

OBSERVATION POST

A FREE PRESS — AN INFORMED STUDENT BODY

VOLUME XXXIX — No. 3

184

WEDNESDAY, FEBRUARY 16, 1966

CITY COLLEGE

Gallagher & Ryan Confer On Future Of Films Institute

By DANIEL WEISMAN

President Pruell G. Gallagher and Representative William F. Ryan (Dem., N. Y.) met Friday, at the Congressman's request, to discuss the future of the Film Institute.

Rep. Ryan spoke with Dr. Gallagher to investigate ways of keeping the courses offered by the Institute. Ryan was allegedly distressed over the situation and sought to salvage the films program. The congressman asserted that he would study the problem, but offered no commitment.

The Institute of Film Techniques was established by President Harry Wright in 1941. Under the present situation, no course may be added, or deleted from the

William F. Ryan
Distressed Over Situation

curriculum by the President. The Curriculum Committee of the Faculty Committee has this jurisdiction. However, since the Institute was established by a president, Dr. Gallagher has the power to close it.

The Curriculum Committee adopted the courses offered by the Institute in 1948. This term three courses previously offered by the Film Institute are being administered by other departments. The other courses are under study by the Curriculum Committee. Whether to continue these

(Continued on Page 2)

Julian Bond
Favors Resistance to Draft

Bond Sees War As Racial Issue

By P. WARFIELD

Julian Bond, the Georgia Negro who was recently denied his seat in the State Legislature, said last Friday that many of his constituents oppose the war in Vietnam on purely racial grounds.

Speaking before an audience of 250 in the Grand Ballroom, Bond said "why fight for a country which has never fought for you?" "We're first class citizen on the battlefield but second class citizens at home," was another comment he made. Both are phrases many of his Negro constituents repeat over and over again.

Bond said he would favor organized Negro resistance to the draft.

Outlining his election campaign and its consequences, Bond said

(Continued on Page 2)

Students Launch Three-Day Fast To Protest U.S. Policy In Vietnam

By RONA SCHWAB

A three-day fast for peace in Vietnam will get under way at 12 Noon today in the Grand Ballroom with over 200 students expected to participate.

The fast, which will last until 10 PM Friday, has been called by the Ad Hoc Committee for a Fast for Peace in Vietnam to protest the escalation of the war in Vietnam and "to prick the conscience of the entire student body," according to Mark Brody, a member of the committee.

A vigil for peace in Vietnam, beginning at 1 PM in front of Cohen Library, will be held for those unable to fast and will continue from 9 AM to 6 PM each day of the fast. In addition, an educational program will be conducted in the Ballroom.

Food will not be allowed in the Ballroom during the three-day fast. Participants will be served orange juice three times a day. Vitamin pills will be available upon request.

A doctor will be on call throughout the fast.

Panel discussions and lectures, led by members of the faculty, will be held each night. Professors Emanuel S. Chill, Dante A. Puzzo and Bryton L. Polka (History), and Rose Zimbaro (English) will participate in tonight's discussion on "Why We

Are in Vietnam" from 6 to 10 PM. A panel on "The University and Society" will be held tomorrow at the same time with Professor Bernard Bellush (History) participating. Friday's discussion, from 4 to 7:30 PM, on "American Foreign Policy and the Cold War" will be led by Professors Stanley Feingold (Political Science), and Leonard Kriegel (English).

Other faculty members who will speak at the fast include: Richard Skolnik (History), Walter C. Struve (History), Mimi Segal (Music), Adolph F. Tomars (Sociology), Arthur Bierman

(Physics), and Martin Tiersten (Physics).

At the conclusion of the fast on Friday night a folk concert will be held. The Freedom Singers and Artie and Happy Traum are scheduled to perform.

Those fasting will attend classes during the day and spend their free hours either at the vigil or in the Grand Ballroom. The only exception to this schedule will be tomorrow from 12 to 2 PM, when a representative of the Selective Service will address the Government and Law Society in

(Continued on Page 2)

Draft Deferment Examination Tentatively Scheduled For May

By HARRY W. LEW

The draft qualifying examinations will probably be given May 14 or 21, according to the College's Director of Selective Service affairs, Dr. Arthur Taft (Student Services), who met last Friday with Colonel Paul Askt, New York City Draft Board director.

Students will be officially notified by their local boards as to the exact date and place of the test. Hunter, NYU, the Daily

News Building, and the Federal Building on West Broadway have been exam centers in the past.

Either good scholastic standing or a mark of 70 per cent of the exam will be sufficient for

President Buell G. Gallagher will discuss the draft and student deferments at Student Council tonight. Council will convene at 4:30 PM in Room 121 Finley.

the 2-S deferment, Dr. Taft asserted. The top three-quarters of the freshman class, two thirds of the sophomore class, one-half of the junior class and one-quarter of the senior class will be exempt from the exam. Incoming September freshmen will not be required to take the test this May.

The test will be designed by the Educational Testing Service and will be similar to their Scholastic Aptitude Tests, with a heavier emphasis on mathematics.

Lewis B. Hershey, director of

(Continued on Page 2)

Free Tuition Conference To Plot New Strategy

By BOB MICHAELS

An all-day conference on Free Public Higher Education will be held at the College on Saturday, February 26 for student leaders of City University schools. The meeting will center on strategy for the 1966 free tuition campaign.

Speakers will include Nassau county Executive Eugene Nickerson,

a candidate for governor; Congressman-elect Theodore Kupferman and Assemblyman Melville Abrams, who will speak on the chances for passage of his mandate bill. Other speakers will be Paul Greenberg, an officer of the Liberal Party, and Professor T. Edward Hollander, Chairman of the City's Task Force on Higher Education. Also invited are Senator Robert F. Kennedy and Assemblyman Bertram Poddell (Dem., Brooklyn).

Gary Schmidt, a member of the

men to study the problems of the free tuition struggle.

"When these students are in leadership positions in CUNY," Schmidt continued, "they will be able to carry on the struggle for free higher education on an informed basis" on city, state and national levels. Plans for the March on Albany will also be discussed.

Eugene Nickerson
To Attend Strategy Meeting

Free Tuition Planning Board, said. "We're trying to make this into an educational conference on problems of CUNY and we expect to get new ideas for their solution." All CU schools have been invited "to send lower class-

when Professor Mary E. Dillon discovered that more than 250 students had registered for her political science course, which can accommodate only 200. She then asked those students who were supporters of Goldwater and William R. Buckley, Jr., to raise their hands and come to the front of the room. Twenty students complied and were then told that they would have to leave the class.

Dr. Dillon was reported to have said at the time that she ejected these students because she "might say things during this class that would offend the Goldwater people."

(Continued on Page 2)

Rightists Ousted From Course; Queens Students Protest Action

By MARK BRODY

The expulsion of 20 Queens College students from an overcrowded political science course because they supported Barry Goldwater in 1964 has triggered an angry protest at the school.

Some of the students issued a statement declaring that "this should not be seen as an isolated incident, but seen as one building block in the structure of a monument of educational conformity and indoctrination evident at this college."

The incident occurred last week

Revision Of Science Sequence Seen As September Possibility

By ERICA RAPPORT

A significant revision of the Science Sequence is under serious consideration, according to Herman Berliner, SG Educational Affairs Vice President.

The projected course, which is successfully being taught at both Russell Sage College and Rensselaer Polytechnic Institute (RPI), stresses concepts rather than formulas. Its objective is an integrated approach to the basic sciences — biology, chemistry, physics, astronomy, and geology — linking science with the humanities. The course traces scientific development historically, thereby showing its relationship to everyday life.

The proposed revision grew out of a trip initiated by Student Government. Berliner, Michael, Sigall, SG Treasurer, Dean Leo Hamalian, Prof. Gerald Posner (Biology), Prof. Arthur Bierman (Physics), and Prof. Walter Miller (Chemistry), observed a recitation class at RPI recently. Although the faculty has not yet filed comprehensive reports, Berliner is "hopeful" that the course will be adopted. If so, a small pilot project will be instituted in September.

The course at RPI is given for a total of 12 credits in two years. The present Science Sequence here consists of five one-term

(Continued on Page 2)

OBSERVATION POST

MANAGING BOARD

MICHAEL LAMBERT KNIGHT
Editor-in-Chief

MARK BRODY
Associate Editor

JOSH MILLS
News Editor

PETER WARFIELD
Features Editor

ARTHUR VOLBERT
National News Editor

PHIL HOROWITZ
Sports Editor

JOYCE GANG
Business Manager

A Matter of Conscience

Over one hundred students will fast from 12 noon today until 10 PM Friday to register their protest of the war in Vietnam. Many more will participate in a silent vigil in front of Cohen Library from nine to six today, tomorrow and Friday. **Observation Post** strongly urges all students who are morally or politically opposed to the war to join in either of these appeals.

Evening forums will be conducted each night in the Grand Ballroom. Students and faculty members will present a dialogue to clarify the pressing issues involved in this war. The program's objective is to thor-

oughly acquaint the entire academic community with these issues. **Observation Post** recommends that everyone, particularly those in dissention, attend the discussions.

During the 12 to 2 break on Thursday, a representative of the Selective Service will speak in the Grand Ballroom. The completion of college educations is at stake. **Observation Post** urges the presence of both the administration and student body at his address. Protests must be voiced and pressure exerted if we are to safe-guard our education and our future.

An Indictment

Council was stymied last week by the obstructionist antics of a small, irresponsible clique. SG Treasurer Michael Sigall, Educational Affairs Vice President Herman Berliner, Councilmen Mark Landis and on occasion, Larry Yermack, shouted enough catcalls, held enough loud conversations across the room, asked enough frivolous questions, and played enough gleeful games with Roberts' Rules of Order to successfully stretch a fifteen-minute report to four exhausting hours, postpone consideration of several important issues, and force three "honored guests" to leave in disgust.

Council convened at 4:20 PM. At the 8:00 PM supper break SG President Carl Weitzman's report on the proposed leadership training program, short as it was, was the only item completed. Bart Grossman, president of House Plan Association, and Dennis Hoogerman, President of the Interfraternity Council, both interested parties, were forced to leave before the report was concluded. The Alumni Association's administrative assistant left in disgust after it became clear that Sigall, Berliner, et al, would not allow discussion of a Feb. 26 city-wide tuition conference.

Sigall, Berliner and Landis, tired with their games, did not return after the supper break. Even with the most prominent thorns removed, a discouraged Council melted away at 10 PM with little done.

Tonight Council will once again attempt to allocate \$1,000 to help save the Film Institute. It will once again attempt to hear reports on efforts to obtain permanent student parking facilities in Jasper Oval, and will once again attempt to hear the Community Affairs Committee report on its work. Sigall, Landis and Berliner will once again have the opportunity to torpedo discussion of Weitzman's state-wide anti-tuition campaign, and to stall consideration of last term's "solution" to the Nov. 9 tuition crisis — the Tuition Advisory Committee.

The persons mentioned above, and a handful of lesser offenders, will have an opportunity to heckle and insult President Gallagher during his discussion of the draft tonight, as they have done in the past to Dean Willard Blaesser. The same three guests have been persuaded to return for one more try.

There is a point where free expression becomes, not free speech, but freedom to disrupt, and where parliamentary procedure is bandied, not for legitimate, if regrettable, tactical purposes, but rather for no purpose at all. The question of the proper behavior for a deliberative body should be settled once and for all with the expulsion from the meeting of Michael Sigall, Herman Berliner and Mark Landis, or any other disrupting influence, at the slightest indication of trouble.

The Bookstore - Part 2

Observation Post last week listed several criticisms of the College Bookstore in the hope that Student Council would act to correct them. Council did not reach this item on the agenda, and the situation has not in any way been alleviated.

Once more, we ask that Council act to remedy the questionable practices of the Bookstore; we hope they will present a list of charges to President Gallagher and ask his intervention in correcting this long-neglected disservice to students.

Bond Links Rights And Peace

(Continued from Page 1)

he ran in last spring's primary because "the opportunity presented itself," and because many people were "appalled" at the other campaigners who were either "strictly racist, or for motherhood, apple pie, and God." By knocking on people's doors and finding out their problems, Bond won the primary and then the election against a Negro Republican by a four-to-one majority. Asked later whether he felt that he was excluded because of his race—6 other Negroes were sworn in without difficulty — Bond said "of course not, but if I had been white the outcome would have been different."

His constituents believe that the Legislature has told them "when they voted for me they made a stupid choice," and that "you'll have to choose again," according to Bond.

Bond said he believed the chances were "good" that the Supreme Court would reverse the lower court decisions barring his admission to the Legislature.

Queens . . .

(Continued from Page 1)

While not disputing "the fact that this class was overcrowded," the ousted students felt that Dr. Dillon "solved the problem in a very arbitrary and discriminatory manner."

The results of an investigation by a faculty committee appointed by Queens College President MacMurray found that the students had indeed been ejected in the manner which they claimed. "Every student and faculty member we have talked to agrees that she (Prof. Dillon) is totally wrong," said Allan Zimmermann, one of the ejected students.

Draft . . .

(Continued from Page 1)

the Selective Service, stressed that "students must apply within a reasonable time to take the tests." However, those who are unable to take the first test will have a chance to take another that will be given later.

Students will be allowed to take the qualifying exam only once. Those who do not pass the test and have a low class standing will be eligible for 1-A reclassification and will face the possibility of being drafted.

Bond remarked that he wasn't certain of the racial situation in the Army. He knew of one Negro general and that 16% of draftees are Negro. However, this is probable, he thought, because volunteers can live a better life than at home; as a private they earn \$93 a month, food, clothes, "and maybe a chance to learn a trade, like murder, arson . . ."

Science . . .

(Continued from Page 1)

courses of three credits each. The number of courses a student must take is determined by his previous science background.

Courses are oriented along lines more easily understandable to liberal arts majors than standard science courses.

Berliner said he realized that the RPI course will face modifications, but is convinced everyone will favor its principles. The details should "not be an insurmountable obstacle," he said.

Fast . . .

(Continued from Page 1)

the Ballroom. During the speech, demonstrators will picket the Ballroom.

The idea of the fast was originated by Joseph Popper, Michael Freidman, Mark Brody, Mathew Berkelhammer, Linda Weber, Amy Kesselman, and Barry Shrage after they had read about the eight-day fast for peace in Vietnam, in Philadelphia. The Philadelphia fast was attended by 100 students from Bryn Mawr, Haverford, and Swarthmore Colleges.

Ryan . . .

(Continued from Page 1)

courses, and under what departments, will be decided by the Committee. Rep. Ryan pointed out that only at the College could students take courses in the art and motion pictures without having to pay the heavy expenses engendered at other colleges. Gallagher answered that very few students took advantage of the situation, underscoring the fact that most of the participating students were non-matriculated, thus, paying tuition. "I don't like the idea of the Films Institute being a passport to the United States" the President said, referring to the 35% who are foreign students.

MALE WANTED

21 or over to work in a Billard Lounge on Saturday, 11 AM-2 PM, and from 8 PM-3 AM at \$1.50 per hour.

Contact Cue Lounge KI 7-4800

The Sisters of NU SIGMA PHI

wish to thank

the Students of City College

for their generous contributions to

STUDENT STRUGGLE FOR SOVIET JEWRY.

We OPhear we are a little late. But now we'd like to compensate, and OPhinally congratulate

JANIS on becoming Lower Class Rep.
The Czarina has taken a new domain!

FIESTA!
is a queenly pageant.

Club Notes

All clubs meet at 12:30 tomorrow unless otherwise noted.

ANARCHIST DISCUSSION GROUP
Will discuss the relevance of Anarchism to present society, at 12:15 PM in Room 121 Finley.

ASTRONOMICAL SOCIETY
Will hear review of comet and planetary observations by Richard Pauli. Observing meetings will be planned. Room 16 Shepard at 12 Noon.

BASKERVILLE CHEMICAL SOCIETY
Will present a film on the hydrogen atom in Doremus Lecture Hall. All those interested in chemistry are urged to attend.

BIOLOGICAL SOCIETY
Will present Dr. Bruce Voeller of the Rockefeller Institute, speaking on "The Physiology of Reproduction in Ferns" in Room 306 Shepard.

CADUCEUS SOCIETY
Will present Dr. Herzlich, speaking on prostatectomy and the prostate gland in Room 315 Shepard.

LE CERLE FRANCAIS DU JOUR
Will present M. Desloover speaking on "French Specialties" in Room 204 Downer.

CLUB IBEROAMERICANO
Will hold an organizational meeting in Room 303 Downer.

CORE
Will have an organizational meeting in Room 348 Finley at 4 PM.

DEBATING SOCIETY
Will hear introductory tea in Room 01 Wagner. Members of the Speech Department will be present.

EXECUTIVE DEVELOPMENT CLUB
Will hold its recruitment tea at 12:15 PM in Room 438 Finley.

GEOLOGY SOCIETY
Will present Donald Frankfort who will show his slides of field trips in Room 307 Shepard.

GOVERNMENT AND LAW SOCIETY
Will present Colonel Paul Akst, Director of New York State Selective Service System, speaking on "You and The Draft" at 12:30 PM in Grand Ballroom.

HISTORY SOCIETY
Will hold an organizational meeting in Room 105 Wagner.

IEEE
Hank Weinschen of Proctor and Gamble will speak about "Process Industries" in Room 123 Finley at 12:15 PM.

MOTOR SPORT CLUB
Will show a film, "The Thousand Mile Rallye" in Room 301 Cohen.

NEWCOMES
Will hold election of officers in Room 307 Finley.

ORIGINAL THEATRE SOCIETY
Will hold elections for vice president, treasurer and musical director for the oncoming show "The Love of My Girl" by College playwright Bernard Goodstein in Room 345 Finley.

OUTDOOR CLUB
Will hold an election of officers and will formulate specific trip ideas in Room 214 Shepard.

PHYSICS SOCIETY
Present Dr. D. Cotten speaking on the "Physics of the Upper Atmosphere" in Room 105 Shepard.

PSI CHI
Will hold an election of officers in Room 302 Harris Hall.

PSYCHOLOGY SOCIETY
Will meet in Room 210 Harris.

REPertoire SOCIETY
Will meet at 12 Noon in Room 106 Wagner. Will hold casting for Arthur Miller's "The Crucible." Additional casting dates will be announced at the meeting.

STUDENTS FOR A DEMOCRATIC SOCIETY
Will hold an open membership meeting Friday at 5 PM in Room 212 Finley.

STUDENT SOCIALIST UNION
Will present Professor Noland, who will speak on "Marx vs. Proudhon: the Meaning of Revolution" in Room 212 Wagner.

UKRAINIAN CLUB
Will hold re-elections. All members required to attend. Mott.

W. E. B. DuBOIS CLUB
Will hold an important meeting to elect officers, plan a program and discuss the role of a Marxist oriented club on the campus. Room 204 Mott.

YAVNEH
Will hear Max Marchbreuer speaking on "Mirsch's Nineteen Letters" in Room 125 Shepard. On Friday at 11 AM Rabbi Simcha Krauss will lecture on Jewish Philosophy, using the bible as text, in Room 307 Finley.

You are cordially invited to attend the second
open rush-tee of
ALPHA SIGMA RHO SORORITY
THURSDAY, FEBRUARY 17 - 12-2 PM
Room 148 Finley
LOOK FOR THE GIRLS CARRYING RED ROSES

Alpha Epsilon Pi

Proudly Presents

"The Gentlemen's Soiree"

315 Convent Ave. FRIDAY, FEBRUARY 18
at 143 Street at 8:30 PM

Look for the men with the yellow carnations.

RUSH- NU SIGMA PHI Sorority

February 17, 1966 - 12-2 PM - 212 Finley

Thirty-three faculty members of St. John's University have been dismissed by the administration of that university without any explanation. All but three of the faculty members dismissed have been active in the UFCT, and the connection between the firings and union membership seems to be more than coincidental.

The UFCT has been engaged for several years in a battle to secure a greater role for the faculty in the making of policy decisions at St. John's. At present, faculty members do not elect department chairmen, salaries are below average, and collective bargaining is frowned upon by the administration.

We, students and alumni of City College, support the fight of the faculty at St. John's to gain for itself a greater role in the governing of the university. We urge all students to attend the rally in support of the St. John's professors to be held on February 21 at Hunter College Auditorium at 8:00 PM (Sponsored by the National Student Association).

Miriam Bordofsky
Jeff Petrucelly
Clifford Tisser
Mark Landis
Lynda Lubar
Barry Shrage
Robert Travis
Ellen Turkish
John Karpik
Lester Lenoff
Stuart Green
Michael Markowitz
Michael Knight
Gail Neumann
Nancy Gould
Raymond W. Savage
Rick Rosen
Rick Tropp
Harvey Siegel
George Schulman
Charles Strom
Judith Unger
Phyllis Horing
Gene Swimmer
Stu Fisher
Marilyn Deck
Paula Ertal
Jeff Grossman
Paul Urhania
Jane Weinerman
Barbara Grinell
Jane Gray
William Epstein
Karen Blumenthal
Joan Rosenzweig
Janis Lubawsky

Larry Yermack
Toni Ehrlich
Robert Culicover
John Jay Van Aalst
Paul Hirsch
Joel Neule
Elayne Kent
Linda Certrone
Paul Biderman
Joseph Korn
Bart Gross
Paul Lieber
William Colavito
Lois Goldwasser
Shey Kaminsky
Emilio Couret
Leon Fishler
Eugene Schwartz
Neil Perlman
Nils-Peter Nelson
Jerry Goodwin
Kathy Alexander
Albert Leavis
Jo Ann Singer
Daniel Gorelick
Ines Jimenez
Louise Abrams
Laurie Weinstone
Ross Feld
Burt Saltzman
Laura Lee Kurtz
James Franklin
Lorraine Shapiro
Eda Rak
Fred Hour
Peter Gilman

Peter Rose
Marion Jolles
Arthur Iger
Vera Getzoff
Erua Hilfstein
Rick Rhodes
Harvey Mason
Gail Stegman
Paul Veres
Michael Sigall
Herman Berliner
Linda Weber
Joseph Popper
Nancy Ehrlich
Barbara Goldfinger
Dena Seiden
Michael Bromberg
Jeffrey Flier
Nancy Rothman
Richard Lowenthal
Fred Hirsch
Cary Krumhotz
Robert Furman
Neil Ribner
Karen Tischelman
Shirley Appel
Syd Brown
Laura Nowak
Neil Offen
Josh Mills
Beryl Paer
Marvin Rabinowitz
Greg Coleman
Fergus Bordewich
Arthur Kopecky
Janet Weinstein

Abbi Packer
Joel Stein
Robert Gamer
Elissa Krauss
Philip Esposito
Greta Serd
David Grossman
Richard Pace
Sally Roth
Eleanore Grummet
Gail Wigeton
Yvette Mintzer
Linda Syrop
Gus Contogenis
Lois Leihowitz
Marge Sussman
Lois Pilson
Andy Gates
Jim Secundy
Joanne Gates
Sue Ruskin
Lauren Brody
Janet Lewin
Peggy Goodwin
Mike Isaacs
Peggy Wolfman
Dale Maltz
Elaine Levy
Vivian La Sala
Su Rosenberg
Eugene Schwartz
Carol Austin
Anne Kaufmann
Bruce Freund
Frances Federman
Wendy Reisner

Marcia Cohn
Ellen Landau
Joan Feldman
Deborah Gerson
Joan Raveral
Susan Resnick
Walter Lancaster
David Yale
Eve Hinderer
Martin Schulman
Bob Nelson
Alex Simons
Ellen Zuckerman
Paul Elitzik
Ivan Schmukler
Mark Brody
Evan Reilly
Stephen Brown
Peter Anson
Joyce Gang
Linda Feuerberg
Debbie Singer
David Grill
Bob Blitzer
Marsha Cohen
Alexandra Vozick
Richard Strier
Paula Horner
Norman Rubin
Harriet Goldberg
Eileen Liszak
Karen Monchick
Daniel Weisman
Erica Rapport
Archie Rand

Rally For Justice At St. John's

MONDAY, FEBRUARY 21 - 8:00 PM

HUNTER COLLEGE AUDITORIUM

Sponsored by the National Student Association.

Beavers Defeat Rochester In Squeaker; Win Triple Overtime Contest By 77-71

By KEN GELLER

Alan Zuckerman atoned for some early sloppy playing by leading the College's basketball team to a tremendously exciting 77-71 win in triple overtime over the University of Rochester Saturday night.

A standing-room-only crowd in Wingate Gym saw Zuckerman, having until then his worst game of the season, score three points within three minutes to tie the contest at 63-63 and send the game into overtime, and then score the Beavers' first eight overtime points.

Each team scored only four points in the first two extra periods, as both squads stalled and waited for a good shot. In the third overtime, though, the Beavers, noticing that it was getting late, scored eight straight points

Rochester actually had an excellent chance to win the contest in regulation time. With the scoreclock showing no time remaining and the score tied at 63, Mike Werner missed a foul shot. The situation was reversed at the end of the second overtime when, with one second showing on the clock and the game still tied, Barry Eisemann was fouled under the defensive board.

man made both shots. John Clifton, who is fast becoming an excellent substitute, blocked a shot by George Park and stole the ball.

Some seventy seconds later, Bruce Brown fouled Zuckerman as Rochester, down by two points, became desperate. Zuck calmly dropped two more tosses and the lead jumped to four, 71-67. Rochester then got possession of the ball but could do nothing with it. Four straight points by John Clifton led the game at 75-67 with a half-minute remaining.

Mike Pearl Leads Second-Half Surge

In the first half, the Lavender had given no indication that it wanted to win. Considering the disparity in shooting percentages between the two teams, the Beavers were lucky to be trailing by only seven points, 34-27. The Beavers hit only 10 out of 32 from the floor and 7 of 16 from the line, while Rochester popped in 12 of 26 field goals and 10 of 12 fouls.

The Beavers, though, wasted no time once the second half began. Within two minutes, they outscored Rochester 10-2, and took the lead, 37-36. Mike Pearl was instrumental in this drive,

scoring six of his 20 points. Pearl tallied 10 of the Beavers' first 20 points during the second stanza.

The lead changed hands 15 times during the game and the score was tied on 10 other occasions.

Zuckerman, off a hot shooting game against Upsala, could not get on track. At one stage during the second half, Al missed 11 consecutive shots from the floor.

Rochester's Ron Brown was the game's high scorer with 22 points, while Pearl and Zuckerman each chucked in 20 for the Lavender. The win brought the Beavers' record to 10-4 and gives them an excellent chance to have the best mark since the 1950-51 team's 12-7 record. Rochester is 9-5.

Zuckerman Picked For Stars; ECAC Names Ten To Squad

By PHIL HOROWITZ

Alan Zuckerman was named to the Eastern College Athletic Conference (ECAC) weekly All-Star team by the area's coaches in a vote held Monday. It seems ironic that Zuckerman should be singled out for this week's action since he had his coldest shooting night of the season against Rochester.

Zuckerman, who shot 6 for 26 from the floor, came alive in the last three minutes of regulation play and maintained his hot streak throughout the overtime periods. The irony of his selection lies in the fact that Alan was overlooked when consistently providing top flight play throughout the early season. It seems that the ECAC values the dramatic over all around, possibly dull.

The freshman team also had a simcha. The baby Beavers defeated the Hunter Junior Varsity, 81-61, as Jeff Keizer scored 39 points, breaking the frosh scoring record. The mark was previously held by Alex Blatt, who tallied 38 points during the 1960-61 season.

Coach Dave Polansky Engineers Overtime Victory

Parriers Sink Rutgers, 17-10; Foils Squad Stars In Triumph

The College's fencing team extended its winning streak to two games by defeating a strong Rutgers team, 17-10 last Saturday in Rutgers Gym. The parriers stormed into the lead right from the beginning, capturing seven of the

nine bouts in the first round. The second and third rounds were also won by the Lavender, both by scores of 5-4.

The highlight of the meet came when epeeist Alan Darion defeated Paul Peshty, the National Intercollegiate Epee Champion, 5-2. Coach Ed Lucia called the match "the best bout that I have witnessed in thirteen and a half years of coaching." He went on to say that "Darion fenced like an Olympic champion." After winning this crucial first bout, Darion went on to win his next two and became a triple winner in the meet.

Other triple winners were Steve Bernard and Captain George Wiener, both of the foils team. For Wiener, it was the second meet in a row in which he was a triple winner.

The performance of the foils team as a whole was very strong as Bill Borkowsky won two out of his three matches to give the squad an eight and one record in the meet.

The epee squad, considering the competition it faced (Paul Peshty, among others), also made a strong showing, winning six out of its nine matches. Bob Chernick, a triple winner at the Princeton meet, contributed two victories, losing only to an aroused Paul Peshty.

The sabre team felt the absence of its top man, Neville Duncan, and dropped six of its nine matches. Joe Giovaniello, however, won two bouts and lost his third in a five to four squeaker after what the Lavender considered a poor call by the judges.

The victory gives the team an overall record of three wins and three losses and increases its chances for a winning season. The next meet is with Penn State and the parriers figure to win it.

The freshman team also had a good day, smashing their opponents 21-6.

—Tybers

great play.

Zuckerman's choice marks the end of a year-long drought for

Alan Zuckerman All-Star Selection

the Beavers. Ira Smolev was the last Beaver to be named to the ten man ECAC All-Star squad. Smolev was picked because of his superior defensive work, notably in the Long Island University game when he limited the Blackbird's star, Albie Grant to only six points. LIU's loss of Grant's normal output of 20 points produced a one point Beaver victory.

Zuckerman has averaged 18.5 points per game while hitting on 44.6% of his shots. In the three games played during the week of Alan's selection he averaged the same as in the rest of the campaign but for some reason his play was considered of greater caliber.

It seems that the way to succeed in ECAC play is to have a bad night until the crucial moment and then heroically save the team from defeat.

Mermen Drop Two Decisions; NYU, Fordham Gain Victories

By LARRY KOFFER

The College's Swimming Team finished its 1965-66 dual meet season with contests against Fordham University and New York University last week. Their record stands at 4-5.

Against Fordham the mermen gave a good account of themselves at the Fordham University field house but came out on the short end of a 55-40 score.

Leading off in the Fordham meet, Larry Levy won the 200 yard freestyle. In the 200 yard individual medley Henry Eckstein and Al Frischman finished in second and third position, respectively. Diver Bruce Livingston won his event by a narrow margin. Tom Link and Al Shapiro, both swimming far wide of their best clockings, had to settle for second and third place in the 200 yard butterfly event.

Joel Storm led the way in the 200 yard backstroke winning with his best time of the season. In the 200 yard breaststroke Richie Bastion and Howie Palefsky tried to check the Rams' surge to victory but fell short, finishing in

second and third place. The freestyle relay of Henry Eckstein, Al Frischman, Tom Link, and Larry Levy was victorious in the last event of the day.

In the meet against NYU the mermen were swamped 55-25 at the Alumni Gymnasium in the Bronx. The meet produced one bright spot as Larry Levy won the 200 yard individual medley, breaking his own school record with a time of 2:17.8. Bruce Livingston won the diving event.

In the 200 yard butterfly, Tom Ying and Willie Grauberg had to settle for second and third places. Richie Bastion was pushed to his best time of the season in the 200 yard breaststroke but lost by a wide margin as the Violets' mermen proved too fast for him. Winning this event clinched the meet for NYU.

Triple Overtime

Rochester (71)			CCNY (77)			
FG	F	Pt.	FG	F	Pt.	
B. Brown	2	3-3	1	Eisemann	2	1-4
Baum	1	5-6	7	Vallance	5	0-1
Hurley	3	0-2	4	Kissman	4	7-9
Deutsch	5	0-0	10	Zuckerman	6	8-11
R. Brown	10	2-4	22	Pearl	9	2-8
Bennie	1	0-1	2	Schweid	0	0-0
MacIntyre	0	0-0	0	Clifton	2	3-3
Margenau	1	2-2	4			
Park	4	1-3	5			
Werner	2	0-1	4			

Totals 29 12-21 71 Totals 29 21-36 77

Fouled Out—Baum, Hurley, Deutsch, Park, Kissman.
Officials—Frank Mangiapane and Alfred Weisman.
Attendance—1,400.
Rochester 34 29 2 2 4-71
CCNY 27 36 2 2 10-77

But Eisemann missed the free throw and, for only the third time in their fifty-year history, the Beavers entered triple overtime, albeit tiredly.

The cagers jumped off to a quick and commanding lead in the third extra stanza. Dave Deutsch, Rochester's star guard, fouled out after 44 seconds had elapsed, after being called for charging. A minute later, center Jack Hurley committed his fifth, and most costly foul, as Zucker-

Nimrods ...

The College's Rifle team attended the United States Coast Guard Invitational Tournament on Saturday and came away with an 11th place finish in a field of over 30 entries. The nimrods were led by Bruce Gitlin with a 291 score, good for tenth place in the meet.

Jerry Uretsky, Matt Cardillo, and Alan Feit followed Gitlin and enabled the Beavers to score 1152, only 37 points behind winning West Virginia. The nimrods next clash is with St. John's in Lewisohn Stadium on Friday.

DATING SERVICE
DATES FOR FRIENDSHIP
LOVE and MARRIAGE
Alumni House Plan Assoc., Inc.
45 W. 34th St. - Office No. 908
New York City, N. Y.
Morning & Sunday - TA 8-7897
3-8 PM OX 5-0158
(Card Distributors Wanted)

**AM PHI
OPEN SMOKER**

with
Beta Lambda Phi

Friday, Feb. 18 at 8:30 PM

Band Refreshments

124 DYCKMAN STREET
(200th Street)