

Politics

Farrell Dobbs, Socialist Workers Party's (SWP), presidential candidate will speak today on "What's Wrong With the Two Major Parties?" in the Grand Ballroom of the Finley Student Center at 3 PM.

Mr. Dobbs will be the fourth speaker to come to the College this semester under the auspices of the Student Government Public Affairs Forum. The other speakers were Jacob K. Javits, Emanuel Celler and Eric Haas.

In 1949, while Editor of the "Militant," SWP's newspaper, Mr. Dobbs covered the trial of the Communist leaders and campaigned for labor defense of the Smith "gag" Act victims. Mr. Dobbs and seventeen others were the first to be convicted under the act in 1941.

No Silence...

The College will not observe a period of silence tomorrow morning for university students of Hungary as previously announced. The silent tribute request by the American Committee for Cultural Freedom Inc. has been cancelled because of the difficulty of notifying all students and instructors on campus.

At General Faculty Meeting:

Lists' Issue Still Unsettled, Debate Several Alternatives

By DAVE GROSS

The General Faculty was again unable to resolve the question of compulsory membership lists at the College last night after a three hour closed session. However, the recommendation of the General Faculty Committee on Student Activities (GFCSA), termed

"more liberal" by Professor Mark

Brunswick (Chmn. Music), was defeated by a substantial margin. After the meeting, Professor

Stempel Hits \$44,000; Tied by Cuban Physician

A Cuban doctor almost served the death notice on Herbert Stempel's fantastic winning streak which reached \$44,000 last night on the TV quiz program "Twenty-One." The doctor, Carlos Carballo of Havana, a graduate of two universities, swept through his questions and reached the winning number of twenty-one points ahead of Stempel, who missed a question for the first time in three weeks on the program.

As the entire studio audience, including President Buell G. Gallagher and his wife, sat tensely at the edge of their seats, they heard Stempel slowly eke out the right answer to a three part question to tie the doctor and retain his right to continue on the show.

The first tie in the history of the program, which was seen

coast-to-coast yesterday over WRCA-TV, will be fought to a finish next Wednesday when the two contestants will return and play a game that will be worth \$1,000 a point instead of the usual \$500 a point for the difference between the scores.

Stempel easily beat the first contestant last night 21 to 2 to add \$9,500 to his previous winnings of \$34,500. By the time he played a round with the doctor, however, he was sweating profusely and fluffed a question: From which animal's milk is peccarino cheese made from? (Answer-sheep) Stempel said goat's milk.

Prof. Mark Brunswick Faculty—'Back Where It Started'

Brunswick said that now the General Faculty "is back where it started last June with the old no-safeguards motion." He said, however, that he will attempt to introduce a motion next week which would agree to a no safeguards ruling but which would completely exempt all religious and political organizations from submitting membership lists. He also said it was disclosed at the meeting that it is illegal under law to ask for the religious affiliation of an individual.

The defeated recommendation stated that information concerning a student's extra-curricular activities may be given to a "particular inquirer only upon written authorization of the student concerned."

The motion of the GFCSA further required an organization to submit to the Department of Student Life (DSL) a complete record of its officers and members accompanied by signed membership cards. These records would not be retained "beyond the end of the succeeding semester." This motion was adopted by the GFCSA at their meeting on Thursday by a 6-3 vote.

Marvin Gettleman, appointed by SG's Executive Committee to present Council's views opposing lists to the General Faculty, was denied permission to come before the body. President Buell G. Gallagher explained that no one except authorized Department representatives is allowed entrance to the General Faculty meetings.

Last June GFCSA voted 5-4 for a resolution which removed all safeguards from membership

(Continued on Page Two)

SC Commends Student Revolt Against USSR

A motion commending Hungarian students active in the current revolt in that country was passed last night by Student Council.

The resolution called for a letter to be sent to the national Hungarian student organization. The letter "commends the bravery of the Hungarian students and supports them in their fight for more educational freedom, improved conditions of study, freedom of travel, and access to information."

The United States National Students Association (NSA) had previously sent a similar statement of support to the students.

The motion, introduced by Steve Birnbach, '59 Representative, was opposed by School Affairs Committee Chairman Jeffrey Warner. Warner suggested that Council did not have sufficient information to merit such a letter. He likened the situation to a previous one in which Council arrived at what was later charged to be a hasty decision in the suspension of Arthur Steier.

Bart Cohen, Civil Liberties Committee Chairman, countered however, that the information had been carefully checked by NSA before that body acted.

'Should Hydrogen-Bomb Tests Be Halted?'

Professor Donald C. Blaisdell

President Buell G. Gallagher

Professor Ivo Duchacek

President Buell G. Gallagher and four members of the faculty will participate in a forum tomorrow on the topic: "Should Hydrogen-Bomb Tests Be Halted?" The forum, sponsored by **Observation Post**, will be held in the Grand Ballroom of the Finley Student Center at 3 PM.

The faculty members participating in the discussion of the question—an issue in the current presidential campaign—are: Professor Donald C. Blaisdell (Chmn., Government), Professor Henry Semat (Chmn., Physics), Professor Ivo Duchacek (Government) and Professor Harry Soodak (Physics).

Both Professor Semat and Professor Soodak are nuclear physicists. Professor Semat is the author of a world famous textbook on atomic physics titled "Introduction to Atomic and Nuclear Physics." He is also a specialist in x-ray research.

Professor Soodak, who helped design the facilities for the College's nuclear reactor, worked on the "Manhattan Project" in connection with nuclear reactors from 1943 to 1947.

Professor Blaisdell, along with Professor Bernard Bellush (History), drafted and circulated the resolution signed by thirty-seven members of the faculty endorsing Adlai E. Stevenson's proposal that H-Bomb tests be halted. For seventeen years, from 1936 to 1953, he worked for the government in the Departments of State and Agriculture.

Professor Duchacek is a former member of the Parliament of Czechoslovakia. During the latter part of his three year service in the Parliament from 1945 to 1948, he was chairman of the Foreign Relations Committee. He has also worked for the State Department's Voice of America division.

To Hold Panel On Civil Rights

A panel discussion on "The Presidential Candidates and Civil Rights," will be presented today by the National Association for the Advancement of Colored People, Students for Stevenson-Kefauver, and Young Republican Clubs.

Herb Wright, National Youth Chairman of NAACP, Lisle Carter of the New York Committee for Stevenson-Kefauver, and Bruce McM. Wright of the Union Young Republican Club of Harlem will be the participants in the discussion. A question and answer period will follow the discussion to be held in Room

428 Finley Student Center at 12:30 PM.

Vote For My Candidate Because . . .

By NICHOLAS SPILOTRO

President, CCNY Robert H. Taft Young Republicans

On Labor Day 1952, the then General Eisenhower, made the following statement:

If I should be the next President of our Country, it will be my aim to so conduct that office that at the end of my service, each of you can honestly say these words: "He has been fair, he has been my friend, he has not coerced us with laws nor divided us by class, but has fostered mutual respect, understanding and goodwill. He has, led us forward along the broad middle way toward prosperity without war for ourselves and our children.

To say that President Eisenhower has succeeded in his aim would be quite an understatement.

Let us look at the record of the Eisenhower Administration!

1. As promised, the Administration ended the Korean War in July 1953. Since that date no American soldier has been killed or wounded in combat.

2. America is now enjoying unprecedented prosperity, all-time high employment (66 million gainfully employed), while reducing government jobs and draftees. Wages and take-home pay soared to record heights (latest labor statistics show an average hourly wage of \$2.00). Record breaking building of homes (and other construction set new records (1,200,000 single family homes).

3. Halted the spiral of inflation, and stabilized the value of the dollar.

4. Cut Government spending by 2.75 billion dollars. Balanced the budget in two of the four fiscal years, 1956 and 1957, a sharp reversal from the New Deal-Democrat record of 17 deficits.

5. Ended Communist influence in Government policy.

6. Greatly advanced the Civil Rights of minorities, particularly that of the Negro who has benefited more under President Eisenhower than in the Administration of any American President since Abraham Lincoln.

President Eisenhower has actively moved toward the ending of segregation in the Nation's Capital and in the Armed Forces. More Negroes have been appointed to policy making positions by President Eisenhower than by any other President. President Eisenhower's six point program to strengthen Civil Rights laws, died because of Democrat opposition.

7. Enacted the 1954 Amendments to Social Security Act which extended coverage to 10 million additional persons, including farmers and others not previously included.

8. The Eisenhower Administration has led the way towards the solution of agricultural post war surplus problems which threatened farmer's incomes, the farm price structure, and many allied industries. The President insisted on and Congress voted, the Soil Bank Plan designed to bring United States farm products back to peace time norms and, at the same time, to reduce depressing surpluses. A program heartily endorsed by Mr. Stevenson, for he placed 15 of 240 acres of his farm in the soil bank.

9. President Eisenhower initiated the Atoms for Peace development, proposing before the United Nations an international pool of Atomic material for non-military uses.

In accordance with his pledge, the President authorized the Atomic Energy Commission in February 1956 to make available over a period of years, 40,000 kilograms of Uranium 235 for use in the development of nuclear power for non-military purposes.

10. The Administration helped settle the Trieste dispute, the Iranian Oil Dispute, arranged for an Austrian Peace Treaty and deterred red seizure of Quemoy, Matsu, Formosa, and in this hemisphere, Guatamala, Secured United States prisoner release. Furthered disarmament prospects. Advanced hemispheric solidarity. President Eisenhower proposed the Open Sky Plan at Geneva, a proposal summarily rejected by the Soviet Union as being unworkable.

Here is our record.

What of our opponents? What do they advocate?

It would appear to me, that all the ranting and raving of the opposition over our defense policy earlier in the campaign, has been abandoned in favor of a policy calling for unilateral national suicide.

Americans are being told that by taking the initiative in abandoning our most potent weapon, America can maintain peace.

Americans are being asked to place a great deal of faith in the word of a nation which has not as yet fulfilled one major post war agreement, a nation openly advocating world domination, a nation which, by force of arms, has suppressed free expression in other countries, at the expense of thousands of lives.

Americans are being asked to believe that we can maintain reasonable security, and yet suspend the draft. Mr. Stevenson has failed to take American history into consideration. He has failed to realize that during times of peace, the United States has been unable to maintain an army of volunteers commensurate to its defensive needs. Indeed, former President Truman in 1949, was forced to reinstitute the draft due to the fact that our army was not large enough to meet with our commitments.

The choice facing the American voter on November 6 is between President Dwight D. Eisenhower, a man of few words and many deeds and Mr. Stevenson a man of many words and few deeds: of an administration whose record is one of unparalleled achievement and a party virtually advocating destruction.

The choice will be made. President Eisenhower will be returned to office by an overwhelming majority.

A fitting tribute to an Administration that has brought Peace, Prosperity, and Progress.

By LOUISE SHACKNOW

President, CCNY Students for Stevenson-Kefauver

The young citizen who does not want to see our "ship of state" continue to drift, rudderless—and who cannot smile and complacently embrace the status quo as the ultimate that America can achieve—should vote for and/or work for the election of Adlai Stevenson.

For Adlai Stevenson speaks to us, the young, when he says: "We are on the threshold of another great decisive era. History's headlong course has brought us, I devoutly believe, to the threshold of a New America—to the America of great ideals and noble visions which are the stuff our future must be made of."

Adlai Stevenson should be elected on the basis of these issues:

LEADERSHIP

He is a man who could never sit back and rub his hands with satisfaction while there is still poverty and inequality in America and strife in the world. His vision and leadership is in direct contrast to the "paralysis of leadership" in the present administration.

Because of his great personal popularity, President Eisenhower had a unique opportunity to exert positive leadership. Instead, he abdicated his position. He was a part-time President well before his illnesses, doing little to further his own stated programs and showing a shocking lack of knowledge about vital issues. The American people have been told not to worry about anything and trust everything to Ike, while, in reality, the reins of government are in the hands of a small "palace guard."

NIXON

Seven vice-presidents have reached the Presidency in American history. In the case of the present President, the risk is far greater than usual. We must therefore examine the qualifications of Richard Nixon as carefully as if he were running for the Presidency.

As a Congressman and Senator he voted consistently with the conservative wing of his party. He voted to cripple public housing, for the discriminatory McCarran Immigration Act, for cutting down minimum wage coverage, against vital civil rights legislation, against extending social security, etc., ad infinitum.

FOREIGN POLICY and the H-BOMB

American foreign policy under the Eisenhower administration has been a mass of contradictions, confusion and blunders. The Secretary of State has been addicted to issuing statements like "massive retaliation" which serve no purpose except to frighten our allies and confuse them.

American prestige has experienced an alarming decline throughout the world. The blunders have been particularly apparent in the Middle East as the present crisis proves. Most of all, the Administration has suffered from a lack of the kind of imagination needed to meet the challenge of the "New" post-Stalin Soviet Policy.

Adlai Stevenson, on the other hand, has exhibited a deep understanding of foreign policy and a fresh approach. A prime example of this is his proposal (backed by 300 nuclear scientists) to end testing of Hydrogen Bombs.

This would stop the great danger of Strontium-90, would cause American prestige in the world to rise tremendously, might lead to further steps for peace, and would not endanger our national security because of our large stockpile of H-Bombs and the fact that explosion of an H-Bomb in violation of an international agreement could be immediately detected.

Yet this sober and world shaking proposal has been dismissed by the Eisenhower Administration in typical fashion as a "theatrical gesture."

CIVIL RIGHTS

President Eisenhower's lack of leadership has been most apparent in the field of civil rights—the most important domestic issue facing America. His program has been one of inaction and timidity.

He has not called a promised White House Conference of white and Negro leaders. He has exerted no pressure for his own administration's mild civil rights proposals. He has refused to endorse the Supreme Court's desegregation decision, saying that it didn't matter whether he did or not!

The record of Adlai Stevenson provides a striking contrast. As Governor of Illinois, he fought for effective FEPC legislation against overwhelming Republican opposition. He integrated the National Guard and ended discrimination in all state employment. As a Presidential candidate, he said in Arkansas as well as in Harlem, that the Supreme Court's decision is not only the law of the land but is "morally right."

OTHER ISSUES

These are just a few of the issues. Limitations of space prevent me from elaborating on such important issues as:

The big business orientation of the present administration, No revision of the McCarran Immigration Act despite the President's promises.

The plight of depressed areas of our economy and inadequate public housing.

An unfair Federal Security Program which violates the civil liberties of millions of governmental employees.

Either . . .

President Dwight D. Eisenhower

Or . . .

Adlai E. Stevenson

Lists . . .

(Continued from Page One)

lists. President Gallagher, however, suggested that the motion be recommended to the Committee because of the narrow margin by which the motion had passed.

Dean Harold H. Abelson (School of Education) introduced a two fold amendment to the GFCSA recommendation. He suggested that students be requested at registration to submit a list of their previous term's extra-curricular activities.

The submission of the list would be a completely voluntary act on the part of the student from which he may delete any of the activities he so desires.

Futhermore, the students of a particular club would submit a membership list to the DSL while that club is in full operation. These lists would be destroyed at the end of the semester. The amendment was defeated 34-29.

The General Faculty will meet again next week in another effort to resolve the lists question.

OBSERVATION POST

NICHOLAS SPILOTRO
Editor-in-Chief

Club Notes

AICHe

Will have a Socony Vacuum Film and guest speaker today to lecture on "Chemical Engineering Aspects of Catalytic Reactions" in Harris 103 at 12:30 PM.

American Meteorological Society
Presents the film "Hurricanes" today at 12:30 PM. New members and hurricanes invited.

Ari Society

Meets today for a work session in room 101E at 12 Noon. All members and friends invited.

ASME-SAE-ASTE

ASME presents Mr. E. B. White of Edison speaking on "Nuclear Engineering" at 12:30 in 017 Harris.

Astronomical Society

The Astronomical Society will show slides in Room 117, Harris at 12:30. All are welcome.

Bacteriology-Microbiology Society

Professor Louis Levine (Biology) will lecture on "Bacteriogenetics" at 12:30 in 313 Shepard. All are invited.

Beaver Barbell Club

Important organizational meeting. All members should attend. Room 12, Lewson at 12:15.

Beaver Broadcasters (WVCC)

"Announcing Class" will meet today at 343 Finley from 12:30 to 2:00. Gene Shepard will speak to members in 212 Finley at 12:30. All are invited.

Biological Society

Will show a film "Cancer—The Problem of Early Diagnosis" at 12:30 in 315 Shepard.

Bridge Club

Reorganization meeting today. 12-3 in 326 Finley. All interested are invited.

Caduceus Society

Will present Dr. Henry Paolucci (History) speaking on "Science and Dogmatism" today at 12:30 in 126 Shepard.

Camera Club

Meets in Room 204 Mott at 12:15. A model session will be held. Bring camera and film.

Christian Association

Presents a panel discussion on the topic "You and Your Politics" at 12:15 in 440 Finley.

Class of '57

Will elect a representative to Student Council today in Room 223, Finley Student Center at 12 Noon. Candidates are invited.

Class of '58

Meets today in Wagner 010 at 12:00 Noon.

Class Council of '59

Holding a meeting in Room 337 Finley, Monday at 4 PM.

Class of '60

Dance Committees will meet in Finley 313 today at 12 Noon.

Cultural Agency

Meeting today in Finley 320 from 12:30 to 2 PM and again from 4 to 5 PM.

Debating Society

Meets today in Finley 217. "Does the chaotic world require that the US discontinue foreign aid?" It is imperative that all members and those desirous of joining attend.

Dramsoc

Presents Tennessee Williams' "The Lady of Larkspur Lotion" in Finley 424 at 12:30 PM. Committees will also meet.

Education Society

Prof. Paul T. Burke (Education) speaks on "How the School of Education Advisory Office Can Help You" today at 12:00 PM sharp in Klapper 210.

El Club Iberoamericano

TRIP! Riba! The whole Spanish Club, and their friends will meet today at 12:15 sharp in Finley 314, from where they will journey to the Spanish Museum, located where 155th St. meets Broadway.

Geological Society

Mr. John Spencer speaks on "Cave Ex-

ploring" today at 12:30 in Finley 307. Bring flashlights?

Gilbert and Sullivan Society

People still needed for "The Gondoliers." Today from 12 to 2 PM in Finley 438.

Greek Society

Meets Friday in Finley 348 at 5 PM. All invited.

Hiking Club

Meets today at 12 Noon in Finley 312 to discuss their weekly death march.

Hillel

Shows a film on Israel. "Break of Day," at Hillel House today at 12:30 PM.

Interclass Council

Meets today in Wagner 010 at 1 PM.

Le Cercle Francais du Jour

Meets today in Finley 350 from 12 to 2 PM. Slides in abstract painting will be shown, with commentary in French. Also, usual features like dancing, refreshments free help in French courses, etc. All invited.

Logic Society

Meets Friday at 2 PM in Wagner 224. Postulates, Axioms, Numbers?

Math Society

Several students will discuss their summer jobs as mathematicians today at 12:30 PM in Shepard 125.

Mercury

Will hold a general meeting today from 12 to 2 PM to discuss the "big, funny Christmas issue." New members and candidates welcome and literary and arty contributions accepted.

Musical Comedy Society

Meets today at 12:30 PM in Mott 312. Additional members needed.

Naturalists Seminar

Meets today in Shepard 317 at 12:30 PM.

Numismatic Society

Holds its first organizational meeting at 12 Noon in Finley 313. Collectors of US and foreign coins, medals and paper money are welcome.

Personal Development Program
Prof. Bailey Harvey (Speech) will lead a discussion of "Form in Speaking" at 5:45 PM in Finley 217.

Philatelic Society

Will swap stamps at 12:30 in Finley 310. The forthcoming exhibit will be discussed.

Physical Education Society

Shows a film on basic and advanced swimming today at 12:30 PM in Harris 116. All invited.

Physics Society

Professor D. C. Blaisdell (Chmn. Gov't) speaks on "Weapons of Mass Destruction and US Foreign Policy" today at 12:30 PM in Shepard 105. All welcome.

Promethean Workshop

Will meet in Room 350 Finley, on Friday from 3-5. Free coffee and cake will be served.

Psi Chi

Will hold an important meeting today in Room 407 Harris at 12 Noon. All members requested to attend.

Psychology Society

Presents Prof. Plant (German) who will contrast the character of friendships in the U.S. with those in Germany. Today at 12:30 PM in Room 105 Harris. Everyone invited.

Rod and Gun

Meets today in Room 321 Finley to revise the constitution and to make final arrangements for the rabbit hunt Saturday. Members who do not attend will be shot.

Senior Class

Meets tomorrow in Room 217 from 4-6 PM, with people who are interested in working with the Senior Show. All talent is needed.

Shakespeare Society

Will hold final auditions for its production of "Twelfth Night" in Room 111 Mott. Today at 12:30 PM.

Students for Democratic Action
People going downtown to work for S & K & W to campaign will meet in front of Finley, 3 PM.

Ukrainian Society

Will meet today in Room 305 Finley at 12:15 PM. All members must attend. All those interested are welcome.

Webb Service Society

Will meet in Room 434 Finley, today at 12 Noon. All members are asked to attend.

James Dean Fan Club

Holds a seance today at 12 Midnight. We will also play Russian Roulette. The winner receiving an all expense paid visit to our hero's pleasant abode.

Shepherd Here at Noon; May Run for President

By LEW EGOL

Special to the Observation Post

Congers, N.Y., Nov. 1—Ike and Adlai are in for a shock.

The Observation Post learned today that Jean Shepherd and Theodore Sturgeon will enter the 1956 Presidential race this afternoon, on the Nocturnal Party ticket.

The official announcement will be made as part of an hour long address by the two "Night People" in Room 212 Finley Student Center beginning at 12 Noon. The event will be taped by WVCC for possible "Voice of Democracy" airing.

When order has been restored, after the announcement, Shepherd and Sturgeon will retire to the College bookstore where they will autograph copies of "I, Libertine" written by Sturgeon with collaboration from Shep, and rumored the successor to "Roberts Rules of Order."

In an exclusive interview today OP learned that Shepherd's first act as Chief Executive would be to change the national motto to "you gotta make dough."

The leader of the "Night people" explained his cult. "Night People-ism is a state of the mind—a way of looking at things."

"A Night People," running-mate Sturgeon added, "is someone who lives by the dictum: 'Nothing is absolutely so.'" Sturgeon, claimant to the title "The World's First Night People," is also a top science fiction writer and champion ESP-er. He is currently searching for his own personal-ism. "Everyone should have his own personal-ism," he explained, "like the Marquis de Sade and Sen. McCarthy. I'm sure that Sturgeonism exists, I just

don't know what it is." Concerning his political future Ted said, "I don't know. I may consent to be Vice President. It all depends on the vice."

Mr. Shepherd originally suggested the interview, in order to attack "The Campus" for allegedly misunderstanding his platform. "I am not," he claimed, "an advocate of 'Dynamic Conformity' as they said Wednesday. In fact, I hate the stuff. I am heartily in favor of 'Conservative Rebellion.'"

When informed that his ensuing attack on The Campus might enter into the realm of libel, he offered, "All right, then. Truth is libel. Be careful of it. Steer clear of it, college students."

In the Bag

As election of Shepherd and Sturgeon seems inevitable (Pogo is expected to throw his votes over to the Nocturnal Party), all students interested in getting their fingers into the pork barrel should be in Room 212 Finley at 12 Noon today.

From 1-2 PM, in the College bookstore, the two will autograph copies of "I, Libertine," published by Ballantine Books (paperback, thirty-five cents—hardbound, more). All purchases will be considered campaign contribution, and as such tax-deductible.

CHECKO!!!

Turkey Gets 'The Bird' As Fowl Fouls Up Works

By MICHAEL SPIELMAN

The College may be nicknamed Beaver, and there may be squirrels on South Campus and mice in the Biology labs, but City College has proved indisputably, that it is not for the birds.

Last week it was announced that a turkey, Willie Waldorf, mascot of the Thanksgiving Day All College Prom, would arrive at the College. He was to be a daily visitor, and would finally be raffled off as a door prize at the Prom. But unforeseen circumstances shortened his sojourn.

All went according to schedule last Thursday as Willie made his first daily pilgrimage to the statue of General Webb, the quadrangle, the main cafeteria, and back to the South Campus. The pledges of Zeta Beta Tau, who had been acting as Willie's coolies, wheeling him around in his chicken coop, returned the bird to their leader, chairman of the All College Prom, Burton Mayblum. Mayblum then tried to find Willie's night time quarters. "And here is where the difficulty began. No one wanted to take the poor bird in," said Mayblum. Finally, in the absence of a more related organization, he appealed to the Department of Student Life in the person of Associate Director of the Finley Student Center, Mr. David Newton.

"Put it in Dean Peace's office," he said.

"You put it in Dean Peace's office," countered Mayblum.

"We'll both put it in Dean Peace's office," compromised Mr. Newton.

They wheeled Willie into the Dean's office and tied him to the desk. "A few minutes later," relates Mayblum, "Dean Peace came in, stared, colored and shouted, 'Get this thing out of here!'"

Mayblum beat a hasty retreat with Willie in hand, and looked for a likely spot in the Center's sub-basement. Finding none, he

used a last alternative and brought the fowl to the Student Government office.

"Treat it gently," he told the secretary. "Feed it, pet it, and talk to it, it might be lonely."

"For the next day," Mayblum said, "I avoided that office like the plague. I'd had enough of the bird and I knew repercussions were bound to follow. They did."

The next day Mayblum was finally contacted and ordered to take charge of Willie. It seems that in the interim someone had put the turkey in the Women's Staff Washroom. "Not being sure of its sex, some of the women objected," Mayblum said. "We had no alternative but to return the turkey."

The outcome of the whole affair is that Willie is no longer a resident of the College. He will, however, make an appearance at the parade today (for the All College Prom) and he will be raffled off at the Prom on Nov. 1.

SAVE TIME! SAVE MONEY!

Special Offer to Students on Slacks!

Beginning Wed., Nov. 7 for 5 Days — only at your Bookstore

INCLUDING:

All Wool Ivy League Flannels
All Wool Silicone-Treated Gabs
Imported Flannels

SOLD NATIONALLY AT LEADING STORES FOR \$14.95. **\$9.71**

YOUR PRICE

Burlington Mills Dacron Blend Sheen Gabs. & Char-Tone Flannels

SOLD NATIONALLY AT LEADING STORES FOR \$9.95. **\$6.55**

YOUR PRICE

ALL PURCHASES GUARANTEED FOR STYLE AND WEAR

Bookstore Hours: Mon., Wed., Thurs. eve till 9 P.M.

CITY COLLEGE BOOKSTORE

Cage Preview

Columbia Five Lacks Height, But Watch Those Little Men!

This is the second in a series of articles previewing some of the Metropolitan Intercollegiate basketball teams. Today: Columbia.

By BOB MAYER

The little men will be the big men for the Columbia five this year.

The Lions do not begin workouts until this afternoon, in compliance with an Ivy League regulation prohibiting practice before November 1. But coach Lou Rossini has already named two 5-9 guards, Chet Forte and Ted Dwyer, to his starting lineup.

Forte, a strong driver with an excellent set shot, is a candidate for All-American honors. In his first year of varsity competition he averaged 22.4 points per game, and was selected to the All-Met and All-Ivy League teams. He was doing equally well last year, but was declared academically ineligible in mid-season, and did not see action during the second half of the campaign.

Dwyer does not have Forte's set-shooting ability, but is a good

prospects, Rossini said: "Our offense will be better balanced, and should be a little stronger. Our bench will be a notch weaker, and our defense will be weaker."

He emphasized the squad's lack of height, but added that "If we get strong rebounding from the two sophomores (Mathews and Harvin), we can give anyone a good battle."

Shades of Soccer, Cross-Country Swimmers Sport 'Undefeated Look'

By simple logic, a team which does well one year with an undermanned squad, loses no one by graduation, and has several excellent prospects, figures to do even better next year. This is exactly the case with the College's swimming team.

Last year, with a few men carrying the load, the Beaver mermen finished third in the Metropolitan Swimming League. This year, thanks to the addition of the new candidates, the squad will have a great deal of depth, and could possibly be undefeated.

Returning are the five mainstays of last year's team. They are former captain Jim Johnsen an outstanding free-style swimmer; co-captain Richie Silverstein, a free-styler; co-captain Sol Stern and Jerry Lopatin, back-strokers, and breast-stroker Sheldon Manspeizer.

Also coming back this season will be Ben Trasen and Steve Kesten, both of whom were ineligible last year. Kesten is the

Sheldon Manspeizer
Breast-stroke Star

City College record holder of the 50-yard free-style. Jack Grasso, ineligible last year, also be back.

Among the newcomers who coach Jack Rider is counting to give the team an extra boost are: Fred Vicidomini, a free-styler, who was a member of the team in 1953 and is back this year from military duty; Dick Fischer, a diver and breast-stroke mermen, and Al Smith, a diver.

Rider, beginning his thirteenth season as coach of the Linden mermen, said that "I have more potentially good mermen than in the last seven or eight years, and I am looking forward to a good season." —Lindenbauer

Hey, everybody! Here's a new stack of

Sticklers!

Chet Forte
Big Little Man!

driver. The pair work together particularly well on fast breaks, and should account for most of the Light Blue scoring this year.

Rossini has five veterans returning from last year's squad, which posted a 15-9 record and placed second in the Ivy League. In addition to Forte and Dwyer, they are Bob Lehner, Bill Csaplar, and Rudy Milkey.

With his back-court duo set, the coach will be able to concentrate his efforts on developing an effective big man. The fate of the team hinges on his success.

The leading candidate for the center slot vacated by the graduation of Frank Thomas are two 6-4 sophomores, Bill Mathews and Ted Harvin.

One forward position will probably be filled by Lehner. The speedy 6-3 senior is a fair shot, and an excellent defensive man.

Competition for the other forward spot is wide open.

Commenting on his squad's

WHEN SMOKE FOLK get together, the chatter matter is fine tobacco. Naturally, that means Lucky Strike. Luckies' taste is worth talking about because it comes from fine tobacco—light, mild, good-tasting tobacco that's TOASTED to taste even better. As for the Stickler, you call the minutes of a smokers' convention a *Light-up Write-up*. Speaking of light-ups, have you tried a Lucky lately? You'll say it's the best-tasting cigarette you ever smoked!

WHAT IS AN OVERWEIGHT SOUTHPAW? **Hefty Lefty**

WHAT IS A GOLD-PLATED FIVE IRON? **Flashy Mashie**

WHAT IS A FAST-TALKING HOOKY PLAYER? **Fluent Truant**

WHAT IS AN ENGLISHMAN IN LOVE? **Smitten Briton**

“IT'S TOASTED” to taste better!

DON'T JUST STAND THERE... **STICKLE! MAKE \$25**

Sticklers are simple riddles with two-word rhyming answers. Both words must have the same number of syllables. (No drawings, please!) We'll shell out \$25 for all we use—and for hundreds that never see print. So send stacks of 'em with your name, address, college and class to Happy-Joe-Lucky, Box 67A, Mount Vernon, N. Y.

Luckies Taste Better

CLEANER, FRESHER, SMOOTHER!

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

Classified Ads

TRIO

Happy Birthday to a triplet named RUTH.

TYPING.

Accurate, rapid, reasonable. Thesis work my specialty. PYramid 8-7997. Mrs. Duffy.