

OBSERVATION POST

A FREE PRESS — AN INFORMED STUDENT BODY

VOLUME XXXVIII — No. 8 184

TUESDAY, OCTOBER 26, 1965

CITY COLLEGE

Senators Morse and Proxmire To Speak At SG Forum Here

Senators Wayne Morse (Dem.-Oregon) and William Proxmire (Dem.-Wisconsin) will speak at a Student Government Public Affairs Forum on Vietnam on November 18 from 4 to 8 PM.

Senator Morse has come under heavy attack from the Johnson administration for his frequent statements opposing the war in Vietnam. Senator Proxmire supports the administration policy on Vietnam.

Other speakers from the fields of politics and foreign affairs have been invited to speak. All political clubs have been asked by SG to recommend speakers for the forum; these recommendations, however, will not necessarily be accepted. No club will be permitted to co-sponsor the forum in order to avoid giving it any specific political viewpoint

Applicants Lost, College Reveals

By MARK BRODY

An undetermined number of students may have been denied admittance to the College this fall because they "got lost in the shuffle," according to Registrar Robert Taylor.

The mixup occurred because the processing of applications has been transferred to a central body for all branches of the City University, Taylor said. Formerly, applications were processed by the college to which the applicants applied.

Anyone who was denied admittance because of this oversight was admitted to the College, asserted Taylor, if the student complained to the Registrar's office.

While all "those who identified themselves were admitted," Taylor did not rule out the possibility that an undetermined number of others who had not made themselves known could have been rejected by the College. They would have been admitted to either Hunter or Queens, he added.

Taylor has an understanding that the University Application Processing Center which handles the application to the CU is "trying to tighten up the process."

Draft . . .

A Forum on the draft will be held at 12:30 PM Thursday in the Finley Grand Ballroom by the May 2nd Movement and the War Resisters League. Among the issues to be discussed will be possibilities of attaining deferments as conscientious objectors and whether or not one should cooperate in the draft.

according to SG President Carl Weitzman.

A memorial service to America's war dead will be held Veterans' Day, November 11, at 3 PM in Aronow Auditorium. President Buell G. Gallagher, who will head the list of speakers, will pay special tribute to Sergeant Bernard Kelly, former coach of the College's rifle team, who was killed in Vietnam.

Classes will be held as scheduled, during the services, and President Gallagher said he could not authorize cutting.

Blood . . .

The College Blood Bank desperately needs donors if it is to maintain its tradition of free blood for any College student, alumni or faculty members.

Applications can be made in Room 119 Finley, until Nov. 2.

Faculty Seeks Change In Teacher Evaluation

Teacher evaluations made by a "select group of students" ought to be considered when promotions and tenure are granted, according to some faculty members at the College. This suggestion, proposed as an alternate to teacher evaluation plans recently approved by Student Council, was made by a special Faculty Council committee formed to discuss evaluation proposals with student leaders.

The faculty committee's plan, which would have "superior students," possibly honor or grad-

uate students, evaluate the teaching of the instructors under consideration for appointment, was rejected in favor of a plan to enable every student to evaluate all of his teachers. This plan does not provide for a student voice in granting tenure.

"Good teaching has not been considered to the extent that it should be at the College," Prof. Samuel Hendel (Political Sci-

Prof. Samuel Hendel Favors 'Select Students'

ence), chairman of the faculty committee said, "Because we don't

(Continued on Page 2)

Dean Frodin Sponsors Plan To Seat Students On Faculty Curriculum & Teaching Committee

A proposal that students sit on the Faculty Council Subcommittee on Curriculum and Teaching will be introduced at the committee's meeting next Friday. Dean Reuben Frodin (Liberal Arts and Sciences), who will in-

roduce the motion, said that while he supports student participation in the committee, actual decision-making should be done by the faculty. The committee must now decide "whether or not to go along with this," he added.

"A major student problem," Dean Frodin said, "is to find appropriate devices for discussion and dialogue [with the faculty]." Although he is not sure if this is the best method, Frodin hopes that it will be a beginning towards solving this problem.

The number of students who would participate on the committee is as yet undecided, Dean Frodin said, adding that he reserved the view as to "what precise length this should go."

SG Educational Affairs Vice President Herman Berliner lauded the proposal because he felt it would enable students to "find out what goes into decisions made by the faculty and put us in the

decision-making process."

On the question of a student vote determining curriculum policy, Dean Frodin said that they "would cross that bridge when we come to it."

The move by Dean Frodin comes as an apparent reversal of positions taken by him last year to the effect that students should be allowed to attend and

(Continued on Page 3)

Drama At The College:

Baskerville Fails to Explode

Mixture of dioxane and peroxide in bottle (left, above), was removed in blast-proof truck (right, above).

By ARTHUR VOLBERT

Two hundred wide-eyed students spent their lunch hour Friday waiting breathlessly for Baskerville Hall to explode.

They bit their nails as the demolition experts of the 26th Precinct Bomb Squad removed a bottle containing an explosive chemical from a storage hood in the chemistry building. They cheered as it became apparent that the squad was having trouble getting the bottle into the blast-proof disposal truck.

The chances of an explosion were actually "one in a hundred or thousand" according to Prof. Nathan Birnbaum (Chmn., Chemistry).

The Bomb Squad was called when a bottle of dioxane several years old was discovered in a storage cabinet in Room 112 Bas-

kerville. Dioxane decomposes into peroxide when exposed to oxygen in the air, and the resulting mixture is potentially explosive. Overheating in the cabinet, or excessive jarring in the bottle's removal, could have touched off an explosion.

Students were admitted for 12 Noon classes to the east wing of the building only, but when the disposal crew arrived, they were dismissed and marched out of the building.

Buber . . .

Hillel and the Philosophy Society will present "The Legacy of Martin Buber," Thursday at 12:30 PM at 475 West 140th St., opposite Goethals Hall.

Dean Reuben Frodin Supports Student Participation

New Publicity Rules Proposed To Permit Indoor Distribution

A recommendation that student organizations be permitted to distribute literature against a speaker it opposes by placing it on the chairs of the meeting room before the audience arrives, was made yesterday by the Special Student Government Committee to Study Publicity Regulations. The organization will not be permitted to picket indoors or to distribute literature in any way during the meeting, according to the recommendation, and must clean up unused leaflets from the room after the meeting is over.

The committee's recommendations will be voted on by Student Council this Wednesday. "I would say that the whole report will be accepted with few minor exceptions," commented SG Secretary

Bill Reich, a committee member.

A proposal whereby one or two tables for the distribution of literature be set up on the South Campus Lawn and the North Campus Quadrangle, was also passed by the committee.

A motion to set up a free speech area on the South Campus Lawn was tabled until next Monday, when the President of the W.E.B. DuBois Club and Youth Against War and Fascism will speak before the committee.

They also decided that a student has the right to ask the reason for a request by an administration official for his ID card of a student demonstration. After being informed of this, the student must hand over the ID card, even if the reason given does not satisfy him.

OBSERVATION POST

MANAGING BOARD

MARK BRODY
Editor-in-Chief

MICHAEL KNIGHT
Managing Editor

PETER WARFIELD
National News Editor

DON WEINGARTEN
News Editor

KEN GELLER
Sports Editor

JOYCE GANG
Business Manager

STAFF

NEWS: Zita Allen, Judy Bender, Nancy Ehrlich, Linda Feuerberg, Nancy Fields, Nancy Gould, Ron McGuire, Josh Mills, Arthur Volbert, Ann Weingarten.

SPORTS: Jerry Hoenig, Phil Horowitz, Richard Simon, Harvey Weinberg.

CANDIDATES: Ken Albanese, Alice Eidus, Larry Fine, Ginette Furman, Verna Haskins, Allen Kimbrell, Ronny Kutscher, Harry W. Lew, Annette Pavony, Archie Rand, Erica Rapport, Alice Robinson, Martin Rosenblum, Lesley Roth, Sheldon Scheps, Rona Schwab, Melvin Strong, Jane Smallens, Daniel Weisman.

FACULTY ADVISOR: Prof. Leonard Kriegel (English)

OFFICE: Room 336 Finley **PHONE:** FO 8-7438-9

OBSERVATION POST is published and edited by students of the City College.

Editorial decisions are determined by majority vote of the Managing Board and Nancy Ehrlich, Nancy Fields, and Josh Mills.

Departments Plan Student-Faculty Groups; Committees to be Established in Two Weeks

Student-faculty committees to discuss departmental problems will be established in every department in the College within two weeks.

The committees, organized by SG Educational Affairs Committee, will consist of an equal number of students majoring in the particular subject of the department and teachers of the department. Each department will have the right to accept or decline the curriculum suggestions made by its student-faculty committee.

In some departments, the committees may consist of three professors, two student majors in

that department, and one non-major who has just completed the required basic courses of that department.

Student-faculty committees in each of the college's three schools (Engineering, Liberal Arts and Sciences, and Education) have also been established this term. These committees discuss and advise on problems pertaining to their particular schools. In December, the three committees will get together in an all-college conference to discuss problems common to all parts of the College.

The new panels are being or-

ganized to include students in existing committees or start new ones where none exist.

"We feel that students can make a definite contribution to the departmental curriculum policy because they are the ones that really feel the result of the courses, classes, and teaching," said Nancy Ehrlich, Student Chairman of the School of Education's Committee.

Around Town

Events free unless otherwise noted.

Wednesday, Oct. 27

- Discussion on C. S. Lewis' "The Screwtape Letters," Assembly Room, Grace House, Grace Episcopal Church, Broadway and 10 St., 8 PM.
- Talk, Norman Wilson, "Can Japan Be A Reconcilable Power in Vietnam?" Washington Square Friends, 2 Washington Square North, 8 PM.
- Lecture, "Transformation of Sexuality Into Eros," Abe Pinsky, Cooper Union, 8:30 PM.
- Films, "Dom," "The Moiseyev Dancers in The Strollers," "Aive," "The Reality of Karel Appel," "Jamestown Baloo," Tompkins Square Branch Library, 331 E. 10th St., 8 PM.
- Film, Pietro Germi's "Divorce Italian Style" (1961), with Marcello Mastroianni, Museum of Modern Art, 2 and 5:30 PM (museum admission \$1).
- Film forum on Goethe's "Faust" with Herb Haffner and Myron McCormick, Herz Institute, 515 Park Ave., 8 PM (50 cent).

Thursday, Oct. 28

- Film, Sidney Lumet's "Long Day's Journey Into Night," with Katherine Hepburn, Jason Robards, Jr., Fredric March, Dean Stockwell, Museum of Modern Art, 2 and 5:30 and 8 PM (museum admission \$1).
- Films on music, "Serenal," "Music from Oil Drums," "Danda Landowska," "Lumbers and Company," "Music Makers," "Toronto Jazz," "Andres Segovia," Donnell Library Center, 12 Noon.
- Teaching, "New Directions in Civil Rights," sponsored by NYU Friends of SNCC, with Elia Baker, David Dellinger, Pauline Hall, Tom Kahn, Arthur Kinoy, Paul Krassner, Charles Sims, Conor Cruise O'Brien, Esner and Lubin Auditorium, Lomb Student Center, 566 West Broadway, 8 PM.
- Discussion, "The New York Mayoralty Campaign," Dr. Frank Kingdom, New School for Social Research, 65 West 12th St., Room 510, 12 Noon.

Friday, Oct. 29

- Dance concert, Anne Wilson and Company, "Whispers on the Tumbler," Cooper Union, 9:30 PM.

• Film, Federico Fellini's "8 1/2," with Marcello Mastroianni, Claudia Cardinale, Anouk Aimée, Edda Gale, Museum of Modern Art, 2 and 5:30 PM, (museum admission \$1).

- Lecture, "15th Century Paintings in Herat, Afghanistan," Ernest J. Grube, Metropolitan Museum of Art.
- Films, "Baylor Theater," "Hamlet," "Thread of Life," Henry George School, 50 East 69th St., 8 PM (contribution).
- Lecture, Karl Stern, "Psychiatry in the Novel and Drama," Goethe House, 1014 Fifth Ave., 8:30 PM.
- Dance recital, Sandra Lein Dance Repertory, 41st St. Theatre, 125 West 41st St., 8:30 PM (contribution).

Saturday, Oct. 30

- Film, Vittorio De Sica's "Yesterday, Today and Tomorrow," with Sophia Loren and Marcello Mastroianni, Museum of Modern Art, 1:30 and 5:30 PM, (museum admission \$1).

Sunday Oct. 31

- Reading, fiction and poetry, Sylvia Berry, Bernice Seligson, Dusty Kklar sponsored by Writers' Forum at Folklore Center, 371 Sixth Ave., 8 PM (50c).
- Poetry reading, Paul Blackburn, Kaymar Gallery, 548 West Broadway, GR 7-6510, 8:30 PM (contribution).
- Lecture, Joseph Kaster, "Witchcraft and Magic in Western Civilization," Eisner and Lubin Auditorium, Loeb Student Center, Washington Square South, 4 PM.
- Poetry reading, Ed Blair and Friends of Poetry in the Open Air, 336 Canal St., Room 8W, 4 PM.
- Film, Vittorio De Sica's "Marriage Italian Style," with Sophia Loren and Marcello Mastroianni, Museum of Modern Art, 2 and 5:30 PM, (museum admission \$1).
- Lecture, Charles K. Wilkinson, "The Art of the Ancient Persian Empire," Metropolitan Museum of Art, 3:00 PM.
- Lecture, Dr. Frederic Ewen, "The Lincoln Center Repertory: From Buchner's 'Danton's Death' to Brecht's 'Caucasian Charik Circle,'" Master Institute Lecture Hall, 310 Riverside Drive (at 103rd St.), UN 4-1700, 9:30 PM. (\$1.50).

Now Or Never

Four thousand students attended a free tuition rally last week. They marched, cheered, sang, waved banners and listened to speeches. The two leading mayoral candidates came. A lot of enthusiasm was generated. Hoopla is pleasant, but unfortunately it will not bring about the return of mandated free tuition.

The campaign to defeat Republican Assemblymen Curran and Greene, two opponents of the mandate, is belatedly swinging into high gear with Election Day but one week away. While this delay is regrettable, it need not prove disastrous. Intensive campaigning on the district level could still make the difference between the victory or defeat of Curran and Greene.

While we recognize that it is a great sacrifice to the cause of free tuition to devote two hours which could have been spent in the cafeteria or on the lawn, only the door-to-door visits and telephone canvassing can bring about the return of mandated free tuition. Unless more than a thousand students find their way to the SG office (Room 331 Finley) to volunteer their services, the effect of the free tuition campaign will be nil.

Unless we can demonstrate our determination NOW to fight for free tuition, we can look forward to a long uphill fight next year with the spectre of another term for Governor Rockefeller at the end.

The time is here — we must fight together now or mandated tuition will never triumph.

We Must Be Free

To maintain a free and open dialogue on all issues, the right to freedom of speech must be guaranteed all student organizations. Stepping indoors should not end this right. Obviously certain qualifications are necessary—students must not block doorways or corridors. The right to be disinterested must be protected as well.

On what grounds has the right to give out publicity indoors in an orderly fashion been withheld? Is indoor distribution of publicity inherently evil? Why has it been assumed that orderly demonstrations are impossible? Why has Council taken upon itself the right to prejudge any indoor demonstration?

Observation Post strongly supports the right to indoor distribution of publicity. We urge every student concerned with freedom of speech, as all of us should be, to attend tomorrow's meeting to demonstrate his concern.

A note of caution is necessary—quiet and order must be maintained. Council has shown a tendency to go into closed session on the pretext of maintaining order. Council must be forced to confront the issue publicly, and openly accept a decision.

Council has been offered a second chance to affirm its support of our basic civil liberties. We trust they will take advantage of the opportunity.

Teacher Evaluation

(Continued from Page 1)

have the data on which to predicate a judgment." Members of the faculty alone may not be good judges of their colleagues, he added, since such decisions are based on the "artificial situation" of occasional examination of class room situations. The widely-circulated questionnaire planned by Student Council might not "go to a useful judgment," Prof. Hendel said.

"Our program is going on with its original concepts and purposes intact," said Herman Berliner, Student Government Vice-President for Educational Affairs, in response to the faculty committee's proposals. "Our goals and programs are different, and can't be reconciled."

CLASSIFIED

WANTED: Female rock & roll groups or individual performers. Must play instrument & sing. Auditions by appointment only Call EN 2-7620, Mr. Richman.

ALAS POOR YORICK, HE COULD HAVE MADE IT WITH CLIFF'S NOTES

HAMLET

isn't hard when you let Cliff's Notes be your guide. Cliff's Notes expertly summarize and explain the plot and characters of more than 125 major plays and novels — including Shakespeare's works. Improve your understanding — and your grades. Call on Cliff's Notes for help in any literature course.

125 Titles in all — among them these favorites:

- Hamlet • Macbeth • Scarlet Letter • Tale of Two Cities • Moby Dick • Return of the Native • The Odyssey • Julius Caesar • Crime and Punishment • The Iliad • Great Expectations • Huckleberry Finn • King Henry IV Part I • Wuthering Heights • King Lear • Pride and Prejudice • Lord Jim • Othello • Gulliver's Travels • Lord of the Flies

\$1 at your bookseller or write:

HEY THERE !!

House Plan is selling this Halloween stuff on account of how we gotta get money to get some of them there tickets for that "BUFFY" folk thing to give to some young peoples in this here neighborhood. So buy some of the stuff 'cause it's kinda worthwhile.

Sellin' places — opp. 152 Finley & Knittle Lounge, outside of HPA office and in Lincoln corridor. Sellin' time — 10:00-3:30.

Beame, Lindsay Boost Free Tuition

By JOSH MILLS

More than 4,000 students gathered in North Campus Quadrangle last Thursday to hear mayoralty candidates Abraham Beame (Dem.) and John Lindsay (Lib.-Rep.) kick off this year's Free Tuition campaign.

The rally, held from 12 Noon to 2:15 P.M., was also addressed by President Buell G. Gallagher and Student Government President Carl Weitzman.

Lindsay, who spoke before his opponent, said he "welcomed the chance to declare again my commitment to bring about mandated free tuition." He promised that he would push for it "after I'm elected mayor."

The candidate stressed the importance of the academic community, asking that they "work hand-in-hand with the mayor." "Clubhouse machinery is reaction at its worst . . . it doesn't want to move into the 20th century," Lindsay asserted.

Mayorally candidates John V. Lindsay (Lib.-Rep.) and Abraham Beame (Dem.-Fus.) stressed their support of mandated free tuition.

"Rockefeller is the political and financial godmother . . . godfather of my opponent."

He pointed out the discrepancy in state's per capita contributions and receipts for the City and State Universities; the state pays \$1,784 to State University for each student, and only \$820 to City University, according to Beame.

Beame, who attended the College's evening session for his degree, described the changes he foresees in the City University—increased classes in evening session, more guidance and more job placement.

"I will continue to do every thing in my power," he promised, "to keep the campus open to all."

President Gallagher spoke of the broad scope of the campaign for free higher education and of the hard fight ahead. "Our fight began long ago, and it's not going to end for a long time to come," he promised.

He noted that "Yesterday, 17 years after it was first introduced, Congress passed the first Fed-

eral scholarship bill," stressing the importance of a nationwide campaign.

When the mandate was revoked, it was wrong "not only for the State of New York, but for all 50 states," the president continued. "To get free higher education, a nation-wide, continuing effort must be made to get the mandate in law, so it will be removed from continual political pressure." There are five million undergraduates in this country, he asserted, and "this is what we're talking about."

"If you're interested in free tuition in the City University, then you'd better be interested in free tuition across the land," Dr. Gallagher stated.

The value of free tuition is that each person graduating from a university has an increased lifetime earning power of \$150,000, which helps to support colleges, so that "later, with graduated income tax, others may come and go free," he explained.

"Enlist not for one campaign only . . . enlist in a campaign for

the duration, until we have free higher education throughout the nation. Then we can rest. The world will know this College will be the sharp point on the wedge, which pushed the world forward," President Gallagher concluded.

Weitzman foresaw that crime in the streets, drug addiction and "all the problems that confront us," can be solved through free tuition. "Unless there's a clear mandate, in work from you people, the campaign will fail," he warned.

Most students who attended the rally last Thursday expect to make no further effort to help the cause of free tuition. In a poll last Friday of 100 students who said they were at the rally, only 15 said that they were doing work or intended to do work to help Student Government in its free tuition campaign.

OPHOTOS by Mark Brody

President Buell G. Gallagher Seeks Nationwide Campaign

There is "one basic justification for the campaign — your help," he continued, "if you won't help us now, don't blame us later."

The rally began with a parade up Convent Ave. from the South Campus Lawn, with President Gallagher at the head of 1,500 students.

A similar rally last term, without the candidates, drew 6,000 students. House Plan Association President Alan Fleischman stated, "Politicality adds and subtracts to it (the rally). Free Tuition should be the main issue." SG Executive Vice President Martin Kauffman said, "The novelty has worn off."

Froding . . .

(Continued from Page 1)

address meetings of the curriculum committee only "as a matter of courtesy." Following the dean's arrival at the College last year students were prevented from sitting in with the Faculty Committee, a right they had until that time.

House Plan Association "fully endorsed" the dean's proposal in a meeting held last night.

Awards . . .

Applications from Engineering and Architecture students for the Charles A. Marlies award for service to the College and the community are now being accepted. Those interested should contact Mrs. Herring on or before November 5 in Room 201 Gothals.

More than 4,000 students crowded the Quadrangle.

SG President Carl Weitzman "We Need A Mandate"

"I ask that New York find its youth again," he concluded, "that it discover its greatness and heritage again."

Beame, expressing his pleasure to "be back at City College," cited free tuition as one of the most important aspects of his campaign. "More than maintaining tradition . . . it is essential to minority children and children of the poor," he emphasized.

The City Comptroller stressed the support Democrats have always given to free tuition, asking, "Any Johnny-come-lately can promise anything — how can you trust a Republican?"

He then switched his criticism to the governor, asserting that

For Applications, stop by the SG Office, 331 Finley

OPERATION MATCH

INSTANT SILENCE

Sound Attenuators as utilized by military and commercial jet aircraft ground crew personnel. For information check your book store or write direct to:

ACADEMIC AIDS
P. O. BOX 969
Berkeley, Calif. 94701

the BIG news is NOW

contact-less lenses

made to conform to the delicate curves of the cornea

lenses that rest on a natural tear layer

OLD STYLE CONTACT-LESS

23 years experience in fitting invisible lenses

New York Ophthalmic Centers
Donald L. Golden, Director

MANHATTAN: 11 W. 42nd St. nr. Fifth Ave. 13 Floor (Suite 1396) Open Mon., Tues., Wed. Thurs. to 8 p.m. BR 9-2834

FOREST HILLS: 100-13 Queens Blvd. Open Mon. and Thurs. to 8 p.m. TW 6-1515

DAILY HOURS: 9 to 6 including Sat. evenings as listed.

New York Ophthalmic Centers
11 W. 42nd St., Suite 1396
Please mail "The Modern Way to See"

Name _____
Address _____
City _____

Even if SKIING, indoor SWIMMING, SKATING,

on the world's largest artificial outdoor ice rink, ENTERTAINMENT in the fabulous Imperial Room, DISCOTHEQUE, COCKTAIL PARTIES, lavish food or good clean fun DON'T appeal to you, YOU'LL STILL LOVE THE CONCORD.

Executive Rooms COMPLETELY SOLD OUT

Deluxe Rooms, Private Bath, TV, Main Building still available at \$36 per person, ALL TIPS INCLUDED. Reservations, with name and address and \$10 deposit, may be sent to: CONCORD WINTERSESSION

Box 278, Gracie Station, New York, N. Y. 10028

CONCORD BROCHURES NOW AVAILABLE

at BEAVER STUDENT SHOP

1588 Amsterdam Ave. (Bet. 138th & 139th Sts.)

The Biological Society

very proudly presents

DR. N. ZINDER

of the Rockefeller Institute

speaking on

The Genetic Code

THURSDAY, OCTOBER 28, 1965

Shepard 306

12:30 PM

Beavers Edge By Kingsmen, 2-1; 'Soccer Day' Gets Meager Crowd

Soccer Day, which was scheduled for the benefit of high school students, was held at Downing Stadium on Randall's Island and the response can only be called "underwhelming." The few hundred spectators and the few thousand empty seats which did manage to attend were treated, nevertheless, to a fine display of soccer.

The College's soccer team, led by a most unoffensive offense, did not get into the swing of things until well into the fourth period of their game against Brooklyn College in the second half of the twin-bill. Up until the four minute mark of the last quarter, that oft-used cliché about "on any given day, any given team can beat any other team" appeared to be coming true.

The Kingsmen, one of the weaker teams in the Metropolitan Intercollegiate Soccer Conference, were, up to that point,

Less than four minutes later, at 7:20, Jim Martino lofted the ball beautifully into an upper corner to give the Beavers their winning margin.

Since Brooklyn had been mashed by Long Island University the previous week, 8-0, and the Beavers had held LIU to a scoreless tie, the Beavers were probably a victim of overconfidence in the first half. The first quarter had been scoreless, but, at 5:02 of the

Brooklyn goalie Jack Nacson makes a save against Beavers.

second period, Kingsman forward Henry Spadaccini found goalie Walt Kopczuk out of position and scored.

Later in the second quarter, Spadaccini muffed two chances to increase his team's lead by blowing two consecutive penalty shots. Previously this season, Spadaccini, Brooklyn's top goalscorer, had converted all four of his penalty shots. On his first attempt against Kopczuk, Spadaccini hit the right side of the goalpost. The referee, however, spotted Kopczuk in motion before the ball was kicked, so another penalty shot was award-

ed. This time, Henry hit the crossbar, but he ran in and knocked in the rebound. The goal was disallowed, though, since Spadaccini's action was illegal.

The booters' next game will be Saturday against Adelphi at 2 PM on the Panthers' Garden City, L. I., campus.

Harrier Hopes For Unbeaten Season Vanish With Last Place Finish In Triangular Meet

Losing to both Central Connecticut State and Iona in a triangular meet, the College's cross country team received their first two defeats of the season, at Van Cortlandt Park last Saturday.

Central Connecticut's Ray Crothers took first place with a time of 25:43 to lead his team to the top spot in the meet with 28 points. Iona followed with 44, and the Lavender took last with 55.

Jim O'Connell led the Beavers as usual, but he could only capture second place with a time of 26:27. This was sixteen seconds off his best time of the season which was the 26:11 he ran against Kings Point last week.

Going into the meet, the Beavers figured that they had a fair

Tennis? ...

The weather may be getting colder but the College's tennis team is just beginning to warm up. The Netmen jumped to their second straight fall exhibition victory by bombing Hunter, 11-1. They earlier defeated Manhattan College, 8-1. In Saturday's action against Hunter, Beavers Charles Mattes, Neal Spanier, Arnie Garfin, Pete Willman, Alan Marks, Ed Weinstein and Gerald Jaffe won easy singles victories. In addition, the Lavender swept the four doubles matches without losing a set. Teams of Mattes and Willman, Garfin and Spanier, Weinstein and Jaffe, and Marks and Barkoe were too much for Hunter's duos.

more victories, however, would give the harriers their most successful mark in years.

The two remaining foes are

both powerful: New York University and Manhattan College.

The Lavender meet the Violets Saturday at Van Cortlandt Park.

Met Soccer Standing

Saturday's Results					
CCNY 2				Brooklyn 1	
LIU 7				Adelphi 0	
NYU 2				Queens 0	

	W	L	T	GF	GA
NYU	4	1	0	15	3
LIU	3	0	1	18	0
CCNY	2	1	1	5	5
Adelphi	2	2	0	8	17
Brooklyn	2	3	0	1	17
Queens	1	2	0	5	7
Pratt	1	2	0	5	6
C. W. Post	0	4	0	7	15

Wednesday's Schedule	
LIU at Pratt	
Saturday's Schedule	
CCNY at Adelphi	
LIU at Queens	
NYU at Pratt	

ahead of the Lavender, 1-0. But Cliff Soas, who has class, decided to put an end to the foolishness and converted a pass from Mike Nigro to knot the score.

Soccer Day?

The Metropolitan Intercollegiate Soccer Conference held its first annual Soccer Day Saturday at Randall's Island before an anemic sized crowd of one hundred. Most of them were probably there because they took the wrong turn-off on the Triborough Bridge.

The soccer doubleheader, which obviously enjoyed as much advance publicity as the bombing of Pearl Harbor, was scheduled so that all high school students in the metropolitan area would have a chance to see college booters in action. The demand was not too great.

Since the high schoolers who do show up could not even have had a good-sized poker game among themselves, it was only natural to ask what went wrong. Among the excuses ruled out was that of "outofthewayness," since, as Beaver coach William Killien commented, "they play the International League soccer games here and they get a good crowd. People know where this place is."

One possible improvement in the program which should be taken into consideration by the MISC is the holding of a soccer clinic during the two games for the high school students. Coach Killien suggested that a professional team such as the New

York entry in the International Soccer League could be invited to demonstrate some soccer techniques. This, conceivably, would motivate high school and even college soccer coaches to bring their teams down.

It is painfully apparent, nevertheless, that something must be done if Soccer Day is to become an annual event. When a program is specifically planned to stimulate interest in soccer by inviting every high school student in New York City and only a handful of students attends, it becomes quite obvious that soccer may not be strong enough to withstand another "Day."

The team play was good, the games were exciting, and the action was terrific, but, although it was Soccer Day, it was not soccer's day.

The Finishers ...

1. Crothers (CCSC)	25:43
2. O'Connell (CCNY)	26:27
3. Dugan (Iona)	27:14
4. MacMahon (CCSC)	27:17
5. Morgan (CCSC)	27:54
6. Orloff (CCSC)	28:05
7. Assa (CCNY)	28:42
8. Brown (Iona)	28:43
9. Hobbs (Iona)	28:47
10. Hansen (CCNY)	28:59
11. Gannon (Iona)	29:00
12. Kilburn (CCSC)	29:01
13. Faherty (Iona)	29:26
14. Draw (CCSC)	29:37
15. Patten (CCSC)	29:39
16. Gallo (Iona)	29:44
17. Lebowitz (CCNY)	29:54
18. Cronin (Iona)	29:54
19. Marinos (CCNY)	30:35

chance of beating Iona, but to defeat Central Connecticut was considered highly improbable since CCSC has one of the east's top cross country teams.

If Marinos could have done the 28:57 he ran earlier in the season, the Lavender might have been able to edge the Gaels. However, he managed only 30:35 and took nineteenth place.

The double loss ended a string of five straight victories for the Lavender, and they now hold a 5-2 record.

With only two more opponents to face, besides tournaments, the Beavers are assured of at least a winning season, an improvement over last year's 4-4 record. Two

SG Office, 331 Finley
For Applications, stop by the

OPERATION MATCH

BARON '68
congratulates
Joe, Harvey and Denise

1. Hey, you coming to the hootenanny?

I'm not feeling very folksy tonight.

2. You got those low-down, feelin' poorly, out-of-sorts blues?

I wouldn't get so poetic about it.

3. Why not sing out your woes? Let the world hear your troubles.

Look, singing has nothing to do with it. I've been thinking about the kind of work I want to do when I graduate.

4. Music of the people can provide a catharsis.

I don't need one.

5. Shout your story to the hills, the sands, the far-away seas. And listen for an answer from the winds.

I doubt if the winds will tell me where I can get a challenging job with good pay and plenty of opportunity to move up.

6. Oh, if that's what you're concerned about, why not get in touch with Equitable. They're looking for college men who have demonstrated a potential for above-average achievement. I'm sure you'd be happy in one of the special development programs because the work is fascinating, the salary excellent, and the opportunities unlimited.

Say, how about a medley of John Henry, Rock Island Line and Michael, Row the Boat Ashore.

For career opportunities at Equitable, see your Placement Officer, or write to Patrick Scollard, Manpower Development Division.
The EQUITABLE Life Assurance Society of the United States
Home Office: 1285 Ave. of the Americas, New York, N. Y. 10019 C Equitable 1965
An Equal Opportunity Employer