traffic, Crime Reports Given before Council

A report on the traffic and crime situation at the College was given to the Student Council yesterday by Sid Lawrence, Class '56 Representative. According to a request by Lawrence, the Traffic Commission of New York City made a survey of traffic activities at the College last July. Lawrence is still awaiting the survey report, but he hopes that the "City will be able to see that the campus is no longer a speedway." After discussing the policing of the campus around the College, Lawrence said that six policemen are assigned to the job.

Kickoff . . . Observation Post's candi-
dates plan will get off to a flying start today with a discussion of news writing. Drop in to the OP office, Room 336, Finley Center, at 12:30 P.M. to hear.

Whether you want to write, draw, juggle, business accounts, or just enjoy yourself, you'll get the chance on OP. You'll enjoy it, too.

Political Clubs Seeking Agreement on Club Lists

All political clubs on campus, including the Marxist Discussion Club (SFCSA) and the Young Progressives of America (YPA) will be seeking to comply with the Membership List Ruling this semester. The YPA will not submit membership lists last semester and as a result lost their charter. The membership list ruling, passed by the Student Faculty Council and the Student Affair Committee (SFCSA) one year ago, requires a full membership list from every campus club.

Sims Freedman, President of YPA, yesterday, "the membership lists present a big danger on campus. They helped to stiffen student opposition to the administration and to cause the fear of the student that he may be deprived of employment." Miss Freedman went on to call the YPA a "maverick" in the view of pre-existing international relationships.

Miss Freedman said that the YPA will try to submit a membership list in order to obtain a charter. She continued that last semester they presented five independent thinking groups on campus and in an effort to alleviate situación they will try to comply with the ruling.

Will Comply With Ruling

Eric Brown, a member of the MDC, said the MDC will comply with the list ruling if no other alternative is given the group. Brown emphasized the point that "like the YPA we must stand together in order to remain reliable. He had cited instances of the College Fund, the Student Council, the Political Clubs, and the FDR Young Democrats as examples of the With the SFCSA contract declared in default, the College will now accept new bids at the "earliest possible moment" for the completion of the renovation of John H. Finley Student Center, according to President Bueu Gallagher.

The costs for completing the work will be deducted from pay.

Robert Mayo , Continued Against K&C

A goal of $200,000 for the coming year was set by President Bueu Gallagher yesterday at a fund raising luncheon at the College City Fund. Approximately $60,000 a year will be donated to the John H. Finley Student Center. Since the annual opera-

Gallagher Asks $200,000 Goal for City College Fund

A goal of $200,000 for the coming year was set by President Bueu Gallagher yesterday at a fund raising luncheon at the College City Fund. Approximately $60,000 a year will be donated to the John H. Finley Student Center. Since the annual opera-

Revenge . . .

The more affluent students are for the interest the alumni have shown.

The City College Fund has also contributed money to other sections of the College. $17,000 was contributed to Lampert House, Baruch Center House Plans, and $3,000 to the City College Placement Office.

'Greek Week' Heads Events Planned By Inter-Frat Council

The Inter-Fraternal Council (IFC) will sponsor a "Greek Week" from October 3 to October 7. The event will include athletic competition among all the "Greek-affiliated fraternities on the campus.

The tournaments, in which sixteen fraternities will participate, will include softball and swimming competitions. An opening ceremony will take place October 3 on the main lawn of the South Campus.

The softball events will be held every afternoon during that week after 4 P.M. The final will take place on Friday.

Swimming events will be held in the College Pool from 12 to 2 on Thursday.

One team trophy for the high-
ingested fraternities on the IFC Ball on Thanksgiving weekend.

According to Bob Castle, Vice President of IFC, "the purpose of 'Greek Week' is to promote better relations among the fraternities on the College campus and between fraternities and the College at large."
Drifting Apart

Even before the shift of the School of Liberal Arts & Science to the South Campus, we watched with dismay the springing up of barriers contributing to an increasing separation of the School of Technology from the rest of the College.

The greatest barrier to a strong feeling of unity and the creation of one college community is now a matter of geography. In the interest of efficiency (we assume) the departments of similar degree fields are grouped together, with the School of Technology remaining sequestered on the North Campus. However, efficiency is often carried too far.

This, we believe, is the case embodied in the two requests of the Technology Intersociety and Interfraternity Council (TIIC) to use the Townsend Harris Hall; first, for their regular organizational gatherings; secondly, for their Leadership Development Program meetings. We believe that TIIC is taking a step in the wrong direction by expressing a desire to remain apart from the other student groups on campus. It is our belief that they should do just the opposite for the following reasons:

1) By operating from the Student Center, TIIC will be able to work more closely (and more efficiently) with other student groups already established in the Center.

2) They will be able to take advantage of the many added facilities that are already at the Center and those that will soon be added—including large meeting rooms which will fill their needs.

3) A social program designed to bring about the integration of the two schools can be organized much more easily when the groups involved are working next door to each other rather than many buildings away. It would not give it a fair chance, TIIC? You may change your minds.

We also believe that in addition to traversing the five blocks from campus to campus to attend meetings, the technologists will be able to work more efficiently, and perhaps do a better job of work which will fill their needs. The achievement of this is not necessarily a bad direction by expressing a desire to remain apart from the other student groups on campus. It is our belief that they should do just the opposite for the following reasons:

1) By operating from the Student Center, TIIC will be able to work more closely (and more efficiently) with other student groups already established in the Center.

2) They will be able to take advantage of the many added facilities that are already at the Center and those that will soon be added—including large meeting rooms which will fill their needs.

3) A social program designed to bring about the integration of the two schools can be organized much more easily when the groups involved are working next door to each other rather than many buildings away. It would not give it a fair chance, TIIC? You may change your minds.

We also believe that in addition to traversing the five blocks from campus to campus to attend meetings, the technologists will be able to work more efficiently, and perhaps do a better job of work which will fill their needs. The achievement of this is not necessarily a bad direction by expressing a desire to remain apart from the other student groups on campus. It is our belief that they should do just the opposite for the following reasons:

1) By operating from the Student Center, TIIC will be able to work more closely (and more efficiently) with other student groups already established in the Center.

2) They will be able to take advantage of the many added facilities that are already at the Center and those that will soon be added—including large meeting rooms which will fill their needs.

3) A social program designed to bring about the integration of the two schools can be organized much more easily when the groups involved are working next door to each other rather than many buildings away. It would not give it a fair chance, TIIC? You may change your minds.

We also believe that in addition to traversing the five blocks from campus to campus to attend meetings, the technologists will be able to work more efficiently, and perhaps do a better job of work which will fill their needs. The achievement of this is not necessarily a bad direction by expressing a desire to remain apart from the other student groups on campus. It is our belief that they should do just the opposite for the following reasons:

1) By operating from the Student Center, TIIC will be able to work more closely (and more efficiently) with other student groups already established in the Center.

2) They will be able to take advantage of the many added facilities that are already at the Center and those that will soon be added—including large meeting rooms which will fill their needs.

3) A social program designed to bring about the integration of the two schools can be organized much more easily when the groups involved are working next door to each other rather than many buildings away. It would not give it a fair chance, TIIC? You may change your minds.
Loin Cloths, Razors, All Job of Gov't. Economist

BY ARNOLD ADOFF

An economist working for the government during wartime is often concerned with "such vital matters as laundry prices, razor blades and loin cloths for African natives," according to Professor Henry H. Villard (Chmn., Economics).

These combinations came about while Professor Villard was working for the War Production Board and the State Department. While becoming an expert on laundry prices for the Office of Price Administration, his wife was computing small arms ammunition requirements for the British Supply Mission. This, Professor Villard considers, was an "unusual division of labor."

The word "unusual" seems to typify Professor Villard's life from the time he was graduated from Yale University with a Bachelor of Arts degree. He then went to England where in two years he "held his own" and acquired another, BA. Because of the English system Professor Villard got the "cheapest Master of Arts" on record—the price was five pounds and a five year wait. Not content to wait idly in England he returned to America and received his "Doctorate in Economics from Columbia University. After teaching at Minnesota, Amherst and Harvard College he came to the College as head of the Economics Department six years ago."

This diverse teaching experience was interrupted by the war. On a project for the War Department, Professor Villard was a hulling research analyst concerned with the best ways of wrecking a railroad. This was something that Jay Gould had pretty well worked out a long time ago—but without the use of air attacks," Professor Villard said.

At present Professor Villard is working on a elementary text book stressing the relative performance of different ways of organizing an economy. His principal interest is in productivity, which he considers an important aspect of an economy's performance.

Professor Villard's father was Oswald Garrison Villard, the long-time editor of "The Nation", a national magazine. His grandfather was president of the Northern Pacific Railroad at the time of its completion. Professor Villard is related by marriage to the late William Lloyd Garrison, the famous abolitionist. And this mixture of magazines, railroads and abolition led to razor blades, African natives and productivity.

WINSTON

sets a new tradition of flavor!

WINSTON TASTES GOOD!

LIKE A CIGARETTE SHOULD!

-- King-size Winston brings flavor back to filter smoking — full, rich, tobacco flavor! And the exclusive Winston filter works so effectively that the flavor really comes through to you. College smokers know why Winston changed America's mind about filter smoking. Winston tastes good — like a cigarette should!

<table>
<thead>
<tr>
<th>FRESHMEN — SOPHOMORES</th>
</tr>
</thead>
<tbody>
<tr>
<td>You are invited to attend a RUSH HAG PARTY</td>
</tr>
<tr>
<td>Friday Night Sept. 30th — 9:00 PM at the Phi Epsilon Pi Fraternity</td>
</tr>
<tr>
<td>285 8th Avenue near 24th Street GIRLS — DRINKS — FOOD — GIRLS</td>
</tr>
</tbody>
</table>
Boots vs. Pratt
In Met Debut Sat.

They're off!!
The Beaver steameroll, last Saturday's 30-4 rout of speed when it collides with Pratt Institute in the league soccer opener this Saturday, at 11:30 AM at Aron Furst Athletic Field. Labrador will be starting defense of its Metropolitan Intercollegiate Soccer Conference championship.

In last season's opener, the older Beavers defeated the Engineers, 5-1, at Cunningham Park in Long Island. Pratt managed to tie up the game, 1-1, before the end of the first period, but it was no contest after that as the Beavers scored twice in the second and fourth stanza, while goalie Wally Meisen was holding the Engineers scoreless for the rest of the game. Pratt turned back from this defeat and another against Cambridge College to win its last five games and finish the season in a surprising second place behind the Beavers.

Because of the team's competitiveness among the players for starting berths, lineups will be something of a mystery. Thefabulous Johnny Kindtamentum will be the starting center with Wolf.

Netmen...
Coach Professor Harry Kallin, the 30-40 all tennis aspirants today from 12 to 2 PM at the team's first fall practice session at the Jasper Oval handball courts, at the (address) Avenue and 164th Street. Freshman candidates as well as upperclassmen are invited to attend by the net men.

Malmen Begin Drill; Sapora Ver Hopeful

Malmen is currently starting an improvement on last season's record of two wins and five defeats. He states that we will do very well; I certainly hope so because we have a bunch of vets returning.

The matmen have lost three regulars from last year's team by graduation. Norm Baldwin, a pounder, who was undefeated in six matches; Spencer Nussbaum, and Seymour Baloff. Baldwin's loss will probably hit the grapplers hardest. Coach Sapora is undecided as to which will take his place. "It should be either Fred Starita and/or co-captain Leo Zingmond," the coach declared.

Steve Karides, who usually plays at middleweight and has made a reputation of joining Zingmond and Starita in the battle for the 158 lb. post, "It's all right."

Malmen will probably take on the same makeup it was spot vacated by Holtman. Others on whom Sapora is counting are co-captain Sal Sterk and junior Stew and pounder Vince Norman; Bernie Stahl at 197 lb.; and Harvey Werblin who takes over the 177 lb. class from Dick Barry. Heavyweight Al Taylor will probably take on the 265 lb. problem. "Goya," a sophomore, will vie for 174 lb. honors with returnee Alphoit Baylies Hall Gym.

Coach Sapora has made it clear that these listings are only tentative.

Rah-Rah!

Sandy Keibler, captain of the cheerleaders, has announced the preliminary practices will begin today at 12:30 PM in Room 02 Abbe Hall. Attendance at this meeting is important as the cheers will be taught immediately. All students, male and female, are eligible to participate.

GIVE TO THE CANCER FUND

In memory of our departed
House Brother

HOMAN GOODMAN '56

TAU DELTA PHI FRATERNITY

Low Cost — Non-Hazing — Non-Sectarian

FRIDAY, SEPTEMBER 30

At Our FRATERNITY HOUSE
388 - 3rd Avenue at 28th Street
BEER — REFRESHMENTS

Rush Smoker

Friday, Sept. 30

City College goals will be scored aplenty, every brewer will be pleased, and the cheers of victory will be heard. The usual debatable topics of sport and debate will be discussed, and we shall have the pleasure of hearing President C. W. Mortensen and Professor M. E. Shaw. The evening is expected to be a very successful one.

THE CLASS OF '57 regrets the loss of
BRUCE MORTENSEN
PRESIDENT

SHELLEY SCHRERR

His dynamic leadership and inspiration to all of us.

SHELLEY SCHRERR

Gamma "56

New Look in Social Fraternities

Sigma Beta Phi Smoker

Low Cost — Non-Hazing — Non-Sectarian
FRIDAY, SEPTEMBER 30

26 West 21st Street
Between 5 & 6 Aves.

PHI DELTA PI

Chapter Gamma

"Where Fraternal Ties Have Been Strengthened..."