

THE CAMPUS

Undergraduate Newspaper of the City College Since 1907

VOL. 101—No. 8

WEDNESDAY, OCTOBER 16, 1957

40¢

Supported by Student Fees

Eight Students Sign Rosters Of Five Clubs

Five student organizations have taken advantage of the Student Government plan by which eight student leaders will sign the compulsory membership lists of all clubs at the College which request their signatures.

The groups are the National Association for the Advancement of Colored People, the Math Society, the Marxist Discussion Club, the Logic Society and Students for Democratic Action. With the exception of the Logic Society, all of the organizations participated in the SG project when it was first introduced last semester.

A sixth club, Campus Democrats, has not yet submitted a membership list. However, Barry Slotnick '59, the group's president, said that his organization was considering the SG proposal.

Requires Twelve Names

Organizations participating in the plan must submit the names of their four major officers as well as those of the eight student leaders. The membership list requirement instituted at the College in 1954, calls for a minimum of twelve names from each organization.

Barton Cohen '58, SG president, explained that the purpose of the project was to permit organizations which are unwilling or unable to comply with the lists requirement, to continue on campus. Before the plan was passed, the NAACP, MDC and SDA indicated they would go off campus rather than submit rosters.

Committee to Report

The membership list question is scheduled to come before the General Faculty this semester. At that time, a fact-finding committee, appointed a year ago by Pres. Buell G. Gallagher, will make its report. No date has yet been set for the meeting.

Although the official deadline for filing rosters was Friday, October 4, Mr. Stamos Zades (Student Life) indicated that clubs submitting their lists after that date would be permitted to remain on campus.

Many Students Fail To Obtain ID Cards

About seven hundred students have failed to obtain their identification cards. Mr. Stamos Zades (Student Life) disclosed Friday.

Students who cannot produce their ID cards upon request are deprived of the use of College facilities, such as the snack bar and library.

However, Mr. Zades emphasized that his department was relying on the good will of the students rather than punitive measures to promote distribution of the cards. "It is possible that students who don't have ID cards will be brought up for disciplinary action. I would hope that drastic action won't be taken," he said.

Students can obtain their ID cards in 124 Finley.

Rosen Hanged in Effigy

Dummy Suspended From Light Post On Campus

By Abe Habenstreit

Jacob Rosen '59, a leader of the 41 American youths who defied a State Department ban on travel to Communist China, was found hanged in effigy on the North Campus yesterday.

A four-foot high dummy representing Rosen was first discovered by passing students early yesterday morning. It was dangling from the post of a traffic light across the street from Lewisohn Stadium at 138 Street.

Rosen is not expected to return to the College until next semester.

Draws Little Attention

The ragged dummy, dressed in a khaki "Official Boy Scout" shirt and a pair of brown trousers, was stuffed with bits of clothing, empty beer cans, and old copies of Life Magazine. The "head" was made with red crepe paper. A piece of 8 1/2 by 11 notebook paper, with the name "Jake Rosen" printed on it in pencil, was attached to the front of the shirt.

Freshman Albert Gurevich cuts down the effigy of Jake Rosen which was suspended from a Convent Avenue traffic signal. The dummy was discovered early yesterday morning.

The effigy drew little attention until 11:40. Most students did not even notice it, and many of those

who did commented, "Who's Jake Rosen?" and continued on their way.

Crowds Gather

At 11:40, a photographer from the New York Mirror arrived at the scene and took several pictures of the dummy. A crowd of students gathered quickly and one of them, Albert Gurevich, a 19-year old freshman, climbed the pole and cut down the figure.

Gurevich, obviously angered, said, "A man's entitled to his opinion. No one should be hanged in effigy. This is a disgrace to the College."

The dummy was then taken by
(Continued on Page 3)

Tech Student College's Link With Soviet Earth Satellite

By Don Langer

The College's closest association with Sputnik, the Russian earth satellite, is a junior electrical engineering student.

He is Steve Unger, a member of a team which tracked the mechanical moon for five minutes at dawn Sunday. The naked eye, and

photographic equipment was used to take sightings from the roof of the RCA building.

The observations were sponsored by the Moonwatch Patrol of the American Astronomical Society and the Radio Corporation of America. RCA had hoped to capture the spectacle on live television, but was unable to do so.

Term Data Valuable

Collected data from the sighting was forwarded to the Smithsonian Astrophysical Observatory in Cambridge, Massachusetts. Observatory officials termed the effort "the most valuable observation of the satellite to date."

Unger who is president of the College's Astronomical Society said that the group did not sight the moon, but rather the final stage of the rocket which placed it in orbit. Both the rocket and a shield which protected the satellite during its launching have been accompanying the moon around the earth.

Sputnik Moves Slowly

He recalled the Sputnik "moved slowly across the sky towards the east reflecting yellowish blue light from its surface. The intensity of the light alternately became dimmer and brighter."

The latter fact indicates that the object was the rocket and not the moon because the spherical satellite would reflect light which did not vary in brightness, Unger said.

Although the view was not the most spectacular he had seen, Unger called it "the most significant and exciting thing I've ever done."

Hendel to Lecture On Trip to USSR

PROF. SAMUEL HENDEL

Prof. Samuel Hendel (Chmn. Government) will speak tomorrow at 12 in the Finley Center Grand Ballroom on his recent trip to the Soviet Union. Co-sponsored by the Student Government Public Affairs Forum and the Government and Law Society, the program will include time for questions from the audience.

Retain Genen As Director Of Met Prom

By Arthur Damond

Plans for the Five-College Prom are going ahead despite a dispute within Student Government over the retention of Arthur Genen '59 as Prom chairman.

The conflict had arisen last week when Genen was dismissed from his post by Ronald Kawesch '58, chairman of the SG Social Functions Agency. Kawesch removed Genen for his alleged uncooperative attitude and unauthorized appropriations of SG funds.

A motion reinstating Genen was passed 4-0 Monday night, by the SG Executive Committee.

Last Wednesday, Genen received approval of his Prom proposal—including a provision to contribute profits from the dance to the Muscular Dystrophy Association—from Student Council by an 8-1-2 vote.

When notified of his dismissal Friday, Genen had charged that "some members of Exec who are against the Five-College prom idea are trying to sabotage it and are doing so in a very malicious and ingenuous way."

After a two-hour debate Monday night, Exec voted to retain Genen, but mandated him to consult in advance with Kawesch on all facets of the Prom.

The College will act as host at the Prom, which will be held on November 28. Tickets, at five dollars per couple, are available beginning tomorrow in 132 A Finley between 12 and 2.

BHE Gives Salk Scholarships To Three Recent Graduates

By Alex Glassman

Three medical students, who graduated from the College in June, have been awarded Jonas Salk Scholarships of 3,500 dollars each by the Board of Higher Education.

They are: Philip Zweifach, Lawrence Loeb and Frank Ross.

Designed to help finance the studies of medical students, the awards were presented by Mayor Robert F. Wagner Monday at a special ceremony.

The Awards, named after Dr. Jonas Salk '34, discoverer of the Poliomyelitis vaccine, were originated by the BHE in 1955 upon a suggestion from Dr. Salk. After Salk made his discovery, the City to show its gratitude proposed giving the doctor a ticker-tape parade. Dr. Salk said, however, that the money spent for such a project could better be used for graduate scholarships leading toward a doctorate in medicine or medicine research.

Although the BHE has not declared that the scholarship fund is permanent, awards have been

DR. JONAS SALK

presented every year since the scholarships were first suggested.

Three of the awards have gone to College students, three to graduates of Brooklyn College. Students from Hunter and Queens have received one each.

THE CAMPUS

Published Semi-Weekly
Undergraduate Newspaper
Of The City College

VOL. 101—No. 8

Supported by Student Fees

The Managing Board:

ABE HABENSTREIT '59 Editor-in-Chief	MARVIN PLATT '60 Business Manager
BARBARA ZIEGLER '58 Managing Editor	MICHAEL SPIELMAN '58 Associate Editor
EDWARD KOSNER '58 Associate Editor	ELI SADOWNICK '58 Associate Editor
FRED JEROME '59 News Editor	BOB MAYER '59 Sports Editor
BARBARA RICH '59 Associate News Editor	DON LANGER '59 Features Editor
KEN FOEGE '59 Copy Editor	BARRY MALLIN '59 Copy Editor
JACK SCHWARTZ '59 Copy Editor	

Phone: FO 8-7426

FACULTY ADVISOR: Mr. Jerome Gold

NEWS BOARD: Carol Bloksberg '60, Jack Brivic '59, Arthur Damond '60, Carole Fried '60, Dotty Gadovnick '61, Alex Glassman '58, Rose Hanson '60, Diane Hirsh '60, Bohdan Hordijak '60, Dana Kramer '60, Wally Schwartz '60, Frima Yarmus '60, Beverly Weiner '60.

CONTRIBUTING BOARD: Bob Mosenkis '58, Ben Patrusky '58.

SPORTS STAFF: Mike Katz '60, Bernie Lefkowitz '59, Bert Rosenthal '59, Vic Ziegel '59.

BUSINESS STAFF: Helen Applebaum '59, Alma Grossfield '60, Judy Herz '59.

ART EDITOR: Mel Abrams '58

ART STAFF: Herb Kaufman '58, Frank Palma '61.

PHOTO STAFF: Larry Grossman '61, Martin Kaufman '61, Jules Levine '61 and Ronnie Luehrig '61.

CANDIDATES: Elizabeth Barber, Ronni Berger, Steve Berger, Connie Bogen, Milton Esbitt, Martin Ganzglass, Melvyn Garskof, Milton Goldsamt, Arlene Grossman, Larry Grossman, Ruth Hochheimer, Penny Kaplan, Bert Miller, Gilbert Moore, Alvin Morris, Alan Novitz, Jules Pfafker, Noel Refundie, Howard Rogers, Ronald Rothenberg, Alan Ruskin, Myra Sehlen, Sylvia Silveira, Susan Solet, Gerry Sorkin, Peter Steinberg, Ronald Sturman, Bruce Van Eerde, Carol Whitehouse, Linda Young.

Editorial Policy Determined by Majority Vote of Managing Board

Immature Prank

An anonymous prankster tied a ragged dummy to a traffic light on Convent Avenue sometime between Monday and yesterday morning and labelled it "Jake Rosen."

The effigy was unnoticed or ignored by most students. It was noon before as many as a dozen gathered beneath the dummy; and then only because a newspaper photographer had come to the scene. This was more attention than the figure deserved.

The act itself was irresponsible and totally lacking in taste, whether it was intended as a protest against Rosen, or nothing more than a foolish stunt. It appears that the perpetrators of the mock hanging also thought so little of it that they did not show themselves.

Such outbursts of immaturity can only reflect poorly upon all students of the College. It is to their credit however, that the dummy was largely ignored.

Personality Clash

Plagued by the memory of the failure of last year's All-College Prom—and the general lackluster flavor of most of the College's major social events—Arthur Genen, this year's prom chairman, disclosed a new plan for the forthcoming prom. Why not, he ventured, include the other municipal colleges in the festivities. In this way, there would be a much larger group from which to draw participants.

The idea was approved by Student Council last week, and Genen hired the Grand Ballroom of the Sheraton-Astor Hotel for the affair. Then, Ronald Kawesch, chairman of the Social Functions Agency, and nominally Genen's "boss," charged that Genen was "uncooperative" and had allocated SG monies without authorization. Kawesch "fired" Genen.

From all appearances, the conflict between Genen and Kawesch was more a clash of personalities than anything else. Genen is often over-aggressive, but he does have the drive and flair for publicity to get this particular job done, which is probably why Student Government asked him to accept the position in the first place.

Against this background, the SG Executive Committee did the only logical thing when it "reinstated" Genen to his post.

Student Government should realize that when an undergraduate is appointed to carry out a certain function, the appointment in itself is an expression of confidence in his ability and judgment. A change at this time would substantially diminish the chances for the prom's success. Too often, in the past, internal squabbles and personality clashes in Student Government have resulted only in harm to the college community.

News in Brief

Hillel Lecture
Dr. Elliot Skinner, Assistant Professor of Anthropology at Columbia University, will speak on "Albert Schweitzer, Humanist and Humanitarian," today at 3 in Hillel House, 475 West 140 Street.

UN Official to Speak
The first of this year's Sidney Hillman lectures will be given at 6:30 this evening in 217 Finley. Mr. Ahmed S. Bokhari of Pakistan, who is Under Secretary in charge of the Department of Public Information of the U.N., will speak on "Political Nationalism and Internationalism."

Class Dance
The Class of '59 will hold its first dance of the season Saturday evening, November 2 in the Finley Center Ballroom. Tickets for the Halloween dance, called Witches' Brew, are on sale at three dollars a couple in 152a Finley on Thursdays from 12 to 2.

Dramsoc Casting
Dramsoc is now casting for "Come Back Little Sheba," its major production of the season. The play will be presented in the Townsend Harris Auditorium, Friday and Saturday evenings, November 22 and 23. The date, time, and place of casting sessions will be posted on the bulletin board of the Buttenweiser Lounge in Finley Center.

Lock and Key
Applications for Lock and Key, Senior Honorary Leadership Society are available in 151 Finley. Completed forms should be returned to the Lock and Key mailbox in 151. The deadline for filing applications is October 31.

HP Bridge Playoffs
The House Plan Bridge Tournament playoffs will be held Tuesday, October 22 in the HP Lounge. Interested persons should register at the House Plan office in 131 Finley. Prizes will be awarded.

"Crime and Justice"
Queens County Assistant District Attorney Eugene J. McMahon will speak on "Crime and Justice" at the semi-annual Communion Breakfast of the Newman Club, to be held Sunday. Tickets are available at 469 West 142 Street.

Job Orientation
The Placement Office will conduct an employment orientation meeting for graduating seniors majoring in Liberal Arts in 428 Finley, Thursday October 24 at 12.

136 Attain Dean's List; Five Sophomores Qualify

A total of 136 students have been named to the second year Dean's List in the Schools of Technology, Education and Liberal Arts and Science, Registrar Robert Taylor announced yesterday.

Grad Enrollment In Tech Increases

The number of graduate engineers now working towards master's degrees in Technology at the College has doubled this year. One hundred eighty are matriculated in the program as compared with seventy-five last year.

The figures were announced this week by Gustave G. Rosenberg, newly-elected chairman of the Board of Higher Education. In addition, he noted, three hundred engineers have returned to the College for additional training in nuclear science and engineering, including advanced courses in missile guidance.

In all, Mr. Rosenberg disclosed, 6,048 municipal college students are preparing for careers in engineering. Of these, 5,008 are enrolled in the College's School of Technology. The others are pursuing two-year pre-engineering programs at Hunter, Brooklyn, Queens or Staten Island Community College.

The enrollment represents a gain of five hundred over last year's figure, Mr. Rosenberg said.

Heading the list for the School of Technology is Bernard Ouizel, with an average of 99.65 percent. Other top-ranking students are Norma Luciani, Liberal Arts, with an average of 99.55 percent, Franklin Lowenthal, Science, with an average of 99.03 percent and Joan L. Meyerson, Education, with an average of 98.42 percent.

Five of the students are sophomores. They are:

Neil Abram, Ira J. Gedan, Thomas C. Hamill, Paul Harris and James Levine.

The remaining 131 students all juniors, are: Eric Adler, Nora Joan Avins, Mino Badner, Judith Bernstein, Monica Berry, Claude Bertin, Sue Blugerman, Robert Brandt, Shlomo Bruer, Louis Chew, Victor Cleron, Harriet Florence Cohen, Harriet N. Cohen, Anthony S. DeBellis, Irwin Drangert, Theodore Dudiak, Gerald Dworkin, Martin Edelman, David Elias, Young F. Eng, Michael J. Epstein, Thomas J. Feraro, Eugene P. Fazzini, Martin Feder, Joan S. Feigelson, Albert Feldman, Ariene T. Feltenstein, Robert Feuer, Libby R. Fleisher and Alban Friedland.

AND: Zeldia Geis, Zaida I. Giraldo, Bernice Glatzer, Jonathan Goldberg, Thea Goldstein, Teddy Greenstein, Donald Griffl, Theodore A. Grish, Albert F. Gromulat, Stanley Grossel, Andrew Grossfield, Bret Halpern, Paul Hans, Lawrence Alan Haubon, Clement M. Healy, Joyce Heltmeyer, Richard M. Hertzberg, Sidney Honig, Roger S. Horosko, Michael Joshua Horowitz, Barbara Anne Hunter, Fred Jerome, Robert Joseph, Elaine G. Katz, Robert A. Katz, Sidney Klavansky, Sigmund Klug, Martin Koeller, Herbert A. Koenig, Herbert S. Koenig, Helen Kohn, Alexander Korn, Demosthenes Kostas, and Henrietta B. Kramer.

IN ADDITION: Nathan Kranowski, Vincent R. Landi, Donald F. Langer, Norman Latner, Edward Lebowitz, Susan Levin, Aaron Levint, Seymour Levine, Barbara J. Love, Franklin Lowenthal, Norma Luciani, Helene Mangel, Judith R. Markowitz, Edna McGrath, Phoebe McKay, Dante Medici, Robert Melvorn, Eleanor Meyerowitz, Barry S. Michaels, David Migden, John C. Miklosz, Gerald P. Miller, Gilbert C. Millman, Bernard M. Most, and Howard Musoff.

ALSO: Joan L. Myerson, Arnold Nadler, Stuart M. Newberger, Bernard Ouizel, Gloria Pearlman, Frank Pento, Frank V. Perazzo, Paul Pfeffer, Fred Pfeuffer, Randolph J. Pilc, Eugene A. Pinzer, Martin Pomerantz, Herbert Roseman, Theodore Rosenberg, Lester A. Rubenstein, Philip E. Rubin, Roman Sadovy, Lawrence Schulman, Saralee Shapiro, Jerrold Sharkey, Martin B. Sherwin, Marvin K. Simon, Norman Sohn, Barbara Sokolich and Murray Sokoloff.

OTHERS NAMED ARE: Irwin Spiri, Paul Steinberg, Jay G. Strum, Barbara Tirschwell, Caroline Marie Tobia, Bruce J. Torby, Martin Vigdor, Harriet Vines, Elsie Wagner, Ceporah M. Weg, Bernard Weiner, Ariene Wisenfeld, Jack N. Wilson, Charles M. Wine, Charles M. Wynn, Irwin Yagoda, and Andreas Zavitsas.

Letters

"Misinterpreted"

To the Editor:
Your article of October 8, 1957, reporting Prof. Robert D. Leiter's address to the Economics Society is one in which the principles of good journalism are ignored. Not only was Dr. Leiter quoted out of context, but the main bulk of his discussion was ignored, giving the impression that his talk consisted solely of a condemnation of certain labor leaders.
Surely you understand that it places the various host societies in a very embarrassing position when guest speakers are misinterpreted by the College press.
Abraham Egelman, '58
President, Economics Society

Board Meeting

Burton Maybloom '58, chairman of the Student Board of Managers, has requested that all student organizations send a representative to a meeting of the Board tomorrow from 12:30 to 2 in 153 Finley.

Join the ORIGINAL and ONLY All Collegiate Trip with Students from all the New York City Colleges
Still Featured By a 1st Class Ocean Front Hotel

SPEND X-MAS IN MIAMI BEACH
AT THE "FABULOUS"

SURFCOMBER HOTEL

17th STREET & COLLINS AVE. — 1 Block from Lincoln Road
COMPLETELY AIR CONDITIONED — POOL AND CABANAS!

FLY!

On a SCHEDULED Four-Engine Luxury Air Liner
"Deluxe" DC-6B \$158.95 Complete
300 M. P. H. Pressurized Cabins.

NON-STOP Day Flight. Includes taxi service to and from Miami Airport, Taxi Tip and ALL TAX.

INCLUDING — AT NO EXTRA COST TO YOU

1. Nightly Entertainment in the Surfcomber's Famous "Bahalu" Nite Club by Broadway Stars	10. Monkey-Parrot Jungle
2. Dancing to Latin-American Band	11. Tropical Hobbyland
3. Moonlight Swims	12. Wiener Roasts
4. Beach Parties - Splash Parties	13. Cocktail Parties
5. Sightseeing Excursions to Greater Miami & Vicinity	14. Solarium
6. Trips to Coral Gables	
7. Miami University	
8. Seminole Indian Village	
9. Alligator Wrestling	

For Further Information & Reservations Contact: Collegiate Trip
DICK GROSS — LU 4-2148 (Eves.) STEVE WEIDMAN — CY 9-4649 (Eves.)

Wednes
Co
Au
Prof.
Ode
An
Prof.
try) is
man's ba
The pro
tion's leac
in particu
general. E
both in th
And he r
United Sta
sive than.
Tall, dan
nus of the
Turk wryl
lem could
would coo
cooking; s
bish or op
tomobiles.
Sp
Envisioni
these lines
with other
research a
minimum t
tion on the
Professor
sultant for
lic Health S
the professi
almost ever
the United
He has al
his own bar
the employ
Lect
Two year
was invited
Paris to lec
and purifica
ecturing, h
standard wo
and that sai
st. He adv
engineers ar
out in the U
Professor J
of the havoc
industry. V
and a carnat
and to the pr
s would cu
verytime the
R
(Continu
reporter to
gher's offi
alled it "u
este, and rep
The Preside
ate as to wh
the work of
ge.
Rosen was
pped the An
unist Party
hrushchev a
festival last
to the inciden
ress before t
association C
resident Gall
e interesting
on [Rosen]
ms from ha
nd humiliated
g the symbc
weignty in
remilin."

Associati
and Enlig
HARMON
Spi
"The Role o
Types of Reli
Wikkie Memor
Friday, Oct. 18 —

College Instructor Authority on Smog

Prof. Turk Battles Odors at Home And Abroad

Prof. Amos Turk (Chemistry) is in the forefront of man's battle against smog.

The professor is one of the nation's leading authorities on smog in particular, and air pollution in general. He has hunted foul odors both in this country and abroad. And he notes that odors in the United States are no more offensive than those in Europe.

Tall, dark haired and an alumnus of the class of 1937, Professor Turk wryly suggests that the problem could be eliminated if people would cooperate and refrain from cooking, smoking, burning rubbish or operating gas-burning automobiles.

Special Consultant

Envisioning little success along these lines, the professor, along with other scientists, is engaged in research aimed at holding to a minimum the effects of combustion on the atmosphere.

Professor Turk is a special consultant for the United States Public Health Service. In this capacity, the professor has battled smog in almost every geographical area of the United States.

He has also fought smog under his own banner as a specialist in the employ of private industry

Lectured in Paris

Two years ago Professor Turk was invited to the Sorbonne in Paris to lecture on air pollution and purification. When he wasn't lecturing, he observed that the standard work week is 48 hours and that salaries are fairly modest. He advises young American engineers and scientists to stay out in the United States.

Professor Turk cited an example of the havoc that smog can wreak in industry. When he was in England and a carnation grower complained to the professor that his flowers would curl up and go to sleep everytime there was a fog. In the

Rosen

(Continued from Page 1)

reporter to Pres. Buell G. Gallagher's office. Dr. Gallagher called it "unnecessary, in bad taste, and reprehensible."

The President would not speculate as to whether the prank was the work of students at the College.

Rosen was reported to have ripped the American flag to Communist Party secretary Nikita Khrushchev at the Moscow Youth Festival last summer. Referring to the incident in his keynote address before the National Student Association Congress in August, President Gallagher said, "It will be interesting to see what reaction [Rosen] receives as he returns from having thus disgraced and humiliated all of us by lowering the symbol of our national sovereignty in tribute to the Kremlin."

PROF. AMOS TURK

absence of an industrial community in the area, the professor traced the source of the air pollution to the grower's own smudge pots and closed the case.

—Yarmus

Club Notes

Amateur Radio Society
Will meet tomorrow at 12:05 in 13 Shepard.

Anthropology Society
Presents two films, "Aborigines of the Seacoast," about Australia, and "Life in Hot Dry Lands, about Africa, tomorrow in 106 Wagner at 12:30.

ASMF
C. S. Brown of the United States Stonewall Corp. will talk on "Varied Uses of Chemical Ceramics," at 6 tonight in Drill Hall.

Christian Association
Will hold a discussion on "Symbols in the Christian Faith," tomorrow in 424 Finley.

Debating Society
Will hold an intra-mural debate in 121 Finley at 12:30.

Dramsoo
Presents scenes from "Season in the Sun," tomorrow at 12:30 in 427 Finley.

Economics Society
Mr. Bayard F. Pope Jr. of BBD&O, will speak on "The Power of Advertising" in 107 Wagner, tomorrow at 12:30.

I.V.C.F. Christian Fellowship
Fred Woodberry, regional secretary of I.V.C.F. will speak on "Salvation—Man's Part; Faith Reason or Both?" in 206 Harris, tomorrow at 12:30.

Musical Comedy Society
Will meet tomorrow in 440 Finley from 12 to 4. Those interested in acting, singing, or stage-craft are urged to attend.

Psychology Society
Dr. Paul Bradford, Director of the Bradford Foundation of New York will speak on "Psychological, Behavioral, and Educational Problems of Schizophrenic Children," in 210 Harris, tomorrow, at 12:15.

Students for Democratic Action
Will hold its first meeting in 204 Mott, tomorrow at 12:15.

The Ukrainian Society
Will meet tomorrow in 110 Mott at 12:30.

Cohen Library Opening Delayed Again

Partial opening of the Morris Raphael Cohen Library has been delayed again for at least one week, Prof. Jerome Wilcox (Librarian) said Monday.

Professor Wilcox added that the exact opening date depends on the completion of the first floor. Only that floor's reading room and re-

serve collection will be ready before next semester, he said.

Reserve books will be available in the Great Hall until they are moved to the new library. Bound and current periodicals are now housed in the first floor of the Bowker Library.

Allagarooized

SELECTED TIME OF BAGELS and PRETZELS:

9:40 A.M.-2:05 P.M.—
South Campus (possibly North Campus).

2:35 - 2:50 P.M.—
Cardinal Hayes H.S.

3:00 - 3:10 P.M.—
Wm. Howard Taft H.S.

3:25 P.M.—
135th St. & Convent Ave.

Raymond Is Ubiquitous!

Homogenized

Beaverized

Launderized

Feelin' blue? Need money, too? Students, we've got news for you!

Sticklers are back!

Send yours in and

MAKE \$25

WHAT IS A NASTY ROBOT?

Bill McCormack
Fordham

STEEL HEEL

WHAT IS THE EARTH?

David Welsh
M.I.T.

ROUND GROUND

WHAT IS A BRAMBLE BUSH?

Robert Goldman
Arkansas State Teachers Coll.

SCRATCH PATCH

MOST POPULAR GAME that ever went to college—that's Sticklers! Just write a simple riddle and a two-word rhyming answer. For example: What's a big cat shot full of holes? (Answer: peppered leopard.) Both words must have the same number of syllables—bleak freak, fluent truant, vinery finery. Send Sticklers, with your name, address, college and class to Happy-Joe-Lucky, Box 67A, Mt. Vernon, N. Y. Don't do drawings! We'll pay \$25 for every Stickler we use in our ads—and for hundreds that never see print. While you're Stickling, light up a light smoke—light up a Lucky. You'll say it's the best-tasting cigarette you ever smoked!

LIGHT UP A light SMOKE—LIGHT UP A LUCKY!

© A.T. Co. Product of The American Tobacco Company—Tobacco is our middle name

Association for Research and Enlightenment, Inc.
HARMON BRO, Ph.D.
Speaks On
"The Role of the Psychic in Types of Religious Experience"
Willkie Memorial Bldg. 20 W. 40 St.
Friday, Oct. 18 — 8:15 P.M. — Adm. \$1

Booters Top Alumni, 6-0; Birutis Hurt

By Bob Mayer

Conditioning made the difference at Lewisohn Stadium Saturday when the best of the soccer past met the best of the soccer present. A star-studded alumni squad, long on talent but short of wind, was overrun by the varsity booters, 6-0, in a contest marred by an injury to junior George Birutis.

A game which began with pleasant reunions and good-natured ribbing became a somber affair just nine minutes after the start. Birutis was knocked unconscious and had to be carried from the field after he and alumni forward Bill Krauss collided while attempting to head the ball.

As the men leaped simultaneously, Krauss' head struck Birutis squarely on the jaw. The alumni escaped with several cuts on his forehead, but Birutis, bleeding from the nose and mouth, remained unconscious for twenty minutes. When he revived he was rushed by ambulance to Knickerbocker Hospital.

Birutis, a starting halfback, sustained a brain concussion in the accident. His condition is not critical, but he will probably be out of action for the rest of the season.

Accident Dampens Spirit

The injury curtailed the enthusiasm of both teams, and much of the spirit was missing during the rest of the game.

At the time of the accident the varsity held a 1-0 lead, on the first of three goals by Eric Bienstock, who replaced Heinz Minnerop at center-forward. Minnerop, goalie Leon Manfredi, forward Fred Bonnet, and fullback Les Solney did not play because of minor ailments.

Excellent alumni defensive work by Lucien Daouphars, Rudy Gedamke and goalie Hal "Punchy" Friedland kept the varsity away for the rest of the first period, but as the game wore on, the grads wore out. Gabe Schlisser penetrated the defense at 4:55 of the second period, and Isiah Clark scored at 18:15, giving the varsity a 3-0 lead at the half.

Bienstock registered twice shortly after the intermission, and Johnny Paranos caged a penalty shot at 14:20 of the third period to complete the scoring.

The alumni front line packed a tremendous goal potential, represented in Johnny Koutsantanou, highest scorer in the College's history, Novak Masanovich, holder of the single season scoring record, and Morris Hocherman, scourge of opposing goalies in his undergraduate days.

The Lineups

Alumni	Varsity
H. Friedland	G. Wolke
Winters	RB. Spinoso
Riviere	LB. Fein
Gedamke	RH. D'Agostino
Daouphars	CH. Paranos
J. Friedland	LH. Birutis
Eikstroms	OR. Clark
Hocherman	IR. Sund
Masanovich	CF. Bienstock
Koutsantanou	IL. Schlisser
Krauss	OL. Wachter
Substitutes: Alumni — Kravchenko, Lapidus, Nissenon.	
Varsity — Dawkins, Garbe, Lobel, Munters, Wieland, Stankavick.	
Goals: Bienstock (3), Clark, Schlisser, Paranos.	
Assists: Sund, Lobel, Schlisser, Wachter.	
Alumni	0 0 0 0 — 0
Varsity	1 2 3 0 — 6

Face LIU Today

The booters, aiming for a fifth consecutive Metropolitan Conference championship, will open their league campaign today at Long Island University.

Basketball Practice Begins

Cagers' First Drill Draws Forty

Ten returning lettermen were among forty candidates who reported to Coach Dave Polansky yesterday as the College's basketball team began workouts.

Polansky will direct the team for the second straight year in the absence of Nat Holman, who is coaching in Japan under the State Department's International Educational Exchange Program. While Holman was on sabbatical leave last year, Polansky led the squad to a National Collegiate Athletic Association tournament berth.

Between now and December 2, when the team opens its season against Columbia, the coach will have to cut the squad down to about fifteen men. He began the sifting process yesterday by putting the men through a conditioning drill, after a brief opening talk.

In his introductory remarks Polansky told the squad, "No matter what anyone says, one of our main objects is to win. We have the nucleus of a good club, but we'll have to work."

Heading the list of men who comprise this nucleus are the squad's co-captains, Joe Bennardo and Bob Silver. They are the only returning starters from last year's squad, which compiled an 11-8 won lost record. Bennardo, a 5-9 backcourt man,

COACH DAVE POLANSKY

was the third highest scorer on the 1956-'57 team. He tallied 223 points in nineteen games for an 11.7 average.

Silver was fifth in scoring last year with a 7.2 average. His stocky, 6-5 frame makes him an excellent rebounder, and his main duty will come under the boards.

Tallest of the hopefuls at the initial practice session was 6-6 Hector Lewis, who will probably be groomed for the center slot. Lewis missed most of last season because of a leg injury, but saw some service toward the end of the campaign.

Other returning members of last year's squad include Stan Friedman, who is only eligible until February, Len Wallit, Jim Sul-

Hunter Outruns Harriers, 35-36, in Municipal Meet

By Bert Rosenthal

The College's cross-country team got off on the wrong foot Saturday, being defeated for the first time in two years and dethroned of its Municipal College crown by Hunter College at Van Cortlandt Park.

The Hawks nipped the Beavers, 35-36, with Joe Vogel finishing first in the annual meet for the third consecutive year. Queens placed third with 57 points and Brooklyn last with 115.

Last season the harriers raced

by Hunter. Crosfield was undefeated in his last five outings in 1956 and placed second to Vogel in the Municipal competition.

Before the race Coach Harry de Girolamo warned the team that the toughest competition would come from the Bronxites. His prophecy was soon realized.

Vogel moved out in front early, followed closely by the College's Bob Cleary and co-captain Ralph Taylor. They passed the three-mile mark in that order, and finished in the same fashion, with Vogel completing the course in 27:54, fifteen seconds ahead of Cleary.

Order of Finishers

1. Vogel (Hunter)	27:54
2. Cleary (CCNY)	28:09
3. Taylor (CCNY)	28:42
4. McKeon (Hunter)	28:50
5. G. Shilling (Queens)	29:09
6. Roth (Queens)	29:16
7. Backman (Hunter)	29:19
8. Dougherty (CCNY)	29:52
9. Lazarus (Hunter)	30:16
10. J. Shilling (Queens)	30:44
11. Holland (CCNY)	31:09
12. Parkman (CCNY)	31:19
13. Wilkens (CCNY)	31:37
14. Goldfman (Hunter)	31:46
15. Ryerson (CCNY)	32:18
16. King (CCNY)	32:44
17. Lonigan (Queens)	33:29
18. Hartill (Hunter)	33:35
19. Bass (Queens)	33:59
20. Shapiro (Brooklyn)	34:42

Randy Crosfield's absence was a key factor in the College's loss to Hunter.

to their first unsullied campaign since 1948, with a 7-0 record. Saturday's loss marked the first blemish on their record since Iona scored a 22-34 victory over the Lavender on November 5, 1955.

The College's inability to overcome the loss of co-captain Randy Crosfield, who was bedded with Asian Flu, accounted more for the defeat than the fine balance shown

Polansky to Coach Varsity Again

livan, Mike Gomshay, Richie Garber and John Pardo.

Joel Ascher, a stocky forecourt operative who earned his letter two years ago but did not compete last season, is another leading candidate for the squad.

Conspicuously absent from the Wingate Gym yesterday was the "trademark" of the Beaver quintet for the past three years, big Syd Levy. The leader in every important offensive department last season, Levy will be difficult to replace.

The 6-9 center paced the squad in total points with 321, in points per game with 16.9, in free-throws made with 117, and in rebounds and rebound average with 238 and 12.5, respectively.

Also absent was the number two scorer, Ralph Schefflan, who poured 265 points through the hoop in nineteen games for a 13.9 average. —Mayer

Sport Notes

Piped Out

A trench excavation for additional water pipes in Lewisohn Stadium has necessitated a change in the junior varsity soccer schedule. The booter cubs will meet Hofstra Saturday at the Dutchmen's field in Hempstead, Long Island.

Intramurals

The badminton and soccer intramural programs begin tomorrow. Entry cards may be obtained in 107 Wingate. Soccer squads must contain seven men. Varsity booters will serve as referees.

Sports . . .

is busting out all over. With two teams competing and five more tuning up, The Campus needs additional sports-writers. No experience is necessary. See the sports editor in 338 Finley today at 3:30 or tomorrow at 12:15.

Take vacation fun

back to school

LOOK FOR THIS BLUE LABEL

The Shoe of Champions

STUDENTS
Your REPORTS and THEMES and Other Compositions Are Worthy of the Best Presentation
CALL or WRITE HARRY SCHUSTER For Quality Typing AT REASONABLE PRICES TURNbull 7-2815 ELECTRIC TYPING AVAILABLE 866 ELSMERE PLACE BRONX 60, N. Y.

United States Rubber

ROCKEFELLER CENTER, NEW YORK 20, N. Y.

VOL. 10

R

Prof. Moscow a of Joseph

The lead do want price." F (Chmn. G day before than three Finley Cer Professor his recent mented the occupied v country in would serv pose."

Histo Communi convinced 1 side," the p the bastio fall." He adde would take ing if it inv part.

Professor month in R ed that the ling" by th no serious ment. "Th speak fran the govern "Areas o

Critic L

Literary c open this ye series Mond with a talk Young Angr Mr. Kazin his lecture Kerouac, au novel "On th Mr. Kerou an invitation ture series. appearance two weeks.

On Octob Tindall, auth Lawrence an speak on "Th Fiction."

Literary 1 subsequent Crowe Rans Robert Penn Graves.