Hearings on the City College fiscal budget ended last Thursday with the Board of the Budget Director's office, requested by the college to pay its staff's salary and maintenance expenses.

The budget now goes to the City Council which has no power to increase the budget.

Rudolph Halley, president of the City Council, who has three votes on the Board of Estimate, voted for the budget, although he has assured the Student Council Legislative Committee that he would oppose the cut.

The principal cut made in the budget concerned instructors. Money had been designated for paying the sizable increase in student enrollment.

Costs were made up by the appropriations for non-instructional staffs. As a result, there would have been a saving on the custodial and clerical staff.

As this budget is an operating budget, it was cut first for building improvements or replacement of facilities.

Budget requests for this spring are now being prepared for presentation to the Board by the fiscal council sometime early in the Fall.

M. R. Cohen $200 Award Now Available

Applications for the annual M. R. Cohen Memorial Scholarship are now available through the Department of Student Life.

The scholarship is awarded by the Morris Raphael Cohen Memorial Organization in honor of the late Morris R. Cohen, a 1943 graduate of City College.

'The Wright Story' Today on Page 2
Along the Sidelines

By Ed Lipson

City has not been a good club this year. Few teams with I.A. records can be described by superlatives. Last Saturday, against Manhattan, their hitting was a fact. They lost 4-1, and their only run was produced by power-lashed base knocks, hit by a Manhattan catcher who had a fetish for grabbing swinging bats, and did so twice in one inning.

There were only about twenty-five people in the small wooden bleachers in back of first and third, as the Jaspers finished their field practice. But there was no room for all the CCNY players on their bench, and most of them sprawled on the ground moments out on the mound, lie real down the first base line, leaning players on their bench, and most Warren Neuberger had his good fetish for grabbing swinging bats, a Manhattan catcher who had a power to the base knocks, but by this year. Few teams with I.A. records can be described by superlatives. Last Saturday, against Manhattan, their hitting was at.

It was a beautiful day for baseball, marred slightly by the loss of the game. But it was a successful day anyway, at least from the economic standpoint. No costly bats were broken.

As lefty hurler Floyd Layne once said, upon learning that several of his basketball teammates had wandered in from the immediate neighborhood in search of a relaxing and inexpensive way to spend an afternoon. There were some fathers, grabbing sunshine on their day off, with their three-year-olds. There were even one or two City College students in attendance.

The usual bars were thrown at the umpire, throughout the game. In the ninth inning, Tom Raferty, a Manhattan hitter was hit by a pitched ball and exchanged pleasantries with the Beaver bench as he ambled down to first.

The stands gradually filled unceremoniously. The ageless cries of the game criss-crossed through the air, emanating from the benches, stands and coaching boxes. Part of the repertoire of one of the baseline coaches was vaguely reminiscent of a crow. Just what effect these assorted sounds had on the outcome of the ball game is something that will be determined while inquiry, but it was one way of trying to influence the final result.

There were other ways of trying also. A few base hits in the right spots would have undoubtedly helped some, but unfortunately these were not forthcoming. The pitching was adequate. Warren Neuberger had his good moments out on the mound, Nest Dool was out the opposition in relief. But the game dragged on bowly. At times the fielding and base running were terribly slap on the part of both teams.

The stands gradually filled until there were about a hundred spectators present. Most of them had wandered in from the immediate neighborhood in search of a relaxing and inexpensive way to spend an afternoon. There were some fathers, grabbing sunshine on their day off, with their three-year-olds. There were even one or two City College students in attendance.

The usual bars were thrown at the umpire, throughout the game. In the ninth inning, Tom Raferty, a Manhattan hitter was hit by a pitched ball and exchanged pleasantries with the Beaver bench as he ambled down to first.

It was a beautiful day for baseball, marred slightly by the loss of the game. But it was a successful day anyway, at least from the economic standpoint. No costly bats were broken.

As lefty hurler Floyd Layne once said, upon learning that several of his basketball teammates had wandered in from the immediate neighborhood in search of a relaxing and inexpensive way to spend an afternoon. There were some fathers, grabbing sunshine on their day off, with their three-year-olds. There were even one or two City College students in attendance.

The usual bars were thrown at the umpire, throughout the game. In the ninth inning, Tom Raferty, a Manhattan hitter was hit by a pitched ball and exchanged pleasantries with the Beaver bench as he ambled down to first.
SC Supports Neighborhood Center Drive
By Fred Bonats

Student Council joined Observation Post in co-sponsoring a drive to collect money for the Manhattanville Neighborhood Center at last Friday's meeting.

The center, which will be constructed on the site of the former center, will be the major focus of the drive.

The drive, which will be conducted among the faculty as well as the students, is aimed at raising the estimated cost of the new center.

Hit Fee Increase

Later in the evening, SC passed a resolution opposing the increase in the General Fee.

The resolution was passed by a vote of 29-14. The second asked for an increase in the fee as well.

To Ask Students Opinion

A three-man committee was appointed to ask the students' opinion on the purpose of wording a referendum designed to learn student opinion on the fee increase. The committee will also contact the student body in a referendum.

The resolution passed by a vote of 29-14.

Witt Give Pimleg Lecture

A symposium on "Reporting the Draft" will be held at the University of Wisconsin on May 1, with the symposium being sponsored by the Wisconsin Institute for Research in Government.

The symposium will feature Drs. Samuel N. Biddle and Donald T. Savage, both of the University of Wisconsin, as well as a third panel of experts.

The symposium is open to the public and will be held from 9:30 to 11:30 a.m. in the University Center.

Scholarships

The Registrar's office has announced that scholarship checks have been issued to students.

Individual postcards, however, will not be sent to the recipients as in former semesters. Scholarship winners are urged to check their student mailboxes for checks as soon as possible at the Registrar's office, Room 115 Main.

Wechsler, 'Post' Editor To Speak on Journalism

The fourth annual John H. Finley Lecture Series on "The Newspapers and Society" will be held on Tuesday, May 12, at 8:30 p.m.

The lecture will be given by Mr. James A. Wechsler, editor of the New York Post.

The series is open to the public.

Another Draft Deferment Test To Be Held in May: Hershey

There will be another college deferment test on May 22, it was announced last week by Maj. Gen. Lewis B. Hershey. The test will be given to those students who missed the past two tests because of illness or other emergency reasons.

Students must apply to the Education Service, P.O. Box 252, New York 40, N. Y., for admission tickets for the new test even if they have taken previous tests. Applications, available at all local draft boards, must be postmarked by midnight May 10. To be eligible to take the exam, students must have registered for the draft before the deadline.

Students who stand in the upper part of their draft class may take a test score of 70 or better are eligible for a draft deferment.

Students with question marks on their records should contact their local draft boards for information on the draft.

Chem Journal Goes on Sale In One Week

The third annual edition of the "Chem Journal" will go on sale early next week. The journal is featuring an article by Professor Louis F. Fieser, who has written a paper on "Chemistry and the Cancer Problem."

All the other articles are based on the research of the Chemistry Department.

The Journal is unique insofar as it publishes the papers of recent graduates who did their research while still at the college.

Applications for the annual Morris Raphael Cohen Memorial Scholarship are now available through the Department of Student Life. The value of the award is two-thousand dollars.

The Scholarship is the annual award given to the Morris Raphael Cohen Memorial Scholarship Organization in honor of the late professor and his son. The group's sponsors include Dr. John J. Van der Stoep, Professor Felix Frankfurter, and Professor Bertrand Russell.

The award is to be awarded by an undergraduate group in the 146 history of the college.

'Intercollegiate Peace Council' Calls Forum This Week-End

The Intercollegiate Peace Council, an independent student group, has called a conference of students in order to organizing a "prospects for a peaceful world, for academic freedom; for a fair and just world, for civil liberties."

The meeting will be held this Friday, April 26, in Room 120 Main, at 8:00 p.m.

Spring Sing

The Alpha Psi Phi Sing will be held Saturday, April 27, at 8:00 p.m. in the College Band and Pint, Student Union Building.

The event will feature a variety of musical numbers, as well as a dance and a talent show.

Eco Review

A special issue of the "Eco Review" will be published during the month of May.

One of the features of the issue will be an interview with Dr. Harry V. Fairchild, director of the American Museum of Natural History.

The issue will also contain a review of the "Wright Story" today.
Background of a President

Harry N. Wright

"unquestionably brought stability and tranquility into the campus, when tension and conflict might well have been generated."

On December 15, 1942, Dr. Wright was elected President of The City College by the full faculty of the college, and was at the same time awarded a full professorship in mathematics. From that point on, Dr. Wright received the Scroll of Offices on the Great Seal of the College from Ordway Tead (right) the then Chairman of the Board of Higher Education, Supreme Court Justice Felix Frankfurter (left), looks on.

PRESIDENT WRIGHT (center), receiving the Scroll of Office, from the Great Seal of the College from Ordway Tead (right) the then Chairman of the Board of Higher Education, Supreme Court Justice Felix Frankfurter (left), looks on.

President of The City College, has the somewhat minor distinction of being the only president of the College to have arrived on the campus directly from the West. He was born on a farm near Shelbyville, Indiana, on October 3, 1911, the son of David Alexander and Dolly Hawkins Wright. Except for the years 1905-1908, when for reasons of health he lived in Owens Valley, California, where he built and operated an ice plant, he spent his early years in and around Shelbyville. He matriculated at Earlham College, where he received his bachelor of science degree upon graduation in 1934. From that point on, Dr. Wright has devoted himself to the teaching of mathematics and related fields of education, having held many related positions. From 1934-1935 he was Professor of Mathematics at Pacific College, Oregon. In 1936 he became a member of the Mathematics Department at the University of Oregon, and in 1939 he became the Director of the Graduate School of the University. Then, in 1942, receiving the Scroll of Office at the Great Seal of the College from Ordway Tead (right) the then Chairman of the Board of Higher Education, Supreme Court Justice Felix Frankfurter (left), looks on.

President of The City College, has the somewhat minor distinction of being the only president of the College to have arrived on the campus directly from the West. He was born on a farm near Shelbyville, Indiana, on October 3, 1911, the son of David Alexander and Dolly Hawkins Wright. Except for the years 1905-1908, when for reasons of health he lived in Owens Valley, California, where he built and operated an ice plant, he spent his early years in and around Shelbyville. He matriculated at Earlham College, where he received his bachelor of science degree upon graduation in 1934. From that point on, Dr. Wright has devoted himself to the teaching of mathematics and related fields of education, having held many related positions. From 1934-1935 he was Professor of Mathematics at Pacific College, Oregon. In 1936 he became a member of the Mathematics Department at the University of Oregon, and in 1939 he became the Director of the Graduate School of the University.

Money Mastery

The Student Council defeated a proposal by Lenny Lederman which called for the setting up of definite maste- mics for campaign expenditures. The council turned the motion down because they deemed it "unworkable." The mech- anism of this rule could be worked out and enforced facil- ites. It is often had to be a point of policy on a par with par- amaiga paraphernalia seen on the campus. This would include mailed handbills.

Many months have passed with no apparent progress being made in the effort to find the persons responsible.

Is the committee still actively engaged in the investiga- tion?

What, if anything, have they uncovered?

A problem of this magnitude deserves the benefit of any light which may serve to illuminate and clarify the situation.

Let's bring the facts out into the open—or is another whitewash in progress??

Lest We Forget

Last fall, when the basketball scandal was still making page one, a horde of committees was appointed to investigate the situation. For a time it was re- vealed that two varsity men were declared ineligible because their records had been altered. Although they were not proved guilty, they were suspended from athletics "pending investigation."

The Student Council defeated a proposal by Lenny Lederman which called for the setting up of definite maste- mics for campaign expenditures. The council turned the motion down because they deemed it "unworkable." The mech- anism of this rule could be worked out and enforced facil- ites. It is often had to be a point of policy on a par with par- amaiga paraphernalia seen on the campus. This would include mailed handbills.

Many months have passed with no apparent progress being made in the effort to find the persons responsible.

Is the committee still actively engaged in the investiga- tion?

What, if anything, have they uncovered?

A problem of this magnitude deserves the benefit of any light which may serve to illuminate and clarify the situation.

Let's bring the facts out into the open—or is another whitewash in progress??

Special: The Wright Story

Part I: The Background...

By Jerry Ludwig & Jerry Rosen

"President Wright is not a novice at the ungrateful task of being a college president. In addition to his career as a Professor of Mathematics at several colleges, he has been acting President of Whittier College. For fifteen years preceding his appoint- ment as Acting President in February, 1941, he was the Controller of The City College, a position of considerable responsi- bility."

In 1911 he received the M.A. degree in mathematics, and in 1917, Dr. Wright returned to his teaching at the University of California as a professor of mathematics, and held the chair of the department, a position which he occupied for many years. In 1932, he was appointed to the presidency of The City College, a position he held for five years, during which time he was elected President of The City College of New York by the full faculty of the college, and was at the same time awarded a full professorship in mathematics.
Bon smear Face Cadet Nine
Today: Seek Second Victory

By Ed Lipson

The CCNY baseball team will journey today to West Point to seek its first victory in a season's worth of games against Army. The Beavers currently stand 1-4 in the season.

The Beavers will depend upon either Warren Deuel or Neil Neuberger to fill the eight, while Neil Last, a member of the United States Olympic Saber Squad, wound up in the tenth slot.

Hal Goldsmith participated with the Lavender team in 1943, finishing eighth, while Neil Last, a member of the United States Olympic Saber Squad, wound up in the tenth slot.

Hal Goldsmith became the first Collegiate fencer in ten years to finish within ten top ten fencers. Hal has been rapidly improving due to the expert coaching of both James Montague and Dan Bukantz. Nat Lubell, another former great City Fencer was unable to participate because of a badly strained back.

In this season of many losses for CCNY teams, the Golf Club's 2-2 record stands out by comparison to other teams, especially when the fact that this is their first year in competition is taken into account.

Beavers were unable to break into the win columns in their first match of the season as they bowed to Adelphi on April 10 by a score of 5½-2½. But five days later the Golfmen waded into the water at the last hole and the ball put on the hill, refusing to stop on. Last week the Club came back to nip Queens 5-4 and even up their record.

Under the capable hands of John Oblinger, the team is enjoying enough success to put up a strong argument for being awarded varsity status. The Golfers are paced by Ronnie Kowalski in their play. Other standouts are captain Marty Roberts, Jim Bal- der and Al Flink, Lenny Leroer, Ken Nolte and Otis Holbaugh.

The team has three more matches to play, two against St. Peter's College and one, a return engagement, with Adelphi.

Bus Trip . . .

There will be a bus trip to West Point on April 15 for a lacrosse double header, and the Army cadets in the feature of the day. The bus trip is sponsored by the Varsity Club, and will cost $2 per person. Parents are requested to leave their names at the AA office.

PIZZA

As You Like It

B. & M.

Hellenic & American Restaurant

1621 Amsterdam Ave.

All Types of Sandwiches Served

24 Hours

ARMY HALL CANTEEN

• SODA FOUNTAIN
• CANDY
• TOBACCO

8:00 A.M. to 12:00 P.M.
Ground Floor, 4th

EMERALD BAR & GRILL

ALL KINDS OF THREE-CENT BEERS AT RESPECTABLE RATES

1621 Amsterdam Avenue
City Downs MIT, Springfield Weightlifters; Lose to Califu.

By Les Delker

Nine untrained and untested City College weightlifters entered a national championships weightlifting meet held by telegraph (last Friday) and completely overwhelming such powerhouse teams as California and Springfield, finished in third. M.I.T. took the meet.

The nine lifters are members of the C.C.N.Y. Barbell Club. There were seven weight classes, 115 pounds to heavyweight. The club having no entrants in the 123 and 132 pouncl classes were forced to forfeit them, a significant factor in determining the winner.

Each lifter makes three attempts on three lifts, snatch, clean & jerk and press of 205, snatch of 250, and a press of 305. The coach is then given the total for the third lift. If he can match the total for the third lift, he is declared the winner.

By far the outstanding lifter of the meet was Springfield's big heavyweight, Ballenger, whose press of 365, snatch of 250, and a total of 880 pounds in the three lifts easily took his division. stairing for the club was Henry Leder, who performed a clean & jerk of 195 pounds, a press of 305 and total of 500. The most impressive

Luacrossemen Face Powerful Dutchmen Sat.

By Joe Mazzoni

The City College Varsity Lacrosse team will have a chance to avenge a previous 6-2 setback by Hofstra this Saturday at the Dutchmen's field in Locust Island. The Flying Dutchmen are having the best season in their history. Their record is seven victories and one defeat, including a 23-0 victory over Cortland St.

Hofstra uses a screening type of offense with a man stationed behind the goal at all times. When the man behind the net revives to the ball he passes to a teammate, who shoots from about twenty feet outside the net. Their midfield combination of Bill Donnelly, Dan O'Brien and Owen and Paul Markewitz. The goal-during duties are well handled by Lester Oreech, who is playing full-back only his second season in the Hofstra nets.

The major difficulty of this season city team is the lack of

Drill Meet

The C.C.N.Y. chapter of Purchasing Ritter comes in this last Saturday at M.I.T. and Fordham games in first second respectively.

Cigaro Interviews on Camel Test

No. 40... THE WHALE

Mr. Daily

"Wait till I come up for air!"

Poor guy was submerged in a veritable sea of cigarette tests! He didn't know whether he should "breathe"—or just jetison the whole job! But he fashioned the matter when he suddenly realized that cigarette makers can't be judged in one quick spout! Millions of smokers have found, too, there's a thorough cigarette test!

It's the sensible test... the 30-Day Camel Mildens Test, which simply asks you to try Camel as your steady smoke on a day-after-day, pack-after-pack basis. No snap judgments! Once you've tried Camel in your "T-Zone" (T for Throat, T for Taste), you'll see why... after all the Mildens Tests... Camel tests all other brands by different