1955

FRIDAY, FEBRUARY 25, 1955

VOCATION QUEST

The Lost and Found Room 20A Main. is a service of Alpha Phi Omega, a service organization. Any persons losing items are requested to follow these steps:

First, report "lost information" card in Room 20B Main. Any items which are not claimed will be taken out the card and dropped into mail box of the Lost and Found and (opposite the Cafeteria).

The APO office will send you a postcard when the item is returned.

A further innovation will be a complete list of all found items which will be posted in front of the Lost and Found every week.

The Liaison Committee Formula

Okayed by General Faculty

The General Faculty approved yesterday a proposal introduced by Student Council President Barney McCaffrey to set up student-faculty liaison committees. The student-faculty relationships. The members of the General Faculty, okayed the proposal unanimously.

The faculty members of all of the committees will be chosen by President Buell G. Gallagher. The President asserted that he "will give careful attention to the selections. This is not going to be based on snap judgment." The student committees will be chosen by Student Council. Members of the Committee are:

Murray B. Yavneh, President of the Robert A. Taft Young Democrats Club, announced the selection of twenty-six names of members to the Department of Student Affairs. This entails separate sheet with his name on it. The modified club list ruling of the College's political club, The Yavneh asserted that "the six members of the General Faculty have never shown reluctance to comply with the recent classification. I called for full membership lists''...

By Informed Sources

Dean Murray B. Yavneh, President of the Robert A. Taft Young Democrats Club, announced the selection of twenty-six names of members to the Department of Student Affairs. This entails separate sheet with his name on it. The modified club list ruling of the College's political club, The Yavneh asserted that "the six members of the General Faculty have never shown reluctance to comply with the recent classification. I called for full membership lists''...

British Undergraduate Newspaper of City College

In a recent letter to the student body, the President asserted that he "will give careful attention to the selections. This is not going to be based on snap judgment." The student committees will be chosen by Student Council. Members of the Committee are:

Murray B. Yavneh, President of the Robert A. Taft Young Democrats Club, announced the selection of twenty-six names of members to the Department of Student Affairs. This entails separate sheet with his name on it. The modified club list ruling of the College's political club, The Yavneh asserted that "the six members of the General Faculty have never shown reluctance to comply with the recent classification. I called for full membership lists''...
At a sister school, Brooklyn College, students have seen their rights reach the vanishing point—all in a few years. Almost 5,000 students have lost their right to pick their own leaders. Their money is being appropriated by students who have assumed the position of Administration stooges. Their newspaper, Vanguard, had been an excellent faculty advisor and thus its charter five years ago. Vanguard dared to criticize the Administration. The BC Debate Council is the victim of a new attempt to stifle their right of thought. Although it has been invited over ten debates, its faculty advisor has refused, by a power he has apparently just inherited, to permit the team to fulfill any requests. The advisor, Professor William A. Behl, has been given the wholehearted support of the chairman of the Speech Department. The Debate Council has been given the choice of obeying their advisor in the same sense as if it would be the Debate Council were a regular class or being suspended from activities. The club has refused to accept the Administration choice on the logical theory that it has done nothing so far this term and by suspension it will lose none of its faculty advisor and thus its charter, exactly what we want the Administration to do. But this does not mean that the selections learned from last year’s activities should be canceled.

Last year, the invited speakers all represented basically, if not they by no means presented the only valid views on the subject. There’s no use kidding ourselves. Student apathy is the world’s greatest shortcut to loss of student rights. Unless we guard our hard-won liberties carefully, it may also happen here.

Chairman Gallagher, has refused to buck the Administration choice because of the lack of their valid views on the subject. This year, we feel that by inviting speakers, this move is a step in the right direction and wish the faculty group in planning a meaningful week.
By DEBI WEISSTEIN

Hillel Disc Jockeys Activated By Benefactor’s $100 Gift

A little record library has modestly come into being, threatening perhaps to be a future rival of the Music Department’s collection. It was housed in the Hillel Building, it was made possible by a benefactor’s $100 gift. Those selections most popular with the students form the nucleus of the collection. The Hillel Hit Parade is led by: "Ten Arias by Ten Tenors," Rav-^

![Image of Hillel Disc Jockeys Activated By Benefactor’s $100 Gift]

Winston tastes good—like a cigarette should!

- Now there’s a filter cigarette college smokers will really enjoy! It’s new Winston and it brings flavor back to filter smoking!
- You’ll really enjoy Winston’s full, rich, tobacco flavor. And you will really appreciate Winston’s finer filter. It’s unique, it’s different, it filters so effectively! Winston’s easy-drawing, too, for full flavor enjoyment.

Try a pack of Winstons! They taste good—like a cigarette should!
Help Wanted

Rebounds or Chalk? It's A Day's Work For Alex

By Stan Wecker

There's quite a difference between a backboard and a blackboard, but Alex Miselson, unofficial member of the College's basket team, doesn't seem to care. Aside from helping the graduate, serving as team statistician until the scandals in 1951, last year he returned as public address announcer for the team's home games.

Alex was born in New York City in 1918 and came to CCNY after attending DeWitt Clinton High School. At City he majored in history, and despite his athletic interests he won the Ward medal in history, and was a member of Phi Beta Kappa. In 1950 he received his Masters degree from Columbia University and is presently working towards his doctorate in history.

Crushed...

In a runaway game at the Kingswoman's Gym last night, the Brooklyn College Women's Basketball team trounced the College's basketball team 35-12.

Sandy Weinberg and Betty Brooks led the squashing City attack with four points apiece. It was the fifth defeat for the Beavers against two wins.

It's highway robbery!

For sheer fun out on the road, Chevrolet's stealing the thunder from the high-priced cars!

Up to this year, maybe there were reasons for wanting the high-priced car. If you demanded something really special in the way of driving fun, you simply had to pay a premium to get it.

But the Motoramic Chevrolet has changed all that. Who could wish for more excitement than the new 162-h.p. "Turbo-Fire V8" delivers? (For those who do, 180-h.p. is optional at extra cost in all V8 models.) Chevrolet also offers the two highest powered cars in its field.

Come in and see how the Motoramic Chevrolet is stealing the thunder from the high-priced cars!