

THE CAMPUS

Undergraduate Newspaper of the City College Since 1907

VOL. 91—No. 4

FRIDAY, OCTOBER 10, 1952

401

By Student Fees

No Communists At The College, Believes Engler

By Gerald Watts

Dean Leslie Engler (Administration) announced yesterday that he knows of no Communists on the faculty, or of any faculty members who have been subpoenaed to appear before the Senate Investigating Committee.

The announcement came following the Board of Higher Education's dismissal of three professors at Brooklyn, Queens and Hunter Colleges last Monday.

Issues Directive

The Senate Internal Security Subcommittee, headed by Senator Homer Ferguson, is currently investigating Communist infiltration in the nation's school systems. It has already subpoenaed instructors from many colleges in the state, including Columbia, Rutgers University and three municipal colleges.

Teachers from City College have as yet not been called before the Senate committee.

Mr. Lester Nichols (Public Relations) said that if any instructors had been called, he would have been the first to know about it. "A possibility exists that no teachers from the College will be called to testify before the committee," added Mr. Nichols.

The BHE did issue a directive to the College ordering all faculty members to assist the investigation committee in any way possible.

In an earlier testimony to the committee, Dr. Bella V. Dodd asserted that the College has three or more card-carrying Communist Party members in its faculty. Dr. Dodd, a former member of the national and state executive committee of the Communist Party, is the chief witness for the Senate Investigating Committee.

Tead Cites

Dr. Ordway Tead, chairman of the BHE, said the dismissal of the three professors is in accordance with Section 903 of the City Charter, which provides for the dismissal of city employees if they

(Continued on Page 2)

Awards to Grads For Study Abroad

Applications may now be obtained in the Department of Student Life (120 Main) by seniors who would like to win cash awards to do graduate or research work abroad. Approximately eight hundred grants have been made available by the State Department for Americans throughout the country under provisions included in the Fulbright Act.

These awards will enable students in all fields of graduate work to study at foreign institutions and universities under renowned professors and specialists during the 1953-54 academic year. The money allocated will provide for transportation, tuition, books and will include a living allowance.

College Hears Pres. Gallagher Assail 'Dogma of Closed Mind'

Students' Questions Answered In An Unprecedented Session

By Cyril Koch and Edward Swietnicki

Pres. Buell G. Gallagher, in his first formal address before the student body and faculty, struck out against "the dogma of a closed mind" and assailed those who would deny the freedom of inquiry and instruction to others.

Speaking before 800 students and faculty members in the Great Hall yesterday, President Gallagher cited the Communists as the ones who approach ideas with a distorted view. "The Communists with their bold faced lies, their weird conception of hu-

Pres. Buell G. Gallagher during Great Hall speech yesterday.

Frosh to See Dr. Gallagher

Entering freshmen will be officially welcomed by Pres. Buell G. Gallagher and the deans of the College at a dance to be held in the Main Gym tonight at 8. The event is the first freshman social of the term.

The last President and Dean's reception for a freshman class was held four years ago. At that time, President Emeritus Harry N. Wright discontinued the practice because he felt it accomplished nothing.

"The purpose of the social will be to bring about closer student-faculty relationships," said Robert Gurland '53, Chairman of the Freshman Advisory Committee. "Students should understand that teachers are not way up on an unattainable pedestal. This is a step in the right direction. Of course, the fact that President Gallagher is also a freshman adds uniqueness to the event."

Refreshments will be served at the dance and entertainment will be provided by Jerry Kravat '56 and a five piece ensemble.

Highlights of the question and answer session following the speech are found on page 3.

man nature, their lust for power, their conniving in a world conspiracy to exploit the exploited not the exploiters—prove that their minds are closed to the truth."

An unprecedented question and answer session following the speech offered students the opportunity to set specific issues before President Gallagher, which had been outlined in a general way a few minutes before. Particular interest was shown in the recent dismissal of several

On TV Today

Pres. Buell G. Gallagher is scheduled to make his initial television appearance before New York audiences today at 11:30 on WNBT's "It's a Problem."

Appearing on the informal question and answer panel show with the President will be Harold Stassen, President of the University of Pennsylvania, Miss Frieda Hancock, member of the Federal Communications Commission and Benjamin Fine, education editor of the New York Times.

Instructor to Reimburse Urban for Torn Jacket

By Meyer Baden

Walter Urban '53, president of the senior class, will be reimbursed for damage to his clothing incurred while he was on a "first day of school" science field trip, Prof. Daniel T. O'Connell (Chairman, Geology) revealed yesterday.

Mr. Maurice B. Rosalsky (Geology), instructor of the Science 4S course, is personally paying the cost of having Urban's torn suit jacket repaired. It was ripped when the instructor took his class on a field trip on the first day of classes.

"The student will be given the money right after he shows the bill to Professor George Adams, who is in charge of the geology division of the science sequence course," Mr. Rosalsky commented.

"Ordinarily, I shouldn't think that a student would have a right to request payment for torn clothing," Professor O'Connell stated. "However, this case is an exception, since the students weren't prepared to go on a science field trip. Mr. Rosalsky scheduled the trip for the first day of the class since it was the only way he could work all the field trips into the course. The students were wearing good clothing."

"There has never been a request made of me in my ten years as chairman of the Geology Department for reimbursement for any clothing that was torn on field trips," Prof. O'Connell added.

Prof. William Etkin (Biology), Coordinator of the science sequence courses at the College, from whom

Urban sought reimbursement originally, when questioned about the incident, asserted firmly, "Since the Science 4 course doesn't require a lab fee, there is no money available to be appropriated for the student. However, even if there were money, I wouldn't ap-

(Continued on Page 2)

Blood Bank Opens Drive; Expect Record Turnout

Registration for donations to the City College Blood Bank will close Tuesday. The booths are located opposite Knittle Lounge, in Lincoln Corridor, Army Hall and Tech Crossroads.

Members of Alpha Phi Omega, the College's service fraternity, and Chi Lambda, service sorority are manning the registration booths.

Half for Korea

Fifty per cent of the blood collected will be sent to the armed forces in Korea. The remainder will be used by the Red Cross in the city. If the minimum quota is reached, all students, members of the faculty, other members of the College staff and their immediate families will be allowed to draw from the blood bank if the need arises.

Students who require blood transfusions or replacement of blood received from other sources should get in touch with Miss Benzinger in 120 Main, who will contact the credit department and arrange for the blood transfer.

'Bored' Chess Experts Duel As Series Rages

Two students at the College, determined to prove that a perfect vacuum can exist, completed their experiments Tuesday in Knittle Lounge.

Amidst deafening roars and agonizing screams emitted by rabid Dodger and Yankee fans who were viewing the deciding game of the World Series on television, Gil Aram '53 and Sherwood Polsky '53 sat pondering quietly over a breathtaking game of chess.

Both said that they find chess "greatly superior to the slow boring and commercial game of baseball."

faculty members from other municipal colleges as a result of the investigation of the Senate Subcommittee on Internal Security. President Gallagher felt that the Committee had given many people a chance to "put the record straight" and avoid unnecessary publicity.

Although President Gallagher (Continued on Page 2)

Mystery Drive Planned By '55

A "Mystery" bus ride has been planned by the Class of '55 Council for October 18, announced Class President Gerry Smetana.

The trip, which will start out from the Main Building at 7:30, will be highlighted by a stop at a road house for dancing and refreshments.

Tickets for the class trip can be obtained at the Ticket Bureau (120 Main) for \$3.25 per couple.

Reimbursed

(Continued from Page 1)

prove of allocating any to the student.

"I don't think that Urban has any moral or legal right for this claim. He is acting like a child. I suppose it would be a better world if there weren't thorn bushes on which students could rip their jackets, but there are thorn bushes, and the student is expected to take the necessary precautions to protect himself from them."

Meanwhile, Professor O'Connell defended himself against the charges of Herbert Gelber '53, that the professor had not provided proper direction for fourteen Geology students, injured when a bus carrying them to a slate quarry overturned last August 28.

"I took command of the situation immediately," Professor O'Connell declared. "I stopped a passing car and had those who were most badly injured taken to a hospital. The rest of the students were examined later."

Gelber said yesterday: "A cut over my eye was examined and treated. After I got home the next day I went to my doctor and he found that I had suffered a brain concussion. At least one other fellow that I know of, also learned that he had received a brain concussion only after he returned home. However, Mr. O'Connell had a cut eye and face and leg abrasions, and it was difficult for him to take complete charge."

Communists

(Continued from Page 1)

refuse to answer questions about their official conduct before an authorized body.

Dr. Tead said he understood that the dismissed faculty members had good records, but that this matter was "irrelevant" in view of the fact that they had violated a City Charter.

The BHE unanimously held that questions concerning past or present membership in the Communist Party "constitute an inquiry into the employees official conduct" within the meaning of Section 903.

Conversely, Mr. Harold I. Cammer, a counsel for the Teachers Union, declared that the questions which the professors refused to answer had nothing to do with Section 903.

Dr. Dodd explained that Communists make up for their lack of numbers by placing party members in key positions. She added that many Communists are in posts in schools of education where they affect the philosophy of education.

In earlier hearings, Prof. Harry G. Albaum (Biology) of Brooklyn College testified that Communist teachers were expected to put forth their ideologies at every opportunity.

Dr. Dodd when asked to clarify her statement concerning card carrying communists here at the College said yesterday that she was under subpoena and could not add any information without permission from the committee.

Piano Instruction

Beginners - Advanced

Keyboard harmony, Improvization

European Conservatory & Julliard Grad.

JAN HOLCMAN

514 W. 114th St., NYC, Apt. 61

RI. 9-9452

I'd Like to Start Working

YOUNG VETERAN

free every afternoon, except

Thurs. seeks a Job, ANY JOB

ERNEST ROSENBERG

TR. 3-3596

Gallagher

(Continued from Page 1)

had asserted that he would not knowingly hire a Communist, he took a few moments to reflect, when asked by a student whether he would hire an ex-Communist. "It is always hard to know what the intentions in the mind of any person are . . . However, I would wish proof before judging a person," he said.

Diversity Promotes Democracy

Democracy, President Gallagher stated in his speech, can be promoted through diversity. "When there is too great a uniformity, we stand in danger of a monolithic state," he said. "Uniformity is a symptom of a disease and those who seek to impose it are the bearers of an infection. Unity, however, maintained through an affection for diversity is the sign of health. It is too much to hope," he added, "that this College, if it cannot guarantee the absence of infection, can at least provide the white corpuscles of democracy's life blood."

President Gallagher explained

that academic freedom does not include the privilege to distort the facts. Freedom of the press is the obligation to tell people the truth, and free speech cannot be irresponsible speech, he asserted. "If you are sure that the president of the College has slow horses and fast women then you may print it," he said (addressing the student publications. "But you'd better be sure," he added.

President Gallagher drew the line between teaching Communism and teaching about Communism, and urged that it be taught as objectively as possible.

He explained that the rule which forced the firing of the teachers was self-executing with no possible alternative.

Pan-American Society of CCNY presents its **AUTUMN FROLIC** Sat., Oct. 11, 8:30 P.M. **HANSON HALL** (Lex. Ave. & 23 St.) Admission — \$1.00 plus tax

Bio Majors

The Bacteriological Society will hold a smoker this Sunday at 8:30 at 2980 Bedford Ave., B'klyn. Biology and chemistry majors are invited to attend.

Hikers

The Hostel Club will meet on October 19, 9:00 at 242nd St. and B'way for a short hike and picnic to Grassy Sprain. Cost \$3.50. Bring your own lunch.

Phi Delta Pi

Phi Delta Pi, social fraternity, is holding its semi-annual rush smoker tonight at 8:30 at its frat house, 511 W. 139th Street.

Fossil Club

The Paleontological Society, a fossil hunting club, invites all interested students to join. The first meeting will be held on Wednesday evening at 8:30 in 23 Finley Hall.

Tape Recorder Returns; Beats Four Month Rap

After held prisoner for four months without bail or counsel, the D.A.'s office has released the Speech Department's tape recorder.

Police brutality was clearly indicated by the fact that the machine was not able to function after its ordeal in captivity.

The recorder was taken into custody last semester during an investigation of athletics at the College by the D.A.'s office. At that time, the investigators asked the Speech Department for the use of the machine.

Raise some dough with a DO-SI-DO

for a successful

SQUARE DANCE

Call PARDNER GARDNER — HY. 8-7212

CCNY student discount

CITY COLLEGE BARBER SHOP

in Army Hall

Haircuts — 50c

7 Barbers

No Waiting

IMPORTANT ANNOUNCEMENT

COLLEGE STUDENTS PREFER LUCKIES IN NATION-WIDE SURVEY!

Nation-wide survey based on actual student interviews in 80 leading colleges reveals more smokers prefer Luckies than any other cigarette -- and by a wide margin. No. 1 reason given -- Luckies' better taste. Survey also shows Lucky Strike gained far more smokers in these colleges than the nation's two other principal brands combined.

STUDENTS!

Hurry! Hurry! Hurry! Mail your Lucky Strike jingles. We pay \$25 for every one we use. Send as many jingles as you like to: Happy-Go-Lucky, P.O. Box 67, New York 46, N.Y.

LUCKIES TASTE BETTER!

FOR A CLEANER, FRESHER, SMOOTHER SMOKE

Be Happy-Go LUCKY!

© A. T. Co.

PRODUCT OF The American Tobacco Company, AMERICA'S LEADING MANUFACTURER OF CIGARETTES

October Undergr... 91-No... MONTON SHEIN... ROBERT ROSS... Features: Ed... RAYNER: PIK... Copy Edit... Telephone: ADior... The follow... answered dur... Q How do you... Einar Nissen... A. It is al... mind of a... there is c... and that N... I would wi... Q Do you be... nige teachers... A. There... that McC... point. As... before the... to private... ity, they h... tion... Q Do you th... to a universi... like. (Asked... A. I am n... of the Ci... matter... clear, I t... graduate... sibility th... Q What can... sure, but vi... A. I do n... Studen... Asking... Questio... Can you f... included from... mit? (Aske... A. I do r... well awa... ago, and... however... speed of... Q At the rec... the basis tha... you think th... proper? (Asi... A. On th... of Highe... that refi... garding... tion will... College... Commit... In a spee... man, Progr... no acade... based his st... their minds... his report?... A. I did... there is... sponsible... Do you... college, so... opposed to... A. Ther... and tea... to; the... the curri...

THE CAMPUS

Undergraduate Newspaper, The City College

Supported by Student Fees

Editor-in-Chief: **CYRIL KOCH '53**
 Managing Editor: **MORTON SHEINMAN '54**
 News Editor: **EDWARD SWIETNICKI '53**
 Business Manager: **RONALD EISENMAN '54**
 Features Editor: **ROBERT ROSSNER '53**
 Sports Editor: **KEN ROSENBERG '54**
 Copy Editor: **RAYNER PIKE '55**
 Copy Editor: **PHYLLIS PRAGER '55**
 Copy Editor: **MEYER BADEN '55**

Faculty Advisor: Prof. Henry Leffert
 Telephone: ADironack 4-9686

Dramsoc Sets Casting Date

Dates for casting for Dramsoc's musical "Anything Goes" will be announced on the Dramsoc bulletin board outside the cafeteria, announced Esther Small, Publicity Director of the acting group.

"We particularly welcome any and all students to come and join our organization. This term, once again, we have openings in the organization for any interested student."

"Anything Goes" will be presented at the Pauline Edwards Theatre on December 19, 20 and 21.

Beaver Bavard

By Robert Rossner

I was sitting in the Emerald, Scotching a few rumors, when a small but orderly mob of freshmen walked in. "Beer!" they piped shrilly, and clambered up onto the bar stools. (The Emerald, for the uninitiated, is a clean, well-lighted place on Amsterdam Avenue that deals in sandwiches, pretzels, and assorted beverages.)

Anyway, this bunch walked in and made themselves comfortable. After a few moments, though, they looked around, and the conversation died down to a hiccup. At last, one of them approached me.

"Isn't this the Emerald?"

I nodded.

"Well," he said, pouting, "where are all the students? I thought this was the college bar!"

And then, dear readers, I had to inform him of the sad facts. City College, alas! has no college bar . . .

This has been bothering me for a long time, this problem of the "dry school." Suppose all colleges were to discourage such social interaction? Bartenders are people, too; they have families, rents to pay, taxes, and toothaches. And what of the brewers, and the malt-pickers? What of Miss Rheingold?

Nearly every other institute of higher learning is true to at least one tavern. Fordham has The Hub, Columbia has The Lion's Den, and NYU has . . . well, there are at least a dozen. But City is desalooned. Why?

I think the best answer was given by Matt Logan, one day last year. Matt, a very wise gent, is the former proprietor of The Emerald. I asked him, one afternoon, if he would object to having his establishment turned into a City College Temple of Joy.

Matt thought about the matter for a moment, and then gave his answer.

"It's all right with me," he said, "but I don't think this school will ever have a college bar of its own. The students are too smart."

When I asked for an explanation, he continued:

"City gets more publicity—especially bad publicity—than any other school I know. In the minds of the public the College is run by the New York City administration; therefore, a knock against the College is a knock against City Hall.

"And that's why," he said, "the kids here toe the line. They know that they have to. I've worked in college bars, and I can tell you: The highlight of every college bar is the once or twice each year, say at Christmas and before a big game, that the students get potted and have a free-for-all with the local patrons. Can you imagine that happening here? The Daily News would have it on Page 4: "Race Riot At CCNY!"

And that was Matt's opinion. And I have an uncomfortable feeling that he may be right. But something will have to give . . .

Even if it's only The News.

Future TW Casts 'Strictly Amateur'

By Ruth Moskowitz
 "No professional actors will be used this semester in any produc-

tion given by Theater Workshop," Dr. Lyle Winter, head of the College's acting group, announced yesterday.

Dr. Winter said that the cast of "The Tempest," TW's main production this semester, will consist of undergraduates at the College, since many students have turned out for the auditions. The Shakespearean drama will be presented in the Pauline Edwards Theater on November 14, 15 and 16.

The professor, who felt that it was necessary to hire professional help for last year's presentation of "A Connecticut Yankee," explained that there had not been enough students interested in acting last term. "I did give roles in former productions to all those who had applied and were capable. Those professional actors that were hired by our group were all former students of the College."

Dr. Winter disclosed that an acting group at Hunter College advertised for actors in a professional magazine, "Show Business."

"I don't feel that this is right," he stated. A school should never advertise for professional help. The only reason I took any professionals at all is because it was absolutely necessary."

The Workshop group is planning to give performances of different plays every 2nd or 3rd Friday afternoon in the Townsend Harris auditorium.

Election Cards Due By Next Thursday

Students must file Election Cards, listing the required and elective courses they plan to take next semester, not later than Thursday, October 16, in 115 Main.

Copies of the Election Cards and schedules of recitations for elective courses may be obtained in 115 Main. Failure to file a card will delay the registration of a student until the other members of his class have enrolled.

Correction . . .

The Campus would like to correct an impression given in the last issue of the paper that Prof. Charles Page (Chairman, Sociology) is investigating a sociology "snap course."

Professor Charles Page declared that he will investigate the Sociology 5 course, but as of yet has formed no conclusion that it can be considered a "snap course."

"My colleagues were quite surprised to learn that I was already investigating a "snap course" in the department. As new chairman, however, I will investigate complaints about the Sociology 5 course."

'Thought For The Day' Gives Professors Ideas

By Murray Farber

Four years ago, this month, students entering the History Library were greeted for the first time by a card placed near the door which read, "A Thought for the Day." Beneath it was a quotation.

Since that fall day in 1948, the librarian, Miss Laura Lyle Cleverdon, has daily posted her "Thought for the Day" and has made it as much a part of the library as the books themselves.

Miss Cleverdon does not follow any pattern in choosing suitable quotations. "I may be reading and I will come across a phrase that will make me stop and say, 'Now there is one that I like,'" she explained.

The main sources for the expressions are the Salvation Army newspaper "War Cry" and the Quaker calendars that adorn the desk of the librarian.

A number of the quotes come from the students who are "all awfully interested in them," added Miss Cleverdon. "Lots of them take the time to discuss it with me." She has also noticed that some of the professors of the College come into the library just to look at the daily thought.

Questions They Asked

The following are some of the questions Pres. Buell Gallagher answered during his Great Hall address yesterday.

Q. How do you feel about the hiring of ex-Communists? (Asked by Deanor Nissen '53.)

A. It is always hard to know what the intentions in the mind of any person are. There are those who say that there is confusion in the minds of reformed Communists and that Marxist teachings have left their mark. However, I would wish proof before judging such a person.

Q. Do you believe that the McCarran committee has the right to judge teachers? (Asked by Jack Rubinstein '54.)

A. There are always depths within depths. I would argue that McCarthy is a little worse than McCarran on this point. As far as I know, every person who has appeared before the Ferguson subcommittee has had an opportunity to privately put the record straight. Given this opportunity, they have not been the victims of a character assassination.

Q. Do you think that the four municipal colleges could be unified into a university, which would have graduate schools in law and medicine. (Asked by Bob Goodman '55.)

A. I am not at all sure that the judgment of the President of the City College would be the deciding factor in this matter. There is already a state university. It is quite clear, I think, that if pressure were to be exerted for graduate schools in the municipal colleges, there is a possibility that a university would be formed.

Q. What can be done about the teachers at the College who have tenure, but who are not fit to teach. (Asked by Leonard Lerner '54.)

A. I do not know.

During President Gallagher's Great Hall Appearance

Student Asking Question

Q. Can you foresee any means by which we can have private vehicles excluded from Convent Avenue, and have the buses keep the speed limit? (Asked by Norman Lapidus '53.)

A. I do not know what the answer on this would be. I am well aware of the tragedy that occurred here several years ago, and I regard this situation as serious. There may, however, be some means by which we can diminish the speed of the automobiles.

Q. At the recent investigations various men have refused to answer on the basis that it was an infringement upon their private freedom. Do you think that on this basis, discharge from a professorial post is proper? (Asked by Fred Jahr '55.)

A. On this point, there is no option available to the Board of Higher Education. Section 903 of the City Charter states that refusal by a city employee to answer questions regarding his official conduct on grounds of self-incrimination will result in immediate dismissal. If a member of the College faculty should refuse to answer the Ferguson Committee, I would have no choice but to dismiss him.

In a speech made here on the College campus, Mr. Vincent Hallinan, Progressive Party candidate for President, stated that there is no academic freedom here. No student answered him. Hallinan based his statement on the fact that students are afraid to speak their minds in the classroom. What do you think of the accuracy of his report? (Asked by Edmund Reiter '54.)

A. I did not hear Mr. Hallinan's speech. However, unless there is evidence, I would regard this statement as irresponsible demagoguery.

Q. Do you think that we should have Communism taught at the college, so that everyone would know just what it is that we are supposed to be fighting? (Asked by Marilyn Blumberg '56.)

A. There is a distinction between teaching Communism and teaching about Communism. The first I am opposed to; the second I would welcome. This should be part of the curriculum.

Soccer, Cross Country Seasons Open

Conference Match With Aggies Tomorrow First for Booters

By Martin Ryza

The College's soccer team opens the defense of its Met. Conference title when it faces the Long Island Aggies tomorrow in Lewisohn stadium at 1:30 P.M. The Beavers will then meet Yale, New England champs, Wednesday at New Haven.

The Lavender will be aiming for their eleventh straight home win, a streak begun in 1949. They have won eleven of their last twelve contests and have come out on top in their last seven conference games. "We don't expect an easy time against the Aggies," stated Coach Werner Rothschild. "We won last year, 6-1 but the score is deceptive, they gave us a tough game."

Aggie coach Ken Pine is confident that his squad will give a good account of itself even though "we are not as experienced as last year and our bench is very weak." The only two returnees are Bill Wilson, a sub on last year's team, and Al Kane who received an honorable mention on last year's All-Met team. The coach had expected nine other veterans back but some have dropped out of school while the others have been inducted into the armed forces. The following ballplayers will carry the Aggies' hopes on their shoulders: the defense will have Kane and either Sal Stellate or Phil Villhauer at the fullback slots, and Tom Siegfried, Bill Alber, and Tom Slance at the halfback posts. Slance was an all Northern-Nassau selection in high school. The attack positions are not definite but they will be filled by Ted Jamison, Curt Villhauer, Ted Massinger, John Sirt, and Wilson. Hank Gruyer, All-Southern Nassau high school goalie will be in the nets.

The Yale game will be "the toughest of the season" in Rothschild's estimation. The New England titlists, coached by John Marshall, have copped ten out of their last eleven contests. This includes their first game of this season in which they sank Navy, 6-2. The Bulldogs boast four all New England performers in their line up. They are forwards William Cordes and Arthur Rosenberg, and backs Paul Dietche and Alex Athana. Athana was also chosen to the All-American second team. In addition to having to cope with this formidable array, the Beavers will also be handicapped by the fact

ARMY HALL CANTEEN

SODA FOUNTAIN
TOBACCO - CANDY

To CITY COLLEGE students only - for a limited time -

Men's Toilet Accessories
Now for cost price

well known brands
SQUIBBS
MENNEN
COLGATE
GILLETTE
PALMOLIVE

Toothpaste - shaving cream
8:00 A.M. to 10:00 P.M.
GROUND FLOOR, AH

Stickmen Begin Rebuilding Job

With the season's opener still a long way off, over five months to be exact, Coach Leon "Chief" Miller finds himself with an enormous rebuilding task to bring about during the fall practice sessions which are now taking place. Last season, the College's lacrosse team dropped seven of its eight contests. "This season," said the "Chief," "will probably be no more successful."

"We have a lot of promising boys on this season's squad," Coach Miller observed, "and we could surprise a lot of people." But if the stickmen are to do any surprising this campaign, they'll have to depend to a large extent upon the returning veterans to carry the load.

"It will be up to the boys like Arnie Levinson, Vince Campo and Don Citrin to show the way along with the new co-captains, John McMahon and Bob Cleary."

It was Levinson who was responsible for the Beavers lone victory of last season, when he scored two goals, as the lacrosse men downed the Alumni, 6-5.

Leads Booters

Photo by Bergman
Capt. Henry Pinczower

that they will be playing on a grass field rather than on the customary dirt field.

Loss of Veteran Aces Will Dull Fencers' Chances This Season

"This year's squad will definitely not win any trophies," predicted fencing coach James Montague after seeing his team open their practice sessions.

Graduation cost the team the services of foilsmen Hal Goldsmith and Charlie Piperno. Goldsmith, who made the Olympic foils squad, Piperno and Bob Byrom teamed to capture the Little Iron Man Trophy, the oldest in intercollegiate competition, last year. Sophomores Boris Pachowsky and Richard Mollin are expected to bolster the Beavers foils squad, along with Roy Schwartz who competed in the saber division last year.

Returning epee veterans Al Reich and Harvey Miller are expected to gain starting berths. Last year, Jack Benoze and Lenny Bloom, who have graduated, headed the division.

Norm Itzkowitz, Shelly Meyers and Ethan Stroh are the leading candidates for the saber division,

with Schwartz another possibility. Columbia and N.Y.U., who gave the Lavender their only defeats last season, head the opposition. The Beavers have not beaten the Violets since 1948 when the Lavender gained the national title.

Practice has been going on at the Commerce Center for some time, and will begin here today.

A new electrical scoring device has been purchased by the College, which will be used in the epee competition. A buzzer will sound when a touch has been made.

Officiating Course

In an effort to stimulate interest in officiating, Professor Wagner will conduct a non-credit course on officiating football, basketball and baseball. The course will be held every other Thursday in 310 (Stadium) from 12 to 2. The first class will be held on October 30.

Harriers Face Montclair State In Dual Meet Tomorrow at I

The College's Cross Country team, weakened by the loss of several key men, will open the 1952 season in a meet against Montclair State Teachers College. The meet will take place tomorrow afternoon at 1 o'clock in Van Cortlandt Park.

Dr. Harold Anson Bruce, veteran coach of the squad, was cautious in his estimation of the team's chances for success.

The Beavers have lost Joe Grevious and Gene Rocks, two of the key men on the squad. Recently, Joe Marcal, another mainstay of the team, has been hampered by a stomach disorder.

While the Lavender have been weakened by these losses, most of the teams they face are improved over last season.

The key runners for Montclair State Teachers are Don Ganer, Bill Rans, Jim Nicholas and Bill Green. In practice sessions, they have been clocked in better times than the Beaver runners.

In their first meet of the sea-

son, Montclair dropped a close decision to Iona, 26-29. After tomorrow's meet, the Beavers are scheduled to face Iona.

"We've got a tough season ahead," declared Dr. Bruce, "and we don't know how well we can do. But you can rest assured that we won't stop trying. If we don't win one, we'll win the next. We always go into a meet with the idea of winning; we run to win."

Coach Bruce announced that he is attempting to form a freshman squad, and hopes that he will get the support of the school authorities.

"You know, most of the boys of the squad are graduating soon and we have to get some young fellows ready to take their place."

The Schedule:

DATE	OPPONENT	SITE
Oct. 11	Montclair	Van Cortlandt
Oct. 18	Iona & F. Dickinson	Van Cortlandt
Nov. 1	Fordham	Van Cortlandt
Nov. 3	Queens	Av.
Nov. 4	Met. Champs	Av.
Nov. 11	NYU	Av.
Nov. 14	Rutgers	Av.
Nov. 17	IC4A	Av.

"Represents education that continues,"

says GEORGE GALLUP

Founder of the American Institute of Public Opinion; formerly Professor, Pulitzer School of Journalism, Columbia U.

"A serious weakness of the American educational system is the missing link between what we are taught in school and what we learn after leaving school. The Reader's Digest represents education that continues. It arouses and satisfies keen interest in the vital issues of the day and in varied fields of lasting knowledge."

Look at the wide range of subjects in any issue—The Reader's Digest is designed for the well-rounded individual who cultivates interests far wider than the confines of any particular field.

From the wealth of material that is published each month, the editors select those outstanding articles no thoughtful person would want to miss. Each article is condensed to present the essentials clearly, yet preserve the full content and flavor of the original.

The Reader's Digest offers a continuing liberal education for millions of men and women with alert, open minds.

* * *

In October Reader's Digest, you'll be interested in *Cobalt 60*—how an offshoot of A-bomb research is being used to fight cancer; *Watch Out for the Weather*—how its changes affect your physical and mental behavior; 29-page book condensation: *Windows for the Crown Prince*—an American woman's precedent-shattering experience as tutor to Japan's future Emperor.

Famous Name White Shirts

MANHATTAN

Broadcloth spreads.....regular 3.50 now 2.85
Buttndown oxfords....regular 4.50 now 3.49

MARLBORO

Pique eyelet collars.....regular 4.50 now 3.69
Buttndown oxfords....regular 4.50 now 3.69

SPECIAL—Our Own Custom Made Shirts

Roll spread buttndown..... 3.69
Striped eyelets 3.89

The fabrics in our shirts are the same that are used in shirts selling for \$5.00 or more

ARMY HALL MEN'S SHOP