NOMY System;

roup

olumn 2) which drew e voted on bmitted deinancial rerganization. ldrick and vision Comne Board of

nission. ETING

I the Studday in the , Al Peck, Advocate,

Vite!

8:30 P.M.

"Youth fiinds a moral exultation and an object of dedication in the fascist state."-President General, D.A.R.

The Campus

THE COLLEGE OF THE CITY OF NEW YORK

Official Undergraduate Newspaper of The City College

VOL. 59-No. 13

NEW YORK, N. Y., FRIDAY, OCTOBER 30, 1936

day in the United States of

Roosevelt Wins, Browder Second in Straw Poll; President Leading in Early Faculty Returns

College Eleven Meets Jaspers At Ebbets Field

Improved St. Nick's Take On Manhattan Tomorrow In Traditional Contest

Androcles feared not the lions and David quaked not before Goliath,-which may or may not bear upon the fact that it is a scrappy, determined College eleven which will face Chick Meehan's Manhattan behemoths at Ebbets Field tomor

Nowhere is to be found, as Benny Friedman puts the Beavers through their final paces, the unfortunate state of mind which last year's outfit carried into the fray. And all who have noted the remarkable strides the Lavender has made since training-camp, are one with Friedman in the conviction that "the boys are far better prepared-mentally and physically-to face Manhattan today than they were a year ago."

Ruthless Touchdown Procession

That fateful afternoon last winter is recalled only too vividly: the ruthless procession of touchdown marches and the woeful inadequacy of the College line to cope with the gigantic Jasper forwards. Manhattan was incomparably more powerful than the "small-time" Beavers; but there is reason to believe that the details, at least, of tomorrow's contest, will be more than slightly different.

by injuries, are at full strength. The line, made up for the most part by green material, has come along rapidly this year and Mr. Schappes heard a guest murand has offered a granite-like defense that mur, "I'd like to bash her head in." has kept the enemy, save for Albright, blackface skit was presented which Mr. (Continued on Page 3, Column 2)

ORGANIZE IN UNIONS, **TECHNICIANS URGED**

"Individually we count for nothing Our only solution is to organize, to tie up with the masses of organized workers," Mr. Sidney Eisenberger stated yesterday to the provisional committee for a college chapter of the Federation of Architects, Engineers, Chemists, and Technicians. Mr. Eisenberger is a member of the Chemistry Department and is President of the Engineering Alumni.

He criticized the existing technical and professional societies for failing to recognize the necessity for immediate work, to secure jobs for the rank and file in the engineering and allied professions, and to

lems, seeks the same solutions as engineers. The trade union is the only way out."

The speech was followed by a period of questioning and discussion and a committee of five was named to draw up a

JANOWSKY SPEAKS

Dr Oscar I. Janowsky discussed his recent trip to Europe at a dinner tendered by the History Department last Thus we pass them on to you. Saturday. Dr. Janowsky has spent eigh-League of Nations.

Five-Cent Hot Dog Returns to Alcoves

Prosperity and our campus may not have returned but the nickel hotdog has definitely turned the corner. For last week connoissieurs of the Canine en casserole were gladdened by the revival of price policy in the lunchroom which sets the dog once more on an eatable basis.

When the price of the weenie was raised to ten cents two years ago, members of the hot dog fraternity went on a hunger strike, living exclusively on salted peanuts.

Schappes Reveals Jim-Crow Activity

Morris U. Schappes, of the English Department, described his experiences with anti-Negro sentiment to the Douglass Society yesterday in room 128. He related some of the incidents that happened at the summer camp at which he and John Ackley, Recorder, stayed part of the summer.

A proposed production of O'Neill's "Emperor Jones" at the camp was ahan- governor, declared that the present addoned after progressive groups protested Mr. Schappes said that the play betrays a false sense of racial superiority and that it is biased and distorted. It was the custom there after dances to

hold midnight snacks for the guests, he said. At one time, Timothy Holmes Negro Communist, was denied service The St. Nicks, persistently hampered even though some of the white non-guests were served. At another time, Mr Holmes was dancing with a white girl Schappes termed insulting and in bad taste. He and Mr. Ackley started to hiss and boo. That started discussions on the Negro question that lasted through the

Major Parties **Give Programs** At Symposium

Five hundred students assembled in the Great Hall last Tuesday, heard representatives of the four major political parties present the attitudes and programs of the parties they represent, at a symposium sponsored by the Student Coun-

The speakers were Charlton Ogburn of the Democratic Party, Captain Charles McBain of the Republican Party, Dr Harry W. Laidler of the Socialist Party and Robert Minor of the Communist

Ogburn, general counsel of the American Federation of Labor, declared that Roosevelt averted economic collapse in of a capitalism." He asserted that the Democratic Party wanted a "better distribution of the profits of industry" and that the profits should go to the masses of the people and not only to a few fam-

Minor, the Communist candidate for ministration has not solved the problem of unemployment and that, in trying to preserve capitalism, Roosevelt was making the masses more poverty stricken. He attacked the Republicans for inciting racehatred. He showed samples of leaflets for Landon, which attacked Jews and Catholics. Minor stated that the real issue in the election campaign was the

the Republicans wanted "rugged indivindividuals who have "no intestinal for-

(Continued on Page 4, Column 1)

THE PRESIDENTIAL CANDIDATES

Courtesy of New Masses and "Y" Bulletin

TU, AFA SESSIONS

Meet to Protest Violations Of "Academic Freedom"

A joint meeting on "academic freedom" sponsored by the Teachers Union and the Anti-fascist Association is defeat of the "forces of reaction and planned for Thursday, November 19, Captain McBain stated that the Dem- is to protest the dismissals of Bob ocratic, Socialist and Communist parties Burke and Professor Jerome Davis, were striving for the same ends and that famous sociologist at the Yale Divinity School and President of the Ameriidualism." He asserted that only those can Federation of Teachers. The two cases have been described as the most titude" would allow the government to recent instances of student and fac-

James Casey Hits

Vehemently declaring that "the Communist Party has distorted the Marxist doctrines for which the workers of the world have laid down their lives," James Casey "clarified" his recent resignation as managing editor of the Daily ty ticket, for a combined total of 1363. at 12:30. The purpose of the meeting Worker yesterday before the Politics Earl Browder polled 504 votes or 23

> in 1929 after five years on The New 11.8 per cent of the total. Seventy-eight York Times, Mr. Casey aced his ac- students supported Landon, a pereditorship of the "Soviet World" in 1919 Prohibition Party received 17 votes, to his subsequent rift with the party five William Lemke of the Union Party 10.

This, he said, was due to his refusal Party 7.

velt and Lehman. This he cited as a specific example of the contradictory 1585 ballots, with 401 disapproving. tactics of the Communist Party in the Four years ago, Norman Thomas

ROTC Abolition Passage of AYA Get Majorities

STUDENTS APPROVE **NEW LABOR PARTY**

President Franklin Delano Roosevelt swept the presidential straw poll of the College conducted by The Campus on Monday and Tuesday, with the minority parties showing up strongly, Earl Browder, Communist candidate, placed second, followed by Socialist Norman Thomas and Gov. Alf M. Landon of Kansas, Republican nominee.

Partial returns in the faculty poll gave the President 99 votes, of which

TABULATED RESULTS

Student (Complete)	Faculty	(Partial)
Roosevelt	1363	99
Democratic	914	73
American Labo	r 449	26
Browder	504	26
Thomas	261	13
Landon	78	37
Colvin	17	0
Lemke	10	1
Aiken	7	0

Communist Party 26 on the America Labor ticket. Lan-73 were on the Democratic ticket and don tallied 37 votes, Browder 26, Norman Thomas 13 and Lemke 1.

In the poll of the student body, the President received 63.3 per cent of the votes, 914 as the Democratic candidate and 449 on the American Labor Parper cent of the 2216 hallots cast. The Though he joined the Daily Worker Socialist Party registered 261 votes, ivities in the Communist Party from his centage of 3.5. Leigh Colvin of the and John W. Aiken of the Solialist Labor

to accept orders from the ruling class in A majority of the student body vot-Moscow, which is not fit to tell the people ed in the affirmative on all three of the questions on the ballot. The passage He withdrew as a candidate for Con- of the AYA was favored by 1917 stugress when he discovered that a fellow dents, while 156 voted in the negative. candidate for Assembly in his district. The abolition of the ROTC was adwas a committeeman of the American vocated by 1551, against 567 opposed. Labor Pary which is indorsing Roose- The desire for the establishment of a Farmer-Labor Party was indicated by

was the College's choice for President.

Chief Miller Comes Out Ahead of Stalin, Mickey Mouse and Harpo Marx Lag in Poll

Come In With Five, Four And One Votes Each

By Sigmund

protect wage levels and resist Fascism. bled out of the paper heap of Campus "Labor," he said, "has the same prob- straw votes, piled high on the desk, and

"One vote for me."

But then Mickey wasn't the only Hollywood celebrity to crash the Campus presidential polls. The mute member of that mirth-provoking quartet, fréres Marx, and Harpo to you, strummed one ballot for himself.

So always in collegiate straw votes there are a few "boner" write-ins that delight the weary talliers and put a bright lectors); to Adolf Hitler, of the genus patch on the monotony of their jobs.

For one rather indecisive gentleman rammed it at the end of his nasal trum- is Oust Robinson.

Robinson, Stalin and Beard wrote in the chief's name, then decided basketball was a better bet, and chalked Der Handsome Adolf Hitler up the lone foul-shot for Nat Holman.

The second place was almost a draw. with five votes for Stalin just edging out President Frederick B. Robinson's tally of four. Only one of those four votes The omnipresent Mickey Mouse scram- marks approval of the abolition of ROTC. very sour notes political.

Parkyakarkas Next

Next came the two ballots for Parkyanow kas, and now kus. Unfor tunately, though, the board of electors has decided to rule out the aforementioned candidate as an undesirable alien. He will be deported to Shanghai next Xmas Eve.

Other lone votes went to Charles A Beard, (which proves that some voters think before they beard the ballot-colfascisimus obnoxius: to comrade Karl Marx; to him much-pursued and Scan-Winning our own little election is Chief dinavian-hid, Leon Trotsky; and last but

And Ex-Brown Derby Al Each Get One Vote

pet wherefrom are emitted some very,

some facetious 'uns who write-in their own names, but won't get into print this time. And the gent who favors ROTC and votes Roosevelt on the Socialist ticket And someone who says "The Newman Club votes for Browder." And a Democrat who suggests holding a straw vote on the question of the abolition of ROTC. (Oh yeah? Well then you can come up, buddy, and count the ballots yourself. We want some sleep.)

And, oh yes, a single vote for a Robinson who genealogically speaking belongs

Dram Soc Experimental Theater Unit Produces "A Question Of Principle"

By Milton J. Gold

Flavin, was received with applause his "professional" discussions of bombs yesterday by some one hundred students who overcame the conventional apathy of the lecture hall (306) to Groobin '37, showed possibilities as evince interest in the new Dramatic So- the Judge, but his uncertainty revealed ciety experiment-production of short itself in over-acting. Newton Meltzer frequent plays in classrooms to develop 38 as Banker, Leonard Taub '39 as budding dramatic talent through ex-

The importance of the experiment teen months abroad studying conditions Miller with the totalled sum of eight and not least, to Al Smith, the man who has neither to the family of President F. B. was clearly shown in the shortcomings in Europe as an investigator for the a dubious vote that might make it nine. taken his brown derby off his head and or Colonel O. P. The name on the ballot of an otherwise rather good production. to act, to obtain the experience neces-An inexperienced cast was purposely

chosen and uncertainty in the acting was to be expected. George Reim '39, Question of Principle by Martin the Man, was convincing in parts-in e.g.—but his general feeling of insecurity was not to be mistaken. Manny Clergyman, Communist Sam Meltzer '38 and policeman Stanley Glaser '39 gave unimpressive performances.

Having given these students a chance

(Continued on Page 2, Column 5)

The Campus

Official Undergraduate Newspaper of the College of the City of New York

Member 1936 **Associated Collegiate Press** Distributors of

Collegiate Digest

College Office: Room 412 Main Building Phone: Audubon 3-9271

Printed by Phil Rosen Printing Company, Incorporated 1554 Third Ave., Phone: SAcramento 2-6323, New York

Friday, October 30, 1936 Vol. 59-No. 13

MANAGING BOARD
Albert Sussman '37 Editor-in-Chief
Deminmin PalA '17
Various Duldinger '17
Paward Goldberger '37
Gilbert T. Rothblatt '37. Sports Editor Julian Utevsky '37. Copy Editor
Bernard & Rothenherr '38
Henry Mass '38
Wasa Goodman '37
Gilbert R. Kahn '37
Maxwell M. Kern '38

Issue Editors-Kunis '38, Cherepowich '39 Issue Staff-Sheridan '37, Conti '38, Greenblatt '38, Kaufman '39, Lasky '39. Darwin '40

THE STRAW VOTE

Franklin Delano Roosevelt is the College choice for President of the United States. Alfred Mossman Landon is its choice for the ash heap.

In 1932 the smiling president garnered half the votes given Norman Thomas, College choice that year. Thomas has suffered a rousing loss of confidence. Today he runs third to Earl Browder, the Communist candidate.

The same today in complex and goal as the student body four years ago, the contemporary undergraduate finds himself slightly harrowed by the concussions of national and international events. Determined to withstand the buffetings of reaction, the undergraduate has begun to grope in new directions.

The large Roosevelt vote can be interpreted not only as an indication of approbation for the record of the New Deal, but essentially as a vote to prevent the reactionary implications of the Landon candidacy from becoming a reality.

That Landon mustered no more than 3.5% of the total votes should elicit paeans of congratulations. That there is such a large vote for Roosevelt under the American Labor Party emblem is a matter for serious consideration.

Had the Socialist, Communist and Labor parties alone been allied in the ranks of a common candidate, Roosevelt would have been beaten.

The almost unanimous endorsement of the American Youth Act and the wide support for a Farmer-Labor party are conclusive proof that a genuine Farmer-Labor party, sensitive to student interests, is being recognized as the immediate hope for College youth.

CALL TO PEACE

'It is up to us, the student youth of America, to cease talking and to concretize the hatred of

So reads the call issued by the student council committee for the American Student Union-a call urging all groups at the College to send delegates to a meeting of a Peace Institute at the College. This Peace Institute will be a replica of hundreds to be formed on the campuses of colleges throughout the country. The first step in the creation of the Institute will be taken at a special arrangements meeting today.

Ten organizations, all of whose platforms express fervent opposition to war, are included among the backers of the Institute. The American Youth Congress, the American Student Union, and the National Student Federation are prominent in the list.

A tremendous outpouring of mass student opposition to war is created once a year at the annual anti-war strikes. This spirit must be integrated into a large, strong, permanent body, and the Peace Institute offers a method for such an integration. The Peace Institute deserves the hearty support of all groups at the College, so that it may be built into a constant militant source of protection

A large and wide response to the call must be forthcoming today.

A SETTLED ISSUE

Last June the Board of Higher Education reinstated Morris U. Schappes for one year. It was only after the spirited campaign waged by the student body at the College, by the Teachers Union and by extra-collegiate organizations that the board decided to reappoint Mr. Schappes. Obviously the indictment of "unsatisfactory service" had no factual basis

To sell the sell of

Now we discover that Professor Charles F. Horne, head of the English Department, does not consider the case of Morris U. Schappes "settled, but merely postponed." Professor Horne changes the reason for the threatened dismissal of Mr. Schappes from "unsatisfactory service" to "propaganda." Students who opposed the administration in its frustrated attempt to oust Mr. Schappes last term now find this new statement from Professor Horne slightly disconcerting.

Never in the history of the College has any issue so aroused the feelings of the student body against the administration's tactics. The militant spirit of opposition to Mr. Schappes' dismissal was given voice last term in the mock-burial of Academic Freedom, in the five-hour sit-down strike, in the mock trial and in many mass meetings. These demonstrations of universal sentiment against academic injustice, we hope, were not staged for nought. We have considered the Schappes' case settled. We trust that we shall not be forced to rise in repetition of last term's siege.

FOR SERVICES RENDERED

Two years ago, nineteen Italian students visited the United States on a "good will" mission. At least this was the official version. When the smoke had cleared and a long trail of Fascist propaganda had been strewn across the continent in the course of the "good will" peregrinations, "guttersnipes" at the College were vindicated.

The question of why the Fascists were invited to the College despite requests to President Robinson to cancel the visit has finally been answered.

President James Rowland Angell warmly greeted the Fascist students at Yale University that same year. He was later publicly awarded the Order of the Crown of Italy.

President Robinson likewise warmly welcomed the Fascist students at the College. It has been definitely learned by The Campus that the president was subsequently honored by the Italian government in the same fashion. Only now can the curious eagerness of President Robinson to greet the Fascists in the name of the College be understood, in all its implications.

THE COACH AND THE CAMPUS

Nat Holman, coach of the basketball team, spoke in the Chapel Tuesday. In the course of his talk he managed to get around to The Campus. He said, in effect, that he believed The Campus should carry more news of a "lighter" type than it does now. The Campus should "make fellows feel that everything is not bad at the College; they don't have to run everybody down.'

The Campus believes that it is supplying the College with as adequate a news coverage as it can. If, by carrying stories in a "lighter" vien, Mr. Holman means that we should play down stories of strikes, demonstrations and mass meetings which may occur at the College, we cannot see his point. These occurrences when they come to the College are top-flight news which is of interest to all students at the College, whether liberal, radical or conservative. We would be slighting our duties to the College if we did not present them in the positions they deserve.

Nor do we "run everybody down." If some member of the College, faculty or student, feels constrained to act in a manner which we think arbitrary or in bad taste, we see no reason to suppress news of it or to expose it in our editorial

Mr. Holman also declared that we were not right in attacking Dean Turner as we have done. Here is a case of misunderstanding. In an academic sense, we feel that the Dean of Men acted arbitrarily at a certain time, and we said so. In a social or personal sense, Mr. Holman's remark is wholly gratuitous. In fact, some of our best friends are Dean Turner.

RECOMMENDED

Football-I've heard say City took Drexel. I daresay City will take Manhattan-or dare I? Come along and cheer the boys on.

New York Giants-vs. Detroit Lions at the Polo Grounds, Sunday, November 1. Last year's champs will show you how to pass that pigskin. Admission starts at 40 cents

CORRESPONDENCE

space.-Editor's note)

It seems that you are not aware of the fact that German products are being expression of the German and Italian peosold in the Co-op store. I refer particularly to drafting instruments which I observed were manufactured in Germany. I believe I am right in assuming that other German products are sold on the campus.

Efforts on the part of The Campus Heidelberg festival.

David Mostofsky '40

I am a Lower Freshman and a subscriber to The Campus. I have read a large part of the preceding issues, and find that I can naturally agree with The Campus on some things and just can't on some of the others.

I believe that The Campus would in crease its circulation if it moved its policies a little bit to the right. At present. I believe that it too closely imitates the accepted policies of The Daily Worker for the majority of students.

I am surprised to find that you are trying to remove Military Science from tion campaign, particularly the programs the campus. In this way you would pro- of the rival working class parties. hibit some students from taking a subject that they enjoy. I find that most students, who are neither pacifists nor liberals take this subject to fulfill their duty to the United States.

Philip Crapo '40

I am taking this occasion to compliment you on the stand you have taken Board" is headed by Morgan and DuPont in reference to Bob Burke's dismissal. Bob Burke as an individual is of little importance, but that for which he stands is of tremendous significance. Student opinion is undoubtedly a cross-section of

39 Class

That was no riot at the Hotel Claridge last Friday night. That was the Soph Smoker. I suppose that's what usually occurs when you attempt to pack six hundred people into a room that normally accommodates two hundred - something about two physical bodies not being able to occupy the same space at the same time. But offer the Sophs free food and smokes and they would crowd into the black pit of Bombay.

Looking at the affair in retrospect on the morning after the morning after, it all seems quite jolly. Perhaps, the entertainment was blah, but no one, not even Antony, could hold the attention or that howling mob. They were interested

The policy of distributing free food, inaugurated at the '39 dance last spring, was followed out at the Smoker. There were some 1.500 sandwiches, 120 quarts of punch, oodles of candy and still more of Henri Gaudier, the French sculptor, cookies. It would have done a Tammany all those potential voters coming up the line early and often.

The most imposing sight of the entire evening was Prof. "Big Bill' Guthrie dishing out the punch. Prof "Babe" Babor, they tell me, makes sandwiches like he swats homers-fast and furious And, of course, there was the obiquitious short, running the affair.

Sidelines:-Kay Michelson, president making sandwiches . . . Dean Turner almost being thrown out of the window when he came in with the cigarettes . . telling everyone that he is a college freshman . . . Sid Mirkin getting in with last year's press pass . . . A bunch of YPSL's being kindly told to get the hell At the Paramount. out of the Landon headquarters across

(The following paragraphs are extracts the thinking youth of this country. Any from letters from the student body. The attempt to stifle or suppress it is a sad Campus regrets that the letters cannot indication that our country, founded on be printed in full, because of limited the granite base of freedom of thought and expression, is turning from those idealistic foundations to the dictatorial doctrines which govern the thought and

> Davos Kallos In a screen review of the film, "A Greater Promise," you stated: "Here (in

Biro-Bidjan) is the answer to Zionism.'

Biro-Bidian is welcomed by most Tews

as a possible refuge for some persecuted to do its share in supporting the boycott members of their race. But never will against Nazi Germany would be in line it be able to take the place of Palestine with the splendid spirit with which it as the national homeland of the Jewish campaigned against participation in the nation. Aside from the fact that to Biro-Bidjan the Jews have not the close historical connections they have to Pales tine, the policy of the Russian government to oppose the spreading of the Hebrew language, the language which is the expression of Jewish cultural, creative endeavor, will make it impossible that Biro-Bidjan could ever nurture the cultural life of the Jews.

Josef Wechsler '40

When The Campus discusses matters pertaining to the college to the student movement generally, its liberal tone does not lay bare its political immaturity. This is only shown when it "analyzes" the elec- pan for oppressing labor. Also sent res-

The Campus rightly designates the Republican candidate as the representative of capitalism, but closes its eyes to the fact that Roosevelt is backed by Vander bilt, Astor, Teagle, Giannini, lesser known partners of Morgan, Rockefeller and Hearst. It does not say anything about the fact that the "War Industries with the express approval of F. D. R. It does not say anything about the terror in the "Democratic" South, or about the starvation relief wages, or about the billion dollar war budget. The Campus is as everybody knows, an expert analyst.

So is the Communist Party. It's realistic, The Campus says. The C. P.'s no! But defeat Landon at all costs!

merated in The Campus editorial. Of out for a labor party. Aside from all this, The Campus editorial is correct.

The issue in this campaign still is, in spite of The Campus, "Capitalism (Roosevelt and Landon) vs. Socialism (Norman Thomas).

Theatre

house. Amen.

"The Laughing Woman," starring Miss Helen Mencken and Tonio Selwart, has closed. It was an earnest attempt by Miss Daviot to dramatize the relationship his senior. In the first year of the War a German shell burst his body beyond burial. And Sophie died in a mad-

IN PASSING

ADVENTURE IN MANHATTAN-At the Music Hall.

Jean Arthur is pretty. And Icel Mc-Crea is dashing. She is an actress who Mr. Arm who is responsible for organiz- helps a crime story writer solve a bank ing, directing, securing the hotel and, in robbery before it actually occurs. He is tive, but December 5 has been set as the the prognosticating feature writer who date. The council is also concocting a traps the art-loving crook after writing plan whereby the college might see Glenn a piece about how the capture occurred. of the class, spending all day Friday Reginald Owen is the larcenous connoisseur posing as a theatrical producer and Thomas Mitchell is the managing editor. Edward Ludwig is the director. Walpin's grammar school kid brother above for the name of the picture. Viola Philo and Jan Peerce are on the stage.

THE BIG BROADCAST OF 1937-

Heartbreak before the microphone. the street . . . Lenny Shatykin barging seel there is no need to detail the story, off with a pocket full of sandwiches to for after all when you can get, all in give to the first beggar he sees . . . that one film, Jack Benny, George Burns & little game of chance known in polite Gracie Allen, Bob Burns, Martha Raye, circles as African golf, that was broken Shirley Ross, Benny Fields, and last but up by the manager early in the evening not least, Leopold Stokowski and a sym-... and the Dean quoting what the '39ers phony orchestra, you can be sure you'll opportunity for amateurs in the posihoped would be the immoral Bard-they get your money's worth. A damn good tiveness and simplicity of the characshow.

Gargoyles

Memoirs of a Politician

October 3 Was re-elected on free books, free lunch, free Ethiopia platform. First council meeting tomorrow. Mustn't

October 4

forget my lucky dice.

Won \$2.30, shooting crap at S. C. meeting. We just had time to get in a little picketing downtown, afterwards. It seems strange, but we didn't pass any resolutions at the meeting. Something must be wrong.

October 11

Read "New Masses" at council meeting. Passed resolutions calling for Italy to lay off Ethiopia, abolition of fees, subway fares ("Drive the money-changers out of Grand Central") and demanding a clean lunchroom I fought against the last one, but it was no use. I tried to explain to them that it was so Utopian a dream, that it was ridiculous to pass it. Ah, those Trotskyite-led deviationists!

ot Ri

the abo

Sent a copy of anti-Fascist resolution to Rome.

October 18

Mussolini refuses to call off his army. We passed another resolution asking him to do so in "the name of humanity." That ought to stop him,

Lost \$3.00 to president in crap game. I suspect that he is a Fascist.

Today we passed resolutions condemning England, France, Germany, and Jaolutions to Washington demanding 5-hour day, 4-day week, \$40 a week minimum wage. Gave out six statements to Campus. The season is in full swing!

October 25 Won \$3.90 in Red Dog game at council meeting. After passing a resolution demanding \$30 a week unemployment insurance, we picketed the German department, which flunked 40% of students taking comprehensive. Carried poster-"Academic Fascism Must Go." Issued three statements to Campus.

October 27

We have been picketing for three days now, and all work has been suspended.

We will not leave till our demands are met-we insist on a faculty-student joint committee on grades. . . . Dean tried to main slogan is, "Defeat Landon at all smuggle in three German profs as porcosts!" Don't vote for Roosevelt, oh ters, but we caught them. (One of them gave himself away-he carried a copy of "The Socialist Party offers little of im- the Herald-Tribune). Schools, not batmediate concern to Labor," yet it has as tleships! Discrimination must go! Deonly part of its program the items enu- fend the Soviet Union! Today we passed resolutions demanding anti-Fascist revocourse the Socialist Party has also come lutions in Italy, Germany, and Japan. Issued five statements to Campus.

November 1

We have triumphed! The German department surrendered unconditionally and resigned to the last man, when we finally exposed the ghastly truth. Two of Israel Kugler '38 their profs are in the underground Republican movement!

Arnold

Greeks

Notes: Phi Gamma Kappa has moved, to 524 West 140th Street, and will celebrate with a Hallowe'en affair tomorrow night. Also recently moved: and that remarkable woman, Sophic Brze- Phi Sigma Kappa, to 507 West 138th district-leader's heart good to have seen ska, the Polish scholar, twenty-one years Street. Up to the time we went to press, the only smoker announced for tonight is to be tendered by Phi Epsilon Pi at the Astor.

Tau Delta Phi announces that its Winter Formal wil be held this year at the Hotel Pennsylvania on Christmas night, December 25. Harry Bernie (yes, he's related to Ben-brother, in fact) will lead the orchestra.

Plans for an IFC dance are still tenta-Cunningham, famous track star, referee an IFC meet.

Dirt Department: Shel Siegel of TDF is bragging. It seems that Yale Laiten, because of Shel S., no longer sees voluptuous Leona-the rub is that Yale can't do a thing about it, for he's pledged

DRAMATIC SOCIETY

(Continued from Page 1, Column 6) sary for their development, the experiment served a valuable purpose. Congratulations are due the society in the choice of a play that provided I.S.S. terizations.

ian

s, free

First

Mustn't

ırds. It

nething

l meet-

or Italy

es, sub-

hangers

opian a

pass it.

solution

army.

ing him

nanity.'

ınd Ja-

5-hour

inimum

o Cam-

nent in-

of stu-

Carried

st Go.'

ee days

nds are

tried to

as por-of them

copy of

not bat-

! De-

e passed

st revo-

pan. Is-

nan de-

ally and

we fi-

Repub-

Arnold

moved.

fair to-

t 138th

night is

i at the

ts Win-

r at the

s night,

yes, he's

ct) will

octing a

ee Glenn

referee

of TDF

Laiten,

at Yale

pledged

TY

mm 6)

the ex-

purpose.

society

provided

he posi-

charac-

nded.

ists!

By Morton Paul

For those whose lives have become surfeited with wanton pleasures, and who desire entertainment of a more unusual and sensitive nature we suggest a short trip to Lewisohn Stadium of an afternoon to watch Mr. Paul Riblett coach the College linesmen in the finer points of mass murder. There, above the boom of soaring punts, the slap-thud of a vicious tackle, the scuff the three games won, the Beavers have of cleats on hard earth and the breathless grunts of pounded linesmen you will catch the incessant ringing voice piercing the air like a telephone in a busy Stock Exchange.

If this scene attracts you, and by the grace of God and a swarm of second junior assistant managers you are permitted to linger on, you will be regaled all afternoon by Riblett's combination of caustic remarks, frenzied exhortations and mild slander which seems to put the gridders in just the proper mood for mayhem or what have you. And if you are a Campus sportswriter with a column due you will be tempted to canter over and converse with this lean, lantern-jawed, broad shouldered gent who is a former Pennsylvania All-American and present line coach and star end of the Brooklyn Dodgers in addition to assisting Benny Friedman.

To one who is a professional football enthusiast, Riblett's coaching gusto is nothing new. Week after week, we have seen the man, known as the smartest end in professional football, sail airily over a host of interferers to nail the ball carrier for keeps. If there is a terrible pileup with arms and legs of human beings sticking out askew, it will be Riblett sitting blithely on top, (always on top), beaming happily. Or it will be Riblett who will cross up his opponents by cutting back to bottle up a hole at center.

Riblett talks like he plays, shrewdly and colorfully. Asked to compare college and pro ball he snaps, "No comparison. The pros are much bigger,

Although one of the former elite himself, he is a bit skeptical about All-

'All-America is two-thirds ballyhoo and one-third ability. We get a flock of them up in the leagues and a lot of them don't amount to a damn. Naturally, some of them come through."

What was the toughest tackle he ever met in pro ball?

They're all tough. But Cal Hubbard, the former tackle for the Green Bay Packers took the cake. I used to hit him so hard my bones creaked but he didn't even know I was playing .Yep-walked right through me as if I were a fog. But then, what could a little guy like I"-Riblett is not exactly microscopic since he weighs 180 lbs. -"do agaist Hubbard who weighs 260 lbs. and is as hard as a ton of bricks?"

Riblett is an amiable looking gent so we decided to spring the one about pro footballers taking it easy. Did the boys who do or die for dear old alma game as prizes, will close today at 3:00 zuma fight as hard as the heroes of o'clock. CIRCLE teams picked as winners alma mater:

"Sure they do. If they start getting the least bit lazy they're handed their contract. Bergerson had one bad day against Detroit and next day he was canned. The competition keeps every man who likes his bread and butter on his toes.'

He thinks courage is the primary essential in a football player. To the question of what he looks for first in a candidate he piped, "Intestinal fortitude."

After completing our task we thanked Riblett and started away. 'Wait a minute there's one more item," he yelled, "you can say that

I've been very happily married for a year and a half. The wife will like that."

The Campus Sports

NEW YORK, N. Y., FRIDAY, OCTOBER 30, 1936

PAGE 3

|College Eleven **Meets Jaspers** At Ebbets Field

(Continued from Page 1, Column 1) rom without the 30-yard line.

On the offense, although no more than touchdown has been tallied in each of evinced considerable aerial might. Passes have been completed with the deft Friedman technique clearly in evidence; and Walt Schimenty and Iz Weissbrod. sensational little half-back, have well taken care of the running chores.

Plan Air Attack

The plan of attack, so far as the College is concerned, seems to be definitely through the air. The overhead razzle dazzle of a juggling Detroit eleven made Meehan's men look like monolithic misfits on pass defense, and so . . . But perhaps any such comparison is invidious, for any aerial attack must draw its success from the efficacy of the line in holding off the enemy forwards and thus afford the passer ample time for accuracy. Whether the Beavers can check their larger and heavier opponents to capitalize on the glaring Green overhead vulnerability, only the Saturday evening papers

Speaking of the press: the sports writers too have done their bit to add to Sports Stars Ref the confusion and to a certain extent, the uncertainty which perennially enshrouds this contest, one of Gotham's football classics. In the wake of the Tribune's "Manhattan has the power to knock small opponents apart" came the Daily Worker. True to revolutionary tradition, the Worker threw a bombshell into the midst of the Amalgamated Order of Experts, by projecting the glorious vision of a College upset victory,-"Improved C. C. N. Y. May Upset Favored Manhattan," -to leave the young chap, who is giving 3 to 1 and thirty-five points, frantically searching for reassurance.

Two Players Promoted

The Beaver forces have been huttressed by the promotion of two men, both of well spent." whom have showed to excellent advantage on the junior varsity, Al Thompson, end, and Joe Marsiglia, back. Thompson a keen, aggressive ball-player, is a capable pass receiver and should add considerable strength to the weak end corps.

Marsiglia, the prize package of the season, has been tremendously impressive all fall, particularly to Coaches Friedman, Cooper and Berkowitz. An exceptional kicker and a meticulous blocker. Joe may start against Manhattan tomortion. A little green, he nevertheless handles himself well on the field and beat Omega Pi Alpha. follows plays, on the defense, with fine

something probably will.

Football Contest

offering two tickets to the City-Gallaudet PRINT enter scores. class. Collection boxes will be located in alcove 1, the House Plan, and the Campus office, Room 412. Campus men are excluded.

	· · · · · · · · · · · · · · · · · · ·
City Coll	Manhattan
Dartmouth	Yale
Columbia	Cornell
Navy	Penn
Trinity	Wesleyan
Notre Dame	Ohio State
Louisiana S.U	Tulane
Fordham	Pittsburgh
Minnesota	Northwestern
NAME	,
CLASS	

LOOKING FORWARD . . . by O'Hara Jayvee Eleven

Inter-Center Meet

The winners of the Boxing, Wrestling and Fencing intra-murals will have a chance to compete against the Commerce center winners in the near future . . . Benny Leonard, will referee the boxing bouts, while Joe Vince, Olympic Fencing Trainer will supervise the fencing matches. Mr. Sapora, intercollegiate wrestling champion and coach of the College team, will be on hand to watch over the musclemen . . . Jim Peace, intra-mural natator urges all to attend . . . "the nominal admission charge of 25c will be

BASKETBALL

Captain Harry Meyers lead Gibbs 38 to a 14-12 victory over Sims '39 . . Gibbs '39 defaulted to Shepard '39 I while the other Shepard '39 team conquered Harris '38 to the tune of 12-4 . . Shepard '40 under the leadership of Harry Martz vanquished Gibbs '40 by the score of 14-2 . . . Abbe '39, the

heavyweight team bowled over Bowker '40 by 28-7 . . . Delta Alpha scored pointing for the annual Metropolitan row, in his first taste of varsity competi- a 12-0 shutout over Sigma Alpha Mu Intercollegiate championships which ... Phi Delta Pi piled a 14-2 score to take place ten days from today.

Among the pick-up teams . . . Team "L" defeated Team "H" in a brilliant The writer, mindful of 65-0 and all last minute scoring-play by Clifford that, and mindful of a campus that for Mandell '39 and Herbert Paul '39, by days has been walking around in sack- the score of 20-18 . . . J. Radopsky, cloth and ashes, beetles his brow and says '37 star, piled up 16 points to lead Team definitely: anything can happen and "A" to a 27-13 triumph over Team "E" . . . "K" defeated "I" 10-8 . . "J" 16—"G" 8 . . . "B" 10—"D" 6 . . "N" 0—"P" 2 . . . "C" 2—"F" 0 . "M" 0-"O" 2 . . . Team "Q" defaulted to "R."

The Senior touch-football team beat The second Campus football contest, the Freshmen by a score of 12-6..

ONCE AGAIN!

Art Dept. and Mercury present

Movie Revival Nite! starring

Rudolph Valentino in "Monsieur Beaucaire" and "The Kiss" (a short) "Phone Crazy"

Sat. nite-Nov. 7, 1936 at 8:30 P.M. Pauline Edwards Theatre 23 St. & Lexington Ave.

(First Mickey Mouse)

- Subscription - 25c

should happen into Lewisohn Stadium behind are still true to him .

This allegorical reference is prompted by the report that the much-harassed Beaver yearlings will enter the Franklin game tomorrow without the services of Joe Marsiglia, halfback, and Al Thompson, end, both of whom have been promoted to the Varsity squad.

Despite this distressing turn of events, the baby Beavers are looking forward to their first victory in three seasons, or so, of competition, over the Benjamin Franklin eleven tomorrow. The Franklin contingent is by no means in the class of either Monroe or Clinton, the St. Nicks' previous opponents, and thus tomorrow's contest will be the first real battle of the year Both have met Monroe, and although the College yielded one more touchdown, the Beavers, by the testimony of several Monroe men, were by far the more impressive.

The line suffered another blow in the loss of Herb Kaplan, stellar guard and one of the few men on the squad who has had high school experience. Kaplan sustained a shoulder injury

Dramatic Society

presents

"SQUARING the CIRCLE"

Dancing Afterwards

Tickets on Sale All Buildings

Fri., Nov. 27-30c - 50c - 60c Sat., Nov. 28-40c - 60c - 75c

Profiles

And here, ladies and gentlemen, we Meets Franklin have the world's best midget football player south Izzy (Mike) Weissbrod player . . . soph Izzy (Mike) Weissbrod, who stands 5-5 in his cleated shoes . . . is If the God who played in the Beaver stocky chap, though, weighing 150 . . backfield against Drexel last Saturday would like to know if three gals he left of an afternoon, He will be greeted quiet as all hell . . . is shifty as all with open arms by Jayvee mentors, hell . . . and is a heluva rugged foot-Cooper and Berkowitz. If said deity ball player, capable of going entire 60 should bring with Him a divine end minutes at full speed . . . Friedman or back, his reception will be positively thinks future will reveal him as ace passer . . . Bo McMillin's praying Centre team had nothing on Weissbrod . . .

Offer good for only 30 days

THE HOUSE PLAN

Crippled Harriers

To Face N.Y. U.

With two of his first five men or

the shelf, Tony Orlando, coach of the

cross-country team is shaking up the

entire squad in an effort to get a

strong team out for the N.Y.U. meet

next Tuesday. If he succeeds in re-

placing the missing veterans, then the

team has a good chance of taking

Johnny Riordan, a veteran of last

vear, is out with a strained calf mus-

cle. Bob Selltitz, regular number five

man, has a bad neck. A newcomer on

to replace Riordan, with either Lipshitz

At the present time the first team

consists of Captain Aldo Scandura,

'Konny" Koller, Carlos Bermeos, Emil

Bear, with Hyman Lipshitz and Mike

Crowley battling it out for the remain-

The New York University contest

is the last dual meet of the season

and the hill-and-dalers are already

the squad, Emil Bear, was moved up

the Violets over, he revealed.

or Crowley in the fifth niche.

The Theatre Workshop PRODUCTION OF

"THE DOCTORS WIFE"

a new comedy BY EDWARD LISTON

at the

ROERICH THEATRE 103rd Street and Riverside Drive

November 12, 13, 14-8:30 P.M.

Tickets: Orchestra 50 cents - Balcony 25 cents

On Sale at House Plan Center

292 Convent Avenue

TECH SCHOOL presents

HALLOWE'EN DANCE

SAT. NITE, OCT. 31

50c COUPLE

The Student Council Provisional Committee for the American Student Union, acting in conjunction with the United Student Peace Committee, has invited every organization on the campus to send representatives to a meeting for the purpose of organizing a Peace institute at the College. The meeting, which will be held today at 3 p.m. in room 306, was called to form an organizing committee and draw up a program for the semester.

Ten national student peace organ izations have organized the United Student Peace Committee to coordinate the peace movement on the campuses throughout the nation. The organization, whose sole aim is to combat war and militarism, plans to organize Peace institutes in every college and high school in the country.

The meeting today, at which every club, class council, fraternity and house will be represented, will lay definite clergy. The conflict today, he said, plans to set up the Peace Institute and discuss the program of the United Studen Peace Committee.

The program, which consists of four points is as follows:

1. A series of national radio panel discussions on peace issues vital to students. The dates, subjects and speakers will be announced soon.

2. The organization of trained student Peace Patrols, to carry peace education, peace action, peace organization to every city and town in America; to include interviews with prospective candidates and holders of political office to ascertain their position on peace issues.

3. A poll of attitude on peace issues to be taken by editors of college news papers.

4. A seminar on "Roads to Peace" during the week of November 14,

Form "Blue Shirt" Group at Columbia

A group of 200 Columbia University students known as the Blue Shirts has been organized to combat so-called radical activities at the university and to support the decisions of the administrative officers.

The pseudo-fascists have already taken a vote of confidence for President Butler and Dean Hawkes for their refusal to readmit Robert Burke.

It is the contention of Daniel B Mautner '38, one of the co-leaders of the group, that a minority of the students are carrying on subversive radical activities and are misrepresenting student opinion. Song fests and rallies backing up the action of the administration will be the strategy employed by the Blue Shirts to overcome undesirable protests.

An auxiliary component composed of Barnard co-eds will be known as the Blue Skirts. The Blue Shirts will stage their first rally tonight on the Columbia campus.

PARTY POSITIONS UPHELD AT FORUM

(Continued from Page 1, Column 3) support them. He called Columbus the first Republican and described his voyage

as a flight from government interference. Laidler, Socialist candidate for governor, advocated the ownership of industry by society and said that the problems of the redistribution of wealth and social planning must be solved. "The Socialists," he said, "advocate slum clearance, social insurance and the child labor amendment."

TECH SCHOOL DANCE

Members of the Tech School are sponsoiring a Hallowe'en dance to be held this Saturday in the main gym at 8:30 p. m. Bob Edwards and his nine piece orchestra will provide the music. Tickets for the dance, priced at fifty cents a couple, are still on sale in the Technology Building.

AROUND THE COLLEGE

To Peace Group | yesterday, there were two speakers. A | ing the rebellion. conjurer spoke on "Psychology of Magic." A psychologist spoke on "Magic of Psychology."

Next week speakers on "Of Magic Psychology," "Magic Psychology Of," and "Of Psychology Magic."

"Unorthodox Inorganic Chemistry" was the subject of an address by Professor R. E. Kirk, head of the Chemistry department of Brooklyn Polytechnic Institute, at the Baskerville Society meeting, yesterday. Dr. Kirk discussed valence bond theory in relation to modern inorganic chemistry.

The Spanish Club, or El Circulo Fuentes, as it is variously known, heard Professor J. Moreno LaCalle on "Historic Spain" (or Espana Historica, as it is variously known), yesterday.

The Spanish people, Professor Lacalle explained, have been oppressed by ment, warned yesterday. the military, the aristocracy and the "is not a fratricidal war," for in such a war, brother fights brother.

With the aid of the Moors, "the criminals who make up the Foreign Legion," and the materials furnished by Tooker '38.

For "Night-and-Day

Smokers

Even though you've been

smoking through most of

the day, and all through the evening, you'll find that

your midnight Lucky tastes

as good as your Lucky at

noon. For a clean taste, a

clear throat . . . reach for a

Lucky—a light smokel

A Light Smoke

At the joint meeting of the Psy-chology Club and the Conjurers' Club, number of reactionaries has been wag-

The spectra of distant nebulae are becoming predominantly red, stated Dr. W. H. Barkes of Columbia University, yesterday at a joint meeting of the Physics and Astronomy Clubs. Quick, Mr. Mc-Naboe, the Flit!

President F. B. Robinson told the Freshman class at chapel yesterday, that "the purpose of a college education is to give a student a broader outlook on life."

NYA WARNING

Students who failed to register for placement on NYA work for the month of October, will be dropped if they do not report within a week, Dr. A. S. Chaikelis, Director of Job Place-

Eight men have not yet reported for October, he said. They are: William Miller '38; Jacob Smilowitz '39; Robert Berger '38; Hyman Feintuck '39; Danos Kallas '40; Irving Ripps, graduate; Leonard Taub '40; and John

Theatre Workshop Finishes Casting

Casting for the Theatre Workshop's production of Edward Liston's "The Doctor's Wife" has been completed Dr. Richard Ceough, director, announced yesterday. The play, a drawing-room comedy, will be presented at the Roerich Theatre the evening of November 12, 13, and 14.

The principals in the cast are: Leonard Schliefstein '37 as Dr. Wilson; Miss Dorothy Lowe as Elaine Harker; George Keuhn '37 as Everett Wilson; Miss Otilie Tusler as Lena; Miss Marcia Newton as Mrs. Harker; Edward Thompson '37 as Dr. Harker; Noel Friedman '40 as Jimmy Harker; and Booze, a dog, played by himself.

Noel Friedman is the son of David Friedman, who adapted "White Horse Inn" for the stage and who was once Eddie Cantor's gag man. The Misses Lowe and Tusler are professional actin the London legitimate theatre.

Get outs your rut - Start to strut HALLOWE'EN - COSTUME DANCE Door Prizes Costume Prizes Admission 49c

Oct. 31 St. Nicholas Palace 66 St. & Columbus Ave., N.Y. Auspices: State Committee Young Sat., Oct. 31 Communist League

S. C. MAKES PROFIT ON OCT. 10 DANCE

A profit of \$59.35 was reported to the Student Council yesterday by the October 10 Dance Commitee.

Five dollars was appropriated by the Council and given to the Literary Workshop, to help pay off Lavender's debt, after Charles Neider '37 had explained the Workshop's financial situation. Contributions to help meet the debts, have been made by faculty mem-

Applicants for the Free Books Comat the S.C. office, room 9 on the alcove in the Faculty Mail Room.

Upper freshman elections will not be held, at least not in the near future, it was decided at the meeting. Attempts to conduct the elections have failed, because most of the '40 men failed to appear. (Three non-candidates were at yesterday's "election").

ANY TRANSLATION If you are having trouble reading any original text in the Classical or Foreign Language Field, you need a Translation. We can supply you with any Translation of Caesar, Cicero or Virgil as well as Modern Foreign Languagea. Price \$.75 and up. Write for our complete catalogue "C."

TRANSLATION PUBLISHING CO 100 Fifth Avenue, N.Y.C. Telephone TOmpkins Square 6-6701

MERC CONTEST

Mercury, the college humor magazine, s offering a prize of two tickets for an outstanding Broadway play and a position on the editorial staff to the student submitting the best humorous article before moon, November 20, according to Ezra Goodman '37, editor. Manuscripts, between 200 and 500 words, must be typewritten and contain the student's name, registered class, and locker num-

Contributions will be judged according to humor and literary ability. Manuscripts may be brought to the Mermittee have been requested by the cury office on the alcove mezzanine or council. Applications will be accepted deposited, properly addressed, in Box 15

CITY COLLEGE

SAT., OCT. 31 at EBBETS FIELD

with

A.A. Stub-55

MANHATTAN

Admission—1.10

Rucky for You

- It's a Light Smoke!

When Fun and Smoking Last Way Into the Night...

On party nights—or whenever you do a lot of smoking-you'll find that Luckies, a light smoke, are a comfort as well as a joy! For since Luckies are a light smoke, there's no wear and tear on your throat. Luckies wear well...they're the only cigarette that's "Toasted"... your protection against irritation. So tomorrow, or better, right now, reach for a Lucky-rich with the taste of fine center-leaf tobacco. It's a good morning smoke with a clean, fresh taste. And it's a good night smoke...easy on you...gentle. It's never too late for a light smoke... never too late for a Lucky!

* * NEWS FLASH! * *

82 years old—She Knows Her Popular Music

Mrs. Elizabeth Bowles of Uvalde, Texas, is a real "Sweepstakes" fan. She writes: " am 82 years old and this is the first time I have ever won anything absolutely free, and am I pleased!" Congratulations, Mrs. Bowles. We're certainly pleased, too, that you won.

Have you entered yet? Have you won your delicious Lucky Strikes? There's music on the air. Tune in "Your Hit Parade" Saturday evenings. Listen, judge, and compare the tunesthen try Your Lucky Strike"Sweepstakes."

And if you're not already smoking Luckies, buy a pack today and try them. Maybe you've been missing something. You'll appreciate the advantages of Luckies-a Light Smoke of rich, ripebodied tobacco.

OF RICH, RIPE-BODIED TOBACCO

CIGARETTES

Bea To

VOL.

techniqu ford, he

The s

finally f whipped

Pea Colleg

Methods tional an a wide as ions, wil Y. M. (vember (Short ponents cluding

Symposic the audie Colone T. C. ha in the dis al addres

a membe sociation.