

Rams Roll Over Hoopsters, 73-53

By Morton Sheilman.

The Beavers moved out of the friendly and familiar confines of the Main Gym last night for the first time this season, and for the first half of a ball game seemed to acclimate themselves to the new surroundings very nicely. The second half was a different story, though, and the Lavender found itself fumbling and stumbling through a disastrous twenty minutes to become Fordham's sixth straight victim by a 73 to 53 score. A capacity crowd of 1,200 looked on in disbelief as the heavily favored Rams couldn't get started

	F.G.	F	T.P.	Fordham	F.G.	F	T.P.
City	7	15	15	Yononah	3	0	6
Domershick	7	15	15	Cunningham	3	0	9
Shorr	2	3	7	Conlin	3	3	17
Erkin	0	1	7	Archinski	3	6	12
Buss	1	0	12	arkin	7	1	15
Chudnoff	1	3	5	Woods	3	1	7
Gold	1	2	2	Laborowski	2	1	5
List	1	0	2	McCabe	1	0	2
Holm	1	0	2				
Tarbaum	1	0	2				
Totals	19	53	153	Totals	29	15	73

in the opening half. But after the intermission, the Bronxites showed great form while outscoring the Beavers 22 to 8 in the third period. The lack of reserves was a deciding factor in the Beavers' second loss of the season. Fordham's overall strength was another. Jerry Domershick, Jack Chudnoff, Howie Buss and Merv Shorr were all tremendous in the opening half, but ran themselves ragged during that time.

Fordham, meanwhile, was able to spell its 6-5 star, Ed Conlin, who grabbed twenty-eight rebounds, with the veteran Mike Woods. The capable senior scored an important two baskets in the waning minutes of the half to give Fordham a 32-30 lead at the intermission. Dan Lyons also rebounded well and, when either Shorr or Buss were on the sidelines, he and Conlin dominated the boards.

Both teams started the game at a terrific pace and the opening half produced enough thrills for an entire four quarters. The score was tied seven times during the half, no more than three points (Continued on Page 8)

Anything Goes This Weekend

The Dramsoc production of Cole Porter's "Anything Goes" will be presented at the Pauline Edwards Theater on December 19, 20 and 21.

Rozlyn Yeager '54 will star in the part made famous on Broadway by Miss Ethel Merman. Ted Rikkin '54 plays Benny Cracker, the role originally performed by William Gaxton, and Arneid Kellman '52 appears in the Victor Moore role. The cast of forty-five is under the direction of George Feigelman '53.

Tickets may be purchased for \$1 or \$1.25 at the Ticket Bureau (120 Main) or at the PET, 23 Street and Lexington Avenue, on the night of the show.

Clarkson To Speak; ROTC Call Delayed

Mr. Stuart Clarkson, (Armed Forces and Veterans Counselor) announced yesterday that he will hold an open discussion on draft status, enlistments, commissions and inductions to clear up "misunderstandings among students concerning their draft status." He will speak in 126 Main today at 12:30. Mr. Clarkson also stated that ROTC students scheduled to be commissioned in January, with the exception of the Engineering Corps, will not be called to active duty before July 1, due to an "overstrength of officers" in the Army at the present time.

THE CAMPUS

Undergraduate Newspaper of the City College Since 1907

Vol. 91—No. 14

THURSDAY, DECEMBER 18, 1952

401

By Student Fees

Council Elections to Take Place Tomorrow; Referenda Added

SC Presidential Candidates


Harry Pollak

I am a candidate for the presidency of the Student Government because I have a program which I wish to have enacted and I feel that I am the person to implement it. In concrete terms my program consists of:

- 1) Evaluation and application of the results of the All-College Conference.
- 2) Reorganization of Student Council along more meaningful lines. Student leaders must be among the SC members and student organizations must have a larger voice.
- 3) A reorientation of the Student Government so that it becomes a broad policy making body, not wasting its time on picayune points.
- 4) Making SC the vehicle through which student opinion may be heard on curricular as well as

(Continued on Page 5)


David Silver

This coming semester we have the possibility of "doing something about Student Council." Basic revisions of both the concept and form of student government are long overdue. When Council decides by an 8 to 2 vote that it cannot send delegates to an inter-collegiate meeting of the National Conference of Christians and Jews because this would be indulging in "outside politics" then the need for sweeping changes is indicated.

Briefly stated, these changes would amount to breaking down Student Government into areas of interest, thus allowing the greatest participation and responsibility to the Organization Councils. Under this plan, SC would remain as a supervisory body and for matters of general students needs (such as dorms at Manhattanville).

I do not pretend that these changes will serve as a general

(Continued on Page 5)


Gerry Smetana

What criteria should be used in judging a candidate for SC President? I think they are:

- 1) Leadership and experience,
- 2) Willingness to work for the students and with the faculty,
- 3) A program of positive action.

As President of the Class of '55 I have developed the quality of fresh leadership that SC needs urgently, but that neither of my opponents possesses.

My program of action is a simple one. Better Student Government—by and for the students. I intend to eliminate politics from Council and replace it with real student representation. This is not hot air.

I have formulated, together with the President and Secretary of this term's Council, a new constitution, in which you will find a complete structural revision of Student Government.

As publicity Director of the All-

(Continued on Page 5)

The student body will be asked to vote tomorrow to decide the future of next term's Student Council officers and representatives and to cast their opinions on two major referenda.

The referenda, to be presented in the form of four separate questions, concern a merger of the two student newspapers and a change of hours of classes and club activities.

No violent clashes have appeared among the candidates for the four executive offices regarding Council policy. The three contestants for the SC presidential post, Harry Pollak '54, Dave Silver '53 and Gerry Smetana '55 are in general agreement concerning the questions of a reorganization of student government, as suggested by the Student Government Workshop of the All-College Conference.

Included among the reorganizational plans is a proposal by Pollak this term's SC Treasurer, for broader representation of clubs on

Students must have their activities card in order to vote in tomorrow's election. The stub marked Student Council Election must be torn off the salmon colored card and pinned to the ballot.

Ballots will be distributed to all classrooms tomorrow at 11 by members of Alpha Phi Omega, the College's service fraternity. A polling booth will be open opposite Knittle Lounge until 3.

Council.

"I would like to have direct representation for the larger clubs at the College," Pollak declared. "SC is the coordinating body for all (Continued on Page 2)

An Editorial

A Daily?

Tomorrow's Student Council elections, though marked by no unusual issues or campaigns, will be important to the student body because of four questions, which answered one way or another, can alter the College scene as it never before has been altered.

Closest to our hearts (and to our five-year old little sister's) is the merger referendum. As O.P. matured in years since its birth, there has always been talk of forcing THE CAMPUS and Observation Post to merge into a single newspaper. Oddly enough, this talk has always come from the far-from-the-scene faculty cafeteria and from one or two self determined faculty members in the Main Building who, it seems, control the student body's money with their own private ideas.

We are not against a merger—if a merger were to mean a daily newspaper for the College. Obviously, the College needs a daily. But there is an obstacle. As of now, there is no guarantee of any sort, that if

CAMPUS and Observation Post are merged, that there will be a single daily newspaper. It seems that when anyone prods the proper authorities on this point evasive answers are received. It also seems that a few faculty members would be against a daily newspaper for it would mean more student money for publications.

In view of this and for the best interests of the College, we urge the student body to vote NO on the question: Do you favor a merger of THE CAMPUS and Observation Post? It would be a travesty on the part of the student body to vote YES here and then to have one weekly newspaper next term.

If such a merger is pushed through by the 10 member Student Faculty Committee on Student Affairs (which power it has), we urge the student body to vote NO on question 2 of the merger referendum: "If there is such a merger would you want the newspaper to come out three times a week?"

(Continued on Page 5)

The Campus Endorses

- | | |
|--------------------|--------------------------------------------------------------------------------------------------------|
| SC President | David Silver |
| SC Vice President | Hank Stern |
| SC Secretary | Allen Bard |
| NSA Reps | James Berry
Manny Halper
Horace Manner
Sheldon Halpern |
| '53 President | Barbara Milstein |
| '53 Vice President | Harvey Goldberg |
| '53 Treasurer | Henry Brodie |
| '53 Reps | Martin Schaub
Arnold Bergman |
| '54 Reps | |
| '55 Reps | Melvin Copeland
Betty Ellner
Seymour Grauer
Manny Solon |
| '56 President | James Brousal |
| '56 Reps | S. Copperman
Paul R. Lipsitz
Elaine Mandell
Art Pittman
Arthur Stupay
Philip A. Stutzel |

Seventy-Five Run For Posts

(Continued from Page 1) clubs, and the major complaint this term has been that clubs with small membership have equal representation with the larger organizations."

Silver, an unsuccessful candidate for the presidential post last term, favors a decentralization of Student Council. Silver stated that he would like the major organizations to be governed by special committees, rather than by Council directly. SC would, however, retain central authority over the committees. A more extensive type of reor-

ganization is being advocated by Smetana, President of the Class of '55, who believes that the College should have an entirely new form of government, with Council representing only a small part of it.

Favor Tri-Weekly

Most of the candidates for Council offices said they would favor a merger of *The Campus* and *OP* only if the resulting paper would be published three times weekly. The merger question, as it will appear on the ballot tomorrow, reads:

1) Are you in favor of a merger of the newspapers *Campus* and *Observation Post*?

2) If there is such a merger, would you want the new paper to come out at least three times a week?

Other Referenda

Students were faced with a similar referendum a year ago, but voted two to one against a merger.

The third and fourth questions on the ballot, concerning a change of class hours, are:

3) Are you in favor of a 20-minute break between classes at the noon hour; classes to run from the hour to fifty minutes past the hour before noon and from ten minutes past the hour, to the hour in the afternoon (i.e. 9-9:50, 10-10:50, 11-11:50, 12:10-1, 1:10-2).

4) If this is done, would you want the following hours to be allocated to student activities.

- a. Thursday 11:50-2:10
- b. Tuesday and Thursday 11:50-2:10

c. Tuesday and Thursday 11:50-1:10.

Contrary to the precedent set in previous years, none of the 75 candidates for the 39 SC posts is running on a slate. This new trend has been attributed to the dispersment this term of the various political factions in Council, and to the fact that, as one Council member put it, most of the major candidates "have identical viewpoints concerning most of the issues."

Slate Attempted

One attempt was made, however, to form a slate, endorsing five candidates for the Class of '56 Rep positions. The slate, named Student Needs, failed after several of the endorsees withdrew their names from the leaflets.

Another three-way contest is being waged between Stan Friedman, Hank Stern and Stanley Tarnell for the office of SC Vice President.

Allen Bard is competing with Marv Stevens '54 for the SC Secretary post.

Barney McCaffrey '55 and Herbert Veibroek '54 are contending for the positions of SC Treasurer.

Prejudice Topic For Discussion At Panel Today

By Manny Halper

James Wechsler, Editor-in-Chief of the New York Post, will head a panel on "Anti-Semitism, Real or Imaginary" in 306 Main today at 12:30.

George S. Counts, Vice Chairman of the Liberal Party, will speak to the group on the Prague trial.

City Councilman Earl Bown, who, with the endorsement of the Republican, Liberal and Democratic Parties defeated Communist Benjamin Davis in his bid for reelection, will talk on "Communist Exploitation of Minority Groups," while Wechsler himself will speak on "The Rosenbergs."


Mr. James Wechsler

This panel is the first of a series, which will be sponsored by the Jewish Labor Committee and the New Leader on a city-wide basis. The campus groups sponsoring the meeting, the Young Republicans, the History Society and the Young Liberals, announced that they would conduct a campaign at the College to urge President Truman to make a harsh protest to the Czechoslovakian government.

The campaign will be co-sponsored, in addition to the three aforementioned groups, by Hillel, the Newman club, the Christian Association and the F.D.R. Young Democrats.

Counts is regarded as an expert on Soviet policies, which was the subject of an address he delivered at the College earlier this semester during his campaign for U. S. Senator.

Wechsler's paper, The New York Post, recently ran a series of articles on "The Rosenbergs."

Thursday, D
B
(NOTE
fice employ
in Our Sch
Bobbie Fra
her age...
Let us
with a sugg
"If you
"and you ca
Someho
cort appro
about some
Knowin
literary eff
is only an i
"No", I
Then h
"Yeah"
nished room
Conver
swung me
"Two
The w
from the
like the te
moved the
"Care
"Not
The w
With
cup to his
his palms.
We fir
"Happ
"Hung
He sn
please".
He tu
make up f
As we
water gla
the lift th
Just
of life; wh
And I don

PERFORM AS YOU STUDY

Actor's Mobile Theatre

- PROFESSIONAL PRODUCTION
- STANISLAVSKY METHOD

BRETT WARREN, Director

EVENING ACTING CLASSES
WINTER SEMESTER BEGINS JAN. 5th
REGISTRATION BY AUDITION

Appointment by Phone
CO. 5-2933 — 2-5, 6-8 P.M.
136 West 44th St. N.Y.C.

When shopping for a Christmas gift, Get something that he likes - For cleaner, fresher, smoother smokes, He'd love some Lucky Strikes!

E. Arlene Goldfarb Newark State Teachers College

In French I'm taught so many words - For instance, "my" is "mon"; But I don't go to class to learn Un Lucky Strike est bon!

Doris Bratt University of Nebraska


LUCKIES TASTE BETTER!

They're made better to taste cleaner, fresher, smoother!

Ask yourself this question: Why do I smoke? You know, yourself, you smoke for enjoyment. And you get enjoyment only from the taste of a cigarette.

Luckies taste better—cleaner, fresher, smoother! Why? Because Luckies are made better to taste better. And, what's more, Luckies are made of fine tobacco. L.S./M.F.T.—Lucky Strike Means Fine Tobacco.

So, for the thing you want most in a cigarette... for better taste—cleaner, fresher, smoother taste... Be Happy—Go Lucky!

FOR A CLEANER, FRESHER, SMOOTHER TASTE...

Be Happy—GO LUCKY!


COLLEGE STUDENTS PREFER LUCKIES IN NATION-WIDE SURVEY!

Nation-wide survey based on actual student interviews in 80 leading colleges reveals more smokers prefer Luckies than any other cigarette by a wide margin. No. 1 reason—Luckies' better taste. Survey also shows Lucky Strike gained far more smokers in these colleges than the nation's two other principal brands combined.


While searching for a smoother smoke, I found a tasty treasure - It was a firmer Lucky Strike With deep-down smoking pleasure!

George Foster University of North Carolina

PRODUCT OF The American Tobacco Company AMERICA'S LEADING MANUFACTURER OF CIGARETTES

ARE YOU SINGLE?

Xmas-New Year House Party WINTER WEEK-END

Join the fun on an all-expense wonderful week-end incl. all transp. accommodations, parties, skiing, skating, all sports. 34.75

Learn to SKI today

Before Season Starts Indoor Ski Instruction

For information, folder, write, phone. SKI BIRD SKI SCHOOL

Licensed-Bonded, 12 years of operation 2089 Bway (70th) EN 2-1406 EN 2-8400

K & P Kosher Delicatessen & Restaurant

BIGGEST SANDWICHES IN TOWN at the LOWEST PRICES

Meet your friends here 141 Street and Bway

IN
PHAR
OFFER
A FU
LONG
FOUR
18
TH
TI
3
N

Topic
Session
Today

er
or-in-Chief
will head a
m, Real or
n today at
ice Chair-
Party, will
the Prague
arl Bown,
ment of the
and Demo-
Commun-
his bid for
"Commun-
Minority
ler himself
enbergs."


ster
first of a
sponsored by
mittee and
a city-wide
roups spon-
Young Re-
Society and
announced
uct a cam-
urge Pres-
ke a harsh
vakian gov-
be co-spon-
the three
by Hillel
e Christian
D.R. Young
s an expert
ch was the
ne delivered
his semester
for U. S.
e New York
eries of ar-
erbs."

NGLE?
use Party
-END
34.75

today
Starts
uction

rite, phone
CHOO
of operation
06 EN 2-8400

essen
ant
VICHES
CES
nds here
Bway

Beaver Bavard

By Barbara Frankel

(NOTE: We take this opportunity, between periods of Post Office employment and term papers, to present a new feature—Talent in Our Schools. The following composition was written by little Bobbie Frankel, aged 20. We think she writes rather well, for her age . . .)

Let us rejoice! The Pan-American Coffee Bureau has turned up with a suggestion.

"If you've got a gal to make," last week's ad in CAMPUS read, "and you can't dig up the dough, ask her on a coffee-date."

Somehow it just doesn't work. In the true scientific spirit, my escort approached me with this suggestion one Saturday night. "How's about some coffee?" he said.

Knowing that he is a hard-working intellectual, producing this literary effort, "Beaver Bavard," each week, and realizing that he is only an impoverished student, I replied to his suggestion.

"No", I said.

Then he read me the ad in CAMPUS.

"Yeah", I said, still unconvinced. "They carry a nice ad for furnished rooms, too".

Conveniently, we were opposite a local java emporium and he swung me gently through the doorway. We sat down and ordered.

"Two coffees. One medium light, one dark", he said, brightly.

The waiter calmly removed the knives, forks, napkins and ashtray from the table with disdain. He whipped open the menu, which read like the telephone directory, and stuck it under my nose, as he removed the water glasses from the table, spilling just half onto my lap.

"Care for anything else?", he asked politely.

"Not at the moment", my gallant escort replied.

The waiter brought in two cups of coffee.

With a Continental dash of sophistication, my escort raised the cup to his nostrils and sniffed, all the while rubbing the cup between his palms.

We finished the coffee. He looked at me soulfully.

"Happy?" he asked.

"Hungry", I replied.

He snapped his fingers for the waiter. "One doughnut, two plates, please".

He turned to me. "Don't worry, dear. Some day I'll be able to make up for it. We'll have grilled cheese sandwiches".

As we got up to leave, carefully hiding the tip under an overturned water glass, I remembered those inspiring words from the ad, "It's the lift that puts life into every crowd".

Just one last word to this Wall Street bureau. We've got plenty of life; what we need is a little of that stuff that doesn't grow on trees. And I don't mean coffee beans.

HEALTH EDUCATION

INTENSIVE PREPARATION FOR
REGULAR & SUB TEACHER
IN JUNIOR AND SENIOR HIGH SCHOOLS

- Practice Tests & Model Answers
- Speech Examination • Individual Guidance
- Up to Date Study Materials

START SAT. JAN. 3rd

Sessions 10 A.M. to 1 P.M. or 2 P.M. to 5 P.M.

Attend First Session Without Obligation

SUITE 1405 - 220 W. 42 St. at Times Square, N.Y.C.

Experienced Successful Instructors

JOSEPH MANDINA

STANLEY PECHAR

FL. 8-8359

BA. 4-3514


The advancement of Science and the development of new drugs have opened new avenues of progress for Pharmacy. To the graduate pharmacist, the profession offers permanent employment and a stable future in Dispensing Pharmacy or a variety of allied scientific careers.

To a limited number of young men and women, the Brooklyn College of Pharmacy offers exceptional opportunities for careers in Pharmacy and its allied fields. Bachelor of Science Degree awarded upon graduation.

Reservation for admission should be made NOW

LONG ISLAND UNIVERSITY • For details and admission application, apply to Dean, H. H. Schaefer.

Founded 1886

BROOKLYN COLLEGE OF PHARMACY
600 LAFAYETTE AVENUE • MAin 2-4040 • BROOKLYN, N. Y.

Brooklyn Law School

52nd Consecutive Year

Non-Profit Educational Institution
Approved by American Bar Association

Three-year Day and Four-year Evening LL.B. Course.
Modified accelerated program available.

TERMS COMMENCE FEB. 11th, JUNE 15th, SEPT. 28th

Early Inquiry and Enrollment Advisable

Three Years of Satisfactory College work required for admission.

375 PEARL ST., BROOKLYN 1, N. Y.
Near Borough Hall Telephone: MAin 5-2200

'How Ya Fixed For Blades, Pal?' Henry Looks and Feels Sharp

By Jack Billig

Mr. Henry Black can outsprout both Smith Brothers by a bushel of hair lengths.

He smiled gently through a bristling thatch of black hair and said:

"Shaving is a nuisance. The last time I shaved was August, 1951."

To offset the awesome virility of his unrestrained beard, Mr. Black has also grown a set of matching curls. "My hair is now down to my neck, but I expect it to grow over my shoulders."

Mr. Black's "Samson-like" hair-do amounts to the most striking antithesis of the crew cut the College has ever seen. He is not a matriculated student, but comes to school to play chess, ping pong and listen to chamber music. He also models professionally.

"Most people admire my beard," the 35 year old recreational student said. "But once when I was making love to my wife on the corner of 14th Street and 6th Avenue, a man came along and

knocked me down. He thought I was a maniac or something." Mr. Black shrugged, as his brown eyes gleamed.


Mr. Henry Black

Students at the college treat him more gently, except for his wife's former husband who is also a student here. "I really don't know,"

the hairy man sighed. "Sometimes he's in a good mood and smiles, but sometimes he just hits me in the stomach."

"Occasionally people wisecrack and begin singing, 'There Was a Boy,'" he continued. "It doesn't bother me, though. It just shows that their emotional age is somewhat low."

"The only real disadvantages about a beard that I found was that I couldn't lick my plates. But now I know how to do it," he boasted proudly, as he deftly tucked his souped-up Van Dyck under his chin and licked a plate glisteningly clean, while a few students passing through the cafeteria stared unbelievably.

Suddenly Mr. Black realized that his chamber music concert had begun. He hastily raised his soup bowl and strained its contents through his beard and into his mouth. He jumped from the cafeteria table and loped away, antelope fashion, his black curls flying in the air.

HOUSE PLAN HOUPLA NEWSLETTER

Little things like the roof falling in, the buildings being partially closed, and Carnival chaos fail to phase our solid House Plan citizens. We hear tell that "things are tough all over."

The big and little wheels are still grinding and House Plan rolls on—so grab a spoke and come on along for the following rides:

DRAG OR STAG AND MOSTLY FREE

- 1. Pre and Post Holiday Party"** Tuesday, December 23
2:00 P.M. and 9:00 P.M.
at House Plan
Open House Holiday Party
(Menu: potato pancakes and Xmas Cider)
- 2. "Frosh Frolic"** Monday, December 29
1:00 - 5:00 P.M.
at House Plan
H.P. Frosh Get-together
Refreshments
Entertainment
- 3. Film "Trade Winds"** Tuesday, January 6
3:00 P.M. and 10:00 P.M.
at House Plan
- 4. Film "Devil and Daniel Webster"** Tuesday, January 13
3:00 P.M. and 10:00 P.M.
at House Plan
- 5. Cabaret Nite** Friday, January 23
and Saturday, January 24
Floor Show, Orchestra,
Reserved Tables, Candle-
light, Dancing till 1:00 A.M.
Drill Hall
Tickets \$1.00 per Group
Reservations taken
- 6. Co-ed Camping Trip** Intersession
Sign up now at House Plan

MEMO TO ALL HOUSE PRESIDENTS

Make it your business to see Mr. Newton or Mr. Gold in House Plan before Tuesday, December 23rd. THIS IS IMPORTANT!

SEASONS GREETING FROM HOUSE PLAN TO ALL

THE CAMPUS

Undergraduate Newspaper, The City College

Vol. 91—No. 14

Supported by Student Fees

MORTON SHEINMAN '54 Managing Editor	CYRIL KOCH '53 Editor-in-Chief	EDWARD SWIETNICKI '53 News Editor	RONALD EISENMAN '54 Business Manager
ROBERT ROSSNER '53 Features Editor	KEN ROSENBERG '54 Sports Editor	PHYLLIS PRAGER '55 Copy Editor	MEYER BADEN '55 Copy Editor

Telephone: ADirondack 4-9686 Faculty Advisor: Prof. Henry Leffert

All Opinions Expressed in the Editorial Column Are Determined by Majority Vote of the Managing Board

A Daily?

(Continued from Page 1)

Obviously, if there is to be a merger if clubs are to get the space they do deserve, and if, for that matter, the College is to have the prestige of having a daily the only way a YES vote could be given here would be for the referendum to read: "at least five times a week."

As conditions stand now, THE CAMPUS and Observation Post come out with the equivalent of three four-page issues a week. To have one newspaper do this would not be a change for the better.

Of interest, also, to the student body will be the other two questions it will be asked to vote upon. The first of these asks for a change of class hours so that classes will be held every day under the following scheme: 9:00 to 9:50, 10 to 10:50, 11 to 11:50, and then 12:10 to 1, 1:10 to 2, 2:10 to 3, etc.

The second question asks the student body that if this were done, would it be in favor of having the following hours allocated to student activities:

- a. Thursday 11:50 to 2:10
- b. Tuesday and Thursday 11:50 to 2:10
- c. Tuesday and Thursday 11:50 to 1:10

Since one of the perennial gripes of students around the College is that there is time to be an active member of only one organization under the present Thursday 12 to 2 free time system, there is much merit to the change of hours system. It need not be said that the (b) part of question 2 and a yes to question 1 would give the student a little more time to participate in extra-curricular activities. Perhaps this will alleviate those painfully true statements of "lack of school spirit" around the College.

Endorsements

A prime requisite of a successful administrator is the esteem in which he is held by those with whom he must work. DAVE SILVER is better qualified than his opponents to head Student Council next term. He presents no brilliant record of achievement but he does reflect a mature attitude—one which indicates an overall knowledge of the job.

We agree with the plank that DAVE SILVER has placed in his platform, that of restructuring SC through decentralization. This proposal which stems from the All-College Conference panel on student government concerns the reduction of the size of Council and concomitant increase in numbers on Council of representatives of large clubs and organizations.

But since this is a campaign highlighted by the paucity of issues, a candidate for SC president must be evaluated on the basis of his ability to take hold of the oft-dangling reins and lead the runaway team onto a path. The road may not necessarily be one of length or breadth but it will still provide a week to week route of distance covered and regular accomplishment. We endorse DAVE SILVER for SC President.

HANK STERN receives our unqualified support for SC vice president. This post is cut out for one who can overcome obstacles by the sheer force of doing work. HANK STERN, a replica of unvarnished youth that calls to mind Manny Halper (current veep) in his early days at the College, has demonstrated again and again his willingness and ability to work.

The SC reorganization plan calls for the addition of two more vice presidents to assume the time consuming responsibility that is currently being placed on one. If HANK STERN were given a long-term lease on the position there would be no need for a change. He could handle it alone.

Two qualified candidates are seeking the job of Secretary. We are endorsing ALLEN BARD. This past semester he served ably as Assistant Secretary of SC and as Chairman of the School Affairs Committee. Bard has exhibited a sincere interest in Council and we feel he will perform the duties of Secretary conscientiously.

Barney McCaffrey and Herbert Viebrock are both able and equally capable of assuming the office of Treasurer.

SHELLY HALPERN, candidate for Senior Class President, has offered convincing proof that he can handle an important job well. As Coordinating Chairman of the All-College Conference he put in weeks of work to ensure its success. Earlier in the term he successfully ran the UBE. We heartily endorse SHELLY HALPERN for Senior Class President.

Pollak

(Continued from Page 1)

co-curricular affairs. Student representation in curricular matters is a badly needed innovation.

5) Continuation of the program for the betterment of the College insofar as working for dormitories, removal of charges for the use of rooms by organizations and improvements in the physical plant are concerned.

Silver

(Continued from Page 1)

panacea for the deterioration of SC—after all, Council, as any other organization, is only as good as its leaders and members. I feel that I can provide SC with mature leadership.

The final decision, though, rests with you. Look at the record and judge—then pick your Student Council.

Smetana

(Continued from Page 1)

College Conference I have worked hard for its success. I intend to expand and continue this growing idea in order to get direct student expression on vital issues. I offer you experience, leadership, willingness to work and a program of action.

The ballot is yours. Use it wisely!

Vice President

Hank Stern

On what criteria ought you judge candidates for the office of Vice-president of Student Council? Let me suggest three; experience, ability and program.

As to experience, my service as SC Secretary and chairman of the Final Exams Committee has amply qualified me for this position.

Ability involves personality in getting things approved by others, intelligence in dealing with the faculty and administration and maturity in approach to the important topics that Council should consider next term. I feel I have these qualities.

Speaking of program, I feel that I am the only candidate for Vice-president to present a positive program to change Student Council from its current state of ineffectiveness to a meaningful and responsible entity, which can really be expected to solve student problems.

Stan Friedman

There are two special areas where our student government has failed to meet its obligations.

The first area concerns the integrity of Student Council itself. It is apparent that student self-government is held to be virtually worthless at City College. I believe that this situation can be changed by choosing mature council members who will bring a new spirit and vitality to student government.

The second area involves Council's role in developing an active participation by all students in campus activities. Council should promote co-curricular program by working in close cooperation with student orientation groups.

Stanley Tarnell

Most of us realize that campaign promises have outlived their usefulness.

Responsible student government depends on one's ability to keep an open mind and to decide the forthcoming issues intelligently. It is not necessary to have hard working parliamentary politicians in order to accomplish work. Sincere, qualified and capable students, with a desire to work for student needs, are what SC needs.

As Vice-president, one should have enough knowledge of student affairs and should be willing to contribute the time and effort necessary for carrying out a positive program.

As a member of SC this term, I was able to see what made SC tick, and what was holding it back. I believe that I have the experience and the willingness to do the Vice-president's job—and do it well.

Secretary

Allen Bard

The Secretary of SC has executive, administrative and legislative functions. In order to do an effective job he must be experienced in each of these fields. As far as executive and administrative experience is concerned, I have been assistant secretary of SC for two semesters, chairman of the term's School Affairs Committee and treasurer of Young Liberals.

Concerning legislative ability, I have been an SC rep from '55 for two semesters, a class council rep, and have worked on the pending constitutional and by-law changes for SC.

For SERVICE and ability, elect ALLEN BARD as SC Secretary.

Marv Stevens

I propose:

- 1) Council should follow through on the proposals arising out of the recent All-College Conference.
- 2) More publicity and coordination among existing clubs and organizations.
- 3) A continuing campaign to get dormitories.
- 4) The establishment of periodic meetings between class members and their Council reps.
- 5) Continuation of distribution of final exams at the end of the term.
- 6) Distribution, at registration, of sheets containing the names of instructors for the various courses.
- 7) Retention of the present form of Council representation which is weighed in favor of direct student election of Council members.

Treasurer

Barney McCaffrey

Upon the election of a vigorous, reckless young man to the post of an easygoing veteran, it was said, "We're exchanging a lazy intellectual for an ambitious idiot."

I'm neither lazy, intellectual, nor an idiot. However, if you take a look at my qualifications and buy the copies of old final exams that my committee and I have prepared, you might put me in the ambitious class. Because of my experience I feel that I will make a good Treasurer, one who will gladly discuss budget problems with clubs, and present them fairly and accurately to the Student-Faculty Fee Committee.

Herbert Viebrock

The SC Treasurer must supervise the expenditure of SC Funds. These must be used to benefit the student body, not just student politicians.

More money must be spent for socials, movies and improving college life in general.

The Treasurer also must insure that Fee Funds are spent in the most efficient manner.

I believe my experience in Student Government, on the SC Fee Committee, on the SC Finance Committee and particularly as chairman of SC Facilities has made me familiar with the expenditure problems and qualifies me to perform the duties of Treasurer.

Senior Class President

Herb Isaacs

The position of Senior Class President is a responsible one. It entails many duties. You of the Class of '53 must choose wisely if you wish to participate in a much varied program of social activities — a Senior Prom, a Farewell Ball, Class Nite, Numeral Lights and much more.

As chairman of the 1951 House Plan Carnival Committee I gained invaluable experience in organizing large social events. For a much more active Senior Class—vote for Herb Isaacs for Senior Class President.

In relation to the Senior Prom I have made arrangements so that it would be held at the Tavern on the Green in the spring at a cost of \$10 per couple.

Sheldon Halpern

If elected Senior President, I intend to make the traditional Senior activities, Farewell Ball, Numeralites, Class Nite and Commencement, successful and memorable events. As innovations, I plan:

- 1) A different, exciting, Senior day.
- 2) Full investigation of possible improvements in the Employment Service.
- 3) Full investigation of Senior final exams exemptions.
- 4) A Senior newsletter.
- 5) A low-cost prom before June.

Bernard Londin

For a long time there have been questions concerning the "inactivity" of the Class of '53. Why, was the Prom called off? The answer lies with the Class itself. Why haven't more '53'ers taken on active interest in the Class?

The roots of our problem are to be found in the answer to this question.

Win or lose, I shall continue to work with the Class Council. But more important is that all Seniors take part in the work of their Council.

Murph Kazim

The task that lies before the Senior Class Council is a different one. To be fully carried out, any program must have capable workers and qualified leadership. I, at the risk of being somewhat immodest, feel that I possess the necessary qualifications and experience which are prerequisites for Senior Class President. I shall not promise the impossible but if elected I intend to carry out these functions: 1) Senior Prom \$8.00 per couple. 2) Senior Tea. 3) Senior Show. 4) Numeral Lights Ball. 5) A Farewell Ball.

Club News

Government Law Society

The Government Law Society will present two films, "The Supreme Court" and "English Criminal Justice," today at 12:30 in 139 Army Hall.

Dances

A Christmas Dance, co-sponsored by the Friday Night Dance Committee and Day and Evening Student Council Social Functions Committee is being held Dec. 19 at 8:30 in the Main Gym.

Philosophy Society

The Philosophy Society presents Mr. Kaminsky of the philosophy evening department, speaking on "The Survival of the Humanities," today at 12:30 in 302 Main.

Iberoamericano

The Club Iberoamericano will hold a poetry contest today at 12:30 in 201 Main.

Hillel Art Exhibit

Hillel is presenting an exhibit of the work of Kibbutz artists who have conclusively proven that a kibbutz worker is not just a peasant, but has a high cultural and artistic level. Among the artists represented are Moonio, famous for his superb copperwork, and Lionel Reiss. Myron Sims, who is one of the foremost Israeli artists, will speak at Hillel on Israeli Art on Mon., Dec. 22 at 1:00.

Young Republican Club

A tentative meeting is planned for Jan. 8 on "The Relationship Between Politics and Crime in New York." Speaking will be an investigator from the N. Y. State Crime Commission and Councilman Stanley Isaacs (Rep.-Lib.). The meeting is co-sponsored by the Young Republicans and Young Liberal Clubs.

For Jan. 15, is scheduled: "Hidden Taxes: A Case Where What You Don't Know Will Hurt You." Speaking will be Simon Goldstein, President of the Bronx Young Republican Club and candidate for Assemblyman from the First Assembly Dis-

trict, Bronx. He will follow the speech with a discussion on how to improve the Republican Club.

Immediately following will be the election of officers for next term.

Interscience Council

Interscience Council will hold its semi-annual Student-Faculty Tea on Thurs., Jan. 8, from 2-8 in the Faculty Lounge.

Counselor

Msgr. Joseph P. Connolly, College counselor to Catholic Students, has announced his office hours. They are: Uptown—Tues. and Fri.—12-4 in 136 Army, 2nd and 4th Fridays monthly—8 p.m.-10 p.m. in 130 Main.

Class of 1956

The class council of '56 is sponsoring a roller skating party during Christmas on Sunday, Dec. 27, at the Gay Blade Arena on 49th St. in Manhattan. Come stag or drag. For further information, see Philip Stutzel in 20 Main, from 1 to 3 daily.

There will be a class council meeting today at 12:15 in 224 Main. It is very important that every member of class council attend this meeting in order to discuss the roller skating party.

Senior Class Vacancies

Vacancies for the offices of '53 vice-president and class council representative will be filled by the senior class council on Monday night at 7:15 in the senior office, 109 Army.

Scabbard and Blade

In honor of receiving their national charter, the Society of Scabbard and Blade will hold a dinner next Sunday evening. The dinner will also be for the pledge members who have been admitted to the Society. The ROTC fraternities will hold an intra-fraternity dance early in January.

Meteorological Society

Meteorological Society will present Mr. Berg of the United Nations, who will speak on "The World Meteorological Organization," today at 12:30 in 309 Main.

Plan Several Hikes Before Term's End

The Hiking Club has scheduled a trip to the Wyanokies in New Jersey for next week, and, in addition, has tentative plans for three more excursions before next semester.

The group going to the Wyanokies will assemble at the Chambers Street ferry at 8:30 a.m., Dec. 21. The fare is \$1.30.

Other tentative plans include: a Dec. 28-29 weekend at Bear Mountain Park, a hike to Harriman State Park on Jan. 11, and a Jan. 18 jaunt to Bull Mine in the Ramapos.

Plans for these hikes will be discussed at a general meeting in 312 Main today.

Mix-O-Mat Runs Wild; Grape-line Grows Long

The College had its own fountain of youth on Tuesday — grape flavored.

At approximately four o'clock Tuesday afternoon, the Mix-O-Mat soda distributing machine located in the back of the cafeteria underwent mechanical difficulties, which resulted in soda flowing freely for the next half-hour. Although the machine features three soda flavors, only grape was offered to the thirsty-free-loaders, who formed a line about forty students long, at the machine.

Plan 'Holiday Sing' To Greet Yuletide

By Gerald Watts

The College rings in the holiday season with its annual Holiday Sing today in Lincoln Corridor.

The traditional festivity, featuring Christmas carols, Chanukah songs and rousing school cheers, will be led by Prof. J. Bailey Harvey (Speech) and Mr. Phillip Brunstetter (Student Life).

The festival will start at 12:30 when an expected 500 students gather 'round the keyboard and join in harmony to welcome the Yuletide season.

The Sing began quite auspiciously seventeen years ago, according to Professor Bailey.

"In the winter of 1935," said the professor, "a group of the women employees started a drive to raise money for a Christmas tree, to be put in Lincoln Corridor. They asked me to lead students in singing as a part of their campaign. I agreed, and we had an impromptu sing last year.

As it turned out, we couldn't have the tree because it would have been a fire hazard. However, the idea of the sing has lasted throughout the years.

"The sing has developed a very friendly air about the College," mused the professor, "and it certainly is needed here."


Mr. Phillip Brunstetter


The Friday Night Dance Committee has also announced a Christmas Dance to be held by Dec. 19 at 8:30 in the Main Gym. It is being co-sponsored by the Day and Evening Student Council Social Functions Committees.

Mr. Phillip Brunstetter announced yesterday that in keeping with the holiday spirit, the written assignments given to freshman engineers for the All-College Conference for next week are cancelled.

CITY COLLEGE BARBER SHOP
 in Army Hall
Haircuts — 50c
 7 Barbers No Waiting

Come see for yourself!

See why you can be sure you get the deal you deserve here. See how you get more with Chevrolet... pay less with our low prices. See for yourself...
There's NO Value like CHEVROLET Value!


LOWEST PRICED IN ITS FIELD!
This beautiful Studebaker De Luxe 4-Door Sedan lists for less than any comparable model in its field. (Continuation of standard equipment and trim illustrated is dependent on availability of material.)

SEE WHAT YOU GAIN WITH THESE EXCLUSIVE CHEVROLET FEATURES

More Powerful Valve-in-Head Engine with Powerglide Automatic Transmission (optional on De Luxe models at extra cost) • Body by Fisher • Center-

poise Power • Safety Plate Glass all around, with E-Z-Eye plate glass (optional at extra cost) • Largest Brakes in its field • Unitized Knee-Action Ride.


SEE WHAT YOU SAVE WITH THE

Lowest-Priced Line in its Field!

WIN \$25,000 FIRST PRIZE IN THE GENERAL MOTORS BETTER HIGHWAYS AWARDS
162 awards totalling \$194,000. Come in for free "Facts Book" containing entry blank and complete details of contest.

SEE YOUR CHEVROLET DEALER FOR ALL YOUR AUTOMOTIVE NEEDS!
Conveniently listed under "Automobiles" in your local classified telephone directory

Letter to the Editor

To the Editor:

We at CCNY could, if we wished, regard ourselves as self sufficient, cut ourselves off from the rest of the world, and build high walls of selfishness around us. And we would then deserve the censure we would receive—"The world forgetting, by the world forgot."

If, however, we wish to be considered as part of the world community, we must be ready to assume the responsibilities which go with membership.

As one who was active in student circles when WSSF was founded, I have always believed it to be one of the finest expressions of student solidarity across national boundaries which has ever been created. Our chance to declare ourselves as members of the "community of those who care" is given us in the annual gift through the World Student Service Fund to the material needs of students in other lands. Deeds express a spirit which words cannot convey.

Buell Gallagher

JEWELRY
 of every description
Tremendous Savings
 Nationally Advertised Brands
 Representatives on the Campus
 For Information Call
ALBERT DREISINGER
 DA. 9-0169
 Order Now for Early Delivery

ARMY HALL CANTEEN
 • SODA FOUNTAIN
 • TOBACCO - CANDY
 • BALL POINT REFILLS
 8:00 A.M. to 10:00 P.M.
 GROUND FLOOR, AH

Thursday, D
 Rep
 Maj
 By A
 The Lav
 which meet
 New Haven
 ferent squa
 represented
 son. Missing
 which recor
 ord, topped
 in the Easte
 be the ent
 squad which
 Man trophy
 ern foils sup
 Three foi
 captain and
 Hal Goldsm
 Charlie Pipe
 uated. The e
 ing suitable
 outstanding
 Montague's
 Roy Schwari
 season's squ
 to foils and
 ing spot. The
 still in doubt
 Gordon and J
 ing the insid
 TI
 Ca
 HERB H
 "The m
 A. H. I
 bargain
 GEORGE
 "Terrifi
 prices."
 HOWIE
 "Barga

Sing Tide


Light Dance Com... announced a... to be held by... in the Main Gym... sponsored by the... Student Coun... Committees... nstetter announce... in keeping with... the written as... to freshman en... All-College Con... week are can...

the Editor

uld, if we wished... as self sufficient... from the rest of... ild high walls of... d us. And we... rve the censure... "The world for... rld forgot."... wish to be con... the world com... be ready to as... abilities which go... active in student... F was founded... believed it to be... expressions of... across national... has ever been... nce to declare... ers of the "com... no care" is given... gift through the... ervice Fund to... s of students in... express a spirit... t convey... Buell Gallagher

JEWELRY
Description
Savings
Artisized Brands
on the Campus
tion Call
EISINGER
169
Early Delivery

HALL
BEEN
NTAIN
CANDY
T REFILLS
0:00 P.M.
DOOR, AH

Replacing Top Foils Trio Major Task for Fencers

By Aaron Schindler

The Lavender fencing team which meets Yale on Jan. 17 at New Haven will be a vastly different squad from the one which represented the College last season. Missing from last year's team which recorded a 4-3 seasonal record, topped off by a brilliant effort in the Eastern Championships, will be the entire first string foils squad which won the Little Iron Man trophy, emblematic of Eastern foils supremacy.

Three foilsmen, including team captain and Olympic competitor Hal Goldsmith, Bob Byrom, and Charlie Piperno, have been graduated. The enormous task of finding suitable replacements for this outstanding trio is Coach James Montague's number one problem. Roy Schwartz, a sabreman on last season's squad, has been switched to foils and is assured of a starting spot. The other two berths are still in doubt, with letterman Al Gordon and Borys Patchowski having the inside track.

Wrestling Team Beats Mariners

In the epee competition, the situation is as desperate as it is in the foils. Jack Benoze and Lenny Bloom, coach Montague's key performers in this event, have also been lost to the team through graduation. Nevertheless, there are two returning lettermen, Harv Miller and Murray Reich, who along with two newcomers, Larry Lazovic and Ancille Malden, are expected to take up the slack.

The only bright spot on the fencing horizon appears to be in the sabre division. Despite the loss of Norm Itzkowitz, the sabre squad, last season's weak spot, will enter this year's competition in good shape. Shelly Myers, who won eight straight matches at one point last season after a slow start, is expected to be the squad's top performer. Myers, together with returnee Ethan Stroh, will lead an improved sabre team. The third sword in this event will probably be handled by either Dick Susco or Lenny Sugin.

Natator Mixes Triumphs Between Work and Play

Showing a vast improvement over their performance against Hofstra, the Beaver wrestlers won their first victory of the season when they beat Kings Point last week, 18 to 12.

Bernie Lloyd continued his winning streak by pinning Mariner Bruce Schwager with a double bar arm bridge in 4:20.

Stan Kaplan, wrestling in the place of injured co-captain Connie Norman, decisioned Mariz Marian Gibbons, 9-0.

The Beavers began their match with two pins. Jack Gesund, 123 lbs. pinned Joe Gold in 3:15 and Steve Levin, 130 lbs. pinned Bill Small in 5:42.

A scheduled match against Newark College was cancelled last week when Newark disbanded its team. No explanation was given for the action.

This leaves the Beavers without competition until the middle of January, when they will face a perennial power in the Long Island Aggies.

A versatile performer who manages to sandwich working at the post office and playing with an amateur musical group between his studies and competing on the swimming team, Vic Fulladosa is looking forward to a successful season with confidence.

Vic, who has been on the varsity for a year, is working hard to improve on his fine record of last season—seven victories in nine outings. With more concentration on his swimming, coach Jack Rider expects him to set some records.


Photo By Bergman
Vic Fulladosa

Now twenty-two years old, Vic spent three years on the evening session swim team, before he transferred to the day session a year ago.

Seward Grad

Born in Brooklyn, he attended Seward Park High School, where he starred in swimming. His greatest disappointment came when he was a junior in high school. One of the best swimmers in the city, he was favored to capture the city crown, but was disqualified from competition for a full season because he swam in outside competition.

Besides swimming his favorite breast stroke, Vic has been competing for the Lavender in the 150 yard individual medley. His best time in this event was 1:47.9. This term, to help out in a tight situation, Vic expects to try his hand at free styling.

A very busy young man, Vic began as an engineering student, but then switched to a major in Physical Education with a minor in Spanish.

Wants To Teach

"I'd like to teach Spanish or do some coaching," explained the good looking Latin. "If I can't get anything around here," he continued, "I'd be willing to work in South America or Mexico."

In his spare time, Vic plays a guitar with an amateur trio. "We're pretty good," he admitted. "Last summer we won a contest at the Last Stop Inn in Rockaway. And we've worked in some little clubs."

—Les Kaplan

Nimrods Down Cooper Union; Meet Fordham

Paced by the shooting of Al Moss, the College's nimrods racked up its fifth victory of the season, and its fifth in succession last week, overpowering Cooper Union, 1396-1331. Tomorrow afternoon at four they will meet a strong Fordham team in the rifle range in Lewisohn Stadium.

So far, the Rams have compiled a record of four wins against one defeat. Their victories have come over St. Peter's, Stevens Tech, Seton Hall, and Kings Point.

Their only loss was to St. John's, the metropolitan champions, who are favored to repeat this season.

The Rams are paced by a starting quintet of James Harper, Jim Kavanaugh, Al Remler, the captain, Pete Kelly and Jay Schaeffer.

Harper is the sixth high scorer in the metropolitan conference this season with a five match average of 281.5.


"I've been more than satisfied with the team's performance so far," explained Sgt. Olaf Funstuck, now in his first season as coach of the rifle team. "All the boys have been just fine, and I expect them to continue winning. I think that we'll come in close to first place this season."

Top scorer for the Beavers against Cooper Union was Al Moss, with a score of 282.

Actual facts:

CAMPUS STORY—
Oct. 15, 1952 "Men's shop sells name brand men's wear below retail prices."

POP STORY—
Nov. 20, 1952 "Terrific merchandise at low student prices."


TERRIFIC XMAS GIFT VALUES

of the
most famous design of men's wear


MANHATTAN DRESS SHIRTS		SPORTS JACKETS (British Imports)	
RETAIL	OUR PRICE	RETAIL	OUR PRICE
3.50 spread collar	2.85	45.00 double vent tweeds (flappockets)	31.95
4.50 buttondown collar	3.49	39.00 English tweeds	28.95
		22.95 horizontal ribbed corduroys	19.95
		16.95 Marlboro patch pockets	13.95
MARLBORO DRESS SHIRTS		JEWELRY	
4.50 spread pique	3.69	Large selection of Shield's Fifth Ave. Slim jewelry 20% discount	
4.50 white-on-white	3.69	TIES	
4.50 eyelets	3.69	Large selection of the finest make neckwear at reduced prices	
VAN HUESEN DRESS SHIRTS		SOCKS	
4.50 buttondown eyelets (pastels and white)	3.69	1.00 argyles	.90
		.65 argyles	.50
MCGREGOR and MARLBORO SPORTSHIRTS		SWEATERS	
10.00 100% virgin wool sportshirts	8.75	7.95 swissguard V-neck	6.95
7.95 washable corduroy sportshirts	6.95	6.95 turtle-necks	5.95
6.95 corduroy vest shirts	5.90	6.00 solid color V-neck	5.50
4.00 washable flannels	3.49		


Campus quotes:

- HERB HINES '54—
"The men's wear I bought at A. H. Men's Shop were real bargain buys."
- GEORGE STEIN '55—
"Terrific styles at low prices."
- HOWIE FIEDLER '53—
"Bargains galore."

ARMY HALL MEN'S SHOP

Open from 9:00 to 8:30 til Dec. 23
famous for discounts


Glat Shines As Swimmers Lose To Columbia, 54-30

By Martin Ryza

Placing first in seven of the ten events, Columbia swamped the College's swimming team, 54 to 30, at the Beaver's pool yesterday afternoon. It was the first setback of the season for coach Jack Rider's undermanned squad that had previously outpointed B.P.I. and Manhattan.

The team will be idle until January 3 when they play host to Fordham.

Silberberg Absent

Already hurt by a shortage of swimmers, the Lavender were hampered by the absence of two experienced men, Moe Silberberg and Emil Hansen. Hansen's place in the 400 yard freestyle relay was taken by team manager Steve Marburg who swam in varsity competition for the first time.

Jay Glat personally accounted for two of the three Beaver wins, nipping Columbia's Pete Martin in the 50 yard freestyle and coming from behind in the final lap of the 100 yard freestyle to beat out the Lion's John Timoney.

Worchel Takes 400

Dick Auwarter paced Columbia in copping the 150 yard individual medley and the 200 yard breaststroke. He also swam the first leg of the 300 yard medley relay, won by the Lions. The Lavender's Tony Sousa followed Auwarter to the finish line in both the individual medley and the breaststroke.

The Beaver's Stan Worchel performed well in grabbing the 400 yard freestyle and taking second in the 220 yard freestyle.

As usual the Ridemen had only one man to compete in the diving events, Bernie Lloyd. Lloyd, who is best known for his feats on the wrestling mat, placed third behind Columbia's Walt Johnson and Jim Amliche.


Swim Mentor

Photo By Bergman
Coach Jack Rider

The summaries:

- 300 Yard Medley Relay—1—Columbia (Auwarter, Sacknoff, Timoney). 2—City. Time 3:15.4.
- 220 Yard Freestyle—1—Nauts, Columbia (2:34.5). 2—Stan Worchel, City. 3—Mirskey, Columbia.
- 50 Yard Freestyle—1—Jay Glat, City (0:57). 2—Martin, Columbia. 3—Ettrager, Columbia.
- 150 Yard Individual Medley—1—Auwarter, Columbia (1:44.2). 2—Tony Sousa, City. 3—Vic Fulladosa, City.
- Diving—1—Johnson, Columbia. 2—Amliche, Columbia. 3—Bernie Lloyd, City.
- 100 Yard Freestyle—1—Glat, City (0:57). 2—Timoney, Columbia. 3—Wuorinen, Columbia.
- 200 Yard Backstroke—1—Auwarter, Columbia (2:30.7). 2—Sousa, City. 3—Stephens, Columbia.
- 200 Yard Breaststroke—1—Sacknoff, Columbia (2:37.1). 2—Fulladosa, City. 3—Bob Kellogg, City.
- 400 Yard Freestyle—1—Worchel, City (5:58.5). 2—Mirskey, Columbia. 3—Oillespie, Columbia.
- 400 Yard Freestyle Relay—1—Columbia (Prevl, James, Martin, Wuorinen). 2—City. Time (4:09.6).

Beaverettes Vie With Blackbirds At LIU Friday

The undefeated Beaver girl hoopsters will be looking for their third and fourth consecutive victories as they travel to L.I.U. tomorrow to meet the Blackbirds, and Hunter College on Monday. Both games will start at 5:30.

Having defeated the Alumni, 27-11, the Beaverettes trounced Queens, 33-24, at the Knight's home court on Monday.

Coach Marguerite Wulfers was elated at the fight the girls showed as they overcame a halftime deficit to defeat Queens. "However," the Lavender leader said, "We'll have to commit fewer careless errors, especially on offense. We missed too many layups, but once we've overcome our early season jitters, we'll give any team we face a lot of trouble."

Jerry Domershick, Hoopster Supreme

By Henry Fischer

It was best expressed by a Herald Tribune sports reporter in February. While watching the Beaver-Manhattan fray, he wrote:

"Jerry Domershick, a 20-year-old sophomore, was the hinge around which City worked its attack, and whether the Beavers were trying to drive or trying to hit from outside, it was usually Domershick who set up the play with his fine passing. In addition the 6'2" guard dropped in 11 points."

Averages 14.9

Few of the nation's quintets can boast as fine a playmaker as the tall, slim Beaver with number 22 on his shirt; and still fewer can proudly say that their playmaker has an outstanding set shot, can feint a guard out of his shoes, and has a 14.9 average in a season and a quarter of varsity play.

Statistics hardly describe Domershick's worth to the team. He is truly a "hinge" who firmly holds the team together. Against Adelphi two weeks ago, he fared poorly, scoring only two field goals. The Lavender never looked more inept.

Last Friday against MIT, Domershick passed crisply, scored on five out of seven field goal tries, and was given credit for several rebounds and numerous assists. It was more than coincidence that a new Beaver high scoring record was set the same night that Domershick returned to his 1951-52 season form.

285 for Season

In that season, the College's hoop captain totaled 285 points in 19 games. Only three other Beavers have had a higher season total.

Both coaches for whom he has played have heaped praise upon his broad shoulders. Former Lavender cage coach, Nat Holman, exclaimed last March, "Domershick is the boy who has given us a lift with his fine play all season long. He was forced to bear the burden of sparking the entire club and would have scored over 400 points on a well-balanced team."

Present Beaver mentor Dave Polansky has often stated his opinion that Domershick could have made any starting five that ever played for the College.

To steal a baseball slogan which belonged to still another JD, as Domershick goes, so goes the Lavender.

A Letter to the Class of '56

I took this ad to thank you—it being the only means of reaching the entire class—for having given me the privilege of serving you as President of our class for the fall term of 1952. I do not believe any man should be President two consecutive terms, and I will not attempt to make myself an exception to my own belief. Being President of class of '56 has been one of the great honors of my life, and one that I will long remember with warmth and gratitude. Once again, let me say "thanks," to a wonderful bunch—my own Class of '56.

Art Pittman, Pres.

Fordham Trims Cagers

(Continued from Page 1)

separating the teams in the first period and no more than four in the second. For Johnny Bach's fine club Conlin, Lyons, Buzzy Larkin and Ed Parchinski were standouts. Conlin, mixing his shots beautifully, was high man with seventeen points. Larkin, the sparkplug of the team, threw in fifteen and Parchinski scored 12.

Domershick High

Domershick was high for the Beavers with 15 points. Little Sacknoff, once again the smallest man on the court, enjoyed the best night of his career, hitting on six of eleven tries for 12 points. Most of Jackie's baskets came from the outside and he gave the Rams fits in the first half with his ball-stealing capers.

In sharp contrast, Marty Gurkin, Buss and Shorr were only able to make 4 out of 20 shots among them. Gurkin, whose one-hander was definitely "off," did not score one field goal. Buss, who had scored 50 points in the Beavers' first three games could get only seven last night. That, in part, was the story of the ball game.

Fordham Hot

The Beavers connected on 36.5% of their shots during the first half and the Rams were able to convert 33% of their attempts. In the second half, the Lavender could only hit for 28% of its shots, while the winners burned the cords for

an amazing 45% average. After Fordham had sped to a 52 to 34 lead at 8:14 of the third quarter, Coach Dave Polansky decided not to wait for the miracle and replaced his entire starting five. Bach, on the other hand, waited until there were three minutes and ten seconds to play in the game before replacing his regulars.

Fordham's freshmen won their first game of the season in the preliminary, defeating the Baby Beavers 67 to 53. It was the Lavender's second loss and evened the team's season record at 2-2. Jim O'Shea's 16 points were high for the losers while Bob Reese dropped in 19 for the Ramlets.

Quick Drabbles — The Beavers will seek victory number three this Saturday night when they play host to Lafayette College in the Main Gym . . . Game time is 7 o'clock for the Frosh Preliminary and 9 for the Varsity contest.

Holm and Daouphars To Captain '53 Booters

Tommy Holm and Lucien Daouphars, both juniors, have been chosen to captain the College's soccer next season. Holm, a junior, paced the Lavender scorers this season and was chosen to the All-City team at inside left. Daouphars led the Beaver defense from his Center Halfback post and received second team honors.


Campus capers call for Coca-Cola

There's fun-filled confusion when the campus empties into cars, trains and planes as Christmas holidays begin. Heading for good times? Pause for a Coke and go refreshed.


BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY THE COCA-COLA BOTTLING COMPANY OF NEW YORK, INC.

"Coke" is a registered trademark.

© 1952, THE COCA-COLA COMPANY