Demand Continues Great for Engineering Grads

Students planning to major in Engineering for the next few years should have a busy time in securing well paying positions immediately after graduation, according to a survey conducted by the City College Placement Bureau. The survey covering 185 engineers who were graduated last January and June, showed that starting salaries ranged from $320 to $410 a month whereas employed by private industry and from $295 to $390 for civil service positions.

The four year Scholastic average is approximately the same, as report brought out, for all engineering degrees, with electrical engineers having a slightly higher average, ranging from 84.3 to 86.2 as compared to the mean average of 79.6 for the rest. The survey further indicated that the upper quarter of graduates received an average of 14 to 17 dollars per month more than the lower quarter. The salary scale for engineers on the West Coast was higher than for engineers than for the other branches of engineering.

Commenting on the survey, Irwin William Allen (Technology) said, "In general the opportunities for engineers are very great, however, real industry is away from the metropolitan area and in this way employment for engineers depends on localities."

Anti-McCarthy March Is Set

"March Against McCarthy" was the cry of the Student Council Civil Liberties Committee. A survey has been conducted to outline Academic Freedoms Week, which is scheduled for April 5 to 9. The word dedicated to opposing infringements of academic freedom and breaches of civil liberties, was suggested by the University of Pennsylvania, Radcliffe, and three faculty members.

"March Against McCarthy" is to be held at City Hall, sponsored by the Student Council Social Affairs Committee. All students other than members are currently barred from attending meetings of the SFFC, which is headed by Mr. Philip H. Brunstetter (Student Life) and administers $13,000 in student activity fees each term. Another proposal, that minster of the Student Faculty Fee Committee, "must be made public," in which it was approved by the Student Council Finance Committee after a meeting yesterday. This committee at a meeting yesterday of the Student Council Finance Committee, "must be made public," in which it was approved by the Student Council Finance Committee.

Holiday To Conflict With Final Exams

By JACK LEVINE

A religious holiday will conflict with final examinations this semester, but provision has been made by College authorities for affected students.

The last day of finals and the first day of Shavuot, a Jewish holiday, both occur on June 7th. Students who would be prevented by religious scruples from taking examinations on that day will have special conflict examinations scheduled for the day.

In formulating this year's school calendar, Mr. Taylor consulted the Jewish Student Union and the College Student Council Social Affairs Committee. The Student Council Social Affairs Committee has suggested that students seeking employment, "should have no worries about religious observance of Shavuot. Mr. Taylor has assured the Student Council that examinations will be given special conflict examinations on another date than the holiday."

Samuel A. Blan Dies At 82

City Grad Assistant To Edison

Dr. Samuel A. Blan, assistant to Thomas A. Edison and a member of the class of 1921, died this past month. He was 82.

Dr. Blan was assistant to Professor Armand Hamon, the University of Pennsylvania, and to Martin Heidegger, director of the Rockefeller Foundation. He served as assistant to Martin Heidegger, director of the Rockefeller Foundation.

Tea...

A Student-Faculty Tea, sponsored by the Class of 1956 and the Student Council Social Affairs Functions, will be held this Friday afternoon in Kneisle Lounge.

Tea is the first in a series of student-faculty get-togethers now being planned by the Student Council Social Affairs Functions. All upper sophomores, lower juniors and faculty members are invited to attend Friday's affair, class president Mike Glaser announced.

Anti-McCarthy March Is Set as Governing Group For SU

The Student Union Finance Committee at a meeting yesterday of the Student Council Governing Board, was proposed by the Student Council Social Affairs Committee. All students other than members are currently barred from attending meetings of the SFFC, which is headed by Mr. Philip H. Brunstetter (Student Life) and administers $13,000 in student activity fees each term. Another proposal, that minster of the Student Faculty Fee Committee, "must be made public," in which it was approved by the Student Council Finance Committee after a meeting yesterday.

William Allan

According to Ira Kiosk and David Landsman, co-chairman of the committee, the Board of Governors would consist of six students and three faculty members. The new board would determine the general policy of the proposed Student Union and would have full responsibility for its operation and maintenance. The proposed board would also determine, upon recommendation from the Student Faculty Fee Committee, the wage scale for those employed by the Union and the fee to be charged for membership.

The institution of a budget committee was also proposed at yesterday's meeting. This committee at a meeting yesterday of the Student Council Finance Committee, "must be made public," in which it was approved by the Student Council Finance Committee after a meeting yesterday.

Samuel A. Blan

Dr. Samuel A. Blan, assistant to Thomas A. Edison and a member of the class of 1921, died this past month. He was 82.

Dr. Blan was assistant to Professor Armand Hamon, the University of Pennsylvania, and to Martin Heidegger, director of the Rockefeller Foundation. He served as assistant to Martin Heidegger, director of the Rockefeller Foundation.

Tea...

A Student-Faculty Tea, sponsored by the Class of 1956 and the Student Council Social Affairs Functions, will be held this Friday afternoon in Kneisle Lounge.

Tea is the first in a series of student-faculty get-togethers now being planned by the Student Council Social Affairs Functions. All upper sophomores, lower juniors and faculty members are invited to attend Friday's affair, class president Mike Glaser announced.

Students in the four-year plan said, "In order to have democracy, we must have the students manage their own money." Stated Arthur Zuckermann, chairman of the Advisory Committee.

SC Asks Fee Plan Changes

Open meetings of the Student Faculty Fee Committee were requested Monday in a resolution approved by the Student Council Social Affairs Committee. The resolution will be considered by SC itself at its meeting this afternoon.

SFFC was also asked to grant speaking privileges at its meetings to members of its counterpart, the Student Council Fee Committee. All students other than members are currently barred from attending meetings of SFFC, which is headed by Mr. Philip H. Brunstetter (Student Life) and administers $13,000 in student activity fees each term. Another proposal, that minster of the Student Faculty Fee Committee, "must be made public," in which it was approved by the Student Council Finance Committee after a meeting yesterday. This committee at a meeting yesterday of the Student Council Finance Committee, "must be made public," in which it was approved by the Student Council Finance Committee after a meeting yesterday.

Samuel A. Blan

Dr. Samuel A. Blan, assistant to Thomas A. Edison and a member of the class of 1921, died this past month. He was 82.

Dr. Blan was assistant to Professor Armand Hamon, the University of Pennsylvania, and to Martin Heidegger, director of the Rockefeller Foundation. He served as assistant to Martin Heidegger, director of the Rockefeller Foundation.

Tea...

A Student-Faculty Tea, sponsored by the Class of 1956 and the Student Council Social Affairs Functions, will be held this Friday afternoon in Kneisle Lounge.

Tea is the first in a series of student-faculty get-togethers now being planned by the Student Council Social Affairs Functions. All upper sophomores, lower juniors and faculty members are invited to attend Friday's affair, class president Mike Glaser announced.
Mr. Basketball

Today, on this page, we begin a biographical series on Nat Holman, an effort to bring to the student body a greater understanding of this man who served City College so well for 34 years.

Nat Holman coached at City College when basketball was small-time. He coached hot when basketball and City were big-time. After the deluge, he still coached here. His record of faithful service to this College is notable. He performed his assigned duties with dignity and devotion.

We believe that the coach who has a half dozen of such services cannot be rubbed out in four hours of discussion. We wish Nat Holman the best of luck in his projected appeal of the Board of Higher Education's outrageous decision.

The review of unaided examination of the case will undoubtedly result in Nat Holman's reinstatement.

Season's End

With a resounding splash heard 'round collegiate circles, the swimming team, holders of the Metropolitan Intercollegiates-Dual-Meet title, captured the Met team championship last Saturday also marked the end of the 1953-54 basketball season. The hoopsters, despite the loss of many close games, finished with a 10-8 record, which included a major upset of St. Peter's.

We salute the two teams and their coaches—Jack Rider and Dave Polansky—who have done City College proud.

Fast Shuffle

The cards seem slightly stacked against progress lately. The recent decision of the Student-Faculty Committee on Student Affairs to withhold recommendations on the Presidential Report for fear of influencing Pres. Gallagher appears increasingly irrational in retrospect. The fact is that an attempt to influence Dr. Gallagher has already been made—by the General Faculty Committee on Student Affairs.

The Presidential Report, which is a plan not a defense, has been submitted to Dr. Gallagher along with the GFCSA's recommendations, presenting as negative a viewpoint as can be found. They have done the student body a great service if it presented the arguments of those who favor the new plan, even if they could not endorse these recommendations, presenting as negative a viewpoint as can be found.

The SFCSA would have done the student body a great service if it had presented the arguments of those who oppose the new plan, even if they could not endorse these recommendations, presenting as negative a viewpoint as can be found. We believe that three and a half decades of such service—by the General Faculty Committee on Student Affairs—has earned the student body the right to have its position presented to Dr. Gallagher. It is our belief that in this case inaction is surely definite acton. It is our belief that in this case inaction is surely definite acton.

The responsibility of any teacher are great. This is particularly true of a coach who spends more time with his pupils than a teacher. Not only does he spend more time but he is emotionally closer to them, seeing them and sustaining his students in their moment of triumph as well as in defeat.

Because he is so close to the members of his team in their most impressionable and formative years, the coach can exercise a great influence for good or bad on them. It is a grave responsibility and a challenge, and the coach, by the example of his own character and behavior, should set a standard of moral behavior.

I have a firm belief in the values of athletics, both physical and mental. I am particularly interested in basketball because of the place it holds in the physical well being of the competitor. The sport played by hundreds of thousands of young men and women, makes of its practitioners clean living since no man can expect to turn in a sound performance unless he is in top physical shape.

At the same time, we have to return to the ancient Greek ideal of "more noble worth or able"—a sound mind in a sound body. We must inculcate by our coaching an awareness of the good life, plant the seeds of moral behavior.

The responsibilities of any teacher are great. This is particularly true of a coach who spends more time with his pupils than a teacher. Not only does he spend more time but he is emotionally closer to them, seeing them and sustaining his students in their moment of triumph as well as in defeat.

Because he is so close to the members of his team in their most impressionable and formative years, the coach can exercise a great influence for good or bad on them. It is a grave responsibility and a challenge, and the coach, by the example of his own character and behavior, should set a standard of moral behavior.

JEROME B. EDWINS
Editor-in-Chief
HENRY L. STERN
Managing Editor
JOSEPH MARCUS
Assistant Managing Editor
STANLEY WECKER
Business Manager
KELLY SHEA
Managing Editor
BENVY WASKENHEIM
Sports Editor
NINA NELS
News Editor
Starr Eds
Sports Editor

This is the story of Nat Holman, athlete and coaching perfectionist, regarded by many as the greatest talent produced by the American game of basketball. It is the story of man who grew up with the game, became one of professional basketball's greatest performers and who, at the peak of his career was named coach of the year. This is the story of "Mr. Basketball" and the history of the game itself.

This is the story of "Mr. Basketball" and the history of the game itself.

By JERRY STREAR

This is the story of Nat Holman, athlete and coaching perfectionist, regarded by many as the greatest talent produced by the American game of basketball. It is the story of man who grew up with the game, became one of professional basketball's greatest performers and who, at the peak of his career was named coach of the year. This is the story of "Mr. Basketball" and the history of the game itself.

This is the story of Nat Holman, athlete and coaching perfectionist, regarded by many as the greatest talent produced by the American game of basketball. It is the story of man who grew up with the game, became one of professional basketball's greatest performers and who, at the peak of his career was named coach of the year. This is the story of "Mr. Basketball" and the history of the game itself.

By JERRY STREAR
Acoustics Activate New Course In Sound Waves

An oscillator flashes, tuning forks ring, and sound waves bounce around, as forty students sit fascinated by the science of acoustics.

It’s taught on the third floor of the Founder Harris each Tuesday by Professor Norman Pickering, inventor, electrical engineer, professional musician, and onlooker to the electrical conductor. Professor Pickering, inventor of the famous Pickering phonograph tone arm, among other curious electrical devices, gives the acoustics course for the Music Department in conjunction with the Physics Department.

Pleased With Response

Professor Pickering, a photographer of the study of the nature of sound waves, their tone, behavior, and effects, equally in relation to music. “I am very pleased with the response to this experimental course,” said the former member of the NBC Symphony orchestra. There are over forty students in this class and they all display a high degree of enthusiasm.

Professor Pickering has done a great deal of research in the field of acoustics, and has been equally successful in electrical engineering. Serving in a civilian capacity in the Air Force until 1945, the Professor was one of the men who developed the present landing gear systems of U.S. airplanes.

The class teaches has in it the basic theory of acoustics, electrical engineering, and physics students, and the students are completely informal. They gather each week for two and one hour and a half hour session as the Professor makes elaborate diagrams, demonstrates the workings of a human ear with a large three-strike model, discusses the problems of sound phenomena, and gives the scientific attributes of musical sound.

A graduate of Boy’s High in Brooklyn, Julliard School of Music and Newark College of Engineering, Prof. Pickering is now in charge of the Audio Research Department for Pickering and Co., manufacturers of high quality electronic devices. The Professor met Professor Fritz Yahoda (Music) through Prof. Yahoda’s string quartet activities, and they became good friends. Both Prof. Yahoda and Professor Mark Brunswick (Chairman, Music) approached the musician-inventor about a course such as Acoustics, finding him very enthusiastic about the whole idea.

The entire project is on an experimental basis, and according to Prof. Pickering, it’s working out very well.

Professor Pickering spends his time moving around his office at Pickering and Co. to Huntington, Long Island, where he conducts the Huntington Symphony Orchestra and finally to the College. His students, it is said, enjoy the course thoroughly and look forward to the sessions each week. Small wonder, it’s obviously a sound course.

Special ad

Classified Ads

OP will accept Classified Ads at the student rate of $3 cents per word. Inquire Room. 106 Harris.

CLEANER,

Sugar, Spice And Everything Nice, Compose College Clubs

If variety is the spice of life, the City College student has a veritable pepper pot at his disposal. This condiment, in the form of a list of all the registered extra-curricular activities at the College, may be had for the asking at the Department of Student Life, Room 120 Main.

The list, eight pages long, contains the names and vital statistics of the sixty-seven clubs, twenty-seven fraternities, and nine publications registered with the Department of Student Life. This adds up to a grand total of 100 different organizations.

Off the Beaten Track

The diversity of the groups is enormous, ranging from social to pre-professional organizations, and encompassing artistic, athletic, political, religious, national, scientific, and service societies, in addition to clubs off the beaten track that any attempt at classification is well nigh impossible.

Since last term a number of groups have disappeared from the official roster. If the truants remain in limbo by failing to register again next semester, they will become officially defunct.

Taking the place of their moribund brethren, six clubs have come into existence this term: the Square Dance Club, the Cartoonists’ Guild, Webb Service Patrol, Students for Americanism, the Architect’s Club, and the Scientific Phenomena Society, which maintains stoutly that flying saucers exist.

If the unusual club were to be chosen from those just past and present, the Cosmopolitan Objects and Pacifics Society, now defunct, would certainly be in the running. Perhaps the College had a bubble by ‘outlook then—this organization boasted only one member. The COPS folded, naturally, when its names was graduated—only to be drafted.

The Government and Law Society Mourns the Passing of Allen Smolin Class of ’56

Now

• MEN’S TOILET ARTICLES AT COST PRICE

• A. H. Canteen

IT PAYS TO ADVERTISE in OP

 Classified Ads

OP will accept Classified Ads at the student rate of 3 cents per word. Inquire Room 106 Harris.

-Rental Apartment-

2-Story apt., 52-25, 12th avenue, 625-4570, $25

-Rent for a Month-

Alley apt., 4-40,30th street.

-Take It a Week-

Sealed Packet of 100, 15-30, Main.

-Help Wanted-

No experience necessary.

Write Room 120 Harris to apply.

-Grocery Store-

Get next to E and F, 6:00, 44-50, 24-30.

-Dressmaking-

Miss M. J., 128 Harris. (Room 128 Harris.

-Easy Sells-

Lucky Strike is easier than you think to sell.

Where's your jingle?

It's easier than you think to make $25 by writing a Lucky Strike jingle like those you see in this ad. Yes, we need jingles—and we pay $25 for every one we use! So send as many as you like to: Happy-Go-Lucky, P. O. Box 67, New York 46, N. Y.
This Is Holman

(Continued from Page Two)

He played for The Whirlwinds. At that time, The Whirlwinds, and the original Celtics were regarded as the best professional teams in the nation. When the two teams met for the "worlds" championship Holman dunked 28 foul shots for the winners. For under the rules prevalent during this era of "cage" basketball, one man did the foul shooting for the entire team—and Holman was that man.

With the Celtics

The Celtics immediately signed him for the coming season. Sparked by his expert set shooting and adroit ball handling the "Celts became the Harlem Globe Trotters of their day, touring the country from 1919-50, winning over ninety percent of their games and never losing a series. The roster also listed immortals such as Joe Lapchick, Johnny Beckman, Dutch Dehnert and Chris Leonard. Lapchick, now coach of the New York Knicks, once remarked that "Nat could pass the ball to you through a keyhole." It was with the Celtics that Holman reached his greatest heights as a player. In 1931, he retired from professional basketball.

During this span Coach Holman, who was not much older than his City College players, would go onto the court during scrimmage and show them personally what he expected of them. He wouldn't ask a man to do what he couldn't execute himself.

Once a scout from an opposing college saw him working with the team in a scrimmage session. He was so awed by Holman's work that he wired the opposing coach, "City College will be very rough next year."

"Lost and Won"

In the period from 1919-30, his teams won 388 games and lost 129. Four of his teams went through seasons with only one defeat. From 1931-4, the Holman personnel won 43 out of 46 games.

His charges entered the National Invitation Tournament on three occasions and the NCAA once, compiling an overall record of 3-4. Hilly Shapira, Sonny Jameson, Paul Schmones, Lionel Malamed, Sid Trubowitz, Sam Winograd and Red Holman, are but a few who learned their basketball under Holman.

It was a fine and brilliant picture in 1930. Nat Holman was coach—the third in the history of the College: He had learned his basketball in the playgrounds of the city, developed his finesse when he played with the professionals; and now he was successfully imparting his knowledge of the game to his players.

He had moulded a perennial Eastern standout, but never a national champion. But his "dream team" was coming.

Edward Lucia

Rough Season

At tonight's meeting, Council was being asked to fill two seats on SFFC, now held by Interclass Council and the Club Senate. Since the above groups are under the rules prevalent during this era of "cage" basketball, one important council, now held by Interclass Council and the Club Senate, is being asked to fill two seats on SFFC, now held by Interclass Council and the Club Senate.

They finished the season with a record of three wins, and five losses; defeating Fordham 20-7, Brooklyn 14-3, and Yeshiva 13-3, and losing to Columbia 25-5, Yale 16-11, Army 15-11, N.Y.U. 14-13, and Princeton.

The improvement in the record over last season is much to the credit of Edward Lucia, who put in much of his own time to help improve the team, during this, his first year as coach of the fencing team.

The most impressive individual record during the campaign was...