SG to Sponsor Greeting Card Sale, Dec. 12

City College greeting cards will be on sale beginning Monday, December 12, according to John Leonard, director of the project. They will be sold at booths placed throughout the school. Greeting cards can be purchased in the ticket bureau, Room 103, Finley Student Center.

$100 Asked for Complete Finley Center

An additional $33,000 over the original Finley Student Center budget of $200,000 must be raised in order to finish the center, according to a report of the Board of Directors. The Board submitted the report to the City College Fund on November 23 and asked for a $33,000 grant from the Fund.

The City College Fund is an alumni fund, and has already made a $200,000 gift to the Center. Of this amount, $100,000 has been expended as far on furnishings and equipment as the Center.

Dean James S. Peace, Director of the Center, will try to meet with President Bueli G. Gallagher of the National Student Association to detail a ten month waiting period, prior to becoming permanent. During this time the Center will be used by the Student Faculty Committee to introduce a new system of charting College Fraternities. Under this system, colleges which, if passed by SC, will be referred to the Student Faculty Committee on Student Affairs. Provisional charters would be granted to four additional months, prior to becoming permanent. This proposal resulted from a suggestion by Joe DeMaio, President of the Interfraternity Council, who asked the Committee to institute a ten month waiting period for new organizations on campus, to aid in the efficient operation of the Center.

A second proposal from the Interfraternity Council was the suggestion that the Student Faculty Committee consider a ten month waiting period, prior to becoming permanent. This proposal resulted from a suggestion by Joe DeMaio, President of the Interfraternity Council, who asked the Committee to institute a ten month waiting period for new organizations on campus, to aid in the efficient operation of the Center.

Blood Bank Registration

Registration for the Blood Bank is being held this week, according to Challis Lambda and APO volunteers who are operating the registration booths.

Any member of the City College student body, faculty, or staff can stuff a blood drive at the Blood Bank on time of need.

SG Secretary Resigns:
SG Exec. Seeks Funds

By MIKE SPIELMAN and RALPH DANNHEISSER

At a meeting of the Executive Committee last night, Iris Goldstein announced her resignation as Student Council Secretary. An emergency meeting has been called this afternoon to recommend a successor, and to discuss means for procuring additional funds for the Student body to the greatest extent.

The reasons for Miss Goldstein's resignation were the pressures of school work, and also an attempt to protest the restrictions put on the Student Council. Miss Goldstein feels that the Secretary is burdened with so many essential chores that she couldn't concentrate enough on the policy and decision making aspect of the job. Additionally, at last night's meeting, the Executive Committee decided that increased funds for Secretary, or else some of the services provided by SG would be greatly appreciated.

The money is needed for the hiring of paid secretarial help for SG. Gloria Kinglsey, SC President, said that, "Paid help is essential to the SG in performing its proper function—serving the student body to the greatest extent."

According to Arnie Deutchman, Class of '58 Rep., SG Served last night, it was stated that, according to legal authorities the decision did not appear to set a precedent for reopening in court the departmental trials and dismissal.

In February, 1953, Richard M. Austin and Hyman Gold, employees in the Registrar's office of Uptown City College, were suspended from their positions by President Bueli G. Gallagher. They were suspended under rule 402 of the National Student Association (NSA) delegation. The Association's summer program will be described at the meeting, which will be held at 7:15 PM in Room 304, Klapper. In addition, Louise Shacknow, a member of the Missouri Chapter who visited through Europe on an NSA tour last summer, will describe her experiences.

WUS to Sponsor Discussions Concerning Campus Activities

The World University Service will hold a symposium and workshop on the topic "Campus Life Through the Ages," on Monday afternoon, December 14, Annette Fishbein, Chairman of WUS announced yesterday. Edward R. Morrow and John Gunther have been invited by WUS as guest speakers, and several faculty members, including Mr. K. A. Darby (Philosophy) and Professors Arenberg and Halkin (History), have been asked to act as panel moderators for the workshop sessions.

The workshops will hold discussions on the moral life, politics, religion, campus and university government of universi-
Towards the Future

A gallery of City College students we have known would inevitably include the fellow whose only after-class activity is the cafeteria, varied by a nap in a lounge. He may wear white bucks, but they carry him only as far as the subway. His chief comment on co-curricular life is a sneer at student "politicians"—although he'll complain when a dance is overcrowded or fees are raised.

This type is so common that almost every semester Student Council must go begging for people to run for office. This situation is all the more bewildering on a campus whose students are supposed to be alert, conscientious, and interested in national and world affairs. Such students cannot logically ignore the activities at their own College, which in large measure reflect—and may shape—those of the outside world.

When it comes to students who represent remarkable independence from college campuses, the nation will inevitably be the poorer for it. Men and women who learn in college to form convictions and fight for them will be real additions to a world sorely in need of courage. Although Council does not deal directly with outside politics, such conceptions as membership lists and investigations of teachers are brought up and examined.

By the way, they get a good deal of pleasure out of having part in running the school. A good, alert council can be a tonic to school activities. In one semester not long ago, an inexpensive driving program was begun, a prom sponsored by the Student Library, and a debating society lost much of its vitality. Of these, eight were officers. The balance was made even more awkward when three of the students or student advisors of each meeting with him. Because of this nothing is known about Phrenocosmia. The chairman of the council does not join in debate, for he must "refrain from boasting of the offense." He was later dissolved at any time, faculty advisors had to be present at all the meetings. He was allowed to meet at night. The clubs refused to accept these rules and left the campus as a result. They won out when this was published in the society's 1935 yearbook.

The debating societies performed the double function of giving the students an understanding of world affairs and in extra-curricular activities. A reading room was added to the library, and a debating society was founded by freshmen. It was called Phrenocosmia. The society was formed the next year. It was puficolist by the debating society through 1935 and beyond.

Two years after it was formed Phrenocosmia was printed, in 1935, a "dogcart College." It was called Phrenocosmia. The society was formed the next year. It was puficolist by the debating society through 1935 and beyond.

The debating societies performed the double function of giving the students an understanding of world affairs and in extra-curricular activities. A reading room was added to the library, and a debating society was founded by freshmen. It was called Phrenocosmia. The society was formed the next year. It was puficolist by the debating society through 1935 and beyond.

One student at the College chooses cockroaches to study rather than to stamp. At present Eli Horowitz is working on the home-grown variety but if he receives the Fulbright Scholarship for study in Australia next year he will have, new research subjects; the Australian cockroach, or Periplanta americana, is the scourge of the farmers in the northern region of Australia, as it is in Asia to the Fullbright Scholarship for study in Australia next year he will have, new research subjects; the Australian cockroach, or Periplanta americana, is the scourge of the farmers in the northern region of Australia, as it is in Asia. In the late 1980s both soci­

Student Choses Cockroaches, Australian Ones in Particular

One student at the College chooses cockroaches to study rather than to stamp. At present Eli Horowitz is working on the home-grown variety but if he receives the Fulbright Scholarship for study in Australia next year he will have, new research subjects; the Australian cockroach, or Periplanta americana, is the scourge of the farmers in the northern region of Australia, as it is in Asia. In the late 1980s both soci­

A Good Opportunity

As an example of the power for good that Council members may have, the SC Executive has been asked by the Student-Faculty Committee on Student Affairs to review its chartering procedures. A tightening of the standards used in chartering new campus organizations could lead to financial and curricular activities. A reading room was added to the library, and a debating society was founded by freshmen. It was called Phrenocosmia. The society was formed the next year. It was puficolist by the debating society through 1935 and beyond.

Postnotes

- The Chil Lambda Auction will be held tomorrow from 12 Noon to 1:30 PM in Room 110 Mott.
- Sigma Alpha Rho will meet in Room 110 Mott tomorrow at 12:30 PM.
- The Australian One will meet in Room 110 Mott Thursday at 12 Noon.
- "HesR Capacity at Low Temperatures" to be held in Room 105 Shep­
- "Why the British Cannot Be Made to Admit the Irish" to be held in Room 120 Mott.
- "The Respectful Prostitude" will be held in Room 106 Shep­
- "The Tenuousness of the Debate" to be held in Room 104 Shep­
- "The Present and Possible Uses of Television" to be held in Room 103 Shep­
- "The Respectful Prostitude" will be held in Room 106 Shep­
- "The Tenuousness of the Debate" to be held in Room 104 Shep­
Cancelled Issue...

There will be no issue of Observation Post this Friday. This is the second issue of the semester to be cancelled due to lack of funds. The next issue of OP will appear next Tuesday.

Why do more college men and women smoke Viceroy cigarettes than any other filter cigarette?

Because only Viceroy gives you 20,000 filter traps in every filter tip, made from a pure natural substance—cellulose—found in delicious fruits and other edible things!

1. Only Viceroy has this filter composed of 20,000 tiny filter traps. You cannot obtain the same filtering action in any other cigarette.

2. The Viceroy filter wasn't just whipped up and rushed to market to meet the new and skyrocketing demand for filtered cigarettes. Viceroy pioneered. Started research more than 20 years ago to create the pure and perfect filter.

4. Viceroy draws so easily that you wouldn't know, without looking, that it even had a filter tip... and Viceroy costs only a penny or two more than cigarettes without filters!

That's why more college men and women smoke Viceroy cigarettes than any other filter cigarette... that's why Viceroy is the largest-selling filter cigarette in the world!
Cage Preview

Pivotmen Hold Key to Knights 1955-56 Basketball Fortunes

The lack of an efficient pivotman, which usually spells doom for many collegiate basketball quintets, remains the big question mark for a Queens "five" that has a strong and well-balanced backcourt.

Jim Lawler, a six-foot, five-inch, 230-pound slow-moving sophomore, Wesley Norton, a six-foot four-inch and one-half inexperienced sophomore, hold the key to the Queensmen's fortunes this season, according to coach Robert H. Balmons. An All-American candidate at Murray State Teachers College where he teamed with the inimitable Joe Fulks, Salmons is starting his ninth year as varsity basketball member this year as varsity basketball member.

Right now the Queens standouts are Don Hill, a six-foot, three-inch junior forward, with a highly effective jump shot, and Captain Lou Saldinger. They out at games and practices. All interested students should report to the Flushing school.

Cagers Receive Initial Test At Adelphi College Saturday

At Adelphi College Saturday the Queens "Mighty Mites" will test as City College coach. The City freshmen will engage the noted quintet. They will be unleashed by the noted cage superman last season will be at one guard position. Schefflin, who gained a first-string berth at mid-season of last year following the graduation of Jack McGuire, possesses a prolific one-handed jump shot, is a good driver and is very fast.

Captain Lou Berson, one of the Beavers "Mighty Mites" will open at the other guard berth. The diminutive five-seven and a half senior, is a hard driver, possesses a fine set shot and has the necessary attributes of a court general.

The pivot position will be filled by Syd Levy, a gangling six-nine, 200 pound junior who saw limited action last season. He has proven to be a much improved center.

Robert H. Balmons

Queens' Hop Coach

were most impressive in the team's 95-60 defeat by the Beavers during the last campaign. A leg injury to third-year collegiate basketball teams. Today: Queens.

By BERT ROSENTHAL

The College's inexperienced basketball team will be tested for the first time this season at the Garden City, Long Island proving grounds on Saturday night at 8:30 PM against a highly-rated Adelphi quintet. They will be unmasked by the noted cage superman last season will be at one guard position. Schefflin, who gained a first-string berth at mid-season of last year following the graduation of Jack McGuire, possesses a prolific one-handed jump shot, is a good driver and is very fast.

Captain Lou Berson, one of the Beavers "Mighty Mites" will open at the other guard berth. The diminutive five-seven and a half senior, is a hard driver, possesses a fine set shot and has the necessary attributes of a court general.

The pivot position will be filled by Syd Levy, a gangling six-nine, 200 pound junior who saw limited action last season. He has proven to be a much improved center.

Continued on Page Three!