Homeward Bound...

College Probe to Be No Witch Hunt—Gallagher

By JOAN SNYDER

President Buell G. Gallagher stated yesterday that the appointment of the Board of Higher Education of a committee to investigate subversive activities of any City College employees who are a Communist rather than a Party member," rather than a "witch hunt.

The special committee, set up at the Board of Higher Education’s regular monthly meeting at Hunter College, has the power to summon all members of college staff for questioning, and to threaten "disciplinary action" against the uncooperative.

Dr. Joseph B. Cavallaro, chairman of the Board of Higher Education, regular monthly meeting held at Hunter College, has the power to summon all members of college staff for questioning, and to threaten "disciplinary action" against the uncooperative.

Mayor Vincent Impellitteri is to be half of the city “has promised to reimburse the board” with $35,000 which at present is carrying on its activities with its own funds.

Mr. Gustave Rosenberg, a trial lawyer, heads the committee, whose other members are also from the Board of Higher Education.

Student Council Convenes; Defies Decision of SFCSA

by JERRY STEAR

Despite Tuesday’s ruling of the Student-Faculty Committee on Student Affairs that all referenda passed by approved by SFCSA, Student Council met Wednesday under the system acknowledged by those student referendum regarding changes in the SC constitution.

SC President Gerry Smetsman said, “It would be a breach of faith with all of the students if the council met under the old system which was in effect until last semester’s student referendum. The new system under which we have been operating for the last two weeks is more equitable and workable. It provides the students with true leadership and the best possible representation.”

Dean James Peace (Student Life) commented that all changes in the constitutions of students organizations must be approved by SFCSA and that the changes in SC are proceeding through the “regular channels.”

Ernest Simon, president of the Student Forum, said: “I don’t think Council is accomplishing its purpose by not seating HPC. Smetsman replied that “a principle is at stake, as SC feels bound to abide by the students’ wishes.”

Under the new constitution, a Club Senate consisting of representatives of all organizations on poll.

College to Take Part in New TV Series on WABD

The Municipal Colleges of the City of New York are planning a series of 26 half-hour television programs to be originated on October 24 over The Dumont Network.

The purpose of the series will be to include the meaning, scope and contribution of higher education to the average public, according to the bulletin prepared by the city colleges.

The opening episode of the series “What do the liberal arts mean” will be in conjunction with the opening topic “Issues in Education.”

Professor J. Bailey Harvey (Eliecrth), the college’s Television Coordinator will discuss details of the planned TV series with members of the City College Committee on Radio and Television next Thursday at a luncheon.

World Series: The Observation Post will continue the policy inaugurated last year of providing students with the play-by-play description of the World Series. All pertinent data will be posted outside Room A4.

The Mayoralty Race: Meet the Candidates

(Ed. Note: This is the first of a series of interviews with the majority candidates. We hope to make clear the position of each candidate in relation to you, the City College student. We will present as many candidates as time and space will permit. Start today with Mr. Bernard Macfadden, candidate on the "Honesty in Government" ticket.)

By JERRY LUDWIG

I walked through the glazed glass door into the rather small office. "Mr. Macfadden will see you," said his secretary, and I was ushered into a still smaller office. There sat Macfadden behind a desk.

"You’ve got a pretty good physique to start with, son," he said, "Have a seat," I shook hands with him and sat.

"I believe I’m the only businessman running for mayor," he began. He expressed surprise at this and noted the trend to “big business in government.”

He was small and dried-up looking behind the desk. He wore a pair of blue britches (the jacket hung behind me); his shirt was white and his bowtie was of black polka dots against a blue background. He wore both belt and suspenders (a cautious man, I thought).

"To my mind," he went on, "the business end of New York government, the spending of money, the handling of the financial end of New York business would be better left in the hands of an experienced businessman than a politician. After all, most politicians failed as business- men before they went into politics."

"If you mean," he went on, “the business end of New York government, the spending of money, the handling of the financial end of New York business would be better left in the hands of an experienced businessman than a politician. After all, most politicians failed as businessmen before they went into politics."

Scanning the list of fellow candidates, he commented first on Mayor Impellitteri’s chances. He expects to make clear the position of each candidate in relation to you, the City College student. We will present as many candidates as time and space will permit. Start today with Mr. Bernard Macfadden, candidate on the “Honesty in Government” ticket.

Mr. Bernard Macfadden, candidate on the “Honesty in Government” ticket.

James B. Peace ‘Regular Channels’ campus, will be set up, provided that they submit a list of officers and the names of at least twelve representatives of each of the four delegates and four alternates to represent it at Student Council. Comments on the situation. Gallagher said yesterday: “Such matters are legally for the faculty to decide. Authority for all decisions rests on the faculty. . . . A student referendum would have no power of compulsion, but it has the value of any public opinion survey.”

"To my mind," he went on, “the business end of New York government, the spending of money, the handling of the financial end of New York business would be better left in the hands of an experienced businessman than a politician. After all, most politicians failed as businessmen before they went into politics."
NSA Delegation Revised; Stern Named Chairman

A series of by-laws revamping the National Student Association (NSA) delegation was approved at Student Council's Wednesday night meeting. Under the new set-up, delegates will be elected by SC for staggered one-year terms in September, January and May. The President and Vice President of the student government will automatically serve as members of the delegation.

A poll will be taken during the spring semester to determine the attitudes of the student body to the problems that will arise at the NSA Congress next August, according to the new NSA by-laws. Results of this poll will be blind-

Slade to Combine Human Relations With Topflight Business Know-How

Mr. Irving Slade, the new financial advisor to student organizations, represents a new approach to the monetary problems of students and campus groups. His predecessor was an experienced treasurer, and civil service employee.

His approach is to teach the students sound financial practices as well as administer the funds of campus organizations. Mr. Slade strongly feels that all students, whether or not they expect to go into business, need training in handling their money wisely.

In line with his policy of education for future living, Mr. Slade is eager to help students with their financial problems, by teaching them how to be satisfied with their incomes present size.

Mr. Slade feels that student organizations should not ask for increases in funds until they demonstrate they can manage smaller appropriations, otherwise no sum of money will be enough for them.

Slade to Combine Human Relations With Topflight Business Know-How

Mr. Irving Slade, the new financial advisor to student organizations, represents a new approach to the monetary problems of students and campus groups. His predecessor was an experienced treasurer, and civil service employee.

His approach is to teach the students sound financial practices as well as administer the funds of campus organizations. Mr. Slade strongly feels that all students, whether or not they expect to go into business, need training in handling their money wisely.

In line with his policy of education for future living, Mr. Slade is eager to help students with their financial problems, by teaching them how to be satisfied with their incomes present size.

Mr. Slade feels that student organizations should not ask for increases in funds until they demonstrate they can manage smaller appropriations, otherwise no sum of money will be enough for them.

Slade to Combine Human Relations With Topflight Business Know-How

Mr. Irving Slade, the new financial advisor to student organizations, represents a new approach to the monetary problems of students and campus groups. His predecessor was an experienced treasurer, and civil service employee.

His approach is to teach the students sound financial practices as well as administer the funds of campus organizations. Mr. Slade strongly feels that all students, whether or not they expect to go into business, need training in handling their money wisely.

In line with his policy of education for future living, Mr. Slade is eager to help students with their financial problems, by teaching them how to be satisfied with their incomes present size.

Mr. Slade feels that student organizations should not ask for increases in funds until they demonstrate they can manage smaller appropriations, otherwise no sum of money will be enough for them.

Slade to Combine Human Relations With Topflight Business Know-How

Mr. Irving Slade, the new financial advisor to student organizations, represents a new approach to the monetary problems of students and campus groups. His predecessor was an experienced treasurer, and civil service employee.

His approach is to teach the students sound financial practices as well as administrator the funds of campus organizations. Mr. Slade strongly feels that all students, whether or not they expect to go into business, need training in handling their money wisely.

In line with his policy of education for future living, Mr. Slade is eager to help students with their financial problems, by teaching them how to be satisfied with their incomes present size.

Mr. Slade feels that student organizations should not ask for increases in funds until they demonstrate they can manage smaller appropriations, otherwise no sum of money will be enough for them.
Health Guidance Board Aid to the Handicapped

For the past seven years a unique program has been in operation at City College.

In anticipation of those students coming to the College whose bodies were ravaged by war, the Health Guidance Board, a division of Student Life, was created.

In particular relation to students to be remarked that the mayor's job is to do everything he can to "improve the mental, physical and spiritual condition of students" and be promised to try to do all possible towards that aim, if elected.

The interview at an end, I rose to leave. "I guess I've got enough," I said. His parting words followed me through the glassed door; "You're probably got a darn sight more there than you can use."

A man of infinite wisdom—Bernard Macfadden.

The Mayorality Race:

Meet the Candidates

(Continued from page 1)

The candidate for mayor, elected last Tuesday, is a Senator from Florida, who had a Green party six years ago.

"The taxes are almost confiscatory," Macfadden declared. "I'm coming down with a real sentimental idea that could reduce taxes.

"What we're going to advocate," said the candidate on the "Honesty in Government, ticket, "is a bill legalizing lotteries on a local scale. Allow each city to vote and decide if they want a lottery. You don't have to use the mails (thereby violating a federal statute). The revenue derived from such lotteries could be used, in places of taxes."

"SFCSA," the interest in public life is to promote a hobby: to improve health and eliminate the evils and diseases which are destroying our race. To recapture the stamina, determination and fighting spirit of the pioneers and which we have not got today."

In particular relation to students to be remarked that the mayor's job is to do everything he can to "improve the mental, physical and spiritual condition of students" and be promised to try to do all possible towards that aim, if elected.

The interview at an end, I rose to leave. "I guess I've got enough," I said. His parting words followed me through the glassed door; "You're probably got a darn sight more there than you can use."

A man of infinite wisdom—Bernard Macfadden.
A Freshman Views CCNY:
First Day of Classes

Just Thinking...

By Ed Lipton

Drunk with success over having picked Rocky Marciano to knock out Roland LaStarza in the thirteenth round (only two off), I will once more tempt the fickle fates, by picking the Yankees to win the World Series in three games.

Ordinary I would pick them to win in six, but I like the odds.

Blessings on thee Buildings and Grounds.

For years we begged you to paint our decrepit dungeon.

It may take you a long time to get around to doing something, but when you finally do a job you really do it!

Not only did you paint our office bulletin board, but you also painted our bulletin board, our beaver board and all the thumb tacks that were on it. It's a good thing that we had exacto on the desk, and that none of our professors were leaning against the wall at the time.

Blessings on thee, once again, Buildings and Grounds.

It becomes rather monotonous, both to the writer and to the reader to harp on the same subject all the time, but it seems that the Departmental Trials of Nai Holman and Bobby Wood are forever at a standstill.

Justice must be a patient lady. She's waited for a long time to wind up this case. Too long.

It's not fair to the school nor any of the people involved.

Let's get it over with.

At the beginning of every semester, long booklines are a familiar and dreaded sight to the students. Yet, before the term starts, these lines are non-existent.

Having the individual instructors order the books for each of their classes might prove too complicated a scheme, but there is a much simpler solution possible.

If all of the instructors would supply the Bookstores with a complete list of the texts that their classes would need in the coming semester, most students would be quite willing to buy their books early.

THIS NEXT HIT IS PRESENTED AT PUBLIC SERVICE:

Being stupid, and consequently wont to take dangerous chances, I decided to order a fascinating dish called Puree of Mongol soup, in the College Cafeteria, one day last term.

Do you warned?

The truth about Puree of Mongol soup is that to all intents and purposes it looks, feels, smells and tastes like GRAVY.

A rose by any other name...

Speaking of the cafeteria, why can't the soda machines be placed out in the halls, so that the late owls will not die of thirst after the cafeteria closed for the night.

Incidentally, whatever became of beaver bavard?

OPortrait: Herz of Government

By TED JONES

In the middle thirties, when Adolph Hitler was creating world news, a young German teacher fled his native land with countless hopes and found temporary asylum in neighboring Switzerland.

Today, Professor John H. Herz, of the College's Government Department, a naturalized citizen of nine years, recalls those years spent in Switzerland where he attended the Graduate Institute of International Sciences and continued with his enthusiasm his work in the fields of international affairs and political theory.

"The Institute was like a League of Nations," Professor Herz recalls. "There were professors and teachers from all parts of the world.

In 1953, Professor Herz came to the United States and began his teaching career at Trinity College in Massachusetts. His Trinity teaching tenure was abbreviated because of serious illness, and then Chairman of Political Science at Trinity and now a very able friend of Prof. Herz, secured an appointment for him to teach at Harvard in 1944. The Professor continued his teaching career and to Hitlerism."

WEBB PATROL

Webb Patrol, whose "Fellowship, Proficiency and Service" has for many years been a slogan in the College, is once again offering the opportunity for membership to all Basic Corps ROTC cadets who wish to partake of the many opportunities the Patrol has to offer.

FACE-LIFTING TO CONTINUE

As part of the revitalization of our Main Building, a $19,000.00 paint job is being applied to the Main Building's corridors. Since this needed paint job could not be completed in the short time between the end of the summer session and the start of the fall term, Mr. Petrus, head of the college's department of buildings and grounds, is asking the co-operation of the entire student body in being patient about the blocked stairways that are being painted.

On Thursday, after you made sure every member of your family wished you good luck, you left your house fifteen minutes too early. All day, whenever a knob of the buildings permitted, you waited in line, and when you and two seniors called: "Have you learned that haste makes waste?"

"You gone through the lines before they could see your smile."

Against your will, you were jittery—but the kind of pleasant jitteriness that made you realize, made you conscious of each moment, made you vaguely want something in the future. Everything was different because you were a college student. You were taking two entirely new subjects, and, even Government One entitled better than the term "Civics", used in high school.

These were teachers who were now professors, they called you Mr. and Miss, and your German instructor was really German! Even buying your own textbooks held a meaning. You were willing to take your freedom like seriously, and if you forgot something you waited again.

Your teachers were more like sermons, but you listened intently. You were told you must work hard, you must learn, and responsibility, you were at a crossroads and you must take your bearings to each offer of advice you received silently with vows so pure and serious you faltered. You were, after all, a human being who had just been given a new chance to be the best you could be. And if you forgot something you waited again.

On Thursday, after you made sure your family wished you good luck, you left your house fifteen minutes too early. All day, whenever a knob of the buildings permitted, you waited in line, and when you and two seniors called: "Have you learned that haste makes waste?" you were gone before they could see your smile.

Face-Lift: To Continue

"I think the campus is nice," you told friends on the way to Great Hall assembly. "Everything else, the colorful groups of students scattered all over in the bright air—especially those sitting on the stone ledges (they seemed to come back to life) and "I belong to a political organization that was too cheap andhated," you told friends on the way to Great Hall assembly. "I had a free hour you eat directly to the right of the dean's office. At assembly they told you to turn in a paper about yourself for your own writing. That was your first homework."

It was strange to see boys you knew for years suddenly self-conscious, new forms—they stood out among the faces in your class. For the most part they were still the same as they had been in high school; sometimes there were only three new students. Your voice trebled as you waited for your friends to answer a question. Your history class, you discovered, met on Tuesdays instead of Thursdays.

Your history class, you discovered, met on Tuesdays instead of Thursdays.

It was strange to see boys you knew for years suddenly self-conscious, new forms—they stood out among the faces in your class. For the most part they were still the same as they had been in high school; sometimes there were only three new students. Your voice trebled as you waited for your friends to answer a question. Your history class, you discovered, met on Tuesdays instead of Thursdays.

Your history class, you discovered, met on Tuesdays instead of Thursdays.
L. Kronenberger, Critic, Teaches Drama Course

By JAY G. SAMSKY

"Many of the now permanent residents of our fair city were once out-of-towners who, dissatisfied with their lot in the city of their birth, succumbed to the lure of New York. Among this group of "naturalized New Yorkers" is Louis Kronenberger, author, drama critic, editor and author, visiting lecturer on English literature from the University of Oregon, who lectures in the Barnard College English department. Mr. Kronenberger came to New York from his home in Cincinnati, Ohio, when he was 20, and he has remained in New York ever since. During his first ten years in New York, Mr. Kronenberger was in the home publishing business. When he gave up that he continued to pursue a livelihood that "kept him associated with things literary, and consequently he became one of the editors of Putnam's (1918-1936) and Time (1938 to date); drama critic of the newspaper PM (1940-48); and he is the author and editor of several books, most of which deal with the literature of the 18th century.

The most recent literary achievement of Mr. Kronenberger and rather modest Mr. Kronenberger are the compilation of a book of criticism surveys on George Bernard Shaw and an adaptation of Jean Anouilh's romantic comedy "Colombe". The play deals with a young wife and mother, Colombe, who discovers pleasure in the theatre and as a result is lost to her husband forever. It is scheduled to open some time this season with Julia Harris, where Mr. Kronenberger will play the role of Colombe's father, the elder Mr. Kronenberger. It is a story concerned with this picture.

In May, 1963, City College students, under the sponsorship of the BHE Committee, printed a special number of the Convent Avenue News for two hours and demanded that the City close down the streets to traffic.

Do YOU have a story or picture that would be of interest to others? The OP staff is constantly on the lookout for news and feature stories and interesting photos. But we can't corner the market on every interesting news feature or photo, and that is where we hope our readers will help us out.

If YOU know of an interesting feature, write it up and we will print it under your by-line. If YOU have an interesting photo pertaining to City College, submit it to us along with the story behind it, if it has any, and we will print that picture, giving YOU the credit line.

If you would like to submit a story or a photo, address name to Jerry Rosen, Features Editor, and bring it to Room 16A Main. The Managing Board of OP will determine which stories and photos will be printed.

Remember: A story or photo, which is of interest to you, might prove as interesting to another. And you might make page one!

Parking Lot Guardian

By SELWYN RAB

If you've ever in the vicinity of West 138th St. between St. Nicholas Terrace and Convent Ave. and suddenly a high-pitched screeching sound startles you, just relax, it's not a police raid or a mock air attack. It's only Patrick Bloomer tolling on his ever present whistle to inform out-of-towners that they're in a reserved parking area. "I couldn't get used to doing nothing and since I like the outdoors, I took the job here as a watchman," he explains. Whenever we have any rainy weather it's Pat who brings an umbrella along with him. "Not that I'm afraid of getting wet," he chuckles, "but I want to make certain that my whistle remains dry."" Pat is one of the two relentless watchers employed by the college to see that only "authorized" persons are allowed to park their cars adjacent to Jasper Oval on 128 Streets.

"Authorized persons are only those whose license plates are sound in the list given to Pat by the school authorities. Since the group of "authorized" license plates are restricted to members of the faculty, Pat is frequently forced to rely on his whistle in order to prevent any knowing or unknown vehicles from parking in the restricted area. They usually go peaceful as soon they hear the whistle, "de- luded by a few irrationally about student rights or the lack of parking space in the vicinity," he says in his thick Irish brogue.

Despite the fact that he is a spay sixty-nine he has been at the college for four years in his present capacity. Before taking up his whistle-blowing role he drove a Trolley-Car and Bus for the Surface Transportation Company until he retired four years ago.
EDUCATORS ALL OVER AMERICA APPROVE

Paper-Mate PENS

Here's Why

THE PEN CAN'T LEAK
THE INK CAN'T TRANSFER

BANKER APPROVED
Available in 5 Colors
Color Refills 49¢

UNCONDITIONALLY GUARANTEED FOR 20 YEARS

PENS AND REFILLS ON SALE EVERYWHERE

No other pen gives you the matchless writing luxury of the Paper-Mate. Paper-Mate's exclusive Formula A ink is guaranteed to outperform any other ball pen ink in the world. No other pen has won nation-wide acclaim of principals, teachers, bankers, aviators, mothers.
Lavender Booters Face Alumni Sat.

By JOE MARCUS

A star-studded Alumni team will engage this year’s edition of the City College varsity Soccer squad this Saturday. The game will be the first test of the season for the high ranking Lavender Booters.

All indications are that the Alumni squad will be the strongest ever to face the varsity. Last year’s co-captains Pinky Pizner and Manny Pollacian, in action for the Alumni, will lead the offense against this year’s eleven.

Ed Trunk, who with John Pavides came out for the City College Track Team for the past two years. Last year he was one of the leading men for the Beavers in the distance events. Pavides came out for the Cross-country, he would greatly help the Lavender cause. This season Paul will get his chance to live up to Coach Bruce’s expectations.

Mickey Mantle says:
“Mom played semi-pro ball and wanted me to play ball, too. He put a glove on my hand when I was just a kid. I loved baseball from the start — and I worked hard at it to be good. So far it looks like I paid off.”

How the stars got started ★ ★ ★

I STARTED SMOKING CAMELS WHEN I JOINED THE YANKEES BECAUSE SO MANY OF MY TEAMMATES SMOKED THEM. THAT WAS A SMART DECISION. CAMELS ARE MILD AND SWELL TASTING!

Start smoking Camels yourself!

Smoke only Camels for 30 days and find out why Camels are America’s most popular cigarette. See how mild and flavorful a cigarette can be!

Camels agree with more people than any other cigarette!
Neclario, Soccer Star, Vital to Beaver Success

Gus Neclario, a quick-witted young man who plays outside left on the soccer team, is both the living example of a small man who made good in sports and an inspiration to the countless numbers of undersized athletes capable but too timid to come out for teams.

Watching soccer practice the other day, some spectators were amazed to see such a powerful kick on Neclario. One remarked, "The goalie must take fits when he sees Gus in front of him."

He broke in with the 1951 City College Metropolitan Conference Champions but attained prominence last season when, due to his outstanding overall performance, he was named to the All-Met and second All-State teams.

Now an upper-junior majoring in the Romance Languages, and a member of the ROTC Advanced Corps, Gus stands 5-ft. 4-inches. He was born in Italy and arrived in the United States at the age of 17. "In Europe," he says, "soccer is like baseball over here. Almost everybody plays it." Upon entering Evander Childs High School, he resumed his soccer playing and eventually captained the squad.

Versatile Soccer Head Wolfe Inherits Star-Studded Array

Mr. George Wolfe, coach of the freshman basketball team, became the new City College soccer mentor last week when it was announced that Werner Rothschild was unfortunately unable to continue as coach. His diversified coaching career at the college includes, freshman basketball, basketball for the evening division, and baseball and basketball at the Downtown Center. His adept handling of the freshman basketball team has been acknowledged around the campus.

Bob Armstrong Praises Bruce For His Help

It was due to a new story telling of the need of the cross-country team for runners that Bob Armstrong, captain of this season's team, tried out as a sophomore. Armstrong, majoring in Science and Education, is a graduate of Samuel Tilden High School where he was born in Italy and arrived in New York University in the United States at the age of 17. "In Europe," he says, "soccer is like baseball over here. Almost everybody plays it." Upon entering Evander Childs High School, he resumed his soccer playing and eventually captained the squad.

Bob Armstrong Praises Coach

his running, he quipped, "was unfortunately confused to beating the late bell." However at CCNY, besides running the quarter-mile—his forte, he has participated in the half-mile, high jump, and relay. He also won a trophy for winning the Pioneer Club six-hundred-yard indoor race.

Weighing 170-pounds and standing 6-ft. 2-inches, Bob is the heaviest man on the team, and he insists that if CCNY had a football squad, he would be at end, his favorite position. A true equalizer in the otherwise gloomy outlook for this season's cross-country team, Bob says that he is at his best running against Brooklyn College. Bearing this out was his performance against the Kingsmen last season, when as anchor man in a relay race he had to make up a six-yard handicap to win—by just six-inches.

Bob has nothing but praise for his coach, Dr. Harold Anson Bruce. As far as he is concerned, Bruce is the top coach in the city, because he is able to bring out the hidden talent in any young runner.

Bob Armstrong
Praises Coach

When you smoke Chesterfield it's so satisfying to know that you are getting the one cigarette that's low in nicotine, highest in quality. A fact proved by chemical analyses of the country's six leading cigarette brands. And it's so satisfying to know that a doctor reports no adverse effects to the nose, throat and sinuses from smoking Chesterfield.

The doctor's report is part of a program supervised by a responsible independent research laboratory and is based on thorough bi-monthly examinations of a group of Chesterfield smokers over a period of a year and a half.

Chesterfield is best for me—my steady smoke for 7 years.

Ben Hogan
WORLD'S GREATEST GOLFER

CHESTERFIELD BEST FOR YOU

LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

HIGHEST IN QUALITY