class president, is running for re-election unopposed for secretary. The Sophomore Class will choose either George Le Porte or SC Treasurer Daley McConnell, Paul Goldberg and Norman Dannenbaum are seeking the position in the Freshman Class. There is no dearth of candidates for Student Council Representatives. Thirty-three candidates are seeking election to the sixteen openings on Council.

A recommendation to suspend James Liburd, a freshman, from most extra-curricular activities for one year and put him on probation for three years has been referred to Dean Daniel F. Brophy (Student Life).

Martin Gruberg Wants Your Vote

Barney McCaffrey Wants Your Vote

Wants State, City Support

Fill 'Em On the Right Road

Fill 'Er Up—With the Best!

Community Gov't Ultimate Aim
Why Vote?

The necessity to vote should be obvious. If we could not vote for our representatives, we would, without doubt, object strenuously. But we do have the right to vote, and we should exercise it lest we lose it.

The students have the power to steer the course of student government at the College. Whichever way this government turns, should be the direction the students wish it to turn. The success or failure of Council depends on your interest in the election and the sagacity of your vote. The elected officer is the “mouthpiece” of his electors. If the voting is done by cliques, pressure groups and lobbies, the elected officer will represent our student government. If all the students vote, then the students will be represented.

Your right to vote is inalienable but you would deny this right by not voting. Vote!

Why Endorsements?

Observation Post in its capacity as a newspaper must, of necessity, be intimate with the workings and events in our student government. As a result of this familiarity we feel a special obligation to the student body. We deem it our duty to endorse, after careful consideration and evaluation, the candidates we find most fit to be your servants and representatives in the coming semester.

Student Council has shown this term that it need not be an exalted debating society but can be a highly effective body rendering valuable service to the students. OP has chosen for endorsement those people we feel will best continue a job well begun and will work conscientiously to expedite the wishes of the student body.

OP Endorses

SC President

The student body can be justifiably proud of the fine job done by Student Council this semester. Today, Council is a dynamic force, a far cry from its dilatory predecessors. But the job is far from complete. SC can not afford to rest upon the firm foundation it has built but needs a forceful, inspired and imaginative president to continue leading it forward.

Tomorrow, two candidates will ask you, the student body, to make them President of your Student Council. In so doing place them at the helm of the new program which has been started. The choice is not a difficult one. BARNEY McCaffrey has a proven record of outstanding work plus the ability to successfully lead Council forward for a constructive semester. He has demonstrated his leadership ability as Executive Secretary, Treasurer, and Vice President of SC and has sent a positive and progressive program to the student body. His efforts to obtain equal representation for the student body on the Governing Board of Student Union indicates that he will not forget to fight for student rights.

Phil Lotter who is opposing McCaffrey, may be a likeable fellow. But he lacks the executive ability or experience required of a leader. His spotty record does not merit the trust he asks you to give him.

Council is now at a crossroad. It can continue going forward or once again it can sink back into the doldrums from which it has emerged. The decision rests with you. —consider it carefully. We are certain that you will place the man with the most experience, the man with a proven record, the man best qualified to continue the progress of Council—BARNEY MCCAFFREY.

The Unopposed

Three of the candidates running for major offices are unopposed, but, fortunately, are eminently qualified.

Martin Gruberg, candidate for vice-president, has name synonymous with hard work for Student Council. We are certain that the energy and ability he has shown in working for Council in the past will go far toward keeping the vice-presidency a meaningful post.

Gloria Kingsley, running for secretary, has always figured prominently in working for the College, both in working for Council and in numerous school clubs and activities. SC Secretary must be conscientious and well-informed, Miss Kingsley has demonstrated that she, is both.

The Unopposed and the Unqualified

One of the candidates running unopposed makes "No Vote" an attractive alternative.

Jared Jussim, candidate for treasurer, is completely unsatisfactory. His immaturity, lack of imagination, ill-considered opinions have made him a Council liability in the past, and would make him a stumbling block now...
An Expensive Precedent

This term, a new figure appeared on the College's journalistic horizon in the form of Tech News. On the basis of all precedent, Tech News would have had to support itself for a full term before it could receive student fees, or it would have had to prove—by student referendum—that its existence was desired. It was student referendum for example that Observation Post came into being just seven years ago, and we saw nothing contrary to this time-tested rule.

But we ask you to judge on the basis of what Tech News has produced, what its potentialities are and whether it's worth the money you are paying for it.

The decision is yours to make. The important thing, as far as we are concerned, is that you should make it.

Qualifications of the Candidates (cont.)

(Continued from Page Two)

Sheldon Scherr
62: Travel Agent Committee, Manhattanville Public Relations Committee; Student Observer Post Staff, Travel Department. 61: Dean's List, Travel Department. 59: News Editor, The Campus; Student Council. 58: President, Student Council; Student Observer; Executive Secretary of Student Government; Student Council Young Men's Committee; Student Council Young Women's Committee; Student Council, Manhattanville Public Relations Committee; Student Council, Student Observer Post Staff. 57: President, Student Observer Post Staff. 56: President, Student Observer Post Staff. 55: President, Student Observer Post Staff. 54: President, Student Observer Post Staff. 53: President, Student Observer Post Staff. 52: President, Student Observer Post Staff. 51: President, Student Observer Post Staff. 50: President, Student Observer Post Staff. 49: President, Student Observer Post Staff. 48: President, Student Observer Post Staff. 47: President, Student Observer Post Staff. 46: President, Student Observer Post Staff. 45: President, Student Observer Post Staff. 44: President, Student Observer Post Staff. 43: President, Student Observer Post Staff. 42: President, Student Observer Post Staff. 41: President, Student Observer Post Staff. 40: President, Student Observer Post Staff. 39: President, Student Observer Post Staff. 38: President, Student Observer Post Staff. 37: President, Student Observer Post Staff. 36: President, Student Observer Post Staff. 35: President, Student Observer Post Staff. 34: President, Student Observer Post Staff. 33: President, Student Observer Post Staff. 32: President, Student Observer Post Staff. 31: President, Student Observer Post Staff. 30: President, Student Observer Post Staff. 29: President, Student Observer Post Staff. 28: President, Student Observer Post Staff. 27: President, Student Observer Post Staff. 26: President, Student Observer Post Staff. 25: President, Student Observer Post Staff. 24: President, Student Observer Post Staff. 23: President, Student Observer Post Staff. 22: President, Student Observer Post Staff. 21: President, Student Observer Post Staff. 20: President, Student Observer Post Staff. 19: President, Student Observer Post Staff. 18: President, Student Observer Post Staff. 17: President, Student Observer Post Staff. 16: President, Student Observer Post Staff. 15: President, Student Observer Post Staff. 14: President, Student Observer Post Staff. 13: President, Student Observer Post Staff. 12: President, Student Observer Post Staff. 11: President, Student Observer Post Staff. 10: President, Student Observer Post Staff. 9: President, Student Observer Post Staff. 8: President, Student Observer Post Staff. 7: President, Student Observer Post Staff. 6: President, Student Observer Post Staff. 5: President, Student Observer Post Staff. 4: President, Student Observer Post Staff. 3: President, Student Observer Post Staff. 2: President, Student Observer Post Staff. 1: President, Student Observer Post Staff.

Charles Waldauer
59: Student Council Chairman. 58: Student Council Chairman. 57: Student Council Chairman. 56: Student Council Chairman. 55: Student Council Chairman. 54: Student Council Chairman. 53: Student Council Chairman. 52: Student Council Chairman. 51: Student Council Chairman. 50: Student Council Chairman. 49: Student Council Chairman. 48: Student Council Chairman. 47: Student Council Chairman. 46: Student Council Chairman. 45: Student Council Chairman. 44: Student Council Chairman. 43: Student Council Chairman. 42: Student Council Chairman. 41: Student Council Chairman. 40: Student Council Chairman. 39: Student Council Chairman. 38: Student Council Chairman. 37: Student Council Chairman. 36: Student Council Chairman. 35: Student Council Chairman. 34: Student Council Chairman. 33: Student Council Chairman. 32: Student Council Chairman. 31: Student Council Chairman. 30: Student Council Chairman. 29: Student Council Chairman. 28: Student Council Chairman. 27: Student Council Chairman. 26: Student Council Chairman. 25: Student Council Chairman. 24: Student Council Chairman. 23: Student Council Chairman. 22: Student Council Chairman. 21: Student Council Chairman. 20: Student Council Chairman. 19: Student Council Chairman. 18: Student Council Chairman. 17: Student Council Chairman. 16: Student Council Chairman. 15: Student Council Chairman. 14: Student Council Chairman. 13: Student Council Chairman. 12: Student Council Chairman. 11: Student Council Chairman. 10: Student Council Chairman. 9: Student Council Chairman. 8: Student Council Chairman. 7: Student Council Chairman. 6: Student Council Chairman. 5: Student Council Chairman. 4: Student Council Chairman. 3: Student Council Chairman. 2: Student Council Chairman. 1: Student Council Chairman.

Norma Tannenbaum
NEWS BOARD OF THE CAMPUS; HOUSE PLAN SOCIAL FUNCTIONS COMMITTEE; FACILITIES COMMITTEE; RECEPTIONIST IN STUDENT COUNCIL OFFICE.

Sheila Basine
SECRETARY OF '58; HOUSE PLAN COUNCIL; FRESHMAN ORIENTATION PROGRAM; RECEPTIONIST IN STUDENT COUNCIL OFFICE.

Sheldon Scherr
62: Travel Agent Committee, Manhattanville Public Relations Committee; Student Observer Post Staff, Travel Department. 61: Dean's List, Travel Department. 59: News Editor, The Campus; Student Council. 58: President, Student Council; Student Observer; Executive Secretary of Student Government; Student Council Young Men's Committee; Student Council Young Women's Committee; Student Council, Manhattanville Public Relations Committee; Student Council, Student Observer Post Staff. 57: President, Student Observer Post Staff. 56: President, Student Observer Post Staff. 55: President, Student Observer Post Staff. 54: President, Student Observer Post Staff. 53: President, Student Observer Post Staff. 52: President, Student Observer Post Staff. 51: President, Student Observer Post Staff. 50: President, Student Observer Post Staff. 49: President, Student Observer Post Staff. 48: President, Student Observer Post Staff. 47: President, Student Observer Post Staff. 46: President, Student Observer Post Staff. 45: President, Student Observer Post Staff. 44: President, Student Observer Post Staff. 43: President, Student Observer Post Staff. 42: President, Student Observer Post Staff. 41: President, Student Observer Post Staff. 40: President, Student Observer Post Staff. 39: President, Student Observer Post Staff. 38: President, Student Observer Post Staff. 37: President, Student Observer Post Staff. 36: President, Student Observer Post Staff. 35: President, Student Observer Post Staff. 34: President, Student Observer Post Staff. 33: President, Student Observer Post Staff. 32: President, Student Observer Post Staff. 31: President, Student Observer Post Staff. 30: President, Student Observer Post Staff. 29: President, Student Observer Post Staff. 28: President, Student Observer Post Staff. 27: President, Student Observer Post Staff. 26: President, Student Observer Post Staff. 25: President, Student Observer Post Staff. 24: President, Student Observer Post Staff. 23: President, Student Observer Post Staff. 22: President, Student Observer Post Staff. 21: President, Student Observer Post Staff. 20: President, Student Observer Post Staff. 19: President, Student Observer Post Staff. 18: President, Student Observer Post Staff. 17: President, Student Observer Post Staff. 16: President, Student Observer Post Staff. 15: President, Student Observer Post Staff. 14: President, Student Observer Post Staff. 13: President, Student Observer Post Staff. 12: President, Student Observer Post Staff. 11: President, Student Observer Post Staff. 10: President, Student Observer Post Staff. 9: President, Student Observer Post Staff. 8: President, Student Observer Post Staff. 7: President, Student Observer Post Staff. 6: President, Student Observer Post Staff. 5: President, Student Observer Post Staff. 4: President, Student Observer Post Staff. 3: President, Student Observer Post Staff. 2: President, Student Observer Post Staff. 1: President, Student Observer Post Staff.
I Worked, I Think, I Promise

Statements Submitted by the Candidates

OP is printing statements of only those candidates who are opposed for major offices.

SC President

Phil Lotter

There is one promise that will make to you. Come what may, I'll fight to prevent a mandatory $5.00 fee per student, for the use of Student Union. I for one would not be able to afford it.

As to qualifications, I've been active in Student Government since 1947, and I do mean 1947, and have had diversified experience in practically every branch of Student Affairs. I've been on Student Council, the NSA, Delegation, Treasurer of House Plan, and Carnival Committee, in addition to many clubs, including the Varsity Club. I've been Sports Editor for Main Events over a period of two years and am presently on the staff of the Campus. I've also participated in athletics, playing on the Colleges Metropolitan Championship Soccer Team for the last two years, in addition to being on the Executive Board of the Athletic Association.

In setting up my All-College Government, more participatory representation will be given to such organizations as Hillel, Christian Association, Newman Club, Beta Theta Pi, and especially to the Tech School, whose problems are quite unique. I'm asking you to vote for me, not because I'm the underdog, but because I am by far the most qualified candidate.

* BARNEY McCARTHY *

In order for the Student Council to be a potent force in the formation of a college community government, it must have the support of the students. One way of doing this is in the area of service to the student community. Included in this would be an expanded social service program. A Charter Day Ball, held in a large hotel, would head the list. A continuity, and wherever possible expansion of, the films, tours, and social dance program. In the way of offering special services, auto driving lessons at a discount will again be offered. Plans are being made to extend this to dance lessons. In other areas a Campus Agency will be set up, as well as an agency where clubs can get together to plan activities and discuss problems. A method of conducting accurate regular polls to find student opinion on important matters should be put into effect. A cultural program featuring important speakers from various fields is being planned. Concerning the proposed Student Union I feel that it should be used as an encouragement for already existing organizations to expand their activities, so that all students at the college will become involved in extra-curricular programs.

* MEYER BADEN *

If I am elected president of the Class of 1955, I plan not only to carry out traditional class functions, such as the Farewell Ball, Numeral Lites, Senior Show, publication of the Senior Yearbook (on time), Class Nite, a Senior Dance and employment advice, but also plan to conduct at least one senior function every week—whether it be a dance in the Knittle Lounge, a senior-faculty baseball game, a theatre party to a College production or a Friday afternoon tea. As editor-in-chief of 'The Campus and Chancellor of Lock and Key, I believe I have demonstrated that I have the ability to carry out such a program. As Student Council representative from the Class of 1955 for the past three semesters I have become familiar with the functioning of the Student-Faculty Committee or Student Affairs, which group makes important decisions that affect not only the Senior Class but the entire college. I believe that my experience on The Campus and in Student Council will enable me to use this wisely.

Joan Shaiken

The reasons why I am running for Senior Class President are different from what you might expect. For three and one-half years, I've been a senior to the college—but have gotten much more! I am running for office because I've developed a good deal of pride in my college. I would like to add to my effort the work of building a better student activity program at OCMY.

Specifically I would work towards the following end: Building a strong Class Council to do the planning and decision making. Groups such as IFC, and HP would be properly informed of the meetings, and asked to urge their senior members to attend. Representative from all student units at the college is necessary for an effective working class. Encouraging the planning of many different events to suit the varied interests of the Class would make the decisions of the Class Council a reality. General meetings of the Senior Class would make the decisions of the General Council and the Senior Class Council an effective working body.

I hope that you will elect me this coming term. I sincerely hope that you will elect Joan Shaiken, as your Senior Class president to help make your last six months at the college truly memorable ones.
**Classifieds**

**VOTE:**

- **MELVIN DIRMER**
  - For '56 Rep.
  - SBA Endorses
  - Secretary of S.A.
  - Barney McAffrey
  - Vice President of S.A.
  - Shelly LUSKIN
  - Treasurer of S.A.
  - Gloria Kingsley
  - Meets today at 12:30 P.M. in Room 106 Harris.

**BUY U. S. SAVINGS BONDS**

Tuesday Evening Committee. Cul U. 5-2127 after 6 P.M.

**For Liberal Enlightened Leadership**

- **Pres. of S.A.**
- **Vice Pres. of S.A.**
- **Secretary of S.A.**
- **V.P. of S.A.**
- **Warren Weinstein**
- **Nigel of S.A.**
- **Robert Stanford**
- **Nigel of S.A.**
- **Deborah Weisstein**

**Club Notes...**

- **AIGHE**
  - Presidents Meeting of Anthropologists from Natural History.
  - Lodge today at 12:30 P.M. in Room 106 Harris.

- **Humanist Society**
  - Presidents Meeting of Anthropologists from Natural History.
  - Lodge today at 12:30 P.M. in Room 106 Harris.

- **Student Government**
  - Presidents Meeting of Anthropologists from Natural History.
  - Lodge today at 12:30 P.M. in Room 106 Harris.

- **Peace & Justice Society**
  - Presidents Meeting of Anthropologists from Natural History.
  - Lodge today at 12:30 P.M. in Room 106 Harris.

**Club Interamericana**

- Presidents Meeting of Anthropologists from Natural History.
  - Lodge today at 12:30 P.M. in Room 106 Harris.

**For the Protection of Humanity**

- Presidents Meeting of Anthropologists from Natural History.
  - Lodge today at 12:30 P.M. in Room 106 Harris.

**The Protection of Humanity**

- Presidents Meeting of Anthropologists from Natural History.
  - Lodge today at 12:30 P.M. in Room 106 Harris.

**Career Opportunities**

- Presidents Meeting of Anthropologists from Natural History.
  - Lodge today at 12:30 P.M. in Room 106 Harris.

**Special Connection**

Thursday, December 16, 1954

**Help to Patients!**

**March of Dimes**

**January 31**

**It's a BIGGER Job Now!**

**March of Dimes**

**January 31**

**March of Dimes**

**January 31**

**For Senior '55 Service**

- **Alan MARSH 4 Veep**
- **Norma HABER 4 Sec.**
- **Shelly LUSKIN 4 Treas.**
- **Marty STAHL 4 SC Rep.**

**Why Did Mommy Kiss Santa Claus?**

- **Read the True Story in SHAFT MAGAZINE!**
- **Chuckle at "Christmas in Russia!"**
- **Marvel at "The Joe DiMaggio Calendar!"**
- **Tons of Laughs in SHAFT'S DECEMBER ISSUE!**
- **ON SALE TODAY!**
  - **at CAMPUS GRIDDLE!**

**Festival...**

A Mexican festival in observance of Hanukkah and the inauguration of World University Service (WUS) week will be held today in Townsend Harris Auditorium at 12:30 P.M. President Bruce B. Gallegos will speak at the festival which will include musical, dramatic, and dance presentations.

**Help to Patients!**

**For the March of Dimes**

**January 31**

**It's a BIGGER Job Now!**

**For the March of Dimes**

**January 31**

**March of Dimes**

**January 31**
**Iron Curtain Films...**

Color films taken behind the Iron Curtain by Andrew Meisels, Editor-in-Chief of Observation Post, will be shown today in Room 136 Main at 12:30 P.M. The movies include scenes taken in Moscow, Minsk, and Budapest. Mr. Meisels will narrate the films and will answer questions about his student-sponsored trip to the Soviet Union and satellite countries.
For Liberal Enlightened Leadership

SDA Endorses
Pres. of S.D.
Barney Mclaughlin
Vice Pres. of S.D.
Martin Grunberg
Secy. of S.D.
Gloria Kingsley
Treasurer of S.D.
Sheldon Luskin
S.F. Rep. '55
Irwin Kahn
S.F. Rep. '56
Arnold Adoff
S.F. Rep. '57
Iris Goldstein
S.F. Rep. '55
Deborah Weinstein

Why Did Mommy Kiss Santa Claus?
Read the True Story in SHAF'T MAGAZINE!
Chuckle at "Christmas in Russia!"
Marvel at "The Joe DiMaggio Calendar!"
Tons of Laughs in SHAFT'S DECEMBER ISSUE!
ON SALE TODAY
at CAMPUS GRIDDLE!

Vote - Senior '55 Service
Alan MARKS 4 Veep
Norma HABER 4 Sec.
Shelly LUSKIN 4 Treas.

Club Notes...

AIChE
"The Manufacture of Petrochemicals from Natural Gas" will be discussed by Prof. Alfred Pursell of the New College of St. Albans at the meeting today in Room 112
MARCH OF DIMES

For '56 Rep.

BUY U.S. SAVINGS BONDS

Classifieds
VOTE!!!

MELVIN DRUMMER
For '56 Rep.

ICE SKATES WANTED
Size 11 to 13. 8 P.M. L.L. 9-6358
SPEECH CORRECTION
Voice-stress correction. Call AL 5-421 after 4 P.M.

Club Iberoamerican
Prime will be served at 12:30 P.M. in the "Amado Hour" held today in the "Front" Lounge. American Youth Hostel will entertain with "Christmas in Russia!" today at 8 P.M. in Room 102.

IFC
Post concert of the "Four and four" for a basketball tourney will be held today at 12:45 P.M. in Room 202.

Journal of Social Studies
Present "Traffic Lights" (Photography) today at 12:30 P.M. in Room 211. Matt will discuss "Ethics of the News" today at 12:30 P.M. in Room 105.

Philosophy
and Physics Societies
Will hear a lecture on "Language and Logic" today at 12:30 P.M. in Room 205.

Political Alternatives Club
Senior "Waxing Nostalgia." The meeting will begin at 12:30 P.M. in Room 103. A motion will be voted on "Current political developments." Any students wishing to hear it are welcome to attend the conference's business meeting on the same day in Room 104.

Ukrainian Student Society
Meeting today at 12:30 P.M. in Room 106.

World University Service
The WUS Pipe Smoking Contest will be held today at 12:15 P.M. in Room 205. The winners will be announced. The WUS "Rolled for a Basketball Tournament will be held today at 12:30 P.M. in Room 205." The winners will be announced. The WUS "Rolled for a Basketball Tournament will be held today at 12:30 P.M. in Room 205. The winners will be announced.

MARCH OF DIMES

Thermodynamics Group
Professor Robert Wolff (Physics) will speak on "Traffic Lights" today at 12:30 P.M. in Room 104.

American Youth Hostel
"Christmas in Russia!" today at 8 P.M. in Room 102. The program will be accompanied by the "Amado Hour" held today in the "Front" Lounge. American Youth Hostel will entertain with "Christmas in Russia!" today at 8 P.M. in Room 102.

MARCH OF DIMES

MARCH OF DIMES

MARCH OF DIMES
Shorr Scores Record 37 Points
As Lavender Tops Hunter, 89-77

Paced by the record-breaking scoring performance of Captain Merv Shorr, the College's basketball team rolled to an easy 89-77 victory over Hunter College last night on the loser's court. In the opening game, the Beaver freshmen trounced the Hunter cubs 75-55. Shorr scored thirty-seven points, breaking the old mark of thirty-six, which he set against Montclair State Teacher's last season. Hitting for eleven field goals and fifteen fouls, the Beaver's "baby tank" was virtually unstoppable.

The record-breaking shot was an easy layup, which he scored eleven field goals and fifteen fouls, the Beaver's "baby tank" was virtually unstoppable.

The team as a whole played its best game of the season, and much of the sloppiness which characterized the earlier losses to Adelphi and Columbia was eliminated.

Other outstanding performances were turned in by Herb Jacobson, Jack McGuire, Bernie Cohen, Dave Simmons, and George Jensen. Cohen, hitting superbly from the outside in the first half, scored twelve points, while McGuire, aework plug all evening until he fouled out late in the game, tallied eleven points.

Hunter was led by Bob Schwartz, Larry Joseph, and Ira Schwartz, who scored eighteen, fifteen, and thirteen points respectively.

It was the first win for the Beavers in three games, while the Hawks suffered their first defeat in five starts. Hunter had previously beaten Cooper Union, Townson State Teachers' Brook­lyn Poly Tech. and Yeshiva University.

Mermen Sunk by Columbia
Schloemer Sets New Mark

The College's swimming team was narrowly nosed out yesterday by Columbia, 44-40 at the Lions' pool. Howie Schloemer was City's big gun winning the 220-yard freestyle event and the 150-yard individual medley. Schloemer had never competed in a med­ley before, and was a surprise starter for the Mermen. He had never competed in a med­ley before, and was a surprise starter for the Mermen. He had never competed in a med­ley before, and was a surprise starter for the Mermen. He had never competed in a med­ley before, and was a surprise starter for the Mermen. He had never competed in a med­ley before, and was a surprise starter for the Mermen. He had never competed in a med­ley before, and was a surprise starter for the Mermen. He had never competed in a med­ley before, and was a surprise starter for the Mermen. He had never competed in a med­ley before, and was a surprise starter for the Mermen.

CRICKET CLUB

DEBORAH WEISSSTEIN

CRICKET CLUB

DEBORAH WEISSSTEIN

VOTE FOR YOUR INTENDED SEC '57 REPS

ENDORSES:

PAUL KRAMER
for Student Council Rep. '58