

OBSERVATION POST

for the
PLACE
Hunter
Trenton, N.J.
Manhattan
CCNY (TV)
CCNY
Mad. Sq. Gar.
CCNY
CCNY (TV)
Manhattan

Vol. XIX, No. 2

232

UNDERGRADUATE NEWSPAPER OF CITY COLLEGE

WEDNESDAY, FEBRUARY 8, 1956

12 K&C Sues BHE and City, Files \$348,426 Claim

The K&C Construction Company has filed a \$348,426.16 law suit against the Board of Higher Education (BHE) and New York City. BHE in turn has filed a counter-claim against K&C asking \$289,360.

K&C was contracted by the City and the BHE in August, 1954, to alter and repair ten buildings on the South Campus for only \$97,427.60. The contract called for completion of the work by March 21, 1955.

In August, 1955, K&C removed their workers from the campus. BHE, in September, declared K&C in default of contract for failure to complete the work by the date specified in the contract.

K&C claims, in the suit filed in the Supreme Court of New York County on November 15, 1955, that they performed all the work required of them in the contract except that which it was prevented from doing by the City and BHE. Among other claims made by K&C are that they breached its provisions and interfered, impeded and delayed completion of the work.

The construction company is asking a total of \$348,426.16 for damages as a result of these charges, for full payment of the contracted sum, and for payment of work done, but not called for in the contract.

In its counter-claim, the BHE charges that K&C failed and refused to complete work required by the contract. The BHE also claims that what work was done was done incompletely and improperly in violation of some of the terms of the contract and that some of the materials supplied were defective and unsuitable. An example of a violation of the contract, according to President Buell G. Gallagher, is the method of construction of the boiler house chimney located on the north side of the Finley Student Center. The contract required that the chimney be tapered from the bottom and that it be built by experienced chimney bricklayers.

Grant Offered for Grad Aid

The New York Foundation has granted \$10,000 for seniors and graduates of the College seeking financial aid for graduate study at the College or any other institution.

Students applying for loans to obtain applications in Room Shepard, Room 110 Goethals, Room 104 Klapper. Applications must be submitted no later than March 1st.

Recipients of the grants will be selected on the basis of scholastic achievement, economic need, character, range of knowledge and interests, and other criteria.

Each graduate receiving a scholarship will be expected to make arrangements for repayment, on an installment basis, immediately on completion of his studies. No interest will be charged.

The grants will be terminated when a student discontinues or completes his graduate work, or ceases to maintain satisfactory marks.

pered from the bottom and that it be built by experienced chimney bricklayers.

According to President Gallagher, the chimney was built by bricklayers inexperienced in chimney work and does not taper as specified in the contract.

President Buell G. Gallagher
The Chimney Didn't Taper

Member Lists Should Be In February 20

Student organizations must file complete membership lists with the Department of Student Life by Monday, Feb. 20. These lists are required in addition to a separate listing of the officers of the club. Forms may be obtained in Room 152 Finley Student Center.

Political or religious clubs may submit the individual cards in a sealed envelope. The lists will then be placed in a locked strongbox, to be kept in the Student Life office.

Students who wish to have their cards removed from the files may request them during the first three weeks of the following term. Graduating students, however, may request removal of their cards during the last week of their graduating term. All decisions will be made by a special student-faculty committee in charge of the lists.

If no action is taken by the student, the card will be put into his personal file. He would still have the right to request his card at any time from the Department of Student Activities.

UBE...

The Used Book Exchange will end its regular buying and selling services in the Grand Ballroom of the Finley Student Center today, from 10 AM-4 PM and from 6 PM-9 PM. Money for books sold will be returned no later than three weeks from today. The UBE will now handle its activities in Room 336 Finley.

Funds...

All organizations requesting funds from the Student Government Fee Plan this semester must fill out budget forms. The forms must be obtained and returned to Room 423 Finley Student Center. The dates and hours of interviews are posted on the bulletin board in Room 423 Finley.

New Company Will Complete K&C Contract

Alteration and modernization of ten South Campus buildings began this week under a contract signed with the Warsaw Construction Corporation. The construction company signed a contract last week with the Board of Higher Education to complete work not finished under a defaulted contract with the K&C Construction Corporation.

The construction company is to complete work not finished under a defaulted contract with the K&C Construction Corporation. The completion date and costs are not specified in the contract. The total work has not been assessed yet, and the company is to work under the direction of Planning and Design Division of the College.

Repair of the Finley Student Center roof and miscellaneous painting and carpentry repairs in the Center and other buildings on the South Campus will be made under the contract. Also included is washing of the windows of buildings on the South Campus. Opening of all the rooms on the fourth floor of the Center is being delayed because of the need for repair of the roof.

SG Exec Considers Use Of Photo Identity Cards

By MIKE HOROWITZ
Photo identification cards for students at the College are under consideration by Student Government. The SG Executive Committee interviewed last night a representative of a company which provides photo identification cards for many colleges and universities across the country.

According to the system proposed by the representative, the cards, costing twenty-five cents, would be prepared for registration each year. They would serve

Jared Jussim
Approves of New Plan

students in being identified inside and outside of school, and would replace student activities cards.

Exec will ask Student Council members at the SC meeting today to go to their constituents and determine during the next week whether or not they favor this system. SC members then will consider instituting the card system at next Wednesday's meeting.

The representative of the card

company, Louis Senescu, of the Perfect Photo Identification Corporation of Chicago, said that the College's Administration believes such cards would "improve security at the College."

Under the proposed system, students would have their pictures taken at a rate of one every twelve seconds at registration, after paying their fees. The cards would be ready three days later.

The pictures of the students would be a part of the card itself, rather than being pasted on the card. This, Mr. Senescu said, would prevent forgery and tampering with the card.

SG President, Jared Jussim, said that "the cards would improve the security system at the College tremendously. They would be well worth the cost."

The idea of photo identity cards first was discussed after the assault on the coed, Marianne Ronis, in the Finley Student Center last October. At that time, it was decided that steps must be taken to prevent outsiders from entering the campus buildings.

The Executive Committee also accepted the resignation of Joe

(Continued on Page Three)

Guitar Stolen; Allege Filching Of Cigarettes

One robbery and an alleged theft were reported at the College yesterday.

A guitar worth \$200 was stolen from a student's car Monday and a maintenance employe of the Finley Student Center has been suspended for an alleged theft last Thursday evening of cigarettes from a Canteen machine in the Center.

The guitar, a C. F. Nazareth Martin with mother of pearl inlay on the top, was stolen from the back seat of the student's car between 11 AM and 1 PM Monday. The car was parked on St. Nicholas Terrace outside of the South Campus.

Guitar Stolen
The owner of the guitar, Walter Yudonin, an Upper Junior, reported that the thief used a rock to smash one of the windows of his 1949 Plymouth to open the car.

The maintenance employe, according to David Newton (Associate Director of the Center), has admitted emptying cigarettes from a machine located in Room 333, the Ping Pong room of the Center.

The glass panel on the machine had been broken several days earlier and cigarettes could easily be dispensed by reaching in the machine and manipulating a lever inside.

Retention or dismissal of the employe is pending the return of work of Dean James S. Peace (Director of the Center), who is ill from an attack of the virus.

Cagers Seek Third Win In Hunter Clash Tonight

By BERT ROSENTHAL
This season's College basketball team, which falls under the category of that ancient sports cliché, "There's always room for improvement," will receive some needed assistance when it faces the Hunter College hoopsters tonight at the Bronxites court at 8:30 PM. The Beavers will be seeking their third win of the current campaign.

Bob Silver, a rugged 6-6, 200-pound sophomore, is being counted on by Coach Nat Holman as the one to provide the extra scoring punch, added rebounding strength, and good ball handling that the team has been lacking all year. Holman has nominated Silver to start in place of the slumping George Jensen.

Coach Nat Holman
Counting on Silver

Syd Levy, the 6-9 pivotman and the squad's top scorer to date, with a 15.2 per game scoring average, Ralph Schefflan, Joe Bennardo, and Stan "Bugs" Friedman, are the mentor's other choices to open against the Hawks. The last three, along with Richie Garber, the teams' "little" man, were highly impressive in the decisive 96-66 defeat to Rider College in Trenton, New Jersey, last Thursday.

The Beavers will be seeking revenge for an early-season setback to the Hawks, 67-62, in the Wingate Gymnasium. It was the first time that Hunter had defeated the College in the four year competition between the two schools.

The contest was a wild fracas, and featured the banishment of the Bronxites top scorer Ira Schwartz for a deliberate foul.

(Continued on Page Four)

OBSERVATION POST

MANAGING BOARD

BRUNO WASSERTHEIL
Editor-in-Chief

JOAN SNYDER
Associate Editor

MICHAEL SPIELMAN
Managing Editor

JACK MONET
News Editor

FRED BORETZ
Associate Editor

JACK LEVINE
Business Manager

LEW EGOL
Sports Editor

STAN ZAROWIN
Features Editor

ASSOCIATE BOARD

RALPH DANNHEISSER
Assistant News Editor

BARRY MALLIN
Copy Editor

BOB MAYER
Copy Editor

GERALD LAZAR
Advertising Manager

DAVE GROSS
Copy Editor

JAY CARR
Art Editor

FACULTY ADVISORS

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

This publication is supported in part by Student fees.

Editorial policy is determined by an Editorial Board consisting of the Managing Board and Dave Gross, Bert Rosenthal, and Norman Zafman.

Member, The Associated Collegiate Press

Telephone: FO 8-7438

PUBLISHED SEMI-WEEKLY

Let's Stop Kidding

The time has come to test the sanctimonious statements of faculty and administration about the responsibility and intelligence of the College student, to see if they are sincere beliefs or mere claptrap.

We will now be able to see if our "responsible and mature students" will be given governing powers over their own affairs or remain like kindergarten children under the iron fist of the Student-Faculty Committee on Student Activities.

The referendum passed by the students last semester asked that no legislation pertaining to student activities be initiated through SFCSA. If this demand is ignored, then we can dismiss our student democratic government-in-miniature as a sickening sham, a hypocritical play given for the sake of appearances.

Until SFCSA becomes an appeals or review board, settling student differences and not starting them, we can never really regard our student activities with true pride and dignity which they deserve.

Let's Start Acting

In the last few years, almost every case of reform in jurisdictional and administrative bodies at the College has included the elimination of student members not directly elected by the student body or its representatives. Last month, even the Student-Faculty Committee on Student Activities took this logical course.

The student body, by referendum last semester, proposed this reform be made in the Student-Faculty Fee Committee. The present system used by SFFC, that of having representatives from conglomerations of various fee-receiving groups (publications, TIIC, etc.), has proved to be a generally poor and unwieldy procedure. SFFC should, especially now with the backing of the students behind it, recommend the implementation of the referendum to the Dean of Students without delay.

Needed: Some Spirit

You were told when you first considered going to City College, and during your freshman tours, and all through the freshman orientation sessions, and each semester during your college career, how you can hope to get out of the College only what you are willing to put into it. And yet, each semester, the Student Government, your Student Government, is hard-pressed for people to run the many important functions that it undertakes. In the running of such popular activities as the films agency, the driving program, the final exams services and many others, Student Government not only raises the level of extra-curricular activities, but also affords wonderful opportunities for anyone interested in gaining practical experience in fields ranging from public relations to tutoring.

Unfortunately though, the cynics, upon reading this, will begin to snarl, and the uninformed will whine that "it's all no use;" that Student Government is just a farce and is perpetuated for and by a few ambitious, headline conscious, individuals.

But it is these snarlers and whiners who are missing the mark, for our Student Government offers much more than a political and parliamentary training ground. It has a potential that has never been realized and it is up to the student body, an intelligent, sincere student body, to work with this program, and mold it into the vital, interesting and educational experience that it could be.

Those who volunteer their time and talent can themselves benefit greatly, and can, at the same time, help destroy the aura of a "spiritless" City College.

Club Notes

Bacteriological Society

The Bacteriological Society will have its first meeting of the semester on Thursday at 12:30 PM in Room 313 Shepard. Prof. Webb will speak, after which there will be a business meeting. New members are welcome.

Beaver Barbell Club

The Beaver Barbell Club will hold elections tomorrow at noon in Room 12 Lewisholn Stadium. All old and new members are urged to attend.

Camera Club

The Camera Club will hold its organizational meeting and print competition on Thursday at 12:15 PM in Room 216 Shepard.

Class of '57

The Class Council of '57 will meet at noon on Thursday in Room 017 Wagner. All officers must attend. Elections will be held for a vacant position on Student Council and for the office of Class Secretary. Anyone interested in a position on Microcosm '57 should attend this meeting.

The Education Society

An organizational meeting will be held tomorrow at 12:30 PM in Room 216 Klappper. The speaker will be Dr. Lahey who will discuss the question: "Is Nazism Reviving in Austria?"

French Club

The French Club (Le Cercle Francais du Jour) will meet tomorrow at 12:30 in Room 304 Downer. All Students of French are invited. Former club officers are urged to attend this first meeting.

Gilbert and Sullivan Society

Tryouts are being held tomorrow for all lead and chorus parts in Room 230 Finley at noon and at 6 PM. All people interested in G & S should come. The next production will be "Pirates of Penzance."

History Society

There will be an organizational meeting tomorrow afternoon. All officers must attend. Students interested in joining should come to Room 105 Wagner between noon and 2 PM.

The Modern Jazz Society

Will meet in Room 105 Mott tomorrow at 12:30 PM. New members and girls are invited.

Perry '58

Perry '58 will meet Thursday at 12:45 PM in Room 348 Finley.

The Philatelic Society

Will meet in Room 110 Mott at 12:30 PM tomorrow. They will plan their program for this term. All members are urged to attend this very important meeting. All interested are invited to come.

Philosophy Society

Presents Prof. Henry Magid (Philosophy), who will speak on "The Uses of Scepticism in Philosophy," at 12:30 PM in Room 118 Wagner. Everyone invited!

Physics Society

Will meet at 12:30 PM tomorrow in Room 102 Shepard.

Robert A. Taft Young Republicans

Will hold its first meeting of the term tomorrow in Room 350 Finley at 12:15 PM. All members are required to come. All others interested in an active political club are invited.

Shakespeare Society

Meets tomorrow in Room 111 Mott to plan further activity. Please attend. All new members are welcome.

Varsity Club

There will be a meeting of the club today at 6 PM in the club room.

Films Offered by SC, To Commence Feb. 20

The Student Council Film Festival will once again make it possible for non-film majors to see free movies. The films will be shown Mondays and Tuesdays at 3 PM in the Townsend Harris Auditorium. The series will continue until May 8.

The program will cover a wide range of films, from the recent lavish musical, "A Star is Born," to the famous old "Green Pastures," a whimsical retelling of the Biblical story of man. The

Grace Keelly
Coming Attraction

picture is based on the play of the same name that won the Pulitzer Prize in the late 1930's.

Alfred Hitchcock, the master of suspense, will be represented by two thrillers, "Dial M for Murder," starring Grace Kelly and Ray Milland, and "Strangers on a Train," with the late Robert Walker.

"The High and the Mighty," which involves John Wayne and his efforts to save a foundering airplane, will begin the program.

Later in the term, "Battle Cry," a story of soldiers, war, and various illicit loves, will be shown. The full list of films follows:
Feb. 20, 21—The High and the Mighty
Feb. 27, 28—A Star is Born
March 5, 6—The Green Pastures
March 12, 13—Capt. Horatio Horn Blower
March 19, 20—David and Bathsheba
April 9, 10—Battle Cry
April 16, 17—East of Eden
April 23, 24—Snake Pt
April 30, May 1—Strangers on a Train
May 7, 8—Dial M for Murder

3 Professors Give Concerts

Three members of the Music Department will perform in concert recitals this year.

Visiting Professor Felix Galimir, who played formerly with Toscanini's NBC Orchestra, will perform tomorrow evening at the 92nd Street Young Men's Hebrew Association. The Galimer Quartet, originated by the professor, has given a previous concert the "Y".

Professor Fritz Jahoda and Professor Otto Deri have taken sabbaticals, in order to perform in a series of thirty-five concerts around the country.

A third member of the group, Rachmael Weinstock, a former member of the Music Department, will also appear in the Trio.

The New York Times, in a recent review of Professor Jahoda's playing of Mozart, stated that he played with "love and understanding," and that he has "Mozart style, par excellence."

IT PAYS . . .
Yes, it pays to advertise in OP

Seek Students For SG Jobs

Student Government (SG) has many positions available for students interested in working on the various SG agencies, bureaus, and committees this semester. Students can contact Martin Jacobs, Associate Vice President in charge of Personnel, by placing a letter in mailbox number one, Room 151 Finley Student Center.

The following are some of the agencies, bureaus, and committees for which students are needed:

- Final Examinations
- Boat Ride
- World University Service
- Ticket Bureau
- National Student Association
- Community Chest
- Used Book Exchange
- Tutoring
- Party Bids
- Films
- Facilities
- Social Functions
- Educational Practices
- Legal Aid
- Public Relations
- Friday Night Dances
- Mailroom
- Student Faculty Committees
- Student Faculty Teas

Also needed are students for typing, mimeographing, staffing of SG information offices, and bookkeeping and accounting.

Jacobs also requested faculty members to recommend service in Student Government to students in their classes.

Spot Cash
FOR
Discarded Books

(yes, even books discontinued at your college)

We pay top prices for books in current demand. Bring them in NOW before time depreciates their value.

BARNES & NOBLE, Inc.
105 Fifth Avenue at 18th St., New York 3, N. Y.

WVCC...

WVCC, the College's radio station, needs writers, engineers and announcers. Interviews for these positions will be held in room 343 Finley Student Center between 12 and 2 PM on Thursday.

College Grads Produce Play

Two City College graduates have combined their talents in a Broadway production. Edward G. Robinson will star in Paddy Chayefsky's dramatic play, "Middle of the Night." The play is being directed by Joshua Logan and will be performed tonight at the ANTA Theatre. Paddy Chayefsky was a student of the late Professor Theodore Goodman's creative writing course. Mr. Chayefsky is best known for his picture "Marty" which won the New York Critics Circle Award, and is a candidate for the Academy Award. A number of his plays have also been produced on television. Among those are, "The Catered Affair."

"Middle of the Night" is Mr. Chayefsky's first Broadway production.

Greek Warrior at City! Wins Medals in Service

By PETER FRANKLIN

Since classical times, men of Greece have been traditional warriors, the College's Mr. Stamos Orestes Zades (Student Life) is no exception. During World War II, Mr. Zades piloted a B-17 over Germany, France and Austria.

On four of his thirty-five missions, he was forced to crash-land his plane. One of these crash-landings was caused by a mid-air collision with another bomber that was disabled. Another was caused by the fact that his plane had over 400 bullet holes in it.

At the end of the war, Mr. Zades was awarded the Distinguished Flying Cross, the Air Medal with three Oak Leaves, and five Battle Stars.

Before the war, Mr. Zades who was born in Springfield, Mass., entered Northeastern University to major in Sociology and minor in Psychology. After completing one semester, he transferred to the American International College. At the end of his second semester he enlisted in the Air Force.

After the war, Mr. Zades re-

turned to college and completed his BA degree. At college, he was president of his class for several terms, manager of the football team, and captain of the college's crew.

Before coming to City College, Mr. Zades was Director of Admissions at the New York Military Academy.

In addition to his work at the College, Mr. Zades serves as co-director, with his wife Katherine, of the choir at the Church of the Prophet Elias in Yonkers. He is also the organist and president of the Board of Trustees.

Mr. Zades lives in Riverdale and has one daughter, Helaina Doria, who is one year old.

At the present time, he is completing his Ph.D. at Columbia University in Student Personnel Administration where he previously received his Masters degree.

Voila!

Like to be in the middle of things? Meet the people who make the news? Smile in the face of danger? Observation Post gives you the chance for all these things and more. You'll see how a newspaper operates from A to Z: from assignment to the rolling of giant presses. No experience is needed. Our Candidates' classes teach you all the phases of news, features and sports writing. First class meets tomorrow in Room 301 Downer at 12:30 PM.

If you have a lust for lucre or the life artistic, you'll find opening's on our Business and Art and Photo departments. Or, if you just want to make your College days more exciting, drop in tomorrow and see what OP can offer. En garde!

Postnotes...

- The class of 1957 is choosing an editor of Microcosm. Anyone interested in this position or any other on the year book should attend the class council meeting being held tomorrow in Room 217 Finley at 12 noon.

- The class of 1957 is holding elections for the positions of Secretary and for Student Council Representative. The elections will be held tomorrow at 12 noon in Room O17 Wagner.

- \$40,000 has been turned over to the City College Fund from the sale of the old House Plan building, at 292-294 Convent Avenue. The building will probably be converted over to sixteen small apartments.

Classified Ads

OP will accept Classified Ads at the student rate of five cents a word.

WILL HE?

Will Arty S. do it again next New Year's Eve? Alpha Lambda Sigma.

HELP WANTED

COUNSELORS: Top nearby private Day Camp, 5 day week. Lunches, transportation provided. KI 6-4143.

Prof Makes Stuttering Study To Determine Reasons, Cure

Stuttering is more likely to arise in children coming from homes that are run poorly than from well-run homes. This conclusion was reached by Professor R. Corbin Pennington (Speech), director of the College's Children's Speech Clinic.

According to the Professor, however, it is very difficult to single out any one cause of stuttering. He emphasized the fact that in most cases, stuttering is not a physical defect. He also noted that "about forty per cent of all stutters eventually get over the difficulty."

One of the suggestions he made to parents who have children who stutter was that they should make the home life pleasant. Another was that the child should be kept in good health. Parents, he noted, should listen to what the child says rather than how it is said. He feels that children are less likely to stutter if they are not constantly being corrected.

The Professor founded the College's free children's clinic in 1940. During the past fifteen years, he and his staff of advanced speech students have treated more than 1,300 children with speech defects.

Recently, Professor Pennington published a pamphlet entitled,

"For Parents of a Child Beginning to Stutter." His work is also the subject of a film called "Their First Teachers" produced by the City College Institute of Film Techniques.

ID Cards...

(Continued from Page One)

DeMaio as Director of the Managers Agency, and appointed Joel Resnick, last term's SC Vice-President, to the position. DeMaio served last semester as Director of the Agency, which handles SG's responsibilities in the operation of the Center.

Explaining his resignation, DeMaio said that "During the past semester, there have been several disagreements on policies with regard to the Student Center between SG and the Department of Student life. I found it increasingly difficult," he said, "as a representative of SG, to work with certain members of the Department because of the disagreements and as a result, I resigned."

Steinman Awards...

Four students from the School of Technology were presented with David B. Steinman grants yesterday by President Buell G. Gallagher. They are Stanford Jerome Axel, Michael T. Rubertone, Dametrics Polyzoes, and Christos Halkias.

Each of them received a grant ranging from \$200 to \$500. These were made possible through a \$10,000 gift from the David B. Steinman Foundation, which was established by Dr. David B. Steinman, a well known bridge builder and graduate of City College.

students save more

AT

barnes & noble's bookstore

YOU CAN SAVE DOLLARS AND GET ALL YOUR TEXTBOOKS QUICKLY OVER 1,000,000 USED AND NEW BOOKS IN STOCK

Top cash paid for your discarded texts—yes, even for books discontinued on your campus! Bring them in NOW while they are still in demand.

FREE BOOK COVERS . . . BLOTTERS . . . PROGRAM CARDS

BARNES & NOBLE, Inc.

America's Foremost Educational Bookhouse since 1874

105 FIFTH AVE. AT 18TH STREET

Closing Hours Jan. 30 thru Feb. 11—7 P.M. Sats.—5:30 P.M.
Week of Feb. 13—6:30 P.M. (including Lincoln's Birthday)

Always open Thursdays until 8:45 P.M.

LORENZO MAY

WATCHMAKER and JEWELER
1623 AMSTERDAM AVENUE
Near 140th Street New York City

SPECIAL RATES FOR STUDENTS

Double your part time earnings working two hours per evening selling nationally known Magic Door Detectives. Guarantee of five dollars per evening whether you sell or not.

Sales come easy upon demonstration. Call LU 7-1041 from 5 to 6 P.M., weekdays

Polansky, Basketball Playing Mentor (But Only in Frosh Hoop Practice)

By BOB MAYER

Observers at practice sessions of the freshman basketball team are immediately attracted by the superior play of one of the participants. He exhibits a fine set shot, and constantly out maneuvers his opponents in the scrimmage. But alas and alack, the player cannot compete in actual games. His name is Dave Polansky, he coaches the team, and he used up his eligibility fourteen years ago.

Polansky's athletic ability dates back to his undergraduate days

Dave Polansky Ineligible

at the College, 1938 to 1942. During that period he played three years of varsity basketball, ran for the track team, and was captain of the cross-country squad. Perhaps his greatest glory came in the field of track. In 1941 he ran a half mile in 1:53.8 seconds, which was good enough to place him second in the country. It was also the fastest time ever turned in by a representative of a New York City school, a record which is still in existence. The following year he covered the 800 meter distance in one second less, 1:52.8, to win the Junior National title for that event.

Unusual Twist

Upon his graduation, an unusual twist occurred. Polansky was appointed coach of the track and cross-country squads, thereby becoming tutor to his former teammates. This unique position was short lived, however. After one season, Polansky left to become a flight engineer in the Service.

When he returned to the College three years later, in 1946.

Intra League Slated to Start

Competition for the coveted silver keys, awarded for the first places in the college's intra-mural league, starts on Thursday, February 16.

Basketball, wrestling, and gymnastics open that day, while handball, road races, softball, swimming, tennis and track and field are slated for later starts.

Entry Cards

Entry cards may be obtained in Room 197 Wingate and must be submitted by the Tuesday prior to the starting date of the sport.

Director of Intra-Murals, Professor Alton Richards (Hygiene) strongly urges students to go out for the program, since it gives men, unable to make a varsity team, a chance to participate in varied sports activities.

Basketball teams may carry no more than eight men and softball entries no more than twelve.

The Schedule:

SPORT	DATE	AREA
Basketball	Feb. 16	Tech Gym
Gymnastics	Feb. 16	Jasper Oval
Handball	Mar. 22	Campus
Road Race	Mar. 22	Stadium & Oval
Softball	Mar. 22	Pool
Swimming	May 10	South Campus Stadium
Tennis	Apr. 5	Tech Gym
Track & Field	Apr. 26	Main & Tech
Wrestling	Feb. 16	Main & Tech

Polansky was given the job of Assistant Faculty Manager of Athletics. He preferred more direct contact with sports, however, and so after a short period of time he became basketball coach at the 23rd Street school. For the next five years he simultaneously coached the Day and Evening session hoopsters.

When Nat Holman was suspended in 1952, the College's authorities showed their high estimation of Polansky's capabilities by asking him to take over the varsity coaching reins. He led the Beaver cagers in the seasons of '52-'53, and '53-'54, during which they posted fine records of 10-6 and 10-8.

Upon Holman's reinstatement last year, Polansky became frosh hoop mentor. Under his direction,

the Beaverlings had their best season in seven years, compiling a record of nine wins, six losses, and one tie.

Polansky feels that by actually playing with the boys, he is better able to teach them. So far the system has been successful.

Rams . . .

Tickets for the Fordham basketball game, Thursday, Feb. 16, at Fordham University, will be sold today and tomorrow between 12-2 PM in the Athletic Office, Lewisohn Stadium Room 1. Tickets are \$1 at the office or \$2 at the gate.

GIVE TO UNITED CEREBRAL PALSY

Basketball . . .

(Continued from Page One)

With less than a minute to go in the first half, Schwartz was ejected for intentionally pushing Arnold Weinstein as the latter drove in for a layup. Weinstein was unable to take the two free throws awarded him.

Schwartz netted thirty-one points in the Hawks' last outing, a 90-84 victory against Pratt Institute last Saturday. The victory raised the Hunter record to six wins and four losses.

The Lavender will have a decided height advantage, as the home coach, Mike Fleischer, will probably field a starting lineup with the biggest man, Bob Sack, only 6-3. Ed Milan, who led the Hunter scorers with sixteen tallies in the first City-Hunter fray, will start at one of the guard positions with Schwartz. Sack will be the center, while George Farlekas and Dick Scott are scheduled to start at the forward posts.

A triumph for the Beavers will tie them with the Hawks for second place in the Municipal League standings, with a 2-2 record. Brooklyn leads the conference with a 3-0 standing.

Gal. Hoopsters To Play Ride

The girls basketball team will travel out to Trenton, New Jersey, tomorrow night, to tackle Rider College. Game time 7 PM.

The Beaverettes are 1-2 this season, having beaten the Albany and having lost to Queen's and Hunter.

Commenting on the team's chances, Coach Laura C. Hays said, "The team had shown promise but some of the girls have left because of studies and after school jobs. The girls play very well in practice but they seem to fall down in actual competition."

City's starting team will consist of Helen Wong, Lee Irwin and Betty Castro at the forward and Bernice Campbell, Sue Lazer and Natalie Bowen at the guard positions. Others slated to see action are Sandy Lipschitz and Sandy Weinberg, who are battling Miss Wong for high scoring honors.

LOOKY! LUCKY DROODLES! HAVE A BALL!

WHAT'S THIS?

For solution see paragraph below.

THERE'S NO QUESTION that Luckies taste better—they're made of fine tobacco that's TOASTED to taste better. There's no question in the Doodle above, either (in case you were thinking it looked like a question mark). It's titled: Captain Hook reaching for a better-tasting Lucky. If you'd like to get your hooks on the best-tasting cigarette you ever smoked, light up a Lucky yourself. It's jolly, Roger!

DROODLES, Copyright 1953 by Roger Price

LAST BAR OF SCHUBERT'S UNFINISHED SYMPHONY Theodore Foster U. of Colorado

CARELESSLY IRONED HANKERCHIEF Kimmo Kautto U. of Indiana

START OF SUI JUMP AS SEEN BY SKIER Carol Newman U. of New Hampshire

Students! EARN \$25!

Cut yourself in on the Lucky Doodle gold mine. We pay \$25 for all we use—and for a whole raft we don't use! Send your Doodles 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 Doodle, Box 67A, Mount Vernon, N. Y.

LUCKIES TASTE BETTER - Cleaner, Fresher, Smoother!

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