

OBSERVATION POST

Vol. 201, No. 11

232

AN UNDERGRADUATE NEWSPAPER OF CCNY

FRIDAY, MARCH 31, 2047.

City College Celebrates 200th Anniversary; It's a Pretty Hot Time for the Thespian, Too

Prexy Sutton Celebrating His 47th Anniversary at College

Today, the Bi-Centennial of the College, also marks the beginning of 47th year of Dr. William Sutton's presidency. Dr. Sutton, who was appointed by the Board of Higher Education at the turn of the century, is one of the most famous individuals associated with the institution.

Widely known as "The Thespian," he first came to the attention of the academic world when it was announced that he had purchased the Manhattan property from the City and turned it over to the College. In return, the Board and the Mayor agreed to forgive, forget and honor the philanthropist with a

"Brink's, Inc." unbroken.

• Dr. Sutton's weekly junkets down to City Hall, with the avowed intention to "see what I can pick up for the boys."

• Dr. Sutton's institution of courses in practical living, such as Book-making 18 (offered at 23rd Street only) and Law 34.6 (Mouthpieces and Their Idiosyncrasies).

Thus, after 46 years of effort in behalf of the student body,

Messages of Congratulation Keep Coming As Festivities Are Readied for Anniversary

Congratulatory messages pour in from all over the world today, the first day of the CCNY Bi-Centennial Celebration.

Digging out from under a pile of telegrams, President William Sutton read a few of the messages to the press.

"Congratulations. When do you get out?" was signed by Manny, Moe and Jack of the Sing Sing Death House.

"Will you give yourself up and get me out of this?" was the request signed by President Sutton's landlady.

"Give us back five hundred thousand dollars and all is forgiven," was signed by John Unglich, chairman of the Board of Directors of Brink's, Inc.

"How does it feel to be out of the hole?" (Ed. note: solitary confinement) was signed by Gypsy Rose Grant.

"Keep up the good work!" Frank Costello wired.

"Take care of yourself and you won't get hurt," said Mickey Cohen.

"Congratulations from wife

Inside 'OP' This Issue

A Short History of the College..... Page 5

Tracing the vicissitudes, variations and vacillations of the more-or-less glorious past of our school, recalling in somewhat ludicrous detail a number of the ups and downs of our better- and lesser-known celebrities. It's complete from fires to forensics.

Two Hundred Years of Sports..... Pages 6, 7

Although they've faded into the past, some of the victories of our athletic teams deserve remembering today. Ever since varsity potsy was abandoned in 1968, sports have come to the fore, completely eclipsing the first big-time triumph of Beaver men—the 45-year sweep of the NIT and NCAA crowns, a feat never since equalled.

A New Hemingway Story!!..... Page 2

Culture marches on! Discovered in the files of Prof. Theodore Goodman (chairman, English), this miniature masterpiece has long been lost. With the beneficent blessing of Prof. Goodman, it is presented here for the first time as an example of the style of writing now obscure since seventeen College grads captured successive Nobel Prizes in Literature.

Facing the Future with Confidence..... Page 5

With new opportunities for employment arising at every turn, College grads are making great strides in the professional world. Achievement follows achievement and no door is closed. The old saw that "every young man can some day be president" has long ago proven obsolete.

Journalism Unbounded..... Page 3

Surrounded on all sides by so-called "big-time" newspapers, the College decided in 1974 to extend itself. Result: the death of the New York Times and the World-Telegram-Sun-Journal-American-Post-Mirror-Herald-Tribune soon thereafter. The fascinating tale of this development is told here, complete with the gory details of obfuscation and pusillanimity.

SALE

Because of the sudden death of the then-president, Not-So-Morris, Dr. Sutton was named in as his successor.

Since then, life at the College has been a long series of financial surprises. Some of the more outstanding events, chosen at random, are:

• Dr. Sutton's unearthing of the long buried time capsule, with the accompanying revelation that approximately \$1,000,000 were therein, most of it still with the wrappers, inscribed

"The Thespian" has firmly established himself as a leader of American education. Honored at a special dinner at the Waldorf last night, Dr. Sutton was quoted as saying:

"I'm glad to be here. As president of City College, it has been my privilege to train young men and women in the spirit of free enterprise and the good old American way. Our student body has never had a higher standard—morally and spiritually. Amen.

Prospects for Freshman Nine

They are. This year's crop of high school stars coming to City. Jefferson Star Ted Williams is around somewhere.

and kids! We'll be thinking of you," wrote Roberto Rossolini II, from the Vatican.

"China will never give up."—Chiang Kai-shek.

"The first million's the hardest, Willie."—Bernie Baruch.

"Crime does not pay," said John Maragon.

"I'm glad to see you're wising up," General Francisco Franco.

"I still say that there are Reds in City College," said Senator McCarthy.

Festivities will begin at noon when President Sutton will be tendered a 21 tonny-gun salute. Then at 12:30, two of the President's old friends, Jammy the Shnoz, and Sammy the Schmo, will be greeted by being encased in concrete and dropped into the Hudson River. The Cheering Squad will then proceed down Amsterdam Avenue, shattering all plate glass windows. J. Edgar Hoover will be hung from the flag pole at 3 p.m.

City Fencers Finish Third in Eastern Champs

Concentrating on the point are the Varsity foilsman of the Beavers Fencing Team. Left to right, they are Frank Kramer, Hal Goldsmith and Al Goldstein.

Success in Penultimate Bouts Gives NYU 1-Point Triumph

by Marv Kitman

In one of the most heated sword-fights since the days of Douglas Fairbanks, Sr., NYU and Navy sliced through 105 bouts before NYU was tagged as the winner, 73½-72½, in the 53rd annual EIFA tournament held at NYU's School of Education Gym last Friday and Saturday.

The Violets had to wait until the penultimate bout Saturday evening before finally erasing the Midshipmen, who had been following them all the way through the East's big fencing show City College's parriers, pre-tourney favorites, finished third, 11 points behind the winning pace.

Navy and NYU tied for both the epee and foil crowns at 25½ and 27 wins, respectively. Army's Black Knight sabre three, Bob Willerford, John Matthews and Russ Leggett carried the sabre prize back to their Hudson bastion.

Beaver Hopes Vanish

Smart money liked CCNY, but collapse of its touted epee trio in the opening event Friday evening, left the Beavers gnawing in frustration for the rest of the parry party, particularly with Navy and NYU fencing so heatedly and adeptly.

The Lavender epeemen split their 36 bouts down the center. Gene Bassin, who had performed brilliantly in regular season dual affairs, caved in under the pressure of tournament excitement and a continuous fencing schedule, losing 7½ bouts while winning only 4½. Cliff Roher, next season's captain, split his twelve bouts. Vic Modiano, lean and mustached newcomer, was a pleasant surprise for Coach Montague. Having fenced competitively only twice—against Yale and NYU—he was considered the spot where City's epee metal would buckle. He didn't though, and he went on to sweep 7½ wins off the strip, and was second only to Navy's Tom Stuart in the third pool bracket.

Codets Prevail

Army lifted NYU's 1949 sabre crown, and City was barely noticed as they finished eighth in the event. Gene N. Ackerman both

seven times out of eight, and Schmukler, who was on the strips competitively for the first time, three of four.

Coach Hugo Castello's Violets and Joe Fiems' Sailors fight for the "Little Iron Man" trophy in Saturday afternoon's foil events took the spotlight off City College's good 26-point showing. The Beavers were third to NYU and Navy's 27 each.

Kramer, Goldsmith Win

Francois Kramer and Hal Goldsmith posted 9-3 days and both were whisked off to the Individual title fence-offs Saturday evening. They were the only Lavender bladesmen to get tickets to the Individuals, and neither placed well in the event won by Joe Vera, of Harvard, who took all five of his individual matches.

The only fencer to go through his round-robin bouts without losing was Al Pearlman, NYU's converted sabreman, who was switched to the foils on a last minute hunch by Coach Castello. The maneuver paid off with 12 important victories.

Reveal Change in NCAA Ticket Sale System

ickets to the NCAA Tournament starting this Thursday evening, March 23, in Madison Garden, will be sold to members only, and even then on an alternating basis. Students

buying tickets for the first game will not be able to buy them for the second, to be played Saturday night, March 25. If the Beavers reach the finals of the tourney then tickets will be sold to all as long as they last.

March 27. The usual tourney prices prevail, end balcony seats cost \$1.00.

Let's Cheer

The Cheering Squad is inviting all those who have strong vocal chords and who are interested in "Allagarooing" for our teams to attend try-outs this Thursday in 309 Main at 12:30.

The new system was instituted in order to afford every AA member a chance to see at least one game.

Tickets to the Thursday contest will go on sale today from 12 to 4 outside the Army Hall Canteen. The sale date for the Saturday game is Thursday, while final

The Boat Ride!

Tickets for the College's annual boat ride to Bear Mountain Park will go on sale April 1. Tickets for the May 14 ride will be sold by Alpha Omega. Life-rafts, sunburn and crushed herring and old sandwiches will be sold at the dock.

WITH SMOKERS WHO KNOW...IT'S

Camels for Mildness!

Yes, Camels are SO MILD that in a coast-to-coast test of hundreds of men and women who smoked Camels—and only Camels—for 30 consecutive days, noted throat specialists, making weekly examinations, reported

NOT ONE SINGLE CASE OF THROAT IRRITATION due to smoking CAMELS!

LANGER'S PHARMACY

Your Store For PRESCRIPTIONS COSMETICS LUNCHEONETTE

138 St. and Broadway, N. Y. C.

ARMY HALL CANTEEN

- SODA FOUNTAIN
- TOBACCO
- CANDY

8:00 A.M. to 10:00 P.M. Ground Floor, Army Hall

OBSERVATION POST

Vol. 201, No. 11

232

AN UNDERGRADUATE NEWSPAPER OF CCNY

FRIDAY, MARCH 31, 2047.

City College Celebrates 200th Anniversary; It's a Pretty Hot Time for the Thespian, Too

Prexy Sutton Celebrating His 47th Anniversary at College

Today, the Bi-Centennial of the College, also marks the beginning of 47th year of Dr. William Sutton's presidency. Dr. Sutton, who was appointed by the Board of Higher Education at the turn of the century,

is one of the most famous individuals associated with the institution.

Widely known as "The Thespian," he first came to the attention of the academic world when it was announced that he had purchased the Manhattan property from the City and turned it over to the College. In return, the Board and the Mayor agreed to forgive, forget and honor the philanthropist with a

"Brink's, Inc.," unbroken.

• Dr. Sutton's weekly junkets down to City Hall, with the avowed intention to "see what I can pick up for the boys."

• Dr. Sutton's institution of courses in practical living, such as Book-making 18 (offered at 23rd Street only) and Law 34.6 (Mouthpieces and Their Idiosyncrasies).

Thus, after 46 years of effort in behalf of the student body,

Messages of Congratulation Keep Coming As Festivities Are Readied for Anniversary

Congratulatory messages pour in from all over the world today, the first day of the CCNY Bi-Centennial Celebration.

Digging out from under a pile of telegrams, President William Sutton read a few of the messages to the press.

"Congratulations. When do you get out?" was signed by Manny, Moe and Jack of the Sing Sing Death House.

"Will you give yourself up and get me out of this?" was the request signed by President Sutton's landlady.

"Give us back five hundred thousand dollars and all is forgiven," was signed by John Umlich, chairman of the Board of Directors of Brink's, Inc.

"How does it feel to be out of the hole?" (Ed. note: solitary confinement) was signed by Gypsy Rose Grant.

"Keep up the good work!" Frank Costello wired.

"Take care of yourself and you won't get hurt," said Mickey Cohen.

"Congratulations from wife

Inside 'OP' This Issue

A Short History of the College.....Page 5

Tracing the vicissitudes, variations and vacillations of the more-or-less glorious past of our school, recalling in somewhat ludicrous detail a number of the ups and downs of our better- and lesser-known celebrities. It's complete from fires to forensics.

Two Hundred Years of Sports.....Pages 6, 7

Although they've faded into the past, some of the victories of our athletic teams deserve remembering today. Ever since varsity potsy was abandoned in 1968, sports have come to the fore, completely eclipsing the first big-time triumph of Beaver men—the 45-year sweep of the NIT and NCAA crowns, a feat never since equalled.

A New Hemingway Story!!.....Page 2

Culture marches on! Discovered in the files of Prof. Theodore Goodman (chairman, English), this miniature masterpiece has long been lost. With the beneficent blessing of Prof. Goodman, it is presented here for the first time as an example of the style of writing now obscure since seventeen College grads captured successive Nobel Prizes in Literature.

Facing the Future with Confidence.....Page 5

With new opportunities for employment arising at every turn, College grads are making great strides in the professional world. Achievement follows achievement and no door is closed. The old saw that "every young man can some day be president" has long ago proven obsolete.

Journalism Unbounded.....Page 3

Surrounded on all sides by so-called "big-time" newspapers, the College decided in 1974 to extend itself. Result: the death of the New York Times and the World-Telegram-Sun-Journal-American-Post-Mirror-Herald-Tribune soon thereafter. The fascinating tale of this development is told here, complete with the gory details of obfuscation and pusillanimity.

SALE

Because of the sudden death of the then-president, Notch and Morris, Dr. Sutton was named as his successor.

Since then, life at the College has been a long series of financial surprises. Some of the more outstanding events, chosen at random, are:

• Dr. Sutton's unearthing of the long buried time capsule, with the accompanying revelation that approximately \$1,000,000 were therein, most of it still with the wrappers, inscribed

"The Thespian" has firmly established himself as a leader of American education. Honored at a special dinner at the Waldorf last night, Dr. Sutton was quoted as saying:

"I'm glad to be here. As president of City College, it has been my privilege to train young men and women in the spirit of free enterprise and the good old American way. Our student body has never had a higher standard—morally and spiritually. Amen.

Prospects for Freshman Nine

and kids! We'll be thinking of you," wrote Roberto Rossolini II, from the Vatican.

"China will never give up,"—Chiang Kai-shek

"The first million's the hardest, Willie."—Bernie Baruch.

"Crime does not pay," said John Maragon.

"I'm glad to see you're wising up," General Francisco Franco.

"I still say that there are Reds in City College," said Senator McCarthy.

Festivities will begin at noon when President Sutton will be tendered a 21 tommy-gun salute. Then at 12:30, two of the President's old friends, Jimmy the Shnozz, and Sammy the Schmo, will be greeted by being encased in concrete and dropped into the Hudson River. The Cheering Squad will then proceed down Amsterdam Avenue, shattering all plate windows. J. F. ... hung ...

... are. This year's crop of high school stars coming to City includes a Star Ted Williams is around somewhere.

OBSERVATION POST

Chief conspirators in this plot to overthrow the Laugh Society are:

Nat Halebsky, Conspirator Extraordinaire; Al Fiering, Simon Degree's Peer; Herman Cohen, Barefoot Boy with Pencil; Marty Deutsch, Barefoot Boy with Pen; Dave Weinstein, Boy with Shoes but Neither Pencil nor Pen; Bob Gumsrove, Shoe Shine Boy; Manny Florin, Assistant; Rudy Weissenberger, Night Editor, and Sid Epstein, Second to None but Leo Epstein, A Gentleman's Gentleman With Tongue in Cheek and Sugar in Mouth.

May the Lord have mercy on the souls of the Barefoot Boys and Men.

If you have any complaints, kindly refer them to Prof. Raymond F. Purcell (Hygiene).

In Our Opinion

WE DON'T CARE what it is, we're against it. There are, at the latest count, more than 637 chartered organizations on campus and we don't need any more. What we need is a good 5-cent phone call. The numbers on the wall near the booth are all 10-cent numbers. This is obviously a plot on the part of the girls from Brooklyn to date the boys from the Bronx.

Boys from the Bronx, UNITE!

Let's get together and show those Brooklyn Babes that we stand united in the fight for cheaper fares to Union City. Seeing is believing. No more thought control. Let's see what makes the world go round for ourselves.

WE DON'T WANT Columbia. If they don't want it either they can take it and shove it in the river.

What we need more than anything else is a cock dorm. A place to hang up your pants and call home. Don't hang up your pants in a house. Hang them up in a home.

ONE OF THE MOST appalling aspects of the College scene is the high death rate in the environs of the Cafeteria. Why don't they serve smaller portions of food? Don't they realize that the stuff is toxic?

The least that they can do is convert Knittle Lounge into an emergency hospital for the treatment of students who have just left the Cafeteria after eating. Burial services could be held behind Army Hall from 12-2 on Thursdays.

Owed to a Flame and Game

Prof. Diggum Upp (Archaeology), just back from an expedition to the long-buried rifle range under Lewisohn Stadium, reports that he found in the course of his search the following inscription engraved on one of the walls. It was, he said, hidden behind the sealed-up bodies of what appeared to be two Campus reporters who had been assigned to cover the Pershing Rifles in one of their matches.

(Police statements indicate that the bodies have been positively identified. Next of kin have been notified.)

Studies by the Department of Forgotten Languages reveal that the poem contains "cleverly constructed allegorical symbolism," whatever that may mean.

You say that all the City boys
Are smart and hit the books,
But they also hit their targets
With their layups and their hooks.
It's quite a trick for a slippery ball
To dangle from a frame,
It's quite a trick to raise that point
When it has to mean the game.
You've got to fool those roving guards
With flashing, dashing forwards,
And you really know you're going far
When defenses have been lowered,
But once you break that shaky zone
You really feel alive,
With steady charge and steady aim
It's really quite a drive,
But—where do boys who get the "A's"
Find time to play this game?
The answer's very simple
If you only use your brain.
For though they burn the midnight oil
With fires intellectual,
Their minds are not so hard to turn
To matters of the sexual,
And if you're still not satisfied
REREAD this poem with pain,
For to get a ball within a hole
Can really drive a strain.

Most Recent Registration Technique Has Unglick Called a Tally Room

The office of the Registrar announced yesterday that registration procedures were being drastically revised. A new plan devised by the Dietician's staff in collaboration with the Chairman of the Board of Higher Education, Gene "Bradley Forever" Melchiorre, will go into effect in September.

The cost of the project is estimated at seventy million dollars, but a slight increase of student fees from \$2.50 to \$3.020 per student is expected to cover this disparity. Dr. Joe Taffet, Dean of Administration of the Finley Hall Race Track, when informed of this revolutionary development, made the following statement: "I have always believed in change, except when it affects the betting odds, on general principles, of course."

Television Obsolete

Heretofore, all students had been registered for classes by a complicated system of impulses registering classes on a calculating machine run by atomic energy. The individual student would televise his desired classes to the tabulator, which would then radar-feed the choices to the calculator.

However, students' desires have become so perverted over the past five years that a thick film of smut has enveloped the calculator, rendering it inefficacious and apparently obsolete.

In an ardent attempt to save the calculator's ingenious talents for the newly revamped Finley Hall Racetrack, scheduled to go into operation on Charter Day, the entire system of video-radar-hydrogen calculation has been eliminated for a more hygienic method.

According to the Registrar, come next September the students will have the opportunity to register for their classes WITHOUT the inconvenience of mechanical devices for the first time in 45 years. Of course, the Old Half Day system of Registration will also disappear and with it the annual prizes of a six month vacation to Trinidad, in addition to twenty credits to the

individual student who finishes his program faster than anyone else.

Instead of the usual first-come, first-served basis of registering students, a quaint idiosyncrasy dating way back to '83, students will henceforth be enrolled according to the class structure of their society.

For one week, students will be allowed to register for any elementary, required or advanced course they desire, from History 232 (reputedly the toughest course of the college—the study of Contemporary American Race-tracks and the Ramification of the Daily Double) to Unattached-Elementary Bating, a prerequisite to students interested in a Mas-

ter's degree. A new feature called the Tally Room has been instituted in the Registration procedures in addition to a novel innovation, unseen since the days of the Brink's robbery away back in 1950,—a program card. This so-called program card will entitle each student to a free trip to Ned Irish's Tomb, where he will be privileged to see the embalmed body of the Greatest Basketball Coach of the Twentieth Century, Adolph Rupp.

Rupp broke his neck trying to talk back to his new 17-4 center, Mighty Joe Young, by name. The flags of Kentucky are permanently at half-mast by vote of the State Legislature.

Today's Radio Highlights

(Reprinted from Pravda)

Morning

10:00—Two Weeks in a Salt Mine: Vacation Talk.
11:00—Cosmopolitan for a Day: Women's Program, V. Gubichev, M.C.

Afternoon

1:00—Adventures in Science: The Real Inventor of Roller Skates. A. Gromyko, Guest.
4:00—Children's Hour until 5 P.M.

1. The Lone Cossack.

Today, the masked man swims the raging Volga to save the pretty peasant girl who has been enticed with a loaf of bread by the unscrupulous Wall Street Banker. (Hiss! Alger, that is!)

2. Imperialist Busters. 3. Cinderella.

Today, Cinderella is tempted by the fascist Prince Charming, and she deserts the workers for the life of the Bourgeoisie.
4. Cavalcade of Puppets: Pickups from Prague, Budapest, Warsaw, etc.

Evening

8:00—Take It or Be Purged: Quiz.
8:30—Johnny Ruble: Mystery.
9:00—Spin the Finn: Quiz.
9:30—Religious Hour: Confess Ye Sinners, Confess.
10:00—Break the Yank: Quiz.
10:30—Worker Take All: Quiz.
11:00—Pickup From the Voice of

City

In

Review

By Al "Blood-on-the-Door" Fiering

Had a wonderful time last night playing marbles on the living room rug. Some of the "immies" were "puries" and others weren't. This struck me as being very strange at first, for it didn't seem right to me that some should differ from the others. I was off my game worrying over the implications till I finally rationalized out the rules for myself.

After I had laid down the rules of the game I started playing again, and things were really going fine as I had picked a real nice "purie" as my "shooter," when my parents came home, found me on the living room rug with my "immies," and put me back in my crib muttering harsh words.

It's obvious that they have forgotten to play "immies" since their childhood days.

But now I am feeling as sure as I ever will so let's look in on what happened at the last club fair, where all the clubs pooled their efforts in a community effort.

The Physics Soc. got together with the engineers and built a robot. The Baskerville Chem Soc. gave it blood and cellular material. The Bio Soc. gave it life.

The Linguistic Circle taught it speech and the Bacteriological Soc. gave it bacteria which Caduceus promptly took away. Pictures were taken by the Camera Club amidst the resonating "Allagaros" of the Cheering Squad.

Eco Soc. gave it Confederate money while the Debating Soc. argued with it. The Ed Soc. educated it and the French Club continued where the Bio Soc. left off. Mops of it were made by the History Soc., while the Philo Club wondered whether it really existed. SC made laws governing its behavior and HP had lenient judges presiding in the courts.

Then YPA came along and taught it all about the myriad of struggles existing in our society, and the ungrateful machine blew a fuse, ruptured a gasket and split an infinitive. When it was heading in the direction of NYU, carefully

AFTER CCNY... WHAT NEXT?

Job Opportunities In...

The Year 2047

Come next June, some 210,000 CCNY graduates will be forced to look for jobs! This pernicious, malevolent and despicable condition has been forced upon them by yesterday's action of the House of Representatives' Appropriations Committee, which enacted the legislation in the interest of economy.

And so, as of next September, a practice which was instituted way back in 1995, when the Beaver Basketball team won its 45th NIT-NCAA grand slam, will come to an end. At that time ticket prices for Madison Square Garden had become so over-inflated that they had completely skyrocketed beyond the means of the average St. Knick student to pay.

Preservation of Species

Since it was generally conceded that the student was the bulwark of the institution of basketball—something had to be done. In order to "preserve the worthy sport" and prevent it from falling into the "abyss of obscurity," Basketball Commissioner Adolph "Ah Loves Basketball" Rupp pleaded for nearly eight hours with the venerable Vice President of the United States, Alben Barkley (today a wizened 168 and still happily married).

Then a youthful 110, the Veep relented to Comm. Rupp's proposals, avowedly in an effort to gain popular support for re-election. Finally, on March 15, 1988, President Harry Truman signed the bill which called for the subsidization of each City College student to the amount of \$25,000

or 90 per cent parity of Garden ticket prices. Thus, through the beneficence and sincere endeavor of Baron Rupp, the City College student was able to buy tickets to see his heroes play.

But it's all over now. After one full month of debate, the House Committee decided in a turbulent session yesterday by a vote of 12-11 to curtail the subsidy payments as of next September.

Pointing out that a monstrous stock-pile of unused ducats (for NYU, Bradley, Western Kentucky and Phillips Oilers games) has accumulated in government warehouses for a period of 16 years, the Committee demanded an explanation. President William "The Thespian" Sutton, surrounded by television cameras, is-

the following statement:
Our fans ain't interested in win' the boys slaughter push-overs. They refuse to go to those games. Natch."

Stand or Fall?

President Truman, in a fervent plea to retain the City College, was expected to make a special plea to the House today to reverse this action. Political observers feel, though, that he'd be treading on dangerous ground, especially in light of Sen. McCarthy's charge that Cardinal Spellman is harboring Reds at the College. Truman, running for his 26th term of office this fall, could stand or fall on the outcome of this issue.

Meanwhile, a surprise statement was issued jointly by Tamarack Lodge, Nevele Country Club, Brickman's, Pioneer Country and Grossinger's stating that the rules adopted twelve years ago in the annual Borscht Belt convention (requiring all busboys to have a Ph.D. degree as a prerequisite for a job) will be strictly enforced.

College Refuses Offer; Doesn't Want Columbia

A gigantic student protest meeting, which packed the Great Hall yesterday afternoon, has authorized Student Council to take a strike vote among the student body in the event that the administration and City officials go ahead with their plans to buy the grounds and equipment of Columbia University.

President William "The Thespian" Sutton, in a special message to students, has called for calm and restraint in the face of "great difficulties and problems." He depicted Columbia as a "promised land of happiness" and accused "hypocritical elements" in the student body as fostering agitation.

Over three thousand cheering students attended the rally in the Great Hall which heard SC president Rocky Graziano denounce the Columbia purchase as an "attempt to bribe

the students of the school. They want us to lay down." Other student leaders called for an end to political bickering in the interest of unity.

Meanwhile, it was announced that, in an unprecedented demonstration of support, students in all sessions of the College contributed \$357,864.19 to a projected strike fund. Expressions of encouragement have been received from other schools, including Brooklyn College, Fordham, U. of Texas, Yale, Phillips Exeter Academy and Kentucky.

A large part of the Great Hall meeting was devoted to Council president Graziano, who reviewed the history of the matter since Prexy Sutton gave Manhattanville to the College as a present in 2000. He described the moving of Columbia to the officially-proclaimed "neatly atmosphere" of Peekskill in 2039; the opening of the Columbia Pleasure Palace in 2041; the famous "Strip Poker Inquiry" of 2043; the quick closing and reopening of the Palace in 2045; the so-called "book wars" of the spring of 2046; and finally, the new "purity restrictions" imposed on January 9 of this year.

"First they tried to crush us, now they think they can bribe us," shouted SC vice president Ava Gardner, not allowing herself to be distracted by inviting glances from the audience. "They want us to lay down. Who needs land nowadays, anyhow?" she continued. "What we need is more fun at that Palace."

'A Slight Mishap Occurred':

Short History of City College of New York

The oldest institution of free higher learning in the world, the City College of New York, is celebrating its Bi-Centennial Anniversary this year. Expectations are high that the next two hundred years will be as rich and colorful as those that have just flown by.

The school was originally founded—although it didn't assume the form it has now until 1847—in 1750, when an Iroquois tribe came through with a donation to "further the civilization of the white man." Dan'l Boone was the first President, but he became restless after two days and headed for Kentucky. The initial graduating class was composed of seven Indians, an escaped English sailor and a reformed horse thief. Scalps, instead of diplomas were awarded to the practical redskins.

Hot Time

In 1776, George Washington defended mid-Manhattan from the towers of Finley Hall. Repairs have not yet been completed on the venerable building. That is because they were never begun. Excitement was so great over the victory of the young United States, that a slight mishap occurred. The school burned down.

It was not rebuilt until 1800, when Aaron Burr took over the presidency. He resigned when a relative of Alexander Hamilton was shot in a Firing Squad class. C.C.N.Y. declared war on England in 1812, when a basketball star was impressed by His Majesty's Navy. The post-war victory celebration was the scene of a slight mishap. The school burned down.

South Hall got its name in 1861, when the students arose as a body and left to join the rebel army. A temporary annex was put up in Savannah, but Sherman burned that one down. At about this time, a man named Tweed graduated from the Business School and proceeded to become Mayor. He spent an estimated 68 million dollars for grass seed on the uptown campus. At this time also, one of the big stories in metropolitan newspapers was the apprehension of a stripper named Anteus, who was caught doing an impromptu

can-can in a fraternity house. Thus, the popular modern dancing course was born.

Social Activities

In 1900, the Department of Student Life decided that the students needed some more social opportunities and established Bedplan. The College chapter of the American Women for the Advancement of Virginitly protested and the name was changed to Bedroom Plan. This, the Society of Architects claimed, was a breach of their territory, and finally House Plan was adopted.

When, in 1935, Leon Trotsky was exiled from Russia, he came to teach economics at the College. After three days, however, he was trapped in the tunnels under Harris by wild-eyed members of the American Management Association and the Marxist Cultural Society, and was never heard from again. Fourteen search expeditions returned with nothing for their labors, except a rather battered copy of the "Daily Racing Form's Turf Index—1911 Edition."

In 1972, the College authorities celebrated the absence of a fire for the entire preceding century, but then a Hydrogen Bomb was dropped on 139th Street and Convent Avenue. Only Finley Hall, the Campus Guide and Professor Knickerbocker's office remained standing.

Rowboat Empton, (Chairman, Economics) was observed crawling through the ruins hysterically yelling that the "damn socialist Roosevelt was the cause of the whole thing!" He was immediately given a mint julep, and as he came back to his senses, he remarked that the blast was considerably worse than the battle of Sampok.

Professor Knickerbocker claimed he didn't hear the explosion, but when interviewed, he stoutly maintained that he was innocent of all charges.

1983 was an uneventful year as far as the College was concerned, but the New York Giants won their first pennant then, since the days of Bill Terry (anyone remember?). The school's population was depleted somewhat as six Giant fans died of the shock and three Dodger rooters committed suicide.

"You Mean—Money?"

At the turn of the century, Time magazine's choice for Man of the Century was Lavender graduate, Sam Wintergreen, known as "Simon-Pure Sam" to those who loved him. Dr. Wintergreen died suddenly in 1991 at the age of 116, when he heard that he had been accused of offering financial inducements to prospective College basketball players. He protested his innocence to the bitter end, although six-dollar ticket stubs to various NIT games were offered in evidence.

2027 was the year of the great fencing scandal. Foilman Laertes Levy was accused of combat with an unbated sword, and was convicted of manslaughter in the death of the NYU captain. To this day, Levy's classic statement, "My girl friend is avenged," remains an unsolved mystery.

In 2031, Herbert N. Write, a C.C.N.Y. graduate, became president of the United States on the "New Spiel" ticket. During the ensuing celebration, a slight mishap occurred. Half the school burned down. It was subsequently discovered that a fanatic member of the Guardians of Our Civil Liberties, enraged over the failure of Thomas E. Wellsauce to get elected, had started the blaze by rubbing two Alpha Phi Omega members together in the Lost and Found office. He was tried, convicted and deported to Siberia, on the recommendation of Senator McCarthy.

Contributions by ex-City basketball players, most of whom had made their fortunes by being bus-boys in the Borscht Belt, helped to rebuild the College. By 2040, a new ultra-modern school was once again ready to open its doors for business. Army Hall was condemned in 2041 as being a fire hazard and falling plaster in Finley Hall killed a Government instructor.

Lavender teams swept both the NIT and NCAA earth-to-moon races this year and coach Nat Holman hinted that this might be his last ten years as C.C.N.Y. mentor.

There's the usual flagpole rally taking place on campus right now and we'd like to go out and join the fun. But... The motto is thick.

Beaver Eleven Seeks National Grid Crown; Stadium's Grass Just Grows and Grows...

Lawnmowers Arrive Too Late To Stop Menacing Verdurance

An investigation has been launched into the causes of the jungle growth that has arisen in Lewisohn Stadium during the past week. Since last Monday, when grass seed was planted in the Stadium's heretofore barren sod, the foliage has threatened to engulf South Hall, Army Hall, and the High School of Music and Art. It is rumored that the investigation will disclose that someone has spiked the grass seed with Ovaltine.

Tomorrow morning, at 10, a safari will wend its way into the CCNY Congo in an effort to rescue Coach Sol Mishkin and 13 of his baseball squad that were trapped by the supercharged globules of nature's blanket.

Senate to Investigate

Meanwhile, speaking before a Senate sub-committee of one in

Washington, Senator Angus McTavish of Wisconsin charged that the growth was the work of known Communists employed as instructors in the Military Science Department. He refused to name them however.

From Africa came word that Dr. Albert Schweitzer is planning to come to America to help the underprivileged natives of Lewisohn.

Last night it was reported by International News Service that three escaped leopards from the Oklahoma City zoo were seen climbing over the stadium seats.

ward. Further confirmation was lacking, though.

Opportunity for Students

The Economics Department has announced a new course called Headhunting 101. The Hygiene Department has revealed that all entering Freshmen will be tested to see if they can swing through the jungle at least sixty feet via the vines. If they fail to pass the test, they will be assigned to the jungle for the term under the tutelage of Professor "Tarzan" O'Mendels.

Students in Finley Hall were disturbed by the Peewee bird, last season's mascot.

Tickets

Tickets for the annual Beaver Annexation of the NIT and NCAA will go on sale at the Bursar's Office, Scalper's Division at 3 A.M. sharp, Monday morning. Please bring your AA card, birth certificate, certificate of vaccination

Notre Dame Drops Lavender, Coach Says Beavers "Rough"

Coach Joe Perfidy, head football mentor, has issued the call for Spring practice, and it is expected that the turn out, especially among the newcomers, will be good. Ever since the beginning of its 63-season winning streak back in 1984, playing for the Lavender eleven has been the prime objective of every high school star in the nation.

At the same time that Professor Perfidy was announcing the tryout sessions, a release came in from South Bend, Indiana, saying that Notre Dame had dropped City College from its schedule because of "unavoidable circumstances."

Pressed for immediate comment, President William Sutton said, "I always knew Notre Dame was chicken. Whenever a good team comes along they screw up the schedule one way or another."

Getting back to our own club, Coach Perfidy had the following to say when asked about the prerequisites for a national championship eleven such as the Lavender.

"My boys follow the Jack Armstrong plan to the letter. They get plenty of fresh air, sleep, and exercise, and they start off every morning with a heaping bowlful of that breakfast of champions, Farfel Oats. They aren't like the

The New Lewisohn

Architect's drawing of the future changes to be made on Lewisohn Stadium. South Hall will be torn down to make room for parking. Army Hall will be turned into a parking dock. The stands will hold ten thousand fans. The Racing Coach has approached Ted Atkinson and Eddie Arcaro to see if they would join the Freshmen Jockey Team.

Girl Sextet No Question Mark, Broads Great Under Those Boards

Now that women have been admitted to School of Liberal Arts, the Society for More and Better Rights for Women has embarked upon a new campaign to get the Girl's Basketball Team into the NIT and NCAA tournaments.

Just after their victory over the Minneapolis Lakers, the girls gathered around Coach Marguerite Wolfcall in the dressing room and demanded that their bust-up brand of play be put on an equal footing with the men's stress on ball possession. This was all your reporter heard that night however, as someone saw through his disguise and had him ejected from the dressing room.

Threatens Action

Later, in an exclusive interview with Coach Wolfcall, the *Observation Post* asked what road she plans to take if the team's demand is denied.

"If Sam Wintergreen doesn't come through with an affirmative answer pretty soon," she exclaimed, "we are going to use Shirts Vs. Skins in our practice sessions, and I will not be held responsible for the people that get killed trying to get in to watch."

The sextette's record this year has been good. With 7-3 Lena Gooch controlling the rebounds, and 4-3 Iris Topheavy doing the ball handling, the club holds victories over the Quantico Marines, the Bronx Zoo Guards, P. S. 175, and the Flatbush Golden Age Club.

The highly touted jump artist Honey Witsoheb, last season's record holder,

after the Marine bill. Without her, the outcome of the schedule was surely a question mark, but the gals came through in fine style.

As far as the NCAA is concerned, if they do get a bid, and they do go on to win the Eastern title, they will have to face the western representative which will

Girl of the Month

other cereals that snap, crackle and pop. They just lie in the bowl and sop up the milk. I also see to it that they have a vitaminized homogenized tootsie roll in the afternoons."

As for the prospects of City's retaining the mythical national crown that it has held for the past three years, Assistant Coach Joe Moonshine is very optimistic. When contacted by long distance in his still in the Ozarks, Mr. Moonshine commented, "Of course, we've lost Leo O'Wagner and Sam O'Newman through graduation, but we still have some pretty capable performers in Mel O'Worshofsky, Arnie O'Weinstein, and Bernie O'Lipsky."

With Notre Dame dropping off the schedule, we've lost just one more pushover. The teams to watch out for are Alabama Tossorial, the Nebraska School of Botany, and the Passaic Rabbinical Academy. We beat Passaic last year, but they just brought a great running back, Phil O'Shoveler up from the J. V. We'll have a little trouble with Arizona Beachcomber, Texas Bootblack, and the State Island R.O.T.C.

Assistant Coach Hugo Ruff was asked about the 2047 Lavender Offensive. "This year's Toilet Bowl will be the last time City fans will ever see the Sigma Formation used. We've switched to the Pi Formation, which uses 31415 men."

