

OBSERVATION POST

Police School Funds Sought to Buy Land

Additional funds to purchase a site and draw plans for a Police Academy at the College were requested by the Executive Committee of the Board of Higher Education last Tuesday. The proposed academy will adjoin the Arch Center.

The BHE Committee has asked the City Planning Commission to reopen this year's capital budget so as to change a Police Department request for \$242,000 to \$300,000. The greatly increased appropriation would be used to purchase the site and to draw the plans for the academy.

President Buell G. Gallagher said yesterday that "chances are good for its (the request for increased appropriation) being approved." He estimated that clearing the site and drawing the plans will take three years. The proposed building, which is estimated to cost \$10,000,000, will be designed so that future expansion can be easily made.

At present, only facilities for a Police Academy are being planned, but negotiations with other branches of the City government are already being held, according to Dr. Gallagher.

Interview

A film version of Edward R. Murrow interviewing J. Robert Oppenheimer will be shown today at 12:30 PM in 126 Main. The one hour film, sponsored by the Senior Class, includes a portion that has been shown on Mr. Murrow's "See It Now" television program.

Mr. Oppenheimer is director of the Institute for Advanced Research at Princeton University. The film deals in part with many of the scientists, such as Albert Einstein, who study at the Institute, and some of the political questions scientists are considering today.

Until 12:30 PM, only seniors with classcards will be admitted. After 12:30 PM any remaining seats will be made available to any person interested in seeing the film.

Gallagher Scores Six Clubs For Anti-Club List Position

By JACK LEVINE and STANLEY ZAROWIN

President Buell G. Gallagher asserted yesterday that political organizations must face responsibilities if they wish to be chartered by the college.

He criticized the decision of the political clubs which have refused to comply with the new membership ruling as ill-considered and a violation of democratic processes.

"Whenever an organization is chartered by the College," he declared, "the result is that the College must assume responsibility for its existence." He added that it would be "immoral" for students to act anonymously. This would, he felt, permit them to commit acts for which the College would have to assume the entire blame.

The ruling requires all chartered clubs at the College to submit full membership lists to the Department of Student Life. The political and religious clubs are exempted from this ruling, in part. They must submit a list of four officers and individual sheets containing the names of all members, each identified by the remark "member of political club" or "member of religious club."

result which should be reached by rational discussion is to express a lack of faith in democratic processes."

"If the clubs feel they are 'right,'" Dr. Gallagher asserted, "they should be prepared to take the consequences of such an action." The 'consequences' of non-compliance would involve loss of

Dr. Gallagher claimed that "a return to sanity by the clubs may lead them to reconsider their ill-considered act."

Gil Robinov, former president of SDA, countered Dr. Gallagher's remarks by asserting that "if clubs are hampered by the stigma of membership lists, they will shrink. Rather than this, political clubs should be encouraged. Pres. Gallagher himself has expounded the desirability of controversy and dissent. The membership list ruling will stifle this."

President Buell G. Gallagher Defends Ruling

Police Tighten Parking Laws

The Police Department is adopting a firmer policy toward parking violations in the College area, a Department spokesman announced Tuesday.

Cars parked on St. Nicholas Terrace will now be given tickets for illegal parking, since they form a block to fire engines and other emergency vehicles. Parking on the Terrace has always been illegal, but the police have not been actively enforcing the law in this respect. Areas particularly affected by the stricter policy will be those around the Main and Library Buildings.

According to Dean James S. Peace (Student Life), the locks on bicycles parked anywhere on the campus, except at the racks provided for this purpose, will be clipped. The racks have recently been installed outside the Main Building, opposite Jasper Oval.

Thievery, Carelessness Cost Cafeteria \$2,400

Patrons of the College Cafeteria are "throwing away" almost \$400 per term, according to George M. Schuster, Cafeteria Manager. Mr. Schuster asserted that customer carelessness and petty thievery are taking money from Cafeteria funds—"money which would better be used to give additional service to the customer."

Mr. Schuster estimated that \$30 is spent each term to scrape the floor of gum. Forks, which cost \$1.25 a dozen and teaspoons fifty-five cents a dozen, bought this term's silverware budget to \$198. To replace lost silverware, the Cafeteria spent \$204 for new ones. A total of \$110 was expended for 480 new coffee and

were found on a bench outside of Room 206. Three trays were found stacked on a carton outside of Room 209. Mr. Schuster then visited a small room in back of the stage in the Great Hall. There he found two more trays. He revealed that last term he found over 200 coffee mugs in this room.

The largest pile of trays was found outside Room 15A, office of The Campus. Stacked on top of one another, with plates, mugs and forks in each one, the trays were piled on the registration card files, a table and the counter in the anteroom.

Mr. Schuster noted that he has "the largest class in the school, over 1500 people each session." He added that patrons of the Cafeteria are treated as adults, not "as high school students." This referred to the use, in certain high schools, of tags, which are sold to the students at the start of the term, and, upon presentation, entitle the student to silverware. When the silverware is returned, the students get back their tags.

"I am not a policeman," noted Mr. Schuster, "and I cannot and don't want to prosecute violators. We have tried to explain the matter to students and have had some success." He observed that signs in the Cafeteria regarding trays and silverware have been torn down, possibly, he thought, "accidentally on purpose."

Three Driving Courses Open This Semester

A new series of driving lessons will be offered by Student Council this term. Three courses, for which applications for the first will be made available today in Room 20 Main, are prepared. The starting date for the courses has not been set.

Each course consists of twelve half hour actual driving lessons and four one hour lectures, and will cost \$23. The rate may be reduced if all of the 150 applications are taken, said Barney McCaffrey, SC President.

Films obtained from the Ford Motor Company will be shown during the lecture periods. An instruction pamphlet and a list of 100 questions asked on the written test for the driver's license will be included in the package.

Students who complete the driving course may rent a car for the license test for the reduced rate of \$3.

The course is open to students over eighteen years of age only. Those students between the ages of sixteen and eighteen years old can take a special course at reduced rates. These students will be driven to Yonkers, where the minimum age for driving is sixteen.

See Editorial "Forgotten Voice"—Page Two

The six clubs which have refused to comply with the membership list ruling are Students for Democratic Action, Marxist Discussion Club, Political Alternatives Club, Young Democrats, Young Liberals and Young Progressives of America.

The President insisted that "to attempt by pressure to achieve a

charter and fee appropriations. They would no longer be recognized as clubs of the College.

The President pointed out that clubs may organize off campus, but chartered groups must abide by their charter while fighting the ruling, if they wish to retain their privileges.

When questioned as to whether political clubs should be given special consideration, Pres. Gallagher replied that any organization which exists by virtue of a College charter entails certain responsibilities which must be fulfilled.

You're No Angel?

NOTICES

We don't care who you know; you still start out as a candidate on Observation Post. What you can learn and whether you're willing to work determines what you can do on OP. We have openings on news, features, sports, art and photo, and business departments, so come to Room 13 Main at 12:15 PM today and join.

Sample Scene

"Throwing Away Money"

Fifty new chairs cost Cafeteria \$325. Additional money was spent to repair chairs broken during last term.

Accompanied by an Observation Post reporter, Mr. Schuster went on a tour of the Main Building Tuesday afternoon. Two trays

OBSERVATION POST

PUBLISHED SEMI-WEEKLY

MANAGING BOARD

SELWYN RAAB
Editor-in-Chief

BRUNO WASSERTHEIL
Managing Editor

PAUL WEISSLER
News Editor

MARTIN STAHL
Business Manager

JOAN SNYDER
Features Editor

STANLEY WECKER
Sports Editor

FACULTY ADVISORS

PROFESSOR JOHN D. YOHANNAN (English)
PROFESSOR STEWART C. EASTON (History)

This publication is supported in part by student fees.

Editorial policy is determined by an Editorial Board consisting of the Managing Board and Jack Levine, Leon Levine, and Stanley Carovino.

Member, The Associated Collegiate Press

Telephone: AU. 1-2234 and AD. 4-9686

Forgotten Voice

It would appear from the events of the last few days that the controversial ruling requiring all clubs to submit full membership lists may soon explode to the dismay of everyone concerned.

Most of the political clubs primarily affected by the Student Faculty Committee on Student Affairs ruling angrily announced last week that they would not comply with the order. SFCSA which reviewed the ruling once last year after receiving a wave of protest shows no inclination for further review. And it has also been frequently stated that the clubs which did not comply with the directive would forfeit all their rights.

We do not think that the solution at the present time lies in compelling the unwilling clubs to register. Not only have they but also the majority of student leaders indicated their opposition to the ruling. By forcing the clubs to comply nothing will be gained except more animosity and acrimony.

As yet the most important group at the College—the students—have not been asked for their opinion on the ruling. The only feasible way this can be accomplished is by having a school-wide referendum. Although the results of such a poll would not be binding upon SFCSA it would still give its members a clearer picture of how the school feels on the issue.

Yesterday President Gallagher in commenting on the reluctance of the clubs to comply said the following: "To attempt by pressure to achieve a result that should be achieved by rational discussion is I believe to express lack of faith in democratic process." As yet the student body has not received the opportunity of expressing themselves. They have not been consulted via a "democratic process." They are the ones who should have the final voice since in the long run they will be most affected by the ruling.

SFCSA we feel should extend its deadline to the clubs until a student referendum is held. This would give everyone concerned ample time for "rational discussion" and an opportunity to let the student body speak. Forced compliance now will accomplish nothing. But a referendum will be the wisest and most democratic method of finally resolving the issue.

The Bandwagon

Most of the student body and the faculty by this time have had the opportunity to read President Gallagher's biennial report. For the most part, as stated Tuesday, we believe they will find it a clear and true summary of what has happened at the College in the last two years.

But, as we also contended on Tuesday, the main fault found with the President's observations was his defense of the Higher Education's methods of dealing with suspected communists. However, it is not the only disappointing feature we found in the report.

Another regrettable feature was Dr. Gallagher's rather unsubtle attempt to jump on the anti-Communist bandwagon by portraying the College as a martyred victim of the "Communist conspiracy." "Let no one," he says, "level a finger of criticism at CCNY for having borne the burden of Communist attack. Instead, let it be recognized that CCNY is actually the College which has won the Purple Heart for its front-rank and continuing battle against communism." But only a small, vicious and voluble handful has pointed a finger of criticism at the College. And the President, by recognizing their absurd charges, has only given credence to their allegations.

Furthermore, it is not necessary to blow our own horns and ask the public to bestow a "Purple Heart" upon our wounded breasts. By jumping on the "we're fighting communism better than you" bandwagon, Dr. Gallagher has only weakened the positive cause of democracy at the College.

Club Notes

American Youth Hostels
Rides away at 12:30 PM in Room 204 Main, today.

Art Society
Welcomes painters, graphicers, art historians, limners and all other interested parties to a meeting today at 12:15 PM in Room 416 Main.

Bacteriological Society
Invites everyone to hear Professor Joseph Webb (Biology) explain certain phases of Bacteriology today at 12:30 PM in Room 313 Main.

Caduceus Society
Will hear Prof. James Kendall (Biology) speak on "Aviation Medicine" today at 12:30 PM in Room 417 Main.

Camera Club
Welcomes all students to participate in a black and white print competition to be held in Room 19 Main at 12:30 PM today.

Carroll Brown Hellenic Society
Invites all interested students to attend its meeting today, Room 213 Main at Noon.

Christian Association
Informs students of its meeting to be held today at 12 Noon at St. James Presbyterian Church, 141st St. and St. Nicholas Ave. Speaker and discussion on "Faith and Sex" are planned.

Class Council '58
Will hold a mandatory meeting in Room 18 Main today at 12 Noon. Discussion to center on dance and ticket sales.

Class Council '56
Meets today at Noon in Room 14 Main. All members of the class invited to participate in discussion of senior activities.

Economics Society
Will present two films: "The Annual Wage" and "The Cooperative Movement in the US." today at 12:30 PM in Room 139 Army.

Education Society
Holding elections and a general meeting today at 12:30 PM in Room 320 South Hall. Old and new members invited.

FDR Young Democrats
Will hold a planning and organizational meeting for old and new members, as well as a further discussion of the SFCSA ruling in Room 309 Main today.

Geological Society
To show a film, "Iron Ore From Cerro-Bolivar" today at 1 PM in Room 318 Main.

Hunt Veterans House Plan
Will deliberate on plans for the first smoker of the term today at 12 Noon in Room 151 Army.

Club Iberoamericano
Will hold a fiesta in honor of its outgoing president, Eddy Santos, in Room 209 Main today. All students welcome.

IFC
There will be an election meeting today at 12:30 in Room 206, Harris. All member societies are urged to send delegates. All interested individuals also welcome.

Industrial Arts Club
Will view a New York Telephone Co. demonstration and talk on industrial diamonds today at 1 PM in Room 119 South Hall.

Math Club
Professor Abraham Schwartz (Math.) will speak on "Projective Geometry" today at 12:30 PM in Room 125 Main.

Membership List Meeting
All interested students are invited to Room 19 Main at 12:20 PM today to discuss future action on the membership list ruling.

Modern Dance Club
Announces a co-ed beginners' technique class tomorrow at 3 PM in Room 104 Hygiene. Business meeting at 4 PM. All members required to attend.

Philosophie Societie
Heare ye! Ande come ye to ye olde Philosophie Societie and enjoi Lyfe at 305 Maine. 12:30 PM today.

Physics Society
Professor Mark W. Zemansky (Physics) will speak on "Careers in Physics" today at 12:30 in Room 102 Main.

Scabbard and Blade
Invites all third year ROTC cadets to the Society's smoker on Monday at 8 PM in the basement of Ivey Delphi Apartments, 19 Hamilton Terrace, near Drill Hall.

SDA
Holds an important meeting in Room 13 Main today at 12:30 PM. All members and interested students are urged to attend. Elections and determination of membership list policy will follow at 1:20 PM.

Sociology Society
Mr. Joseph Schlossberg, member of the Board of Higher Education and labor leader will speak on "Jewish Labor in Israel and in the United States." The meeting, co-sponsored by Hillel, will be held at Hillel House.

Student Union Agency
Meets today at 5:30 PM in Room 20 Main. All those interested in working on the agency are invited to participate.

Varsity Club
Gathers in the Varsity Club Room tomorrow at 6:15 PM. Important athletic policy and team affairs will be discussed.

Veterans Club
There will be a meeting at 12:30 in Room 502 Main.

Webb Service Society
Meeting at 12 Noon in Room 11 Main. Candidate policy will be set.

Young Liberals
Elect officers and discuss plans for the term at 12:30 PM today in Room 216 Main. It is essential that all those interested in the organization attend.

'Mercury' Once Grave Its Laughs Came Last

Mercury, which has wise-cracked once too often in the past suit College authorities, had its earliest conflicts on more solid grounds.

In 1880 a group of ambitious freshmen, under the leadership of one Edward J. Newell, founded a weekly news magazine entitled the "College Mercury." For two years the College scene had been devoid of newspapers and these freshmen sought to remedy this situation.

Mercury Martyred

On its second issue Mercury was grounded by President Alexander Webb. President Webb was a Civil War general who seemed to have brought the battlefield with him when he ascended to the presidency of the College. The student body was constantly at odds with the administration.

President Webb immediately suspended editor Newell when the magazine printed a disparaging article on the students' daily orations in the once-existing College chapel. Newell used his influence as a reporter on a New York daily and the suspension became a "cause celebre" throughout the nation. Webb was depicted as a tyrant and was likened to Czar Alexander of Russia, while the editors were depicted as martyrs for the freedom of the Collegiate press. Though Webb modified his stand and lifted the suspension, the issue was finally resolved when Newell left the College after a dispute with his Math professor about methods of teaching the course.

The editors had to pay for Mercury's publication out of their own pockets, never receiving any subsidy. The nearest they came to receiving a financial grant from the administration occurred when President Webb's good friend, Vice-President Roemer, had written a lengthy dissertation on the "Origin and History of the Word 'Bachelor.'" Roemer ardently desired to see his work in print and Mercury was the only place to put it. By a series of complicated maneuvers, an agreement was reached whereby Roemer would buy a certain number of copies for which he was to be charged an exorbitant enough price to pay for the cost of printing the entire issue.

Mercury abandoned its journal-

istic pursuits in 1907 when The Campus was founded. Feeling could be of more use elsewhere Mercury became the College's literary magazine. However, literary aspirations soon waned and the magazine began at last to assume the personality of its patron. During the next few years, Mercury teetered back and forth between straight humor and literature, with literature departing from the Mercury scene in 1922.

In commemoration of seventy five years of continuous publication, Mercury will come out with a special Anniversary Issue at the end of this month. The magazine will feature a compilation of the best of the wit and wisdom it has published in the last seventy-five years.

Seniors Plan Special Events

The Senior Class has arranged special additions to their program for this term.

All freshman who have any school problems may seek advice from "experienced" seniors at the Senior Class office in Room 108 Army Hall. "We would like to help freshmen avoid the obstacles we encountered as lower classmen," Norma Haber, class secretary explained.

All who would like to enter a team in the Senior Basketball tournament can apply at the Senior office tomorrow.

Martin Stahl, '55 representative, announced that several College alumni will speak to individual groups of students concerning job opportunities, after the Senior Assembly, March 3.

Pekoe . . .

Chi Lambda Service Sorority will give a tea for prospective members on Monday, February 21, from 3 to 5 PM in the Faculty Lounge (fifth floor Main). All girls are invited to attend.

CHI LAMBDA SERVICE SORORITY
PLEDGE TEA
MONDAY, FEBRUARY 21 — 3 - 5 P.M.
Faculty Lounge, 5th Floor Main
ALL GIRLS INVITED!

General Camp Counselors Wanted

MEN and WOMEN
500 openings with the 56 country and day camps affiliated with the Federation of Jewish Philanthropies—Minimum age 18. Preference given psychology, sociology and education majors with camping or group activity leadership background. Apply in person.
MONDAY, TUESDAY, THURSDAY, 10 A. M.—5 P. M.
WED., 10:30 A. M.—7 P. M. FRI., 10 A. M.—4 P. M.

Camp Department
FEDERATION EMPLOYMENT & GUIDANCE SERVICE
A Non-Sectarian Vocational Agency
42 East 41st Street, New York City
No Fee for Placement
INTERVIEWS AT ARMY HALL, ROOM 34
FEBRUARY 16, 9:30 A. M.—2 P. M.

CITY COLLEGE BARBER SHOP

in Army Hall
Hairents — 60c
7 Barbers
No Waiting

Dr. Jekyll and Hyde Conflict In Senior's Double Life

A split personality can be both pleasant and profitable, one student at the College—not a psych major—discovered.

By day, Walter Levy, a senior and pre-law student, is the publicity director of Student Functions Agency. In this role, he works toward brightening the activities of his fellow students. But at night, he becomes the restless employee of the largest process-serving agency in the city, serving summons and subpoenas.

"People try every which way to escape me," he chuckles. "The commonest dodge for owners of private houses is to draw their shades and put their lights out when they spot me coming. But," he adds with pride, "I generally can hear them hurrying and scuffling inside."

Walt got his job through an employment agency last summer, possibly in view of his theatrical experience as president of the college's New Theatre Studio. That hitch sure helped me pose in different identities to fool the

people I'm trying to stick with subpoenas," he says thankfully.

His working life has been both varied and dramatic. His narrowest escape, he remembers, came in an encounter with the stubborn captain of a fishing schooner. Climbing aboard the boat, which was anchored at the Battery, Walt was greeted by a suspicious, "You a process server?" from the captain.

"No," Walt said craftily. "I'm from the Marine Insurance Company. I have an insurance form for you." The captain stared at the summons Walt had handed him and yelled, "Cut the lines! We're shoving off!"

"We have to be resourceful," Walt declares. "A friend of mine poses as a popcorn salesman, and hands out his subpoenas in the popcorn boxes. By the way," he said pleasantly, "I could use some nice, alert people for the Social Functions Agency. It really is a pleasure helping your fellow man."

Gruesome

All such ill-favored male specimens are currently being urged by Alpha Phi Omega to find themselves mates for a worthy cause.

The service fraternity is supplanting its "Ugly Man" Contest this semester with a "Gruesome Twosome" match. A booth will be set up in Lincoln Corridor on March 3 to display pictures of the entrants and to collect the money needed to elect the favored couple. Proceeds will go to the College's Loan Fund.

Casein Comes of Age—CCNY Art Takes Part

Several members of the College Art Department have joined forces with curdled milk to produce paintings that are currently on view at the Riverside Museum on 103 Street.

The Art department members are instructors Ralph Fabri, Stuyvesant Van Veen, and Florian Kraner. Work by Jules Mäidoff, a student, is also featured. The curdled milk provides the casein content of casein paints.

The paintings are part of the National Society of Painters in Casein; First National Exhibition, which opened February 6, and will continue until February 27. Mr. Fabri, President of the organization, explains that although the society has been holding showings of members' works during its four years of existence, this is the first show open to non-members as well. Eighty-eight works by as many artists are currently on display.

Casein painting, says Mr. Fabri, has often been confused with both watercolors and oils because it can be made to appear as either. When the paint is used thinly, it acquires the transparency common to watercolors, and when used opaquely and then coated

with varnish, it resembles an oil painting. The Society was formed so that casein painting would achieve full recognition as a separate technique.

Mr. Fabri's entry in the exhibit is called "Dream." His personal tastes, however, did not influence the selection of the works at the show. "Our aim," he says, "is to assemble the best in Casein—regardless of 'school,' technique, subject matter or any other arbitrary distinction."

Medics . . .

The Caduceus Society will hold an introductory tea tomorrow evening at 8:30 PM in the Faculty Lounge.

The Society is the college's pre-medical and pre-dental association.

Frolic . . .

The first Friday afternoon tea of the semester will be held tomorrow in Knittle Lounge at 3 PM. It is sponsored by Student Council, the Philosophy Department and the Psychology Department.

SC's weekly Friday night dances begin tomorrow at 8:30 PM in the Main Gym in the Hygiene Building. The dance tomorrow is co-sponsored by 'Mercury,' College Humor Magazine.

EVERYONE IS INVITED

CAFE '58

REFRESHMENTS • ENTERTAINMENT
Dancing to the music of the "Swing King" currently seen on the Steve Allen Show
February 26, 1955 Tickets on sale in Room 20 Main
1.25 per couple

IT PAYS . . .

Yes, it pays to advertise in OP

PLEDGE SMOKER

8:00 P.M.
Friday, Feb. 18, 1955
T.A.O. FRATERNITY
1723 Amsterdam Ave.
Corner 145th St.
FILMS REFRESHMENTS

GEORGE WEISSMAN STAFF WRITER "MILITANT" will speak on

"THE NEGROES AND THE CIVIL WAR"
at the FRIDAY NIGHT SOCIALIST FORUM on FRI., FEB. 18, 8:15 P.M.
116 UNIVERSITY PLACE

WILBUR JUST WOKE UP TO THE FACT THAT HE'S IN CLASS!

KEEP ALERT FOR A BETTER POINT AVERAGE!

Don't let that "drowsy feeling" cramp your style in class . . . or when you're "hitting the books". Take a NoDoz Awakener! In a few minutes, you'll be your normal best . . . wide awake . . . alert! Your doctor will tell you—NoDoz Awakeners are safe as coffee. Keep a pack handy!

15 TABLETS, 35c

"Phi-Beta" pack 35 tablets in handy tin 69c

JUST ARRIVED

1955 Spring "Ivy League" Men's Fashions
Most Sensational Array of Clothing in Our 6 Year History

DISCOUNTS ON EVERY ITEM UP TO 40% OFF

Famous DRESS SHIRTS

Retail	Discount Price
3.50	MANHATTAN DRESS SHIRTS (5 Styles) 2.85
3.95	MARLBORO DRESS SHIRTS (3 Styles) 2.85
4.50	VAN HEUSEN DRESS SHIRTS (20 Styles) . . . 3.69

(Styles include all fashionable colors and collars)

BRITISH IVY LEAGUE CLOTHING

Retail	Discount Price
22.95	McGregor Corduroy Jackets 15.95
20.00	Ivy League Slacks 14.95
25.00	Plaidline British Raincoats 18.95
69.95	British Suits—Charcoal Black, Brown 49.95

Other items that you get large discounts on are: Famous Make McGregor Sweaters, Marlboro Sportshirts, Hickok Belts, Shields Jewelry, Foot Fashion Hose — Plus Tremendous Array of Custom Neckwear.

Army Hall Men's Shop

Located in A. H. Basement

AU. 6-6493

Printed under authority of the Coca-Cola Company. Copyright 1954, The Coca-Cola Bottling Company of New York — "NoDoz" and "Coca-Cola" are Registered Trade Marks

Cagers Play Host to Rider in Final Home Contest; Face St. John's Tues.

The City College basketball team will play its final home contest Saturday, facing Rider College of Trenton, NJ, at 8:30 PM in the Main Gym.

Before the current campaign got under way the Lavender figured to have an easy time with the Roughriders, but on the strength of comparative scores during the season, Rider rules a slight favorite to win.

The Jerseyites lost to Upsala, 69-76, while City dumped the Vikings, 96-88, but in meetings with three other mutual opponents the Broncos have a decided edge. They whipped Bridgeport, 77-65, while the Purple Knights handed CCNY a 71-61 defeat; Rider turned back Montclair, 75-52, on the Montclair court, while the Lavender defeated the Teachers, 92-84, in the Main Gym; the third mutual opponent was Adelphi, which the Broncos downed, 75-70. Adelphi had previously trounced the Holmanmen, 107-78.

Leading the Roughriders is Captain Leo Chester, 6-foot 2-inch sophomore. Chester will start at guard along with Ed Piotrowski, at 5-foot 11-inch soph. The starting center will be John Grube, a 6-foot 5-inch freshman, while Ed Adams and Dick Krol, a pair of 6-foot sophomores, will be at the forward posts.

The Roughriders, coached by Tom Leyden, have a potentially high-scoring outfit, as evidenced by a 121-82 triumph over Lincoln (Pa.).

In a preliminary game, starting at 6:30, the Beaver freshmen,

coached by Dave Polansky, will face the Baruch center five, led by George "Red" Wolfe. These two friendly rivals guided CCNY's hoop fortunes for the past two seasons, Polansky as varsity mentor and Wolfe as freshman coach. Wolfe also guided the 1953 soccer team to the Met Conference title.

An unparalleled situation will occur next Tuesday in St. John's University's DeGray Gymnasium. For a change a New York City rival will be seeking revenge against City, instead of vice versa. Last year the Beavers stunned St. John's with a 64-60 upset victory, and the Brooklyn Redmen do not intend to be caught napping again.

The Indians have compiled an 8-7 record this year, having beaten Roanoke, Fairfield, Holy Cross, Villanova, St. Francis of Brooklyn, Brooklyn College, Wagner and Fordham. Coach Al "Dusty"

DeStefano's club has bowed to Temple, North Carolina State, Dayton, Niagara, St. Louis, Ohio State and Manhattan.

The Redmen will play two more contests before facing City on Tuesday. Tonight they tangle with Niagara, an NIT entrant, in Madison Square Garden, and on Saturday they face St. Joseph's in Philadelphia.

The Brooklynites' high scorer is Mike Parenti, a 6-foot 7-inch soph, who is averaging 17.3 points-per-game. Parenti is the starting center. At the forwards will be Ed Cunningham, a 6-foot 4-inch senior (10.0 ppg), and Bill Chrystal, a 6-foot 5-inch soph (17.2 ppg). The guards will be Captain Marty Satalino, a 6-foot senior, and Dick Grogan, a 6-foot 3 1/2-inch junior. There is a possibility that Walt Brady, a 6-foot sophomore, will get the call over Grogan.

Journal . . .

The Journal of Social Studies is soliciting term papers and essays suitable for publication. There are openings on the magazine for new staff members. Those interested in joining should place their names in Box 243.

March 1 is the deadline for material to be submitted. The magazine will appear later this term.

Intramural Program Begins; 10 Activities to be Featured

Behind the studious exteriors of many City College students lurk the instincts of the athlete—and now it can be shown.

Professor Alton Richards (Hygiene), director of the College's intramural program, has announced the following rules concerning this term's activities:

Entry Cards

Entry cards may be obtained in Room 107 Hygiene. The entry card will not be accepted if it is not completely filled out.

Schedule

SPORT	STARTS	WHERE PLAYED
Basketball	Feb. 24	Tech & Main Gyms
Badminton	Feb. 24	Rm. 104, Hygiene
Gymnastics	Feb. 17	Tech Gym
Handball	Mar. 24	Jasper Oval
Road Race	Mar. 24	Campus
Softball	Mar. 31	Stadium & Oval
Track & Field	Apr. 28	Stadium
Table Tennis	Feb. 24	Handball Courts
Swimming Meet	May 5, 12, 19	Pool

Classified Ads

- TUTOR WANTED**
Math 61 Tutor needed, MOnument 6-7543, Helen Benson.
- APT. WANTED TO SHARE**
Need apartment to share have furniture piano, hi-fi, will pay to \$40. LO. 9-6016
- YOUNG GOP PRESENTS**
Simeon Goldstein on "Public Housing"—Today—Room 124 Main, 12:15 P.M.
- JOIN A SORORITY**
Join Sorority—Theta Lambda Chi—Tea, Faculty Lounge, Feb. 25 3-5 P.M.
- FRI. NITE FUN**
Als—Fri. Nite—And a good time will be had by all!

Matmen Face NYU on Sat.; Balot Returns

Still seeking their first victory of the season and bent on revenge after last year's "disastrous debacle" the CCNY wrestlers will play host to New York University this Saturday afternoon.

Undefeated co-captain Norm Balot, who missed last week's Kings Point 24-5 setback because of a pulled left shoulder muscle will return to action Saturday in his accustomed 157 lb. class.

Steve Karides, who normally wrestles in the 147 lb. class, but who substituted for Balot against the Mariners and disclosed his left elbow, has been lost for the season. Taken to Knickerbocker Hospital immediately after the injury. Karides was released Monday.

Coach Joe Sapora, very disappointed after the Kings Point affair is optimistic over his team's future. The grapplers have two bouts remaining on their schedule, which has seen them lose five consecutive matches: Saturday against the University Heightsters and Friday, February 25 versus Brooklyn Poly. Sapora, experiencing his worst season as wrestling mentor, plans no lineup changes for the NYU meet, except possibly in the 177 lb. weight class where Ira Zingmond may replace Ezra Kulko.

MORE LUCKY DROODLES! MORE LAUGHS!

FIGURE EIGHT SKATED ON THIN ICE
Charles McGaha
Eastern New Mexico University

WHAT'S THIS?
For solution see paragraph below.

"IT'S TOASTED" to taste better!

FOOTBALL STADIUM WITH ALL SEATS ON 50-YARD LINE
Herbert V. Wilkins
University of Alabama

THEY'RE CLAMORING FOR THEM! Who? Students. What? Luckies. Coast to coast, dormitory to dormitory, college smokers prefer Luckies to all other brands, according to the greatest up-to-date college survey. Again, the No. 1 reason for Luckies' wide lead: Luckies taste better. They taste better, first of all, because Lucky Strike means fine tobacco. Then, that tobacco is *toasted* to taste better. "It's Toasted"—the famous Lucky Strike process—tones up Luckies' mild, good-tasting tobacco to make it taste even better. So enjoy the better-tasting cigarette . . . Lucky Strike. But don't be like the man in the Doodle above, titled: Pickpocket acquiring Luckies. Make sure you have plenty of your own. Buy Luckies by the carton.

STUDENTS! EARN \$25!

Lucky Doodles* are pouring in! Where are yours? We pay \$25 for all we use, and for many we don't use. So send every original Doodle in your noodle, with its descriptive title, to Lucky Doodle, P. O. Box 67, New York 46, N. Y.
*DROODLES, Copyright 1953 by Roger Price

COWARDLY TENNIS RACQUET (NO GUTS)
Barbara Sprung
Brooklyn College

HIGHWAY FOR GRASSHOPPERS
B. D. Toepfer
University of Oregon

Girls' Houseplans, Sororities and Clubs wanted for parties.
Call
KI. 2-1435
IN EVENING

WHAT A PAIR!

Better taste Luckies...
LUCKIES TASTE BETTER CLEANER, FRESHER, SMOOTHER!

G.A.T.Co. PRODUCT OF The American Tobacco Company AMERICA'S LEADING MANUFACTURER OF CIGARETTES