

et;
ime
er rifle
e Mari-
range,

OBSERVATION POST

Bloodmobile . . .

A Red Cross Bloodmobile will be set up in the Knittle Lounge of Shepard today and tomorrow. Students who have not yet pledged a blood donation may still register at the Knittle Lounge station. To donate blood, students must be at least eighteen. Students under twenty-one must obtain a release slip from the office of Dr. Jeanne Noble (Student Life), Room 115 Finley Student Center, and have it signed by a parent or guardian.

SC Rejects Referendum For Newspaper Merger

By JACK MONET

A proposed referendum calling for the merger of *Observation Post* and *The Campus* into a single newspaper was rejected by Student Council last night.

The referendum, one of several proposed to be placed on the ballot on December 16, was defeated by a vote of 9-5-1.

Speaking against the proposed referendum, Joan Snyder, Editor-in-Chief of *Observation Post* pointed out that the student body had overwhelmingly defeated similar referendums three times previously. "The situation has not changed since then," she said.

Council President, Gloria Kingsley, who voted against the merger referendum, said two newspapers at the College helped to insure "freedom of the press." She also pointed out that "we now have better news coverage because of the two newspaper system."

Ronald Salzberg, Editor-in-Chief of the *Campus*, appealed to the Council to place the merger referendum on the ballot, and let the student body decide the issue. "Council," he said, "should not act as judges determine themselves whether the student body should have one or two papers."

Following the defeat of the merger referendum, SC passed proposals for three referenda. They are:

- Resolved that we the student body only through referendum, allow the student government to petition the Board of Higher Education for authorization to create a twenty-five cents Student Government fee to be used and administered by our agent;

- Resolved that the student body recommend to the Student Faculty Committee on Student Affairs that no legislation affect.

(Continued on Page Three)

Two Vie for SC Sec'y; Other Slots Uncontested

Three of the four major Student Council offices will not be contested. The position of SC Secretary finds Stan Wissner and Louise Shacknow, '57 Council reps, competing.

Jared Jussim, former SC treasurer and secretary; Bill Brown, present Council treasurer, and Arnie Deutchman, '58 SC rep-

resentative, are running unopposed for Council president, vice-president and treasurer, respectively.

The Freshman Class presents six candidates for the five SC slots.

All class presidential positions are contested. Howard Sherman, unopposed until the deadline for petitions was extended, is now in a three-man race with Todd Lewis and George N. Lazarowitz for Senior Class president.

Rizzo vs. Sherwood

The presidency of the Class of '57 is contested by Mike Rizzo and John M. Sherwood, while Stuart Schaar and Philip Lempert are vying for the presidency of the Class of '58. The Class of '59, which presents the most candidates for class positions, has Peter Franklin, Gerald Sobel and Bernard Ritter as the presidential aspirants.

The office of class vice-president is contested in only the Senior and Freshman Classes.

Larry Warick and Buddy Rosenberg are opposed for the vice-presidency of the Senior Class, while there are six candidates for the corresponding position in the Freshman Class.

Martin Krauthamer and Al Sarnotsky are unopposed for the vice-presidency of the Classes of '57 and '58, respectively.

There are no candidates for the secretarial position of the Senior and Junior Classes. With the exception of the Freshman Class which has three candidates, class treasurer offices are not contested.

(Continued on Page Four)

Buildings Dedicated Today; Suspend Classes at 10:30

Classes will be suspended today from 10:30 AM to 12 Noon in order for students and faculty to attend the dedication ceremonies of five buildings on the North Campus, which will begin at 11 AM in the Great Hall (Shepard).

President Buell G. Gallagher will preside at the program. The ceremonies will include speeches by alumni, faculty, and civic leaders.

The buildings to be dedicated have been known for half a century as the Main, Technology, South Hall, Hygiene, and Chemistry buildings. Each building will be named after a distinguished alumnus or former faculty member of the College.

Aluminum plaques bearing the names of the buildings will be unveiled by relatives or associates of the men in whose memory the buildings are being dedicated.

Dr. Joseph B. Cavallaro, Chairman of the Board of Higher Education and Dr. Morton Gottschall, Dean of the College of Liberal Arts and Science, will deliver keynote addresses at the ceremonies.

The Technology building will be the Panama Canal, Major Gen-

Edward M. Shepard
eral George Washington Goethals.

Main will be named in honor of Edward Morse Shepard, an alumnus of the Class of 1869. He had been at one time a Democratic Party candidate for mayor; and he was also instrumental in acquiring the North Campus site for the College. Dean Gottschall will deliver the dedication address for Shepard. Mrs. R. C. Leflingwell, niece of Mr. Shepard, will unveil the plaque.

South Hall will be known as Klapper Hall, after Dr. Paul Klapper '04, who was the first president of Queens College and the first dean of the College's School of Education. Dr. Joseph G. Cohn, dean of teacher education of the BHE, will dedicate Klapper Hall; and Dr. Joseph T.

Klapper, son of Dr. Klapper, will unveil the plaque.

The Hygiene building will be named after George Wood Wingate, Class of 1858. During his lifetime he was an Inspector General of the National Guard and a member of the Board of Education.

The chemistry building will be named after Charles Baskerville, a chemistry professor at the College from 1805 to 1922. Baskerville was responsible for the design and equipment of the laboratories in the building. Charles Baskerville, grandson of the professor, will dedicate the building.

Name plaques will also be unveiled for two buildings previously named: Harris Hall, named after Townsend Harris, first United States consul-general to Japan, who as president of the Board of Education in 1847 was a leading figure in the move to establish City College; and Compton Hall, named after Alfred George Compton '53, a member of the College's faculty for fifty-five years.

Alumni Group Refuses Extra Center Money

The City College Fund Directors have denied the request of the Finley Student Center Board of Directors for a grant of \$33,000 over the \$200,000 given by the Fund to furnish and decorate the Center.

The \$33,000 is need to equip the Center completely, according to the original budget plans. The Center, so far, has expended \$180,000 of the original gift of \$200,000 given by the Fund, an alumni group.

There is still the possibility that the fund may exceed their original gift of \$200,000. Dean James S. Peace, Director of the Center, has been directed by the Fund to compile a priority list of the items on the original budget yet to be purchased.

If the Fund considers certain of these items essential to the Center, and they cannot all be purchased with the \$20,000 remaining of the original grant, they may grant additional money for the items.

An inter-communication system between the administrative office in the Center, and a system of paging loudspeakers in the corridors of the Center are two of the items that will be placed high on the priority list, according to Dean Peace.

Other items, called for in the original budget, but not yet purchased are furniture and equipment for some forty rooms and lounges, a piano for the Grand Ballroom, and equipment for the darkroom to be located on the fourth floor.

—Monet

Beavers vs. Columbia Tonight In Stein Fund TV Encounter

By LEW EGOL

Having already proved themselves against the Panthers of Adelphi, the Lavender cagers will meet the Lions of Columbia in the sixteenth annual Stein Fund benefit basketball game at 8 PM tonight in the Wingate Gym. The game will be televised over WATV (Channel 13).

"Beat Columbia" buttons are still on sale for twenty-five cents throughout the campus. Proceeds from the buttons and all receipts are turned over to the trustees of the Fund, who in turn use it to pay for medical and hospital expenses of injured athletes at the College.

Forte Leads Columbia

The Light Blue are considered one of the best teams in the Metropolitan area and are favored by most experts to win the Ivy League title this year. Led by Chet Forte, a potential contender for All-American honors, the Lions boast a very fast, experienced squad.

Last season the five-foot nine-inch Forte wrecked the Beavers almost single-handedly, scoring twenty-nine points in the 66-56 Columbia victory. The diminutive sharpshooter finished the campaign with a 22.4 points per game average, and was selected to the All-Met and All-Ivy League teams.

In addition to Forte, Coach Lou Rossini has four other veterans on his starting five. Center Frank Thomas was a great rebounder last year, and according to Rossini, has been shooting well in practice.

Kutlow Starting

Speedy Bob Leiner will team up with Herb Kutlow at the forwards. Leiner is a fair shot and an excellent defensive man, and the 6-3 Kutlow will be counted on for a good part of the Lion board strength. The starting backcourt duo will be Forte and either Ted Dwyer or Morty Levine, with the edge probably going to Dwyer, who has developed a good set shot to go along with his speed.

The Beavers hoopsters will be looking to spring a major upset by defeating the Lions. Lavender mentor Nat Holman, who was pleased with the cagers showing Saturday at Adelphi, is expected to start the same five that opened the season in Garden City. George Jensen, Syd

(Continued on Page Four)

Story on Lists To be Printed

The New Leader magazine has agreed to print a 1,500 word article on the subject of compulsory membership lists at the College.

This was agreed upon after an interview with the editors of the New Leader magazine by representatives of the Political Action Committee.

Professor Coleman O. Parsons (English) has agreed to prepare this article.

The Political Action Committee, chaired by FDR Young Democrats' president Howard Schumann, was formed earlier this term by College clubs wishing to fight membership lists collectively.

Ahem . . .

Going south to seek "the sexiest voice at the College," the Beaver Broadcasters will hold final auditions tomorrow beginning at 12 noon in Room 343 Finley Student Center. All coeds at the College are eligible to enter the contest. The winner will be announced over the College's radio station, WYCC, in its opening broadcast this semester on Thursday, December 15.

OBSERVATION POST

MANAGING BOARD

JOAN SNYDER
Editor-in-Chief

SELWYN RAAB
Associate Editor

FRED BORETZ
Managing Editor

STAN KAROWIN
News Editor

BRUNO WASSERTHEIL
Associate Editor

BOB KAHAN
Business Manager

BERT ROSENTHAL
Sports Editor

PAUL WEISBERG
Features Editor

Editorial policy is determined by an Editorial Board consisting of the Managing Board and Arnold Adoff, Jay Carr and Jack Levine.

PUBLISHED SEMI-WEEKLY

Coercion and The Campus

City College has for some time been fortunate enough to have two newspapers, presenting different styles and different opinions. However, The Campus, with vague cries of "save the Editors' health," and "school prestige," is trying for the fourth time in five years to drag this newspaper into an unwarranted and unwanted alliance.

Student Council last night wisely decided to bypass the question, and voted against putting the hoary merger question on the ballot. Each time it was so placed in the past, the student body voted it down. Still, The Campus, with mysterious zeal, is circulating petitions to get enough student signatures to force the question onto the ballot again. Its petition, by the way, offers the pie-in-the-sky lure of a "daily," impossible under present and expected fee allotments.

We don't believe merger belongs on the ballot, even for another test case. The whole attempt reminds us of what we read about a Congressional investigating committee and a witness: If one committee didn't get the fellow, another was set up to try. Not content with putting OP in triple jeopardy, The Campus is now trying quadruple jeopardy, perhaps in the hope that the student body will vote the thing in from sheer weariness of hearing it debated.

If not enough signatures are collected to put merger up again, perhaps its proponents will finally realize that the students want two newspapers to safeguard freedom of the press and to express conflicting ideas in an era whose keynote is conformity.

The fact is that merger cannot be forced on this newspaper. All that the question can do is to rouse a new conflict out of old resentments. Merger has its place on the ballot only if both parties are willing—and we continue our emphatic and irrevocable opposition to the entire principle.

Cities in our nation which have only one newspaper generally present a sorrowful spectacle of suppressed political ideas and monopoly of power. We never want that situation to come to pass in our College. Proponents of merger, unable to present large and important convictions, will point to the "savings" that would be effected. This is sheer nonsense. If OP and The Campus combined, the financial saving would be microscopic as was proved when both of us were at the same printer last semester. The amount which would be saved—or a hundred times that amount—is not enough to compensate for the loss of healthy competition and diversity.

True, we have two issues on the first day of the term where a merged paper would present one. Also true that under the present system there are two election issues. That's where the exercise of ingenuity and imagination comes in. As is true of the metropolitan press, newspaper rivalry here has far more benefits than drawbacks, with each paper striving to present the best to the student body.

Merger does not belong on the ballot. The students have proven three times that they do not want it. Through their elected representatives on Council, it was kept off the ballot this semester. **Observation Post** will not submit to it. Only The Campus wants it—and it should be proven now and for all time that they are operating in a vacuum.

Insurance

Without any pain to ourselves, all of us have the opportunity today and tomorrow to help save a life by donating a pint of blood to the Red Cross. We do not intend showering anyone with tearful appeals or outlining point by point the necessity of our becoming donors.

It is, we feel, sufficient to say that unless an adequate supply of blood is available the people who could suffer in case of an emergency may be ourselves or members of our immediate families. Unless a total of 400 pints is collected, the blood insurance program at the College, which enables every student and members of his immediate family to obtain blood in a crisis, cannot be established.

While more than 1000 pints were donated last year, only 350 pints have been pledged this year. But students' duty may still donate blood today and tomorrow if they did not register last week. After Friday it will be too late. Donate now at Lounge, Shepard Hall.

Club Notes

Anthropology and Sociology Society

Will hold a panel discussion on "Social Work in Action" today at 12:30 PM in Room 122 Elsner. Specialists in medical, psychiatric and group work will constitute the panel.

Art Society

Meets today in Room 101C Elsner at 12:30 PM.

Baskerville Chemical Society

Presents three student research papers in Doremus Hall, Baskerville at 12:30 PM today.

Canterbury Association

The Glee Club rehearses today at 12:15 PM in St. Luke's Episcopal Church, 141 St. and Convent Avenue. All those interested in singing are invited to attend the larynx-toning session.

Canterbury Club

Meets today at 12:15 PM in Room 114 Wagner to discuss plans for a Christmas party. Members are requested to show up if they want a slice of the Christmas cake.

Carroll Brown Hellenic Society

Meets at 5 PM in Room 213 Shepard tomorrow.

Caduceus Society

Will hold its semi-annual dinner at the Hotel Barbizon for Women, 63 St. and Lexington Avenue tomorrow at 7:30 PM. Payments for the dinner can be made to the club treasurer today at 10:30 PM in Room 315 Shepard.

Class of '57 Council

Holding a meeting today at 1 PM in Room 128 Shepard.

Class of '58 Council

Candidates running for class office should attend the meeting in Room 205 Shepard at 12 Noon today.

Christian Association

Holding a discussion with speaker on "Christian Sects of the United States" today at 12:15 in Room 350 Finley Student Center.

Club Iberoamericano

Will chant "Deck the Halls" and other Christmas Carols today at 12:30 PM in Room 302 Downer. Come and give your lungs a workout.

Economics Society

Meeting today to discuss business (its own) at 12:30 PM in Room 225 Wagner.

Folk and Square Dance Club

Meets today in Room 104 Wingate at 12 Noon. Y'all come.

Geology Society

Meets today to hear Mr. Remetka of Bell Laboratories, a crystallographer, who will discuss crystals of course. Congregating in Room 307 Shepard at 12:30 PM.

Gilbert and Sullivan Society

All members are asked to attend mass meeting in Room 230 Finley Student Center as early as possible. Tonight rehearsal of "Mikado" will be held in Grand Ballroom, Room 101 Finley at 6 PM.

Government and Law Society and Philosophy Society

Presents Prof. Irani (Philosophy) who will discuss "Philosophy of Law" in Room 115 Wagner at 12:30 PM.

Hiking Club

Meets today in Room 312 Shepard at 12 Noon. A hike for Saturday is planned.

Mathematic Society

Prof. S. Hurwitz (Mathematics) will speak on "A Gem of Number Theory" today in Room 125 Shepard at 12:30 PM.

Mercury

Holding a very important meeting today in Room 420 Finley at 12 Noon to give out selling assignments.

Newman Club

Has a dance scheduled for tomorrow at 9 PM at Catholic Center, 469 West 142 St. Tickets can be purchased there.

Political Action Committee

Meets today at 4 PM in Room 121 Finley Student Center.

Physics Society

Meets today to present Prof. Fred C. Rose (Physics), who will speak on the "Old and New Methods of Making Magnetic Measurements." Be up-to-date: attend the meeting in Room 105 Shepard at 12:30 PM.

Robert A. Taft Young Republicans

Holding a board meeting today in Room 124 Shepard at 12:15 PM.

Rod and Gun Club

Meeting from 10:30-2 PM in Room 217 Finley Student Center to elect officers and ratify its constitution. Members who don't attend will be shot.

Sophomore Prom Committee

Meeting today in Room 205 Shepard at 11 AM.

Beaver Broadcasters

Meet tomorrow at 12:15 PM in Room 343 Finley Student Center.

FUN FOR ALL JUNIOR HADASSAR DANCE

Saturday, Dec. 10, 1955
JEWISH WAR VETERANS HALL
112-14 LIBERTY AVENUE
Richmond Hill, Queens

Tech Building Renamed For Ungraduated 'Grad'

By MIKE SPIELMAN

High on the list of "the distinguished alumni and faculty" who will be honored in the dedication ceremonies today is an alumnus who was never graduated from the College. Despite the fact that General George Washington Goethals, the builder of the Panama Canal never completed his studies at the College the Tech Building is being renamed in his memory.

Goethals, who was born in Brooklyn in 1858, and is of Dutch parentage, entered the College in 1873 with the intention of becoming a physician. He was one of the many students in CCNY's history who worked while at-

good health. For these purposes there were constructed on a mammoth scale, offices, sleeping quarters, kitchens, machine-shops, cold storage plants, schools, hotels, clubs, and recreational centers.

Goethals was closely associated with the sanitation department headed by William C. Gorgas, who was working on cures for yellow-fever and malaria.

It is a great tribute to the man that despite the many administrative problems he had to deal with, he still found time to listen to individual grievances. It became customary for Goethals to set aside Sunday mornings to discuss any complaints that came to his attention, no matter how trivial they might be. It was this kind of attitude that earned for Goethals the respect and even veneration of most of his subordinates.

A businessman went down to the canal zone during the period the canal was being built. Upon his return he was asked what he thought of the project. He answered, "It's a big job but that man Goethals is a damn fool. I offered him \$1,000,000 to come to me and he declined it."

Owed Debt.

Replying to an inquiry about the offer, Goethals said, "All my training, all my education, has been at the expense of the public, in the free schools of Brooklyn and New York, in the City College of New York and the United States Military Academy at West Point. I owe it to the public to stay here until the canal is finished."

In 1914 the Panama Canal was opened. Because of his excellent work Goethals was promoted to Major General and he received that formal "Thanks of the Congress."

In 1920, the College also honored General Goethals by giving him an honorary degree.

Goethals, in his later life, was associated with the Port of New York and helped with the planning of the Holland Tunnel under the Hudson River.

George W. Goethals
Ditch Digger

tending the school. In 1856, however, before he was graduated, Goethals received an appointment to the West Point Military Academy. His appointment was recommended by College president Alexander S. Webb. He was graduated from there in 1880 as the second in his class scholastically, and as his class president.

After graduating, General Goethals joined the Corps of Engineers and had risen to the rank of Colonel when in 1907 President Theodore Roosevelt put him in charge of building the new canal across the isthmus of Panama. This gave him complete control of every activity in and near the canal zone.

He was responsible for 30,000 employees of many, different nationalities, who had to be housed, fed, amused, and kept in

AT LAST — CITY & HUNTER ON ONE TRIP
The Only College Tour Featuring a First Class Ocean Front Hotel

Spend Xmas in Miami Beach

at the

NEW WOFFORD BEACH HOTEL

24TH STREET and COLLINS AVENUE
Air Conditioned Pool and Cabanas

By Bus — 8 DAYS & NIGHTS in Miami — \$84.95 Complete
Chartered 1955 Air Conditioned, Air Suspension Ride,
Revolving Seat Buses (30 Hours to Miami).
INCLUDING AT NO EXTRA COST TO YOU

1. Planned New Year's Eve Party in the Wofford's Immense New Ballroom
2. Moonlight Swims
3. Beach Parties—Splash Parties
4. Wiener Roasts
5. Trips to Miami University
6. Coral Gables
7. Monkey-Parrot Jungle
8. Musu Isle
9. Seminole Indian Village
10. Alligator Wrestling
11. Moonlight Ride on Biscayne Bay
12. Tennis Courts on Premises
13. Solarium

DON'T WAIT — ONLY 20 RESERVATIONS LEFT

For Information & Reservations Contact
In Hunter — Steve Weidman CY 9-4649 Eves.
In City — Dick Gross — SE 3-1025 Eves.

DELICIOUS Meadow Gold Ice Cream SODAS and SUNDAES To take out — Special: Strawberry Soda - 25c

HERO'S

At FRANK & BOB'S SANDWICH SHOP
Corner of Tech Building

DELICIOUS COLD CUTS TO ORDER on individual loaf of bread 35c and up
Hot Meal Ball Veal and Pepper } 45c

Dachshunds Act as Hosts To Professor's Students

By CLAIRE KATZ

Dachshunds have been playing host to students of Professor Otto Mueller (Romance Languages) for the last twelve years, and judging from reactions on both sides, the professor thinks they get along rather well.

Students have been invited to guests to discussions at the professor's house for many years, but the dachshunds are a recent addition. The dogs became a part of the household in 1944, Prof. Mueller said; he now owns four.

At first the students and the dachshunds had difficulty getting acquainted, but things have reached a point where the dogs join in the meetings as silent participants. The students have found them to be fine companions, according to Prof. Mueller.

Fritz, the oldest dachshund, has proven his worth as a father, and stands on his last legs. ac-

Professor Otto Mueller With Some of His Dogs

According to the professor. And with good reason, he adds, Fritz has officially sired ninety-three offspring. Fritz also has been relatively faithful. Sixty of these pups have been born to the same female, Rosie. "I guess Rosie is worn out too," Prof. Mueller commented.

Dog barks erupt not only from the professor's home, but from many neighboring houses in which Fritz's progeny have been distributed.

Prof. Mueller still says his favorite motto is "the more I know man, the more I value the dog." He does like to do things for

Council . . .

(Continued from Page One) ing student activities be initiated through SFCSA;

Resolved that the student body recommend to the dean of students that all members of the Student Faculty Fee Commission be elected directly by the Student Council, except for the treasurer of Student Government. No other member of SC is to be a member of that commission.

Students wishing to have additional referenda placed on the ballot must submit petitions to SC. The deadline for these petitions, which require 750 signatures, is 5 PM tomorrow. Campus has announced that it will circulate petitions calling for a referendum asking for a merger of the two newspapers into a single daily newspaper.

A Correction

It was incorrectly stated in Tuesday's *Observation Post* that five Hygiene Department members had received promotions. The fact is that they only have been recommended for promotions, as have many instructors of other departments, to the Board of Higher Education.

We hope the incorrect assertions did not cause any embarrassment to the individuals who were mentioned in the story.

"Miss 1970"

Miss Francesca Borgatta is the winner of the "Miss City College of 1970" contest sponsored by House Plan. She will crown the Queen of Carnival at the Saturday night affair.

The daughter of Mr. Robert E. Borgatta (Art), the five and one-half year old Miss Borgatta has hazel grey eyes and brown hair. She stands exactly four feet tall and weighs fifty-one pounds. At present she has no steady boy friend, but offers are expected soon.

Coffee Break for Aldermen Led to Formation of College

The cost of educating 1000 students at the College in 1847 was only four times what it cost to supply the Board of Aldermen with oysters and coffee! This was one of the convincing arguments that Townsend Harris used in persuading the City fathers to establish an institution for free higher education. The building bearing his name will be rededicated today as part of renaming ceremonies.

Harris, who was president of the Board of Education in 1846 and 1847, was instrumental in the founding of the Free Academy, which later grew into the City College of New York. In the course of his fight for public college education, he encountered opposition on all sides, including his own Democratic Party. It was necessary for him to persuade the State Legislature to pass a law authorizing the establishment of a Free Academy by New York City. Although he was successful, all of his victories were by slight margins—one or two votes at most.

In his fight for the Free Academy, Harris had to overcome the violent opposition of Colonel James Watson Webb, publisher of the *Morning Courier* and En-

quirer, who violently opposed creation of a free municipal college. In 1869 Alexander S. Webb, hero of Gettysburg and son of James Watson Webb, became the second president of the City College of New York.

A career politician, Harris also served as the United States' first Consul General to Japan, and earned a reputation as an outstanding diplomat.

Copper . . .

Dr. Nelson Glueck, the archeologist who discovered King Solomon's copper mines in the Negev Desert, and his part on the Red Sea, will present an illustrated lecture in the Townsend Harris Auditorium today at 12:30 PM. He will use color slides in describing his explorations in the Negev from 1953-1955.

MY GAME! LUCKY DROODLES!

WHAT'S THIS?

For solution, see paragraph at right.

THERE'S NO GETTING AROUND IT—Luckies taste better. And there's no getting around that thing in the Droodle at left, either—the Droodle's titled: Lucky smoker with bum seat at football game. Poor guy is really *up against it*. But he's got a swell point of view on smoking—he smokes Luckies for better taste. Luckies taste better because they're made of fine tobacco that's TOASTED to taste better. Chances are our friend in Section 28 is thinking, "This is the best-tasting cigarette I ever smoked!"

DROODLES, Copyright 1953 by Roger Price

"IT'S TOASTED" to taste better!

Students! EARN \$25.00!

Cut yourself in on the Lucky Droodle gold mine. We pay \$25 for all we use—and for a whole raft we don't use! Send your Droodles with descriptive titles. Include your name, address, college and class and the name and address of the dealer in your college town from whom you buy cigarettes most often. Address: Lucky Droodle, Box 67A, Mount Vernon, N.Y.

HI-FI Clarence Jones Univ. of Florida

ONE BELOW ZERO Bertie Sorrels Texas Tech

UNION CARD FOR JACK-OF-ALL-TRADES Leonard Feigenbaum C.C.N.Y.

LUCKIES TASTE BETTER - Cleaner, Fresher, Smoother!

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

Hoopsters Play Columbia Tonight, Hawks on Sat.

(Continued from Page One)

Levy, and Ralph Schefflan were most effective for the Lavender against Adelphi, but will have to improve tonight if the Beavers are to larrup the Lions. In addition, Bill Lewis will have to improve on defense, and Lou Berson and the reserves must be in top form.

George Jensen (above) Can He Outrebound Thomas?

top scorers of last season. Co-captain Larry Joseph has graduated and Tony Russo's eligibility has expired. Russo was also the top rebounder for the Hawks last year. Along with these two, Fleischer's squad has lost four top reserves for various reasons.

Frank Thomas (right) Can He Outrebound Jensen?

—Courtesy of Columbia Spectator

Hunter also lacks height. Bob Sack and Dick Scott are the tallest starters at 6-3. Bob Schwabe (6-1), Edgar Milan (6-0), and Ira Schwartz (5-10) round out the starting team. Fleischer likes Schwartz "every bit as much as Chet Forte as a little man."

Nimrods Face Fordham Univ. In Dual Meet

The sharp crack of twenty-two caliber Winchesters will be heard tomorrow at Fordham University, when the Beaver nimrods invade the Ram's rifle range for a dual meet at 5:30 P.M.

"This will be one of our toughest meets," reports rifle mentor, Sergeant First Class Arthur Cariddi, "but if we can shoot as well as we did last week when we defeated Seton Hall and New York State Maritime Academy, we will have a good chance of winning Friday's tussle."

Cariddi is impressed by several of his newcomers. Moses Tawil, Joe Pearlman, and Louis Rubin, all have looked good, and the mentor will be counting on them in the future.

Besides team high scorers Sal Sorbera and John Marciniak, the Beaver mentor is counting on Morton Solomon, Steve Madigan, Norman Hess, Werner Hartl Ernest Trump and Robert Sullivan to carry the load against the Rose Hillers. —Mallin

Sport Notes

The season's "acid test" awaits the College's female cagers when they exchange baskets with a strong Queens sextet tonight at 7 PM in the Park Gymnasium.

• Today, the Beaver fencers will cross swords with an "All-Star" Alumni aggregation in a practice match at the Fencers Club, 320 East 53 Street, at 5 PM. Lavender coach Edward Lucia will be presented with a gold medal and a certificate of merit for having coached Albert Axelrod, the National AFLA foil champion.

• Track coach Professor Harry deGirolamo has entered two shotputters, Jack Kushner and Irv Stein, in the sixteen-pound shotput event in this Saturday's Metropolitan AAU Track and Field outdoor events at St. John's University, scheduled to start at 11 AM.

Matmen Meet First Opponent LI Aggies, Sat.

BY BOB MAYER

Amid all the excitement generated by the basketball and soccer teams, the College's wrestling squad has been practicing almost unnoticed for the past month. However, the grapplers will come in for their share of the limelight beginning Saturday, when they open their season by opposing the Long Island Aggies in the Goethals Gym at 2 PM.

Since several early season scrimmage contests in which they were defeated, the wrestlers have been working extra hard, at times spending more than three hours at a clip on the mats. The result has been a marked improvement, which has led coach Joe Sabora to declare that "the season's prospects are bright."

Lightweights Carry Squad

The main reasons for his optimism are his lightweight wrestlers, who comprise the heart of the squad. They are: co-captain Sal Sorbera (123 pounder), Al Taylor (130), Vince Norman (137), and Sonny Golia (147). Golia, a sophomore, is a new man for whom Sabora has the highest regard.

The coach is counting most heavily on that quartet. "If they wrestle the way I expect them to, we'll surely win," he said.

In the heavier divisions, the leading grapplers are Ira Zingmond (157), the other co-captain, and Jim Zoubandis (heavyweight).

Rounding out the squad that will face the Aggies are Bernie Stollis, and Al Wolk or Bob Siegel, in the 167 pound and 177 pound divisions, respectively.

Resumes

Open the Big Doors with Sharp Clear MULTILITH RESUMES—Expertly arranged—Beautifully typed.

Watermarked BOND Paper. 100 Copies 4.85 per page. SAME DAY SERVICE or add 35 cents for mail-order—delivery within 5 days. FREE

Send now for sample and handy writing guide. FREE CONSULTATION

Salmon Tower Letter Service

Dept. 28 Subn 1146 11 W. 42nd ST. New York, N. Y.

City Swimmers Open Season Against Manhattan Tomorrow

The College's swimming team will be host to Manhattan in their season's opener tomorrow night at 8 PM in the Wingate Pool. The time was when a City-Manhattan swim meet was over before it started, with the Lavender an easy victor.

However, this will be a fairly close contest, due to the fact that their captain-elect, Ben Trasen, and Steve Kesten, two free-stylers, have been declared ineligible, and three other record-holders have emerged from the water for the last time.

Kesten holds the standard for the fifty-yard freestyle event, Bob Kellogg for the 220-yard breast-stroke, Lou Ruffino in the one-meter dive, and the illustrious Howie Schloemer in the 220, 440, and the 150-yard individual medley events.

But, in spite of all the City losses, Coach Jack Rider asserts, and Jasper mentor John Sich confirms, "City shouldn't experience too much trouble beating Manhattan.

Hopes for a successful swimming season rest greatly on the broad shoulders of Lavender frogman Jim Johnson, who has the potential to make City fans

forget all about Schloemer. Johnson has looked great in practice sessions, and has unofficially surpassed some of Schloemer's marks, and one by Leroy Weiner, which was established in the 100-yard freestyle in 1942.

Two others on whom Rider will depend on during the forthcoming season are Sol Stern and Joe Weissman. Stern has shown very well in practice and might usurp the number one backstroke position from Arnold Farber, holder of the College record. Weissman is a transfer from Hunter College, and is being counted on to fill the trunks of Ruffino in the one-meter dive.

Classified Ads

SENIOR PROM

Senior Prom ticket for sale. See Norma Hoffman at Senior Meeting today or call TU. 7-1214 evs.

Why the editor of a great newspaper reads The Reader's Digest

"The Reader's Digest publishes controversial and important articles, regardless of the pressures that may prevail. This is a valid reason for the respect with which The Reader's Digest is read by millions like myself, not only in the United States but throughout the free world."

Ogden Reid, President and Editor, New York Herald Tribune, Inc.

In December Reader's Digest don't miss:

CONDENSATION FROM THE \$4.50 BOOK: "THE MIRACLE OF LOURDES." The cures at this Catholic shrine—cures of the hopelessly sick and crippled—have stirred controversy for years. Now a Protestant (who lived in this French town, questioned doctors, nurses and patients) verifies facts about Lourdes and its miracles.

HOW TO WRITE FASTER. Want to double your writing speed in a short time? Here's an easy system of word abbreviation that can help you make full, legible notes in classrooms, at lectures; take messages over the phone—may even help you land a job.

MYSTERY OF EASTER ISLAND. On a remote Pacific island stand giant, stone-age statues—some weighing 30 tons. Who carved them? How did they get there? Story of one of the world's most baffling mysteries.

REDISCOVERING AMERICA. A real supermarket, Negro major-league ball players, luxury motels, "do-it-yourself" servantless homes—Paul Gallico tells the amazing revolution that greets an American returning to his country after 15 years abroad.

Get December Reader's Digest at your newsstand today—only 25¢

38 articles of lasting interest, including the best from leading magazines and current books, condensed to save your time.

TV Hoop Lineups

City College Wingate Gym, 8 PM, Channel 13 CUNY

CCNY	POS.	COLUMBIA
45 Bill Lewis	RF.	Bob Lehner 14
3 George Jensen	LF.	Herb Kutlow 20
9 Syd Levy	C.	Frank Thomas 3
22 Ralph Schefflan	LG.	Chet Forte 11
7 Lou Berson	RG.	Ted Dwyer 5
6 Marty Doherty	Res.	Jim Armstrong 4
8 Stan Friedman	Res.	Charley Cohn 6
13 Al DeMaria	Res.	Lloyd Mitchell 7
14 Pete Marsh	Res.	Rudy Milkey 9
16 Richie Garber	Res.	Bill Csaplar 10
21 Jim Sullivan	Res.	Morty Levine 15
23 Joel Ascher	Res.	Fred Lane 17
21 Joe Bennardo	Res.	
5 Arnie Weinstein	Res.	
5 Ted Brimat	Res.	

OFFICIALS: Milton C. Fidgeon and James Lennon