Housg Plant Carnival Set For Shepard Hall Again

By DAVE GROSS

The site of House Plant’s Carnival will once again be Shepard Hall, Larry Shulman, HP President, said last Friday. The HP Carnival Committee, May, originally scheduled the Carnival for the Great Hall. However, at that time the facilities of Shepard Hall were denied to the Committee by Dean Leslie Engler (Administration).

He believed that at that time that the Finley Center would be in full operation by December if Carnival Day. Dean Engler said that since the Student Center was opened for student activities, it should be used for that purpose.

Last Friday, however, Dean James R. Peace, Director of the Student Center, announced that the facilities of the Center would not be available by December 11. Dean Engler reversed his former position when he received this information.

Dean Peace said, “Next term, Carnival’s situation will be re-evaluated and I feel sure that the full facilities of the Finley Center will be available for all future Carnivals.”

Last Time

Shulman described the present Carnival will be the last to be held in Shepard Hall. In the future it will be held during the Spring. Tents will be set up on the lawn in front of the Center and the Grand Ballroom will be used for continuous dancing.

Carnival will officially begin at 8 PM. It will feature three shows to take place in the Great Hall at 9 PM, 10:30 PM, and at 12 PM, at which time the Carnival Queen will be crowned. Eighty hundred tickets, 600 for each show, at $1.50 per person, will be put on sale today. The tickets will be sold at the Ticket Bureau, in the Finley Student Center, Room 151, and in the HP office.

A five-piece dance band will play for all-night dancing in Lincoln Corridor. In Kntitle Lounge there will be a four-piece Mambo band, while a three-piece band will accompany each show in the Great Hall. The shows will

mer. Will Accept Review, But ‘Under Heavy Protest’

By JOAN SNYDER

Ronald Rower, Co-Editor of Mercury, said yesterday that the magazine would cooperate “under heavy protest” with the three-member committee of outside journalists set up to “review” the three issues which we thought were an unjustifiable and unethical one. We have no choice,” he continued, “even though the committee has the potentialities of censorship.”

At the same time, Rower termed the committee a “buffer committee,” and “the heavy club of the Board of Higher Education.” At a press conference held on Thursday between President Russell G. Gallagher and representatives of Mercury and the College newspapers, the President said that if he had not invited the three journalists, the BHE might have taken more drastic action against the humor magazine.

“Like President Gallagher,” Rower continued, “we do not want to see Mercury ‘martyred!’ I would much rather see it in existence, and as free as possible.” He said, however, that existing laws of libel and pornography should “be sufficient” to protect both Mercury and anyone they might offend. He also said that the Associated Collegiate Press, to which Mercury belongs, would attempt “to protect both Mercury and any one they might offend.”

“Cooperation”

President Gallagher concurred that the term “cooperation” is vague and that he could not set if refusal to act on the advice of the committee would constitute “cooperation.” He also could not tell Mercury what would happen if they failed to cooperate “with the review committee.”

He said he now regretted that the BHE resolution had not “sued out Mercury’ as the publication to be reviewed. The BHE resolution was not in general terms, he said, because of unwillingness to “martyr” the magazine.

Meeting

The President will attempt to arrange a meeting between the three members of the committee, Fred Hochenger, Ed. Mercury, and Assistant Editor of The New York Herald Tribune, Dr. Benjamin Fine, and Student Publications of The New York Times, and Thomas Brennan.

Soccermen Achieve Fame! Ski Past Sailors, 3-1, for Unbeaten Season

By BERT ROSENTHAL

If you were at Fort Schuyler’s Northrop Field last Saturday, you might have thought yourself to be at a ski meet, instead of watching a soccer game. Amidst a splendidly snowy setting, the Beaver’s history by methodically-grade, and skillful play, achieved victory over New York Maritime Academy.

Light snow flurries set the scene at the outset, but later it began to snow harder and the second half was played in a miniature blizzard, fit only for skiers.

However, one athlete, the Beaver’s Morris Hocherman remained undisturbed by the prevailing conditions. He performed like Santa Claus, (the dispenser of gifts), by almost single-handily establishing his most heralded triumph ever, by participating in all three goals.

Following a scoreless first period, “Moosie,” at 4:40 of the second stanza, shipped a short, nifty pass to Wolfgang Watzl. Watzl dribbled a few yards, circled around the Mariner defense, and blazed a twenty yard shot past All-Met goalie, Pete Wiggins, into the left corner of the net. The Sailors, who were seeking revenge for last year’s humiliating 2-0 trouncing in Lewiston Stadium, started a couple of sustained drives of their own, but

THE CHAMPS: Pictured above are the undefeated (but tied once) Metropolitan Intercollegiate Soccer League champs of 1955. From left to right front, are Bob Lemestre, John Koutsantanou, Wally Meisen, Morris Hocherman, Stan Spielman, and Fred Bonnet.

In back, also left to right, are: Eddie Trunk, Vibe Jordan, Jean-Pierre Riviere, Bob Hayum, Charlie Hamwee, Wolfgang Watzl, Fred Munters, Eli Root, Bob Siegd, Novak Masonovich and Greek letter fraternities.

Merc Will Accept Review, But ‘Under Heavy Protest’
Soviet Education for Purpose Of Indoctrination, Says Counts

In a talk before the Education Society last Thursday, Dr. George B. Counts, Professor Emeritus of Columbia University, said he felt that education in the Soviet Union was solely for "purposes of indoctrination." Dr. Counts, who is also head of the New York State Liberal Party, referred to a statement by the late Joseph Stalin, which said, "Education is a weapon whose effect depends on who holds it in his hands, and at whom it is directed." This means, in the opinion of Dr. Counts, that each Soviet teacher is a soldier, who is "always in the front lines." Dr. Counts further asserted that the Soviet Government gives "far more attention to education than any other country I know." Ten to twelve percent of the national income in the Soviet Union, he said, is devoted to education. In the United States, according to Dr. Counts, the corresponding figure is only two percent.

In his talk, Dr. Counts outlined some of the roots and history of Soviet education. He also explained that there are three types of schools in Russia. One is what Dr. Counts called "People's Education," and roughly corresponds to our public school system. The second type is military schools, and the third is "Party Schools," specifically for training the future political leaders and "elite" of Russia.

City Colleges' Enrollment Increases to 73,000

More than 73,000 students made use of the municipal colleges in the year ending June 30, at a cost of $37,493,383, according to Dr. Joseph B. Cavallaro, chairman of the Board of Higher Education. The enrollment rise is 5,000 persons.

Of the total, 15,500 attended the day sessions of the four colleges, 40,000 were enrolled in the night schools and evening session programs, and the remaining 17,500 attended the schools of General Studies.

Dr. Cavallaro noted on Sunday that the expenditures of the four municipal colleges has risen in recent years in proportion to the expansion of the colleges. Of the $36,708,737, which comprises total receipts of the municipal colleges, sixty-one percent was supplied by the City of New York, eighteen percent by the State of New York and only one percent by the Federal government.

There are "areas of service" where private assistance is "very much needed" in the municipal colleges, said Dr. Cavallaro. Included in these, he continued, are special scholarships for students who must support families and funds for vocational guidance and community services.

Coffee...

House Plan will hold a Coffee hour today at 3 PM in Room 348 Finley Student Center. There will be dancing to records and House Plan will also offer dance instruction. Coffee and cake will also be served. The affair is open to House Plan members only.
Petitions...

Student Council election petitions can be obtained, beginning today, in Room 131 Finley Student Center. Petitions can be returned, starting Monday, November 28 to Room 151. The deadline for returning petitions is Friday, December 2 at 5 PM.

Studio Readies New Offering

The New Theater Studio will present a play, "The Respectful Prostitute," on December 2 and 3 in Townsend Harris Auditorium.

Tickets for the performances are on sale in Room 152A. Admision is seventy-five cents for orchestra seats and fifty cents for balcony.

The play, by Jean-Paul Sartre, deals with religious prejudices in the South. Featured in the cast are Sandra Raifman in the title role, Larry Levin as Fred, and John Ryan as the unjustly hunted Negro.

In addition to the play a poetic fragment, "Sweeney Agonistes," by T. S. Elliot, will be performed. It will be introduced by rear projection effects synchronized to recitation of the Sweeney poems.

Mail...

Mail for all organizations will be distributed by the Student Government Facilities Agency in Room 152A Finley Student Center. The mail must be picked up by the officers of each organization twice weekly. If it is not picked up, the mail will be returned to the Post Office.

Petitions...

Student Council election petitions can be obtained, beginning today, in Room 131 Finley Student Center. Petitions can be returned, starting Monday, November 28 to Room 151. The deadline for returning petitions is Friday, December 2 at 5 PM.

Studio Readies New Offering

The New Theater Studio will present a play, "The Respectful Prostitute," on December 2 and 3 in Townsend Harris Auditorium.

Tickets for the performances are on sale in Room 152A. Admission is seventy-five cents for orchestra seats and fifty cents for balcony.

The play, by Jean-Paul Sartre, deals with religious prejudices in the South. Featured in the cast are Sandra Raifman in the title role, Larry Levin as Fred, and John Ryan as the unjustly hunted Negro.

In addition to the play a poetic fragment, "Sweeney Agonistes," by T. S. Elliot, will be performed. It will be introduced by rear projection effects synchronized to recitation of the Sweeney poems.

Mail...

Mail for all organizations will be distributed by the Student Government Facilities Agency in Room 152A Finley Student Center. The mail must be picked up by the officers of each organization twice weekly. If it is not picked up, the mail will be returned to the Post Office.

Petitions...

Student Council election petitions can be obtained, beginning today, in Room 131 Finley Student Center. Petitions can be returned, starting Monday, November 28 to Room 151. The deadline for returning petitions is Friday, December 2 at 5 PM.

Studio Readies New Offering

The New Theater Studio will present a play, "The Respectful Prostitute," on December 2 and 3 in Townsend Harris Auditorium.

Tickets for the performances are on sale in Room 152A. Admission is seventy-five cents for orchestra seats and fifty cents for balcony.

The play, by Jean-Paul Sartre, deals with religious prejudices in the South. Featured in the cast are Sandra Raifman in the title role, Larry Levin as Fred, and John Ryan as the unjustly hunted Negro.

In addition to the play a poetic fragment, "Sweeney Agonistes," by T. S. Elliot, will be performed. It will be introduced by rear projection effects synchronized to recitation of the Sweeney poems.

Mail...

Mail for all organizations will be distributed by the Student Government Facilities Agency in Room 152A Finley Student Center. The mail must be picked up by the officers of each organization twice weekly. If it is not picked up, the mail will be returned to the Post Office.

--Man, that's pure pleasure!--

It's a psychological fact: pleasure helps your disposition. If you're a smoker, remember — more people get more pure pleasure from Camel's than from any other cigarette.

No other cigarette is so rich-tasting, yet so mild!
Why do more college men and women smoke VICEROYS than any other filter cigarette?

Because only Viceroy gives you 20,000 filter traps in every filter tip, made from a pure natural substance found in delicious fruits and other edibles!

1. Yes, only Viceroy has this filter composed of 20,000 tiny filter traps. You cannot obtain the same filtering action in any other cigarette.

2. The Viceroy filter isn’t just whipped up and rushed to create the pure and perfect filter. Viceroy pioneered. Started research 20 years ago. The Viceroy filter wasn’t just whipped up and rushed to create the pure and perfect filter. Viceroy pioneered. Started research 20 years ago. The Viceroy filter wasn’t just whipped up and rushed to create the pure and perfect filter. Viceroy pioneered. Started research 20 years ago.

3. Smokers en masse report that filtered Viceroys have a finer flavor even than cigarettes without filters. Rich, flavorful Viceroys, plus that Real Tobacco Taste... gives you 20,000 filter traps in every filter tip, made from a pure natural substance found in delicious fruits and other edibles!

4. Viceroy draws so easily that you wouldn’t know, without looking, that it even had a filter tip... and Viceroy costs only a penny or two more than cigarettes without filters!

That’s why more college men and women smoke VICEROYS than any other filter cigarette... that’s why Viceroy is the largest-selling filter cigarette in the world!
The Reckoning

The student body may be unpredictable when it comes to such things as elections and referenda, but we're certain of how they'll react to an increase in student fees. Cries of anguish and alarm will resound throughout the halls, in sharp contrast to the bite in spirit which Tech News was approved yesterday.

Yet Tech News forms a major portion of the reason why fee increase is necessary. According to Student Treasurer Bill Brown, who is asking the increase, $1200 more is needed to cover club and newspaper needs. Tech News received $860 this semester from the Day Session Fee Committee.

It is not our intention to revive a dispute on the desirability of the engineering paper per se. We cite it only for its future warning, since we do not doubt that other sectional departments and societies won't also forsake their mimeographed sheets. But independent publications which publish much more expensive one. Two newspapers, which cover all student happenings of interest, already exist. Societies which feel that more esoteric news matters, as well as much more expensive ones, are needed to cover club and newspaper needs. Tech News received $860 this semester from the Day Session Fee Committee.

It is not our intention to revive a dispute on the desirability of the engineering paper per se. We cite it only for its future warning, since we do not doubt that other sectional departments and societies won't also forsake their mimeographed sheets. But independent publications which publish much more expensive one. Two newspapers exist. Some 1000 copies are printed. Yet Tech News forms a major portion of the reason why fee increase is necessary. According to Student Treasurer Bill Brown, who is asking the increase, $1200 more is needed to cover club and newspaper needs. Tech News received $860 this semester from the Day Session Fee Committee.

It is not our intention to revive a dispute on the desirability of the engineering paper per se. We cite it only for its future warning, since we do not doubt that other sectional departments and societies won't also forsake their mimeographed sheets. But independent publications which publish much more expensive one. Two newspapers exist. Some 1000 copies are printed. Yet Tech News forms a major portion of the reason why fee increase is necessary. According to Student Treasurer Bill Brown, who is asking the increase, $1200 more is needed to cover club and newspaper needs. Tech News received $860 this semester from the Day Session Fee Committee.

It is not our intention to revive a dispute on the desirability of the engineering paper per se. We cite it only for its future warning, since we do not doubt that other sectional departments and societies won't also forsake their mimeographed sheets. But independent publications which publish much more expensive one. Two newspapers exist. Some 1000 copies are printed. Yet Tech News forms a major portion of the reason why fee increase is necessary. According to Student Treasurer Bill Brown, who is asking the increase, $1200 more is needed to cover club and newspaper needs. Tech News received $860 this semester from the Day Session Fee Committee.

It is not our intention to revive a dispute on the desirability of the engineering paper per se. We cite it only for its future warning, since we do not doubt that other sectional departments and societies won't also forsake their mimeographed sheets. But independent publications which publish much more expensive one. Two newspapers exist. Some 1000 copies are printed. Yet Tech News forms a major portion of the reason why fee increase is necessary. According to Student Treasurer Bill Brown, who is asking the increase, $1200 more is needed to cover club and newspaper needs. Tech News received $860 this semester from the Day Session Fee Committee.

It is not our intention to revive a dispute on the desirability of the engineering paper per se. We cite it only for its future warning, since we do not doubt that other sectional departments and societies won't also forsake their mimeographed sheets. But independent publications which publish much more expensive one. Two newspapers exist. Some 1000 copies are printed. Yet Tech News forms a major portion of the reason why fee increase is necessary. According to Student Treasurer Bill Brown, who is asking the increase, $1200 more is needed to cover club and newspaper needs. Tech News received $860 this semester from the Day Session Fee Committee.

It is not our intention to revive a dispute on the desirability of the engineering paper per se. We cite it only for its future warning, since we do not doubt that other sectional departments and societies won't also forsake their mimeographed sheets. But independent publications which publish much more expensive one. Two newspapers exist. Some 1000 copies are printed. Yet Tech News forms a major portion of the reason why fee increase is necessary. According to Student Treasurer Bill Brown, who is asking the increase, $1200 more is needed to cover club and newspaper needs. Tech News received $860 this semester from the Day Session Fee Committee.

It is not our intention to revive a dispute on the desirability of the engineering paper per se. We cite it only for its future warning, since we do not doubt that other sectional departments and societies won't also forsake their mimeographed sheets. But independent publications which publish much more expensive one. Two newspapers exist. Some 1000 copies are printed. Yet Tech News forms a major portion of the reason why fee increase is necessary. According to Student Treasurer Bill Brown, who is asking the increase, $1200 more is needed to cover club and newspaper needs. Tech News received $860 this semester from the Day Session Fee Committee.

It is not our intention to revive a dispute on the desirability of the engineering paper per se. We cite it only for its future warning, since we do not doubt that other sectional departments and societies won't also forsake their mimeographed sheets. But independent publications which publish much more expensive one. Two newspapers exist. Some 1000 copies are printed. Yet Tech News forms a major portion of the reason why fee increase is necessary. According to Student Treasurer Bill Brown, who is asking the increase, $1200 more is needed to cover club and newspaper needs. Tech News received $860 this semester from the Day Session Fee Committee.

It is not our intention to revive a dispute on the desirability of the engineering paper per se. We cite it only for its future warning, since we do not doubt that other sectional departments and societies won't also forsake their mimeographed sheets. But independent publications which publish much more expensive one. Two newspapers exist. Some 1000 copies are printed. Yet Tech News forms a major portion of the reason why fee increase is necessary. According to Student Treasurer Bill Brown, who is asking the increase, $1200 more is needed to cover club and newspaper needs. Tech News received $860 this semester from the Day Session Fee Committee.

It is not our intention to revive a dispute on the desirability of the engineering paper per se. We cite it only for its future warning, since we do not doubt that other sectional departments and societies won't also forsake their mimeographed sheets. But independent publications which publish much more expensive one. Two newspapers exist. Some 1000 copies are printed. Yet Tech News forms a major portion of the reason why fee increase is necessary. According to Student Treasurer Bill Brown, who is asking the increase, $1200 more is needed to cover club and newspaper needs. Tech News received $860 this semester from the Day Session Fee Committee.

It is not our intention to revive a dispute on the desirability of the engineering paper per se. We cite it only for its future warning, since we do not doubt that other sectional departments and societies won't also forsake their mimeographed sheets. But independent publications which publish much more expensive one. Two newspapers exist. Some 1000 copies are printed. Yet Tech News forms a major portion of the reason why fee increase is necessary. According to Student Treasurer Bill Brown, who is asking the increase, $1200 more is needed to cover club and newspaper needs. Tech News received $860 this semester from the Day Session Fee Committee.

It is not our intention to revive a dispute on the desirability of the engineering paper per se. We cite it only for its future warning, since we do not doubt that other sectional departments and societies won't also forsake their mimeographed sheets. But independent publications which publish much more expensive one. Two newspapers exist. Some 1000 copies are printed. Yet Tech News forms a major portion of the reason why fee increase is necessary. According to Student Treasurer Bill Brown, who is asking the increase, $1200 more is needed to cover club and newspaper needs. Tech News received $860 this semester from the Day Session Fee Committee.

It is not our intention to revive a dispute on the desirability of the engineering paper per se. We cite it only for its future warning, since we do not doubt that other sectional departments and societies won't also forsake their mimeographed sheets. But independent publications which publish much more expensive one. Two newspapers exist. Some 1000 copies are printed. Yet Tech News forms a major portion of the reason why fee increase is necessary. According to Student Treasurer Bill Brown, who is asking the increase, $1200 more is needed to cover club and newspaper needs. Tech News received $860 this semester from the Day Session Fee Committee.

It is not our intention to revive a dispute on the desirability of the engineering paper per se. We cite it only for its future warning, since we do not doubt that other sectional departments and societies won't also forsake their mimeographed sheets. But independent publications which publish much more expensive one. Two newspapers exist. Some 1000 copies are printed. Yet Tech News forms a major portion of the reason why fee increase is necessary. According to Student Treasurer Bill Brown, who is asking the increase, $1200 more is needed to cover club and newspaper needs. Tech News received $860 this semester from the Day Session Fee Committee.
Koutsantanou Learns Mambo; Waltzes Around Defensemen

By MARY GLASSBERG

Whether the music is supplied by the rhythmic beat of a bongo drum or the tooting of a referee's whistle, John Koutsantanou displays his fancy footwork with equal poise.

"Kouts" is well known at the College for his thrilling soccer exploits, which have led the Lavender to its third consecutive Mt. Championship. He played a large part in securing for the team its second place finish in the last two years and has every chance of being defensive ace this year.

In his spare time the exciting "Kouts" trains in the gymnasium and at a high mark in the dancing world. "I can do any popular dance but I favor the mambo and cha-cha," was the only comment the ardent ballroom performer would offer about his dancing abilities.

Johnny first became interested in dancing during the summer following his junior year. Since then he has become quite adept at it, copying the mambo and cha-cha trophies at the Baruch School's House Party and Junior Metropolitan Activities Fair contests last season. In addition, Johnny is a fine dance partner for the mambo and the waltz.

Athletic Show Slated for Dec.

Exhibitions in wrestling, football and basketball, will be held on Thursday, December 8, as part of the dedication ceremonies of the North Campus buildings.

The wrestling squad, led by Coach Joe Saposchnik, will be scheduled to open on two dates. One of these will be Sal Barcenas, Metropolita
tan Senior Champion, meet Al Taylor, Queens.

Another extremely attractive contest will be with the Sophomore activities Fair, contests last season. In addition, Johnny is a fine dance partner for the mambo and the waltz.

By MARV GLASSBERG

Koutsantanou, a junior at the University of California at Los Angeles, has recently been named the most valuable player of the campus basketball team.

This year's team, under the guidance of Coach George Vojnovich, has won all its games except one, against the University of Arizona.

Koutsantanou, who averages 18 points per game, was named the most valuable player of the Mountain Conference last season.

To those interested in academic advancement, the following information is provided:

COOPERATIVE FELLOWSHIP PROGRAM

FOR MASTER OF SCIENCE DEGREES

Hughes is a cooperative fellowship program. It is designed to enable outstanding graduate students in Electrical Engineering, Mechanical Engineering, or Physics to obtain the Master of Science degree while acquiring experience in an industrial research and development environment. The program is comprised of full-time summer employment at Hughes under the guidance of experienced scientists and engineers, and part-time work at Hughes during the regular school year. This combination is expected to enable the student to complete a full-time university schedule of graduate study.

Hughes, the income provided will enable the participant to complete a meaningful summer's work in industrial research while pursuing his studies.

Travel allowance will be made to those living outside the area. Participants must be able to meet the entrance requirements for graduate study at the University of California at Los Angeles, the University of Southern California, or the University of Arizona. Because of the limited nature of the work at Hughes, applicants must be U. S. citizens for whom appropriate security clearance has been obtained. As many as 100 awards will be made.

For further information about Hughes Fellowships, address correspondence to the Howard Hughes Fellowship Committee.

Office of Scientific Staff Relations

Hughes Research and Development Laboratories

California Institute of Technology

Claremont, California

COOPERATIVE FELLOWSHIP PROGRAM

FOR MASTER OF SCIENCE DEGREES

Hughes is a cooperative fellowship program. It is designed to enable outstanding graduate students in Electrical Engineering, Mechanical Engineering, or Physics to obtain the Master of Science degree while acquiring experience in an industrial research and development environment. The program is comprised of full-time summer employment at Hughes under the guidance of experienced scientists and engineers, and part-time work at Hughes during the regular school year. This combination is expected to enable the student to complete a full-time university schedule of graduate study.

Hughes, the income provided will enable the participant to complete a meaningful summer's work in industrial research while pursuing his studies.

Travel allowance will be made to those living outside the area. Participants must be able to meet the entrance requirements for graduate study at the University of California at Los Angeles, the University of Southern California, or the University of Arizona. Because of the limited nature of the work at Hughes, applicants must be U. S. citizens for whom appropriate security clearance has been obtained. As many as 100 awards will be made.

For further information about Hughes Fellowships, address correspondence to the Howard Hughes Fellowship Committee.

Office of Scientific Staff Relations

Hughes Research and Development Laboratories

California Institute of Technology

Claremont, California

By MARV GLASSBERG

Koutsantanou, a junior at the University of California at Los Angeles, has recently been named the most valuable player of the campus basketball team.

This year's team, under the guidance of Coach George Vojnovich, has won all its games except one, against the University of Arizona.

Koutsantanou, who averages 18 points per game, was named the most valuable player of the Mountain Conference last season.

To those interested in academic advancement, the following information is provided:

COOPERATIVE FELLOWSHIP PROGRAM

FOR MASTER OF SCIENCE DEGREES

Hughes is a cooperative fellowship program. It is designed to enable outstanding graduate students in Electrical Engineering, Mechanical Engineering, or Physics to obtain the Master of Science degree while acquiring experience in an industrial research and development environment. The program is comprised of full-time summer employment at Hughes under the guidance of experienced scientists and engineers, and part-time work at Hughes during the regular school year. This combination is expected to enable the student to complete a full-time university schedule of graduate study.

Hughes, the income provided will enable the participant to complete a meaningful summer's work in industrial research while pursuing his studies.

Travel allowance will be made to those living outside the area. Participants must be able to meet the entrance requirements for graduate study at the University of California at Los Angeles, the University of Southern California, or the University of Arizona. Because of the limited nature of the work at Hughes, applicants must be U. S. citizens for whom appropriate security clearance has been obtained. As many as 100 awards will be made.

For further information about Hughes Fellowships, address correspondence to the Howard Hughes Fellowship Committee.

Office of Scientific Staff Relations

Hughes Research and Development Laboratories

California Institute of Technology

Claremont, California

By MARV GLASSBERG

Koutsantanou, a junior at the University of California at Los Angeles, has recently been named the most valuable player of the campus basketball team.

This year's team, under the guidance of Coach George Vojnovich, has won all its games except one, against the University of Arizona.

Koutsantanou, who averages 18 points per game, was named the most valuable player of the Mountain Conference last season.

To those interested in academic advancement, the following information is provided:

COOPERATIVE FELLOWSHIP PROGRAM

FOR MASTER OF SCIENCE DEGREES

Hughes is a cooperative fellowship program. It is designed to enable outstanding graduate students in Electrical Engineering, Mechanical Engineering, or Physics to obtain the Master of Science degree while acquiring experience in an industrial research and development environment. The program is comprised of full-time summer employment at Hughes under the guidance of experienced scientists and engineers, and part-time work at Hughes during the regular school year. This combination is expected to enable the student to complete a full-time university schedule of graduate study.

Hughes, the income provided will enable the participant to complete a meaningful summer's work in industrial research while pursuing his studies. Travel allowance will be made to those living outside the area. Participants must be able to meet the entrance requirements for graduate study at the University of California at Los Angeles, the University of Southern California, or the University of Arizona. Because of the limited nature of the work at Hughes, applicants must be U. S. citizens for whom appropriate security clearance has been obtained. As many as 100 awards will be made. For further information about Hughes Fellowships, address correspondence to the Howard Hughes Fellowship Committee.

Office of Scientific Staff Relations

Hughes Research and Development Laboratories

California Institute of Technology

Claremont, California
Hoop Practice Jumping: Beavers May Surprise

The Navy football team has recently been tabbed as the team of "Desire" in amateur pigskin circles. This same nickname, though, may soon be applied to the Beaver cagers, who are currently performing with an enthusiasm not exhibited in many years.

Fifteen-Man Squad

After a careful screening process, hoop mentor, Professor Nat Holmberg, has selected a fifteen-man squad, which includes three seniors, juniors, and five sophomores.

Ralph Scheffill, a six-foot one-inch speedster with a jump shot is expected to be the brunt of City's offense. He, along with six-foot-three Bill Lewis, a junior, and Wally Muise, are expected to be among the top players in the East in the pre-season poll conducted by Dell Magazine.

Syd Levy, the Lavender's tallest player, at six-nine, who received service as a sophomore last season, "has been coming along nicely," and figures to be the club's center, an agile, but inexperienced six-eight sophomore who will back up Levy March, however, will have to gain his experience under actual game competition, an Eastern Collegiate Athletic Conference (ECAC) ruling prevents collegecompute from scrimmaging before the December 1 season opening.

Backcourt Battle

A host of diminutive back-court performers are battling for starting guard positions. Ted Brimail, five-nine, and co-captain Lou Benner, five-seven and a veteran pair, are currently holding the forte, but are experiencing rugged competition from the battling sophomore duo. Richie Garber, five-five and a half, and Joe Bennett, five-nine, both fine set shot artists. Stan "Bug" Friedman, Alvin Leaf and Marty Doherty, all measuring five-eight, are also threatening to break into the backbone for a guard post.

Up front, Bill Lewis a junior sophomore is exercising some steady jump shooting which would conceivably crack into the opening game lineup, when the Beavers face Adelphi, Saturday, December 3 in Garden City, Long Island. A six-four, 215-pound redoubter, George Jensen, were selected to be among the top players in the East in the pre-season poll conducted by Dell Magazine.

Ralph Scheffill

The best two players, as expected, received so far. They plan to spring some surprises.

Boothers . . .

(Continued from Page One)

were propelled by the City defense. At the welcomed intermission, the score was still 1-0 at the Red 'n' White hurled on the field to dry and change their drenched uniforms, while the Beavers huddled in their overcrowded bus, digesting oranges and coffee. It required only six minutes and thirty seconds for the freshened up Bronxites to deadlock the contest. Bob Setfor, their right winger, scurried into Beaver territory gained a half step on the City defense men, and kicked a long line drive which was saved by Wally Muise.

Thereafter, it was all Hoherman. The short, slender winger, tallied the tie-breaking goal at the minute mark of the fourth quarter. Receiving a cross-field pass from Charley Hanswe, "Moose" boister a marvelous shot from almost a straight angle position, to the right of the Sailors' net.

Hoherman registered an insurance marker at 11:28 on a spinning head shot, as he converted a pass from Wally Wiggins, bewildered by the action, as he proclaimed, "It was one of the prettiest head shots I've ever seen. He headed the ball opposite direction from which it was travelling."

What young people are doing at General Electric

Young engineer decides what colors are best for G-E reflector lamps

Which color of light makes people look natural? Should a blue light be used more often than a red? What kind of effect does a violet light have on merchandise?

In recent years, color lighting has become so important in stores, restaurants, theaters, and displays that General Electric developed a line of new easy-to-use color-reflector lamps for this market.

The man responsible for deciding which colors are most effective for users of these lamps is 29-year-old Charles N. Clark, Application Engineering Color Specialist for General Electric's large lamp department.

Clark's Work Is Interesting, Important

In a recent series of tests, Clark made a critical appraisal of literally hundreds of color-filter materials to find the ones that produced maximum results but were still suitable to high-production techniques, practical stocking and simplified selling. This experimental work also had to account all the information on human perception of color.

25,000 College Graduates at General Electric

When Clark came to General Electric in 1949, he already knew the work he wanted to do. Like each of the 25,000 college-graduate employees, he was given his chance to grow and realize his full potential. For General Electric has long believed this: When fresh, young minds are given freedom to make progress, everybody benefits—the individual, the company and the country.
Veteran Starting Five Makes Hunter Strong Met Contender

The Hunter hoopers will be stirring up trouble for their opponents this season, as the list of returning seniors and sophomores is a lengthy one. The team is led by Captains Dick Scott, six-foot, three-inch forward and Bob Sach, six-three, the Hawks center.

Top Shooter Returns
Ira Schwartz, a chunky five-foot, nine-inch guard, who led the Hunter quintet in per game average with fifteen, is assured of a starting guard position. He is a hard driver and possesses a fine jump shot. Schwartz played only seven games last year, but is counted on for full time duty by Coach Mike Fleischer.

Bob Schwab, a six-foot, one-inch swift and sturdy performer, who sparked the Hunter attack in an annual award to the best City outfit.

Next Queens

Coaching Game Preview
Coach Mike Fleischer
Squad: Lavs Depth

This season, the Hawks will have a squad composed of eight veterans and five sophomores. Tallest among the returnees is a ten-year veteran, Dick Scott, six-foot, three-inch forward and Bob Sach, six-three, the Hawks center.

Top Shooter Returns
Ira Schwartz, a chunky five-foot, nine-inch guard, who led the Hunter quintet in per game average with fifteen, is assured of a starting guard position. He is a hard driver and possesses a fine jump shot. Schwartz played only seven games last year, but is counted on for full time duty by Coach Mike Fleischer.

Bob Schwab, a six-foot, one-inch swift and sturdy performer, who sparked the Hunter attack in an annual award to the best City outfit.

Next Queens

1. Superior Filter
Only L&M gives you the superior filtration of the Miracle Tip, the purest taste ever to touch your lips. It's white... all white... pure white!

2. Superior Taste
L&M's superior taste comes from superior tobaccos - especially selected for filter smoking. Tobaccos that are richer, tastier... and light and mild.

Your Big Red Letter Day

The day you change to L&M

1. Superior Filter
Only L&M gives you the superior filtration of the Miracle Tip, the purest taste ever to touch your lips. It's white... all white... pure white!

2. Superior Taste
L&M's superior taste comes from superior tobaccos - especially selected for filter smoking. Tobaccos that are richer, tastier... and light and mild.

Smoke America's Best Filter Cigarette

Observation Post
Tuesday, November 22, 1955