

Special SG Election Guide

See Inside Pages

OBSERVATION POST

VOLUME XXXIV — No. 16

THURSDAY, DECEMBER 5, 1963

CITY COLLEGE

The Best In Queens

Those students used to the gargoyles and turrets that characterize the College's medieval brand of architecture would probably never adjust to the circular hall and steel-arched concrete dome of the latest addition to the Queens College Campus.

The modernistic lecture hall, which is part of the Social Science Building at Queens, was awarded a special bronze plaque as the "outstanding structure" in the annual building awards competition of the Queens Chamber of Commerce.

Few Candidates On SG Ballot; Four Contest Presidential Post

By GREGOR OWEN

An unusually small number of candidates will seek seats on Student Council in next week's election. Only thirty-seven aspirants are running for the twenty-four openings.

The SG Presidency will be contested by four students: two heading slates, two running independently. The other executive posts are each being sought by two candidates.

Howard Simon heads the Competency Slate (CS), as presidential candidate. The slate includes Girard Pessis as vice-presidential candidate, Larry Steinhauer for Treasurer, and John Zippert for Secretary.

The other group running is the New Perspectives Slate (NPS) headed by presidential candidate Bob Rosenberg, vice-presidential aspirant Daniel Katkin, former SG President Alan Blume for Treasurer. (Continued on Page E3)

Ask A JFK Drive To Honor Kennedy

A petition to have the West Side Highway renamed in honor of President Kennedy has been initiated by students at New York University and the Bronx Community College.

The object of the petition is to have the two highways which run along the edges of Manhattan named after the last two presidents to die in office: Franklin Roosevelt and John F. Kennedy. Because both were referred to by their initials, Manhattan would then have FDR Drive on the east and JFK Drive on the west.

4 New Referenda Placed on Ballot To Decide SAB, Athletic Issues

Last night, in its final meeting before the start of Student Government elections, Student Council placed four additional referenda on the ballot. Three of the referenda are concerned with the Student Activities Board (SAB). The first calls for its abolition; the second maintains the status quo; and the third asks that SC's Executive Committee hold open hearings on the SAB, and report its findings back to the student body in the next regular election.

The fourth referendum requests President Gallagher to take "proper steps" to restore competition between the College and top-rated basketball powers throughout the nation.

The first referendum, which was prepared by Larry Steinhauer, came out of Council's Internal Affairs Committee. If approved by the student body, it would remove all references to the SAB from the SG Constitution.

Mike Ticktin defended it, describing the abolishment of the SAB as "not eliminating the concept" of student control over stu-

SG President Ira Bloom Ruled Referendum Out of Order

dent activities. All that would be eliminated, he maintained, would be "this structure," noting that SG would retain all the powers that had been delegated to the SAB.

SG Secretary Joe Cooper opposed the referendum, declaring that while clubs and organizations are dissatisfied with the SAB, its abolition "is not a black and white question. The solution is to come up with a structure that the clubs and organizations agree with."

The other two SAB referenda were introduced after Council's regular business had been concluded. Treasurer Danny Katkin, who was opposed to the abolition of

the SAB, suggested that a referendum be placed on the ballot mandating next term's Council's Executive Committee to hold open hearings on the SAB, and report its findings back to the student body in the form of a referendum in the next regular election.

Katkin, whose motion had been declared out of order by President Ira Bloom earlier in the evening, said "the concept on trial is to a very great extent the concept of student government."

The last referendum concerning the SAB, if approved by the student body, would maintain the status quo.

A student voting in next week's election will be presented, in regard to the SAB, with three choices: he can ask that it be abolished; he can ask that it be maintained in its present state; or he can ask that it be improved.

The final referendum Council placed on the ballot asks President Gallagher to take "proper steps" to restore competition between the College and colleges throughout the country with top-rated teams.

In 1950, the College's basketball team won the National Collegiate Athletic Association championship, and was recognized as the best in the country. In 1951, it was revealed that several of the players on the team had taken bribes to shave points.

STUDENTS HONORED

63 Named To Phi Beta Kappa

A total of sixty-three students at the College have been elected to the Gamma chapter of the Phi Beta Kappa. The students are:

The students are:

BRONX: Philip V. Ammirato, and Susan Bloom, Barbara R. Ankelman, Elliot J. Feldman, Gene Cooper Finkelstein, Eugene Ankkel, Leslie Jane Freeman, Nelly Furman, Margaret H. Grupp, Emanuel Edward Harrison, Arthur Fred Jacobs, Diane L. Kaufman, Joel David Kramer, Peter Henry Rosenow, Irene Miriam Rothwachs, Bruce Edward Rubin, Marilyn Sambol, Ethan Joshua Schreier, Arnold Schwartz, Edward Isaac Steinhart, Kenneth V. Suslak, Dorothy Irene Toomey, Charles Lee Wahnson, Joan Weisberg, Stewart Jay Wolfe, Peter Wolson.

BROOKLYN: Joel Alan Appelbaum, Bernard E. Rollin, Ronald Schachar.

MANHATTAN: Iska S. Alter, Eve Bauminger, Jerome Cohen, Eleanor Yvette Elman, Tatiana Fedoroff, Jose Martin Fernandez, Paul L. Follini, Myra Arlene Freilich, Theresa Gallo, Suzanne Marie Gassner, Nan Jesse, Stephen Bayard Koch, Jane Huie Leong, Manuel Lerman, Joan Isabel Manes, Thalia Pandiri, Esther Helen Perimutter, Mollie Neubauer Pflumm, Mintzi Schnaidman, Michael S. Steinberg.

QUEENS: Rosalind Ellison Bloom, Howard D. Deutsch, David Michael Falk, Nicole Floom, Nancy M. Franco, Sandra J. George, Arthur Jerome Reiger, Arnold Salland, Dominick Salvatore, Carolyn Taft, Charles T. Werner.

OTHER: Kal Rosenberg, Peter Russell Smith, Deanna Powell.

ROTC Men May Learn to Fly College Commander Announces

A special aviation training program which will teach ROTC officers to fly is currently under study by the College's Reserve Officer Training Corps.

Lt. Colonel Pierrepoint F. Bar-tow (Mil. Sci.), commander of the unit, said that approval of the program would make such instruction available to advanced corps officers.

There are several factors, however, which may prevent its execution, including the need of giving the program during students' free hours and the necessity of traveling to airfields for practical and in-flight training.

The House of Representatives refused Monday to pass a Reserve Officers Training Corps bill without a ban on racial discrimination following a complaint by Representative Otis K. Pike. (Dem. N.Y.) that he was being "bilked, trimmed, jobbed, lumbered, clipped and swindled."

The bill had been called up under suspension of the rules, by the chairman of the House Armed Services Committee subcommittee, Representative F. Edward Hebert (Dem., La.). This is a procedure which bars amendments and limits debate to forty minutes.

Rep. Pike's amendment to withhold ROTC funds to any high (Continued on Page 2)

ROTC Students May Take to the Air

Club Notes...

All clubs will meet at 12:30 today unless otherwise noted.

AIAA
Invites all students to purchase tickets for its December 23 field trip to the research and development laboratories of Public Aviation at Farmingdale, L. I., in Room 108 Shepard at 12 Noon.

AIME
Will meet in Room 305 Shepard, at 12 Noon. Refreshments will be served and all members are welcome.

AMERICAN METEOROLOGICAL SOCIETY
Will present Prof. W. L. Donn (Geology), speaking on "Waves in the Atmosphere," in Room 302 Shepard.

ASTRONOMICAL SOCIETY
Will meet to plan for the observation of the lunar eclipse, in Room 16 Shepard,

BALTIC SOCIETY
Will meet in Room 215 Shepard.

BIOLOGICAL SOCIETY
Will present Dr. Joseph J. Copeland (Biology), speaking on "See America First." Slides will be shown in Room 306 Shepard.

CADUCEUS SOCIETY
Will view "Diagnosis of Childhood Schizophrenia" and "Angry Boy," in Shepard. All invited.

CHRISTIAN ASSOCIATION
Will present a film, "The Universe—Plan or Accident?" in Room 424 Finley at 1 PM.

CITY COLLEGE FUND
Will meet to plan the College Fund Telephone Campaign in Room 438 Finley.

CORE
Will meet to plan the A & P boycott and non-violent workshop in Room 212 Finley, at 4 PM. All invited.

DRAMSOC
Will hold dramatic readings of "No Exit" and "Prometheus Bound" in Room 331 Finley. All members must attend.

ECONOMICS SOCIETY
Will present Professor Spulber (Economics), speaking on "Western Methods in Soviet Planning" in Room 107 Wagner.

ENGLISH SOCIETY
Will discuss "Graduate Studies in English," in Room 428 Finley at 4 PM.

FRENCH CLUB
Will present Professor France Anders who will lecture on "L'Evolution du Lexique Francais Contemporain," in Room 440 Finley.

GEOLOGICAL SOCIETY
Will meet to plan the Geological Review and the Christmas party in Room 307 Shepard.

GERMAN LANGUAGE CLUB
Will present scenes from Goethe's "Faust" performed by the Baruch School German Club, in Room 217 Finley.

GOVERNMENT AND LAW SOCIETY
Will present Dr. Richard Brasman of the AMA, speaking on "Medical Care for the Aged," in Room 212 Wagner.

HELLENIC SOCIETY
Will view a film, "Ancient Greek Art and Greek Literature," in Room 302 Cohen Library.

HISTORY SOCIETY
Will present Professor Kalkosov Izari, speaking on "Transformation of the Religious Worldview," in Room 105 Wagner.

HPA
Will have a Student-Faculty chat with Professor John Hickey in the HPA Lounge, Finley, at 3 PM.

IEEE
Will hear a lecture on "Lasers" given by a representative of the U.S. Navy in Stein-

man Auditorium, Harris. All welcome.
INDUSTRIAL ARTS SOCIETY
Will meet in Room 15 Klapper. Afterwards, some shops will be open for work.

INTER-VARSITY CHRISTIAN FELLOWSHIP
Will discuss the "Foundational Concepts of Christianity," in Room 104 Wagner. Fellowship will conduct a Study of the Bill, in Room 306 Finley, on Friday at 11 PM.

LATIN-AMERICAN DANCE CLUB
Will hold an organizational meeting in Room 348 Finley, at 12:15 PM. All invited.

MDC
Will present a discussion of Frederick Engel's "Socialism: Utopian and Scientific," in Room 111 Mott at 12 Noon. A further discussion of science will be presented on Friday, 3-6 PM, in Room 424 Finley.

MERCURY
Will meet in Room 332 Finley. It will have strategic planning.

MUSICAL COMEDY SOCIETY
Will meet in Room 350 Finley. A rehearsal will be held on Friday at 6 PM.

PHILOSOPHICAL DISCUSSION GROUP
Will present "The Concept of Truth" by Oscar Marti in Room 121 Finley.

PHOTO CLUB
Will meet in Room 308 Harris. All welcome. Bring pictures for exhibition.

POETRY GROUP
Will meet to discuss student poetry on Friday at 2 PM in Room 417 Finley.

PROGRESSIVE LABOR
Will hear Milt Rosen, leader of Progressive Labor, speaking on "Kennedy's Assassination—A Left-Wing Point of View," in Room 428 Finley at 12:15 PM.

RAILROAD CLUB
Will view a film, "Along the Right of Way" in Room 303 Cohen Library.

SOCIOLOGY & ANTHROPOLOGY SOCIETY
Will hear Dr. Casler, a social psychologist, speaking on the "Cultural Determinants of Personality," in Room 224 Wagner.

STUDENT PEACE UNION
Will present Dr. Helen L. Lamont, speaking on "The War in Vietnam," in Room 212 Finley.

WBAI
Will view two Indian films, "Growing Metropolis," showing the architecture of Delhi and "Call of the Mountains," showing a Himalayan expedition, in Room 217 Finley at 1 PM. There will be two showings, on Tues., Dec. 10, and Wed., Dec. 11.

YAVNEH OF HILLEL
Will present Professor Howard Adelson (History), speaking on "The Philosophy of History," at Hillel House, 475 W. 140th St.

YOUNG CONSERVATIVE CLUB
Will present Mr. Edward Perry, speaking on "Press Coverage of American Conservatives," in Room 417 Finley.

CLASSIFIED
TUTORING in all Branches of Math. Contact Harvey (EV 5-7935). Very reasonable.

ROTC...

(Continued from Page 1)

school or college whose ROTC program discriminates on a racial basis, was thus, in effect, defected before being brought to the floor.

Under suspension of the rules, however, a bill must receive a 2/3 vote to pass. Rep. Hebert's bill failed to do so, with a roll call vote tallied at only 176-156.

Rep. Hebert told newsmen that he would not resubmit his bill to revise and expand the ROTC program under the regular rules, which require only a simple majority to pass.

"I don't want to have the civil rights issue involved with the ROTC," he said. "The two issues don't mix."

—Knight

CLASSIFIED

TUTORING in all branches of Math. Contact Harvey (EV 5-7935). Very reasonable.

Lost: Black Pocketbook in South Campus Cafeteria, Nov. 26. Reward—MA 4-1498.

Elect BOB ROSENBERG

SG Prey
New Perspective.
—Andrew C. Lien

FRESHMAN!

VOTE FOR GREGOR OWEN

FOR COUNCIL '67

RICHIE KIRSCH - LYNDA LUBAR
ZELDA STEINBERG

EARN GOOD MONEY IN SPARE TIME.

Build a fine future in an interesting and lucrative field. Unusual opportunity to earn high commissions—No investment. Call Miss Green — CI 6-3690

SATURNALIA

RESCHEDULED FOR DECEMBER 14

At the MONACO SURF-CLUB, Lido Beach, L. I.

Tickets on sale opposite Rm. 152 Finley, South Campus.

For information — IFC Mailbox, Rm. 152, Finley.

Tickets—\$12 per couple.

Elect in Class '65

VOTE "X"

1. Joel COOPER
2. Stephen MARCUS
3. Stan LOWENTHAL
4. Bruce KREIGER
5. George SPIRA
6. Jay FORTGANG

Elect in Class '66

VOTE "X"

1. Joel GLASSMAN
2. Bob VOIGT
3. Charles MILLER
4. Bill KIRSCHENBAUM

Be Unkind to SG Ingroupniks

VOTE (X)
ROSENBERG - KATKIN
BLUME - SHAPIRO

Let's have a (X)
New Perspective
(x) in Student Govt.

ROSENBERG KATKIN

Vote BLUME "X" SHAPIRO

Most Unusual Show in New York

"THEODORE"

Fri.-Sat., 10 PM-Midnite.
Best seats for Fri., AL 4-4903
WASHINGTON SQUARE
145 BLEECKER ST.

I urge all those who supported me through three victorious elections, to vote NO for the one year term of office.

ALAN S. BLUME

SG President
Spring '63

HPA

Chat With DR. HICKEY (Student Life)

Thursday, December 5
3-5 PM

Room 327 Finley

Refreshments.

DO PEOPLE LAUGH

when you sit down to play the recorder?

tired of just listening?

Join a N Y RECORD WORKSHOP group
BEGINNERS—play Renaissance & Baroque chamber music in six months.
INTERMEDIATE—improve your musicianship while enjoying group playing.
ADVANCED—acquire performance level Technique & polish. Individual instruction included in all classes.
recorder—viol—flute—violin—baroque flute class or private.

n y recorder workshop
un 6-1603

directed by Paul Ehrlich formerly with Pro Musica

Elect in Class '67

VOTE "X"

1. Nancy ROTHMAN
2. Jerry OSTROFF
3. Jay DANKBERG
4. Laura SCHECTER
5. Rosa MANDELKERN
6. Eileen STEINBERG

ROSENBERG

For SG President

VOTE New Perspective — "X"

Fellow Classmates: 'X'

Elect For SG '64

1. Myron BASSMAN
2. Ronald GOLDBERG
3. Terry VANN
4. Michael GROSS
5. Doug MEYER
6. Alan BLUME

DIAMOND CUTTING FACTORY

Offers to private persons on jewelers' diamonds starting at \$200 per carat.

Shapes, sizes and prices quoted. Appraisals welcomed. CI 6-3690.

CONCORD BALANCE PAYMENT \$27

Due Before December 13

PRE-CONCORD TEA AND DANCE, DEC. 6

TEA: 3-5 PM in LEWISOHN LOUNGE

DANCE: 8:30 PM in GRAND BALLROOM

ALL WELCOME FREE!

Limited number of spaces still available for women on the Wintersession Weekend.

VOTE the NEW PERSPECTIVE

Former SG Veep
Present SG Treasurer, Honest
Former SG President
3 Term SC Member

BOB ROSENBERG
DAN KATKIN
ALAN BLUME
STAN SHAPIRO
PAUL RUDDER

SG President
SG Veep
SG Treasurer
SG Secretary
President '65

... For STUDENT COUNCIL ...

- CLASS '64
1. Myron BASSMAN
 2. Ronald GOLDBERG
 3. Terry VANN
 4. Michael GROSS
 5. Doug MEYER

- CLAS '65
1. Joel COOPER
 2. Stephen MARCUS
 3. Stan LOWENTHAL
 4. Bruce KREIGER
 5. George SPIRA
 6. Jay FORTGANG

- CLASS '66
1. Joel GLASSMAN
 2. Bob VOIGT
 3. Charles MILLER
 4. Bill KIRSCHENBAUM

- CLASS '67
1. Nancy ROTHMAN
 2. Jerry OSTROFF
 3. Jay DANKBERG
 4. Laura SCHECTER
 5. Rosa MANDELKERN
 6. Eileen STEINBERG

EXPERIENCE COUNTS ... VOTE ALL "X"s

GIVE THEM THE WORLD'S FAIR FOR CHRISTMAS

Special Christmas Gift Ticket Package Saves \$4.90
\$15 worth of World's Fair fun for only **\$10¹⁰**

You will never be able to buy World's Fair tickets at a lower price than right now—just in time for Christmas giving.

The Christmas Gift Ticket Package includes seven (7) adult* tickets to the Fair that will sell for \$2 each at the gate...

... plus the Official World's Fair Guide Book—a handsome 300-page book of facts, maps, pictures and every detail of information you'll want to know about the Fair. This will be the only Official Guide Book. It will be published by Time Incorporated and will be sold for \$1. In your Gift Package you will receive a Certificate to exchange at the Fair grounds for this Official Guide.

The Christmas Gift Ticket Package comes to you in a festive Christmas Gift envelope... all ready to give or to hang on the tree.

Here is \$15 worth of fun... but you pay only \$10.10, for everything! You save \$4.90.

You have until Christmas Eve to send in your order for this money-saving bargain, but why not do it now to assure early delivery!

Two additional Christmas ticket gifts!

- **Family ticket book**—contains twenty (20) adult tickets. \$40.00 value—
Special price now—\$27.00
- **50 ticket special**—fifty (50) adult* tickets worth \$2 each. \$100.00 value—
Special price now—\$67.50

*An adult ticket is exchangeable for two child tickets at the Fair.

SEND ME THE WORLD'S FAIR FOR CHRISTMAS

MAIL TO: Mr. Erwin Witt, Dept. 307
 New York World's Fair, Flushing 52, New York

Please rush the following in time for Christmas giving:

- CHRISTMAS GIFT TICKET PACKAGE: 7 Adult Tickets plus Guide Book Certificate. Price—\$10.10 each. Quantity ordered _____
- FAMILY TICKET BOOK: 20 Adult Tickets. Price—\$27.00 each. Quantity ordered _____
- 50 TICKET SPECIAL: Price—\$67.50 for 50 Adult Tickets. Quantity ordered _____

Name _____

Address _____

City _____ Zone _____ State _____

Make check or money order payable to New York World's Fair Corp.

Lavender Cagers Crush Rutgers; Everyone Plays In 89-61 Romp

If B-52's got off the ground like the Rutgers' Bombers did last night, the Air Force would ground them forever. The Beavers rolled over a weak Newark squad, 89-61, rolling up their highest score in several years. The Beavers were hitting from all over the court

and Coach Dave Polansky pulled his whole starting team out with 10 minutes left to play. The Lavender squad was leading 67-43 at the time.

It was the squad's first win of the young season following Saturday's opening night loss to Columbia in a heart-breaker.

The big news, in fact, wasn't the win but the temporary loss of 6 foot 5 inch Steve Golden who took a stitch in his mouth following a collision earlier this week with captain Alex Blatt.

Backcourt ace Julie Levine also went on the injury list when he felt too sick to play the second half. Both should be back for Brooklyn Saturday however.

If Polansky could get along without Golden as well against Brooklyn as he did with Newark, he'd probably be shouting from the highest roof-top.

The Bombers started out looking like they'd put up a terrific battle. Beaver Bob Kissman hit the first point of the game on a foul shot but Newark took the lead from there. They moved out 4-1 in what may be described as a mental lapse by the Beavers.

The Lavender knotted the score at 8-8 and then Newark put on their best drive of the game. Richie Leonard and John VanCrafsky put

Coach Dave Polansky
An Easy Win

in 8 points between them and the Bombers moved out to a 17-11 lead with 10 minutes left in the first half.

This got the Lavender squad a little annoyed and they began to score points again.

Mike Schaffer opened the barrage with two jump shots when Alex Blatt got into the act. He hit for 4 points on a follow-up and a pass from Schaffer.

Six foot 3 inch Ira Smolev got annoyed the way they were stealing the show so he put in three straight field goals of his own.

In the next five minutes the Beavers put in another 15 point and walked off the court at half-time with a 40-32 lead.

The second half was almost a complete rout. The Bombers couldn't do anything right. They may have been demoralized because

After trading baskets at opening of the half Polansky's squad took off on another tear which resulted in a 56-36 lead. Schaffer scored seven in the drive, while contributing a basket on either side for 11 points all alone in less than 5 minutes.

In another few minutes they rolled out to that huge 67-43 score, causing usually cautious Dave Polansky to take out all his starters and give the subs some experience. They looked they almost didn't need it, running off 30 of their own in the 10 minute period.

The freshman team also ripped their Rutgers opponents by a score of 75-53.

This brought their season's record to 2-0.

Steve Golden
Had To Sit It Out

Bombed

Newark (61)				CCNY (89)					
FG	F	FA	TF	FG	F	FA	TF		
Leonard	4	0	0	Blatt	8	1	2	17	
McCory	4	1	2	Schaffer	7	3	5	14	
Taroff	3	3	3	Levine	1	0	0	2	
VanCrafsky	4	1	1	Trell	2	0	3	4	
Baily	2	1	4	Zuckerman	4	0	0	1	
Haines	1	0	0	Schwaid	2	4	5	8	
Tyson	0	4	4	Greene	2	0	2	1	
Tuck	3	5	6	Boenger	1	2	2	4	
Wagner	1	1	2	Menken	2	0	0	0	
				Edwards	0	0	0	0	
Total	22	17	22	61	Suwara	1	0	0	2
				Kissman	2	2	4	6	
				Smolev	4	5	10	12	
				Sherr	0	0	0	0	
				Totals	36	17	33	69	

Halftime Score: CCNY 40; Newark 32.
Attendance: 250.

although the game was on their home court there were more fans from the College than from Rutgers.

Alex Blatt
High Scorer

SPORTS SHORTS

Faculty Manager of Athletics, Professor Arthur DesGrey, announced last week that students from the College will have to show their ID cards in addition to their Bursars Card in order to be admitted to all College home basketball games.

This rule will be in effect this Saturday night when the Lavender hosts the Kingsmen from Brooklyn College.

The College's freshman basketball team shows a great deal of promise this season. Against Columbia they netted 80 points, something which last year's big Beavers failed to do. Against the Lions, Mike Pearl sent 30 points through the coris.

Last Saturday night's game saw something very unusual in recent Beaver athletic history — a turn away crowd. At least 500 people were turned away because the game was sold out. The Stein Fund game is the only Lavender game in which spectators must pay. Hereafter, all home games for the rest of the season will be free. It might be a nice time to get started on that new combination physical education and science building.

Beaverettes...

In case you can't wait until Saturday night to see a good Beaver basketball game, you can see one tonight when the Women's basketball team faces Adelphi at 7 PM in Park Gymnasium.

In a warmup for this evening's contest, last Tuesday, the Beaverettes trounced a team of the College's alumni by a 49-25 margin. Maggie Kalb netted 22 for the varsity which was equal to almost the entire total for the alumni.

Mermen Defeated By Jaspers In Season's First Competition

By MARK BENDER

The spirits of the College's varsity swimming team were sodden yesterday after dropping a hard-fought contest to Manhattan in Wingate pool. The Beaver mermen clipped Manhattan in the dives, with Lavender men Rich Voska and Al Carter splashing up eight points to the Jaspers' one. The final tally for the meet was 68-28 in favor of Manhattan.

Coach Jack Rider
Has Divers

In the grueling 500-yard freestyle, the Beavers' Walt Konon copped second place for three points. SG vice-president Girard Pessis, team co-captain, swam in the 400-yard medley relay and in the 200-yard butterfly. Pessis is usually a "flyer" and in the butterfly he came in second, losing to Bill White who turned in a good time of 2:30.0.

In the 200-yard breast stroke competition Beaver's Ron Greger and tSan Gedzelman took first and third place, respectively. Lavender man Tom Hoepner claimed third place in the 100-yard freestyle, while Konon came in third in the 200-yard freestyle race. The Green and White took first and second place in the 200-yard backstroke event, with Beaver Al Frishman taking third.

Beaver Coach Jack Rider, with seventeen years coaching experience behind him, said his team is not so strong as last season's, and he has little hope of winning

against such powerful teams as NYU, Adelphi, and Kings Point.

The two Lavender divers, co-captain Al Carter and Rich Voska looked very good on the diving board. They executed some beautiful reverse twists with tucks and half tucks that earned them judges' award of eight points for the event. The board itself is old and somewhat slippery. If it were not, the individual scores for the diving would have been higher than they were, since the condition of the board is important in exhibition diving.

Pinning Matmen Down To Practice Would Help Pin Down Some Wins

The College's wrestling team lost its first match of the season last Saturday. It was also the first time that the team has ever lost to Newark of Rutgers. Coach Joe Sapora has the answer for the defeat. "The boys are not in shape," the professor exclaimed.

Getting the men down for practice has been a problem. The past few weeks, many of the grapplers have been preoccupied with mid-terms and studies. In addition, a lot of the Beavers matmen have late classes, making it hard for them to attend many full practices.

This problem of lack of practice very naturally leads to a lack of conditioning. According to Coach Sapora, this is the crux of the problem.

Prospects Dim

Discussing each grappler individually, the Coach's general criticism was that they are not in top condition. The coach added rather gloomily that if they don't get into shape, the possibilities are that the team might come away with one victory this term.

The only match the Lavender mentor is confident of, is the match with Brooklyn Poly.

On the basis of last week's match, the coach gave his analysis

Mark Miller
Looking For A Pin

on some of the individual team members. Ronnie Taylor is right now a good wrestler. But the more important point about Ronnie is that he hasn't even neared the level

of wrestling of which he is capable. With each match, Taylor will gain more and more of what he lacks now, namely experience. Sapora said that Ronnie has the potential to be as good if not better than his older brother, Harvey.

Taylor Missed

On the absence of Harvey Taylor, Sapora said that the presence of this 137 pound Met champion in last Saturday's match, could have brought the Lavender a victory. The coach also talked personally about Taylor's injury, saying that it was one of the roughest blows to one of the nicest guys that the coach has ever met.

Miller Best

The only bright spot in the Lavender mat outlook is 147 pound Mark Miller. Miller won his match on a pin last Saturday and the coach expects more of the same in the future.