

OBSERVATION POST

OP Wants You

Gesell

Candidates Classes Tomorrow,
Room 301 Downer, 1 PM

Cagers Topple St. Francis, 70-67; 2nd Half Surge Overcomes Visitors

By BOB MAYER

They say it can't happen, and many of the 1200 delirious spectators that jammed the Wingate Gym still aren't sure that it did, but Lavender basketball lightning struck for the second time last night. The Beavers rocked the local basketball scene for the second time in eight days with a brilliant 70-67 upset victory over St. Francis, to boost their season's mark to 10-3 and move into first place in the mythical Metropolitan Conference.

The victory, the Beavers fifth in a row, assures them of a winning season and equals the highest City win output since 1952.

As he did in the Fordham thriller a week ago, 6-9 Syd Levy led the Lavender scorers, tallying twenty-five points on an assortment of hooks and jumps out of the pivot slot. He was the

Beavers' most effective weapon against a pressing St. Francis zone defense that kept the Terriers within striking distance right up to the end.

The Beavers broke through the zone most effectively with six minutes remaining in the game. With the count knotted 58-58, Marv Rose, Levy, and Joe Bennardo sent the crowd wild by combining for nine points to the Terriers two within two minutes.

It wasn't quite over yet however, as the dogged Brooklynites fought back to tally six points, while holding City to one.

With thirty seconds to play the Beavers held a slim 68-66 lead. But they also held the ball, and that was enough. Fancy

Syd Levy
High Scorer

Joe Bennardo
Sparks Closing Surge

'Merc' Makes Proposals To Administrative Comm.

By JACK MONET

Mercury renewed efforts Monday to gain the approval of the City College Administrative Committee.

To demonstrate a "sincere desire on the part of the editors to improve the quality" of the humor magazine, Editor Saul Sofer proposed to the group currently deliberating Mercury's future:

- The creation of a new advisory board for Mercury composed of alumni with professional skill and experience in writing and editing. This group would meet with the editors after the publication of each issue to review, criticize and offer suggestions for improvement.
- The establishment by Mercury of a training program for staff candidates "in order to maintain moral and literary standards that will put us in the forefront of college satire and humor magazines and help us become a publication that the

entire City College community will be proud of."

- To submit all manuscripts to the faculty advisors not less than fifteen days before copy is due at the printer to give the advisors sufficient time to review and comment on the material scheduled for publication.

At stake is Mercury's right to continue publishing on the campus.

The Administrative Committee is scheduled to make recommendations Monday evening to the

See Edit on Pg. 2
See Article on Pg. 3

Board of Higher Education as to whether the humor magazine should retain the right to use the College's name and seal. The Committee discussed the issue last Wednesday but did not arrive at a final decision.

Sofer's proposals were made this week in the hope that they would determine, in Mercury's favor, the recommendations the Committee might make to the BHE next Monday evening.

The proposals, made on behalf of the editorial board of the magazine, were included in a statement addressed to President Buell G. Gallagher, with the request that he transmit the content to the Administrative Committee.

Aligned with Mercury in its efforts to remain on campus is the Alumni Association. The Executive Secretary of the Association, Mr. Seymour Weisman, said Monday that the Association "fully supports" the proposals offered by Sofer.

If the proposals are accepted by the Administrative Committee, the Association will provide the alumni who would serve on the new advisory board, Mr. Weisman said.

SG Exec Passes Suggestions To Strengthen Student Court

A series of recommendations designed to increase the powers of Student Court was approved by the Executive Committee of Student Government Monday. Exec will bring the recommendations before Dean James S. Peace (Student Life) for discussion probably within the week, according to SG President Stan Wissner.

The recommendations, made by Charles Waldauer, last term's Chief Justice of the Student Court, would empower the Court to:

- Temporarily suspend a student from extra-curricular activities.
- Temporarily suspend a student organization from the use

of a student organization.

- Order any student or organization to "cease and desist" from certain practices.

- To recommend a student's permanent suspension to the Dean of Students.

- To recommend to the Dean of Students that any decision of the Court be placed on the permanent record of a student.

- To deny any organization the right to use the College's name, or associate such organizations with the College's name.

dribbling by Jim Mazzaferro and two clutch fouls by Stan Friedman iced the contest, although Walt Adamushko, high scorer for the losers with twenty-one points, sank a foul shot after the buzzer.

Tony D'Elia opened the scoring for the visitors with a set at 1:15. A one-hander by Ralph Schefflan and two fouls by Mazzaferro gave the Beavers a 4-2 lead, but Les Yellin knotted the count with a pair of free throws at the four minute mark. The Terriers' Terry Dugan and D'Elia then traded field goals with Levy and Mazzaferro and the score was 8-8 with seven minutes gone.

A pair of buckets each by Bob Silver and Levy, sandwiched around a hook by Al Innis, gave City an 18-12 lead midway through the half.

At that point St. Francis started. (Continued on Page Four)

Frat Labeled 'Cellar-Club'; Loses House

The fraternity house of Phi Lambda Delta was closed last month by the Brooklyn police as a "cellar-club." The fraternity house, located at 23 East 95 Street in the Flatbush section of Brooklyn was termed "a breeding place for juvenile delinquents."

According to Jerry Karp, a member of the fraternity, the house was closed because it violated the New York City Building Code. The house was located in the basement of a four family house for three years. The landlord has a Certificate of Occupancy required by law, stating that there are four tenants living in the house. The fraternity was the fifth tenant, and therefore a violation of the code. The landlord was fined \$50.

—Glasser

Dean James S. Peace
To Hear Recommendations

of campus facilities.

- Recommend to Student Faculty Committee on Student Activities the temporary or permanent suspension of the char-

IFC Approves Code of Ethics Controlling Off-Campus Clubs

Inter-Fraternity Council last Friday approved a Code of Ethics for "all regularly established off-campus groups" chartered at the Uptown Day Session Center of the College. The code primarily effects the College's fraternities.

Originally suggested last semester by Dean James S. Peace (Student Life), the code has been in effect since the beginning of the term. The rules of the Ethics' Code were revised in accordance with suggestions made by the member fraternities of IFC, who particularly objected to the pledging restrictions.

Entering freshmen, the code states, may not be pledged until he has "satisfactorily demonstrated" a "C" average after the midterm marking period. The

pledge must have carried twelve credits during this period. The code also provides that a pledge cannot be "inducted" until he has earned twelve credits and maintained a "C" average.

Failure to comply with any of the stipulations in the code will result in a trial by jury by the Council of Presidents of IFC who will then prescribe the course of action to be taken. Their decision may be appealed to the Student Faculty Committee on Student Activities.

OBSERVATION POST

MANAGING BOARD

MICHAEL SPIELMAN
Editor-in-Chief

BERT ROSENTHAL
Managing Editor

PETER FRANKLIN
Business Manager

DAVID GROSS
News Editor

BARRY MALLEN
Features Editor

BOB MAYER
Sports Editor

An Earnest Plea

The latest development in the Mercury case has been an earnest, sincere appeal on the part of the humor magazine to be allowed to continue. In the letter that the editor sent to President Gallagher on Monday, several proposals were made, not only to stave off the impending disciplinary actions, but in a larger sense they represented a very real desire on the part of Mercury to improve the quality of the publication.

The proposals would establish a new advisory board made up of City College alumni who have had professional experience in the field of writing. This would replace the so-called advisory board that acted with such devastating ineffectualness last semester. Rather than to help the magazine to improve, their shattering edict all but drowned Mercury in the quagmire of oblivion. This new advisory board would be more sympathetic to the magazine, and would be genuinely interested in helping to educate, and raise the standards of Mercury.

Such a board would not have censorship powers since they would only evaluate and discuss the magazine after its publication, and the final responsibility for what is to be printed in Mercury would still rest with the editorial board. The editors have however, shown good faith by pledging to discuss all material with their advisors well in advance of publication. This would give them a sounding board of public opinion, and there would be sufficient time to make any necessary changes.

In addition Mercury would improve their training program for new members to maintain a higher level of standards.

These proposals come as a direct result of the discussions in the open hearing before the Administrative Committee in January, and in every way indicate a sincere and a genuine desire on the part of Mercury to become a publication truly worthy of bearing the College's name and seal. We hope the Board of Higher Education will give them that chance.

The Student Court

The move by the Executive Committee of Student Government to strengthen the Student Court, is in essence a fine idea that could do much for improving student activities at the College. It would certainly make the Court far more effective than it has been in recent years. But there is an inherent danger in giving such vast powers to a group of students who may, or may not be competent and qualified to handle them with justice.

If these measures are approved, the court would have the power to recommend the suspension of a student from classes or from extra-curricular activities. They could recommend that any decision of the Court be placed on the permanent record of a student. They could deny an organization the use of the College's name and seal. These could be very destructive powers in the hands of the wrong students who are not experienced or mature enough to use them properly.

We believe that before such powers are granted, some serious thought should be given to the method of procedure of the Student Court. It must be determined how hearings would be run, what the possibilities for appeal are, how decisions would be enforced, and most important, how the judges would be appointed.

A strong, well organized Student Court would give Student Government and the student body a great deal of power and responsibility. We have always been in favor of giving the students more say in their own affairs, and of giving SG greater responsibility. If these plans are carefully worked out, and executed with intelligence and good judgment, then this could be one of the most important and forward-looking projects ever undertaken by Student Government.

We hope that these plans will be given some more consideration before they are approved, so that the result will be an effective, progressive one, rather than a regrettable one.

Club Notes

Astronomical Society
Meets tomorrow in Room 115 Harris at 12:30 PM.

AICHE
Mr. John Nair of the Litpon Company will lecture on "Food Engineering" tomorrow at 12:30 PM in Room 103 Harris.

AIEE-IRE
Alumnus Sam Carr will speak on "Be or Not to Be," the advantages and disadvantages of obtaining a professional engineering license, tomorrow at 12:30 PM in Room 306 Shepard.

Anthropology Society
Meets tomorrow at 12:30 PM in Room 106 Wagner.

Architectural Society
Meets in Room 104 Wagner tomorrow at 12:30 PM.

ASME
Holds a paper contest tomorrow in Room 017 Harris at 12:30 PM.

Baskerville Chemical Society
Presents Dr. Newman on "The Determination of Biphenyls" tomorrow at 12:30 PM in Doremus Hall.

Biological Review
Meets tomorrow at 12:30 PM in Room 316 Shepard.

Caduceus Society
Shows slides in conjunction with a talk on "Cancer's Newest and Most Potent Energy, Chemistry," by Dr. William Bendick tomorrow in Room 315 Shepard at 12:30 PM.

Campus Democrats
Meets tomorrow in Room 01 Wagner at 12:30 PM.

Class of '59
Mr. Irwin Brownstein (Student Life), will speak on "The Meaning and Purpose of the Class Council" tomorrow at 12:30 PM in Room 121 Shepard.

Class of '60
Will interview candidates for the vacant positions on its Class Council tomorrow at noon in Room 337 Finley.

Debating Society
Meets tomorrow in Room 427 Finley at 12:30 PM.

Dramsoc & The Shakespeare Society
Holds a joint meeting tomorrow in Room 428 Finley.

Economics Society
Meets tomorrow in Room 107 Wagner at 12:10.

Education Society
Professor Charles F. Reid (Education) will speak on highlights of his experiences in the Far East tomorrow at 12:30 PM in Room 210 Klapper.

Geological Society
Shows slides of intersession field trip to North Carolina tomorrow at 12:30 PM in Room 308 Shepard.

Government & Law Society
Shows two Ed Murrow "See It Now" films, "Segregation in Schools" and "Congressional Investigations" tomorrow at 12:45 PM in Room 02 Wagner.

Hiking Club
Meets tomorrow at noon in Room 312 Shepard.

Hillel
Professor Ivo Duchacek (Government) will speak on the "Meaning of the Middle East Eisenhower Doctrine" tomorrow at 12:30 PM in Hillel House, 475 West 140th Street.

Italian Club
Meets tomorrow at 12:45 PM in Room 313 Finley.

IVCF Christian Fellowship
Will show the Billy Graham film, "Battleground Europe" tomorrow at 12:30 PM in Room 310 Harris.

Le Cercle Francais du Jour
Will show a film on Colbert tomorrow at noon in Room 350 Finley. There will also be refreshments.

Musical Comedy Society
Meets tomorrow at 12:30 PM in Room 312 Mott.

Philatelic Society
Meets tomorrow at 12:30 PM in Room 310 Finley.

Philosophy Society
Presents a lecture tomorrow by Professor Y. H. Krikorian (Philosophy) on "Religion and Power," at 12:30 PM in Room 118 Wagner.

Physical Education Society
Meets tomorrow at 12:30 PM in Room 116 Harris.

Physics Society
Holds talk on physics electives tomorrow at 12:30 PM in Room 109 Shepard.

Robert A. Taft Young Republicans
Meets tomorrow at noon in Room 321 Finley.

Russo-American Society
Meets tomorrow at 12:15 PM in Room 111 Wagner.

SAME
Meets today in Drill Hall at 5 PM.

SG Cultural Agency
Meets tomorrow at 12:30 PM in Room 327 Finley. A forum on: "Is Today's Youth Oversexed?" will be held.

Ukrainian Student Society
Meets tomorrow at noon in Room 305 Finley.

Donation...

The College's Faculty Wives have contributed an oil painting by a student to Buittenweiser Lounge, Finley Student Center. Purchased last week for \$100, the painting, "Fog Rising Over Peaked Hill," is the work of Ellen Lawrie.

Bob Pettit,

BASKETBALL CHAMPION, SAYS:

"VICEROY HAS THE SMOOTHEST TASTE OF ALL!"

SMOOTH! From the finest tobacco grown, Viceroy selects only the Smooth Flavor Leaf... Deep-Cured golden brown for extra smoothness!

SUPER SMOOTH! Only Viceroy smooths each puff through 20,000 filters made from pure cellulose—soft, snow-white, natural!

From News to Humor

Mercury—Triumphs and Disasters

By Harry Mallin

Mercury, threatened with the loss of its right to use the College's name and seal, is now in one of its most critical periods of its seventy-seven year existence. This is the second in a series of articles tracing the past history of the humor magazine.

Until the arrival of The Campus in 1907, Mercury, the most successful humor magazine in the College's history, was almost completely void of humor.

In fact, judging by present day standards, the legitimate advertising in the early years of the magazine was more interesting and amusing than anything written by the staff.

From pitchless cigarettes to cures for malaria, Mercury had few peers in the field of advertising. Two of the more colorful ads are printed below:

"A few professional cranks eager for notoriety, and with a blime ignorance of the subject, led to certain extent by the national press have circulated reports that 'OPIUM AND OTHER DRUGS ARE USED IN THE MANUFACTURE OF CIGARETTES.' This, so far as our gods are concerned, we pronounce UNQUALIFIEDLY FALSE from beginning to end, and without one iota of truth to stain it. OLD JUDGE CIGARETTES AND SMOKING TOBACCO have always been perfectly PURE and HARMLESS and never contained any OPIUM, DRUGS, FLAVORINGS OR DELETERIOUS SUBSTANCES of any kind."

"Fanciful phrases of thoughts touched in beautiful language may be well enough for the classics, but one homely word is sufficient to describe Fatima cigarettes — They're BULLY — and unlike Shakespeare we repeat—they're BULLY."

But the early editors still managed—though inadvertently—to come up with their own bits of humor. In the magazine's second issue, April 1880, the following item appeared under the heading of CORRECTION:

"Owing to a mistake of the printer, several pages in the other side of the sheet went to press without correction. As it is too late for a reprint we must make our corrections here."

"On page 16, second column, the last two lines, the first L— and T— were drawn, in some copies by the rollers. On page 17, second column, first line, club should be clubs — forty-second line, transpose THE to other end of line. On the twenty-first page—head of first column should be PERSONALS."

Though Mercury showed little of the satirical and humorous style which characterizes it today, it was still, after thirty-two years of publishing, the most popular news and literary magazine at the College.

Its function was that of a newspaper, printing such things as club news, athletic events, and notes on life at the College.

But with the coming of The Campus in 1907, Mercury was faced with the problem of adjusting itself to a new and successful rival.

Attempting to regain some of its popularity lost to The Campus, Mercury, in 1913, began to print humorous cartoons. By the early twenties, the magazine had changed itself so radically that it was now a full-fledged humor publication.

Mercury matured rapidly in those short years, and the magazine's humor and satire was soon ranked among the best in college publications.

This transformation left the field of news reporting to The Campus, and started Mercury on a career that eventually made it one of the leading college humor magazines in the nation.

'Big Top' for HP's Carnival To Be Built on Finley Lawn

A circus tent large enough to hold 3,000 people will be erected on the main lawn of the South Campus for this year's Carnival Night, April 27. The tent and other decorations will follow a "State Fair" theme and there will be dancing under the stars, weather permitting.

Entertainment will be provided by a Hollywood, Broadway or television luminary. As tentatively planned, the star performer will be either Jerry Lewis, Sammy Davis Jr., Phil Silvers or Frank Sinatra.

Student performers will be able to audition for a place on the Carnival Night entertainment bill later this month.

As a warm-up to the Carnival

Night festivities, a College dance, sponsored by House Plan, will be held at the Hotel Park Plaza on March 15. Finalists in for Carnival Queen crown will be chosen at the dance. Tickets for the Park Plaza frolic at \$4 a couple will go on sale at the Ticket Bureau, Room 132A Finley, next Monday.

Coeds may get applications for the Carnival Queen Competition at the House Plan office also beginning Monday.

Are you afraid to face people?

Do you lack the energy to get up and go?

IF SO, all you are lacking is being a Sigma Alpha RHO Girl.

Remember . . . For Vim and Vigor JOIN

SIGMA ALPHA RHO SORORITY

Opening Rush Feb. 14, 12 - 2 Rm. 348 Finley

The City College Music Department presents its Faculty in a

Concert of Chamber Music

Carnegie Recital Hall, 54 W. 57th Street

February 14, 1957 8:30 P.M.

Divertimento No. 11 in D-Major, K251 Mozart
Seven Trios for String Quartet Mark Brunswick
Phantasy for Violin and Piano, Opus 47 Arnold Schoenberg
Quartet in E Flat Major, Opus 87 Dvorak

Admission: \$2.00 and \$1.50 at Box Office
And at Music Department, 236 Goldmark

Epsilon Nu Gamma

The Social Fraternity

for Engineers

SEMI-ANNUAL PLEDGE SMOKER

THIS FRIDAY, FEBRUARY 15

at 19 Hamilton Terrace — 8:30 PM

Opposite Drill Hall

Off 141st Street

Hag Parties Every Friday Night

TAU DELTA PHI

Dated Affairs on Saturdays

TAU DELTA PHI

Participate in Intramural Activities

TAU DELTA PHI

SMOKER

Friday, Feb. 15 8 P.M.

Everyone Welcome

TAU DELTA PHI FRATERNITY

168 W. 23rd St. (7th Ave.)

Classified Ads

OP will accept Classified Ads at the student rate of five cents a word in Room 336 Finley.

ROOM FOR RENT

Room with private bath, complete privy, two blocks from "A" train at 177th Street. Reasonable. Call Mrs. Kimmel, WA. 4317 after 7 PM.

Attractive room, reasonable, 606 W. 57th Street, Apt 6-A. AU. 3-3308.

FOR SALE

1952 ZEISS-winkel microscope, 2 oculars, objectives, \$225. Call HA. 6-1843 after PM.

Large set of chemicals, Call DE. 2-8141.

Emerson Radio, good condition, great reception. Call Stan, SE. 3-5553 after 7 P.M. \$6.

WANTED TO BUY

Education in Modern America—Lee Child development—Martin and Stengler. OL. 4-1159.

LOST

Columbia College Ring with initials on and floor Shepard last Wednesday. Call after 6 PM, TW. 8-6249.

PUBLIC NOTICES

Olea: All is forgiven. Meet me at the Sigma Pi Alpha Smoker, Cornish Arms Hotel, Feb. 15, Larry.

BDM smoker, 42 Flatbush Ave., Big Blowout! Mad Bomber.

STUDENTS

Your REPORTS and THEMES and Other Compositions Are Worthy of the Best Presentation

CALL or WRITE

HARRY SCHUSTER

For Quality Typing AT REASONABLE PRICES

TUrnbull 7-2815

ELECTRIC TYPING AVAILABLE

866 ELSMERE PLACE

BRONX 60, N. Y.

We at Phi Epsilon Pi are having a Grand, Exotic

SMOKER

FRIDAY, FEB. 15

8:30 P.M.

285 - 8th Avenue, bet. 24th & 25th Sts. COME ONE... COME ALL

IT'S FOR REAL! by Chester Field

HE-MAN DREW

Rich man of the campus was Danny Drew Because of his wonderful chest tattoo— A beautiful lady exquisitely etched— When he flexed his muscles she got up and stretched His buddies all gave him their hard-earned dough For the pleasure of watching his pectoral show.

MORAL: Accept no substitute for real enjoyment. Take your pleasure BIG. Smoke Chesterfield and smoke for real. Made better by ACCU-RAY, it's the smoothest tasting smoke today

Smoke for real... smoke Chesterfield

\$50 for every philosophical verse accepted for publication. Chesterfield, P.O. Box 21, New York 46, N.Y.

OBSERVATION POST

MANAGING BOARD

MICHAEL SPIELMAN
Editor-in-Chief

BERT ROSENTHAL
Managing Editor

PETER FRANKLIN
Business Manager

DAVID GROSS
News Editor

HARRY MALLIN
Features Editor

BOB MAYER
Sports Editor

An Earnest Plea

The latest development in the Mercury case has been an earnest, sincere appeal on the part of the humor magazine to be allowed to continue. In the letter that the editor sent to President Gallagher on Monday, several proposals were made, not only to stave off the impending disciplinary actions, but in a larger sense they represented a very real desire on the part of Mercury to improve the quality of the publication.

The proposals would establish a new advisory board made up of City College alumni who have had professional experience in the field of writing. This would replace the so-called advisory board that acted with such devastating ineffectualness last semester. Rather than to help the magazine to improve, their shattering edict all but drowned Mercury in the quagmire of oblivion. This new advisory board would be more sympathetic to the magazine, and would be genuinely interested in helping to educate, and raise the standards of Mercury.

Such a board would not have censorship powers since they would only evaluate and discuss the magazine after its publication, and the final responsibility for what is to be printed in Mercury would still rest with the editorial board. The editors have however, shown good faith by pledging to discuss all material with their advisors well in advance of publication. This would give them a sounding board of public opinion, and there would be sufficient time to make any necessary changes.

In addition Mercury would improve their training program for new members to maintain a higher level of standards.

These proposals come as a direct result of the discussions in the open hearing before the Administrative Committee in January, and in every way indicate a sincere and a genuine desire on the part of Mercury to become a publication truly worthy of bearing the College's name and seal. We hope the Board of Higher Education will give them that chance.

The Student Court

The move by the Executive Committee of Student Government to strengthen the Student Court, is in essence a fine idea that could do much for improving student activities at the College. It would certainly make the Court far more effective than it has been in recent years. But there is an inherent danger in giving such vast powers to a group of students who may, or may not be competent and qualified to handle them with justice.

If these measures are approved, the court would have the power to recommend the suspension of a student from classes or from extra-curricular activities. They could recommend that any decision of the Court be placed on the permanent record of a student. They could deny an organization the use of the College's name and seal. These could be very destructive powers in the hands of the wrong students who are not experienced or mature enough to use them properly.

We believe that before such powers are granted, some serious thought should be given to the method of procedure of the Student Court. It must be determined how hearings would be run, what the possibilities for appeal are, how decisions would be enforced, and most important, how the judges would be appointed.

A strong, well organized Student Court would give Student Government and the student body a great deal of power and responsibility. We have always been in favor of giving the students more say in their own affairs, and of giving SG greater responsibility. If these plans are carefully worked out, and executed with intelligence and good judgment, then this could be one of the most important and forward-looking projects ever undertaken by Student Government.

We hope that these plans will be given some more consideration before they are approved, so that the result will be an effective, progressive one, rather than a regrettable one.

Club Notes

Astronomical Society
Meets tomorrow in Room 115 Harris at 12:30 PM.

AICHE
Mr. John Nair of the Litpon Company will lecture on "Food Engineering" tomorrow at 12:30 PM in Room 103 Harris.

AIEE-IRE
Alumnus Sam Carr will speak on "Be or Not to Be," the advantages and disadvantages of obtaining a professional engineering license, tomorrow at 12:30 PM in Room 306 Shepard.

Anthropology Society
Meets tomorrow at 12:30 PM in Room 106 Wagner.

Architectural Society
Meets in Room 104 Wagner tomorrow at 12:30 PM.

ASME
Holds a paper contest tomorrow in Room 017 Harris at 12:30 PM.

Baskerville Chemical Society
Presents Dr. Newman on "The Determination of Biphenyls" tomorrow at 12:30 PM in Doremus Hall.

Biological Review
Meets tomorrow at 12:30 PM in Room 316 Shepard.

Caduceus Society
Shows slides in conjunction with a talk on "Cancer's Newest and Most Potent Enemy, Chemistry," by Dr. William Bendick tomorrow in Room 315 Shepard at 12:30 PM.

Campus Democrats
Meets tomorrow in Room 01 Wagner at 12:30 PM.

Class of '59
Mr. Irwin Brownstein (Student Life) will speak on "The Meaning and Purpose of the Class Council" tomorrow at 12:30 PM in Room 121 Shepard.

Class of '60
Will interview candidates for the vacant positions on its Class Council tomorrow at noon in Room 337 Finley.

Debating Society
Meets tomorrow in Room 427 Finley at 12:30 PM.

Dramsoc & The Shakespeare Society
Holds a joint meeting tomorrow in Room 428 Finley.

Economics Society
Meets tomorrow in Room 107 Wagner at 12:10.

Education Society
Professor Charles F. Reid (Education) will speak on highlights of his experiences in the Far East tomorrow at 12:30 PM in Room 210 Klapper.

Geological Society
Shows slides of intersession field trip to North Carolina tomorrow at 12:30 PM in Room 308 Shepard.

Government & Law Society
Shows two Ed Murrow "See It Now" films, "Segregation in Schools" and "Congressional Investigations" tomorrow at 12:45 PM in Room 02 Wagner.

Hiking Club
Meets tomorrow at noon in Room 312 Shepard.

Hillel
Professor Ivo Duchacek (Government) will speak on the "Meaning of the Middle East Eisenhower Doctrine" tomorrow at 12:30 PM in Hillel House, 475 West 140th Street.

Italian Club
Meets tomorrow at 12:45 PM in Room 313 Finley.

IVCF Christian Fellowship
Will show the Billy Graham film, "Battleground Europe" tomorrow at 12:30 PM in Room 310 Harris.

Le Cercle Francais du Jour
Will show a film on Colbert tomorrow at noon in Room 350 Finley. There will also be refreshments.

Musical Comedy Society
Meets tomorrow at 12:30 PM in Room 312 Mott.

Philatelic Society
Meets tomorrow at 12:30 PM in Room 310 Finley.

Philosophy Society
Presents a lecture tomorrow by Professor Y. H. Krikorian (Philosophy) on "Religion and Power," at 12:30 PM in Room 118 Wagner.

Physical Education Society
Meets tomorrow at 12:30 PM in Room 116 Harris.

Physics Society
Holds talk on physics electives tomorrow at 12:30 PM in Room 109 Shepard.

Robert A. Taft Young Republicans
Meets tomorrow at noon in Room 321 Finley.

Russo-American Society
Meets tomorrow at 12:15 PM in Room 111 Wagner.

SAME
Meets today in Drill Hall at 5 PM.

SG Cultural Agency
Meets tomorrow at 12:30 PM in Room 327 Finley. A forum on: "Is Today's Youth Oversexed?" will be held.

Ukrainian Student Society
Meets tomorrow at noon in Room 305 Finley.

Donation...

The College's Faculty Wives have contributed an oil painting by a student to Buittenweiser Lounge, Finley Student Center. Purchased last week for \$100, the painting, "Fog Rising Over Peaked Hill," is the work of Ellen Lawrie.

Bob Pettit,

BASKETBALL CHAMPION, SAYS:

"VICEROY HAS THE SMOOTHEST TASTE OF ALL!"

SMOOTH! From the finest tobacco grown, Viceroy selects only the Smooth Flavor Leaf... Deep-Cured golden brown for extra smoothness!

SUPER SMOOTH! Only Viceroy smooths each puff through 20,000 filters made from pure cellulose—soft, snow-white, natural!

From News to Humor

Mercury—Triumphs and Disasters

By Barry Mallin

Mercury, threatened with the loss of its right to use the College's name and seal, is now in one of its most critical periods of its seventy-seven year existence. This is the second in a series of articles tracing the past history of the humor magazine.

Until the arrival of The Campus in 1907, Mercury, the most successful humor magazine in the College's history, was almost completely void of humor.

In fact, judging by present day standards, the legitimate advertising in the early issues of the magazine was more interesting and amusing than anything written by the staff. From matchless cigarettes to cures for malaria, Mercury had few peers in the field of advertising. Two of the more colorful ads are printed below:

• "A few professional cranks hunger for notoriety, and with a blime ignorance of the subject, decided to certain extent by the sensational press have circulated reports that 'OPIUM AND OTHER DRUGS ARE USED IN THE MANUFACTURE OF CIGARETTES.' This, so far as our gods are concerned, we pronounce UNQUALIFIEDLY FALSE from beginning to end, and without one iota of truth to stain it. OLD JUDGE CIGARETTES AND SMOKING TOBACCO have always been perfectly PURE and HARMLESS and never contained any OPIUM, DRUGS, FLAVORINGS OR DELETERIOUS SUBSTANCES of any kind."

• "Fanciful phrases of thoughts touched in beautiful language may be well enough for the classics, but one homely word is sufficient to describe Fatima cigarettes — They're BULLY — and unlike Shakespeare we repeat—they're BULLY."

But the early editors still managed—though inadvertently—to come up with their own bits of humor. In the magazine's second issue, April 1880, the following item appeared under the heading of CORRECTION:

"Owing to a mistake of the printer, several pages in the other side of the sheet went to press without correction. As it is too late for a reprint we must make our corrections here."

"On page 16, second column, the last two lines, the first L and T— were drawn, in some copies by the rollers. On page 17, second column, first line, club should be clubs — forty-second line, transpose THE to other end of line. On the twenty-first page—head of first column should be PERSONALS."

Though Mercury showed little of the satirical and humorous style which characterizes it today, it was still, after thirty-two years of publishing, the most popular news and literary magazine at the College. Its function was that of a newspaper, printing such things as club news, athletic events, and notes on life at the College.

But with the coming of The Campus in 1907, Mercury was faced with the problem of adjusting itself to a new and successful rival.

Attempting to regain some of its popularity lost to The Campus, Mercury, in 1913, began to print humorous cartoons. By the early twenties, the magazine had changed itself so radically that it was now a full-fledged humor publication.

Mercury matured rapidly in those short years, and the magazine's humor and satire was soon ranked among the best in college publications. This transformation left the field of news reporting to The Campus, and started Mercury on a career that eventually made it one of the leading college humor magazines in the nation.

The City College Music Department presents its Faculty in a Concert of Chamber Music
Carnegie Recital Hall, 54 W. 57th Street
February 14, 1957 8:30 P.M.

Divertimento No. 11 in D-Major, K251.....Mozart
Seven Trios for String Quartet.....Mark Brunswick
Phantasy for Violin and Piano, Opus 47.....Arnold Schoenberg
Quartet in E Flat Major, Opus 87.....Dvorak

Admission: \$2.00 and \$1.50 at Box Office
And at Music Department, 236 Goldmark

Epsilon Nu Gamma
The Social Fraternity
for Engineers
SEMI-ANNUAL PLEDGE SMOKER
THIS FRIDAY, FEBRUARY 15
at 19 Hamilton Terrace — 8:30 PM
Opposite Drill Hall Off 141st Street

Hag Parties Every Friday Night
TAU DELTA PHI
Dated Affairs on Saturdays
TAU DELTA PHI
Participate in Intramural Activities
TAU DELTA PHI
SMOKER
Friday, Feb. 15 8 P.M.
Everyone Welcome
TAU DELTA PHI FRATERNITY
168 W. 23rd St. (7th Ave.)

'Big Top' for HP's Carnival To Be Built on Finley Lawn

A circus tent large enough to hold 3,000 people will be erected on the main lawn of the South Campus for this year's Carnival Night, April 27. The tent and other decorations will follow a "State Fair" theme and there will be dancing under the stars, weather permitting.

Entertainment will be provided by a Hollywood, Broadway or television luminary. As tentatively planned, the star performer will be either Jerry Lewis, Sammy Davis Jr., Phil Silvers or Frank Sinatra.

Student performers will be able to audition for a place on the Carnival Night entertainment bill later this month.

As a warm-up to the Carnival

Night festivities, a College dance, sponsored by House Plan, will be held at the Hotel Park Plaza on March 15. Finalists in for Carnival Queen crown will be chosen at the dance. Tickets for the Park Plaza frolic at \$4 a couple will go on sale at the Ticket Bureau, Room 132A Finley, next Monday.

Coeds may get applications for the Carnival Queen Competition at the House Plan office also beginning Monday.

Are you afraid to face people?
Do you lack the energy to get up and go?
IF SO, all you are lacking is being a Sigma Alpha RHO Girl.
Remember . . . For Vim and Vigor JOIN
SIGMA ALPHA RHO SORORITY
Opening Rush Feb. 14, 12 - 2 Rm. 348 Finley

Classified Ads

OP will accept Classified Ads at the student rate of five cents a word in Room 336 Finley.

ROOM FOR RENT
Room with private bath, complete privy, two blocks from "A" train at 177th Street. Reasonable. Call Mrs. Kimmel, WA. 4317 after 7 PM.

Attractive room, reasonable, 606 W. 37th Street, Apt 6-A. AU. 3-3308.

FOR SALE
1952 ZEISS-winkel microscope, 2 oculars, objectives, \$225. Call HA. 6-1843 after PM.

Large set of chemicals, Call DE. 2-8141.

Emerson Radio, good condition, great reception. Call Stan, SE. 3-5553 after 7 P.M. \$6.

WANTED TO BUY
Education in Modern America—Lee Child Development—Martin and Stengler. OL. 1-1159.

LOST
Columbia College Ring with initials on and floor Shepard last Wednesday. Call after 6 PM. TW. 8-6249.

PUBLIC NOTICES
Olga: All is forgiven. Meet me at the Sigma Pi Alpha Smoker. Cornish Arms Hotel, Feb. 15. Larry.

BDM smoker, 42 Flatbush Ave., Big blowout! Mad Bomber.

— STUDENTS —
Your REPORTS and THEMES and Other Compositions Are Worthy of the Best Presentation
CALL or WRITE
HARRY SCHUSTER
For Quality Typing AT REASONABLE PRICES
TUrbull 7-2815
ELECTRIC TYPING AVAILABLE
866 ELSMERE PLACE
BRONX 60, N. Y.

— Snyder

We at Phi Epsilon Pi are having a Grand, Exotic SMOKER FRIDAY, FEB. 15 8:30 P.M.

285 - 8th Avenue, bet. 24th & 25th Sts. COME ONE... COME ALL

IT'S FOR REAL! by Chester Field

HE-MAN DREW

Rich man of the campus was Danny Drew
Because of his wonderful chest tattoo—
A beautiful lady exquisitely etched—
When he flexed his muscles she got up and stretched
His buddies all gave him their hard-earned deaph
For the pleasure of watching his pectoral show.

MORAL: Accept no substitute for real enjoyment. Take your pleasure BIG. Smoke Chesterfield and smoke for real. Made better by ACCU-RAY, it's the smoothest tasting smoke today

Smoke for real... smoke Chesterfield
\$50 for every philosophical verse accepted for publication. Chesterfield, P.O. Box 21, New York 46, N.Y.
© Liggett & Myers Tobacco Co.

Blazin' Beavers Sweep 5 Weekend Events!

Hoopsters Rout Queens, 77-60, for Ninth Win

The College's basketball team rolled to its ninth win of the season Friday night when it defeated Queens College, 77-60, in the Wingate Gymnasium.

The win assured the Beavers of at least a .500 record for the season, and guaranteed mentor Dave Polansky of never having coached a losing College hoop squad. Polansky tutored the squad from 1952-54, during which they amassed a twenty-won, fourteen-lost record.

The Queensmen were unable to stop City's 6-9 pivotman, Syd Levy, who used his height advantage over 6-6 Bob Timmerman and 6-3 Don Hill in the pivot, where he netted twenty-four points. Levy, along with Bob Silver, controlled both backboards. Only the fine play of the Knights' co-captains, Don Hill and Bob Bass, who scored twenty-one and eighteen points, respectively, kept the visitors in contention.

Bass opened the scoring with a trio of foul shots to give the Knights a 3-0 lead. The first Lavender tally came after one minute and fifty seconds, when Levy hit on a jump shot. Levy scored again before another foul shot by Bass tied it at 4-4. The

Lavender then tallied six points in a row, all on foul shots, and the Queensmen never caught up.

During one period in the first half, the Knights went four minutes without a point, and when Hill finally broke the famine, the Beavers had a twenty-point lead, 34-14. With Polansky substituting liberally, the Beaver reserves, Bill Lewis, Len Walitt, and Stan Friedman, built up a

Coach Dave Polansky
A Winning Leader

Knight Beat

CITY COLLEGE (77)			QUEENS (60)				
G	F	P	G	F	P		
Mazzaferro	1	2	4	Bass	5	8	18
W. Lewis	1	0	2	A. Hill	2	0	4
Doherty	0	0	0	Mohr	4	4	12
Silver	3	5	11	Feniger	0	0	0
Sullivan	0	0	0	Rothenberg	0	1	1
Levy	8	8	24	D. Hill	8	5	21
Walitt	1	2	4	Timmerman	0	0	0
Bennardo	6	2	14	Allen	1	0	2
Bauman	1	0	2	Selden	0	0	0
Friedman	0	2	2	Carpio	1	0	2
Schefflan	6	2	14	Silverfine	0	0	0
Gomshay	0	0	0				
Total	27	23	77	Total	21	18	60

24-24 lead at the half.

In the opener, the Lavender Freshmen team notched its second win of the season against the little Knights of Queens, 80-58. Barry Klansky and Irwin Lieber were high for the Frosh, with 18 and 14 points, respectively. Jerry Silver led the Knight Yearlings with 24 points.

—Grumer

Parriers Nip Tigers, 14-13, For Second Consecutive Win

In a "do or die" finish, sophomore fencer Milt Yabkow defeated Princeton parrier Joe Toot, 5-3, in the final bout to enable the College's fencing team to nip the Tigers, 14-13, last night.

It was City's foil contingent that paced them to victory by winning six of their nine bouts. Captain Joel Wolfe earned his bars by winning his three encounters. Double wins were recorded by Paul Tannenbaum (foil), Manny Fineberg (sabre), Tony Urciouli (epee) and Yabkow. The other Beaver points were accounted for by Morty Glasser, Elliott Mills, and Stan Hochman.

At one point the Lavender led 13-10, and needed to win only one more bout to clinch the match. However, the Tigers won three consecutive bouts to even the score, 13-13. The pressure was then on Yabkow and Toot, and Yabkow sent the Lavender home jubilant.

It was the Beavers second victory of the season; their other win was scored Saturday against MIT, 19-8.

Beat MIT, 19-8

Four fencers won undefeated Saturday as the Beaver parriers won their first match of the season, a 19-8 victory over MIT.

The loss toppled the Engineers from the undefeated ranks.

Stan Hochman and Milt Yabkow captured six of the eight Beaver victories in the epee while Mort Glasser and Joel Wolfe were accomplishing the same thing in the foil. The Lavender lost only one of nine bouts in each of these weapons.

A strong MIT saber team beat the Beavers, 6-3, despite two victories by City's Elliot Mills.

"I am particularly pleased with the performance of the epee and foil teams," Coach Edward Lucia said after the match. "It was our first win and a good one over one of the best teams in Boston."

Although the College was never behind, MIT managed to tie the contest 3-3 at one point. But the Lavender promptly won the next five bouts to take a commanding lead.

The last bout of the contest was won by Walter Kraus, who fenced for the first time in intercollegiate competition. "Krauss did a fine job against a regular MIT man in the epee, and will increase our depth for the remainder of the season," Lucia said.

Cagers . . .

(Continued from Page One)
ed to hit and they opened up a 32-28 lead. The visitors led at the half 38-35.

The Beavers got hot at the start of the second half and tallied the first seven points. After the squads traded baskets twice however, the Terriers reeled off a seven point spree of their own to regain their three point margin.

Three Beaver foul shots tied the score at 49-49, and the rest was all City.

The locker room after the game presented a vivid contrast in moods between Coach Dave Polansky and his jubilant players. Polansky kept repeating one sentence over and over again.

"These games take something out of you," he said. "I'm dead."

But the players had a phrase of their own! "Next year it's the Garden! Next year it's the Garden! Next year . . ."

Lightning

St. Francis (67)			City (70)				
G	F	P	G	F	P		
Dugan	2	1	5	Mazzaferro	3	5	11
Link	0	0	0	Silver	3	1	7
Adamushko	7	7	21	Levy	7	11	25
Innis	4	8	16	Bennardo	4	0	8
D'Ella	6	0	12	Rose	3	2	8
Birmingham	1	0	2	Friedman	0	2	2
Duane	0	0	0	Schefflan	4	1	9
Yellin	2	7	11				
Totals	22	23	67	Totals	24	22	70

Wrestlers Regain Form With Victory Over NYU

By NORM WEINER

Still smarting from their loss to Wilkes ten days ago which toppled them from the undefeated ranks, the College's wrestlers became spoilers themselves Saturday by humbling an undefeated NYU squad, 21-11, at the Wingate gym.

The grapplers overcame a 5-0 deficit to cop their fifth victory of the season, winning five of

Vince Norman
Scores Fourth Pin

eight matches in the process.

Although Tony Power, wrestling his first varsity match, be-

gan the contest by being pinned by John Reda in 3:29, Coach J. Sapora had a great deal of praise for him. "Tony had only practiced with the team for a short time," he said, "but I feel he wrestled wonderfully and showed fine spirit even in losing."

With the Beavers still trailing by two points after Amad Qualich (130) won his fourth match of the season by defeating Hans Weisser, 4-0, co-captain Vince Norman (137) pinned Zack in 2:30 to put the College in front 8-5. Norman now has four victories, all of them on pins.

Bernie Woods remained the only undefeated matman who his opponent forfeited the 140-pound match. Woods' brother Pat then lost a 3-2 decision. Al Paterson in the 157-pound meet to narrow the Lavender lead to 13-8.

NYU never got any closer. Captain Bernie Stolls notched his fifth victory by winning a grueling 177-pound match, 6-1, over John Hansen.

Leon Entin (heavyweight) clinched the match by recording his third pin of the season over Bill Wolfe with a body press in 4:45. The Violets scored last when Mike Daspan bested Al Wolk 9-0 in the 167-pound contest.

City's next match is Friday at the Wingate gym against King Point at 7:30 PM.

Swimmers Sink BC, 58-24; Relay Team Breaks Record

Toppling a record enroute, the College's swimming team swamped Brooklyn College, 58-24, at the Brooklyn pool Saturday.

The 400-yard Medley Relay team of Sol Stern, Dick Fisher, Sheldon Manspeizer, and Jim Johnsen shaved two seconds off its own record of 4:29 set earlier this season against Brooklyn Poly. The old mark was established with Ben Trasen in the anchor slot instead of Johnsen.

Although Brooklyn chalked up four firsts, two by Paul Shapiro and two by Harry Farber, the Beavers went ahead immediately

200-yard breaststroke and the 200-yard butterfly. Shapiro won both long distance freestyle events, the 220 and 440.

The win was the sixth for the Lavender mermen against one loss. They are undefeated in Metropolitan conference competition.

The Summaries:

400-yd. medley relay: Won by CCNY (Stern, Fisher, Manspeizer and Johnsen). Time: 4:29.

220-yd. freestyle: 1. Shapiro (B'klyn). 2. Premisier (CCNY). 3. Vicedomini (CCNY). Time: 2:27.8.

50-yd. freestyle: 1. Kesten (CCNY). 2. Silverstein (CCNY). 3. Radolinski (B'klyn). Time: :26.1.

200-yd. butterfly: 1. Farber (B'klyn). 2. Grossman (CCNY). 3. Spigelman (B'klyn). Time: 2:49.8.

One-meter dive: 1. Gettleman (CCNY). Unopposed.

100-yd. freestyle: 1. Johnsen (CCNY). 2. Kesten (CCNY). 3. Barshay (B'klyn). Time: :56.8.

200-yd. backstroke: 1. Stern (CCNY). 2. Lopatin (CCNY). 3. Pratt (B'klyn). Time: 2:32.6.

440-yd. freestyle: 1. Shapiro (B'klyn). 2. Premisier (CCNY). 3. Vicedomini (CCNY). Time: 5:29.8.

200-yd. breaststroke: 1. Farber (B'klyn). 2. Fisher (CCNY). 3. Schmid (CCNY). Time: 2:43.8.

400-yd. freestyle relay: Won by CCNY (Silverstein, Johnsen, Vicedomini and Kesten). Time: 4:01.3.

—Grumer

Steve Kesten
Swimming Star

and stayed there.

Besides the Medley Relay and the 400-yard Freestyle Relay, the other winners for the Mermen were: Steve Kesten (50-yard freestyle), Johnsen (100-yard freestyle), and Sol Stern (200-yard backstroke). The Beavers also picked up seven seconds and Marv Gettleman's unopposed win in the one meter dive. Farber of Brooklyn won the

Nimrods Beat Hofstra; Lose To St. John's

The College's rifle team gained its seventh win of the season against two defeats by beating Hofstra Friday.

Last Wednesday the sharpshooters equalled their highest point total of the season, 1400 only to lose their first Metropolitan Intercollegiate Rifle League contest to St. John's, who shot a sensational 1441.

Oddly enough, the first time the Beavers hit 1400 this season was in their first defeat, against Army who fired 1421 against them.

The squad will meet Seton Hall Friday at the Seton Hall range.

Do bullies on the beach kick sand in your face?
COME TO OUR SMOKER
 Feb. 15 - SIGMA PI ALPHA - 8:30
CORNISH ARMS HOTEL
 23rd Street and 8th Avenue
Let US Kick Sand in Your Face