

Polio Inoculation Forms To Be Available Monday

Applications will be available next week for the Salk anti-polio inoculation program to be started at the College in January.

The injections will be available to all students, faculty members and College employees. Students under twenty may participate free, while those over twenty, and faculty members and employees will be charged \$3 for the series of three injections.

The program is open only to persons who have not previously begun an immunization series elsewhere. The first injection of the series is scheduled for the week of January 21, with the following two to be given in February and October.

This is the only series of injections now contemplated by College authorities, Dean Leslie W. Engler (Administration) pointed out, and it will therefore be impossible to make up any missed injections or to refund money.

Application forms will be available daily next week in Room 109 Wingate, the Medical Division Office, Room 115 Shepard, and Room 151, Finley Student Center. Co-eds only may obtain their forms in Room 07, Park. Completed applications must be submitted by Friday to the Medical Office.

Consideration of instituting the Salk program at the College was begun earlier this term, after Basil O'Connor, President of the National Foundation for Infantile

Paralysis had sent President Buell G. Gallagher a letter recommending such action. President Gallagher then referred the

Dr. Jonas Salk
Vaccine Developer

matter to Dr. Hyman Krakower (Chairman, Hygiene).

At present, the College is the only institution of higher education in the city to offer a free Salk vaccine program.

Journal . . .

The Journal of Social Studies, an undergraduate magazine, will be on sale all week. The Journal, priced at twenty-five cents, will be sold at booths in Shepard Hall, the Finley Student Center and other places on campus.

Peace, Board, HP In Confab

Dean James S. Peace (Student Life) will meet tomorrow with the Board of Student Managers and House Plan representatives to determine whether House Plan can retain two Finley Center lounges.

Dean Peace will make his final decision after consulting with the two groups.

The lounges, Rooms 325 and 330 Finley, were originally given to House Plan on a trial basis on the recommendation of David Newton (Student Life).

House Plan was denied exclusive use of the lounges three weeks ago by the Board of Managers. The Board recommended that the two rooms be used as quiet lounges, so that all students would have equal use of them.

Dean Peace later suggested that the decision on the lounges was primarily his to make and not the Board's. He said that his final decision could then be appealed to Finley Center's Board of Advisors or to Dean Daniel F. Brophy (Student Life).

Minister Attacks College's Past:

Gallagher Raps Charges Of Communism, Atheism

By JACK MONET

President Buell G. Gallagher last week rebuked an Episcopalian minister who had charged that atheistic and Communist students and professors provoked "conditions of bedlam" at the College after World War II.

The charge, made in a sermon December 2 by the Reverend Frank Blackwelder of All Souls' Memorial Church in Washington, DC, was branded by the President as an "amazing misstatement."

Pres. Buell G. Gallagher
Hits "Amazing Misstatement"

Reverend Blackwelder's remarks were printed in the December 3 issue of the Washington

Post and Times Herald. His sermon defended the president of George Washington University, Cloyd Heck Marvin, who said recently that professors should believe in God.

A section of the newspaper's report of the sermon reads:

Mr. Blackwelder, who had been a divinity student in New York City, contrasted George Washington University with City College, New York. After

World War II, he said, the number of atheistic and Communist students at City College reached such proportions "that conditions of bedlam prevailed."

President Deeply Disturbed

The story was called to the attention of President Gallagher and he issued a reply Wednesday. In his statement, Dr. Gallagher noted that like Reverend Blackwelder, he too is a New York City theological school graduate and an ordained minister. "I share his interest in freedom of religion," the President stated, "but I am deeply disturbed by his erroneous charge that atheism ever flourished at City College. This charge is untrue and he ought to have known it to be untrue."

President Gallagher's reply to the minister's charges was reported in Thursday's issue of the Washington Post and Times Herald.

Brown Quits SG Race; Three Posts Uncontested

Student Government President Bill Brown announced Thursday he will not seek re-election. Brown said that in filing an election petition for president, he hoped to act as a "catalytic agent" in the presidential campaign. "Once

the process was carried through," he said, "I felt I could bow out."

At the present time the position of SG President is contested by Bohden Lukaszewsky, SG Secretary, and Stan Wissner, chairman of the Student Board of Managers of the Finley Student Center.

Three other major SG positions are uncontested, although the deadline for filing petitions was extended until last Wednesday. "Unless the students do something to correct the situation," Brown said, "SG could very well become a debating society for petty politicians who want to further their own ambitions."

In dropping from the presidential contest, Brown said that "serving as SG President was a wonderful experience that should be shared with as many people as possible, and I don't want to deprive anyone of the opportunity by serving another term."

Barton Cohen, a member of the SG Executive Committee and former chairman of the Civil Liberties Committee, is running unopposed for the office of Vice-

President. Mike Horowitz and Arthur Genen are also running unopposed for the posts of Secretary and Treasurer respectively.

Four students are competing for the two vacant positions on the Student Faculty Committee on Student Activities. They are Howard Schumann, SG Vice-President, Henry Grossman and Joe DeMaio, both present Committee members, and Bill Brown.

Referendum on Ballot

Also on the ballot will be a referendum calling for the annual election of major SG officers (President, Vice-President, Secretary and Treasurer), instead of the present system of semi-annual elections. Should it be approved, the new system would go into effect next Fall.

No candidate is running for class treasurer in both the Senior and Junior classes. In cases where no one is elected, the vacancy is filled by the class council. Only the Sophomore class has more than one candidate for every position. Eight students are vying for the five positions as Student Council representatives.

Suez Crisis . . .

Mr. W. B. Hesmondhalgh, Public Relations Director for the United Kingdom's delegation to the United Nations, will speak at the College tomorrow at 3 PM in Room 420 Finley Student Center. Mr. Hesmondhalgh's speech on the "British Views on the Suez Crisis" is sponsored by the Student Government Public Affairs Forum.

Some of the topics which will be discussed, according to Forum chairman Steve Nagler, are: "Why the British do not want to leave the Suez," "The split in the British Government because of the Suez invasion," and "The future effects on the world because of the Suez crisis."

USSR Growing Intellectually, Prof. Informs History Society

The Soviet Union has been undergoing a renaissance of intellectual pursuits since the death of Joseph Stalin, Professor Alexander Dallin '47, told a College audience last Thursday.

Professor Dallin, a staff member at Columbia University's Russian Institute, spoke to the History Society on "Russian Historiography Since the Death of Stalin."

"A general intellectual growth," Prof. Dallin said, became apparent when Nikita S. Khrushchev forced the resignation of Molotov. Contact with "the outside world" also increased at that time, he continued.

Russian historians are beginning to change their role from merely recording history to interpreting it as is done in the free world, Prof. Dallin declared. Typical of this development, he

said, is the fact that a Soviet journal has recently exposed as a hoax the Russian claim of inventing the airplane. Prof. Dallin emphasized that this freedom of expression would not have been possible during Stalin's reign.

The Columbia University professor pointed out that the exchange of books and other educational materials through the Iron Curtain is still very low. However, he went on, it is being stepped up. It is interesting to note, Prof. Dallin added, that BBC bulletins are currently posted daily on bulletin boards at Moscow University.

Blood Mobile Quota Missed By 80 Pints

The College's one day Blood Bank Drive fell eighty pints short of its goal for the semester. Only 320 pints of blood were donated to the Blood Bank last Friday out of a total of 400 student pledges.

The American Red Cross has asked for a pledge of 200 extra pints of blood. If this new quota can be reached, the Blood Mobile will be set up for the second time this semester next Monday between 10 AM and 4 PM in Knittle Lounge, Shepard Hall and in the Grand Ballroom of the Finley Student Center. The quota has been raised because of the added expense to the Red Cross involved in returning to the College.

This is the first time since the initiation of the Blood Bank Drive in 1951 that the goal set for the semester was not reached. The goal of the drive had been lowered this term from 450 pints to 400 pints of blood.

A Review

Bell, Book and Candle

By Jack Monet

Although "Bell, Book and Candle" is a comedy about witchcraft, Dramsoc's production of the John Van Druten fantasy Friday evening was less than enchanting. For the play, a fluffy and delicate trifle about a love-bewitched modern sorceress, can only be entertaining when performed with deftness and grace. Since only one of the five members of the cast had ever acted on a stage before, the performance lacked the suavity and polish necessary to weave a uniform spell and there were only occasional moments of humor.

Without the successful evocation of the humor in Van Druten's witty dialogue and merry situations, the evening was in general unsatisfying. Dramsoc's production fails because "Bell, Book and Candle" is so light and airy that only strong artistic performances by exceptional talents can make it succeed. In the Broadway production, several years ago, the two lead roles were played by Lilli Palmer and Rex Harrison. The successful run of the play then can be attributed to the Harrison's.

Though the Dramsoc production was admirable by standards usually applied to college drama groups, it was far from effective in displaying to full advantage Van Druten's sophisticated comedy.

The fantasy whimsically sketches the efforts of a sorceress, Gillian Holroyd, to entice and maintain the love of a bachelor publisher who lives in a neighboring apartment. In this endeavor, she is alternately assisted and thwarted by her younger brother and her aunt, both of whom are also mischievously potent in the black arts. Occasionally, a befuddled writer on witchcraft meanders in and out of the

tale, contributing to the complication.

Gillian quickly gains the publisher's love by casting a spell on him, and for a while he is nothing more than an infatuation for her. But presently she begins to fall in love with him—a mortal folly for a witch, for she thus loses her supernatural powers. Their romance falters temporarily, but at the end, Gillian gladly trades her cauldron for pots and pans.

As the young sorceress, Mitzi Metzel was beguiling and seductive in the early scenes and touchingly feminine in the later scenes, when she lost both her magical powers and her love. Less satisfying was Danny Solomon in the role of the publisher. He rarely appeared comfortable while standing or moving about the stage, and faltered several times in the delivery of his lines.

For the moments when the play was most enjoyable, credit must be given to the captivating performance of Janet Ades as Aunt Queenie. As the elderly witch who loved mischief, Miss Ades was wonderfully impish. In one scene her winning ways drew from the audience spontaneous applause—about the only time that the audience was moved to respond beyond an occasional chuckle.

Larry Lerman in the role of the rouguish sorcerer, was almost an remarkably amusing. For a novice to the stage, he displayed unusual poise and a droll sense of humor. Peter Rossi was moderately entertaining as the naive writer on witchcraft.

Group Formed On Curriculum

The first student-faculty committee ever empowered to advise on curricular matters has been formed in the School of Liberal Arts and Science. The committee, which held its first meeting two weeks ago, will refer its resolutions to Dr. Morton S. Gottschall, Dean of the School.

Louise Schacknow, Student Council member and chairman of the group, urged yesterday that students and faculty members offer specific advice or criticism relating to the curriculum. Letters should be addressed to the Student-Faculty Committee on Liberal Arts and Science, and left in Room 151, Finley Student Center.

"This committee is important to students," Miss Schacknow said, "because it is their first chance to have their voices heard on curricular questions. They now have a direct method by which to voice their opinions."

Other members of the committee are Professor Frank Brescia (Chemistry), Professor Mark Brunswick (Chmn., Music), Professor Louis Snyder (History), Marvin Gettleman, '57 SC member, and Emile Tilleman, an Evening Session student.

A CORRECTION

In its December 5 issue, *Observation Post* incorrectly referred to a Student Center-wide Christmas Party, in which several organizations including Hillel were participating. The party should have been called a pre-holiday party. *OP* regrets any embarrassment that may have resulted for Hillel due to the error.

PROMETHEAN

College Literary Magazine

Classified Ads

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

TUTORS

Tutors wanted, all subjects, all grade levels mainly in the Bronx.
J. Kaufman BE 7-9552
11 Bronx River Road
Yonkers, N. Y.

CONGRATS AND CUTS

Congratulations to the girls of Tau Delta Phi Fraternity on their fine patsy playing.

What happened to Bruce's fraternity? Chickened out?

What happened to the Men of Sigma Chi Epsilon?

BETROTHED

Betrothed: Arnold Salob to Passion Flower.

CONTEST

The Pledges of Sigma Pi Alpha hereby challenge any sorority to an Indian leg-wrestling match.

THANKS

Very grateful for return of Silver ID Bracelet—Susanne.

PATSY LOVERS, UNITE!

Tau Delta Phi Fraternity, led by Marshall Winston and Joe Anzolit, won the patsy championship of CCNY, defeating Tau Alpha Omega Fraternity and Phi Tau Alpha Sorority. They will accept challenges from all campus organizations.

HELP WANTED

Read about summer jobs in Vector Thursday.

LOST

Ring lost in vicinity of South Campus. Reward. Call 11-95512

Postnotes . . .

• Professor Nicholas Kaldor, noted British economist, will be the guest speaker tomorrow at the first dinner of Omicron Chi Epsilon, the National Economics Honor Society. Mr. Kaldor, a Fellow at Cambridge University, England and presently a visiting Professor at Columbia University, will speak on "Recent Trends in Economic Thought."

• Vector, the College's engineering magazine, will go on sale Thursday. The magazine, which sells for twenty-five cents, will be sold from booths located in Lincoln Corridor and opposite Knittle Lounge, Shepard Hall, the entrance to Townsend Harris and the Tech crossroads in Goethals Hall.

• The Used Book Exchange is now accepting applications for the positions of Manager and Assistant Manager. All applications must be submitted in Room 151 Finley before Friday.

Winter Concert of The CCNY Orchestra and Chorus

Symphony No. 93, in D Major Haydn
Pulcinella Stravinsky
Cantata No. 21, "Ich hatte viel Bekummernis" Bach

FRITZ JAHODA, Conductor

Saturday, 8:30 P.M. December 15th and
Sunday, 2:30 P.M. December 16th at
JEROME K. ARONOW CONCERT HALL
133rd Street and Convent Avenue

BOOK SALE

New Titles Added Daily

- 190. Introduction to **NUCLEAR PHYSICS**, by W. Heisenberg. Atoms, molecules, radioactivity, transmutations, etc. 52 illus. Pub. at \$4.75 Sale — \$1.98
- 89. **DICTIONARY OF PHILOSOPHY**, ed. by D. Runes. Terms, ideas, systems, etc. Pub. at \$6.00 Sale — \$2.98
- 93. **NEW DICTIONARY OF PSYCHOLOGY**, by P. L. Harriman. All-inclusive reference work. Pub. at \$5.00 Sale — \$1.98
- 102. **ILLUSTRATED TECHNICAL DICTIONARY**, ed. by M. Newmark. Illus., charts, diagrams, interconversion tables. 358 pages, 90 illus. Pub. at \$5.00 Sale — \$2.98
- 140. **HANDBOOK OF CHEMISTRY AND PHYSICS — 3,173 Pages, 183 Contributors.** 36th edition of the monumental work — the latest, most reliable and complete data available. Hundreds of tables. Special — \$5.88
- 37. **Pocket Book of CHEMICAL TECHNOLOGY**, by V. Stannett & L. Mitlin. Essential chemical and chemical engineering data — extensive glossary, illus., many charts, tables. Pub. at \$4.75 Sale — \$1.98
- 42. **TREASURY OF PHILOSOPHY**, ed. by D. D. Runes. 1,280 pp. anthology — Plato, Nietzsche, Santayana, nearly 400 others. With biogr. sketches. Pub. at \$15 Sale — \$5.88
- 260. **CHRISTIANS AND JEWS — A psychoanalytic Study**, by R. M. Loewenstein. Highly illuminating account of the psychologic roots of prejudice. Pub. at \$3.25 Sale — \$1
- 48. **CONCISE USAGE & ABUSAGE — A Dictionary-Guide to Good English**, by Eric Partridge. Pub. at \$3.50 Sale — \$1.98
- 122. **NINE PLAYS BY CHEKHOV.** The Cherry Orchard, Uncle Vanya, The Sea Gull, others. Special — 1.98

Also

FINE COLOR PRINTS

Ideal Xmas Gifts

- P1. **PARIS STREET SCENES.** Cafes, kiosks, strollers, etc. — a colorful group. 10x14". Pub. at \$3.00 Set of 6 — now \$1.00
- P9. **PICASSO AND MATISSE PRINTS.** Brilliant color or harmonies by contemporary masters. 20x16". Pub. at \$12.00 Set of 4 — now \$2.98
- P7. **ORIENTAL LANDSCAPES.** Haunting moods and scenery, painted with rare delicacy. 8x12". Pub. at \$3.00 Set of 4 — now \$1.00
- P14. **UTRILLO'S MONTMARTRE SCENES.** Full of sunlit warmth and beauty — great favorites with interior decorators. 17x14". Pub. at \$12.00 Set of 4 — now \$2.98
- P8. **MOTHER GOOSE NURSERY PRINTS.** Merry and bright—perfect for baby's room. 11x14". Pub. at \$10.00 Set of 10 — now \$1.00
- P16. **JAPANESE COLOR PRINTS.** Exquisite portraits and landscapes — strikingly decorative. 13x18". Pub. at \$10.00 Set of 8 — now \$2.98

at the

CITY COLLEGE STORE

OBSERVATION POST

MANAGING BOARD

MICHAEL SPIELMAN
Editor-in-Chief

JOAN SNYDER
Associate Editor

BRUNO WASSERTHEIL
Associate Editor

GERALD LAZAR
Business Manager

RALPH DANNHEISSER
News Editor

JACK MONET
Features Editor

ROB MAYER
Sports Editor

ASSOCIATE BOARD

DAVE GROSS
Assistant News Editor

SHELLY HALPERN
Copy Editor

STAN HENDLER
Copy Editor

RALPH SIMON
Art and Photo Editor

STAFF

NEWS DEPT.: Marsha Cohen, Ken Foege.
FEATURES DEPT.: Pete Franklin, Gerry Eskenazi.
SPORTS DEPT.: Marv Glassberg, Barry Mallin, Bert Rosenthal, Norman Zafman.

FACULTY ADVISORS

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

Telephone: FO 8-7438

This publication is supported in part by Student fees.

PUBLISHED SEMI-WEEKLY

Doherty, Beaver Three-Letter Man, Finds Bench Warming Tedious Job

By LEW EGOL

Warming the bench for a College team is a pretty exhausting job, according to Martin Joseph Patrick Doherty, and he oughta know.

Doherty, the only three letter athlete at the College, has won letters in soccer, lacrosse and basketball, despite the fact that he seldom sees action in any of them.

The twenty-one year old senior views his reserve status philosophically. "I sit on the bench because the other boys play better ball," he reasons. "Even when I first sit down, I know I don't have much of a chance to get in the game, but as long as we keep winning, it doesn't bother me.

"Sometimes though, it gets pretty exasperating. Last week, I went up to Springfield with the soccer team, sat on the bench until the game ended at 3:30 PM, passed up a shower and rushed back to New York by car, so I could get there in time for the basketball game. So, what happened? I sat on the bench through the whole basketball game. When I got home that evening I flopped right down on my bed and fell asleep. I was exhausted."

Doherty, who hopes to make a

career of coaching, was complimented recently by hoop coach Dave Polansky. Polansky praised him for his "good basketball savvy" and said he believes Doherty will become a top leader and coach.

Marty considers that "the greatest compliment I've ever received," and ranks it among his top thrills, along with playing basketball under Nat Holman, and being a member of the Beavers' NY State champion soccer team.

... I Just Kissed the Girl...

As for being a member of the champion booters, Doherty says only, "it was great. When I found out we were named NY State champs, I just kissed the girl I was walking with."

"Participation in athletics here has changed my outlook on life," he claimed. "Sitting on the bench makes me observant, and gives me much more initiative. I have

become very anxious to improve, and this desire to better myself has carried over into fields other than athletics."

Doherty, who starred in baseball, football and basketball at Adelphi Academy in Brooklyn, intends to go out for the baseball team this spring "if I can play baseball and lacrosse at the same time."

Football though, is his first love, and he captains a sandlot team on Sundays. "Football is the sport I'd really like to teach."

There is another athlete in the Doherty family, an eighteen year old named Tom, who is a member of the Navy plebe football squad. "Tom was All-State as a quarterback at St. Francis High School, and played basketball there, too. He's the real athlete in the family."

Yeah Marty, but does he sit on the bench?

Cagers . . .

(Continued from Page Four)
hala. Mahala was the high scorer in Wagner's defeat of the Beavers last year with twenty-eight points, and led the Seahawks with seventeen in their opener against Poly.

The guards will be chosen from among Harry Orlando, Milford Fierce, and Dick Simler.

Silent Knight

CCNY (77)			QUEENS (67)				
G	F	P	G	F	P		
Rose, lf	4	2	10	Bass, lf	5	5	13
W. Lewis	1	1	3	Allen, rf	0	3	3
Silver, rf	4	3	11	Feniger	0	2	2
Levy, c	3	8	14	Seiden	1	2	4
Friedman	2	4	8	D. Hill, c	7	1	15
B'nardo, lg	2	0	4	Mohr, lg	4	2	10
Mazzaferro	3	6	12	Moscowitz	4	6	14
Sullivan	0	1	1	Carpio, rg	1	2	4
Sch'fian, rg	5	4	14	A. Hill	0	0	0
Totals	24	29	77	Totals	22	23	67

Gal Hoopsters Beat Alumnae

The women's basketball team opened its season Thursday with a 43-25 victory over the Alumnae at the Park Gym.

Judith Gold, a highly touted newcomer at forward, paced the Beaver attack with sixteen points. Captain Helen Wong and Betty Castro rounded out the City scoring, with fourteen and thirteen tallies respectively.

Sandy Saltzman, with eleven points, was high scorer for the Alumnae.

Lavender coach Miss Laura Ham was pleased with the team's opening triumph and felt that the Beaverettes "showed a great deal of promise."

General Camp Counselors Wanted

Take Advantage of Your Coming Holidays to Line Up Your Summer Camp Job

MEN AND WOMEN — 1,000 openings with the 58 country and city day camps affiliated with the Federation of Jewish Philanthropies. Minimum age 18. Preference given to psychology, sociology, and education majors with camping or group activity leadership background.

Apply in Person Starting December 17th

MONDAY through FRIDAY, 8:30 A.M. - 4:30 P.M.

Starting January 7th, 1957, open on Tuesdays to 7 P.M.

Camp Department

FEDERATION EMPLOYMENT AND GUIDANCE SERVICE

A Non-Sectarian Vocational Agency

42 EAST 41st STREET, New York City—No Fee for Placement

附 乘 舟

OR

(Who's Trying to Confucius?)

Many moons ago . . . around 600 B. C. . . there was a barkeep named Draw Wun in a little bistro off Times Square in Shanghai. Now this character's cashbox was loaded with loot, as Wun served up the greatest brew that side of the Yangtze.

"Murder," said Wun, one p. m. near 9 as the cats were clamoring for more beer, "I'm getting all shook up trying to keep gung-ho on the tap, take the cash, and figure out the change. I don't dig that math."

The beer Wun was crying in belonged to a calculus prof from the local U.

"Gad, Dad," sympathized the math man, "keep cool: I'll think of something. You can count on it."

So the prof rickshawed home and took a bath. Soon he was heard to shout, "Eureka!" (in Chinese, of course). He had solved the problem by inventing the abacus.

Next day he brought in a counting gizmo made of bamboo and cranberries. With this mechanical brain, Wun was able to introduce the time-payment plan, because one day a patron and Wun did this bit across the mahogany:

"I have a yen for two cold ones to go," said the customer.

"Sorry, friend, we don't accept Japanese currency," Wun lunged.

"I'm flat, cat," came the reply, "got a suggestion?"

Whereupon Wun played a few fast notes on his abacus, figured the terms of a loan for two beers and said, "Borrow one and carry two" . . . two terms still used in modern mathematics.

So you can see that's how Wun got a charge out of his abacus.

MORAL: When it comes to mathematics, you can count on an abacus if you want to. But when it comes to beer, figure on Budweiser. It's the best draught beer any side of the Yangtze. You can count on it.

Budweiser

KING OF BEERS

ANHEUSER-BUSCH, INC. • ST. LOUIS • NEWARK • LOS ANGELES

Hoopsters Topple Queens, 77-67; Tonight: Wagner

By BOB MAYER

The College's basketball team played "hot potato" with an erratic Queens squad Saturday night and emerged a 77-67 victor after forty minutes of scrambling at the losers' Flushing gym. It was only a fine .414 shooting percentage that saved the highly-favored Beavers from ignominious defeat, as they lost the ball twenty-eight times on traveling violations, offensive fouls, and inaccurate passes.

Despite a tremendous height disadvantage, the Queensmen were able to get off twelve more shots than the Beavers. But the Knights were consistently wide of the mark, hitting on only twenty-two of seventy from the floor for a mediocre .314 mark, and that was the difference.

The scoring was well divided on both sides, as five Beavers and four Queensmen reached double figures. High men in the game were Queens co-captains Bob Bass and Don Hill, with fifteen points apiece. Syd Levy

mand of the game throughout. They never trailed, and at one point opened up a sixteen-point spread.

The Lavender took the lead at the outset and never relinquished it. Silver opened the scoring with a foul shot, and when he missed on his second attempt, Levy tapped it in. After Hill countered with a free throw for the Knights, Schefflan and Silver scored on successive lay-ups. Levy added two fouls, and the Beavers led 9-1.

City opened its lead to 33-20 with five minutes remaining in the half, and after Queens tallied six straight points, the Beavers fashioned a nine-point streak of their own, gaining a 42-26 margin.

The Lavender led 44-32 at the half, but the Knights tallied the first seven points after the intermission, cutting the City lead to five.

The victory gives the Beavers a 2-1 overall record, and a 2-0 Municipal Conference mark. Queens is now 0-1 in the conference and 1-1 overall.

Frosh Gain First Win

Coach George Wolfe's freshman squad gained its first victory of the season in the preliminary contest, crushing the Queens frosh, 83-59.

Barry Klansky was the high scorer for the Wolfemen with fifteen points. John Tournour

scored thirteen and Herb Chasman, ten.

Visit Wagner Tonight

The Beavers will travel to Grimes Hill, Staten Island, tonight to play Wagner College.

Syd Levy Heeds Beaver Scorers

Game time is 8:30 PM, with a freshman contest set for 6:30.

The Seahawks are 1-0 thus far this season. They defeated Brooklyn Poly in their opener last week.

Fred Blackwell, 6-3, will start at center for the Islanders. George Blomquist, the tallest regular at 6-5, will start at forward, along with 6-3 Bob Ma-

(Continued on Page Three)

Ralph Schefflan Tallies Fourteen

and Ralph Schefflan each tallied fourteen for the Beavers.

One bright spot in the Lavender attack was the improved play of Bob Silver who led the rebound brigade with seventeen in addition to his eleven tallies. Jim Mazzaferro and Marv Rose also fared well, scoring twelve and ten points respectively.

Despite their sloppy ball-handling, the Beavers were in com-

Riflers Defeat KP, St. Peter's

The College's undefeated rifle team won its second and third matches of the season Friday at the Lewisohn range, topping King's Point and St. Peter's of New Jersey in a triangular meet.

Paced by Ed Mahecha, who scored 284 out of a possible 300, the riflers amassed a total of 1397 points. The other four scorers were captain John Marciniak, and Morton Solomon, with 280, Ernest Trump, 278, and manager Steve Madigan, who scored 275.

The top individual performance was by Robert Hicken of King's Point. His score was 287, but the Mariners 1382 total could only give them second place in the meet. This was the first time in four years that the riflers have beaten King's Point.

St. Peter's was led by Thomas Zoeller's 282. Their total score was 1337.

—Gruener

Wrestlers Crush LI Aggies In Opener; Score Four Pins

By NORMAN WEINER

Trailing 8-0 after the first two matches, the College's wrestling team fought back to a 23-11 opening match triumph over the Long Island Aggies Saturday at the Aggie Gym. City captured five of eight bouts, scoring four pins.

"I felt that this first match would be a good test of the team's strength for the coming season," Coach Joe Sapora said,

to be the turning point for the Beavers as co-captain Vince Norman (137) pinned Bob Dana of the Aggies after being behind 7-3 at one point. With the College still trailing 8-5, Bernie Woods pinned Duhal Ovich in the 147-pound bout to put the Lavender in front, never to be headed again.

Fred Starita (157) followed with a pin over Bill Davidson in 2:30. Al Wolk raised the lead to 20-8, when he registered the Beavers' fourth straight fall with two minutes remaining in a gruelling 167-pound match against Al Blau.

The closest contest of the meet was won by Lavender co-captain Bernie Stolls (177), who edged his opponent Herb Briggs by one point.

Long Island then closed the out the scoring when Bernie McCarey of the Aggies won a 7-4 decision over Leon Entin in the heavyweight match.

The team's next meet will be against Temple Saturday at the Goethals Gym. "Judging by the squad's performance Saturday, I feel that the boys will do a fine job against Temple," Sapora said.

Vince Norman Leads Matmen to Victory

"and the boys came through in fine style."

In the first two bouts, Sam Berkowitz (123-pounds) lost a 4-1 decision to Jerry Dana and Amadeo Qualich (130) was pinned by Carl Herman.

But, the next contest proved

Soccer Notes...

- West Chester State Teachers College of Pennsylvania defeated Springfield Colleg, 2-1, to win the Eastern Intercollegiate Soccer Championship at Philadelphia Saturday.
- Billy Sund inside right and Saul Fein fullback have been elected co-captains of the soccer team for the 1957 season.
- The College has scheduled a home and home soccer series with Brockport State Teachers College.

Swimmers Swamp Poly, 74-12, for Second Win

By SAUL LINDENBAUM

The College's swimming team won its second meet in two starts Friday night as it swamped an outclassed Brooklyn Poly squad, 74-12, at the Wingate pool. The Beavers were victorious in all ten events, and placed second eight

times. The pattern for the evening was set in the opening event, as Sol Stern, Dick Fischer, Sheldon Manspeizer and Ben Trasen combined to win the 400-yard medley relay by fifty yards.

In the 220-yard freestyle, City mermen Larry Premisler and Fred Vicidomini waged an exciting battle for first place which culminated in a dead heat.

The Beavers took a commanding lead as Steve Kesten and Richie Silverstein finished one-two in the 50-yard freestyle and Joe White turned on the speed to edge teammate Jim Johnsen in the 200-yard butterfly.

Brooklyn Poly finally gained a second place spot in the one-

meter dive, which was won by Al Smith. Marv Gettleman finished third.

Continuing their romp, City placed Kesten and Trasen one-two in the 100-yard freestyle, relay by fifty yards.

In the 220-yard freestyle, City mermen Larry Premisler and Fred Vicidomini waged an exciting battle for first place which culminated in a dead heat.

The Beavers took a commanding lead as Steve Kesten and Richie Silverstein finished one-two in the 50-yard freestyle and Joe White turned on the speed to edge teammate Jim Johnsen in the 200-yard butterfly.

Brooklyn Poly finally gained a second place spot in the one-

Steve Kesten Cops Sprints

The Summaries:

- 400 yd. medley relay—Won by CCNY (Stern, Fisher, Manspeizer, Trasen). Time: 4:29.7.
- 220 yd. free style—Tie: Premisler (CCNY), Vicidomini (CCNY). Time: 2:30.7.
- 50 yd. free style—1. Kesten (CCNY); 2. Silverstein (CCNY); 3. Whidden (BPI). Time: 0:24.7.
- 200 yd. butterfly—1. White (CCNY); 2. Johnsen (CCNY); 3. Kennedy (BPI). Time: 2:46.5.
- 100 yd. freestyle—1. Kesten (CCNY); 2. Trasen (CCNY); 3. Jacobson (BPI). Time: 0:56.3.
- One meter dive—1. Smith (CCNY); 2. Layman (BPI); 3. Gettleman (CCNY). Points: 54.1.
- 200 yd. backstroke—1. Stern (CCNY); 2. Lopatin (CCNY); 3. Straub (BPI). Time: 2:34.9.
- 440 yd. freestyle—1. Premisler (CCNY); 2. Evans (BPI); 3. White (CCNY). Time: 5:42.8.
- 200 yd. breaststroke—1. Fischer (CCNY); 2. Manspeizer (CCNY); 3. Smith (BPI). Time: 2:52.
- 400 yd. relay—Won by CCNY. (Grasso, Silverstein, Vicidomini, Kesten). Time: 3:55.2.

and Stern and Jerry Lopatin one-two in the 200-yard backstroke.

In the 440-yard freestyle it was Premisler winning and White placing third. The Beavers regained their one-two domination in the 200-yard breaststroke with Fischer and Manspeizer.

The Lavender put the finishing touches on the victory as Kesten, Vicidomini, Silverstein and James Grasso captured the 400-yard relay.

IT'S FOR REAL! by Chester Field

SANTA CLAUS ANALYZED

Why oh why does Santa go,
 "Ho-Ho, Ho-Ho, Ho-Ho, Ho!"
 Is it just because he's jolly?
 I believe he's off his trolley.
 ... Gifts for everyone on earth
 Breed hysteria—not mirth
 If you had his job to do
 Bet you'd shake like jelly too!

MORAL: End your gift problems before they start. Give Chesterfield in the carton that glows for real—to all the happy folk who smoke for real! Buy lots—to do lots for your Christmas list.

Smoke for real... smoke Chesterfield!

200 for every philosophical verse accepted for publication. Chesterfield, P. O. Box 21, New York 40, N. Y.

© Licensed to Philip Morris Inc.