

OBSERVATION POST

A FREE PRESS — AN INFORMED STUDENT BODY

VOLUME XXXV — No. 11 184

WEDNESDAY, MARCH 25, 1964

CITY COLLEGE

Council Considers Honors' Abolition

Council will consider a constitutional amendment today which would completely remove from Student Government the right to give out Honors and Awards.

The amendment, to be proposed by Council member Mike Ticktin, and

Mike Ticktin Proposes Amendments

Student Government Treasurer Larry Steinhauer, according to its sponsors, would make more effective a referendum passed last year in which students at the College voted to disallow the use of student fees to pay for the Honors and Awards.

Despite the referendum, however, Council this voted year voted to continue the Honors and Awards program until all the certificates and medals, which they had previously bought, were used up.

Ticktin and Steinhauer believe that the intent of the referendum was to completely abolish Honors and Awards, and that the student fees issue is a technicality which is being used against the clearly expressed views of the student body. If the Amendment passes today's vote in Council, it will be put to the student body as a referendum in May's election.

Council will also review Vice President Danny Katkin's action at

(Continued on Page 3)

Appearance of Barnett In May Spawns Reaction By Students

Organized student reaction to the scheduled May 21 appearance of Ross Barnett, Governor of Mississippi, as guest speaker at the Student Government Public Affairs Forum has begun to take shape at the College.

An Ad Hoc Committee has been organized which will "let Ross Barnett know that City College students don't like him or what he stands for," according to Bob At-

Films . . .

Three films "The Photographer," "Passionate Pastime," and "Fish Market," will be shown at 12:15 PM in Room 348 Finley tomorrow. "The Photographer" views the artistic and cultural development of photography as seen through the life and work of Edward Weston; the "Fish Market" depicts the activities at the Fulton Fish Market; and film master Hans Richer's history of chess

SAB's Demise Urged By Exec; New Publicity Agency Hinted

The abolition of the Student Activities Board was recommended to SG Exec Committee last night in a report issued by a special investigatory body.

The group, headed by SG Secretary John Zippert, held hearings last month to determine the future of the SAB. According to Zippert, all those who appeared, including SG President Bob Rosenberg and past SAB Chairman Barry Domber gave unanimous support to the recommendation that the SAB be abolished and that "its powers be distributed to other groups within the SG structure."

Other suggestions included in the report include placing a referendum on the ballot to remove Article V of the SG Constitution which deals with the SAB, changing the Bylaws in like manner, creating a Publicity Regulations

Agency responsible to SG Exec through the Campus Affairs Vice President, creating a Social Functions Agency, replacing the SAB Chairman with a Campus Affairs Vice President on the Finley Planning Board, and designating club liason as one of the functions of the Educational, Campus, and Community Affairs Vice Presidents.

The report ascribes the failure of the SAB to four reasons.

- Inadequacy and misrepresentation of the Federation system,
- Lack of any real power,
- Positions occupied by unqualified and disinterested students,
- Encroachment upon the SAB's power by other organs of SG.

Coe Declines SG Committee Post; Holds Honors & Awards Unethical

Richie Coe, who had been appointed to Student Government's Honors and Awards Committee, announced Monday that he has declined the post. Coe said that his refusal to serve on the committee was the result of his belief that the student body had voted against the

concept of honors and awards in last December's election. A referendum on that ballot called for the elimination of awards financed by student fees.

Student Council's Executive Committee, in reinstating the awards, held that the students had voted not against Honors and Awards, but against having them paid for out of student fees. The awards that will be given this term

were already purchased when the referendum was passed.

Coe, who is Associate Editor of

Alan Blume Resigns As Chairman

Observation Post, and a former Editor-in-chief, said that he was not against Honors and Awards if a fair and objective system could be found for distributing them. He declared, however, that the present system was neither.

Alan Blume resigned as Chairman of the controversial Honors and Awards Committee Monday. "It's not that my interests are

State Senate To Vote On City Scholar Grant

The State Senate will vote today on a bill which would require the City to match all State Scholar Incentive Grants awarded to City residents. The measure, labelled Senate In-

Senator John Marchi Sponsors Bill

troductory Bill 2028, is being sponsored by Senator John Marchi, (Rep.; Staten I.), who is chairman of the State Senate committee on New York City affairs.

The provisions of the bill would apply only to New York City. According to Senator Marchi's legislative assistant, Charles Hall, "not so many localities have expressed an interest in higher education" as the City.

Senator Marchi could not be reached Albany for comment on his measure.

State Senate Minority Leader Joseph Zaretski (Dem., Man.) described the bill Monday as another Republican attempt to destroy the City's system of free public higher education. He said that the bill's chances are good: "The upstate people can pass it."

Today's final session of the Senate, following the usual custom, will see a deluge of bills introduced and voted on. According to Professor Beck, Senator Marchi hopes to slip his measure through at this session because legislators, pressed for time, will not feel like discussing or questioning any one bill.

The bill can either be passed, defeated, or simply left on the calendar, which would probably have the affect of killing it. According to a member of Senator Abraham Bernstein's (Dem., Bx.) staff, the bill has been "starred", which indicates that members of Senator Marchi's committee were opposed to it.

Dean's List Names 55 Top Students

The Dean's List for the spring term was released by the Registrar this week. To be on the Dean's List a student must have an index of 1.2 at the time sixty credits are completed.

On the Dean's List for this term are: Janet Aaron, Ethan Akin, Florence Applebaum, Michael Birnbaum, Yau-Chau Ching, Daniel Clarke, Linda Dvorkin, Norton Elson, Mark Engler, Bai Owo Feng, Anastasie Fermanis, Alan Fleischman, Jacob Friedman, Emil Garnil, George Gauthier, David Gerstein, Daniel Gorelick, Barbara Harris, Alvin Harrison, Charles Haseloff, Jacobson Richard and Jonathan Kane.

Also included in the list are Lois Kanitzky, Lawrence Klapow, Steve Kohl, Jane Kosminsky, Judith Kossoff, Klaus Kretschmer, Henry Laufer, Edith Lynch, Steven Lowenstein, William Lynch, Lillian Marcus, Paul Monseliu, Howard Morgan, Annette Oestreich, Jonah Ottensoser, Martin Parker, Richard Peltz, Karen

(Continued on Page 3)

OBSERVATION POST

MANAGING BOARD

VIVIAN BROWN
Editor-in-Chief

STEVE ABEL
Managing Editor
MARTHA STERNIN
Features Editor
GERRY RANZAL
Business Manager

RICHIE COE
Associate Editor
REBEL OWEN
News Editor
HARVEY WEINBERG
Sports Editor

Observation Post is published and edited by students of the City College.

The editorial policy of *Observation Post* is determined by a majority vote of the Editorial Board consisting of the Managing Board and Carol Herrstadt, Marc Brody, and Ronnie Reich.

OUR Position

What commenced as a rather innocuous issue, the establishment of a City University newspaper, has been expanded into one of the term's major battles replete with charges, counter-charges and innuendoes. Robert Croghan, President of Evening Session Student Government, has purported to know the "will of *Observation Post*," in regard to this issue. This seems to be an opportune time for *Observation Post* to state "after the fact" exactly what its will and position are.

The alleged need for the *University Press* stems from an idealistic belief that the City University should be bound into a "real" university. This is a noble sentiment. Proponents of the newspaper contend that a monthly publication will help to achieve this end. There is little reason to believe, however, that anything as simple as a newspaper will be able to tie together the disparate parts of the CU. The drawbacks involved in the institution of such a paper, nevertheless, are real and they definitely outweigh its phemeral advantages.

At present, *Observation Post* maintains contact with all of the schools in the CU. Any news arising at other campuses which is considered of interest to students here is printed. Any issue of general importance or interest will thus have been covered in the regular campus paper by the time the *University Press* makes its monthly appearance. Such a newspaper will, therefore, be faced with the prospect of printing stale news or contriving stories from minor occurrences neglected by the regular press. In either case, the endeavor will involve a waste of money for the student body.

The fiscal aspects of the *University Press* extend into yet another realm—financing of the individual campus newspapers. There is a limited amount of advertising available in the metropolitan area. Clients will probably prefer to run one more expensive ad in a paper with a circulation of 40,000 rather than 10 slightly cheaper insertions in the regular press. Calls to several of *Campus* and *Observation Post*'s off-campus advertisers proved that this is true. Thus, in advertising as in news, the *University Press* will threaten the existence of the regular campus papers or visa versa.

Sheerly practical reasons, unknown to most of the paper's supporters, make the proposal even less reasonable. Collecting a staff from colleges in five boroughs and then getting them together to write, edit, and publish a newspaper will be extremely difficult if not impossible. Overcoming the partisan interests and style prejudices of participating editors will be another formidable task. These are elements which can not be dealt with "in time."

The concept of uniting the branches of the CU is admirable. A *University Press* is not the way to do it. The vociferous advocates of such a project would do well if they calmly sat down, reviewed the issues and then scrapped their brainchild in favor of a more workable plan. There's no point to their wandering into ink over their heads.

North Of Dixie

It seems inevitable that there will be demonstrations against Governor Ross Barnett when he speaks at the College in May. It is, however, important that any demonstration be conducted responsibly, and that it not be used to prevent Barnett from expressing his views.

An Ad Hoc Committee has been formed to prevent just such an occurrence. We urge that the leaders of all clubs at the College attend its meeting tomorrow in order to show the Governor that here, at least, a man can say what he wants no matter what his audience thinks of him or his opinions.

Omission...

Student Government President Bob Rosenberg's name IS listed in this year's "Who's Who In American Colleges and Universities." *Observation Post* regrets that his name was excluded from the list published in the last issue.

Letters

MISREPRESENTATION?

To The Editor:

After reading the charges by Mr. Croghan and the *Campus* editorial about Mr. Katkin's "misrepresenting the student will," my first reaction was and still is—NONSENSE. I attended the first half of the CUNY meeting, staying only for the anti-tuition plans. Mr. Katkin remained in charge after I left. He acted in good faith as he has always acted.

As the delegate of Student Government to that meeting Mr. Katkin upon hearing new evidence on the CUNY newspaper voted against the existence of that paper. I voted for the allocation to the CUNY newspaper at the Council meeting, yet if I were in Mr. Katkin's place I too might have thought that Mr. Croghan's paper was worthless. This is not the point. Daniel Katkin as Vice-President has always acted with the ethical and moral responsibility that the student body would expect from the holder of such a position. He has been one of the most self-sacrificing of those in Student Government. Now he is being thrown to the wolves. Others in Student Government have commented upon Mr. Katkin's motives; I was disappointed that these individuals for whom I had respect let their personal feelings about the Vice-President enter into public comment.

Did Student Council mandate the delegate of that meeting to vote for the CUNY newspaper by approving an allocation to that paper? In an indirect way it did. Perhaps upon hearing the overwhelming evidence against the existence of the paper presented at that meeting by the most respected man there, Gordon Lattey, Mr. Katkin should have abstained until he could consult with the Student Council. But Mr. Katkin, after he voted, left room for the CUNY body to reconsider its vote. He took initiative based upon present circumstances as any good official would have done.

If this Student Government would have waited to consult with CUNY about its tuition plans, we might have had tuition by next term.

I would think that both Mr. Croghan and the *Campus* owe an apology to Mr. Katkin. A lesson to both *Campus* and Mr. Croghan would be not to accuse for the sake of accusing.

Bob Rosenberg
SG President

VECTOR

By DON WEINGARTEN

Highly uncharacteristic of their recent trend towards lucid issues of universal interest, the *Vector* which went on sale yesterday is, for the most part, quite technical and of limited scope. Of the three feature articles, only one might interest a student not majoring in Science or Engineering; others discuss specialized subjects in correspondingly specialized terms.

Unquestionably, the highlight of the issue is David Zinamon's article, "Preparation, Properties, and Reactions of the Noble Gases." Zinamon, a Chemical Engineering major, presents a discussion of the behavior of the "inert" or "noble" elements, which until very recently were believed incapable of chemical combination.

Elements ordinarily combine by filling or rearranging their outer "electron shells" to attain a certain stable configuration. The inert elements, Helium, Argon, Krypton, Neon, Xenon, and Radon, already possess this stable structure, and therefore show no tendency to rearrange or to react with other elements.

In June 1952, the first compound of an inert element, Xenon, was formed in the laboratory. Many attempts have since been made to explain this combination, and many subsequent compounds of noble elements which have been formed.

Zinamon displaying a competent knowledge and understanding of his field, handles the topic in a straightforward manner which, because of the comparative generality of the topic, makes it worthwhile reading for any student with scientific inclination.

Unfortunately, all resemblance to a "family" magazine ends here, and the *Vector* becomes a trade journal. John Giudice deals with the topic "Geophysical Survey by Seismic and Resistivity Methods" . . . an explanation of the way in which subsurface rocks and strata are charted prior to the construction of a pavement.

The topic itself is specialized and unwieldy, and the author assumes a foreknowledge on the part of his readers which seems somewhat unreasonable. His presentation is ordered, but on a considerably higher level than it need be.

Victor Greenhut's "X-Ray Diffraction of Crystalline Materials" is a discussion of a technique for crystal structure analysis.

"Most solids have a crystalline structural . . . A crystal is defined as any structure in which atoms are arranged in a three-dimensional systematically repetitive array." X-Ray Diffraction is a method of measuring the distance between the crystal "planes" . . . an important factor in the identification of materials.

Although presented well and obviously the result of considerable research and preparation, the article seems suitable reading for only a select audience.

The "Engineering Highlights" section reports the development of a highly miniaturized television camera that weighs but twenty-seven ounces, and a "Laser Spectrometer" which can span the spectrum of a light source; in the case reported, this was a helium laser.

Vector Volts, *Vector* Analysis, and Faculty Profiles, round out the issue. For engineering students it is an informative text and a good buy. Others had best resist the impulse.

Prof To Survey Relationship Of Health To Living Conditions

A City-wide survey to discover the relationship between living conditions and the family's state of health, is being supervised by a teacher from the College.

The teacher, Irving Sivin (Evening Session, Economics), said that the survey, which is being sponsored by the City Health Department, would provide data that can be obtained in no other way. He explained that many health problems are a question mark to the Department because the sufferer may never report his illness. He noted that this especially applies to noncontagious and chronic diseases.

Forty-eight questions will be asked of 5200 families by the end of the year. One query states that

the Department "realizes that many problems . . . housing, jobs, education . . . affect the well-being of families" and asks if the particular family's "serious problems" are similar to these.

A mother's answer to this question was that her ten year old son came home with an "addict's needle for a toy." She said she was "afraid."

Another question is aimed at finding out who takes care of the children of working parents during the day.

PHI LAMBDA TAU

Wishes to Congratulate

AL and ALEETA - FRANK and MYRNA - HANK and BETSY

on their pinnings.

Council . . .

(Continued from Page 1)

a meeting of the City University of New York (CUNY) Executive Committee where he cast the deciding vote to oppose the creation of a City University newspaper. He voted against it after Council had voted to support the establishment of such a paper.

will allow the College's delegate at the next CUNY meeting to bring up the issue for reconsideration by a simple majority if Katkin's action is not approved by Council.

An anti-tuition book sale, sponsored by SG, is being organized to take place shortly after the Easter vacation. The College's library will donate one thousand volumes, all in good condition.

A GUIDE FOR THE GUIDERS

One of the most interesting academic theories advanced in many a long year has recently been advanced by that interesting academic theorist, E. Pluribus Ewbank, Ph. D. who holds the chair of Interesting Academic Theories at the St. Louis College of Footwear and Educational Philosophy.

Dr. Ewbank, a highly respected pedagogue and a lifelong smoker of Marlboro Cigarettes, (I mention Marlboros for two reasons: first, to indicate the scope of Dr. Ewbank's brainpower. Out of all the dozens of brands of cigarettes available today, Dr. Ewbank has had the wit and taste to pick the one with the most flavorful flavor, the most filtracious filter, the most soft soft pack, the most flip top Flip Top box: I refer, of course, to Marlboro. The second reason I mention Marlboro is that I get paid to mention Marlboro in this column, and the laborer, you will agree, is worthy of his hire.)

But I digress. To return to Dr. Ewbank's interesting theory, he contends that most college guidance counselors are inclined to take the easy way out. That is to say, if a student's aptitude tests show a talent for, let us say, math, the student is encouraged to major in math. If his tests show an aptitude for poetry, he is directed toward poetry. And so forth.

She set the entire math department agog

All wrong, says Dr. Ewbank. The great breakthroughs, the startling innovations in, let us say, math, are likely to be made not by mathematicians—whose thinking, after all, is constrained by rigid rules and principles—but by mavericks, by nonconformists, by intuitors who refuse to fall into the rut of reason. For instance, set a poet to studying math. He will bring a fresh, unfettered mind to the subject, just as a mathematician will bring the same kind of approach to poetry.

By way of evidence, Dr. Ewbank cites the case of Cipher Binary, a youth who entered college with brilliant test scores in physics, chemistry, and the calculus. But Dr. Ewbank forced young Cipher to major in poetry.

The results were astonishing. Here, for example, is young Cipher's latest poem, a love lyric of such originality that Lord Byron springs to mind. I quote:

He was her logarithm,
She was his cosine.
Taking their dog with 'em,
They hastened to go sign
Marriage vows which they joyfully shared,
And wood and weed and pi r squared.

Similarly, when a freshman girl named Elizabeth Barrett Sigafos came to Dr. Ewbank to seek guidance, he ignored the fact that she had won the Pulitzer prize for poetry when she was eight, and insisted she major in mathematics. Again the results were startling. Miss Sigafos has set the entire math department agog by flatly refusing to believe that six times nine is 54. If Miss Sigafos is correct, we will have to re-think the entire science of numbers and—who knows?—possibly open up vistas as yet undreamed of in mathematics.

Dr. Ewbank's unorthodox approach to student guidance has so impressed his employers that he was fired last week. He is currently selling beaded moccasins at Mount Rushmore.

© 1964 Max Shulman

We, the makers of Marlboro, know only one kind of guidance: the direct route to greater smoking pleasure. Try a fine, filtered Marlboro, available wherever cigarettes are sold in all fifty states of the Union.

Club Notes . . .

All clubs will meet at 12:30 tomorrow unless the time is otherwise indicated.

ASCE Will show the movies "The Builders," and "Stevenson Creek Dam," in Room 315 Shepard.

ASTRONOMICAL SOCIETY Will present Mr. H. Verschell lecturing on "The Creation of the Universe," and discuss plans for the Annual Spring Holiday Party in Room 16 Shepard.

BBC Will hold an executive meeting at 12:15 PM and a general meeting at 12:45 PM in Room 332 Finley.

BASKERVILLE CHEMICAL SOCIETY Will present Allen Kuanie from Yale University, speaking on the problems of Graduate Students in Doremus Hall.

BIOLOGICAL SOCIETY Will present Dr. Philip Brandt discussing "Excitation-Contraction Coupling in Muscle," in Room 306 Shepard.

CADUCEUS SOCIETY Will hold a business meeting in Room 502 Shepard. All members and probationers must attend.

CHESS CLUB Will continue its tournament in Room 330 Finley.

COMMUNICATIONS CLUB Will present the CBS special study called "Thinking Machine," showing Computers which write poetry, play chess, and perform various other tasks like putting men out of work in Room 303 Cohen Library.

DRAMSOC Will hold rehearsals and open casting for scenes from Shakespeare in Room 428 Finley.

EDUCATION SOCIETY Will meet in Room 204 Klapper.

FRIENDS OF MUSIC Will hold a meeting at 12 Noon in Room 239 Goldmark.

FANTASY AND SCIENCE-FICTION SOCIETY Will present "The Hunchback of Notre Dame" starring Lon Chaney Sr. in Room 440 Finley, tomorrow. Donations will be collected.

GOVERNMENT AND LAW SOCIETY Will present Mr. Peter T. Haymen, Director of British Information Services speaking on "British Foreign Policy," in Room 212 Wegner.

HILLEL Will present Dr. Hannah Arendt, author of the controversial book "Eichman in Jerusalem," discussing "Is Evil Banal" at Hillel House, 475 W. 140th St. at 12:15 PM. This discussion follows last week's Hillel program, in which two critical analyses of Dr. Arendt's book were delivered at Hillel.

HPA PUBLIC RELATIONS COMMITTEE Will meet in Room 438 Finley at 12 Noon.

INDUSTRIAL ARTS SOCIETY Presents a demonstration on "Advanced Seaming Techniques" by R. Bernstein in Room 619 Klapper at 1 PM.

INTER-VARSITY CHRISTIAN FELLOWSHIP Will present Pastor Dodge of the Christian Evangelical Church speaking in Room 104 Wegner.

ITALIAN CLUB Will discuss plans for a picnic in Room 345 Finley.

LE CECLE FRANCAIS DU JOUR Will show three films on France and present varied summer programs and vacations in France in Room 301 Y Cohen Library.

MERCURY Will hold an important meeting in Room 227 Finley.

MUSICAL COMEDY SOCIETY Will hold an important meeting in Room 350 Finley.

NAACP Will meet in Room 202 Wagner. All are invited to join the housing committee.

PHOTOGRAPHY CLUB Will show three films at 12:15 PM in Room 348 Finley.

PSYCHOLOGY SOCIETY Will hold a business meeting at 12 Noon in Room 210 Harris.

RAILROAD CLUB Will discuss the March 27 trip and "New Subways: Toronto and Cleveland," in Room 208 Harris.

SOCIOLOGY-ANTHROPOLOGY CLUB Will hear Professor Rosenberg (Sociology) speaking on "Mass Culture," in Room 224 Wagner.

STAMP AND COIN CLUB Will meet to discuss "Coin Collecting and Investing," to be followed by a full-scale war between the stamp collectors and coin collectors in Room 014 Harris.

STUDENTS FOR A DEMOCRATIC SOCIETY Will meet at 4 PM today in Room 350 Finley.

STUDENTS PEACE UNION Will co-sponsor a meeting with the Progressive Labor Club on "The War in Vietnam," in Room 212 Finley.

UKRAINIAN STUDENT SOCIETY Will have dance practice from 3-6 PM in Room 428 Finley.

WEAT CLUB Will present the editor of "The Realist," speaking on "Humor and Protest," in Room 106 Wagner.

YOUNG DEMOCRATS Will hear James Scheuer and Sy Posner in Room 225 Wagner at 12:30 PM.

Dean's List . . .

(Continued from Page 1)

Plung, Diane Popish, Mark Ross, Edward Rothman, Norman Schleifer, Michael Sokoloff, R. Spiegel, Henry Stalzer, Ona Stonkus and Arthur Sussman.

Ending the list are Walter Vukceovich, Susan Wankoff, Robert Weisberg, Seena Weiss, Sandra Winney and John Zippert.

Bowling . . .

(Continued from Page 4)

teams, two (besides the College) as clubs, but every one of these competitive units was subsidized by its respective college.

Who do you blame for the folding up of our team or club (or anything else you want to call it)? Do you blame the school which felt that another infamous scandal would result by recognizing the bowling club as a team, just as all the other members of the ECAC had done with their respective organizations? Do you blame the students who, just like other good little beavers, didn't give a damn, and decided not to show up or not to pay the \$1.35 we were individually charged for bowling three games a week? Do I blame myself for not publicizing our efforts, but who wants to know about any team that's going badly? It's been a very perplexing situation.

Just as after every season, there's always next year, and once again there'll be somebody trying to organize a bowling club, or team, or, who knows what they'll be trying to organize next year? The Athletic Committee of the City College of New York thinks the sport of bowling has had it, before it's even started.

Tennis . . .

(Continued from Page 4)

Bernie Wasserman, captain of the Beaver racketmen last year, is no longer playing, Marty Deitch, Mike Seiden, Leon Rapport and Joel Duvinsky will provide a solid foundation for the team's efforts.

Rich Gowing, a new Beaver, is looking good for third position on the roster by the end of the season, but Karlin feels he needs a lot of conditioning. "He won't be ready for real playing for at least another month" the Coach said.

Advertisement for Renee Widman, Carnival Queen of 1964. Text includes: RENE WIDMAN, Congratulations On Being Crowned, CARNIVAL QUEEN of 1964, We Are Proud Of You, Your Sponsors, JAFFE '67.

'Bowl Or Not To Bowl': That Was The Question

By ARNIE BIERMAN

Arnie Bierman was captain of the College's Bowling Club for two years.

For a little more than two and one half seasons of competitive bowling, the Beaver Bowling Club officially did not represent the College in inter-collegiate play, but did bowl as a team in the Eastern Intercollegiate Bowling Conference.

For two of these two-and-a-half seasons, the Beaver Bowling Club finished as a first-division "team," competing against teams from the other major colleges in New York City and the immediate vicinity. For two seasons, a student organized bowling "team" knocked the heck out the so-called "power-houses" of the league. Today, the Beaver Bowling Club no longer functions.

For some of you, this fact will mean absolutely nothing, but to myself, as captain of this unofficial "team" it means an awful lot. It means that over 2 years of work is wasted; it will probably mean that the Athletic Committee of the College will not ever bother to consider the possibility of a bowling team existing as a major team, for last week I was forced to withdraw the Beaver Bowling Club from the EIBC. The reasons—lack of finances and student interest.

Functioning as a club or a team (whichever you care to choose) we received no money from the college. The reasons for this were simple. If we functioned as a club, we could not have had a select number of students competing, and would have had to let any student who wanted to, bowl. The

Pershing Rifles Finish On Top In Invitational Drill Competition

Last Saturday, the College's Company A-8 of the famed Pershing Rifles competed in the Manhattan College Invitational Drill Meet. The Beaver marchers gave fine perform-

Company A-8 Marches To Win

ances and brought home trophies for the first time this year.

The Pershing Rifle groups that competed for the Lavender were the infantry drill regulation team and the trick drill team which are the only active drill teams on campus.

The teams placed first in the infantry drill competition, third in trick drill, and first overall with competition from approximately 25 drill teams in each category.

These two winning teams still have a long schedule before them. On May 2, Company A will participate in the Eight Regimental Drill Meet. This meet is sponsored by Eighth Regimental Drill Headquarters which is located here at the College.

OPology...

Observation Post sincerely regrets the misinterpretation of the final two paragraphs in the fencing story of our March 17 issue.

We therefore apologize to Professor Lucia, the Ticker and the University of Pennsylvania. We're sorry fellas!

Blatt Is All - Met Honorable Mention

Alex Blatt, captain of this past season's basketball team, received another honor last week when he was named an honorable mention on the Metropolitan Intercollegiate all-star team.

The team itself had such outstanding player as NYU's Barry Kramer and Seton Hall's Nick Werkmen on it.

A week before, Blatt had also been named to the second team on the Tri-state League.

strong competition in the league automatically eliminated this factor. Functioning as a team, we received no money, simply because the school did not recognize us as a team.

Here, things get a little complicated. The College is a member of the ECAC (Eastern Collegiate Athletic Conference) and as a member does not permit any of its teams to compete in a non-ECAC-sanctioned league. The EIBC was such a league. So, "no ticks, no washy." Yet, out of the sixteen teams competing in the league, fifteen were from ECAC schools, 13 bowling as recognized

(Continued on Page 3)

Tennis Team Preps For Opener; Karlin Optimistic About '64 Slate

The sound of tennis rackets is being heard around Finley Center as the College's tennis team begins practice for another season under the guidance of Coach Harry Karlin. The Coach is looking forward to a season "hopefully as good as last year," when the team finished with a fine record of 9-1.

Karlin is a wee bit apprehensive about his match with Adelphi, since Adelphi was the only team to beat the Lavender last year. The

Coach Harry Karlin Optimistic

Coach remarked that NYU and St. John's would also prove formidable clubs to conquer.

Returning this season will be number one man Kenny Wunsch, who didn't lose a single match last season. In the number two slot will be Karl Otto, who started out in first position last season, although

(Continued on Page 3)

LAST MAJOR EVENT:

HPA-IFC Get Set For Match

The College's basketball team wrapped up their season almost a month ago with a victory over Bridgeport. The Knicks wrapped up their season (which never began) with a fine loss to Detroit, and last Saturday night UCLA defeated Duke for the NCAA crown to officially finish the collegiate hoop campaign.

But there are still major cage events left on the immediate sports calendar. The National Basketball Association has their playoffs but more important than that is the contest to be played tomorrow night in Wingate gym.

It's the annual Interfraternity Council—House Plan Association basketball contest to be played for the benefit of the World University Service.

No matter what anyone says, this is one of the top drawing cards of any athletic event at the College. IFC will be gunning for revenge this year as HPA has

been victorious in the only two previous encounters.

In a very unusual preliminary game, an all-star female squad from IFC will take on a similar team representing HPA in a volleyball swing-out.

Admission is fifty cents with proceeds going to WUS, of which President Buell Gallagher is international chairman.

Stickmen to Open Spring Sports Sked

Spring arrived last Friday and the spring sports season will arrive next Monday when the College's lacrosse team opens its season at 2 PM in Lewisohn Stadium against New Hampshire.

Saturday, April 4 will see the baseball team playing Iona in a double-header starting at 11 AM at Iona's New Rochelle campus.

More close to home will be a rather unusual twin-bill. Listed for a 1 PM starting time, in the official schedule of Division of Intercollegiate Athletics, is the opening of the outdoor track season in Lewisohn Stadium. Also scheduled for Lewisohn (according to the schedule) is the second Lacrosse game of the season at 2 PM.

In any event, the Lavender cindermen will compete against Montclair, while the Beaver stickmen will face Harvard.

TENNIS — 1964		
DATE	TIME	OPPONENT
Apr. 8	3:00 PM	St. John's Finley Center*
Apr. 11	1:00 PM	Pratt Pratt
Apr. 15	3:00 PM	Iona New Rochelle
Apr. 18	10:30 AM	LIU Finley Center
Apr. 20	3:00 PM	NYU Finley Center
Apr. 25	1:00 PM	USMMA Kings Point
Apr. 29	3:30 PM	Queens Queens
May 2	10:00 AM	Brooklyn Brooklyn
May 2	10:00 AM	Pace Pace
May 13	3:30 PM	Adelphi Garden City

Anniversary Celebration

Hashomer Hatzair

Zionist Youth Organization

Saturday, April 4, 8:00 PM

Gala Program Featuring:
Play by
SHALOM ALEICHEM
Israel Song & Dance Ensemble.

Greetings:
Honorable Katriel Katz
Israel Consul, N. Y.

WASHINGTON IRVING AUDITORIUM
40 Irving Place and 16th St., NYC
Prices: Students \$5.00
Tickets at Hashomer Hatzair
112 4th Ave., NYC 3 — GR 3-4747

SKI LODGE COFFEE HOUSE

80 St. Marks Place, N. Y. 3, N. Y.
(8th St. Between 1st and 2nd Aves.)
A Four Season Rendezvous For Ski Enthusiasts.

OFFERING A 1 1/2 HOUR SHOW
(Comics - Revue - Folk Singers, etc.)
and Excellent Food — PLUS

- SKI FILMS
- SKI FASHIONS AND EQUIPMENT ON DISPLAY
- FREE SKI LITERATURE FROM ALL AREAS
- THE WARM ATMOSPHERE AND FUN OF AN APRES SKI GATHERING.

YOU DO NOT HAVE TO SKI TO ENJOY AN EVENING AT THE SKI LODGE.

REG. ADMISSION \$1.50 Sun., Tue., Wed., Thu., Fri., Sat. \$2.25
NO MINIMUM ON FOOD OR BEVERAGES
SHOWS 9:00 PM and 11:30 PM
THIS EXCHANGE GOOD FOR 1-4 PEOPLE
This Exchange GOOD Tues., Wed., Thurs., Fri., Sundays
MARCH 27th thru MAY 24
Save 50% On Admission

CCNY EXCHANGE TICKET WITH THIS EXCHANGE \$1.25

PREMIERE SHOW

- STANLEY MYROF HANDELMAN (featured on "Tonight" Show).
- The new Charles Bernsstein-Lewis Stern revue.

"THE PARTY OF FOUR"

Direct from a four month West Coast run

- MARCIA SABRAI — International Folk Singer.

For reservations: AL 4-5680

© VOLKSWAGEN OF AMERICA, INC.

Get the bug in Europe.

Pick up your Volkswagen in Europe and save a bundle on import costs and European travel expenses. As your local authorized VW dealer we handle everything: purchase, delivery, insurance, licensing, the works. Just tell us where you want it delivered: France, Italy, Great Britain, Ireland, Germany, Denmark, Belgium, Switzerland or The Netherlands.

QUEENSBORO MOTORS, CORP.
51-30 Northern Blvd., Woodside 77 (L.I.C.) N. Y.
Dept. 14 — TW 8-4848

Please send me your free illustrated brochure and price list -

NAME

ADDRESS

CITY Zone State

Authorized Dealer