

OP

SPECIAL SUPPLEMENT

OP JOURNAL

SEPT. 20, '49

EXTRA

STUDENT WALKOUT FROM SPANISH CLASS

EXTRA

-by-

artin L. Sternberg
Staff member, C.P.

All but two students walked out of the Spanish 3B class conducted this morning by Professor William Edwin Knickerbocker (Chairman, Romance Languages), who has long been under investigation by the City Council on charges of anti-Semitism.

The students, when they learned that Prof. Knickerbocker was to be the instructor in the course, rose and walked out of the classroom. They presented a petition to Dean Gottschall requesting a new instructor. The petition read:

"We, the undersigned, members of Spanish 3B, in view of the action taken by the City Council of New York against Professor Knickerbocker of the Romance Languages Department, do request a new instructor."

The petition was signed by Olive C. Roach, Max Dalz, Saul Weisman, Leonard Fishman, Bernice Hoffman, Miriam Davis, Lloyd Goldman, Louis Perl, Aaron J. Alexander, Estelita L. Frost, Lila Shon, Marshall Feirman, Albert Solomon, Clara Gottlieb, Saul Spector, Eleanor Gerald and Arthur Matises.

The class then went to Rabbi Muckerman, faculty advisor to the B'nai B'rith Hillel Foundation, a Jewish organization at the College, and told him of their action.

The Rabbi stated, "The students came to see me bearing their petition after seeing Dean Gottschall. In view of City Councilman Hart's report (Councilman Walter Hart has been active in the investigations), they were reluctant to be caught by Professor Knickerbocker." He added that they said they felt he was not qualified to teach them and requested a new instructor.

See Page 1 of the
Observation Post
for
Earlier Details

You can't
VOTE
in November
unless You
REGISTER
NOW!
Sept. 27-Oct. 2

SEPTEMBER 28, 1948

Opening Walkout Class Returns Decision of BHE'

Anti-Semitism laid against Prof. William Edwin Knickerbocker of the Department of Romance Languages by the City Council, touched off a chain of events involving class walkouts and a meeting in the offices of both President Gottschall of the School of Liberal Arts.

Pres. Wright moved into the picture Wednesday, Sept. 22 by calling a Presidential Forum after student walkouts from classes conducted by Prof. Knickerbocker and W. C. Davis, Economics Department. The forum, a session at which deans, students and faculty meet to discuss urgent problems, in a 3 hour closed meeting considered only the walk-out of 19 students from Prof. Knickerbocker's class and not the charges of anti-Semitism against him. The President's office did not issue any statements for publication.

Evening Session Student Council Executive voted at its meeting Thursday night to re-affirm the Council's previous declaration and unanimously requested the BHE dismiss Professor Knickerbocker. A delegation headed by S.C. President Hal Orbach was authorized to attend the BHE meeting, Monday night, to present the Council's position and to ask for an open hearing on the affair.

The chain of events which precipitated the presidential meeting was sparked by a walkout Monday, Sept. 20, of 18 of Prof. Knickerbocker's Spanish 3B class of 20 students. The class presented a petition to Dean Gottschall which read: "We the undersigned, members of the Spanish 3B class, in view of the action taken by the City Council of New York in regard to the charge against Prof. Knickerbocker of the Romance Language Department, do request a new instructor."
(Continued on page 3)

Seniors to Meet

The first meeting of the Senior Class, originally scheduled for Oct. 15, has been moved up to Oct. 7, in the Great Hall, B-3 Meagher. Class president announced yesterday.

All January and June graduates are invited to attend the meeting, at which Mr. B. Shorster, Director of Graduate Placement, will outline a plan whereby seniors will be placed before graduation.

Meagher also disclosed that Microcosm, the Senior Yearbook, still has some openings on its staff. Applicants, who need not be members of the Senior Class, will be received in room 100, Main.

Council Fee Plan Committee, which was recently reorganized, and then are forwarded to the Joint Student-Faculty Committee, chaired by Dean James Peace.

Reorganization of the SC's Fee Committee was carried out to remove stumbling blocks that have slowed organizational requests and appropriations.

Two sub-committees have been formed to guide officers of authorized organizations and to inform the student body of where its money goes. The Public Relations Committee will issue information directly to student organizations and the student body, and the Guidance Committee will direct groups in efficient use of the funds and assist them in any difficulties that may arise.

Henry Jackson, Central Treasurer of Student Activities, reports that \$9,425 has been collected thus far in student fees, with approximately \$2,000 more expected from the Veterans Administration. The total may be slightly less this term than last because of the decline in enrollments.

shouted across the court. The remarks were overheard by Coach Nat Holman, who protested them to the umpire. The matter was given much publicity, and as Shelton continued in his job as coach, City College dropped all associations with the Western school.

The conciliatory letter read to S. C., Friday, was written by Robert Murphy and Ronald Keelan, president and vice-president, respectively, of the Associated Students of the U. of Wyoming and by William Fortunato '49 and Fred Halpern '49, City College's delegates to the National Student Association convention at Madison, Wis. According to Fortunato, the note was written at the convention during the latter part of the summer.

Not mentioned at the SC meeting was the fact that both Murphy and Keelan travelled to Madison for the express purpose of making contact with the City College delegation in order to attempt conciliation and to apply for membership in NSA for Wyoming U.

Help Wanted

Writers Artists

Inquire in Room 16A

Beaver Football Plan 'T'

Lack of Strong Chief

One of the strongest Beavers against the Susquehanna University Selinsgrove, Pennsylvania. The team has participated in intercollegiate football for the past three weeks, the Beavers completed their pre-season drill by meeting Montclair in a scrimmage session last Saturday.

Pessimism, the usual football coach outlook is not to be found in this year's Beaver camp. On the contrary, Head Coach Harold J. Parker is quite enthusiastic about the '48 team which he rates superior to last season's, which won two and tied one in eight contests. Coach Parker has abandoned last year's short punt-formation, with which he was not overly satisfied, for the T-formation.

Among the nineteen veterans of the '47 squad who have returned, up are — Co-captains Sam Welcome and Bob Ratner, end. Sam has been switched from center to tackle, where he will be of more value. Halfback Lee Wagner, leading ground gainer, will see plenty of action now that the mysterious of ankle ailment, which kept him out of play most of last season seems to have left him. Steve Ely, Tack and Sam Newman, and Wagner in the backfield.

played with Stevens. It was only contest on the schedule. was among the first to have a gridiron

Belinsgrove, Pa. Trenton, N. J. Lewisohn Stadium • Lewisohn Stadium • Lewisohn Stadium • Brooklyn, N. Y. Hempstead, L. I.

50c EXPERT HAIR CUTTING 50c Opp. Tech Building 1616 Amsterdam Avenue

How About It? FRESHMAN
If you want motherly care drop over and give us a tryout.

VELVET CLEANERS and LAUNDRY
— 3 HR. SERVICE —
Opposite Tech Building

EAGLE BAR & GRILL
Now serving the most Delicious Lunch from 11 A.M. to 3 P.M. Students and Professors Invited. . . . Choice Wines and Liquors served at all times.
For a Place with Atmosphere!
140 & Amsterdam—op. Tech Bldg.

JOHN'S
One and Only Original City College
BARBER SHOP
EST. 1925
50c EXPERT HAIR CUTTING 50c
Opp. Tech Building
1616 Amsterdam Avenue

BEAVER STUDENTS' SHOP
Opposite Townsend Harris Hall, Near Hillel
Veterans — Attention!!
V.A. Cards Marked "OUT OF STOCK" in College Store Will Be Honored Here

TEXT BOOKS
Bought Sold

Art and Drafting Supplies
SALE: Gym Sneakers—\$1.45 (\$2.00 value)
CCNY "T" Shirts and Sweatshirts
CCNY Banners
Combination Locks
Laboratory Aprons
Shower Clogs
Typewriter Ribbons
Mimeograph Paper
Clip Boards
Norma (4 color) Pencils
Fountain Pens - Waterman - Parker - Esterbrook - etc.
Mechanical Pencils - Repeater
Springbinders - Looseleaf
Brief Cases - Zipper Binders
Student Notes - CCNY Retail Book Ends
Complete Line of Graph Paper & Tracing Cloth
Blue Printing FOR TECH STUDENTS
NOTARY PUBLIC

not in p unav relat —th up. strat ethic them istra ister fully retail leade rath

OP

SPECIAL SUPPLEMENT

OP SUPPLEMENT

SEPT. 20, '43

EXTRA

STUDENTS WALK OUT OF CLASS

EXTRA

-by- Martin L. Sternberg Staff member, C.P.

You can't VOTE in November unless You REGISTER NOW! Sept. 27-Oct. 2

SEPTEMBER 28, 1948

Opening Walkout Class Returns Decision of BHE

All but two students walked out of the Spanish 3B class conducted this morning by Professor William Edwin Knickerbocker (Chairman, Romance Languages), who has long been under investigation by the City Council on charges of anti-Semitism.

The students, when they learned that Prof. Knickerbocker was to be the instructor in the course, rose and walked out of the classroom. They presented a petition to Dean Gottschall requesting a new instructor. The petition read:

"We, the undersigned, members of Spanish 3B, in view of the action taken by the City Council of New York against Professor Knickerbocker of the Romance Languages Department, do request a new instructor."

The petition was signed by Olive C. Roach, Max Dalz, Saul Weisman, Leonard Fishman, Bernice Hoffman, Miriam Davis, Lloyd Goldman, Louis Perl, Aaron J. Alexander, Estel L. Frost, Lila Saxon, Marshall Feirman, Albert Solomon, Clara Gottlieb, Saul Spector, Eleanor Scralds and Arthur Matises.

The class then went to Rabbi Muckerman, faculty advisor to the B'nai B'rith Hillel Foundation, a Jewish organization at the College, and told him of their action.

The Rabbi stated, "The students came to see me bearing their petition after seeing Dean Gottschall. In view of City Councilman Hart's report (Councilman Walter Hart has been active in the investigations), they were reluctant to be caught by Professor Knickerbocker." He added that they said they felt he was not qualified to teach them and requested a new instructor.

See Page 1 of the Observation Post for Earlier Details

Criticism laid against Prof. William Knickerbocker of the Department of Romance Languages by the City Council, touched off a walkout, involving class walkouts and the closing of the offices of both President Wright and Dean Gottschall of the School of Liberal Arts.

Pres. Wright moved into the picture Wednesday, Sept. 22 by calling a Presidential Forum after student walkouts from classes conducted by Prof. Knickerbocker and W. C. Davis, Economics Department. The forum, a session at which deans, students and faculty meet to discuss urgent problems, was held in a 3 hour closed meeting considered only the walkout of 19 students from Prof. Knickerbocker's class and not the charges of anti-Semitism against him. The President's office did not issue any statements for publication.

Evening Session Student Council Executive voted at its meeting Thursday night to re-affirm the Council's previous declaration and unanimously requested the BHE to dismiss Professor Knickerbocker. A delegation headed by S.C. President Hal Orbach was authorized to attend the BHE meeting, Monday night, to present the Council's position and to ask for an open hearing on the affair.

The chain of events which precipitated the presidential meeting was sparked by a walkout Monday night of 18 of Prof. Knickerbocker's Spanish 3B class of 20 students. The class presented a petition to Dean Gottschall which was signed by 15 members of the class, including the student body president of the City College, New York in protest against Prof. Knickerbocker's teaching in the Romance Languages Department.

It does not alter the fact that the 19 students walked out in protest against Prof. Knickerbocker. The students were unaware of the individual's status, and their action had no relation to his status.

There should be no attempt to becloud the main issue—that of the mass protest. Other matters have been brought up, some of which indirectly were involved in the demonstration, but they do not alter the meaning of the protest.

We feel that the students were justified, morally and ethically, in walking out; that if the student who asked them to leave is technically guilty of breaking any administrative rule about entering a class for which he is not registered, the conditions under which he acted should be carefully considered. We urge the administration to take no retaliatory actions against either the 19 or the walkout leader. Such an action would solve no problems, but would rather intensify the tension that already exists.

Requests go first to the Student Council Fee Plan Committee, which was recently reorganized, and then are forwarded to the Joint Student-Faculty Committee, chaired by Dean James Peace.

Reorganization of the S.C.'s Fee Committee was carried out to remove stumbling blocks that have slowed organizational requests for appropriations.

Two sub-committees have been formed to guide officers of authorized organizations and to form the student body's money goes. The Finance Committee formation directly affects the organizations and the Guidance Committee direct groups.

The funds are being used to meet the difficulties of the student body.

Henry James, Treasurer of Student Council, reported that \$8,425.00 has been far in excess of the budget. The total amount of the Student Council's total income for the year is \$100,000.

Students on with shouted, "We want Knickerbocker out!"

Help Wanted

Writers Artists

Inquire in Room 16A

Beaver Football Plan 'T'

Lack of Strong Chief

One of the strongest Beavers against the Susquehanna University, Selinsgrove, Pennsylvania. The club has participated in intercollegiate

Having trained at the Nap past three weeks, the Beavers ended their pre-season drill by meeting Montclair in a scrimmage session last Saturday.

Pessimism, the usual football coach outlook is not to be found in this year's Beaver camp. On the contrary, Head Coach Harold J. Parker is quite enthusiastic about the '48 team which he rates superior to last season's, which won two and tied one in eight contests. Coach Parker has abandoned last year's short punt-formation, with which he was not overly satisfied, for the T-formation.

Among the nineteen veterans of the '47 squad who have returned, are — Co-captains Sam Welcome and Bob Ratner, end. Sam has been switched from center to tackle, where he will be of more value. Halfback Lee Wagner, leading ground gainer, will see plenty of action now that the mysterious of ankle ailment, which kept him out of play most of last season seems to have left him. Tony Lasak and Sam ... will join Wagner in the ...

H
H
vet
Oct
T
V

... record of 7:23.9 ... Championships. ... played with Stevens. It was only ... on the schedule. ... college ... among the first ... the nation ... to have a gridiron

SCHEDULE
 Selinsgrove, Pa.
 Trenton, N. J.
 Lewisohn Stadium *
 Lewisohn Stadium *
 Lewisohn Stadium *
 Lewisohn Stadium *
 Brooklyn, N. Y.
 Hempstead, L. I.
 ...

How About It?
FRESHMAN
 ... you want motherly care ... drop over and give us a tryout ...
VELVET CLEANERS and LAUNDRY
 — 3 HR SERVICE —
 Opposite Tech Building

... and ... Kuntze, ... Schild, and Ammorosso on the forward line.

P.G.
JOHN'S
 One and Only Original City College
BARBER SHOP
 EST. 1925
 50c EXPERT HAIR CUTTING 50c
 Opp. Tech Building
 1616 Amsterdam Avenue

EAGLE BAR & GRILL
 Now serving the most Delicious Lunch from 11 A.M. to 3 P.M. Students and Professors Invited. ... Choice Wines and Liquors served at all times.
 For a Place with Atmosphere
 140 & Amsterdam—op. Tech Bldg.

BEAVER STUDENTS' SHOP
 Opposite Townsend Harris Hall, Near Hillel
Veterans — Attention!!
 V.A. Cards Marked "OUT OF STOCK" in College Store Will Be Honored Here

TEXT BOOKS Bought Sold

Art and Drafting Supplies
 SALE: Gym Sneakers—\$1.45 (\$2.00 value)
 CCNY "T" Shirts and Sweatshirts

CCNY Banners	Norma (4 color) Pencils
Combination Locks	Fountain Pens - Waterman - Parker - Esterbrook - etc.
Laboratory Aprons	Mechanical Pencils - Repeater
Shower Clogs	Springbinders - Looseleaf
Typewriter Ribbons	Brief Cases - Zipper Binders
Mimeograph Paper	Student Notes - CCNY Retail Book End
Clip Boards	

Complete Line of Graph Paper & Tracing Cloth

Blue Printing FOR TECH STUDENTS
 NOTARY PUBLIC

OP

SPECIAL SUPPLEMENT

OP SUPPLEMENT

SEPT. 20, '48

EXTRA

STUDENTS WALK OUT OF SPANISH CLASS

EXTRA

-by-

artin L. Sternberg;
Staff member, C.P.

All but two students walked out of the Spanish 3B class conducted this morning by Professor William Knickerbocker (Chairman, Romance Languages), who has long been under investigation by the City Council on charges of anti-Semitism.

The students, when they learned that Prof. Knickerbocker was to be the instructor in the course, rose and walked out of the classroom. They presented a petition to Dean Gottschall requesting a new instructor. The petition read:

"We, the undersigned, members of Spanish 3B, in view of the action taken by the City Council of New York against Professor Knickerbocker of the Romance Languages Department, do request a new instructor."

The petition was signed by Oliver C. Roach, Max Dalz, Saul Weisman, Leonard Fishman, Bernice Hoffman, Miriam Davis, Lloyd Goldman, Louis Perl, Aaron J. Alexander, Estel Frost, Lila Sabin, Marshall Feirman, Albert Solomon, Clara Gottlieb, Saul Spector, Eleanor Gerald and Arthur Matises.

The class then went to Rabbi Muckerman, faculty advisor to the B'nai B'rith Wilhel Foundation, a Jewish organization at the College, and told him of their action.

The Rabbi stated, "The students came to see me bearing their petition after seeing Dean Gottschall. In view of City Councilman Hart's report (Councilman Walter Hart has been active in the investigations), they were reluctant to be taught by Professor Knickerbocker." He added that they said they felt he was not qualified to teach them and requested a new instructor.

See Page 1 of the
Observation Post
for
Earlier Details

You can't
VOTE
in November
unless You
REGISTER
NOW!
Sept. 27-Oct. 2

SEPTEMBER 28, 1948

Opening Walkout

Class Returns Decision of BHE

Anti-Semitism laid against Prof. William Knickerbocker of the Department of Romance Languages by the City Council, touched off a series of student walkouts and meetings in the offices of both President Gottschall and Dean James Peace of the School of Liberal Arts.

Pres. Wright moved into the picture Wednesday, Sept. 22 by calling a Presidential Forum after student walkouts from classes conducted by Prof. Knickerbocker and W. C. Davis, Economics Department. The forum, a session at which deans, students and faculty meet to discuss urgent problems, in a 3 hour closed meeting considered only the walkout of 19 students from Prof. Knickerbocker's class and not the charges of anti-Semitism against him. The President's office did not issue any statements for publication.

Evening Session Student Council Executive voted at its meeting Thursday night to re-affirm the Council's previous declaration and unanimously requested the BHE dismiss Professor Knickerbocker. A delegation headed by S.C. President Hal Orbach was authorized to attend the BHE meeting, Monday, to represent the Council's position and ask for an open

not does not alter the fact that the 19 students walked out in protest against Prof. Knickerbocker. The students were unaware of the individual's status, and their action had no relation to his status.

There should be no attempt to becloud the main issue—that of the mass protest. Other matters have been brought up, some of which indirectly were involved in the demonstration, but they do not alter the meaning of the protest.

We feel that the students were justified, morally and ethically, in walking out; that if the student who asked them to leave is technically guilty of breaking any administrative rule about entering a class for which he is not registered, the conditions under which he acted should be carefully considered. We urge the administration to take no retaliatory actions against either the 19 or the walkout leader. Such an action would solve no problems, but would rather intensify the tension that already exists.

Plan, it was announced yesterday. Requests go first to the Student Council Fee Plan Committee, which was recently reorganized, and then are forwarded to the Joint Student-Faculty Committee, chaired by Dean James Peace.

Reorganization of the SC's Fee Committee was carried out to move stumbling blocks that slowed organizational appropriations.

Two sub-committees were formed to guide officers of authorized organizations from the student body. The first, the Finance Committee, will see that its money goes to the organizations directly. The second, the Guidance Committee, will see that the funds and difficulties that the organizations face are handled properly.

Henry Jackson, Treasurer of Student Council, said that \$8,625 has been raised so far in student activities. The total may reach \$10,000 by the end of the year. The total may reach \$10,000 by the end of the year.

Coach Sh... ers on... shouted... marks... Nat... to...

which pre... Monday... Knicker... of 20... a... with... the... re... the... do... meet... will... seniors... graduation... that His... Fourback, still... on its staff... need not be... Class, will be... near 100, that.

Help Wanted
Writers Artists
Inquire in Room 16A

Beaver Fo Plan 'T' Lack of Strong Chief V

One of the strongest Beave against the Susquehanna Universit Selinsgrove, Pennsylvania. The col has participated in intercollegiate

Having trained at the Napa past three weeks, the Beavers ended their pre-season drill by meeting Montclair in a scrimmage session last Saturday.

Pessimism, the usual football coach outlook is not to be found in this year's Beaver camp. On the contrary, Head Coach Harold J. Parker is quite enthusiastic about the '48 team which he rates superior to last season's, which won two and tied one in eight contests. Coach Parker has abandoned last year's short punt-formation, with which he was not overly satisfied, for the T-formation.

Among the nineteen veterans of the '47 squad who have returned, are — Co-captains Sam Welcome and Bob Ratner, end. Sam has been switched from center to tackle, where he will be of more value. Halfback Lee Wagner, leading ground gainer, will see plenty of action now that the mysterious ankle ailment, which kept him out of play most of last season seems to have left him. Tony Lasak and Sam Wagner in the

Montclair game, the star

and Douc

of 3:23.9

ed with Stevens. It was

college was among the first

the nation to have a gridiron

SCHEDULE

Selinsgrove, Pa.
Brenton, N. J.
Lewisohn Stadium
Lewisohn Stadium
Lewisohn Stadium
Brooklyn, N. Y.
Hempstead, L. I.

VELVET CLEANERS
and LAUNDRY
— 3 HR SERVICE —
Opposite Tech Building

H
H
vete
Oct
T
W

Mo
upon
recei
recei
Valu
squa
son
gam
of b
to c
TI
"in
spur
RIC
FRN
III

Mont

Douc

of 3:23.9

ed with Stevens. It was

college was among the first

the nation to have a gridiron

SCHEDULE

Selinsgrove, Pa.
Brenton, N. J.
Lewisohn Stadium
Lewisohn Stadium
Lewisohn Stadium
Brooklyn, N. Y.
Hempstead, L. I.

VELVET CLEANERS
and LAUNDRY
— 3 HR SERVICE —
Opposite Tech Building

and Pulitzer, Goldhirsch, Kotschild, and Ammorosso on the forward line.

P.G.

JOHN'S
One and Only Original
City College
BARBER SHOP
EST. 1925
50c EXPERT HAIR CUTTING 50c
Opp. Tech Building
1616 Amsterdam Avenue

EAGLE
BAR & GRILL
Now serving the most Delicious Lunch from 11 A.M. to 3 P.M. Students and Professors invited... Choice Wines and Liquors served at all times.
For a Place with Atmosphere
140 & Amsterdam—op. Tech Bldg.

BEAVER STUDENTS' SHOP

Opposite Townsend Harris Hall, Near Hillel
Veterans — Attention!!
V.A. Cards Marked "OUT OF STOCK" in College Store Will Be Honored Here

New Used TEXT BOOKS Bought Sold

Art and Drafting Supplies
SALE: Gym Sneakers—\$1.45 (\$2.00 value)
CCNY "T" Shirts and Sweatshirts
CCNY Banners
Combination Locks
Laboratory Aprons
Shower Clogs
Typewriter Ribbons
Mimeograph Paper
Clip Boards
Norma (4 color) Pencils
Fountain Pens - Waterman - Parker - Esterbrook - etc.
Mechanical Pencils - Repeater
Springbinders - Looseleaf
Brief Cases - Zipper Binders
Student Notes - CCNY Retail Book Ent
Complete Line of Graph Paper & Tracing Cloth
Blue Printing FOR TECH STUDENTS
NOTARY PUBLIC

OP

EXTRA

STUDENT WALK OUT (CP IN PROTEST AGAINST)

EXTRA

-by-

Martin L. Sternberg
Staff member, C.P.

All but two students walked out of the Spanish 3B class conducted this morning by Professor William Edwin Knickerbocker (Chairman, Romance Languages), who has long been under investigation by the City Council on charges of anti-Semitism.

The students, when they learned that Prof. Knickerbocker was to be the instructor in the course, rose and walked out of the classroom. They presented a petition to Dean Gottschall requesting a new instructor. The petition read:

"We, the undersigned, members of Spanish 3B, in view of the action taken by the City Council of New York against Professor Knickerbocker of the Romance Languages Department, do request a new instructor."

The petition was signed by Oliver C. Roach, Max Dalz, Saul Weisman, Leonard Fishman, Bernice Hoffman, Miriam Davis, Lloyd Goldman, Louis Perl, Aaron J. Alexander, Estel Frost, Lila Cohen, Marshall Feirman, Albert Solomon, Clara Gottlieb, Saul Spector, Eleanor Gerald and Arthur Matises.

The class then went to Rabbi Luckerman, faculty advisor to the B'nai B'rith Hillel Foundation, a Jewish organization at the College, and told him of their action.

The Rabbi stated, "The students came to see me bearing their petition after seeing Dean Gottschall. In view of City Council and Hart's report (Councilman Walter Hart has been active in the investigations), they were reluctant to be caught by Professor Knickerbocker." He added that they said they felt he was not qualified to teach them and requested a new instructor.

See Page 1 of the
Observation Post
for
Earlier Details

You can't
VOTE
in November
unless You
REGISTER
NOW!
Sept. 27-Oct. 2

SEPTEMBER 28, 1948

Opening Walkout Class Returns Decision of BHE"

tism laid against Prof. William Knickerbocker of the Department of Romance Languages by the City Council, touched off a series of student walkouts from classes conducted by Prof. Knickerbocker and W. C. Davis, Economics Department. The forum, a session at which deans, students and faculty met to discuss urgent problems, in a 3 hour closed meeting considered only the walkout of 19 students from Prof. Knickerbocker's class and not the charges of anti-Semitism against him. The President's office did not issue any statements for publication.

Pres. Wright moved into the picture Wednesday, Sept. 22 by calling a Presidential Forum after student walkouts from classes conducted by Prof. Knickerbocker and W. C. Davis, Economics Department. The forum, a session at which deans, students and faculty met to discuss urgent problems, in a 3 hour closed meeting considered only the walkout of 19 students from Prof. Knickerbocker's class and not the charges of anti-Semitism against him. The President's office did not issue any statements for publication.

Evening Session Student Council Executive voted at its meeting Thursday night to re-affirm the Council's previous declaration and unanimously requested the BHE dismiss Professor Knickerbocker. A delegation headed by S.C. President Hal O. ... authorized to attend the ... Monday ... Council's ...

not a member of the class. We feel that whether he is or is not does not alter the fact that the 19 students walked out in a protest against Prof. Knickerbocker. The students were unaware of the individual's status, and their action had no relation to his status.

There should be no attempt to beloud the main issue—that of the mass protest. Other matters have been brought up, some of which indirectly were involved in the demonstration, but they do not alter the meaning of the protest.

We feel that the students were justified, morally and ethically, in walking out; that if the student who asked them to leave is technically guilty of breaking any administrative rule about entering a class for which he is not registered, the conditions under which he acted should be carefully considered. We urge the administration to take no retaliatory actions against either the 19 or the walkout leader. Such an action would solve no problems, but would rather intensify the tension that already exists.

Plan, it was announced yesterday. Requests go first to the Student Council Fee Plan Committee, which was recently reorganized and then are forwarded to the Joint Student-Faculty Committee, chaired by Dean Peace.

Reorganization of the Student Council Committee was carried out to move stumbling blocks that slowed organizational progress and appropriations.

Two sub-committees were formed to guide official and authorized organizations to form the student body and its money goes. The Student Council Committee will provide information direct to organizations and the Guidance Office direct groups to the funds and difficulties that ...

Henry Jackson, Treasurer of Student Council, said that \$1,425 has been raised so far in student contributions, mainly \$1,000 from the Veterans' Club. The total may be as high as \$2,000, he said.

Help Wanted

Writers • Artists

Inquire in Room 16A

Beaver Plan '77

Lack of Stror Chief

One of the strongest Beavers against the Susquehanna University Selinsgrove, Pennsylvania. The team has participated in intercollegiate football since 1923. Having trained at the New York State Fair for the past three weeks, the Beavers completed their pre-season drill by meeting Montclair in a scrimmage session last Saturday.

Pessimism, the usual football coach outlook is not to be found in this year's Beaver camp. On the contrary, Head Coach Harold J. Parker is quite optimistic about the '48 team. He feels it is superior to the two previous years' teams.

...the hand of the guard... fracture will... at least the... The squad is... excessive mis... the major cause for... Waterloo.

1973, the first Varsity game

Sept. 25	Susquehanna University	Selinsgrove, Pa.
Oct. 1	Rider College	Trenton, N. J.
Oct. 9	Panzer College	Lewisohn Stadium
Oct. 16	Lowell Textile	Lewisohn Stadium
Oct. 23	Wagner College	Lewisohn Stadium
Oct. 30	New Britain Teachers	Lewisohn Stadium
Nov. 6	Brooklyn College	Brooklyn, N. Y.
Nov. 13	Hofstra College	Hempstead, L. I.

* Night games — 8:30 P.M.

To Meet Panzer
Panzer has been added to the college's 1948 football schedule. It was announced last Friday by the AA Office. The game, scheduled for the night of Oct. 9, at Lewisohn Stadium, will initiate the home football season for the Beavers. It will be the first meeting between the two schools on the gridiron.

How About It? FRESHMAN
If you want motherly care drop over and give us a tryout...
VELVET CLEANERS and LAUNDRY
— 3 HR SERVICE —
Opposite Tech Building

...schild, and Ammorosso on the forward line.

P.G.

JOHN'S
One and Only Original City College
BARBER SHOP
EST. 1925
50c EXPERT HAIR CUTTING 50c
Opp. Tech Building
1616 Amsterdam Avenue

EAGLE BAR & GRILL
Now serving the most Delicious Lunch from 11 A.M. to 3 P.M. Students and Professors Invited... Choice Wines and Liquors served at all times.
For a Place with Atmosphere
140 & Amsterdam—op. Tech Bldg.

BEAVER STUDENTS' SHOP
Opposite Townsend Harris Hall, Near Hillel
Veterans — Attention!!
V.A. Cards Marked "OUT OF STOCK" in College Store Will Be Honored Here

TEXT BOOKS Bought Sold
Art and Drafting Supplies
SALE: Gym Sneakers—\$1.45 (\$2.00 value)
CCNY "T" Shirts and Sweatshirts

CCNY Banners	Norma (4 color) Pencils
Combination Locks	Fountain Pens - Waterman - Parker - Esterbrook - etc.
Laboratory Aprons	Mechanical Pencils - Repeater
Shower Clogs	Springbinders - Looseleaf
Typewriter Ribbons	Brief Cases - Zipper Binders
Mimeograph Paper	Student Notes - CCNY Retail Book End
Clip Boards	

Complete Line of Graph Paper & Tracing Cloth
Blue Printing FOR TECH STUDENTS
NOTARY PUBLIC

You can't
VOTE
in November
unless You
REGISTER
NOW!
Sept. 27-Oct. 2

The OBSERVATION POST

You can't
VOTE
in November
unless You
REGISTER
NOW!
Sept. 27-Oct. 2

VOL. 4—No. 2

C.C.N.Y. UNDERGRADUATE NEWSPAPER

312

SEPTEMBER 28, 1948

Opinion

L'Affaire Knickerbocker

The walkout of 10 students from Professor William E. Knickerbocker's Spanish 3 class has given rise to both severe condemnation and hyrns of praise from students, faculty members, and administration officials.

This dramatic action has brought to a head an issue that has long been disturbing the College.

Terming the walkout "illegal," the College administration has refused to replace Prof. Knickerbocker or to accept the offer of two Romance languages teachers who volunteered to take over all his classes for a year, without extra compensation.

We can understand the awkward position of the College officials.

We can also understand and sympathize with the students who walked out.

The question of the legality of the act was discussed at great length by the Observation Post Board of Directors and the Board reached the unanimous conclusion that whereas it does not condone student walkouts in general, it feels that the circumstances of the case were of such a nature that they provided sufficient moral and ethical grounds for the action that was taken.

The class was asked by a student to leave the room in view of the charges leveled by the City Council in the Hart Report against Prof. Knickerbocker. The class rose and all but two left. They left because they felt that they could not, without registering a strong protest, be taught by a man who was accused by the elected representatives of the people of New York of practicing anti-Semitism in his official position as Chairman of the Romance Languages Department.

It seems that the College administration does not intend to take action against these students. However, its position is not so clear with respect to the student who led the walkout.

There have been charges made that the student was not a member of the class. We feel that whether he is or is not does not alter the fact that the 19 students walked out in protest against Prof. Knickerbocker. The students were unaware of the individual's status, and their action had no relation to his status.

There should be no attempt to becloud the main issue—that of the mass protest. Other matters have been brought up, some of which indirectly were involved in the demonstration, but they do not alter the meaning of the protest.

We feel that the students were justified, morally and ethically, in walking out; that if the student who asked them to leave is technically guilty of breaking any administrative rule about entering a class for which he is not registered, the conditions under which he acted should be carefully considered. We urge the administration to take no retaliatory actions against either the 19 or the walkout leader. Such an action would solve no problems, but would rather intensify the tension that already exists.

Help Wanted

Writers Artists

Inquire in Room 16A

Students Stage Opening Day Protest Walkout

An Apology . . .

The Editors of Observation Post want to apologize to our readers for not covering the meeting of the Board of Higher Education last night on the Knickerbocker case. Our stringent production schedules made this coverage impossible. Our issue next Tuesday will contain editorial comment on the Board's decision.

Knickerbocker Class Returns

"Pending Decision of BHE"

The charges of anti-Semitism laid against Prof. William E. Knickerbocker, Chairman of the Department of Romance Languages, by the New York City Council, touched off a series of protests last week, involving class walkouts and petitions, bringing action from the offices of both President Wright and Dean Morton Gottschall of the School of Liberal Arts.

Pres. Wright moved into the picture Wednesday, Sept. 22 by calling a Presidential Forum after student walkouts from classes conducted by Prof. Knickerbocker and W. C. Davis, Economics Department. The forum, a session at which deans, students and faculty meet to discuss urgent problems, in a 3 hour closed meeting considered only the walkout of 18 students from Prof. Knickerbocker's class and not the charges of anti-Semitism against him. The President's office did not issue any statements for publication.

Evening Session Student Council Executive voted at its meeting Thursday night to re-affirm the Council's previous declaration and unanimously requested the BHE dismiss Professor Knickerbocker. A delegation headed by S.C. President Hal Orbach was authorized to attend the BHE meeting, Monday night, to present the Council's position and to ask for an open hearing on the affair.

The chain of events which precipitated the presidential meeting was sparked by a walkout Monday, Sept. 20, of 18 of Prof. Knickerbocker's Spanish 3B class of 20 students. The class presented a petition to Dean Gottschall which read: "We the under-signed, members of the Spanish 3B class, in view of the action taken by the City Council of New York in regard to the charge against Prof. Knickerbocker of the Romance Language Department, do request
(Continued on page 3)

U. of Wyoming Proposal Highlights First SC Meeting

By HERB TEITELBAUM

The reading of a joint letter from U. of Wyoming and City College student-leaders calling for a settlement of the Wyoming-basketball affair highlighted the first Day Session Student Council meeting of the

term last Friday night. The letter, which may end almost two years of severed ties between the two schools, asks for a re-establishment of "cordial relations" based on the recognition of "individual ability" and the "worth

of man" regardless of creed or color.

Other business taken up by the Council was the passage of a motion requesting the Board of Higher Education to open to the public its September 27 meeting, which was scheduled to discuss the Hart (Prof. Knickerbocker) Report. Stanley Miller '50 and Ernest Kahn '50 were elected official observers to the BHE meeting.

The break in relations came about after the Wyoming-City game at Madison Square Garden the season before last. In the midst of the game, Wyoming's Coach Shelton cheered his players on with anti-Semitic remarks shouted across the court. The remarks were overheard by Coach Nat Holman, who protested them to the umpire. The matter was given much publicity, and as Shelton continued in his job as coach, City College dropped all associations with the Western school.

The conciliatory letter read to S. C., Friday, was written by Robert Murphy and Ronald Keelan, president and vice-president, respectively, of the Associated Students of the U. of Wyoming and by William Fortunato '49 and Fred Halpern '49, City College's delegates to the National Student Association convention at Madison, Wis. According to Fortunato, the note was written at the convention during the latter part of the summer.

Not mentioned at the SC meeting was the fact that both Murphy and Keelan travelled to Madison for the express purpose of making contact with the City College delegation in order to attempt conciliation and to apply for membership in NSA for Wyoming U.

SC Fee Comm. Reorganized; Oct. 1—Deadline

October 1 has been set as the last day that applications will be accepted for funds from the Fee Plan, it was announced yesterday. Requests go first to the Student Council Fee Plan Committee, which was recently reorganized, and then are forwarded to the Joint Student-Faculty Committee, chaired by Dean James Peace.

Reorganization of the SC's Fee Committee was carried out to remove stumbling blocks that have slowed organizational requests and appropriations.

Two sub-committees have been formed to guide officers of authorized organizations and to inform the student body of where its money goes. The Public Relations Committee will issue information directly to student organizations and the student body, and the Guidance Committee will direct groups in efficient use of the funds and assist them in any difficulties that may arise.

Henry Jackson, Central Treasurer of Student Activities, reports that \$8,425 has been collected thus far in student fees, with approximately \$2,000 more expected from the Veterans Administration. The total may be slightly less this term than last because of the decline in enrollments.

Seniors to Meet

The first meeting of the Senior Class, originally scheduled for Oct. 15, has been moved up to Oct. 7, in the Great Hall, Bob Meagher, Class president announced yesterday.

All January and June graduates are invited to attend the meeting, at which Mr. B. Shorter, Director of Graduate Placement, will outline a plan whereby seniors will be placed before graduation.

Meagher also disclosed that Micromosm, the Senior Yearbook, still has some openings on its staff. Applicants, who need not be members of the Senior Class, will be received in room 160.

Opinion

Dear Dean Theobald:

The following is reprinted from Main Events of March 22, 1948. The present situation remains unchanged. When will something happen?

Campus foto

The congested situation of the lines outside the bookstore at registration time has already been brought to your attention. We are printing this picture to remind you that action is needed. We again urge you to give this problem your attention before students queue up for another endurance test.

Photo Club Plans 'Fun'

"Beginning and advanced amateurs will find that the Camera Club's activities this term will offer them opportunities for technical improvement, financial gain and just plain fun," Harold Stern, president of the group, announced yesterday.

Plans that are now in various stages of completion will call for a "live-model" shooting session on Oct. 8;

- Several field trips;
- Print criticism sessions;
- Prominent guest lectures;
- Demonstrations of lighting techniques.

A darkroom will also be available for club members. Further details will be supplied at the Club's first meeting in Room 265 Main, this Thursday at 12:30.

City Soph Departs for Zurich After Winning Naumberg Award

By PAUL EISENMAN

Roy Eaton didn't win the "Stop the Music" contest, but he did almost as well. The 18-year-old sophomore has earned the Aaron Naumberg \$2,000 scholarship, which will finance one year of study at the University of Switzerland, in Zurich.

The Naumberg scholarship, which is awarded annually to a City College sophomore "for outstanding scholastic achievement in his major," was won by Roy in com-

petition with 30 other top students from the Class of '50. Two interviews with Dean Gottschall and one with President Wright were the screening test for Roy which earned him his "wonderful opportunity." Roy is the first Negro to win the award in the history of the College.

Roy has been winning awards for quite a while. Over the couch in his parents' apartment on Edgewood Avenue is a photograph of Roy in short pants being presented with a gold medal by Lily Pons in Carnegie Hall. He got it at the age of seven for his interpretation of Bach's Minuet in G in a concert sponsored by the Music Education League.

"While in the High School of Music and Arts," Roy said, "I earned a scholarship to the Manhattan School of Music. I will get my Bachelor of Music degree after one more term of work there, which I will complete when I return from Switzerland."

Roy, who is a member of the college chorus, has given piano recitals at the College in November of 1947 and in March of 1948. He also performed at the

ROY EATON

College's Jubilee celebration last Spring.

Roy is from a family chock full of musicians. His mother, Mrs. Felix Eaton, sings with the church auxiliary choir, and sisters Elsie, a senior at Hunter College, and Vanita, 8, both play the piano.

"I had the choice of any foreign country for my year of study," Roy relates, and I chose

Zurich, because I think I am best acquainted with German, which will be used exclusively in the classes there."

He will continue his music study at the Conservatory at Lausanne under Edwin Fischer, and he will be staying at a private home during his stay in Zurich.

"All the arrangements," he explained, "are being made by the American Council on College Study at Switzerland."

"I know it's a wonderful opportunity," said Roy, who has never before been farther away from New York than Tanglewood, Massachusetts. "I'm expected to do a good job; I've got an obligation to fulfill . . . and I'll do my best."

"I only hope," said his mother, who had Roy record Chopin's *Polonaise*, "that he doesn't have his reports for the last minute like he always did at City."

Roy, who left on the Queen Elizabeth on Thursday, assured her, smiling, "Don't worry, Momma."

House Planners Set Oct. 2 Hop; Carnival Dec. 11

House Plan expects to have a bigger and more diversified program this term than ever before. As its first big activity of the season, it will sponsor an Open House evening on October 2 for all incoming freshmen. It will be a gala affair with refreshments, entertainment, square and social dancing, and community singing. And, to prevent the boys from being lonely, 75 Commerce Center freshmen girls have been invited to attend.

Wheels have already been set in motion for House Plan's annual Carnival, which, this year, has the backing of the Mayor's Golden Jubilee Committee; the theme of Carnival is to be New York's Golden Anniversary. The Big Day will be December 11; tickets will go on sale about November 15. Headline entertainers, including Beatrice Kaye, will be featured in the program.

.....
 We are the exclusive cleaners for the CUNY ROTC
College Cleaners & Dyers
 EXPERT AND RAPID SERVICE

REGISTER NOW

You must register this week if you want to vote Nov. 2

ENROLL ALP

All volunteers for canvassing contact

STUDENTS FOR WALLACE

VOTE ROW C

Register NOW for a Wallace-Taylor Victory in N. Y. State

OBSERVATION POST

OBSERVATION POST is an undergraduate newspaper publication jointly sponsored by the CCNY Chapter of the American Veterans Committee and the OP Staff Association with Editorial and Business Offices in Room 15-A, Main Building, 139th Street and Convent Avenue, New York 27, New York. College Box 207

Editor-in-Chief Norman W. Friedman '49
Business Manager Bernard Rich, '49

- MANAGING BOARD**
- Managing Editor: Stan Friedman, '49
 - News Editor: Nat Halebsky, '50
 - Features Editor: Paul Eisenman, '49
 - Sports Editor: Wynn Lowenthal, '49
 - Copy Editor: Herb Tentlebaum, '49
 - Assistant News Editor: Alan Goldberg, '49

STAFF
Phil Goldstein, '49, Doris Heit '51, Walter Lilling '49, Dan Newman '52, Sv. Richman, '52, Dick Summer '49, Ilse Siegel '51, Man Weinberg, Phil Weinstein '49

- OP CANDIDATES**
- | | | |
|--------------|------------|--------|
| Steinberg, E | Gibson, P | Wexler |
| Feriman, T | Adler, J | Maged |
| Steinberg, H | Weingarten | Gordon |
| Rudetsky | Cherry | Adams |
- Faculty Adv. Soc. Professor Raymond F. Purcell

FRESHMAN

If you want motherly care drop over and give us a tryout . . .

VELVET CLEANERS and LAUNDRY

— 3 HR. SERVICE —
Opposite Tech Building

HEIGHTS RESTAURANT

Quality Food at Reasonable Rates

Always quick, courteous service. Come in and give us a try.

3421 Broadway at 140th St.

TYPEWRITERS

AT THE

COLLEGE TYPING SERVICE

IN ARMY HALL

- Type Yourself — 10c per half-hour
- Manuscripts Typed — 15c per double spread page

GROUND FLOOR — ARMY HALL

CLUB NEWS

Stamp Club

The Stamp Club was rewarded for last term's campaign to collect stamps and stamp albums by a cordial thank you letter from "Stamps For The Wounded Inc."

"Stamps For The Wounded Inc." is a voluntary non-profit organization which is organized by stamp dealers and collectors to supply stamp materials for veterans still in hospitals. The letter was addressed to David Lewis, club representative to the above organization. It follows: "Your contribution of stamps and albums will help cheer some hospitalized serviceman and provide him with a hobby to occupy his eyes, his hands, and above all his mind. For many men, stamp collecting means relief from staring at white ceilings and a black future. This note of appreciation is sent to you on behalf of these men and boys who will benefit through your generosity." — signed H. James Hallstein, Regional Director of S.F.W.

Physical Culture Club

Last term a number of students got together with the idea of training with weights, cables, and dumb-bells. This term the group is going to organize a Physical Culture Club.

The Club has over 300 hundred pounds of weights and iron boots at its training place in Warner Gymnasium. All those interested in joining the club should place their names on list provided for this purpose near the Room 120 bulletin board.

International Bar and Restaurant

SPANISH-AMERICAN FOOD at All Times
Choice Wines & Liquors
Cor. 134th & Amsterdam Ave.

G. MUNOZ

FRUITS, VEGETABLES and MEATS
1622 Amsterdam Avenue
Tel. AU 3-7114

FREE Course In Economics

... A fascinating study that will introduce you to America's greatest economist. HENRY GEORGE
... Fundamental principles clearly presented. A sound guide through the maze of Wages, Capital, Prices, Inflation, Depression.
... One two-hour session a week for 10 weeks.
... Fall classes start week of: OCTOBER 4

Name _____
Address _____
Please send me further information about your free course in economics.

Newman Club

The election results of the Newman Club meeting held at 12:30 in Rm. 105 Main on Thursday, September 23 are as follows: President, Michael Byrnes; Vice President, Anthony Mormone; Corresponding Secretary, Rosemary Dum; Recording Secretary, Nadia Ursina; and Treasurer, Edward Nesdill.

A prominent Catholic, whose name is to be announced, will give a talk on "Socially Conscientious Catholicism" at the meeting on September 30th.

Major plans of the club consist of intra-mural athletic teams and social functions throughout this term.

Saddle Club

The elections of the Saddle Club were held on September 23 with the following results: President, Barbara Coldmith; Vice-President, George Goldat; Treasurer, Leon Cooper; Secretary, Celan Goldberg.

The list of the activities of the club for the present term includes riding in Central Park under the guidance of qualified instructors at cut rates. Classes are held on Saturday mornings and Friday afternoons at 4:30 P.M.

Army films on equestrianism will be shown at this Thursday's meeting at 12:45 in Rm. 11 Main. New members are welcome at this and future meetings.

Physics Society

The Physics Society held its first meeting today in Rm. 102 Main and elected David Lichtman President, Fred Grunberg, Vice President, Lewis Nidus, Secretary, Robert Plutchik, Treasurer and as S.C. Rep., Philip Goldstein. The Physics Society is a non dues club and attendance is the only requirement for becoming a member. There will be many lectures given during the term with many guest speakers from this college and others from business and industry. Plans are being made for weekend trips to Brookhaven, L. I., the atomic research center.

Jazz Club

Eugene Kramer '50, president of the Jazz Club, will deliver a lecture on the topic "Is Swing Music Jazz?" at the next meeting of the Jazz Club this Thursday at noon in Room 312 Main.

EAGLE BAR & GRILL

Now serving the most Delicious Lunch from 11 A.M. to 3 P.M. Students and Professors Invited. ... Choice Wines and Liquors served at all times.
"For a Place with Atmosphere"
140 & Amsterdam—op. Tech Bldg.

JUNIOR PROM TIX ON SALE

Prom night for Juniors will be held Friday, November 26, Thanksgiving weekend, in the Hotel McAlpin, at five dollars per couple, according to Charlotte Weissman, Class of '50 President.

Weissman, geologist extraordinary, is also holding a gathering for Geo 19 veterans at her home, October 9.

A two dollar deposit is required to secure one of the 100 tickets available for the Prom from Mr. Jackson's office in room 120M or from the rear of the Cafeteria where they will continue to be sold until October 1.

New "Review" Appears Soon

City College is about to step out into the literary world with a great big bang. The board of editors of the college's newest and most aspiring literary magazine, "The Contemporary Review," have announced that their first issue will be published in November. The editors went on to say that the magazine will be guided by two main principles. Firstly, material will be judged solely on its literary merit, and secondly, they wish to add honor and prestige to City College by endeavoring to become leaders in the literary field.

The new magazine, which will be sold at bookstores and newsstands as well as at the College, will include fiction, poetry, literary essays, and material of a general philosophical nature. The contents of the first issue have already been selected; they will include material by such well known literary figures as Kenneth Patchen, Paul Goodman, and William Carlos Williams.

"The Contemporary Review" is as interested in bringing along fresh talent as it is in publishing the already great. The magazine invites students of the College to submit articles or poetry for consideration.

"The Contemporary Review," with headquarters at the College, will receive material and inquiries through Box 208 in the Mailing Room.

There are openings on the business, publicity, and circulation boards of the magazine for interested students.—A.U.

LANGER'S PHARMACY

138th St. and Broadway
Quality Food at Popular Prices
Quick, Courteous Service
At Our Clean Fountain.
Louis Sherry Ice Cream Exclusively

ATTENTION CLUBS AND SOCIETIES

Arrange Now for a THEATRE PARTY FOR THEATRE WORKSHOP'S NEW YORK JUBILEE PRODUCTION of ELMER RICE'S "STREET SCENE" ON NOVEMBER 12 AND 13
ALL SEATS RESERVED — 50c. TAX INCLUDED
SPECIAL BONUS TICKETS FOR THEATRE PARTIES
Inquire Workshop Office, Room 220A, Main Building

Knickerbocker

(Continued from page 1)
a new instructor for this course."

A suggestion by Professors Cross and Pollinger, Romance Languages, the original complainants against Prof. Knickerbocker, that they take over his class without pay, was rejected by Dean Gottschall.

Chairman Hart (Dem-Bklyn), who conducted the City Council investigation of Prof. Knickerbocker, called the students' behaviour "unjustified", according to the New York Post. He deplored the action as "flouting authorities" and said the Board of Higher Education has "sole and exclusive authority to act" on the report of his committee.

Meanwhile according to the N. Y. Star, Councilman Walter Hart answered the reported statement that President Wright called the Hart-City Council report "political" and "phony". Hart is reported to have said to the Star that he hoped that Wright had not said that. He went on to state that the report, approved by representatives of all the political parties in the Council, was not in any way a political move, and pointed out that City elections are a year off.

On Tuesday, Sept. 21, Dean Gottschall answered the petition, requesting that the students return to their class or drop the

CHARLIE SING Chinese Hand Laundry

Best Workmanship and Lowest Prices. Excellent Service for Students and Army Hall Residents
1536 Amsterdam Ave. nr. 136th

Hamilton Heights Book Shop

GIFTS
Books :: Library Greeting Cards
3467 Broadway
Near 141st Street
Tel. Audubon 3-0381

course. On the same day at one o'clock, three students walked out of the Economics I class of Mr. W. C. Davis, former administrator of Army Hall ousted last semester because of his policy of racial segregation. Two students were permitted to transfer to another course while the third found that he actually was not officially registered as a member of Mr. Davis' class, according to the registrar's office.

Dr. Knickerbocker's class, on Sept. 22, again met with Dean Gottschall and presented the following statement: "We are returning to class temporarily, under protest, pending the decision by the Board of Higher Education. We are at City College to learn. We have no personal animus against Prof. Knickerbocker, but we have taken this action as an expression of our indignation against his anti-semitism as charged by the City Council."

ARMY HALL TAILOR

CLEANING and PRESSING
Pressing while you wait. Special club rates for jackets, sweaters, etc.
GROUND FLOOR—ARMY HALL

ARMY HALL CANTINEEN

• SODA FOUNTAIN
• DRUG SUNDRIES
• TOBACCO
• WATCH REPAIRING
8:00 A.M. to 10:00 P.M.
Nickel-o-deon for Your Pleasure
Ground Floor, AH

LAVENDER SANDWICH SHOP

"A Congenial Place to Eat and Meet"
Sandwiches, Soup, Soda, Coffee
Opp. The Tech Building

BUY them from us...
SELL them to us

We have a complete stock of all textbooks required at C.C.N.Y. Our used prices have been reduced an additional 10 Per Cent.

Veteran students may obtain books not available at the college store. Have your card stamped "out of stock" and present it to us.

Sell us your discarded books for cash.
Open until 8 P.M. until October 1st.

Barnes & Noble, Inc.
57th Avenue at 10th Street - New York 3

Eleven to Meet Rider Saturday Trenton Scene of 2nd Lavender Tilt Team Optimism Well Founded

By DICK WEINGARTEN

The Football Beavers will encounter a revenge-seeking Rider College eleven in Trenton this Saturday. Last year, in their first appearance on the gridiron since 1931, the Purple and Gold were shaded by the Lavender 13-0 in a sixty-minute thriller. After watching the Beavers chasing foot-

balls in Lewisohn Stadium these past two weeks, a repeat performance is indicated. In the leather-lugging department, the rehabilitation of Leo Wagner plus the coming of age of fleet Johnny Lasack and Chick Markowitz produce added speed necessary to the operation of Dr. Parker's newly installed "T." With newcomers Monroe Morris and Sy Kalman generating power and Frosh star Bob Jacobowitz insuring accuracy in the flinging department, Coach Mondschein is able to put together a backfield containing real scoring punch.

Line Improved

Up front, where football victories are made, the situation has certainly improved. The return of guards Lenny Teitelbaum and Herb Rosenthal of the '46 aggregation and of Matt Datts, '39 (that's right), tackle on leave from the Police Department, combined with the veteran performances of Sam Welcome, Jo Juhase, Claude Winter, Red Dengeles, Italo Fabro and Herb Ravitz, integrates a heavy, strong and hard-charging line enabling Coach Tubridy to work out the proper screen for the quick opening "T" plays and a competent defensive unit disastrously lacking in previous seasons.

Achilles Heel

The Achilles Heel in the squad, thus far, is a lack of reserve power which is extremely necessary in this age of free substitution. The first few games, however, will tell the story. With a break in the injury department, and a continuation of the winning spirit shown thus far, this may well be "THE Year."

"It is our aim this season to establish a winning football tradition at City and to present a series of victories to the students in return for their faithful support through the discouraging past." Thus spoke Sam Welcome, co-captain and ace lineman of the new City varsity. This optimistic note is carried on throughout the coaching staff and members of the squad for good reason.

JV Grid Tryouts

Mr. Ben Vitale, head coach of the junior football squads, is still seeking grid prospects. Those students interested in trying out for a berth on one of the elevens can contact the coach in Lewisohn Stadium any afternoon of the school week.

FOOTBALL TIX

Ticket sales for the Panzer night game at Lewisohn Stadium, October 9 will take place this Thursday and Friday (Sept. 30 and Oct. 1) in Army Hall from 1-4 P.M.

Price to AA members is \$5.00 and \$1.00 for non-members. Since AA books cannot be honored at the gate, AA members will have to get their tickets Thursday or Friday to receive price reduction.

AA BOOKS ON SALE

A.A. Cards will be sold at Army Hall to Day Session students this Thursday from 12-2 P.M.

Sports Courses Score Hit; Tennis Class Set For '49

By PHIL GOLDSTEIN

If you happen to wander past Lewisohn Stadium some afternoon and are surprised by a lusty cry of "Fore!", don't reach for your slide rule, brother, it's only one of

Intramurals

Once again the Intramural Staff of the Hygiene Department is offering a complete and varied intramural sports program, open to all students. Heading the list of team tournaments is basketball in which a large entry is confidently expected. Stellar teams, such as the Douglas Society, Printers, Gunners A.C., and the Ramblers are expected to lead the field again.

Also on tap in the way of team competition is football (of the 'touch' variety) which is usually staged between six man teams in the Stadium. Individual competition, depending upon the number of entries, will take place in many other sports. First to start will be the Table Tennis Tournament, the top winners being slated to lead other schools in local inter-collegiate competition.

Basketball

Basketball, A 'Round Robin' Basketball Tournament, usually the most popular here, will start Sept. 30 in both the Main and Tech Gyms.

Early registration is urged so that play may be speedily initiated. Applications and other information may be obtained from the Intramural Office, Room 107 in the Hygiene Building. The only requirement is a medical OK. Varsity members are barred from competing in the intramural equivalent of their respective sports.

Play in all sports is held on Thursday from 12-2 P.M. Medals are awarded to tournament winners.

Shoe Repair Shop

The Best in Materials and Workmanship
1623 AMSTERDAM AVENUE
Near Street 110th St.
Phone 4444 on Tech. Building

City College's new golf classes in session. It's all in line with the new sports elective program offered by the Hygiene Department. In addition to golf, classes now are being conducted in Basketball, Lacrosse, Football, Fencing, Dancing, and six other activities.

An overwhelming majority of the students enrolled in the program are taking these courses on a non-credit basis, according to Professor Raymond F. Purcell of the Hygiene Department. This would seem to indicate that a large number of technology students are taking advantage of the courses, which Prof. Purcell feels is symbolic of the enthusiasm shown in the program.

A student taking an elective course will be given, in addition to a firm foundation, as much as possible of the finer points in that particular sport. All of this should enhance his enjoyment of the game from the spectators, as well as the participants, angle.

Classes in tennis will be opened next Spring to all students. It is expected that six tennis courts on Warner Field will be completed by then. "The possibility of expanding the program in the future, however, will depend upon the enthusiasm shown by the student body," said Prof. Purcell.

Nat Fleischer, famed boxing writer and editor of "Ring Magazine" was manager of the varsity basketball team at the College in 1907.

LUCIANO PHOTO STUDIO

FOR APPLICATION PHOTOS & PHOTOSTATS
Diplomas Framed
1610 Amsterdam
Opp. Tech Bldg.

Read's Camera Store

For All Your Photographic NEEDS

1519 AMSTERDAM AVE.

Corner 135 St.

One Block South of Lewisohn Station

In the Wynn Column

By Wynn Lowenthal

FOOTBALL RENAISSANCE

When this writer first read the WORLD TELLY'S scribbles about our college football squad in their Sept. 10th issue, he took it cum grano salis. After all, didn't it follow the paper's anti-City policy? The OP Sports Dept. didn't think it was worth talking about until my colleague on the Campus took up his cudgel in defense of our alma mater.

In the article, Lou Miller (the WT man) asked Coach Parker, if he and his coaches were cognizant of the fact that some members of the City Alumni were in favor of dropping football here. We always thought a sportswriter's task was to push, not squash, amateur sports.

The Lavender gridders realize that they are not a pro team. By 'pro,' I shall have to include such elevens as those of the BIG NINES which last week announced they would allow students on athletic scholarships to receive \$300 over their tuition and "INCIDENTALS." As an amateur combination, we rank Coach Parker's outfit, one of the better ones in the country this year. No poison-pen writer is capable of damaging the high morale present among our coaches and their men.

Another Year, Perhaps . . .

In another year, perhaps, some reporter might have cracked the spirits of a young inexperienced bunch of Beaver athletes, but not in '48 when the Lavender is represented by a group composed of many war and football vets.

The student body can best voice its desire to maintain varsity football by packing Lewisohn Stadium each of the four nights we play there, beginning with the Panzer game, Sunday, Oct. 9. This last contest will be the first home game of the young season, and promises to be a nip-and-tuck affair.

On Soccer . . .

After watching the expert Israeli soccer squad practicing in Lewisohn Stadium last Friday, I started wondering again why the sport is not more popular here. In Europe, thousands of soccer fans fill stadiums each week, cheering on their favorites.

The game requires as much skill and coordination as most of the sports played in the States. I am sure that if it were publicized in the schools here, it would eventually achieve a large following, both as a participant and spectator sport of participants and spectators.

Students at the College have an advantage to learn soccer first hand. Unknown to many here, our booters are the collegiate champ of Gotham. They open their season against Panzer in the Stadium, Oct. 6.

HUB SUPPLY CO. LOCKS

Electrical Supplies
1634 Amsterdam Ave.

JOHN'S One and Only Original BARBER SHOP

50c (Opp. the Tech Bldg.) 50c

BEAVER STUDENTS' SHOP

Opposite Townsend Harris Hall, Near Hillel

Veterans - Attention!!

V.A. Cards Marked "OUT OF STOCK" in College Store Will Be Honored Here

New Used TEXT BOOKS Bought Sold

Art and Drafting Supplies

SALE: Gym Sneakers—\$1.45 (\$2.00 value)

CCNY "T" Shirts and Sweatshirts

CCNY Banners
Combination Locks
Laboratory Aprons
Shower Clogs
Typewriter Ribbons
Mimeograph Paper
Clip Boards
Norma (4 color) Pencils
Fountain Pens - Waterman - Parker - Esterbrook - etc.
Mechanical Pencils - Repeater
Springbinders - Looseleaf
Brief Cases - Zipper Binders
Student Notes - CCNY Metal Book Ends

Complete Line of Graph Paper & Tracing Cloth

Blue Printing FOR TECH STUDENTS

FILM DEVELOPING & PRINTING

NOTARY PUBLIC