Observation

Vol. XII, No. 7

WEDNESDAY, OCTOBER 29, 1962

Political Contributions Can Be Made by Profs: Buell

Section 888 of the City Charter allows city employees to contribute to political campaigns, stated President Buell G. Gallagher to a press conference last week. President Gallagher interpreted the controversial section of the charter as meaning that municipal employees cannot make political contributions during their official time; however, they can contribute voluntarily.

The section reads: 'No employee of the city shall directly, or indirectly, promise, or pay any political assessment, subscription or contribution under the penalty of forfeiting his employment.' President Gallagher, however, stated that the omission of the comma was an oversight and that the phrase 'under the penalty of' is significant. Dr. Gallagher said that he had sought legal advice on the question from Dr. Charles Tuttle, the Administrative Committee of CCNY of the Board of Higher Education.

Backed Different Conclusion

Dr. Gallagher said that when he had first read about the charter provision, he thought it forbade municipal employees from contributing to any group that had been found guilty under the section after he had studied the section he had reached a different conclusion. The President said he felt it was wrong to read this provision in any other way.

Section 888 of the City Charter had come into prominence because of a directive of the faculty of the campaign of Governor Adlai E. Stevenson.

Request That School Boards Report Subversive Employees

The State Education Department disclosed last week that on October 9 it had mailed letters to the state's 4,000 school boards requesting them to report by December 1 whether they employed any current or former subversive activities or membership in subversive organizations.

The letters were accompanied by a list of persons who had been considered "subversive" teachers or other employees to be listed.

In a speech on September 30, Charles A. Brind, Jr., counselor to the department, mentioned local school boards that had made reports of their own anti-subversive campaigns. Dr. Wilson simultaneously ruled that all school boards would have the power to compile their own lists of subversive organizations and would be responsible for guarding the loyalty of their employees.

Conscientious Objectors and Pressure From Parents

The movement of conscientious objectors from the armed forces was discussed by Dr. Charles Tuttle, friend Dr. Gallagher said that when he had first read about the charter provision, he thought it forbade municipal employees from contributing to any group that had been found guilty under the section after he had studied the section he had reached a different conclusion. The President said he felt it was wrong to read this provision in any other way.

Section 888 of the City Charter had come into prominence because of a directive of the faculty of the campaign of Governor Adlai E. Stevenson.

Request That School Boards Report Subversive Employees

The State Education Department disclosed last week that on October 9 it had mailed letters to the state's 4,000 school boards requesting them to report by December 1 whether they employed any current or former subversive activities or membership in subversive organizations.

The letters were accompanied by a list of persons who had been considered "subversive" teachers or other employees to be listed.

In a speech on September 30, Charles A. Brind, Jr., counselor to the department, mentioned local school boards that had made reports of their own anti-subversive campaigns. Dr. Wilson simultaneously ruled that all school boards would have the power to compile their own lists of subversive organizations and would be responsible for guarding the loyalty of their employees.

Conscientious Objectors and Pressure From Parents

The movement of conscientious objectors from the armed forces was discussed by Dr. Charles Tuttle, friend Dr. Gallagher said that when he had first read about the charter provision, he thought it forbade municipal employees from contributing to any group that had been found guilty under the section after he had studied the section he had reached a different conclusion. The President said he felt it was wrong to read this provision in any other way.

Section 888 of the City Charter had come into prominence because of a directive of the faculty of the campaign of Governor Adlai E. Stevenson.

Request That School Boards Report Subversive Employees

The State Education Department disclosed last week that on October 9 it had mailed letters to the state's 4,000 school boards requesting them to report by December 1 whether they employed any current or former subversive activities or membership in subversive organizations.

The letters were accompanied by a list of persons who had been considered "subversive" teachers or other employees to be listed.

In a speech on September 30, Charles A. Brind, Jr., counselor to the department, mentioned local school boards that had made reports of their own anti-subversive campaigns. Dr. Wilson simultaneously ruled that all school boards would have the power to compile their own lists of subversive organizations and would be responsible for guarding the loyalty of their employees.

Conscientious Objectors and Pressure From Parents

The movement of conscientious objectors from the armed forces was discussed by Dr. Charles Tuttle, friend Dr. Gallagher said that when he had first read about the charter provision, he thought it forbade municipal employees from contributing to any group that had been found guilty under the section after he had studied the section he had reached a different conclusion. The President said he felt it was wrong to read this provision in any other way.

Section 888 of the City Charter had come into prominence because of a directive of the faculty of the campaign of Governor Adlai E. Stevenson.
MANHATTANVILLE—THE FUTURE

By Jerry Basen

Manhattanville is a magic word. But to most City College students it is also fast becoming a phantom word. Everyone knows that the Manhattanville property is now ours, and that in time classes other than girls' hygiene sections will be held there; dormitories may even be made available. But when? When will our new possession really be an integral part of the College, giving us, among other features, a campus with honest-to-goodness grass?

Unfortunately, no date can be given for the "gala opening" of Manhattanville. Next term, perhaps, is as definite an answer as you can get. It will have to do.

Manhattanville is a magic word. But to most City College students it is also fast becoming a phantom word. Everyone knows that the Manhattanville property is now ours, and that in time classes other than girls' hygiene sections will be held there; dormitories may even be made available. But when? When will our new possession really be an integral part of the College, giving us, among other features, a campus with honest-to-goodness grass?

Unfortunately, no date can be given for the "gala opening" of Manhattanville. Next term, perhaps, is as definite an answer as you can get. It will have to do.

At that time, the property housed a girl's parochial school. Apparently the words "observatory" and "look around" did not sit so well when spoken within the confines of a girls' school, for presently I felt a tap on my shoulder and turned to face another nun. She looked quite stern, and her words were equally as determined.

"Here's the gate," she said, pointing towards the entrance. I knew what "here's the gate" meant. I was getting it.

Feeling a lot safer this time now that my motives could no longer be misunderstood, I walked around the grounds, heard and out of buildings, and got some idea of their interior, which was pretty bare. As I was about to leave, I noticed several girls walking up the path from the main entrance. They were apparently going to their hygiene classes. Here, I thought, was the perfect opportunity to get a few facts first hand in the form of an interview.

Seeing that there were no stern nuns around, I stopped for a moment and introduced myself as a reporter from OP. I explained to the young ladies that I was interested in the reaction to having a class at Manhattanville, and their having to rush over from the Main Building.

"Well," one of them said, looking towards the entrance, "I knew what 'here's the gate' meant. I was getting it."

"It's pretty tough," they added, and walked on.

I didn't know whether or not this was another form of "getting the gate," but by this time I knew its general direction, and walked on down the path.
College's Capital Budget Cut by City Commission

By Bernal Long

The City Planning Commission has cut one-third of a million dollars from the college budget, as it now stands, and all the other projects by the City College for 1952. According to Dean Leslie Engler (administration), the Capital Budget for the college community, which do not have the time to participate in the regularly scheduled college orchestral literature is now being held at the college.

The group, under the direction of Mr. Paul Rosenfeld, secured every item in the capital budget for the college community. The original report was for $5,385,724.00.

Aspirant Fast Finds Citizens Desire Peace

Howard Fast, well-known novelist, spoke before the College Chapter of the Young Progressives last Thursday. He is running for Congress in the twenty-third congressional district and spoke in behalf of his candidacy. There was an overflow crowd of about 400 people in the Townend Harris Auditorium.

He spoke for a peace in Korea. He also stated the fact that there is a growing movement in this country for a peace in Korea, as shown by the farm communities opposition to their local draft boards. He concluded his speech by asking students to help him in his fight for election.

After the speech he devoted a half hour for a question answer period. He received his greatest ovation when in answer to a question, he stated that Governor Adan Stevenson would be elected overwhelmingly.

The most important parts of the budget as it now stands are:

1. For the construction of a new library wing, 2,000,000 dollars. Construction will be started early in 1953.
2. $500,000 to equip new library.
3. $500,000 to rehabilitate Manhattanville.
4. $1,528,000 for a new boiler plant.
5. $1,271,000 for general re-habilitation.

ARMY HALL CANTEN
- SODA FOUNTAIN
- CANDY
- TOBACCO
6:00 A.M. to 10:00 P.M.

CITY COLLEGE BARBER SHOP

CITY COLLEGE BARBER SHOP

SMW

CAMEL leads all other brands
by billions of cigarettes per year!

CAMEL is America's most popular
cigarette. To find out why,
test them as your steady smoke.
Smoke only CAMELS for thirty days.
See how mild and flavorful they are.
Pack after pack! See how mild!
CAMEL will make you feel like a
CIGARETTE! Take your time... make the sensible 30-DAY CAMEL MILDNESS TEST. See how CAMEL'S SUIT YOU AS YOUR STEADY SMOKE!

But only Time will Tell

AS JULIUS CESAR ONCE SAID,
"GALLIA EST OMNIS DIVISA IN
PARTES TRES!"

LATIN YET!I'LL BE
CUM LAUDE IN HIS
FRESHMAN YEAR!

GET HIM! HE MUST HAVE
WRITTEN THE BOOK!

HOW CAN SHE TELL SO
SOON? WAIT 'TIL EXAMS!

TEST CAMELS for 30 days
for Mildness and Flavor

CAMELS are America's most popular
cigarette. To find out why,
test them as your steady smoke.
Smoke only CAMELS for thirty days.
See how mild and flavorful they are.
Pack after pack! See how mild!
CAMEL will make you feel like a
CIGARETTE! Take your time... make the sensible 30-DAY CAMEL MILDNESS TEST. See how CAMEL'S SUIT YOU AS YOUR STEADY SMOKE!
Like to Watch Movies? House Plan Rides Again

If you haven't got a TV set, or are otherwise prevented from watching Howdy Doody or Milton Berle, H.A. has a solution for your problem.

First Annual Greenwich Village Flicks... continues this week. Tuesdays, 2:30 and 7:00 P.M. Theater, Drill Hall, as part of its Festival of Films, is open to all students. The schedule for the rest of the semester is as follows: November 12—"The Devil and Daniel Webster"; November 19—"Phantom of the Opera," and a show. Tickets will be "about $0.60" each, with food costing extra.

Starting with a climax to what will amount to a successful term, the House Plan will hold its traditional series of 25 cent shows. The last week-day of Final Examinations in the Main Gym Ticket will probably cost 25 cents each.

CCNY Grad Roy Eaton Gains Fame As Pianist

By Stan Wecker

The concerto had ended in a thundering finale; the young pianist mopped his brow, bowed modestly, and slowly walked off. But the applause did not end; it was a unanimous expression of appreciation for the performance, and for the young man that gave it. Roy Eaton, 23, New York City, is a native of Helena, Montana, and comes to CCNY through his great-grandfather whom he has named.

Roy was in many ways an uncommon student. He was a bright, dedicated student, and received his baccalaureate in Electrical Engineering in New York City. He is an authority on Semitic culture, speaking Arabic, Acadian, and Hebrew.

One of the gala events of the year will be Cabaret Nite, co-sponsored by the Iliad and "The Devil and Daniel Webster." It will be held on November 24; at Drill Hall. It's to be a "very informal" dance; the admission price is tentatively set at 10 cents. The music for this and all other HP dances will be furnished by a little instrumental group called "The Musicals."

Girls, Engineering's the Field Declares the Lady Professor

By Jerry Ludwig

This is the college. It's a big, awfully big college. We've got fruit machines and candy machines... Army Hall and Finley Hall... Pick up some newspapers. See if you can find an article on an awful lot of bad girls.

My job is to pick up that dirt. I'm a reporter.

It was early. The haze was beginning to lift, and the sun was just starting its way up into the sky. It was almost time for the 8 o'clock classes to begin.

I was my job to carry it out. It was a cold day for October. I had my assignment and I was ready. The Webb Patrol Case Told Day in the Life of a Reporter... The Webb Patrol Case Told Day in the Life of a Reporter...
They're Our Teams

It is time for the City College students to decide whether or not they want an intercollegiate athletic program.

There were approximately 75 people at the last soccer game in Lehman Stadium, still a pitifully small turnout for a school of this size.

If our championship soccer team can win as it has done, how can we let our other teams to hold for the students? It's time for us to show that we do want athletic laurels at the College, by coming out to see our NYU-Fordham football game.

If we are not socially adapted I should be considered an idiot.

In the present conditions, the only way the publications and clubs can continue to serve the students is by increasing the price of their products, in to increase the Student Activities Fee by one dollar. This may appear to be a sizable increase in view of the percentage rise but when considered in the light of the high cost of living in New York City, the additional investment is indeed small.

THE SAGE

He comes to educate; not to be educated.

There's usually at least one in each class, and even one is too much. He's the class sage.

Racing has its tours, baseball's its second-guernse, and we all know armchair generals; in the same way all students know the sage.

It's the first fellow who smokes in class just to see how the instructor will take it.

From the beginning it is a battle for dominance in the classroom. The sage is in a unique position to teach his interclassmates what he knows. The sage works for nothing; he is always to show class what the instructor's ideas are.

The sage is usually found seated in the center of the first or second rows, never further back. He listens closely, and Participate occasionally, and his class is usually in the form of putting questions or doubting statements. Occasionally he throws in a change-up pitch and speaks learnedly with the instructor about obscure and unnecessary details. That's to show the instructor, as well as the class, that he really knows his stuff.

He can be found at the instructor's desk after the bell has rung. A provocation to hover just a foot to avoid these alter class contabas.

Speaking from his seat, during class, he is arrogant, and often a class if his head-like manner with the instructor is in direct contrast. With his fellow students he is informal. He always knows the correct moment in baiting questions and the instructor is匣 taken, misguided, and misunderstood in everything he says and does. A very effective student.

His marks are usually very high, but he plays this fact down, in keeping with the "regular guy" impression he tries to create.

He takes voluminous notes from his textbooks, but rarely takes part in the discussion.

He is petty, cynical, affected, and knows more about the NYU-Fordham football game.

He can always get away with it. His master takes volume notes from his textbooks, but rarely takes part in the discussion.

He is petty, cynical, affected, and probably knows more about the NYU-Fordham football game.
City Booters Win Third Straight Met Game; Hill and Dalers Show in Met Junior Run

Cascino Smashes Meet Mark; Leads Lavender to High Spot
By Joe Marcus and Gena Schwab

The City College Cross Country team placed third in the annual Metropolitan Junior AAI Individual and Team Championships, last Sunday, at Tibbetts Brook Park. St. John's University walked off with first place, followed by Fordham New York State Maritime College, Iona College, Millrose Athletic Club and the City College. The St. John's University team trailed the Beavers across the line. Lou Cascino, who placed third for the Beavers, with a very fine time 21:24, was among the five men who bitted the old record of 21:35 set two years ago by Artie Nelback of the New York Athletic Club.

Beadon on Top

The Redmen captured five out of the first nine places to insure victory. James Byrne of St. John's ran the tough four mile route in 23:03 and was top man and placed third. George King running unattached finished fifth, only five seconds behind the winner. Charles Ryan ran a very good race, capturing third place in 22:03. Steve Lawrence, James Mahoney, of Iona College, duplicated his victory over Lou Cascino, but was the fifth man his team placed in fourth spot, eleven seconds ahead of Lou Bill Evans, Bob Lingner and Hank Bailey placed respectively for the Redmen. Paul Cascino last week by winding up behind Marv. Tom O'Brien and Jim Cascino in fourth spot, eleven seconds in behind Marv. Tom O'Brien and Jim Cascino.

Lavender to Face Queens Saturday; City and Maroon Tied in Loop Play
By Herschel Nissenson

Just as predicted in pre-season forecasts, this year's Metropolitan Collegiate Soccer Conference race is a battle between C.C.N.Y. and New York Athletic Club. The New York Athletic Club is really a top outfit this year and looks as though they will win the championship this year. The New York Athletic Club has played five games, dropping only one, scoring in five of the six games played, with goals scored by Bob Lingner and Hank Bailey placed respectively for the Redmen. Paul Cascino last week by winding up behind Marv. Tom O'Brien and Jim Cascino in fourth spot, eleven seconds in behind Marv. Tom O'Brien and Jim Cascino.

Lavender to Face Queens Saturday; City and Maroon Tied in Loop Play
By Herschel Nissenson

This Kings Point game is the best one we have played all year. We were up against it, yet we still came through. They (Kings Point) had a thirty-man squad as compared to our fifteen. The difference lies in the fact that our men are really in top shape. If this game is any indication of the way we will play in the future, it would be not at all pre-monstrous to predict that we will win the Conference championship this year. While it was essentially a team victory, the defensive play of Lucien Daou and Sid Glodstein especially stood out.

Tommy Holm and Gus Naclerio showed brilliant form on the forward line. Holm, who had to be carried off after being kicked in the knee. Soon after, Naclerio also had to leave the field. Holm (3 goals). On the season as a whole, both Holm and Bill Johnson have hit on the winning combination for the loop title. Paced by All-American Carlton Reilly's Kingsmen are even with Brooklyn which beat Pratt 3-0-0 in conference play, and tied none. Kings Point placed in thirteenth and fifteenth spots respectively. Joe Marcel, who ran the course in 22:45 for the Beavers, finished in twentieth position. The Redmen were former to come in was Herb Jerome who placed four spots behind.

With the kings Point game a thing of the past, the College's soccer team is preparing to tackle the Queens College "Knights" this Saturday on the Beavers' field.

Queens has played five games and dropped three while tying one, scoring only two goals in the process. They are Metropolitan Conference titans in the standings, while the others—horses to Albany State Teachers and N. Y. State Maritime Academy, 1-3—are non-league encounters.

Although they battled Pratt Institution well, Queens is still one to 1-1 deadlock, the Knights played their best game of the season a week ago Saturday, when they beat C.C.N.Y. 3-0. Ironically enough, the Pratt goalie whose Queens scored on is Remo Lavagnino, perhaps the finest goalie in the conference.

The Knights' defense is satisfactory, but their offense has been pitifully weak. "If we had played our regular lineup," said Coach Glenn Howard, "we would have had a better score," said Queens Coach Glenn Howard. "We would have as good a team as any we are going to play."

The weakness of the Queens offense is best evidenced by the few goals they have scored. The team, forced to pull Stew Karp, their regular goalie for the past two seasons, out of the nets, and install him at a forward position. In fact, it was Karp, the goalie, who scored against Pratt.

However, the Queens offense is liable to break loose at any given time. Leading the attack are midfielders Ennaco Atako, Manfred Witten and Pinksy Pincus. Witten and Pinksy Pincus were prepared by Coach Glodstein, an assistant going to Pinksy Pincus, and former forward William Edwards, who had to be removed from the game after a goal was scored by Queens' Glenn Howard.

The Beavers dominated play in the first quarter, which was the only one in which there was no scoring. Hal Friedland, the Lavender goalie, was called on to make few saves. It was, however, at the very beginning of the second quarter that Tommy Holm blasted one into the goal on a pass from Jeff Freedman. Thirty-nine seconds later, Gil Chevalier put the ball on the net on a corner shot from Gus Naclerio. This made the score 2-0. The first of the many miscues occurred in this period. When Cecil Ramus of Queens Point was forced to retrieve the ball after a fumbled strike in the face with the ball. Flaws Goal

In the third period, the only "Duke" goal in the game occurred early. Carl Miller, trying to elude the hammering of Bill Sodium, kicked the ball to Bob Cavazzi, the Mariner goalie, in an attempt to have him clear the ball. However, Cavazzi must have been daydreaming since he just ignored it and the ball went for a goal. P. Cretweir scored on Saites. Although another Lavender tally was scored by Joe Marcus, an assist going to Pinksy Pincus, and forward Bill Johnson, the score remained 2-0.
I believe that this year's basketball team will be a hard fighting one and that the boys on the squad will do their best to make the City College Student Body proud of them," stated newly appointed basketball coach Dave Polansky. Dave added that this year's schedule seems to be very tough... He added, however, that his team will not go into any game with the attitude that they are going to lose.

Coach Polansky is hopeful that Jack Chudnoff and Howie Buss, last year's stars of the Commerce Center Team, will come out for the varsity... Howie was the high scorer last year, while Jack is considered an excellent playmaker. Buss, incidentally, received an award as the outstanding accounting student of the Downtown Center... He will definitely only be available to the team for one-half of the basketball season.

Coach Sapora wishes to inform the student body that they are welcome to attend all practice sessions.

Sandy Friedland, Ben Trasen, and Jim Poplno, all freshman free-style performers, will be eligible for the Metropolitan Championships next semester. Arnold Farber and Normie Moskowitz, outstanding backstroke performers, will also be able to compete in the Mts. Rob Wineman is practicing diving, for the freshman team, while Hank Kylby has shown a great deal of promise in the breast-stroke events.

Joe Marcus

Joe Marcus

In Top Form

Coach Joe Sapora is looking forward enthusiastically to the coming wrestling season. He stated that this present turnout of competitors has greatly pleased him.

Sid Schlagner is battling last year's varsity man Jack Ground for the 123 lb. starting berth. Coach Sapora has stated that one of the best individual performers on the team is Steve Levow who will handle the 135 lb. duties. Bernie Klein and Joe D'Angelo are battling for the varsity 137 lb. starting assignment. Last year's star, and this season's co-captain, Connie Norenz will have a difficult time holding his starting role against Stan Kaplan and Phil Beach.

Last year's Junior Varsity heavyweight performer, Jimmy Zabandis, will probably hold down the light-heavyweight starting assignment. An added feature this year will be the presence of Hank Wittenberg, previous Olympic winner, as referee at all home contests.

Lucky Strike

LUCKY TASTE BETTER!

They're made better to taste cleaner, fresher, smoother!

Take a Lucky from a newly opened pack and carefully remove the paper by turning down the seam from one end.

Be sure to start on the seam. In tearing don't crush or dig into the tobacco.

Then, gently lift out the cylinder. See how free Lucky strikes are from all spaces — "hot spots" that make harsh and dry — from an area that spoil the taste. Note that Lucky's long strands of fine, mild tobacco are packed firmly to draw smoothly and evenly— to give you a cleaner, fresher, smoother smoke. Yes, Lucky strikes are made better — to taste better! So be Happy — Go Lucky! Get a carton today.

Joe Marcus

Joe Marcus

In Top Form

SPECIAL NOTE!

College students prefer Lucky Strike in nation-wide survey!

Nation-wide survey based on actual student interviews in 80 leading colleges reveals more smokers prefer Lucky Strike than any other cigarette and by a wide margin. No. 1 in "cleaner, fresher, smoother taste," Lucky Strike is considerably preferred by more smokers in these colleges than the nation's two other principal brands combined.

FOR A CLEANER, FRESHER, SMOOTHER SMOKE

Be Happy—Go Lucky!
Along The Sidelines

By Ed Lipton

When Ed Upton:

The excitement is still in the air even for basketball players, as the new season begins. The development of the American Basketball League sets a precedent and is considered the most significant event in basketball since the NBA was involved in the basketball-fixing scandal.

The ABL's new commissioner signed former ballplayers who had been found guilty of "throwing" games, and who had served sentences for fixing games.

The commissioner said that this is a "thrashing out" period for the league and that it will be a test of the new system.

The commissioner also said that the league is trying to prove that basketball is not a "crime and a traffic in people" and that it is a "fair and honest" game.

The commissioner further stated that the league is determined to make basketball a "clean and honest" game.

The commissioner said that the league is determined to make basketball a "clean and honest" game.

The commissioner also said that the league is trying to prove that basketball is not a "crime and a traffic in people" and that it is a "fair and honest" game.

The commissioner further stated that the league is determined to make basketball a "clean and honest" game.

The commissioner also said that the league is trying to prove that basketball is not a "crime and a traffic in people" and that it is a "fair and honest" game.

The commissioner further stated that the league is determined to make basketball a "clean and honest" game.

The commissioner also said that the league is trying to prove that basketball is not a "crime and a traffic in people" and that it is a "fair and honest" game.

The commissioner further stated that the league is determined to make basketball a "clean and honest" game.

The commissioner also said that the league is trying to prove that basketball is not a "crime and a traffic in people" and that it is a "fair and honest" game.

The commissioner further stated that the league is determined to make basketball a "clean and honest" game.

The commissioner also said that the league is trying to prove that basketball is not a "crime and a traffic in people" and that it is a "fair and honest" game.

The commissioner further stated that the league is determined to make basketball a "clean and honest" game.

The commissioner also said that the league is trying to prove that basketball is not a "crime and a traffic in people" and that it is a "fair and honest" game.

The commissioner further stated that the league is determined to make basketball a "clean and honest" game.

The commissioner also said that the league is trying to prove that basketball is not a "crime and a traffic in people" and that it is a "fair and honest" game.

The commissioner further stated that the league is determined to make basketball a "clean and honest" game.

The commissioner also said that the league is trying to prove that basketball is not a "crime and a traffic in people" and that it is a "fair and honest" game.

The commissioner further stated that the league is determined to make basketball a "clean and honest" game.

The commissioner also said that the league is trying to prove that basketball is not a "crime and a traffic in people" and that it is a "fair and honest" game.

The commissioner further stated that the league is determined to make basketball a "clean and honest" game.

The commissioner also said that the league is trying to prove that basketball is not a "crime and a traffic in people" and that it is a "fair and honest" game.

The commissioner further stated that the league is determined to make basketball a "clean and honest" game.

The commissioner also said that the league is trying to prove that basketball is not a "crime and a traffic in people" and that it is a "fair and honest" game.