

Join the
Union

The Campus

A SEMI-WEEKLY

COLLEGE OF THE CITY OF NEW YORK

24-25
PUSHBALL
THIS AFTERNOON
3 P. M.
IN STADIUM

Vol. 29. No. 2

THE CAMPUS, FRIDAY, OCTOBER 7, 1921

Price: Five Cents

MENORAH SEEKS NEW MEMBERSHIP RECORDS

Expect 500 Men to Join—Plan Active Program—Many Privileges to Members

The Menorah-Zionist Society will conduct a campaign to enroll 500 members during the week of October 10. More than 100 members have already joined without any campaign.

Upon the payment of a fee of one dollar a member is entitled to participate in the various activities of the Menorah. Among these are a library of Jewish books in the Menorah alcove, and weekly English and Hebrew forums open to members.

During the coming term the Menorah plans to institute a vigorous campaign to have Hebrew offered as an elective course in the college curriculum.

The society will hold a dance in December and a concert of Jewish music later in the term.

The society has prepared an ambitious program of lectures for the semester. The first address of the term was heard yesterday, when Dr. Judah L. Magnus addressed the club (The details of this address will appear in Tuesday's Campus). The society will, as usual, conduct Hebrew and Jewish History classes this term on a larger scale than ever. The instructors this term are: Elementary Hebrew, Samuel Dinin; Intermediate Hebrew, Morris Leisowitz; Jewish History, Simon Greenberg. All three of these men teach outside the college and are experienced instructors.

Relations with the Intercollegiate Menorah Society, which were broken off last term, have been resumed, with the result that members of the College chapter will henceforth receive each month a copy of the Menorah Journal, published by the Intercollegiate Council of the Society.

The officers of Menorah for the current semester are:

President, Barnett Cohen; vice-president, Samuel Dinin; recording secretary, Simon Mollin; corresponding secretary, David Rudavsky;

RADIO CLUB PLANS AN EXTENSIVE PROGRAM

The Radio Club held its first meeting of the term on September 23 in the Bell Tower. President O'Connell greeted the assemblage of thirty and informed them of the intended program for the term.

The work of the club is divided into three parts: first, the instruction of members on Tuesday, Wednesday and Thursday afternoons; secondly, a regular business meeting every first Saturday of the month; and lastly, the dispatching and receiving of all important messages concerning the students and their affairs. At this point it may be said that the club will send brief messages to any part of the United States, Canada or Alaska gratis. Students are urged to take advantage of this unusual opportunity.

The laboratory is well equipped under the direction of skilled students. The receiving apparatus consists of a short wave regenerative receiver, two step amplifiers and detectors, two telephone headsets and a variable condenser. The sending apparatus consists of a combination wireless telephone C.U., a modulated buzzer, a radio telegraph set, and four transmitting bulbs. The apparatus was all built in Professor Goldsmith's laboratory.

All licensed operators are asked to drop a note in locker 1508, stating the afternoon and evening hours during which they can stand watch in the Tower.

PROF. COHEN TO SPEAK

Professor Morris Cohen of the Philosophy Department will address the Social Problems Club today at 1 p. m. in room 126 on the question "Is There a Social Science?"

FROSH FOOTBALL TEAM TO PLAY FORDHAM PREP

Team Goes Through Strenuous Workouts and Is Ready for Second Contest Tomorrow

The freshman football team has been going through strenuous practice, preparing themselves for a hard contest with Fordham Prep tomorrow.

In their first struggle the yearlings put up a brazen front, but were not polished on the finer points of the gridiron sport. However, all the irregularities in the team's play have been eliminated and the freshmen will put a much better aggregation of players on the field to combat their bloodthirsty rivals.

Coach MacKenzie intends to use practically the same line-up that took part in the Evander game. Nevertheless, changes are expected to be made during the struggle. A large number of Fordham men will be present at the game to cheer their players to victory. A lot of competition is expected in the stands, as, no doubt, the College will have a better turn out than in the initial game.

The contest will start at 2:0 p. m. sharp, at the Lewisohn Stadium.

MANY STUDENTS TAKE ADVANCED ARMY WORK

The enrollment of students in the advanced course this year is the largest in the history of the R. O. T. C. All Second Year men will act as captains. The following First Year students will act as commissioned officers: First Lieutenants: Daniel T. O'Connell, William E. Ringel, Raymond W. Sass, Everett J. McIndoe, Irving E. Sauber; Second Lieutenants: Edward Hamburger, John L. Williams, Cornelius D. Seon, Benjamin Grossman, Frank H. Miller and Henry H. Meyer. This present arrangement leaves many vacancies in the commissioned personnel, making it probable that several additional officers will be appointed from the basic courses. The non-commissioned officers will be entirely from the First and Second Year Basic courses and will consist of sergeants and corporals.

The First Year advanced course consists of a study of engineering as used in modern warfare. This includes construction of field fortifications, demolitions and explosives, building of bridges and means of transportation, military mining, the use of the modern infantry weapons, and a study of minor tactics.

The Second Year course includes a study of International Law and its relation to military problems and also a study of military history during the previous United States wars.

STUDENT COUNCIL TO ELECT OFFICERS TODAY

There will be a meeting of the Student Council today at 1 p. m. in room 209. The most important business of the day will be the election of officers. Paul Fagin '22 will preside.

CIVIC CLUB PREPARES EXCEPTIONAL PROGRAM

Political Symposium to be Held the Three Weeks Preceding Election—Mayorality Candidates to Speak

After a term of unprecedented achievement, during which the Civic Club succeeded in engaging such nationally renowned men as Ambassador Gerard and the Hon. Alton B. Parker to address the college, the club is drawing up plans, which, if they materialize (and there is every reason to believe that they will), will surpass last semester's success.

Professor Guthrie and President Goldman are at the present time corresponding with several of the most prominent figures in an effort to present throughout the term, the most brilliant galaxy of speakers the college has ever witnessed. Foremost among these is Vice-President Coolidge, who may speak at the initial meeting of the club. This will take place within the next two weeks. In the event of their failure to secure the Vice-President thus early in the term, the officers of the club are assured the services of a man of almost equal prominence.

The club intends to launch an intensive membership campaign, beginning next Monday to extend over a period of several weeks. President Goldman wishes to impress upon the college that the Civic Club program for the ensuing term, as in the past, purposes to encourage thought along constructive lines on all national political issues, as opposed to radicalism and fanaticism. All students who are interested in work of this sort are requested to see Prof. Guthrie in his office at any time.

The achievements of the club during the past term attracted such attention throughout the city, and met with such unqualified approval of the conservative element in educational circles that clubs patterned after the Civic Club have been organized in every college in Greater New York. It is very gratifying to those who have endeavored to bring the organization to its present status to realize that its sphere of influence has extended beyond the limits of the college into other institutions.

Announcement is made also, of the arranging of a political symposium to be held during the three weeks immediately preceding election, at which Borough Pres. Curran, Mayor Hylan and possibly the Socialist candidate for mayor, have agreed to speak consecutively. It is expected that this innovation will be received enthusiastically by the college in general, especially so in view of the fact that the mayorality campaign is proving to be one of the most interesting and heated in many a year.

FRENCH LIBRARY IS OPEN TO STUDENTS

The French Library in Room 210, the gift of the Class of 1885, is now open to students on Tuesdays and Fridays during the lunch hour. The collection comprises several thousand volumes.

A form of picture-newspaper consisting of interesting data regarding the Romanic world is being composed by A. V. W. Camera of the Romanic Language Department and is posted on the bulletin board outside of Room 212.

FOREIGN STUDENTS

Mr. Donald Roberts, Graduate Secretary of the Y. M. C. A., requests all the foreign students of City College to meet him at 1 p. m. today, Friday, Oct. 7, in the Y. M. C. A. alcove in the concourse.

SOCIAL PROBLEMS TO HEAR PROMINENT MEN

Dr. Butler Has Been Invited—Chandler Owen to Speak on "Ku Klux Klan"—Prof. Robinson Also to Address Club

The Social Problems Club will commence its program for this semester today with a lecture by Professor Cohen of the Department of Philosophy. The topic of the professor's address will be "Is There a Social Science?" Professor Cohen has made many original contributions to the field of Social Science and his lecture will be an intellectual treat. The doors of Room 126 will be closed at 1:05 p. m.

It will be the policy of the Social Problems Club this term to study intensively the vital contemporary social questions, not neglecting, however, the purely theoretical aspects of such problems.

Accordingly, the Social Problems Club has arranged an extensive and noteworthy program for the term. On October 21, the second meeting of the year, Chandler Owen, the editor of the "Messenger", a negro publication, will speak on the "Ku Klux Klan".

Moissaye Olgin, an eminent Russian critic and man of letters, who has recently returned to this country after a sojourn in Russia, will deliver an address on "Political Philosophy of the Present Regime in Russia". Mr. Olgin will point out the advantages and disadvantages in the Soviet system, based on a comprehensive study of conditions in Russia. His analysis and criticism has appeared serially in several magazines, notably The New Republic and Asia.

In addition to the above the Social Problems Club is communicating with several renowned men of the country to secure promises for lectures at some future date. Professor John Dewey of Columbia University, Professor James Harvey Robinson of the New School for Social Research, and Dr. Nicholas Murray Butler, president of Columbia University, have all been invited and in all probability will occupy the rostrum this semester.

A determined effort has been made to have H. G. Wells address the student body when he visits this country. Inasmuch as the speaking schedule of Mr. Wells has been almost completed, it will be very difficult to secure a promise from him. However, in the event of an open date, Mr. Wells will be one of the lecturers of the term.

This term lectures will be held but twice a week. On alternate Fridays, a forum for the discussion and interpretation of current events and classes for the study of various economic and philosophic problems will be held. Last term the club inaugurated the policy of holding weekly classes. These were so successful that the officers were encouraged to continue these classes. More details of the forum and study classes will be announced in a later issue.

Frosh Football Team Ties Evander Childs

Both Teams Were Strong On the Defense and Neither Was Able to Break Through the Other's Line

AERIAL PASS GREATLY AIDS FRESHMEN IN LATTER PART OF LAVENDER'S INITIAL CONTEST

Team-Work Was Very Good Except for Lack of Confidence on the Offensive—Final Score 0 to 0

Last Saturday the City College students witnessed the first football game that has been played here in fifteen years. Evander Childs, the Lavender's initial opponent, traveled down to the Lewisohn Stadium with a husky bunch of football players and furnished strong opposition for the Freshmen. Both teams battled strenuously but were unable to pierce each other's line at opportune times, with the result that neither of the contestants managed to score a touchdown and the game ended in a scoreless tie.

Very Small Attendance

Only a small crowd turned out to see the struggle that the Lavender institution waited fifteen years to see staged. However, the men who were spirited enough to attend the game were real loyal C.C.N.Y. students, and this was clearly shown by the snappy manner in which they cheered.

Evander opened up the contest with a punt to the Lavender's ten-yard line, whereupon Baras, freshman halfback, pulled the pigskin out of the air and ran the ball back for a twenty-five yard gain. At this point both teams were imbued with friendly-enemy spirit to such an extent that it was difficult for them to hold on tightly to the ball. The ball passed from side to side during the first few minutes of play as a result of a number of fumbles, but as the game progressed this loose play was eliminated. Lack of confidence while on the offense was evident during the first quarter, as both teams employed the kick formation a good deal. The first quarter ended without either team scoring, or even getting a first down, due to the stonewall defense displayed by both sides.

Lack of Scoring

During the second quarter, the ball continually passed up and down the field, never getting nearer to the goal than the fifteen-yard line. Both lines continued to hold and a touchdown seemed to be out of sight. Persistent line plunges resulting in small gains and losses prevailed during this period. Neither team had been successful thus far in gaining ten yards in the required number of attempts, and the whistle blew at the end of the first half with the score still 0 to 0.

After getting a few pointers and corrections between the halves the Lavender eleven came back ready to scalp their opponents. The initial first down of the struggle was registered by C.C.N.Y. at the beginning of this half of the contest when Flaxer made eight yards on an off tackle play and McCarthy shot over the ten-yard mark on a line plunge. This break in the play encouraged the freshmen and from this point on they outplayed their rivals.

The aerial pass was mostly responsible for the fine showing of the home team in the remainder of the game. Two successful passes that netted the freshmen twenty yards each were executed during the latter part of the affair, throwing a scare into the audience. However, the Bronxites tightened up and no further damage could be done. In the meanwhile, Evander tallied only one first down on a twenty-yard end run toward the end of the contest and from then on fought furiously to break the scoreless tie in which the game ended.

Oshinsky, the Lavender's fullback, was the star of the contest, being the freshmen's most consistent ground gainer and smearing a number of Evander's trick plays. Ross and Silverman also were big factors in the yearlings' defense.

(Continued on page 4)

NEED SECOND BALLOT IN FROSH ELECTION

Offices Closely Contested—McCarthy and Breslow Lead for Presidency—Prepare for Pushball

The first ballot in the election of officers for the Class of June, 1925, was held in the '25 alcove last Wednesday afternoon. The voting began at 1 o'clock and was brought to a close at three. The race for every office was very close.

The second ballot was held yesterday at noon. The details of this second and final ballot will be published in Tuesday's Campus. The men who stood for election yesterday, and the votes they received on the first ballot Wednesday, were as follows: President, Herman McCarthy (86), Leonard Breslow (53); vice-president, Herman Yannet (46), Hyman Lederfind (34); secretary, Abraham Brodsky (63), Charles Roth (60); treasurer, Philip Ament (50), Francis Pagano (43); Marshal, Morris Rothman (62), Saul Brodsky (61); poet-historian, Louis Segalowitz (47), Seymour Copstein (37); for athletic manager, Harry Bloom defeated Ralph Levine by a vote of 86 to 84.

The Freshman Class held its nominating convention last Thursday, September 29. Louis Warsoff, the Freshmen's advisor, presided.

Themen nominated for offices not including the men mentioned above as having appeared on the second ballot were: For president, Moses Greenberg, Hahn, Katz, Lavin; secretary, Fuhr, Jampel; treasurer, Grozalsky, Katzikoff, Sonderman; Marshal, Catalano, Hughes, Tillis; poet-historian, Cahanovsky, Kwalwasser, Levinsky, Schwartz.

A freshman mass meeting will be held at 1 o'clock today in the Great Hall, where the class will be organized for this afternoon's pushball contest.

"U" CAMPAIGN FOR MEMBERS LAUNCHED

The campaign for increasing the membership of the "U" has been launched. A man-to-man canvas is planned by the committee. Tickets will be on sale in the concourse every day during lunch hour.

Although the college registration for the term exceeds 2100 only 1000 members have bought their "U" tickets to date. The upperclassmen, proportionately, have a much larger membership than the freshmen.

Frosh Football Team vs. Fordham To-morrow

SITTING DOWN AND THINKING WHAT TO WRITE ABOUT, BUT JUST CAN'T GET GOING. Well, it is a short but very, very sad story. Everything was all primed last Friday for the College's biggest event in fifteen years. Evander Childs was to meet City College on the gridiron. An affair that was promoted by the students and was to be loyally supported by every C. C. N. Y. man. The Bronsites did battle the Lavender football team and it surely was a great game. Both teams fought desperately, but were unable to score a touchdown. However, how many of the undergraduates, or, rather, **HOW MANY OF THE MEN THAT PLEDGED TO GIVE ALL THEIR ASSISTANCE, FINANCIALLY AS WELL AS PHYSICALLY, ATTENDED THE GAME?** There were exactly 779 SPECTATORS, of which a large number were Alumni and Evander men. Who could imagine such a thing, after all this howling and kicking about football has been going on! **FOOTBALL CANNOT AND WILL NOT LAST AT C. C. N. Y. UNDER THESE CONDITIONS, AND CERTAINLY, NO INSTITUTION WHERE SUCH SUPPORT OR, RATHER, LACK OF SUPPORT, EXISTS DESERVES TO HAVE FOOTBALL.** City College has a registration of nearly three thousand, besides its Alumni, and approximately six hundred students and ex-students made it their business to see their Alma Mater's initial football contest.

WHERE WERE THE KICKERS AND AGITATORS? HERE'S A CHANCE TO KICK YOURSELVES. Now there is one thing left to do and that is to come to all the remaining contests and drag all your friends and fellow students along with you. With the brand of football furnished by the freshmen, and that will be greatly improved by more practice, there is no reason why the entire stadium should not be filled with on-lookers. There is absolutely no excuse for conditions otherwise as the price of admission is very reasonable, in fact too much so, **BU WHAT'S LACKING IS SPIRIT. YES, SPIRIT!**

Unfortunately, spirit on the part of the entire student body has been missing. Lack of co-operation, that is the failure of every man to do his bit and all that he can to help elevate the standard of sports at his college, has always been prevalent at C. C. N. Y. In order to accomplish any definite project, it has been necessary for a certain small group of enthusiasts, and they alone, to do the work. **THIS SORT OF CIRCUMSTANCES MUST BE WIPED OUT, AND DARN SOON,** if City College is to remain on the map in athletics. The whole situation has come to a climax with the arrival of football and during the next six months will pass through a crisis. **IT'S UP TO YOU** to make or break your college's athletic reputation! Success can only be attained by means of every student's co-operation, and not by the idea that this or that man holds such a position and that he alone is responsible for all of the College's affairs. The above statement cannot be repeated too often. One star player has never made a successful baseball team or a successful football team, that is, one man alone, when many others are concerned, cannot do anything successfully unless he has the **FAITHFUL SUPPORT OF THE OTHERS CONCERNED.** The College will not progress in athletics unless every student lends his helping hand in all matters in which the College is concerned, **AND NOT UNTIL THEN WILL ATHLETICS BOOM AT THE COLLEGE.** We believe every student realizes this state of affairs or ought to, but realization is only a half way step. **ACTION IS WHAT WE WANT, AND LOTS OF IT IMMEDIATELY.**

A thrilling and sad example of lack of co-operation occurred on the evening of the celebration of the re-establishment of football at the College. A special dinner for the football players of both teams was arranged by the "Y". Some C. C. N. Y. students also promised to be present at the little gathering to help entertain the visitors, but not a single City College man showed up. A fine example of college spirit and co-operation.

ALTHOUGH WE HAVE NOT RECEIVED THE NECESSARY SUPPORT, we certainly have good material for an excellent football team. The youngsters exhibited a good deal of talent in last Saturday's tussle, considering the fact that they had but five days of practice, including only two periods of scrimmaging. On the defense, the yearlings held like stone walls, but they were rather timid offensively. This, however, will be wiped out completely before the Fordham Prep game.

OSHINSKY, ROSS AND SILVERMAN WERE THE SHINING LIGHTS ON THE FRESHMAN ELEVEN. The first mentioned player was the most successful ground gainer, and at the same time was very powerful in smearing up some of the visitors' trick plays, while Ross and Silverman were constantly throwing their opponents for losses. Appelmann, freshman quarterback, displayed good leadership, besides receiving several forward passes on which he gained quite a bit of ground. The aerial pass which was used toward the end of the contest proved very detrimental to Evander Childs. However, it was too late to be of any advantage to the yearlings in that game, but was very valuable, because it showed in what department the team was weak, so that further training can be directed at the right angle.

FOOTBALL IS, NO DOUBT, THE TALK OF THE DAY, BUT THE OTHER SPORTS MUST NOT BE NEGLECTED. Manager Kelly has already called for candidates for the basketball team, and the largest number of men in the history of this sport is expected to report for practice. Competition for the various positions on the quintet will be so keen that no man will be sure of his job until he can show that he has the real stuff in him. Even the veterans of last year will have to show a good deal of improvement to remain on the squad. A corking schedule, coupled with a strong team will make this year a banner one in the life of the pill-tossers.

THE WATER-POLOISTS ARE PREPARING FOR A HARD SEASON. With **CAPTAIN MENKES,** all-collegiate forward, the remainder of last year's squad back at college this term, this sport will be represented by a formidable array of men. Practically, or, in fact, the exact same team that defeated Penn twice and lost to Yale, Princeton and Columbia by small margins, will get a chance to avenge their last year's defeats. Water-polo at C. C. N. Y. is becoming a very popular sport, as seen from the attendance at last year's meets. This semester, however, record crowds are expected to turn out to see the water heroes display their gameness.

All contestants in the Push Ball Contest must report to the Stadium at 3 P. M. sharp, and must wear sneakers. No man with shoes will be allowed on the field.

NATATORS TO HAVE A HEAVY SCHEDULE

Home Contests to Be Staged in Early Part of Season

A tentative schedule of the swimming season has been announced by Manager Harkavy. All meets at home will take place, as usual, on Friday nights. The season will be opened by a regular league meet with Penn on December 2, unless one of the meets pending with Brown and Rutgers is definitely arranged, in which case the opening date will be November 18. All of the home meets are scheduled to fall in the month of December and comprise the early part of the program. February and March, the latter part of the season, will see the team competing away from home. One of the features of the schedule is a trip to Annapolis, directly after the Penn meet, where the varsity fish will endeavor to take a fall out of the midshipmen in swimming and in water-polo.

- *Nov. 18—Brown or Rutgers (pending).
- *Dec. 2—U. of P.
- *Dec. 9—Columbia.
- *Dec. 16—Yale.
- *Dec. 23—Princeton.
- Feb. 10—U. of P.
- Feb. 11—Navy.
- Feb. 17—Yale.
- Feb. 24—Princeton.
- March 10—Columbia.
- *Denoting games to be played at home, all others will be held away from home.

"Y" GIVES RECEPTION TO EVANDER ELEVEN

The college Y. M. C. A. had as its guests on the evening of Saturday, October 1, the football team of Evander Childs High School, which had played the Freshman eleven that afternoon. Plans had been made to provide entertainment also for the freshman team, but unexpectedly the team failed to appear.

At the conclusion of a bounteous meal the captain of the Evander Childs team made a speech in which he thanked the "Y" for the pleasant evening and for the privilege of seeing the college in such an informal manner. The team was shown through the buildings of the college, including the Hygiene and the Chemistry Buildings.

So great a success was this dinner and so clearly did the high school men show their interest in the college and its advantages that plans for continuing such affairs are now under consideration by members of the "Y".

TWO ALUMNI DINNERS ON COLLEGE CALENDAR

The Alumni of City College will hold their annual dinner at the Hotel Commodore on November 12.

On Thursday, October 13 the Twentieth Century Club will hold its first dinner of the year in the Webb Room.

The Alumni Bureau will be glad to supply further information and tickets to such graduates as have not yet received the individual notices which have been sent out. Communications should be addressed to Professor Burchard.

IT HAS ALWAYS BEEN A DIFFICULT PROPOSITION TO GET MEN TO GO OUT FOR CROSS-COUNTRY. Last year, although the College came out last in the intercollegiate, was the first time that our cross-country men made out fairly well. Several of the hill and dale climbers finished in the early numbers, but, unfortunately, their teammates were unsuccessful in following up their good work and the result was last place. Prospects this term are much brighter and there is an opportunity for the team to better the work of their predecessors. Out of two thousand students, there are surely a group of men who are capable of bringing prestige to the College through this sport. Don't be bashful. Let's see you today, during lunch hour in the A. A. room. Freshmen as well as varsity men are requested to be present.

While concentrating on the material end of athletics, **THE FINANCIAL END MUST NOT BE OVERLOOKED!** The upper classmen are familiar with the benefits and the necessity of purchasing a Union ticket, while the freshmen, although new, were shown at the first freshman meeting the value of the "U" ticket. You are not loyal City College students unless you have one of these pasteboards. How many are branded as unloyal men? The fact is, that approximately, only nine hundred have answered the call to subscribe to the Union. You want your teams well equipped? Well come across and help athletics along.

CROSS-COUNTRY TEAM IN NEED OF MORE MEN

First Meet on October 15 and Only Five Men Have Reported for Practice

It is a matter of common knowledge in connection with tradition at City College, that the cross-country team has never received full-blooded support. This season the squad has fallen to the lowest level it has occupied in years. There are only five men out for regular daily practice in the Stadium. These are Captain Rosen, Joe Fagin, Bernhardt, Reisman and Guttman.

With the first meet scheduled for Saturday, October 15, the harriers are in dire need of new men. Any man, sound of limb, with some pluck, grit, and honest perseverance, and a desire to round out his body is eligible for the team. As Captain Rosen says, "Come on men! Get God's free air into your lungs—and develop stick-to-it-iveness."

A meeting of all men associated with either varsity or freshman cross-country will take place today at 1 p. m. in the A. A. room. This includes managers, assistant managers and athletic candidates. Prospective are especially urged to be present.

The freshman team faces the same predicament which confronts the varsity. All freshmen who have ever seen a cinder-track or a pair of running shoes are asked to report for immediate training.

SERGEANT-MAJOR REGAN REPRESENTS COLLEGE THIS ARMISTICE DAY

Sergeant-Major Patrick Regan of the Military Science Department is to represent this institution at the national ceremonies to be held at Washington on Armistice Day, in connection with the burial of an unknown American soldier. The War Department has invited all living holders of the Congressional Medal of Honor to be the guests of the nation. As Sergeant-Major Regan enjoys the unique distinction of being the only holder of the Congressional Medal at this college, he plans to leave for Washington shortly. This medal is only awarded for services beyond the requirements of duty and is the highest possible award for bravery in both the Army or Navy. In the present case, it was awarded for an exceptionally daring achievement which the sergeant accomplished under fire during the World War, in which he captured many German prisoners.

HOLD TOURNAMENT TO CHOOSE CHESS TEAM

The tournament to select C. C. N. Y.'s chess team to play against Cornell, New York University, Pennsylvania and Mass. Institute of Tech. has been started. The men play every afternoon in room 219.

MOSES

140th Street and Amsterdam Avenue
A College Institution
Bakery and Lunchroom

CO-OP OPEN EVENINGS

The Co-op Store announces that it will be open evenings until 9:30 during the next two or three weeks. Gym shoes, of which they have been short, are now in stock.

CERCLE JUSSERAND TO HOLD FIRST MEETING

The first meeting of the French Club this term will be held today at 1 o'clock in room 209. All members and prospective members should attend. The election of officers will be held and the policies of the organization for the coming semester will be decided upon.

SPALDING'S for Sweaters, Jerseys Athletic & Street Shoes And the implements and equipment for every sport

A. G. SPALDING & BROS. 126 Nassau St. 523 Fifth Ave. New York

In the sun—a handsome fair-weather overcoat.

In the rain—a rain-proofed overcoat.

*Scotch Mists — really two-in-one-coats at a single price.

Our own idea!

*Registered Trademark.

ROGERS PEET COMPANY

Broadway at 13th St. "Four Convenient Corners" Broadway at Warren Broadway at 34th St. Fifth Ave. at 41st St. NEW YORK CITY

"Four New York Stores"

General Offices: Broadway, Cor. 20th Street

Wallach Bros.

Hats, Haberdashery, and Clothing. HART SCHAFFNER & MARK

Our Stores are Your Stores

Thousands of young men in and out of college have made the Wallach stores what they are today.

The fine clothes, hats and haberdashery we sell are the kind you like to buy; the style and quality of our goods are the sort for which you have shown a decided preference.

And our prices make these things doubly interesting—due to the great size of our business which permits us to take a tiny profit on many sales as against a big profit on a few.

"Satisfaction or Money Back"

"Who Was John Hancock?"

asked Thomas A. Edison in his Employment Questionnaire

We will pay One Hundred Dollars (\$100) for the best answer to Mr. Edison's question.

Competition closes November 15, 1921

ADDRESS DEPARTMENT OF PUBLICITY

WOLF ELECTED PREXY OF BOTH '22 CLASSES

Feb. and June Unite Under One Set of Officers—Second Ballot for Councillors

The Class of 1922 held its elections last Wednesday afternoon, Leo Wolff being elected president of the combined Senior Class. Wolff defeated Al Levine by a vote of 25 to 16.

For vice-president Lilling defeated Reis. Gilbert, Anderson and Jacobson were unanimously elected secretary, treasurer and marshal respectively.

A second ballot will be held for student councillors from both the June and February classes, since in neither case was a majority secured by any candidate. The men who will appear on the second ballot for student councillors are: June—Zorn, Fagin, Pepper; February—Hartman, Gerber, Oseas, Chernow, Drescher, Greenberg.

INTERCOLLEGIATE CLUB OF NEW YORK FORMED

To Be Composed of Select Groups From Colleges of Greater City

The plan for an Intercollegiate Club of New York City suggested some time ago by N. Y. U. is about to bear fruit, the first meeting of the prospective founders of this society having been called for tomorrow at 1 o'clock, in Philosophy Hall, New York University.

It is the desire of the men who originated the idea of the society that its membership should consist of a picked group from every college in the greater city; men who have displayed or feel that they possess ability in some line of extra-curricular collegiate activity—athletics, college journalism, dramatics, debate and so on. Membership in the society will not terminate with graduation from college, but is to be life-long. The purpose of the society will be to increase the spirit of friendship and intimacy among New York's higher schools of learning.

Dean Brownson, when asked for an opinion as to the value of a society of the kind proposed, remarked that "if the right sort of men form this club, that is, if they are sincere and active, the outcome of such an organization may be tremendous." Students desiring further information regarding the Intercollegiate Club may address George Vincent, N. Y. U., University Heights, N. Y. C.; Morris C. Jacobi, Room 116 Livingston Hall, Columbia University, N. Y. C., or Israel Kassoy, C. C. N. Y.

SOPHOMORES ENFORCE FROSH RULES RIGIDLY

The Sophomore Class will return all hats taken from Freshmen to their owners every day at 1 P. M. in the '24 alcove. Freshmen must show their skull caps and must identify their hats.

The enforcers of the Frosh rules have been enforcing the rules stringently every morning at the main gates and the Frosh Class on the whole have been obeying the rules scrupulously. However, there were a few insurgents who wore their hats on the Campus and whose ties were of the wrong color. These men were quickly dealt with by the Sophs, who confiscated their hats and ties.

DETERMINED HAIRS FOIL IRRITATED SOPHOMORES

The Sophomore Class made four unsuccessful attempts last week to remove a number of superfluous hairs from the upper lip of one of their classmates. When one of the officers of the Sophomore Class came to College sporting the facial decoration made famous by Charles Spencer Chaplin, he was immediately warned to remove the offending appendage. He refused to heed the advice of his friends, however, and the Sophs were forced to seize him none too gently in order to perform the operation. The victim squirmed and writhed and let out such terrible noises that his classmates pitied him and let him go. Today the "misplaced eyebrow" is still where it should not be, but promises not to remain there much longer. The Anti-mustachists have given the offender final warning that the hairs must be removed.

NUMBERS ARE CHANGED ON ETERNITY ROCK

"Off again, on again, Finnegan!" seems to be the rule of life of that well-known veteran of glacial days, Eternity Rock. The high cost of living notwithstanding, the grisly reminder of forgotten days does not lack for change of personal advancement.

At the opening of the current semester the Rock flaunted in the face of the indignant sophomores its allegiance to the banner of '25. In the dead of a certain night, not long ago, while the poor, tired Rock slept, the sophomores robbed it of its coat of whitewash and substituted another, with their blazing numerals, '24.

When the Rock awoke in the morning and discovered the theft, it became properly indignant and appealed to '25 for redress. Redress came swiftly and the numerals '25 once more greet the rising sun. How will it end?

WEAR-S YOUR BUTTON S. O. WEEK October 13-19 COMMERCE BUILDING

"The Paper With A Purpose"

That's the sort of paper you find "The Campus" to be. It knows what it is out to do, and it is forging steadily ahead with one aim in view—"To be Read by Every Student in the College."

You can understand what it means to have a sincere purpose and what study and effort is required to make steady progress.

Therefore, you can appreciate the process of development that "The Campus" has had to experience in order to reach its present well-earned position—one of the best College papers in America today. "The Campus" is now in a position to achieve its purpose—"To be Read by Every Student." "The Campus" has shown what it can do—it has arrived—it deserves the success it aims for—YOUR SUPPORT.

YOU NEED "THE CAMPUS"

the weekly newspaper of the College of the City of New York. All the news of College Life of interest to every student in the entire College. You do not get the most of your College training unless you know all that goes on about you. Get "The Campus"—the next issue contains a lot that you don't know.

"THE CAMPUS" NEEDS YOU

Its purpose is unfilled until YOU get it regularly. It is for your own good—and more subscriptions will make your paper the best College paper. Take pride in your College paper—you can if you support it.

SUPPORT YOUR COLLEGE PAPER BY SUBSCRIBING TO THE "U"—YOU WILL ALWAYS BE SURE OF GETTING A COPY.

J. Howard Strickland Co. Inc. 133 Wooster Street New York

Prints "THE CAMPUS" Facilities to handle College Papers and Magazines.

GRUVER'S Opposite the College The Most Popular Place on the Campus SUNDAYS, SODAS, SANDWICHES

TO CONTEST ELECTION OF JUNIOR PRESIDENT

Ballot Boxes Closed Before Appointed Time—Chasnoff Elected February President

A dispute has arisen as to the validity of the results of the '23 election held Friday, September 30. The time allotted for the voting was from 1 to 3 o'clock, but the ballot boxes were closed at 2:40. Julius Flamm, who was defeated for the presidency of the June Class by one vote, will contest the election upon these grounds.

The results of the elections were close in both classes, Julius Chasnoff defeating John Fliegel for presidency of the February Class by a vote of 17 to 15. George Iscol was elected vice-president; Joseph Petix, secretary, and Deutsch, treasurer.

In the June elections George Shapiro won the presidency against Julius Flamm by a Vote of 37 to 36. William Gilbert was elected vice-president; Sidney Okun, secretary, and David Factor, treasurer.

Louis Warsoff was elected Student Councillor. The other position is to be contested in a re-election, Meyer Bernan and Milton Greenberg being the candidates.

DR. LIEBERMAN TEACHES POETRY WRITING CLASS

Dr. Elias Lieberman, who will be remembered as the author of "Lavender", is again teaching a class in the "Writing of Poetry" in the Brooklyn branch of the Evening Session. The class meets once a week on Thursday evenings at 7:30 o'clock at the Brooklyn branch.

The course, besides covering all the essential work in versification, includes lectures and readings by many of the best known of the contemporary poets. Last term Clement Wood, Theodore Maynard, Babette Deutsch and Arthur Guiterman read to the class from their poems.

An additional feature of the course is that everyone in the class is eligible to enter a contest for the Helen Graubard Memorial Prize, which takes place at the end of the term.

RADIO CLUB REPORTS WORLD SERIES GAMES

Games Reported by Plays—Results Posted in Concourse

Yanks 3, Giants 0! Many minutes before the newspaper hawkers began to cry their wares upon the streets last Wednesday afternoon, the men of City College (those few, that is, who were present at the unearthly hour of 4:30 p. m.) had heard the news, and had wept or shouted as their individual preferences dictated.

For with members of the Radio Club reading the dots and dashes, the details of the daily upheavals at Coogan's Bluff (the World Series engagements between the Yanks and Giants, to be exact) are being transmitted play by play to the college, thus putting to the best possible use, in the estimation of most of us, the splendid radio equipment owned and operated by the Radio Club. The apparatus is set up in the Bell Tower.

FROSH FOOTBALL TEAM TIES EVANDER CHILDS

(Continued from page 1)

The line-up: C.C.N.Y. (freshmen) 0; Evander Childs 0. Brauer.....L.E..... Handler Lederfind.....L.T..... Schmultse Arownowsky.....L.G..... Barth Silverman.....C..... Grafflin Miller.....R.G..... Adicks Brodsky.....R.T..... Brown Ross.....R.E..... Whitty Appelman.....Q.B..... Harvest Flaxer.....L.H.B..... Law Barnes.....R.H.B..... Slaughter Oshinsky.....F.B..... Barnes

SCORE BY PERIODS

City College Freshmen.....0 0 0 0-0 Evander Childs.....0 0 0 0-0 Substitutes—City College: H. McCarthy for Baras, T. McCarthy for Lederfind, Scovil for Brauer, Evander Childs—O'Connell for Law, Thorne for Barth. Referee—E. H. Hastings, Cornell. Umpire—E. E. Leslie, Columbia. Head Linesman—H. C. Newton, Cornell. Time of periods—12 minutes.

SODA WATER KODAK SUPPLIES DEVELOPING AND PRINTING

W. G. GEETY, INC. Apothecary BROADWAY & 138th ST.

In a hurry to get to the scrap on the Campus? HAMMOND'S Student Lunch Room in the College for Quick Service

VISIT THE HARTFORD LUNCH Broadway and 138th Street

SPECIAL CLASS ELECTS TEMPORARY OFFICERS

The Special Class, having completed the details of organization during the Spring term, elected the following officers to serve until the second meeting of the Fall term. At this meeting officers will be elected to serve until February.

Thomas Miller, president; John Dailley, vice-president; B. W. Feldman, treasurer; S. N. Dalton, secretary.

JOHN RAGAN'S "That's All" 1600 Amsterdam Ave. Cor. 139th St. Opposite Main Entrance

College Books of all publishers, new and secondhand, at reduced prices. We can save you much money on your schoolbook bills, especially if you can use secondhand books. Write for our catalogue, or if you live near New York call and personally select the books you want. There is no school or college book published that we cannot furnish. Barnes and Noble, Inc. 31-35 W. 15th Street, New York City

FOUNDED 1856 IN modeling our lightweight overcoats for young men we are keen on adhering to the dictates of refined designing. Materials chiefly real Scotch stuffs—sufficiently blended in color and pattern to insure a satisfactory choice. Prices considerably less than heretofore. Mail service accurately executed. BROKAW BROTHERS 1457-1463 BROADWAY AT FORTY-SECOND STREET

Found Ads Inserted free of charge.

Lost Ads 25 cents

Articles recovered through medium of Campus Ads are subject to fee of 25c. Ads may be filed in Room 410 any lunch hour on Tuesdays and Fridays.

"U" 1 Vol. 29. N La PUSH WON IN '24 Wins But Fate—JASPER OF '25 Gains I—Employer's struggle with men gain term no-temoon, more from half of the test, win During the was able t tage, though The superi displayed was respon during the second per: a drive w and swept goal line, part of the onrush not When t o'clock, a l to watch classes lin of the bal was given, center of t first and p ritory. After this made any slowly roll out of b the first pe feet into th their throa batants re sides to av period. The secc short gain ball was pu Freshmen formation. selves dire The remain three group of the fiel end, and t the center group hit groups ru pushed the the same group ran ball. The men swept the field b of bounds. At the bewilderer spected the side group blunder on who were the ball fr As soon the Fresh while the the other men ran to to force th many of th had been r large port After a fe classes see were vict danced ba exhibiting got from ponents.