Regents To Push Reforms Despite BHE Protests

The Board of Regents will press for legislation implementing its plan to reorganize the City University administration regardless of Board of Higher Education protests, according to State Education Commissioner James Allen, Jr.

The Regents are more interested in the students than the BHE or the CU Chancellor, Walter King, Special Assistant to Atten, said yesterday.

The Regents had proposed Sun-

day to strengthen the power of the Chancellor, Albert H. Bowker, over that of the BHE. The BHE rejected all but the most minor proposals Monday night.

"The Regents," Allen said, "feel strongly that the program outlined in their statement is essential to the well-being of the University, and they will press vigorously for its approval by the legislature."

The five-point Regents proposal is not negotiable, Allen said. The BHE had sought to compromise with the Regents in rejecting some points, and accepting others.

King claimed that the Regents had no intention, in making the proposals, of forcing the University to charge tuition.

BHE Chairman Gustave G. Rosenberg defended the Board's Monday night action. "The Board's action speaks for itself," he said.

The BHE called such legisla-

tion "unwarranted and unwise" and urged its reconsideration.

Chancellor Bowker has threatened to resign again unless he is given greater authority.

After a six-and-a-half hour meeting Monday night, the Board adopted a resolution opposing the granting of greater power to Chancellor Bowker by legislative fiat. If any changes were to be made, the Board said that it and not the state - should make

The Regents proposed giving greater power to Chancellor Bowker by changing the BHE to the Board of Trustees. They also proposed an end to appointments to the BHE on a borough basis.

A recommendation was also made by the Regents to make a mandatory retirement age of 70 for all BHE members. There are six members on the Board over that age who would be dismissed if the legislation is passed on July 1.

OBSERVATION

A FREE PRESS - AN INFORMED STUDENT BODY

Mobilization for the March 22

March on Albany for free higher

education moved into high gear

last night following a City Uni-

versity-wide meeting of student

The March, originally scheduled

for the 16th, was moved up to

the 22nd as it was felt that the

later date would afford greater

VOLUME XXXIX — No. 6

184

THURSDAY, MARCH 3, 1966

CITY COLLEGE

earli

kerm

to t

s to

perfor

his la

after

over

ls to s

ment

rse th

ne w

end lit

he hear

t becar

ut if

book

heap

Polansi

his k

efore

last

the

amma

touche

this

ans w

toget

e ye

toget

ford

team

bask

Behind this washroom door will be placed a costly piece of scientific equipment. For story on the most oddly-situated laboratory at the College, see Page 3.

New Political Party To Offer Plans For University Reform

A new campus-wide political party which hopes to offer a permanent base for university reform will meet today to formulate its platform, select candidates for the March

by-elections and choose a

The party would fill a vacuum left by the Common Sense Party, which is "dead," according to its former head, Paul Biderman.

The party's organizers - Lynda Lubar, Michael Markowitz and Barry Shrage - hope to capture the interest of apathetic students. Its members will be concerned with establishing:

- an effective Student Gov-
- a student-faculty voice in decision-making at the College.
- a meaningful community involvement, with students seeking advice on how to help from Harlem's leaders.
- an opposition to the draft because of its disruption of the educational process.
- a work-study program for engineering students.
- free tuition for architecture

The meeting will be held in Room 304 Finley at 4 PM.

Candidates . . .

Observation Post will hold a candidates' class today in Room 336 Finley at 12:30 PM. All candidates and interested students are urged to attend.

opportunities for the demonstrators to directly confront the leg-

representatives.

President Buell G. Gallagher has asked that instructors not schedule examinations for the 22nd, although he has not asked

No Exams Scheduled

"Stop Starving the City University" is the March's slogan, according to SG President Carl Weitzman. "This is the most critical year in the history of the City University," he said. The legislature must be pressured into granting sufficient operating expenses if the CU is to maintain its autonomy and free tuition policy, he added.

Tuition March Scheduled For 22nd;

Politicos To Join Lobbying Effort

Buses will leave the colleges at 9 AM and are expected to arrive in the capital at 1 PM. The students will lobby with individual legislators until 4 PM, at which time a mass rally is expected to be held. The buses are to return at 9 PM.

A fund is to be created for

those students who cannot afford the \$3 bus ticket. Costello To March

Deputy Mayor Timothy Costello and gubernatorial candidate Eugene V. Nickerson have agreed to join the March, and Senators Jacob Javits and Robert Kennedy have been invited. Representative Theodore Kupferman (Rep., Man.) is expected to attend as is City Council President Frank O'Connor.

Paul Greenberg, state chairman of the Liberal Party has promised to secure labor union

Revitalized Professors' Group Aims To Arouse Controversy

The Universities' Committee on the Problems of War and Peace, a nationwide organization of professors, will hold its first seminar in three years on Monday. The Committee is being revitalized at the College by Professors Arthur Bierman (Physics) and Leonard Kriegel (English).

The Committee, which had been very active on campus, ran a series of seminars attended by both students and faculty, according to

Professor Bierman. The seminars will now be reinstituted approximately once every three weeks, beginning March 7.

The purpose of the organization is "to air and discuss public social issues, to arouse controversy, and to get people thinking," Professor Bierman stated. "We don't have a party line which we want to impose on campus."

The first seminar, to be given in Room 217 Finley at 3 PM, will deal with the "Role of the University in Modern Society." The topic will be discussed by Dean Leo Hamalian (English), Professor Brayton Polka (History), and Professor Bierman. The forum was deliberately arranged so as to include a representative from the humanities, the social sciences and the physical sciences. There will be an emphasis on questions from the floor.

The second seminar is scheduled for March 25. Professors Abraham Edel (Philosophy) and Samuel Hendel (Political Science) will speak on the "Moral Aspects of the Vietnamese War and World Politics Today."

SG President Carl Weitzman 'Stop Starring CU"

support. The state Young Democrats have also pledged to aid the March.

Garretson Counters Charges

By STU GREEN

Lynda Lubar

Organizer of New Party

Ronald Garretson, manager, of the College Bookstore, defended the store's practices last night before a quorum-less Student Council. Charges had been leveled at it in an Observation Post editorial last month, and an investigation has been started.

Garretson denied that the Bookstore is involved in the dispute over advertisements which appear in every purple College notebook. The advertising is the result of a private arrangement

existing between the Time-Life Corp. and the notebook manufacturers, he maintained.

Girls must check their purses before entering the store because, in the past, some of the purses were so big they warranted inspection by cashiers and disrupted the sales efficiency, he claimed.

Supplemental readings are occasionally missing from the store's shelves as some faculty members do not submit their lists

(Continued on Page 3)

URS

patra.

scene

analy stand

major

bette

125

then

Expect Henry Lear • Othell

OBSERVATION

MANAGING BOARD

MICHAEL LAMBERT KNIGHT Editor-in-Chief

MARK BRODY Associate Editor ARTHUR VOLBERT National News Editor PETER WARFIELD Features Editor

JOSH MILLS News Editor PHIL HOROWITZ Sports Editor JOYCE GANG Business Manager

FACULTY ADVISOR: Prof. Leonard Kriegel (English)

OFFICE: Room 336 Finley

PHONE: FO 8-7438-9

Editorial decisions are determined by majority vote of the Managing Board and Ken Geller, Erica Rapport, and Rona Schwab,

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

Community Affair

Residents of the area around 145th Street have long been complaining of inadequate and inefficient protection. Although the police have increased their guard of stores on 145th Street, many people still complain of the rampant prostitution and numbers racket in the neighborhood.

It should be the concern of every student, and particularly of the administration of the College, to seek an end to crime in the neighborhood. The College, in view of its limited participation in community affairs, is fortunate that many residents still look to it for help.

We owe it to the people of this neighborhood to use the College's prestige to improve the area and make it safe for its residents and students. We urge President Gallagher to use his influence and intervene on behalf of the community.

Home Rule Now

The arrogant announcement by State Commissioner of Education James A. Allen, that the Board of Regents will seek to overrule the Board of Higher Education (BHE) in reforming the City University bodes evil for the CU's independence. The BHE, which is the policy-making unit of the CU, cannot be avoided simply because it disagrees with the Regents.

To seek legislation from the State Legislature invites several dangers:

- Albany has never been a trustworthy friend of the CU the Legislature cannot be trusted to enact satisfactory reforms.
- Any reforms enacted by the state will only bring the CU closer to a merger with the State University - which means a tuition charge, the end of all national fraternal organizations at the College and tighter restrictions on free speech.
- The reforms the Regents have suggested will increase the alienation of students and faculty from the decisionmaking apparatus of the CU.
- To weaken the BHE will be to punish the bastion of Free Tuition—the BHE and its chairman, Gustave G. Rosenberg, have always fought against any tuition charge, including the "shadow tuition" proposed by Chancellor Albert H. Bowker.
- The Regents would sacrifice the right of the City University to govern itself and would disavow the principle of "home rule."
- To install Dr. Bowker as head of both the administrative and policy-making bodies of the CU would be to place absolute power in the hands of a less-than-whole-hearted defender of Free Tuition.

Better lines of communication and more clearly delegated responsibilities must be established between the Administrative Council and the BHE if the CU's reputation is to be maintained.

Thanks

Thanks to the hard work of the Finley Center Planning Board and Miss Kathleen Burke (Student Life), a very fine program of concerts, films and lectures has been arranged for this term. These various programs not only cover a wide range of genres, but also are scheduled so as to permit most students to attend at least one each week.

We think every student ought to be grateful for this fine example of work on behalf of the student body.

All clubs will meet today at 12:30 PM, unless otherwise indicated.

ACM
Will present Professor Karmel speaking on "Celculation of Bessel Functions" and "Soiving Problems with Machine Capabilities" in Room 135 Shepard.

AMATEUR RADIO SOCIETY Will have its final organizational meeting in Raom 013 Shepard.

ANARCHIST DISCUSSION GROUP
Will discuss "Free Speech on Campus

Il discuss "Free Speech on Campus-or Fallacy" in Room 324 Wagner at

AREOPAGUS

Will have an organizational meeting and discuss the LSAT, and the admission standands of serious graduate and law schools in Room 306 Finley.

ASTRONOMICAL SOCIETY Will have John Pazinino's "Have the UFO's Langed Yet?" in Room 16 Shepard.

Will have a discussion on "The Nature and Establishment of an Objectivist Society" in Room 312 Mott.

BASKERVILLE CHEMICAL SOCIETY Will have Dr. A. E. Woodward (Chemistry) speaking on "Relaxation Process in High Polymers" in Room 204 Baskerville.

Will present Dr. Dona Klein of Hunter College speaking on "Pleomorphism: An Unsolved Problem" in Room 306 Shepard.

BRIDGE CLUB Will hold a duplicate tournament with Fractional Master Point Awards given to winners in Room 330 Finley at 6:30 PM.

CADUCEUS SOCIETY Will have Dr. J. Casale speaking on "Surgical Frontiers in Cardiovascular Surgery" in Room 315 Shepard.

CLUB IBEROAMERICANO
Will have a short organizational meeting in Room 302 Downer.

CHRISTIAN ASSOCIATION
Will present Professor Gilbert Bischoff
speaking on Pacificism, in Room 428 Finley. CONSERVATIVE CLUB
cet in Room 04 Wagner at 12 Will meet

CORE

Will discuse "City College and the Community" in Room 438 Finley at 4 PM. EXECUTIVE DEVELOPMENT CLUB Will hold a Coordinating Committee meeting in Room 227 Finley at 12:15 PM.

GERMAN CLUB

Wili hold auditions for roles in a German radio play in Room 110 Mott.
GOVERNMENT AND LAW SOCIETY
Will present Herman Badillo, Bronx Borough President, speaking on "The Literacy Test and the 1965 Voting Rights Act" in Room 217 Finley.

INDEPENDENT COMMITTEE TO END THE WAR IN VIETNAM Will hold an important meeting on Friday at 4 PM in Room 212 Finley to discuss the term's program and policy.

INTER-VARSITY CHRISTIAN FELLOWSHIP
Will meet to share meaningful pessages
from the Bible in Room 104 Wagner.

Will have Manny Dires, emissary from Israel, giving a lecture with slides on "The Nature and Ideological Foundations of Kibbutz" in Room 112 Harris.

LE CERCLE FRANCAIS
Will present Dr. Nesselroth speaking on
Lautreament's works in Room 204 Downer.
Free refreshments comme d'habitude.

MATH SOCIETY

MOTOR SPORTS CLUB Will show two films: "Sebring 12 Hours" nd "Rallye des Neiges" in Room 301 and "Rallye Cohen Library

NEW POLITICAL PARTY Will hold organizational meeting to liberal policies in Room 304 Finley.

PHILOSOPHY SOCIETY
Will hear Professor F. D. Newman speak
n "The Dogma of Reductionism" in Room III Wagner.

PHYSICS SOCIETY Will present Prof. H. Soodak, speaking on "Talk Physics" in Room 105 Shepard. PSYCHOLOGY SOCIETY

Dinner on Friday, in Room 438 Finley SOCIOLOGY-ANTHROPOLOGY SOCIETY Will have Dr. L. Casler (Psychology) speaking on "The Social Psychology of Nuclian" in Room 224 Wagner.

WCCR Will meet in Room 332 Finley.
YOUNG AMERICANS FOR FREEDOM
Will man in Room 1/3 Harris at 1:00 PM.

YOUNG SOCIALIST ALLIANCE I hear George Saunders, staff writer The Militant, and the "Socialist I'V' speak on "War and Revolution in amil' in Ruem 102 Shepard.

Contest . . .

The Speech Department will sponsor contests in both poetry and extemporaneous speaking. For rules and information consult Professors Frank Davidson, Wayne Nicholas and Herman Redisch or Robert Silber in Room 219A Shepard.

Fast . . .

All sleeping bags and other camping equipment left in Room 336 Finley for last month's Fast for Peace in Vietnam not reclaimed by next Thursday will he disposed of.

DROP IN AT THE **DELTA ALPHA "SMOKER"** FRIDAY, MARCH 4, 1966

8:30 PM

Pres:. Milt Graciano - Vice Pres. Joe Farnan 467 WEST 143rd STREET (Between Convent and Amsterdam Aves.)

Four Years Is A Long Time to **Swing Alone!**

LAST RUSH

Tau Delta Phi

34 East 23rd Street

FRIDAY, MARCH 4

8:30 PM

The Brothers of

BETA DELTA MU

The fastest growing National on Campus

Invite you to an Open Rush at their

NEW PRIVATE HOUSE

163 E. 175th St. (1/2 Block E. of Concourse)

FRIDAY, MARCH 4 — 8:45 PM

Tel. 872-9267

Surprise Lake Camp Is No Vacation For Counselors

- FULL DAY WITH CAMPERS
- REGULAR STAFF TRAINING MEETINGS
- VOLUNTARY PARTICIPATION IN STAFF SEMINARS
- WRITTEN EVALUATION AT END OF SUMMER AVAILABLE FOR REFERENCE FOR GRADUATE SCHOOL AND EMPLOYMENT

ON-CAMPUS INTERVIEWS

MARCH 9, 1966

9:30 AM - 4:30 PM Room 438 Finley

JEWISH DIETARY LAWS OBSERVED Or Phone: JERRY MARK, WA 9-7483

SHAKESPEARE IS EASIER.....

..when you let Cliff's Notes be your guide. Cliff's Notes explain most of Shakespeare's plays including Antony and Cleopatra, For each play Cliff's Notes gives you an expert scene-byscene summary and character analysis. In minutes, your under-

standing will increase. Cliff's Notes covermore than 125 major plays and novels. Use them to earn better grades in all your literature courses.

125 Titles in all - among them these favorites:

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

AN OPEN RUSH

At the NEW PRIVATE HOUSE of **BETA DELTA MU fraternity**

Friday, March 4 at 163 E. 175th Street. (1/2 Block E. of the Concourse) Questions? Call 872-9267

Have a roundstone Miss Goldstein ARNIE & MYRNA (2/66-?) Zol Zeine Mit Mazel – Wiley '66

> The Brothers of ALPHA MU PHI

Would like to congratulate

Bob K. and Elaine on their engagement.

Russ and Roberta on their pinning.

Where the Men Are...

DELTA PHI OMEGA

SMOKER, FRIDAY, MARCH 4

\$1 at your bookseller or write:

CLIFF'S NOTES. INC.
Bethapy Station, Lincoln, Nebr. 88505

Ct. John's University Class of 1967, presents

TATTE_MARIE

IN CONCERT

FRIDAY EVENING, MARCH 25 All Seats \$2.50 8:30 PM

For Tickets write: Junior Class Music Festival, St. John's University, Grand Central & Utopia Parkways, Care of Dean of Men, or call: JAmaica 6-3700.

A Laboratory in the Lavatory To House Costly Microscope

By ARTHUR VOLBERT

Girls wishing to use the College's new \$20,000 electron microscope may have a problem. The only entrance to the laboratory, that will house it is through a men's room.

The laboratory, in the basement of Shepard Hall, is the only suitable room in which the microscope could be placed, according to Professor Martin Sacks (Biology). Space for research is extremely scarce. The College's Office of Planning and Design, which has been asked to change the method of access to the laboratory, is presently considering blasting a new door or erecting a partition to block the

The microscope will arrive about the the first of April. At present there is only one woman student specializing in electron microscopy, although other women professors, graduate students and honors students will also need to use the machine.

The electron microscope is a

Independent Committee to End the War in

VIETNAM -PROGRAM MEETING-

FRIDAY - MARCH 4

4:00 PM

F 212

valuable and long over-due addition to the College's research facilities, Prof. Sacks asserted. In the past, researchers who required the use of such a miscroscope were forced to rent time in laboratories outside the College, he claimed.

The instrument was purchased used from another laboratory. A new machine of comparable quality would cost \$40,000. "We're tickled silly to land this machine." Prof. Sacks added.

The room in Shepard meets all the conditions which are needed to house the microscope, according to Prof. Sacks. It has a concrete floor to support the weight of the machine, is air-conditioned and is free of vibrations, he noted. "But the fact that the entrance is through a men's room is not particularly delightful."

Bookstore ...

(Continued from Page 1) until late in the term, "Incidentals" are never allowed to crowd books, Garretson said.

The prices the Bookstore charges are so much lower than anywhere else that its records are always on sale, according to

Coll & Grad Parties:

Friday and Saturday 9 PM. If YOU are mature — then YOU Belong! Elegant and luxurious east side townhouse refreshments, music, fun, dancing. Ages: Gals 19-25, Guys 20-27. Adm. \$3, with this ad \$2. Ask for Helen. Call HA 1-569!. Friday and Saturday after 4 PM.

Re-Theater Company

Non-profit, co-op resident west side ex-perimental Theater, using mythical, rifual elements, needs people direct all phases production: producer, tech., light, sound, house, publicity, music, actors, dancers. Call 799-1535, days, evenings.

Sis Wittes (nee Jaffe) '69 **Congratulates**

TINA and DAVE on their pinning.

NO! Casey Stengel was not a Brother of SBPhi, but you can be ...

SIGMA BETA PHI

Tickets on sale

Finley Center

803 SIXTH AVE. Bet. 27-28 Sts. — Third floor

Last Open Rush - Friday - 8:30 PM

M. C. S. presents:

Fri., March 18, 25 Sat., March 19, 26

Wedi, March 23 (Curtain 8:30 PM) figrello,

opposite Room 152

The Pulitzer Prize-Winning Musical

GUYS AND GALS

Meet hundreds of collegiates from other schools. The First All-City Mixer Intercollegiate Dances. Swing to the go-go music of a fabulous Disco-Soc Orchestra.

Sheraton Atlantic Hotel 34th and 6th Ave. Grand Ballroom

Every Friday and Saturday at 9 PM

Reg. Adm. \$3 With this ad \$1

Undergrads and Grads must show proof to be admitted. Sponsored by student representatives Grad Division A at Brooklyn, Queens, NYU, Columbia, Barnard, Pace, LIU, Brooklyn Law, NYU Law, CCNY, Hunter.

Parriers Strive To Sink Middies And Navigate To Winning Season

By TED TYBERG

The upcoming fencing match with the Midshipmen of Annapolis could easily turn out to be the most exciting of the season.

Both squads are "psyched up" for the meet, Navy because of last year's loss to the Beavers, and the parriers because a victory would mean a winning season. The 6-4 record would better the mark of last year's nationally ranked squad.

Both teams are ranked among the top ten in the nation and the final national ratings might be affected by the outcome of Saturday's match.

Last year's meet wasn't decided until the final bout. With the score tied at 13, Coach Lucia called on Steve Bernard to fence the last and deciding match. The bout went to 4-4, until Bernard won it for the Lavender.

The foils team has gained considerably from the past year's

Soccer ...

The National Soccer Coaches Association of America has named its 1965 All New York State Area Soccer Team. Three of the College's booters were named to the squad. Receiving a position on the second team was Right Halfback Gioachhino Mar-

Gaining honorable mention in the selections were Co-Captains Walt Kopezuk and Cliff Soas.

Steve Bernard Last Year's Hero

added experience and has performed with the most consistency on the squad. Captain George Wiener and Steve Bernard have won 24 of their last 27 bouts, with both scoring triple wins in three of their last four meets.

The epee team contains two of the Beavers top parriers in Bob Chernick and Al Darion, Ron Linton rounds out the epec squad which will be counted on to supply the lead in the meet as they have often provided in the past.

The sabre squad, generally the weakest of the parriers, has been hurt by injuries and ineligibility. They have come on strong, however, in the last few meets. The added confidence they have gained will be instrumental in their showing in the Navy clash.

Following the Navy match,

IAPi Sorority

Congratulates its Honorary Sister

ALAN ZUCKERMAN on setting new high of 53.

CITY COLLEGE

HAS A

CULTURAL CENTER

FOR HARLEM'S CHILDREN

ALMOST

But without more City College Students,

WE WON'T.

Fifty Harlem children can come to Finley Center every Friday afternoon. 3:30-4:30 for an hour of tutoring (remedial reading and math, advanced subjects) 4:45-6:00 for over an hour of recreation (dramatics, arts and crafts, athletics, music, dancing). If you ever intend to do anything significant for the Community, YOU ARE NEEDED NOW. Apply in SG office, F 331.

"Report from North Vietnam" by FELIX GREENE

(Just returned from North Vietnam and an exclusive interview with Ho Chi Minh.)

MARCH 12th – 8 PM – \$1 contribution

THE COMMUNITY CHURCH, 40 E. 35th St., NYC Co-sponsors:

The Social Action Committee of The Community Church and the Metropolitan Branch of the Women's International League for Peace and Freedom.

GAMMA SIGMA SIGMA **SORORITY**

Invites you to attend a RUSH TEA

THURSDAY, MARCH 3 Room 348 F 12-2

which brings the dual-meet season to a close, the Beavers will enter first the Eastern and then the National Championships. Expecting a strong showing in these tournaments, the Lavender hopes for an improvement over last year's national ranking of ninth in the nation.

$Nimrods\dots$

The College's rifle team puts its 8-2 won-lost record on the line Saturday in a match with Columbia in the Lion's home range. The nimrods, who have a 7-0 record in league competition this season, downed the Lions by two points at home last season. The Beavers have lost to Army and Navy this season, and the Columbia match will be one of the toughest of the campaign.

K PhiO

Munificent Intrepid **Propitious** Consummate Puissant Superduperous **Dauntless** Equitable Superlative **Felicitous** Cogitative

Are you sagacious enough to try us?

Kappa Phi Omega

The Brooklyn-Queens Fraternity

LAST RUSH!

FRIDAY, MARCCH 4, 8:30

85 Flatbush Avenue Near Fox Theatre

LIVE BAND!

"K Phi O-Brooklyn's biggest little fraternity.

LAST CHANCE!

To attend open Rush at Non-Hazing Non-sectarian Fraternity.

SIGMA BETA PHI

803 SIXTH AVE. (27-28 Sts.)

Third floor

help

WANTED

help

VOI

mon

Hig

nigl

pow

una

Cha

figh

den

lice

pre

Du)

Col

the

clul

day

ear

leg

this

said

bee

cha

Cel

legarc

era

ern

Ca

hethe

cat

der

Sea in

in

or

th Ro

Telephone Sales

Work at home in spare time for reputable florist service. **COMISSION BASIS**

UNLIMITED POSSIBILITIES Interested? Call KI 6-0205

You know what I just discovered? Equitable holds job interviews all vear round, not only before graduation.

Holy microbes!

Any time is a good time of the year for a talk with Equitable. Subject: some of the most exciting career opportunities available today. Get complete information about vear-round interviewing at Equitable from Mr. Ernest W. Schnaebele, your C.C.N.Y. Placement Director.

An Equal Opportunity Employer

The **EQUITABLE** Life Assurance Society of the United States Home Office: 1285 Avenue of the Americas, New York, N. Y. 10019 © Equitable 1965-66

Jau Epsilon Phi

RUSH

Pledge The Best, Friday, March 4 7 Washington Pl. "In the Village"

Pledge TEP 8:30 PM