

Food Poisoning Hits Undergraduate Club

By ROBERT WELLS

The estimated 45 members of Terrace Club who have suffered from food poisoning since Monday were victims of unsanitary conditions that are "definitely not restricted to one club," Willard Dalrymple, director of the university health services, said yesterday.

Dr. Dalrymple said that such conditions exist in the kitchens of "many" Prospect St. eating clubs.

Dr. Dalrymple reported that 18 Terrace Club members had been admitted to the infirmary with digestive ailments, and another "25 or 30" were treated and released.

The last of the food poisoning victims were to be released from the infirmary late yesterday, a health services spokesman noted.

The exact cause of the food poisoning incident is still unknown. "This appears to be a so-called staphylococcal contamination of the food," a situation which "usually comes from unsanitary food-handling conditions," Dr. Dalrymple noted.

"It would be unlikely that something in one of the ingredients would cause such an outbreak," he added.

Dr. Dalrymple stressed that a number of clubs "are trying to keep costs down" and "are often unable to pay high enough salaries to keep good help for a long period of time," he observed.

Willard Dalrymple
Cites Problem of Many Clubs

"There is also a problem of storage in most of the clubs," he added.

"Besides this," he noted, "the clubs are working on a seven-day basis" while most restaurants "close down one day a week, giving them a chance to really clean things out."

Inspection Conducted

Dr. Dalrymple conducted a sanitary inspection at Terrace Club Tuesday and again yesterday, when he was joined by Princeton borough sanitary inspector Andrew O'Hara.

The inspectors noted "a problem of keeping the kitchen clean and a problem of flies, both of which are things that may have contributed to this particular outbreak," Dr. Dalrymple stated.

Isolated incidents of intestinal disturbances have been reported at at least two other eating clubs and in Commons in recent years, Dr. Dalrymple said.

Princeton Borough health officer David T. Blake said yesterday that

(Continued on page four)

Wigner Seeks Bomb Shelters Beneath Cities

Nobel Prize-winning physicist Eugene P. Wigner called Monday night for the construction of vast networks of underground tunnel bomb shelters for this country's largest cities.

Speaking to the monthly meeting of the Sigma XI honorary scientific society, Mr. Wigner outlined in some detail the plans for his system for protecting mass populations from nuclear attack and its short-range blast problems and its long-range fallout problems.

A Long-Time Advocate

Professor Wigner first announced his support of fallout shelters in 1963 after he received his Nobel Prize award.

Mr. Wigner called his system a "protectopolis" and said it would consist of a maze of tunnels eight feet in diameter and five feet below ground, replacing the present make-shift shelter system.

The Thomas D. Jones Professor of Physics predicted that cities could continue to operate and survive without serious dislocation in a connecting tunnel system of the type he proposed.

Area Assemblymen Expect Washington Road Bypass

Photo by Richard Wechsler '68

Cyclist Dodges Heavy Traffic
Bypass in Sight for Washington Road

Leaders Urge Freeway Bill

By JOHN ALEXANDER

The fading prospect of a proposed Washington Road bypass has been revitalized as a result of widespread Democratic victories in the state.

With Democratic majorities assured in both state legislatures, all three incumbent Mercer County assemblymen yesterday predicted quick passage of a stalled House bill proposing such a bypass.

David E. Goldberg, Governor Richard J. Hughes' legal counsel, said yesterday the governor also "wanted the bypass to go through," and that he has held several meetings with county assemblymen to discuss the measure.

Washington Road has been a source of constant headaches for university officials, both in terms of the road's high accident rate and the noise created by trucks rumbling past Dickinson.

Assemblyman Edward J. Sweeney, sponsor of the bill, made first mention of the bypass after his re-election Tuesday night: "If we win control of the legislature, you can have your bypass next year."

Democratic assemblymen Charles E. Farrington and the Rev. S. Howard Woodson followed suit

(Continued on page three)

Goldman to Speculate On America of Future

By CHRIS JONES

Presidential adviser Eric F. Goldman will deliver two lectures collectively entitled "The Coming American Revolution" in the fall Witherspoon Lecture Series, UGC vice-president David P. Stewart '66 announced yesterday.

Professor Goldman has titled his first lecture "The Emerging America" and the second, "The Emerging American." He will deliver the two on Nov. 16 and 22 in Alexander Hall at 8 p.m.

Stewart announced that the UGC will distribute free tickets to undergraduates to make sure that they will have first crack at seating when Professor Goldman

gives the semi-annual talks.

Alexander Hall will be closed to all but ticket holders until 7:45, then the general public will be admitted.

The UGC will distribute the tickets in the student center the week prior to the lectures, allowing only one ticket per student, Stewart said.

"This is not a prohibitive measure," explained Stewart. "We simply want to insure that any undergraduate or graduate student who is genuinely interested in hearing the lectures will be able to have a seat."

(Continued on page four)

'Dynamics of University Growth'

Perkins Studies School Boom

Modern Problems

Cornell president James A. Perkins opened the Stafford Little lectures Tuesday with a warning to the American university against becoming the "victim of its own success."

In his speech, "The Dynamics of University Growth," he outlined four predictions that have been projected from the present chaotically rapid growth in the number and size of American universities.

Mr. Perkins said university problems stem from a tendency to neglect one or more of the three functions of the university—research, teaching and public service.

The university, he claimed, is central to the conduct of the nation

(Continued on page four)

Some Solutions

By WILLIAM LEFFINGWELL

The university must specialize to control its growth, Cornell president James A. Perkins told a capacity audience in the Woodrow Wilson School auditorium last night.

Educators must not be afraid, he said, of letting their university become a distinctly different type of institution from a liberal arts college.

Speaking on "The Search for Internal Coherence" in the second of three Stafford Little lectures, Mr. Perkins suggested some solutions to problems he had posed Tuesday and raised some additional difficulties.

In its search for the teacher-scholar the university must coordinate

(Continued on page four)

Cornell's James A. Perkins
The University Must Specialize

State Policies On Deferment Remain Same

By DAMON MILLER

Col. Joseph T. Avella, director of the New Jersey Selective Service, said yesterday in a telephone interview that there had been no change in the New Jersey draft boards' policy regarding deferment of undergraduate students.

According to articles last week in the Harvard Crimson and the Brown Daily Herald, the director of the Massachusetts Selective Service has announced that it will probably be necessary to reclassify students in the bottom quarter of their classes from 2-S to 1-A, beginning next spring, if current draft calls continue.

Massachusetts boards are also reclassifying all doctors under 35 in medical school who have not yet served, due to a stepped-up demand for doctors in the service.

A spokesman for the National Headquarters of the Selective Service in Washington said that there had been no change in national policy toward deferments.

He noted, however, that local boards have the right to reclassify men, and that recent draft calls have caused many boards to "take a harder look at students."

(Continued on page four)

The Daily PRINCETONIAN

JOHN P. KRETZMANN '66, *Chairman*HOWARD G. SMITH '66, *Business Manager*John R. Alexander '67
John Armstrong '67
Edward S. Atwater '67Richard J. Biunno '67
Christopher D. Jones '67
William Leffingwell Jr. '67

ASSOCIATE EDITORS

Michael W. Miles '67
John W. Reading '67
Peter M. Sandman '67James J. Slocum '67
George A. Wanklyn '67
Robert A. Wells '67

Editors: MILES — WELLS — ARMSTRONG — SIMONDS — LEFFINGWELL — GUTELIUS — LIBBY

Godspeed to the Governor

We congratulate Richard Hughes on his re-election as governor. It is most encouraging to hear from the three Mercer County assemblers that the long-needed by-pass for Route 206 will receive top priority.

What so often stymied the governor in his attempts to pass legislation, his supporters say, was his failure to control the Republican majority in the state senate and assembly. Now

that both houses boast a strong Democratic majority, we trust that the governor will waste no time in implementing further points in his program—specifically, a broad-based tax and more aid to the state's woefully inadequate educational system.

Gov. Hughes has what he needs for success; there is no longer any excuse for prolonged delay or failure. We wish him Godspeed.

LETTERS TO THE PRINCETONIAN

Anonymous Poetry and Recruiting Offices

Better Than Christmas Cards

To the Chairman:

I was very much touched by your assurance to the soldiers in South Vietnam that you are supporting them. Now it remains for you to prove your sincerity by dashing down to the nearest recruiting office and enlisting. They will then be assured of your sincerity rather than by a little soft soap and a nice letter and Christmas card.

"Actions speak louder than words" may sound a little trite, but it is just as true today as it ever was. Think it over and see if you don't agree...

(MRS.) ANNE O'CONNOR

Detects 'Prince' Gape

To the Chairman:

Although I hate to disillusion the staff of The Princetonian in their implicit faith in the creativity of an anonymous undergraduate, I must inform you that the "Lines for Mid-Term Week" printed in Tuesday's edition were originally written by Dorothy Parker quite a few years ago under the title "Resume."

SAMUEL B. FRANK '69

—We should have known it wasn't original when we couldn't find the honor pledge written underneath—Eds.

The Gubernatorial Race

By KENNETH R. HARNEY

For the latter-day liberal Cynics (who prevail in the academic community), it was above all an evening of healthy shocks and re-evaluations; for the less-than-liberals, still gambling on the existence of a deep but unexploited pool of conservatism in the New Jersey electorate, Tuesday brought destruction no less severe than 1964.

★ ★ ★

Admittedly, from June on, Richard Hughes had been judged the probable victor. But July and August bared Genovese's Communist youth; September brought student demonstrations; and October introduced Professors Mellen and Forcey, SDS teach-ins, draft card ceremonies and "Rid Rutgers of Reds" bumper stickers. Liberal Democrats felt panic; conservative Republicans began venturing conquest statistics. Dumont even suggested he would win "by about 20,000."

Yet if there is a major key to the Senator's unprecedented 354,000-vote loss, it is indeed his persecution of Professor Genovese.

Bergen County, the "northern bastion" which customarily provides Republican candidates with 40,000 to 70,000 pluralities, was not lost by 50,000 votes over Dumont's sales tax proposal, as some argue. Bergen is sophisticated, college-educated, and Dumont offended too many voters too many times with his anachronistic references to "that man in Trenton who doesn't understand the dangers of Communism."

Essex County, considered a "swing" area with its heavy suburban Republican vote to counter

Newark's Democracy, is another case in point. Essex gave Hughes a 66,000 margin—not in protest against a sales tax, but against Dumont's demagogic "Vietnam Crusade." Republican Atlantic, Somerset and Cape May counties altered their stripes in similar protest.

★ ★ ★

But obviously, to lay Dumont's loss solely to Genovese would be naive. The Senator suffered from poor financing (a legacy of 1964); from a lack of county organization (a legacy of 12 years of Democratic strength in the Statehouse); a lack of firm support from Republican county chairmen (due, in large part, to his 14 years of "maverick" politics in the Senate); and a lack of substantive issues.

He encountered perhaps the most energetic and effective campaigner New Jersey has yet produced, in the person of Governor Hughes; and he felt the force of a (surprisingly) unified state-wide Democratic machine that "boasts of old-time professionals such as John V. Kenny in Hudson County (Frank Hague's successor) and David T. Wilentz in Middlesex. He was overwhelmed by more than Prof. Genovese.

★ ★ ★

Last night in Newark a Dumont advisor, speaking off the record, called the race "a foolish exercise in futility." In many respects it was. But it offers clear lessons—lessons New Jersey Republicans are not likely to ignore in 1966 and 1968.

Harvard - Princeton Dance
Winthrop House, Harvard

FRIDAY, NOV. 5, 8 P.M.

All Princeton Men Invited

\$2.50 per couple

WITHERSPOON
ART and BOOK STORE

Come down to "THE VAULT"

12 Nassau St. (Bank Street Entrance)

For the best in used books — fine sets — reference works

Open daily except Mondays — 924-3582

INTIME WHITE DEVIL

Webster's classic tragedy in an exciting and controversial production directed by Robert Bridges.

PERFORMANCES
THIS WEEKEND and YALE
— MURRAY THEATRE

Tired of Mixers, Blind Dates?

Computers and the Single Girl

By CHRIS JONES

As the digital society tightens its grasp on the individual, it is only natural that each digit should seek to find himself through Meaningful Relationships—and use a computer to find the relationships for him.

This is the purpose of Operation Match, a computer-based organization that promises to find better blind dates for college students and incidentally, to make a tidy bundle for its promoters.

All you have to do is send \$3 and the answers to 105 questions on Match's date order form and a computer will send you the names and addresses of five girls selected to satisfy your geographical, intellectual, class and sexual needs. The girls will receive your name as well.

A group of undergraduates headed by Steven Grossman '67 plans to distribute Operation Match's questionnaires and answer sheets from dorm to dorm this week.

The questionnaire runs the gamut from race, social class and religion ("Do you believe in a God who answers prayers?") to sex (Do you consider yourself sexually experienced? How important is it that your date share your attitudes toward sex?) and physical attractiveness ("Members of the

opposite sex consider me: very handsome; attractive; average; unattractive").

Operation Match is the brainchild of several Harvard students who noticed simultaneously that they didn't have much success at mixers and that computer-arranged dates for mixers between two schools often turned out quite successfully.

They went into business in the Boston area on successful trial runs last spring and this summer, and this fall have set up operations from coast to coast. They hope to gross more than \$1.5 million before the football season ends.

Operation Match maintains that data processing by computer can come up with better blind dates than your roommate's girl or any other intermediary.

Grossman argues that the \$3 fee "almost guarantees as good a date as you could find at a mixer

at nowhere near the time and money involved."

The campus supervisor for Match's Princeton operations feels that such phenomena as "cattle drives" and "Where the Girls Are" will soon become "relics of an unenlightened and fast-disappearing age of chance social relations."

Despite appearances, the computer system is not wholly impersonal. Operation Match leaves a space on date order forms for gratuitous comments, some of which find their way into Match's press releases.

Wrote one Pine Manor girl: "I like Southern boys and I like big studs."

Regarding some of the questionnaire's more intimate queries, such as sexual experience and personal appearance, Grossman feels that most students—male and female—will answer these questions honestly for fear of being caught in embarrassing circumstances.

Instructors Awarded Citations

AWARDS: Two military science instructors received medals for meritorious service in ceremonies at the armory yesterday. Capt. Robert A. Coyne was presented the Bronze Star for his service in ground operations in Vietnam from September, 1964 to August, 1965. Master Sergeant William D. Richards received the Army Commendation Medal for his service in training artillery in Iran. Dean J. Douglas Brown presented the medals to the two servicemen.

for a quick transaction
USE 'PRINCE' CLASSIFIEDS

SINCE 1883
Emulated but not Equalled
JACK HONORES
BARBER SHOP
39 PALMER SQ. WEST

Democrats Expect Bypass

(Continued from page one)

yesterday afternoon. "I agree with Mr. Sweeney one hundred percent," Mr. Farrington stated. "I'm ready to get this show on the road."

The bill, first introduced in 1963, has been held up in either the House or the Senate ever since.

More recently, it has been tabled in committee on several occasions through the influence of the Republican majority leader, Sen. William E. Ozzard.

Because of Democratic control of both houses, Mr. Goldberg said Mr. Ozzard will be "in no position to hold up legislation now."

The bypass is the proposed Route 92A, a freeway for through traffic to extend from Route 206 eastward to a point beyond Hightstown.

Republican opposition to the bypass came because its exact location had not been precisely determined.

Mr. Farrington stated that Mercer County assemblymen will re-introduce the bill as soon as the Democrats take control of the House in January.

No Closing

He predicted passage of the bill three to five weeks from the date it is introduced, barring "unforeseen difficulties."

But Princeton mayor Henry S. Patterson II '44 yesterday dispelled hopes that Washington Road may be closed off because of the bypass. "A lot of the road's traffic is local," he said. "I don't think anyone has any plans to close

it off," Mr. Patterson added. President Goheen voiced the same opinion last month in a speech to the Princeton Bar Association. At that time he stated, "I don't think that day's ever going to come."

He went on to support the construction of the bypass as one of three possible solutions for the traffic problem on the road, including a traffic loop to surround Princeton.

All in Favor

Counsel Goldberg emphasized that "everybody is in favor of the bypass," and that opposition has occurred only in the form of objections to the exact location of the freeway.

Assemblyman Woodson added yesterday that "there should be no excuse for not passing the measure, plus several others the Democrats have introduced in the past." He said the bill should move "very quickly" through the houses in January.

A BUDCO QUALITY THEATRE
PRINCE
PRINCETON, N. J. 452-2278
NOW PLAYING
Tonight 7 & 9 p.m.
FRANK SINATRA DEBORAH KERR
DEAN MARTIN
MARRIAGE ON THE ROCKS

PLAYHOUSE

LAST TIMES TODAY
"ZORBA THE GREEK"
at 3, 7 & 9:30

STARTS TOMORROW
"MARRIAGE ON THE ROCKS"

GARDEN

NOW SHOWING
"REPULSION"
starring Catherine Deneuve

"Go you must!"
— Crowther, N.Y. Times
Daily at 7 and 9 p.m.
Mats. Wed., Sat., Sun. 3 p.m.

Enjoy the best of
FORT LAUDERDALE / FLORIDA

the
BEACH CLUB
Motor Inn

Finest Motel living with all facilities of a fine resort. 150 rooms, suites and efficiencies. 300 ft. private beach. Olympic Pool. Good food and entertainment. Near golf courses, race tracks and all shopping. Airport Limousine service to door.

Write for Brochure and Rates

on the ocean at 3100 N. Ocean Blvd.
FORT LAUDERDALE, FLORIDA

The mark of Quality...
Resort Variety ~ Hotel Excellence
BEACH CLUB HOTEL

3200 Galt Ocean Drive, Fort Lauderdale.

WRITE TO DIRECTOR: or TELEPHONE 305-LO 4-8502

Need Winter Clothes?

We Welcome Your
Charge Account

Problems of Diversity

(Continued from page one)

tional life. This very fact is the cause of its problems since it is lured into many fields of public service at the expense of research and teaching.

At the same time, gigantic government expenditure tends to expand science research to the detriment of other phases of public service and teaching.

And the social "necessity" of a college education for young peo-

ple today also puts a quantitative burden on already crowded universities.

This three-way pull for favor challenges the university, first, to avoid going the way of the brontosaurus, whose size grew while his brain failed to keep pace.

Self-Neglect

The second prediction is one of self neglect: while the university is busy talking care of the nation, there will be no one to take care of the university.

A third view sees the university losing its principles in a scramble for research funds.

The final prognostication is a "hopeful" one, though. It is the "Constructive Chaos" principle, put forth by Clark Kerr which finds in the chaos of too-rapid growth the seeds of academic creativity.

Coping with Growth

(Continued from page one)

nate each professor's teaching and research assignments.

A teacher should lecture in a field that can utilize the fruits of his research, Mr. Perkins said.

But he added that this leaves no room for the traditional underclass liberal arts studies of survey courses. Perkins' university program would demand that only those students be admitted to a university who are ready for its pursuit of liberal studies at the same time as specialized studies.

Secondary schools would also have to absorb some of the burden of giving a "liberal arts" education.

In addition students must be given more connection between their studies and their out-of-class activities.

"The frustration, apathy and even revolt among the very good

students today is the result of this failure to link the two areas," the Cornell president said.

There are no clear answers to these problems, he noted, but an administration sensitive to its faculty, student body and peculiar character of the university can do much to help.

Such administrators would decide which of several specialties a department should choose in its field. Also, whether or not a law school or an engineering school would be an advantage to the university or would only tend to spread the institution's resources too thin.

Admissions policies, too, must inevitably reflect these decisions.

Tonight at 8 Mr. Perkins will conclude the series by analyzing the university in relation to the entire educational society.

Poisonings

(Continued from page one)

orough officials inspect the eating clubs in the fall of each year and again in January or February.

"We find minor violations at most of the clubs," Dr. Blake noted, but added that some small violations are found in almost every restaurant the officials inspect.

Most common violations include unsanitary floors and storage areas, and failure to refrigerate food immediately upon preparation.

Borough ordinances require that food-handlers have clean hands and that women wear hair nets, though the latter rule is "difficult to enforce," Dr. Blake observed.

The university facilities—Commons, Wilcox Hall and the Student Center—regularly receive satisfactory ratings for their sanitary conditions, he added.

Composer to Give Special Seminar

Professor Milton B. Babbitt '42, noted composer and authority on contemporary music, will offer a seminar in musical composition for undergraduates in the spring term.

The seminar, under the joint auspices of the Creative Arts Program and the Department of Music, will stress analysis of student compositions and undergraduate instruction in free composition.

This course, an experiment for Princeton, is, at present, authorized for only the spring term. It has not yet been decided whether it will be continued.

Goldman to View America

(Continued from page one)

President Johnson appointed Mr. Goldman to his staff in 1964 to channel information from experts outside the government to the President.

The professor currently spends most of his time in Washington but still lectures History 307, "Modern America."

Prof. Goldman's career has included professional writing, public appearances, academic and governmental work.

He has written widely on twentieth century America. His most famous works are "The Crucial Decade and After" and "Rendez-

vous with Destiny: A History of Modern American Reform," which won the Bancroft Prize for American history in 1952.

Mr. Goldman, frequently voted the most popular lecturer at Princeton, also moderates the award-winning NBC discussion program, "The Open Mind."

The Rollins Professor of History has received numerous awards from universities and institutes.

The UGC sponsors the Witherpoon Lecture Series to enable undergraduates to hear distinguished faculty members on topics of general interest.

No Change in N.J. Draft

(Continued from page one)

In many cases, "standards will be higher for deferments," he said.

Colonel Avella noted that undergraduates and graduate students who are making satisfactory progress will continue to be deferred. If, however, they are "on dangerous grounds" academically, they are "likely to be reclassified." Groups that are liable for reclassification in New Jersey are part-time students, students who are not pursuing a degree, students who plan to take five or more years of graduate school, and those who wait several years after receiving their bachelor's degree before en-

tering graduate school.

For example, Colonel Avella observed, if a man enters graduate school at the age of 25, his deferment will be reconsidered since he may have started school only to keep a deferred status through the "safe" age of 26.

Although Colonel Avella foresees no immediate change in policy, he noted that it is impossible to predict too far into the future.

Some kind of academic restriction on deferments may be necessary, he said, "if calls continue to increase and we have to look closer at deferment policies."

Election Petitions

Candidates for freshman class office may pick up nominating petitions this week in the dean of students' office. The petitions must be filed by Tues., Nov. 9.

CLASS OF '69

FRESHMAN NEEDED FOR
PSYCHOLOGICAL EXPERIMENT
IN HUMAN LEARNING.

\$1.50

For ONE Hour

NON-PAINFUL

NON-EGO INVOLVING

CALL 452-4431 FOR AN
APPOINTMENT

JUST ARRIVED !!

- New Parkas from Profile
- Wine Skins from Spain
- Sweaters Galore

and
Coming Soon

Gerry Down Parkas from Colorado

Man they're the Greatest !!

THE **SKA** INC.

"THE SKIER'S SKI SHOP"

McCarter Theatre
of Princeton University

1965 FALL DRAMA SERIES
with the
Professional Repertory Company

MAJOR BARBARA
by George Bernard Shaw

TONIGHT — NOV. 4 — 7:30 P.M.

MOTHER COURAGE

by Bertolt Brecht
(English version by Eric Bentley)

SATURDAY, NOV 6 — 8:30 P.M.

TICKETS NOW ON SALE!

Box Office Hours: 10:00 A.M. - 6:00 P.M.

Box 526, Princeton, N.J.

921-8700

PRINCETON COMMUTER

AIRLINE SERVICE

TO

N.Y. METROPOLITAN

AIRPORTS

8 FLIGHTS DAILY

BETWEEN 7 A.M. & 8 P.M.

TWIN ENGINE ONLY

FOR RESERVATIONS CALL

609: 921-7531

PRINCETON
AVIATION CORP.

Route 206, Princeton

Winless JV Grid Team To Meet Harvard, Yale

"We're ready," was all coach Eddie Donovan had to say about the JV football battle with Harvard at 10:30 Saturday morning.

The fact that the coach is somewhat reticent may be due to his team's 0-3-1 record, plus the specter of the 31-6 drubbing the JV's received last weekend at the hands of Army.

Nevertheless, the coach doesn't

think that game hurt morale at all. He attributed the loss to the discrepancy in size between Army's offensive and Princeton's defensive lines.

Harvard should prove to be a fierce opponent. The Crimson has beaten Princeton in both of the last two seasons. Their basic offense is the same as that of their varsity, a flanker-T formation.

The Princeton backfield will be that of last week, with Don Nortman replacing Dick Reynolds at wingback. Reynolds is out for the season with a dislocated shoulder.

Fullback Jack Morin, tailback Rick Sloane, and quarterback Bob Schoene all will start.

Looking ahead to the Yale game, which will end the season on Nov. 13, Coach Donovan foresees a rough battle with a JV team which beat the same Army team that was here last weekend.

Frosh Soccer Squad To Take On Crimson

Princeton's freshman soccer squad, fresh from a 3-1 victory over Columbia last weekend, moves to Cambridge Saturday for what coach Jack Volz calls "our true test"—Harvard.

It's likely to be quite a trial. Harvard recently vanquished the M.I.T. freshman by an eye-opening 6-0. And Exeter, traditionally a Northeastern prep school powerhouse in soccer, fell to the Crimson by an equally impressive 6-1.

Injuries continue to plague the Tigers; two key players, Gerry Hallock and Pete Moyer, may not see action Saturday. Both play at the outside left position, forcing coach Volz to fill the spot from day to day depending on who is available.

But the coach is generally pleased with his club, and expects a "good ball game" against Har-

vard. His main disappointment is their inconsistency.

In the first half of last Saturday's game at Columbia, the team looked terrible, according to the coach. But in the second half, the Tigers played their best soccer of the season.

Another problem facing Tiger coach Volz this weekend is the limited number of players he can take to Harvard. He has to gamble on not taking an extra goalie so that he can cover all of the other positions.

Last year Harvard was Princeton's toughest opponent—and the Tigers played their best game, winning 3-1. Coach Volz is confident that history can repeat itself.

OFFICIAL NOTICES

AIAA—Members participating in the Pratt and Whitney field trip meet at Elm Club tomorrow morning at 6:45. Cars will leave promptly at 7. If any questions, call Rich White, 924-1522.

4 D. C. HAZEN
COURSE MATERIAL for the spring term 1965-66 is now available at the office of the registrar, 3 West College.

25-5 HOWARD W. STEPP
ECONOMICS 102—The mid-term exam will be given today in McCosh 50.

3-4 F. M. SCHERER
ENGINEERING GRAPHICS SEMINARS—Luisa Bonfiglioli, visiting post-doctoral research fellow (Israel Institute of Technology) will present two seminars on Sat., room C-207, engineering quad, entitled "Parallel Projection for Euclidean Geometry of Four Dimensions" and "Graphical and Nomographical Solution for Linear Systems."

The first seminar, 10 a.m., the second, 1:30 p.m. Open to the public.

3-5 STEVE SLABY
GERMANIC LANGUAGES AND LITERATURES—Mr. Friedrich Luft, of Berlin, Germany, will speak on "German Theatre Today—Modern Impulses in Drama and Staging" tonight at 8 under the auspices of the Germanic languages dept.

2-4 VICTOR LANGE
GROUP COUNSELING—Interested students may still join an ongoing discussion group. Weekly, one-hour evening sessions on problems of academic and personal ambivalence and ennui are planned. Information by appointment at Career and Study Services, 228 West College.

4-8 WM. S. MacNAUGHTON
(Continued on page six)

Crimson Halfback Injured

(Continued from page eight)

unable to muster an offense since its tie with Cornell at the start of the season. In its last three games Harvard has not scored at all. To top it off, Leo may be out this weekend with a hamstring pull sustained last week against Penn.

Coach Casciola backed up this analysis: "their offense has been killing them."

In Harvard's case, "offense" means a grind-it-out game based on halfback ball control and short runs through the line.

But a green offensive line has been unable to wedge sizeable holes all season. The only returning letterman up front is guard Roger Noback. Both ends are sopho-

mores, both have done very little to provide the other half for McCluskey's passes.

As a result the quarterback has had to turn to his workhorse halfbacks for pass receivers. Leo and Grant are one-two on the receiving list, Leo with six snares for 99 yards, Grant with five for 57.

But if Leo does not play Saturday, Harvard will be in real trouble. As both the Crimson's leading ground gainer and pass receiver, Leo is much too good to lose.

Defense at Harvard is a different story.

The Harvard defense ranks first in Ivy play, allowing a paltry 537 rushing and 280 passing yards.

A READING MACHINE
Always wound up and going
He mastered whatever was
Not worth while knowing.
Lowell—"A Fable for Critics"

Our readers are people

THE READING LAB
92A NASSAU
(opposite Nassau Hall)

This "Ad" Will Entitle
Bearer to 25¢ Discount on a Haircut
at the
UNIVERSITY BARBER SHOP
— New Palmer Square Building —
Lew Ferrara
— Rear of Princeton Bank and Trust Co. —
924-9876

UNCLUTTER
YOUR LIFE
WITH
EATON'S
"AT-A-GLANCE"®
APPOINTMENT
BOOKS

DAY-At-A-Glance
Desk size 8"x4 7/8"
from \$2.50

WEEK-At-A-Glance
Desk size 8"x4 7/8"
from \$1.50
Pocket size
6 1/8"x3 3/4"
from \$1.50

MONTH-At-A-Glance Full month on each double-page spread; perforated memo section. Size 9"x7" from \$1.95

Pace your plans by jotting down future appointments by the DAY, the WEEK or the MONTH in the Eaton book designed to suit your preference.

All books are Wire-O bound; open flat for a level writing surface. Covers of simulated leather and genuine leather in rich colors.

THESE ARE HANDSOME, PRACTICAL GIFTS

The **PRINCETON** University Store

People In Deprivation

A Photographic Study
in
Hope and Despair
(and shades in between)
by
Ulli Steltzer

GALLERY 100 thru Nov. 6

OFFICIAL NOTICES

(Continued from page five)

HUMANITIES SEMINAR — Interviews for seminar on "Time and Literature," Mon., Nov. 8, or by appointment 4:30-5:30, room 318 West College.

JUNIORS IN ECONOMICS — Please make appointments to discuss spring term courses with Professor Harbison, industrial relations section, during week of Nov. 8, Extension 4040.

MATHEMATICS MIDTERMS — 8 p.m., 101 Green 2N4; 103 in McCosh

10 and 46; 107 in Palmer 301; 203 in McCosh 50.

POLITICS SENIORS — Before noon Mon., Nov. 8, sign up in the politics office for appointments to discuss next term's course registration.

POLITICS 304 — Any student enrolled in Politics 205 in spring term, 1965, may not enroll in Politics 304 in this or subsequent terms.

RELIGION 311 — In the schedule of "Courses Offered During the Spring Term" an error was made in the case of "Religion 311, Types of Religious Philosophy," Mr. Thomas. The cor-

rect hours for this course are E1, E2 (Mon., Tues., 9:40). Preceptorial to be arranged.

SENIORS APPLYING TO PROFESSIONAL SCHOOLS are requested to obtain recommendation request forms for use by dean's office in writing recommendations, and memoranda on sources of assistance in selecting schools at Career and Study Services Reading Room.

SUMMER IN JAPAN — There will be a meeting for students interested in the Summer in Japan program tomorrow at 4 p.m., McCosh 4.

W. BRADFORD CRAIG
SUMMER WORK in France, Latin America, Italy, Spain. Applications are available in office of the Department of Romance Languages, 100 Green Annex. Completed applications due on Dec. 15. 25-19
E. D. SULLIVAN

UNIVERSITY NOTICES

PRINCETONIAN — Editors for next issue: Main, Wanklyn; Heads, Atwater; Copy, Scharff.

BAND — Marching rehearsal Sat. 9:30 a.m., at Soldiers Field in Cambridge. Attendance mandatory. Buses leave 1 p.m. and midnight tomorrow.

EUROPEAN AFFAIRS — Francis Deak, Rutgers Law School, will speak on "International Law and World Stability" at 8 p.m. Fri. in Whig Hall. Everyone is invited.

FILM FRANCAIS — "Les Liaisons Dangereuses," presente par le Club francais. Dimanche soir a 8 heures, McCosh 10.

FRESHMAN ELECTION PETITIONS are available in the office of the dean of students, today through Mon., Nov. 8, 9-5. Due Tues., Nov. 9. For more information contact David Stewart '66, John Lumpkin '66, or Dubby Wynne '67.

(Continued on page seven)

The Weekend in New York

There are those among the more astute political observers of our day who believe that John Lindsay's vaunted new New York will, in fact, be little more than a paraphrase of the New York that Bob Wagner provided for us.

And if a Yale of John Lindsay's redoubtable character can paraphrase Wagner with impunity, surely it will not be too presumptuous for this modest attempt at journalism to try its hand as well at paraphrasing the present mayor.

All of which brings us to the paraphrase itself, which should be obvious already: New York, we would say, is an Autumn Festival. Certainly more of a festival than Boston, and more so

than Cambridge. It is a wise Tiger, then, who will punt the Harvard game, hearken to a different drummer, and spend this weekend in the festive atmosphere of New York City.

The first stop for the non-conforming Princeton Charlie should be Central Park, where a recent immigrant from Turkey has been beguiling children of all ages for the last few weeks with his unbelievable skill at flying kites.

An added value of this event is that it leaves the independent Tiger in a perfect position geographically, if not socially, to take part in one of the favorite activities of the young socialite set in the city.

The Plaza

Ever since the benevolent Armand D'Angelo decreed that New York's fountains must be turned off, the young jet set has taken to eating lunch in the now-dry bed of that marvelous fountain of The Plaza.

The accepted procedure is to buy one's lunch at a nearby Tote-Treat and tote it to the fountain, where one climbs in and munches away. And if, between munches, one should find Charlotte Ford or Andy Warhol climbing in to his right, one should act, of course, as nonchalant as possible.

Evening comes quickly in New York, and New York, to paraphrase Robert Wagner once more, is an Evening Festival. This is the time when the Tiger proves his worth; for now he stalks his game in the jungles of the city's discotheques. He may go to Shephard's, or Arthur (Reporter: "What do You call that haircut?") Ringo: "I generally call it Arthur.") or Il Mio (Reporter: "Whose discotheque is this?") Sra. Roncalli: "Il mio."); whichever he chooses, he will find himself dancing against some of the city's best. These places are always jammed with young women checking out the frugging males, and to the victor, to paraphrase Bob Wagner one last time, belong the goils.

NIGHTLY EXCEPT MONDAY
MIRIAM MAKEBA
HUGH MASEKELA
AT
THE VILLAGE GATE
BLEEKER AT THOMPSON GR-5-5120
NIGHTLY 9 P.M. TO 3 A.M.

86th St. Braubaus
GOOD BAVARIAN FOOD
LUNCH • DINNER • COCKTAILS
YODELING • DANCING • ENTERTAINMENT
SCHNITZELBANK EVERY NIGHT
IMPORTED BEERS ON DRAUGHT
249 E. 86 (bt. 2nd-3rd) LE 4-9840

PETER'S STEAKS • CHOPS
SEAFOOD
Charcoal Broiled
before your eyes.
OPEN 7 DAYS
64 W. 10th St.
GR. 3-4476

DINNER AND LATE SUPPER
Daily 4 p.m. - Midnight
Sunday 2 p.m. - Midnight

Perez Blanco's
Liborio
Exotic Latin Cuisine
Luncheon • Dinner • Supper
Spanish Revue Nightly
150 West 47th Street • JU 2-6188

CO 5-8881
256 West 32 St.
Jilly's
"My favorite Bistros"
Paul Smita

Russian Tea Room
Yodka and Shashlik
150 W. 57 ST. • CO 5-0947
Open Daily Including Sunday
Lunch, Cocktails, Dinner, Supper
NEXT TO CARNEGIE HALL

STUDENTS

YOUR HEADQUARTERS IN NEW YORK CITY
REASONABLE... COMFORTABLE... CONVENIENT

The William Sloane House YMCA has 1491 rooms available to men, women and groups, sensibly priced at \$3.15-\$4.50 single; \$4.80-\$5.20 double. Rates include YMCA membership. Enjoy convenient transportation to everything.

- Coffee Shop • Cafeteria • Laundry
 - Barber Shop • Check Room • Tailor
 - Sightseeing • TV Room • Information
- All located in the building

WILLIAM SLOANE HOUSE YMCA
356 WEST 34th ST
NEW YORK, N.Y. 10001.
OX 5-5133
ON 34th STREET —
1 BLOCK FROM
PENN STATION
NOW COED

STUDENT HOSPICE

In New York City located in the "East Village." Set up like a Fraternity House right in the Center of N.Y. Ivy League Students, Oxford and Cambridge English Public Schools visit at all times.

\$2.00 per night — Write, Call or Visit Kitchen for cooking — "Colonial" Club room T. V., Stereo, Air Conditioning.

— Students Only —
The Warden:
INTERNATIONAL STUDENT HOSPICE
708 East 6th Street New York 9, N.Y.
CA. 8-7470 — Day or Night
— Send for Literature —

IDA de FRANCE
— Fine French Cuisine —
Lunch, 12-3; Dinner, 5-11
1540 2nd Ave. E. 80th St.

MIYAKO
SUKIYAKI • TEMPURA • SPECIALTY
Lunch 12-2:30 P.M. • Dinner 5-10 P.M.
Cocktails • Closed Mondays
JAPANESE restaurant
20 W. 56th ST. Tel: CO. 5-3177

17 Barrow
FOOD • WINE • MUSIC
2 BLAZING FIREPLACES
Dinner by Candlelight
Nightly and Sunday 6 P.M.-11 P.M.
Sat. 'til 2 A.M. Closed Mon.
17 Barrow St. ... CHelsea 2-9726

THE EXCITING AFRICAN ROOM
Native Chants and Dances
Shows 9:30-12-2
Open Sundays
156 W 44th St. JU 6-7575

for the finest in custom clothing and furnishings

14 E. 44th St. • New York 17, N.Y.

CHAMPAGNE GALLERY
135 McDougal Street GR 7-9221
Just off Washington Square
New York's Most Unusual
Cocktail Lounge in a
Living Room Atmosphere

The DARDANELLES
NEW YORK'S FINEST
Armenian Restaurant
DELIGHTFULLY EXOTIC, DELICIOUSLY AUTHENTIC
shish kebabs, rice pilaf, stuffed grape leaves, baklava, etc.
FINE WINES & LIQUORS • OPEN LUNCHEON & DINNER
Member American Express & Diners'
86 UNIVERSITY PL. (btwn 11th & 12th Sts.) CH 2-8990

TOM PEPES STEAK CASINO
CHARCOAL PIT • GILDED AGE MENU
33 University Pl. (at 9th St.), Greenwich Vll. • AL 4-7499—Free Parking

NEAR MAD. SQ. GARDEN
ACCESSIBLE TO THEATRES-P.K.G.
Chez Napoleon
LUNCHEON & DINNER
Also A la carte entrees Moderate Prices
365 W. 50th Street
CO 5-6980

No cover? No cover.
No minimum?
No minimum.
Let's go, go, go!

Mark Twain Riverboat
DANCING NIGHTLY
Empire State Building, Fifth Ave. at 34th St.
Cocktails from 5 p.m.
Luncheon daily. Open Sundays.
Reservation PL 9-2444

Express Bus Service to New York City
Only \$2.70
(round trip)

Avoid the Rush — Buy Your Ticket at Our New Nassau St. Office (across from Nassau Hall)
Buses Every 1/2 Hour
SUBURBAN TRANSIT CORP.
Phone: WA 4-7750

UNIVERSITY NOTICES

(Continued from page six)

GATEMAN AGENCY— Admission to the Yale game will be free for gate-men. Reserved seat tickets will be distributed at the game. Tickets in the same section for dates may be picked up at the ticket office next week at regular price.

HARVARD BUS — Tickets for Orange Key bus to Cambridge, which will leave Alexander Hall midnight tomorrow, arrive 7 a.m. Sat. and return from Harvard Square 9 a.m. Sun., reaching Princeton at 4 p.m. will be on sale tonight at Commons and from Herb Payne, 411 Pyne, 921-7218 for \$10. About 10 seats are left.

ORCHESTRA— Rehearsal tonight at Woolworth. 9, Beethoven; 9:30, Sibelius; 10, Stravinsky. Set-up, Blackman and Feyer.

PARKING SQUAD — Meeting tonight at 7:15 in Clio auditorium.

RUSSIAN CLUB— All members interested in dinner tonight at Terrace Club with Professor James Billington should contact Nelson Rosenbaum at 924-7849. Space is limited.

CLASSIFIED ADS

TYPING— Many years of experience. Electric typewriter. Pickup and delivery. Call Mrs. Campbell, 799-1035. 439

EXPERIENCED TYPIST wishes work at home. Electric typewriter. Term papers, theses, or general work for 25¢ per page. Phone 448-1965. 409

REFRIGERATORS — reconditioned, guaranteed, delivered Princeton area. APT. SIZES AVAILABLE. 4 cu. ft. 24" w x 24" deep. — \$30. 6 cu. ft. 24" w x 28" deep. — \$35. 8 cu. ft. 30" w x 28" deep. — \$40. Larger models with freezers available. Call 448-3233. H & H. Gas Co. 360

FRANK'S SHOE REPAIR— While-U-Wait Same Day Service. 10% off to students with this ad. 6 Spring Street (near Witherspoon). 480

COLD WEEKEND DATES— Fire-place logs are now available at reasonable prices from an ON CAMPUS distributor. Buy only what you need, when you need it. Limited supply. Call 924-0844, evenings. 488

DRUMMER WANTED— Experienced in R & R, willing to work hard with established band—jobs guaranteed—Call Dave, 924-7117 after 11 p.m. 490

DESPERATELY NEED ROOM for YALE weekend. Please call 924-6507 if you have room to sell or would like to have your date share one with mine. 924-6507. 491

1965 BUICK LeSABRE, like new, list price \$4,700, air conditioned, full power, cruise control, many other extras. Must sacrifice — \$2,650. Call 446-6796. 494

APARTMENTS — Lawrenceville area, 14 minutes from Princeton. Two room efficiency, second floor; four room deluxe, first floor. Colored tile baths, modern kitchens, wooded area adjoining for kennel, if desired. Off street parking. Phone 882-7708. 498

MISSING — Black Boy's English bike from near library Sunday evening. P.U. license no. 183. Black carrier on rear, basket on left side, "Kalke" in red tape on rear fender. Call 924-9055. Reward. 499

FOUND— Wrist watch in library. To claim, call and give description. 924-0682. 500

STAFFORD LITTLE LECTURE — James A. Perkins, president of Cornell University, last in a series of three lectures, "From Autonomy to Systems." Woodrow Wilson School Auditorium, 8 p.m. tonight.

TRIANGLE TECH — Work call tonight 10:30 in shop.

RELIGIOUS NOTICES

EVANGELICAL FELLOWSHIP — All students invited to Bible study tonight at 7:30, second floor Murray-Dodge. Dr. Fulleton will speak on, "Our Every Need Supplied in Christ," Exodus 15-17.

HILLEL FOUNDATION— Student faculty get together at home of Professor Sherr, Sun., 8:30 p.m. Sign up at Murray-Dodge.

ORTHODOX CHRISTIAN FELLOWSHIP— Services will be held at 8:30 Sun. in conference room of Murray-Dodge in order to attend Pontifical Liturgy in Trenton.

JUNIORS AND SENIORS

THIS IS THE LAST WEEK TO SIGNUP FOR 'PRINCE' - TIGER DANCE TICKETS AT REDUCED CLUB RATES.

DO IT TODAY

Your first assignment could be over your head.

The Aerospace Group of General Precision, Inc., makes sure that your first assignment drops you right into the middle of one of our many space engineering projects, such as precision guidance and navigation equipment for Apollo, Gemini, OSS, LEM, Mariner, TFX, Titan III, and others too numerous to mention. We've found that it's the best way to keep your interest high. If you find you're over your head technically, there are lots of seasoned pros to help you out (they came up the same way you will).

You'll learn the intricacies of the space business quickly. Working in several departments on several projects as you progress through our rotational training program gives you a very good idea after a year what your career goals really are.

Right now we're looking ahead with visionary programs in precision guidance and navigation instrumentation which will someday result in hardware for optical laser gyros and accelerometers, stellar inertial guidance systems, strap-down inertial guidance systems, solid-state sensors and complex information systems for spacecraft, missiles and aircraft.

And there's lots of room to move around in. A multi-million dollar equipped Research Center was completed in 1962. An extensive Systems Engineering Facility was put into operation in late 1963. All in all, our advanced equipment complexes in Suburban Northern New Jersey represent 1,500,000 square feet of research, development and production facilities.

CAMPUS INTERVIEWS Wednesday, November 24

Arrange an appointment with your Placement Director now.

Or write to Mr. R. Jackowitz, College Relations Coordinator, General Precision Aerospace, 1150 McBride Avenue, Little Falls, N. J.

GENERAL PRECISION INC.

AEROSPACE GROUP
LITTLE FALLS, NEW JERSEY

A Plan For Progress Company — An Equal Opportunity Employer

KEARFOTT DIVISION

GPL DIVISION

SYSTEMS DIVISION

RESEARCH CENTER

FRENCH CLUB

Film Presentation

Les Liaisons Dangereuses

SUNDAY, NOV. 7

8 p.m.

McCosh 10

Lame Offense Cripples Harvard Eleven

Freshman Gridders Face Tough Cantabs

By TODD SIMONDS

Still limping from several key injuries, the Princeton freshman gridders travel to Harvard with plans to push their 2-2 record past the .500 mark.

The Tigers have won two in a row, and coach Pep McCarthy notes that their spirit is sky-high. But Harvard, with a 2-0-1 slate, doesn't want to lose. Most of all, they don't want to lose to Princeton.

The Cantabs boast a powerful

'Time' Praises Unchallenged Bengal Eleven

Princeton plays a good brand of football. Just how good, nobody will ever know, because the Tigers are so far out of the class of most of their opposition.

At least that's what Time Magazine says in a brief portrait of Tiger football appearing in the sports section of this week's issue.

The magazine points to the Bengals' 15-game winning streak and national scoring leadership to prove that "the only thing anybody can say for sure about the Tigers is that they are out of their league."

After patting Stas Maliszewski, Ron Landeck and Charlie Gogolak on the back for their season's achievements, Time salutes the Tigers' unique single wing attack, and its mastermind, coach Dick

Lambert Trophy Votes

1. Syracuse 114
2. Princeton 102
3. Dartmouth
4. Navy
5. Penn State
6. Boston College
7. Colgate
8. Army
9. Pittsburgh
10. Massachusetts

Colman, so conservative he is "as scared of his team's tactics as opposing coaches are."

One less-than-popular effort to place the Tiger eleven in a national context is the Lambert Trophy voting. This week's poll puts the Tigers in second place in the race for Eastern supremacy, behind Syracuse.

The unbeaten Tigers received three first place votes to seven for the Orangemen, who are now 5-2 on the season.

Despite their close call against Yale last Saturday, Dartmouth's Indians passed Navy and Penn State to occupy third place in the rankings.

running game centered around halfback Vic Gatto, a 5'6", 180-lb. dynamo.

George Lalich, the best of five quarterbacks, leads the power sweep that is the keystone of the Crimson attack.

Princeton has shown that it can stop this type of game, but injuries in the defensive line may weaken their ability to contain the Cantab runners.

Both defensive ends, Mike Garton and Rick Sandler, have missed practice so far this week. McCarthy isn't sure they will be ready by Saturday.

To make matters worse, fullback Don Hazen may have to spell Dick Bracken at tailback from time to time.

Bracken's regular replacement, Doug Boe, is sidelined with a charlie horse.

Fullback Jaromir Babicka will be available Saturday, but he has missed two week of practice already.

Harvard hasn't played for two weeks, so they have had a good chance to practice against the single wing. McCarthy, however, claims that he will make no changes in the Tiger offensive game.

Harvard will be at full strength for the game, and they have looked impressive, thumping Tufts, squeaking by Dartmouth, and battling Boston College to a tie.

However, McCarthy is confident despite the Bengal sick list. He is quick to point out that his squad is riding on the crest of a winning streak.

Better yet, they have demonstrated excellent depth. Though every game has been decided late in the game, 46 of the 60 players have seen a good deal of action.

Pep McCarthy Squad Still Limping

Halfback Wally Grant Leashed by a Poor Line

Line Plagues Attack

By JOHN ALEXANDER

Harvard has two of the fastest backs in the league. Harvard has the league's leading defense. Harvard has a solid quarterback. But Harvard is no longer a contender in the race for the Ivy championship.

Picked to top the league in many quarters at the start of the season, the Crimson now "boasts" a dismal 1-1-2 league record.

What happened? That's easy. Explosive halfbacks Bobby Leo and Wally Grant have been unable to find holes playing behind an inexperienced line that cannot open them.

Quarterbacks John McCluskey and Rick Zimmerman cannot pass to ends who drop the ball. And Harvard's stalwart defense cannot withstand the early surprise scores opposing teams have consistently engineered all season.

Crimson coach John Yovicsin laments that his team was "overrated from the beginning. We had the fewest returning lettermen of any team in the league."

But there's an old saying at Dartmouth, Yale and Princeton that has held true for a long time: Harvard only plays three games a year. Those games, of course, are with Dartmouth, Yale and Princeton.

Princeton teams have not won a game at Cambridge for four years, and Crimson players hope to extend that mark to five Saturday.

That fact alone is worrying Tiger coaches this week. But they are also worried about a Harvard team that has yet to live up to its potential.

Cantab scout Bob Casciola said last week that Harvard has some of the outstanding players in the league. "We know—we tried to get those same boys to play at Princeton," he said.

In addition, he said the Crimson has always managed to outguess the Tigers' single wing formations better than any other team in the league.

But these days it takes more than a smart defense to put down the strong Tiger attack. The Crimson will need all the offensive punch it can get to match Princeton scoring.

Unfortunately, Harvard has been

(Continued on page five)

150s Ready 'Surprises' For Rutgers Encounter

By WILLIAM LEFFINGWELL

Despite injuries to five starters, Dick Vaughan, coach of Princeton's 150-pound gridders refuses to give up—"We've got some surprises in store for Rutgers Saturday," he says doggedly.

Vaughan promises a tough game against the Scarlet Knights on Strubing Field at 1:30, in spite of the "riddled" nature of the team.

The injured list reads almost like the starting roster. Captain and left halfback Bob Dreiss is out with a bruised chest. Fullback John Lumpkin has bruised calf muscles and is a questionable starter.

Center Bob Beart, left guard John Gore, and defensive halfback Jim Crawford round out the roster of the disabled.

Mid-Terms Hurt, Too

Between injuries and practice sessions ravaged by mid-term exam absences, fate has not been kind to Dick Vaughan. The one bright spot is the return, after a Columbia injury, of first-string quarterback Jim Kempf to the Tiger lineup.

Team spirit is at a high point, however. The lightweights are eager to down their neighbors to the north, but, says the coach, "They're going to have to pull themselves up by their own bootstraps to win."

Rutgers will be a hard juggernaut to crack. So far the Scarlet Knights' wing-T is undefeated. The Knights have knocked off Columbia (14-6), Cornell (20-6) and Penn (20-0).

These three are the same teams against whom Princeton has a 1-2 record. But with no game last weekend, the Tiger 150s have had a chance to work on their timing and other flaws revealed by films of past games.

The two-platoon system is still in effect, but Vaughan and defensive coach Jud Timm will have to borrow heavily from each other's platoons.

Prospects look dim, but for anyone not going to Harvard, it will be worthwhile to go just to see what "surprises" the coach can possibly pull out of "Caldwell infirmary."

HARVARD'S T-FORMATION: It looks simple, but some of the best running backs in the league make the Cantabs a powerful scoring threat from this formation. One of the few teams in the East to stay with the out-dated straight "T," the Crimson relies on power sweeps.