OP Editorial:

Prestidigitation

Much skillful political legen tremendum was required in the process, but what was fundamentally an idealistic question is magically transformed yesterday into a question of lift.

The General Faculty, working concertedly with the General Faculty Committee on Student Activities (GFCSA) and resident Buell G. Gallagher, nullified the lists question what was, we grant, a long, long time. Tired of dealing with the matter in its old, uninteresting form, they finally resolved the issue by superimposing upon it religious, political and "social action" groups would be empowered to "make such regulations as are necessary and appropriate for the chartering of student organizations and the distribution of fee funds." But of course the voting on the 5G parley, summed up his thoughts, "My position is not changed," the President said, "GF does not agree with me and I must now administer the resolution."

Professor Mark F. Bruno, Chairman of the Finance Committee, submitted his report and was unanimously adopted. Dr. Zuckerman said. "But of course the lumping together of the two issues is ridiculous," he added.

The future is not clear of conflict for President Buell G. Gallagher either. His comment just at the end of the 5G parley, summed up his thoughts, "My position is not changed," the President said, "GF does not agree with me and I must now administer the resolution."

Student Government President-elect, Renne Roth claimed the action as a "minor victory" in the battle over membership lists. "But the whole question was railroaded through without adequate discussion," she charged. Miss Roth promised that she will submit a referendum to the student body if 5G agrees.

Another dissenter, Prof.-Stewart (History) viewed the morning with less anxiety than many of his comrades. "The clubs affected by the regulations do not lose the facilities of the College nor the seal. In the case of the political and social action organizations the loss of fee funds is slight," he said.

But of course the lumping together of the two issues is ridiculous," he added.

The GFCSA report, submitted by its chairman, Daniel D. Brophy, was "disillusioned" the morning after. He said the plan "accommodated the prejudices of almost every person in GF."
Frosh Guidance Set for Alterations: Thirty ‘Big Brothers’ Offer Counsel

By GRACE FISCHER

A new and expanded freshman advisory program will be initiated at the College during the spring semester.

"In the light of this, it is extremely important that the freshman be given a sense of belonging to the College," said Louis Nasheisky, co-chairman, along with Bar- ena Mendelsohn, of the SG Freshman Advisory Committee. "The best way that this can be accomplished," he continued, "is through contact with the students at the College."

In order for this scheme to materialize, the present program will be expanded to include a volunteer core of "big brothers" to work with the students throughout their lower freshman term.

Thirty Aid Students

Thirty of these "big brothers" have already been chosen to aid the 180 students entering next month. The large number of advisers in relation to the small entering class is meant to ensure a nucleus of trained advisers for the fall term.

As part of their duties, the "big brothers" will act as guides in a tour of the College, and help the students during registration. They will meet with a group of entering freshmen three times during the semester. These meetings will have no connection with the weekly freshman orientation classes.

The upperclass advisers—"will also meet with the students after the Assembly for Entering Freshmen on February 2, to discuss the College and answer any questions pertaining to it."

Nasheisky emphasized the growing necessity for the newly-created advisory system. "Since the nature of the program is so vital to the freshmen and to the school, it is about time that it take its rightful position of importance."

BY POPULAR DEMAND

JOHN OSBORNE’S MOST ELECTRIFYING DRAMA

BACK ON BROADWAY AT OFF-BROADWAY PRICES

EILEN HERLIE

ROBERT STEPHENS

"Epitaph for GEORGE DILLON"

by John Osborne and Anthony Creighton

with ALISON LEGGATT

THE SAME GREAT CAST AND PRODUCTION $3.50

AT THE LOWEST PRICES ON BROADWAY

SEATS NOW BY MAIL AND AT BOX-OFFICE

Expo., Inc. SUN. WEEKDAY, SAT. & SUN. NIGHT $2.50, SUN. $2.00, 2nd Sat. $2.50. 3rd Sat. $3.00, 4th Sat. $3.25, 5th Sat. $3.50.

HENRY MILLER’S THEATRE 43d St. East of 8’way. RR 2-3870

Wrap-Up

The conclusion of an old term does not alleviate the old problems. Nor does it erase the satisfaction of significant victories.

After countless speeches, letters, editorials, and resolutions, state aid is practically a reality.

The men of the Chamber of Commerce suggested the idea of a tuition fee and were silenced by the united opposition of those who believe in the students' right to a higher education.

In both the fight for state aid and the battle against the tuition fee, the voices of the students, faculty, alumni, and administration joined together to defeat the forces of reaction.

Unfortunately this unanimity of spirit was not demonstrated in other areas during the semester.

Instead of working with the students toward constructive goals, the administration and faculty have directed their energies toward proving to the world that the College is the "All-American" institution that Bill Stern alleged it wasn't, in his fanatical outburst.

And thus we enter the new semester finding ourselves burdened with an even greater number of restrictions than in the past.

The Smith Act Ban set the stage for the appearance of Ben Davis speaking before 250 students, one block from the College, while the Municipal Council of Administrative Presidents sat in their offices isolated from the student search for intellectual satisfaction.

President Gallagher has said that he does not expect the Vienna Youth Festival to receive any support from the students of the College. This is just an extension of the isolationist attitude which has been a prime factor in the rift between the student body and the administration.

Membership lists, in their new unappetizing form, leave the same bitter taste in our mouths.

The students, through their own initiative, have demonstrated their abilities in the political and social spheres. Their spirited participation in the Youth March for Integrated Schools proved their desire for an active role in today's world. We would also like to congratulate President Gallagher for his cooperation with the student community in this important project.

The Student Democratic Slate, formed last term, presented the student body with a specific program. The complete success of the Slate proved that when confronted with specific issues, the student body will take a definitive stand.

The students have accomplished much this term with and without administrative and faculty assistance. How much more could be accomplished if a true rapport could be established between these groups.
GO WHERE THINGS GROW

Con Edison cannot slow up or stand still because New York City and Westchester are growing at an amazing pace. We have spent more than a billion dollars since 1946 to keep ahead of the demand for more electricity, gas and steam. We will spend $800 million more in the next 5 years because of the expanding needs of our fast-changing territory.

That means outstanding opportunity for young men with ability, ideas and ambition.

This is particularly important: Con Edison has 800 top management and staff positions. 90% of these must be filled with new men during the next 15 years almost entirely because of retirements. More than 250 of these changes will be made in the next 5 years.

Write for our booklet, "Con Edison—The Right Place To Build Your Future". Come in and see us during the mid-term recess or whenever you can.

Con Edison of New York
Placement Bureau, Main Floor • 4 Irving Place, New York 3, N. Y.
Fencing and Basketball Teams Are Prepared For Heavy Inter-Session Playing Schedules

Hoopsters Set to Battle 3 Away from Home, Fourth in Winiste

By STEVE SOLOMON

Manhattan, Hunter, Rutgers and St. Francis will furnish the opposition for the College's basketball team during Inter-Session.

"I think we'll be in pretty good shape for our games," remarked Coach Nat Holman. "Our morale is very high and the current two-week rest should be a break for us."

Lewis re-injured his leg during the first half of the Fairleigh Dick- BPI Gym on Tuesday, January 27, and is now out. Two other men have two pins and will host the East Stroudsberg, Pa. wrestlers. Last year the Stroudsmen upset the Beavers who are out to get revenge.

*

A new 2-3 record as a foundation, the College: formers to date, Coach Harrington said. "All my boys have shown good form this season. We should give you a good run for your money."

"On the debit side," however, Coach Harrington added, "All the Radnocks, our fastest man on the team has just graduated. I hope we can make up for that loss for as long as possible."

--For the Lavender, it will be Joe White, Nick West, and Mike Brier who will lead the plunge.

The sabre squad, which captured six bouts against Rutgers, is led by Harold Mayer and Andre Kenney. Mayer swept his two matches while his teammate Kenney last his first bout of the season added two more wins to his record against Rutgers.

Unbeating their epees against

Regional Spoiler shares the year of the full team attack. Both have won two of their three bouts in the week's-11 conquest of Ridge University and Lafayette.

Spirit is unusually high on the College's wrestling team as it prepares for a trip to Wilkes Barre, Pa. on Saturday, January 31, to meet last year's Mid-Atlantic Conference (MAC) champions, Wilkes College.

"We're very rough on our college. If we can, we'll try to beat them.

"They're Mid-Atlantic champs, though, and it's going to be a very rough match," continued the coach. The statistics bear out Coach Sapora's contention. In the last two years Wilkes has lost only one match; they have not lost at home in three years.

"Last year's team had a 9-0-4 record," said a spokesman from Wilkes. "But the three champs we had last year are all gone now."

Captain Walt Glowgow, a junior, finished second in the MAC 171 pound championships. Also returning is Asiah Caze, who took second place at 167 pounds. The third returnee is 137 pound Joe Morgan, who, at 147 last year placed fourth.

In their only meet this year, Coach Sapora's 154 defeated Hofstra by a 28-8 score.

The Beavers, on the other hand, have already played three matches—losing only to the Long Island Argos. The two wins were at the expense of Temple, by a 24-16

Coach Joe Sapora Squad Foes Wilkes, Brooklyn Paly, by crushing margin of 32-2.

Coach Joe Sapora indicated that next week, after the final examinations, he will hold a series of challenge bouts to determine exactly, his starters will be.

--Co-Captain Mike Gitelman is a good bet for the heavyweight role. Among all his other qualifications, Gitelman has to his credit a pin against the third man in each event will decide the third man. 'The performance of his third men. "The third man in each event will decide the match," he said. "However, if Falk will be ready to play in a very close game and expect Falk to be ready to play again against the Beavers."

Leading the Hunter attack, whether Falk is in there or not, will be John Shoutta 6'4". Shoutta and Brier are averaging twenty and fifteen points respectively.

On Wednesday, February 4, the Beavers will be entertained by the Lavender Five on Saturday, February 7, when they return to Wingate Gym to entertain St. Francis.

Court Danny Lynch will bring in a hungry bunch of Terriers who have won only two out of eleven games to date. However, with players like Pete Schweitzer, their 6'4" center and sophomore star Richie Dryer, the game should be very interesting.

Certainly the Beavers will have no vacation during Inter-Session,

Swimming Team Will Oppose Disabled Brooklyn Competition

As a foundation, the College's swimming team will face the Brooklyn College men's and women's teams on Saturday, February 7, at 2 PM in the Brooklyn pool.

Commenting on his chief performers to date, Coach Harrington said, "All my boys have shown good performance this season. We should give you a good run for your money."

"On the debit side," however, Coach Harrington added, "All the Radnocks, our fastest man on the team has just graduated. I hope we can make up for that loss for as long as possible."

--For the Lavender, it will be Joe White, Nick West, and Mike Brier who will lead the plunge.

The sabre squad, which captured six bouts against Rutgers, is led by Harold Mayer and Andre Kenney. Mayer swept his two matches while his teammate Kenney last his first bout of the season added two more wins to his record against Rutgers.

Unbeating their epees against

Regional Spoiler shares the year of the full team attack. Both have won two of their three bouts in the week's-11 conquest of Ridge University and Lafayette.

While the Beavers will see action in only this contest during Inter-Session, the Kingsmen will also face the Merchant Marine Academy of New York.

In the remainder of the season, the Beaver will face the Merchant Marine Academy, New York University and Lafayette.
OBSERVATION

Feb. 9, 195
TO
MAY 19, 1
SERVATION Post - 25

D. 9, 1959

TO

May 19, 1959