

OBSERVATION POST

VOLUME XXXVII — No. 10

184

FRIDAY, MARCH 19, 1965

CITY COLLEGE

Viet War Debated; Sparse Audience Present At Forum

By M. EDWIN FRIEDMAN

A debate on the problems of American participation in Vietnam was held here late yesterday. Dr. Helen Lamb, economist, and Mr. Christopher Emmet, member of the "American Friends of Vietnam" debated and discussed the issue. The forum, sponsored by the Universities Committee On Problems Of War And Peace, was attended by only 10 students and faculty members.

Mr. Emmet, initiating the debate, characterized U.S. policy as "defensive" — designed not to win but rather "to hold the line" against Communist aggression. He further stated the recent raids against North Vietnam should be interpreted as an attempt to return to the status quo under the Geneva Agreements of 1954. Dr. Lamb, Mrs. Corliss Lamont, "deeply ashamed of what our country is doing," disputed the nature of American involvement in Southeast Asia. "To the rest of the world," she added, "the U.S. symbolizes overwhelming military might and rule by ultimatum."

Both speakers differed greatly on their evaluation of the Diem regime. Mr. Emmet, while acknowledging the authoritarian character of his rule, declared the late leader "the hero of the first five years of the South Vietnamese people." Mr. Emmet credited Diem with supporting a spectacular agricultural and educational reform program.

Dr. Lamb, less generous to Diem, called him "an American puppet." She further stated that his rule was dependent almost entirely on American largesse.

One of the major disputes of the afternoon concerned the make-up and allegiance of the Vietcong. Dr. Lamb considered the Vietcong primarily an extension of the Vietminh, the Vietnamese liberation movement which defeated the French at Dienbienphu in 1954, fighting the historic nationalistic battle to unify the country.

Student pickets march past Hunter College in last week's boycott.

BCC, Hunter Stage Boycotts; Seventy Percent Cut Classes

About seventy per cent of the student body stayed away from classes in a one day boycott at Hunter and Bronx Community Colleges Tuesday to protest the Governor's veto last week of a bill mandating free tuition to the City University.

More than 2,000 student pickets chanted "Our position — No tuition" as they marched in front of the main gate of the Hunter College campus in cold and windy weather.

The demonstration was climaxed by a rally in the afternoon which was addressed by students, faculty and a member of the administration.

Hunter College Student Government President Arthur Weiner termed the boycott a huge success and asserted that it was "just the beginning of a long campaign to gain public support of the principles of free higher education" and explained that the demonstrations were not aimed at the City University.

The Dean of Students of Hunter College, Glenn T. Nygreen, told the students at the rally that "we're proud of you." "The demonstration is an example of your commitment. Congratulations from each of us on the faculty for the responsible way you

handled yourselves and for this demonstration of concern not only for yourselves, but for the generations of students who will come after you."

The Hunter Bronx students were joined by about 400 BCC students who had marched to Hunter after picketing at their school for the mass rally.

'Sherlock' On The Campus Gives Publicity To Musical

By ARTHUR VOLBERT

He stalks around campus in a Sherlock Holmes cap. He tells those who remark about his close resemblance to the Conan Doyle original to go see the Broadway musical, "Baker Street." He is Brent A. Thurston-Rogers, a sophomore who came here from England, presently earning ten dollars per week for just wearing the hat.

Thurston-Rogers got the hat as a Christmas present from England. When he first wore it, both friends and people-in-the-street kidded him about being a Holmes look-alike. When "Baker Street"

Apartheid Aid Scored; Bank To Be Picketed

Massive picketing and a sit-in at Chase Manhattan Plaza to protest American banking's support of apartheid in South Africa will be held today. Over fifty students from the College are expected to take part in the action, which is sponsored by the W.E.B. DuBois Club, CORE, Students for a Democratic Society (SDS) and the National Students Christian Association, a division of the National Council of Churches.

Plans for the demonstration and an explanation of the situation in South Africa were given by Paul Booth, Coordinator of the SDS Peace Project, at a forum held at the College.

Booth claimed, "South Africa really has a friend at the Chase Manhattan," whose economic aid "gives the government free rein in stability and security to keep down the opposition." The crux of the problem, he said, is that "great powers are lodged in irresponsible outfits, symbolized by Chase Manhattan . . . it is the antithesis of democracy, a rule by an elite."

The importance of this issue could be illustrated, he claimed,

by the organization of Newark, N. J. minority groups against urban renewal. In both cases the people most directly involved have nothing to say about what is happening, and Booth argued, "People should demonstrate over and over again until Chase Manhattan can't make decisions for South Africans or Americans."

An injunction has been sought by Chase Manhattan against picketing in, around, or across the street from the Plaza, against distribution of leaflets and the wearing of buttons proclaiming the bank to be a "Partner in Apartheid."

American banks have had a large interest in South Africa since 1960, when native riots led to a withdrawal of enough British capital to create a shortage. The twelve banks, including the Chase Manhattan, Manufacturers Hanover, First National, Irving Trust and Bank of America, maintain forty million dollars in revolving credit available to South Africa. They also influenced the Atomic Energy Commission to contract for millions of dollars of South African uranium.

"The South African government maintains a free hand extended to it by American interests . . . it is obscene, resulting in murder," charged Booth. He emphasized the need to expose what is going on, claiming, "This is the first step in building a real movement against the role American private capital plays in the development of underdeveloped countries."

Picket lines will form at 12 Noon, and will be reinforced after 3 PM by high school students. Booth and Bob Heisler, president of the DuBois Club, announced that all students interested in participating in the picketing or the sit-in could obtain all necessary information from the SDS office at YU 2-2336.

Rallies today are also being held in San Francisco, Boston (by students from Harvard), Minneapolis, Eau Claire, Wisc., Syracuse, Hartford, New Haven and London, Oslo, Stockholm and Copenhagen.

Free Tuition Granted To Canadian Students; Plan Is A First For Northern Neighbors

Free tuition will be granted to first-year students at Memorial University, St. John's, Newfoundland, that Province's Finance Minister said last week.

This would be the first time a Canadian university has provided free tuition for the first year.

It is expected that the privilege would inevitably be extended to upperclassmen.

The Newfoundland plan met a mixed reaction from university heads across Canada. Some ob-

servers of the educational scene predicted that the plan could lead in time to Government financing of all university education in Canada.

Dr. J. A. Corry, principal of Queens University in Kingston, Ontario, said he believed in scholarships based on need rather than free tuition. He questioned why taxpayers should be required to finance university education for the few and said students and parents should pay according to ability.

Claude Bissell, president of the

University of Toronto, said government payments of tuition fees was "fairly ideal," but he suggested that such a program should not weaken the university's own financial position and he questioned how such government programs would be financed.

However, J. Francis Leddy, president of the University of Windsor in Ontario, endorsed the Newfoundland plan and said he had heard a similar arrangement might soon be forthcoming in Quebec.

Brent Thurston-Rogers
Sherlock Stalks Again

Thurston-Rogers, who came to the United States in September, 1963. While in England he gained experience for his present job by modeling in cigarette, wine and washing machine commercials on TV. He has also worked as a bartender and a van driver.

OPostnotes . . .

● "Grandma Moses" and "Have I Told You Lately That I Love You?" will be presented today from 12-1 PM by the WABI Club in Room 217 Finley.

● *Promethean*, the College literary magazine, will hold a workshop every Friday in Room 417 Finley from 4 to 7 PM. Artwork (black and white) and manuscripts (typed, with name, address and phone) for the spring issue of *Promethean* will be accepted at the workshop or in Room 152 Finley. If you intend to read, please bring extra copies.

Parriers Capture Sixth In IFA's; Lefkowitz Third, Giovanniello Hurt

By KEN GELLER

The College's fencing team, beset by serious injuries and inexperience, managed a sixth place finish in the Intercollegiate Fencing Association Championships, held Friday and Saturday at Columbia University.

The parriers' main enemy in the foil competition, held on Friday, was inexperience. Coach Edward Lucia had to go with Junior George Wiener and Sophomores Eglon Simons, Frank Russo, and Steve Bernard. The foil squad finished in seventh place, with fifteen points.

The epee squad, however, finished a surprising second. Because their opponents had great height advantages, the team had to use the "Tactic of Indirect Strategy." Instead of attacking, the fencers tried either to force their opponents to attack or to make attacks themselves. The strategy was good, indeed, as Stan Lefkowitz, the smallest epeeist in the competition, placed third in the individual championships. It was the first time in Coach Lucia's twelve years as fencing team Coach that a Beaver fencer had won a medal in the IFA epee competition.

Unfortunately, the team was not able to show off its strong

Track Team Fifth In CTC Meeting

The College's track team ended its indoor season by tying Montclair State for fifth place in the Collegiate Track Conference championships last Saturday at Queens' Fitzgerald Gym.

The Beavers compiled 15 points. Bob Bogart was the largest point getter for the Lavender. He took third in the broad jump with a leap of 21 feet 7 inches and fifth in the high jump, going over the bar at five feet ten inches.

Jim O'Connell took third in the two mile yard run, Don Schlesinger took third in the 60 yard dash, Pete Ziembra placed fifth in the 1,000-yard run, and the 880-yard relay team took fourth place, breaking the College's record with a time of 1:38.2, to account for the other Beaver scoring.

Nimrods Triumph Over Scranton U

The College's rifle team continued in its winning ways by coasting to an easy victory over the University of Scranton Friday. The nimrods, Met Rifle League champs, scored 1414 to the University of Scranton's 1336.

The match ended the regular season competition for the sharpshooters.

The leading scorer for the nimrods was Bruce Gitlin with a score of 288. He was followed in the scoring by Gene Volinsky with a 285. Stan Fogel with a 283, Fred Bondzeit with a 280, and Jerry Uretzy with a 278. The high scorer for the University of Scranton shot a 273.

—Horowitz

point, the sabre, because of injuries. The sabre squad had been undefeated in the competition until Beaver fencer Joseph Giovanniello collided with Jeffrey Young of Penn State at the end of their bout. Giovanniello was given first aid and rushed to St. Luke's Hospital, where he was reported to have a bruised facial nerve.

Although no complications arose over the weekend, Giovanniello is expected to remain in the hospital for several more days. The sabre team concluded its competition without Coach Lucia, who rushed to the hospital with his injured fencer.

Coach Lucia's son, Edward Jr., substituted for Giovanniello in the remaining eight bouts, but the competition proved to be too much for the sophomore, who won only one of the eight.

Another injury was sustained by Aaron Marcus, who suffered a jammed thumb and a broken thumbnail in the individual sabre championship competition. Mar-

cus couldn't close his hand normally during the matches and consequently could only manage one win. The sabre team placed fourth, with twenty-one points.

The fencing team concludes its season next Friday and Saturday with the National Collegiate Athletic Association Championships at Detroit. Coach Lucia is doubtful about whether or not he will be able to use Marcus. If Marcus' hand does not respond in time to compete, Lucia has indicated that Frank Appice will be called upon to fence for the College in the sabre competition.

Coach Lucia described the College's 58 points as a "terrific performance" for a team predicted to be a definite underdog. As Columbia, the team champion, finished with only 71 points, one could not doubt coach Lucia's belief that the team might have won first place without any injuries.

Selected...

Valerie Carter, the College's coed track star, has been selected for the United States track and field team which will tour Europe in April.

Miss Carter, who runs for the PAL, becomes the first female track and field performer at the College to compete in a foreign country. Meets will be held in London, Berlin, and Southern France.

GAUGUIN—Flowers—17" x 21"—Pushkin Museum, Moscow

ART SALE

Full-color reproductions of the world's great paintings ~including prints from the Russian museums now available for the first time anywhere ~ in sizes from 16"x20" to 20"x24", ready for framing ~

\$100 and \$198

GAUGUIN • VAN GOGH • MATISSE • PICASSO
RENOIR • DUFY • CEZANNE • UTRILLO • DEGAS
LAUTREC • MONET • BRAQUE • MANET • DALI
LAND • VLAMINCK • VERMEER • CONSTABLE
HOPPNER • LAURENCIN • ROUAULT • DERAINE

CITY COLLEGE STORE

Camp Counselors

Needed for
Herald Tribune Fresh Air Fund Camps —

All inter-racial, inter-faith, serving underprivileged boys. Previous experience not necessary.

LARRY MICKOLOC, Associate Director, interviewing on campus, Tuesday, March 30, 9:30-5:00 PM

EUROPE IN '65

Call your NSA Campus Travel Director BOB LYONS

YE 2-5055, eve., after 7 PM

Tiny...

and golden-voiced

CHANNEL MASTER

Sub-miniature Six-transistor radio

UNBREAKABLE GENUINE NYLON CASE

Never before has such sensitivity been built into a tiny radio like this. No larger than a pack of cigarettes, it pulls in distant stations loud and clear.

You'll be amazed at its superb tonal quality...even when played at high volume levels.

This mighty midget by Channel Master is available in red or black with gleaming gold anodized grille.

List \$11.95

SALE \$9.98
CITY COLLEGE STORE

HPA - IFC - PHA present

STAN GETZ and JOE & EDDIE

IN CONCERT

WALT WHITMAN AUDITORIUM

Brooklyn College

Saturday, March 27, 1965

Tickets — \$3.00, \$2.50, \$1.75 on sale at the Gershwin Box-office.

Call UL 9-1180, M.-F. 12-3 PM and W.-Th. 6-8 PM to order tickets.

Be Warm Blooded

Give Blood To the CCNY Blood Bank

Registration Dates: March 15-19

AT KNITTLE LOUNGE, THE LIBRARY
and FINLEY CENTER

Donation Dates: March 31 and April 1

OBSERVATION *DIP* POST

VOLUME XXXVII — No. 10

184

FRIDAY, MARCH 19, 1965

CITY COLLEGE

Viet War Debated; Sparse Audience Present At Forum

By M. EDWIN FRIEDMAN

A debate on the problems of American participation in Vietnam was held here late yesterday. Dr. Helen Lamb, economist, and Mr. Christopher Emmet, member of the "American Friends of Vietnam" debated and discussed the issue. The forum, sponsored by the Universities Committee On Problems Of War And Peace, was attended by only 10 students and faculty members.

Mr. Emmet, initiating the debate, characterized U.S. policy as "defensive" — designed not to win but rather "to hold the line" against Communist aggression. He further stated the recent raids against North Vietnam should be interpreted as an attempt to return to the status quo under the Geneva Agreements of 1954. Dr. Lamb, Mrs. Corliss Lamont, "deeply ashamed of what our country is doing," disputed the nature of American involvement in Southeast Asia. "To the rest of the world," she added, "the U.S. symbolizes overwhelming military might and rule by ultimatum."

Both speakers differed greatly on their evaluation of the Diem regime. Mr. Emmet, while acknowledging the authoritarian character of his rule, declared the late leader "the hero of the first five years of the South Vietnamese people." Mr. Emmet credited Diem with supporting a spectacular agricultural and educational reform program.

Dr. Lamb, less generous to Diem, called him "an American puppet." She further stated that his rule was dependent almost entirely on American largesse.

One of the major disputes of the afternoon concerned the make-up and allegiance of the Vietcong. Dr. Lamb considered the Vietcong primarily an extension of the Vietminh, the Vietnamese liberation movement which defeated the French at Dienbienphu in 1954, fighting the historic nationalistic battle to unify the country.

Student pickets march past Hunter College in last week's boycott.

BCC, Hunter Stage Boycotts; Seventy Percent Cut Classes

About seventy per cent of the student body stayed away from classes in a one day boycott at Hunter and Bronx Community Colleges Tuesday to protest the Governor's veto last week of a bill mandating free tuition to the City University.

More than 2,000 student pickets chanted "Our position — No tuition" as they marched in front of the main gate of the Hunter College campus in cold and windy weather.

The demonstration was climaxed by a rally in the afternoon which was addressed by students, faculty and a member of the administration.

Hunter College Student Government President Arthur Weiner termed the boycott a huge success and asserted that it was "just the beginning of a long campaign to gain public support of the principles of free higher education" and explained that the demonstrations were not aimed at the City University.

The Dean of Students of Hunter College, Glenn T. Nygreen, told the students at the rally that "we're proud of you." "The demonstration is an example of your commitment. Congratulations from each of us on the faculty for the responsible way you

handled yourselves and for this demonstration of concern not only for yourselves, but for the generations of students who will come after you."

The Hunter Bronx students were joined by about 400 BCC students who had marched to Hunter after picketing at their school for the mass rally.

'Sherlock' On The Campus Gives Publicity To Musical

By ARTHUR VOLBERT

He stalks around campus in a Sherlock Holmes cap. He tells those who remark about his close resemblance to the Conan Doyle original to go see the Broadway musical, "Baker Street." He is Brent A. Thurston-Rogers, a sophomore who came here from England, presently earning ten dollars per week for just wearing the hat.

Thurston-Rogers got the hat as a Christmas present from England. When he first wore it, both friends and people-in-the-street kidded him about being a Holmes look-alike. When "Baker Street"

Apartheid Aid Scored; Bank To Be Picketed

Massive picketing and a sit-in at Chase Manhattan Plaza to protest American banking's support of apartheid in South Africa will be held today. Over fifty students from the College are expected to take part in the action, which is sponsored by the W.E.B. DuBois Club, CORE, Students for a Democratic Society (SDS) and the National Students Christian Association, a division of the National Council of Churches.

Plans for the demonstration and an explanation of the situation in South Africa were given by Paul Booth, Coordinator of the SDS Peace Project, at a forum held at the College.

Booth claimed, "South Africa really has a friend at the Chase Manhattan," whose economic aid "gives the government free rein in stability and security to keep down the opposition." The crux of the problem, he said, is that "great powers are lodged in irresponsible outfits, symbolized by Chase Manhattan . . . it is the antithesis of democracy, a rule by an elite."

The importance of this issue could be illustrated, he claimed,

by the organization of Newark, N. J. minority groups against urban renewal. In both cases the people most directly involved have nothing to say about what is happening, and Booth argued, "People should demonstrate over and over again until Chase Manhattan can't make decisions for South Africans or Americans."

An injunction has been sought by Chase Manhattan against picketing in, around, or across the street from the Plaza, against distribution of leaflets and the wearing of buttons proclaiming the bank to be a "Partner in Apartheid."

American banks have had a large interest in South Africa since 1960, when native riots led to a withdrawal of enough British capital to create a shortage. The twelve banks, including the Chase Manhattan, Manufacturers Hanover, First National, Irving Trust and Bank of America, maintain forty million dollars in revolving credit available to South Africa. They also influenced the Atomic Energy Commission to contract for millions of dollars of South African uranium.

"The South African government maintains a free hand extended to it by American interests . . . it is obscene, resulting in murder," charged Booth. He emphasized the need to expose what is going on, claiming, "This is the first step in building a real movement against the role American private capital plays in the development of underdeveloped countries."

Picket lines will form at 12 Noon, and will be reinforced after 3 PM by high school students. Booth and Bob Heisler, president of the DuBois Club, announced that all students interested in participating in the picketing or the sit-in could obtain all necessary information from the SDS office at YU 2-2336.

Rallies today are also being held in San Francisco, Boston (by students from Harvard), Minneapolis, Eau Claire, Wisc., Syracuse, Hartford, New Haven and London, Oslo, Stockholm and Copenhagen.

OPostnotes . . .

● "Grandma Moses" and "Have I Told You Lately That I Love You?" will be presented today from 12-1 PM by the WABI Club in Room 217 Finley.

● *Promethean*, the College literary magazine, will hold a workshop every Friday in Room 417 Finley from 4 to 7 PM. Artwork (black and white) and manuscripts (typed, with name, address and phone) for the spring issue of *Promethean* will be accepted at the workshop or in Room 152 Finley. If you intend to read, please bring extra copies.

Brent Thurston-Rogers
Sherlock Stalks Again

Thurston-Rogers, who came to the United States in September, 1963. While in England he gained experience for his present job by modeling in cigarette, wine and washing machine commercials on TV. He has also worked as a bartender and a van driver.

Free Tuition Granted To Canadian Students; Plan Is A First For Northern Neighbors

Free tuition will be granted to first-year students at Memorial University, St. John's, Newfoundland, that Province's Finance Minister said last week.

This would be the first time a Canadian university has provided free tuition for the first year.

It is expected that the privilege would inevitably be extended to upperclassmen.

The Newfoundland plan met a mixed reaction from university heads across Canada. Some ob-

servers of the educational scene predicted that the plan could lead in time to Government financing of all university education in Canada.

Dr. J. A. Corry, principal of Queens University in Kingston, Ontario, said he believed in scholarships based on need rather than free tuition. He questioned why taxpayers should be required to finance university education for the few and said students and parents should pay according to ability.

Claude Bissell, president of the

University of Toronto, said government payments of tuition fees was "fairly ideal," but he suggested that such a program should not weaken the university's own financial position and he questioned how such government programs would be financed.

However, J. Francis Leddy, president of the University of Windsor in Ontario, endorsed the Newfoundland plan and said he had heard a similar arrangement might soon be forthcoming in Quebec.

OBSERVATION POST

REBEL OWEN
Editor-in-Chief

LETTERS

VECTOR

By DON WEINGARTEN

Boycott Here . . .

Student Council voted Wednesday night against a free tuition boycott of classes. A week previous to this action it had voted in favor of such a boycott. We approved of the earlier action; we regret this back-tracking.

The boycott was intended to both test and inspire the commitment of the students of this College to the ideal of free tuition. On the basis of logic, we would have to assume that the Council members who voted against the boycott either didn't want an increased commitment, or felt they had a better way of achieving it.

We think someone should have presented this "better way" before voting against the only way we have seen so far.

Those who didn't feel an increased commitment was worth the possible damage that might accrue to the College's "image" are wrong. We would suggest to them that a \$3000 yearly tuition fee would work wonders for the College's image, at the expense of the College itself. The subject of "image" seems to create more concern (witness a certain undergraduate newspaper) than the problems which may or may not be responsible for the image.

For ourselves, we are willing to tarnish this College's image a little in exchange for a chance at a viable free tuition movement.

. . . And Uptown

Hunter and Bronx Community Colleges did have boycotts this Tuesday, and they were, by most reports, a huge success. Both these schools, despite earnest effort by their student leaders, have not had, in the past, a large turnout for free tuition campaigns. Thousands of students, by participating in these boycotts, made at least the first step towards some sort of commitment. It is too early to say whether it is a firm commitment, or whether it will last.

Whatever the long range results, at least these student governments made the effort (without giving a veto power to social organizations either, we might add). Our SG, on the other hand, engaged in deep introspection on broad moral and psychological issues, sat back and decided to do nothing.

NAKASHIMA REFUTED

To the Editor:

I fail to understand the position of Miss Nakashima. If she is protesting the legality of a Grand Jury, if she is trying to throw down the unasked for granting of immunity, what is her complaint? This country has established a system by which our legal system is challenged. Miss Nakashima has taken the first step; she has broken the law and has been arrested. Now she must await the results of court decisions. If this is her goal then she is being highly successful.

If she is trying to shed the light of public exposure on a lurid condition, she will again have no complaint. She is doing what she can and is getting enough publicity.

If she is trying to protect Progressive Labor, she is free to accept the consequences of her actions. If this be the case, then she has no cause to blast President Gallagher. His domain is the campus, not the courts. Although I agree with Miss Nakashima that the President should declare the campus off-limits to the FBI and "the red squad," she has no justification for a cry for protection from the College. When she moves off the campus, she sheds its protection. One cannot have his cake and eat it too.

Martin Levine

Promethean . . .

Promethean, the College literary magazine, will hold a workshop every Friday in Room 417 Finley from 4 to 7 PM. Artwork (black and white) and manuscripts (typed, with name, address and phone) for the spring issue of Promethean will be accepted at the workshop or in Room 152 Finley. If you intend to read, please bring extra copies.

The last time Israel Lieberman wrote an article for Vector, it carried the issue. He exhibited a competent grasp of his material, and a lively, interesting style which caught and held the reader's attention. Lieberman has done it again. When Vector goes on sale next week, its principal selling point will be "Maxwell's Demon."

What is "Maxwell's Demon," you may well ask? Lieberman informs us that it is a piece of (usually) plastic tubing, with three orifices (otherwise known as openings) in it. If one were to blow compressed air into one of them, the two streams emerging from the other two would be of different temperatures. Most engineers will find this phenomenon interesting, as it seems to violate two of the fundamental laws of physics — The Law of Conservation Of Energy, and the uncertainty principle. It is the clarity with which the operation of the "Demon," or Hilsch Tube, is presented which makes the article of significant interest to any student.

In effect, what the Hilsch Tube does is to separate the stream of air which enters it into two streams, one consisting of the "cold" or slow-moving molecules, and the other consisting of the "hot" or fast-moving molecules. Lieberman admits that the device has "eluded analytical investigation"—nobody is precisely certain how it operates.

The theoretical applications of the Hilsch Tube are incredible to say the least, but several technological problems have prevented its use in these fields. The problems seem to have been overpowering, since the device was perfected in 1933.

Unlike the previous issue to which Mr. Lieberman contributed, this Vector contains, to be sickeningly maudlin, "other gems." Stephen Neuman's "Dawn of the Space Age" is a refreshing departure from the technical. A matter-of-fact history of the birth and development of the space flight program, it contains 86% fewer formulas and equations than Group A. It, too, is lucid and lively, informative and competently written, and of interest to any student.

The third feature article, impossibly entitled "Optoelectronics: Coupling Electronic Circuits by Means of Lightbeams," by Eitan Frydman, tends to leap rather precipitously into its subject, leaving the reader somewhat breathless. If the first step can be weathered, however, the article flows reasonably smoothly.

The usual complement of features — Vector Volts, Wheels, and the like, round out the issue.

By and large, this effort is a triumph for the Vector Staff. Again, it is regrettable that there was little or no original research reflected in the article. Nevertheless, the issue is memorable, and well worth the price.

Phi Sigma Delta

Congratulates

Dave S. and Roberta

on their pinning.

HELP!

did you take my
RED PLAID SCARF
(instead of the ones in L & F or
207 Admin.)?
sentimental value
REWARD
at Lost & Found, 224 FINLEY

SENIORS

THE CLASS

PROM

WILL BE HELD ON
JUNE 15 AT THE

Riviera Country Club

ON MANHASSET BAY
\$25,000 Couple

More Info in Room 223 F

FREE ELINOR GOLDSTEIN!

Close down the House of Horror!

The jailing of Elinor Goldstein in the Women's House of Detention last Thursday, for her second thirty-day sentence in six weeks, is the latest outrage of the vicious witch-hunt by a New York County Grand Jury against the Progressive Labor Movement.

Under the pretext of "investigating the Harlem Riots, the Grand Jury has jailed Elinor, two other girls, (all students at City College) and a fourth woman, (a community worker) because they refused to inform on their political associates.

Many other young people, most of them students, are also facing jail sentences as a result of this new kind of inquisition. (The women among them will be subjected to the horrors of the Women's House.)

Student Protest can stop the inquisition, release the jailed girls and close down the Women's House.

"What the Mayor can do at this moment is to order release from this hell-hole of all prisoners being held for essentially political offenses, such as Elinor Goldstein, a member of the left-wing Progressive Labor Movement, who has already served 30 days in civil jail. Whatever the community's view of her political affiliation, she surely should be spared further exposure to the degradation of this place.

Let us also make it plain that we do not believe the issue is solely one of subjecting young political rebels to the indignities of the treatment normally accorded prostitutes. No human being should be forced to endure this form of cruel and inhuman incarceration in this crowded, rat-infested structure. Many of those held there for weeks and even months are the victims of their inability to meet bail and the slow process of local justice. How many local magistrates seriously ponder what they are doing before they hurl defendants into this dreadful structure?"

N.Y. Post Edit.
March 14, 1965

WHY THEY REFUSED TO "COOPERATE"

"All those subpoenaed who have refused to cooperate by answering the Grand Jury questions, declared:

1. They will not be part of a political frame-up. They Grand Jury is not interested in the real cause of the

Harlem upheaval but only in persecuting radicals and intimidating the Negro people.

2. They would willingly answer questions about their activities at any open hearing where the public would have a chance to hear and read the truth (even filtered through the commercial newspapers) about PLM and the real nature of the present inquisition.

3. They will not name names of other PLM members or friends.

4. Knowing full well the government's ability to introduce paid liars in court, they will not set themselves for future perjury frame-ups.

5. The so-called offer of immunity against state prosecution which the Grand Jury offers witnesses does not protect these witnesses from future federal frame-up indictments. (The DA has stated in open court that the federal government is following these Grand Jury proceedings with "deep interest.")

6. The entire grand jury system with its hand-picked upper class panel is unconstitutional and illegal — in practice it excludes Negro, Puerto Rican and white workers.—Statement by PLM.

**Join Protest Picket
WOMEN'S HOUSE OF DETENTION
this Sat., March 20 - 2 PM**

(9th Street and 6th Avenue)

Sponsored by:

PL club of CCNY and Comm. to Defend Resistance to Ghetto Life. Room 617, 1 Union Sq. N.Y. 10003 N.Y.
Tel. 255-3174

Instant Silence

For information write:
Academic Aids, Box 969
Berkeley, California 94701

LOST:

A sterling silver I.D. bracelet
with the name Charles Lipton.
Please call Nancy Schwartzman
YU 8-0194

SENIORS

ORDER YOUR
CAPS and GOWNS
BEFORE APRIL 5
and
SAVE \$1.00
Room 223 F

Jobs Opportunities

Looking for Vacation employ-
ment? Dude Ranches, Moun-
tain Resorts & Hotels. For Inf.
write Rocky Mtn. P.O. Box 87,
Kearney, Neb. — Send self
stamped envelope.

Former Members of Jolson '65

Belatedly Congratulate

STEVE & SUE

on their engagement.

**WHY ARE OUR BOYS IN VIETNAM
AND NOT IN SELMA?**

HEAR
GUS HALL

Leading Spokesman Communist Party U.S.A.

Rally in support of peace in South Vietnam!
**Rally in support of decency, equality,
Justice in Selma!**

FRIDAY, MARCH 26th - 7:30 PM

TOWN HALL, 123 West 43rd Street, N.Y.C.

Sponsored by THE WORKER published twice weekly.
23 West 26th Street, N. Y. C.

Admission: 99 cents, students 50 cents.

'65 CHEVROLET
*These great performers are the lowest priced
models at our One-Stop Shopping Center*

Top to bottom: Chevy II 100, Corvair 500, Chevelle 300,
Chevrolet Biscayne. All 2-door models.

Each of these beauties is the lowest priced in its line. But the ride doesn't show it. Or the interior. Or the performance.

That luxurious Biscayne is as roomy as many expensive cars, has color-keyed interiors, plush vinyls, fine fabrics, full deep-twist carpeting.

Chevelle, America's favorite intermediate-size car, has clean new styling, wide doors, roomy, tasteful interiors and Chevrolet easy-care features.

Chevy II got a lot smarter for '65—but stayed sensible! Still family-size, easy to handle, economical, and the lowest priced Chevrolet you can buy.

Or get a sporty rear-engine hardtop in a Corvair Sport Coupe or Sport Sedan for fun in the months ahead.

Chevrolet, Chevelle and Chevy II are available with the Turbo-Thrift Six for fuel economy, quick warmups, quiet idling. It's light, efficient, smooth and spirited.

Corvair's air-cooled rear-mounted Turbo-Air Six delivers the best balance and traction for this size car.

So be practical. Only you will know. Because it sure won't show!

discover the
difference

Drive something really new—discover the difference at your Chevrolet dealer's
Chevrolet • Chevelle • Chevy II • Corvair • Corvette

**SUMMER FLIGHTS
TO EUROPE**

sponsored by

CCNY ALUMNI ASSOCIATION

Pick up reservation blank and eligibility
sheet in Room 432 Finley.

CAMP COUNSELORS — MALE AND FEMALE

College sophomores and up for high standard beautiful coed camp in Pocono Mountains. Progressive program and personnel growth. Experience can be used in lieu of community experience placement. Salary \$200-\$450.

Interviewing of campus, Tuesday, March 30.

Sign up at Placement Office for Appointment,
or write for further information to:

NEW JERSEY YMHA-YWHA CAMPS
589 CENTRAL AVENUE
EAST ORANGE, N. J.
OR 4-1311

**THE BROTHERS of
PHI SIGMA DELTA FRATERNITY**

Wish to congratulate their
brothers at Syracuse University
for a REAL BANG UP JOB!

Diamondmen Prep In Lewisohn; Coach Mishkin Sees 'Good Team'

By HARVEY WEINBERG
Don't let Wednesday's snow fool you. Spring is on the way and not just because the weatherman says it arrives at 3:05 PM tomorrow.

One of the faithful signs of the vernal equinox is the return of what some people still call the national sport. The College's chapter of the national sport-works out each day in Lewisohn Stadium under the masterful eye of coach Sol Mishkin.

Speaking about the Lavender diamond prospects for the coming season, Mishkin predicted that the coming of spring will bring more than good weather. It will also bring a "good college baseball team" representing the Lavender.

"This will be a good team," said Mishkin, "capable of playing in any college league."

The coach was very optimistic when talking about the squad. At first base will be a newcomer to Beaver baseball, Lou Gatti. Gatti, in Mishkin's opinion, could be the best first basemen in the tough Met League of which the Lavender is a member.

Watching Gatti, a big 6-1, 210 pound transfer from Hunter, in batting practice is enough to bring anyone around to Mishkin's opinion. The strong left-handed batter was parking some

pitches on the top of the Lewinsohn Stadium stage, and that's a poke.

The keystone sack finds two fine players fighting for the po-

Schedule

DATE	TIME	OPPONENT	PLACE
April 3	1:30 PM	Columbia	A
April 5	3:00 PM	Queens	A
April 10	2:30 PM	*St. John's	A
April 12	3:00 PM	*Hofstra	A
April 14	3:00 PM	*NYU	A
April 20	3:00 PM	*Iona	A
April 23	3:30 PM	Army	A
April 26	3:00 PM	Saton Hall	A
April 28	3:00 PM	*FDU	A
May 1	2:00 PM	*Wagner	A
May 4	3:00 PM	*Manhattan	A
May 6	3:00 PM	Hunter	H
May 10	3:00 PM	Brooklyn	H
May 12	3:00 PM	*Fordham	H
May 15	1:00 PM	LIU	H

* Indicates league game. Home games are played at Macomb's Dam Park.

sition. One is Dave Hayes a fine fielder with a great deal of speed. At the plate, Hayes is a rarity in that he can hit from either side, an ability that gives him a better than average shot at nailing down the starting role at second.

Behind Hayes is Pete Schneider. Schneider is a transfer student from the University of Oklahoma who has good hands and has good speed.

Shortstop will find either Barry Edelstein or Barry Mandel. Both men are fantastic glove-men although Mandel seems to have the edge in the defensive

department. Edelstein however is good with a bat as well as his glove.

The hot corner, third base, will find the hottest Beaver with a bat last year. Dave Minkoff. Minkoff hit at a .400 clip.

The outfield sees the return of three veterans. Bill Miller, a possessor of a great deal of speed, will patrol center. Flanking Miller will be lefty Lou Henik in right and Steve Beccaroli in left. Backing up in the outfield will be Alex Miller, another lefty.

Behind the plate finds a man with "great potential" as a hitter, according to his coach. A pitcher and outfielder on the freshman team last season, Mishkin is now trying to make Bernie Marcus into a catcher. Backing up Marcus will be Ron Davis a good fielder.

The pitching staff, the key to a successful team, is a spot of doubt. Number one man is Howie Smith. Smith, the owner of the only no-hitter ever hurled by a Beaver pitcher, will probably start a majority of the team's league games as Coach Mishkin said that he will concentrate on loop contests.

Behind Smith will be two hurlers who worked mainly in relief last year, Joel Weinberger and Roland Myerles.

Some of the College's rifle team along with coach Sgt. Noah Ball accept the first place trophy. From left to right, Fred Bondzeit, Jerry Uretsky, Sgt. Ball, Bernie Abramson, and Bruce Gitlin.

Sharpshooters Cop Top Spot In Sectionals and League

Taking first place in the Intercollegiate Sectionals last Saturday at Kings Point, the College's rifle team ended its season with the best record of any Beaver team.

Besides taking first in the Sectionals, the Lavender had taken the top spot in the eastern division of the Metropolitan League, with a 10-0 record and had a 13-2 overall mark.

The Beavers took about twenty-five medals in addition to their first-place trophy on Saturday. They had four of the top seven scorers in the individual competition, held in the morning. In the team competition, the Lavender

entered three teams. They came in first, fifth and eleventh.

Harry Singer took third in the individuals with a score of 289. This was the first time Singer competed this year; he usually performs the duties of team manager.

The Beaver squad that took first place consisted of Bruce Gitlin (290), Jerry Uretsky (288), Bernie Abramson (286), and Fred Bondzeit (279).

When the results from all the sectionals are compiled, it is believed that the Beavers' 1143 will be good enough to include them in the nation's top twenty teams,

That Was The Year That Was

In many of the articles written in recent days about the National Invitational Tournament and the NCAA championships which will both terminate tomorrow night, the College has more than once been mentioned.

In one recent story in *World-Telegram*, the headlines read "All That's Missing is the CCNY Allegaroo."

One glorious season, the Beavers were not missing from either the NCAA or the NIT. Most people remember that year because it was the year preceding the scandals. But for that year the Beavers were on top of the basketball world.

So as they used to say, "Return with us now to those thrilling days of yesteryear..."

The College's sophomores opened the 1949-50 season to the greatest build-up ever given a local team. Assistant Coach Bobby Sand enthusiastically predicted that they would be America's Olympic representatives in 1952, two years distant.

In addition to his sopho Beaver Coach Nat Holman had seven veterans from the 1949 NIT team. For the first time he had height as well as depth and announced a two-platoon system. Little wonder that their Garden debut was eagerly awaited. The Beavers didn't disappoint their fans as they routed Lafayette and then bowled over SMU.

They went on to a 17-5 regular season edging NYU, 64-61, winning the mythical "Subway Conference" crown and receiving

Nat Holman accepts one of the many trophies the Beavers captured in 1950. He is flanked on the left by Joe Galiber, co-captain of the team and on the right by Dr. Harry N. Wright, then President of the College. On the far right is Harry "Bobby" Sand, then assistant coach.

one of the last bids to the NIT.

It looked like a quick short tournament for the Lavender. To everyone, that is, but the players whose pride was stung. All they wanted was the opportunity to redeem themselves and they got it. "The kids," in Nat Holman's words, "had grown up."

It was an aroused ball club that went out and mangled San Francisco. Everyone got into the game, as Ed Warner starred with 26 pts. Kentucky, with a 14 game winning streak was next. Coach Adolph Rupp called the squad that included seven foot Bill Spivey potentially the great-

est that he had ever coached. The Beavers demolished the NCAA and Sugar Bowl champs, 89-50.

Two nights later on Thursday, the Beavers fashioned a workmanlike win over Duquesne and received the NCAA bid. On Saturday, they met Bradley for the NIT title.

The Braves built a 29-18 lead in the first half, as the Beavers missed lay-ups and seven of eight fouls; but the Whiz Kids rallied and by halftime, cut the lead to 30-27. The Braves were hot in the second half, but the Beavers stayed with them, then pulled away to a decisive 69-61 victory.

Holman, who had left a sick bed to come to the game with a 103° temperature, went home — as did the tired players. In the following days, there were rallies at the College, in Times Square and spontaneous celebrations in the streets. Mayor William O'Dwyer greeted the team and the City Council passed a resolution congratulating them.

On Thursday night it started again. Ohio State was the first NCAA oponent and the Big Ten champions played the Beavers

even, but lost, 56-55.

North Carolina State, with Dick Dickey and Sam Ranzino, fell before the Lavender attack that could no longer be beaten. The stage was set for the rematch of the year, with Bradley, for the NCAA title. The Braves came into town again with Coach Fordy Anderson flatly predicting victory.

Bradley switched tactics and put up a zone defense, but the Beavers had no trouble against it, as Ed Roman with one of the best nights of outside shooting seen that year, hit for twelve points in the first twelve minutes.

Bradley switched to its man to man defense and roared back when Roman fouled out with nine minutes left. But the Beavers hung on for a 71-68 win.

The Whiz Kids had their Grand Slam.

Areopagus . . .

Applications are now available in Finley 152 for Areopagus, the Pre-Law and Political Science Honorary Society.

"He communicates better than any other living performer."
—Dave Garroway
Dave Garroway belongs to the cult. Do You?
Join Now! See
Manon Productions'
WORLDS OF
OSCAR BROWN JR.
FLOYD MORRIS TRIO
Tu.-Th. 8:40. Fri.-Sat. 8 & 11.
Sun. Mat. at 3. Box office open at 1 PM. Limited Engagement.
GRAMERCY ARTS THEATRE
138 E. 27th St. - OR 9-7665

EARN \$5 PER HOUR
As a subject in
Psychology Laboratory.
Call Mrs. WEINBERG
at SY 2-2200
Ext. 370

We feel that it's our responsibility to tell you to—
BEWARE
CARNIVAL MACABRE
MAY 8
(Don't say we didn't warn you)

CLASSIFIED
Professional typing. Rush work. Plays, books, student's reports, resumes. Mimeographing. SU 7-1310—if not in SU 7-5700.