

OBSERVATION POST

Vol. XVII, No. 22.

232

UNDERGRADUATE NEWSPAPER OF CITY COLLEGE

TUESDAY, MAY 3, 1955

Human Rights Being Eroded —Prof. Easton

By CLAIRE KATZ

Professor Stuart C. Easton (History) accused the American people of "allowing our freedoms to be eroded in an appalling manner." The professor spoke Friday at a tea where he was given the Academic Freedom Award.

Professor Easton compared the "lack of discrimination in England and Canada" with conditions in the United States and said that "people don't know or care what freedom means."

He referred to "apathy on the campus," declaring that students "don't generally care about the erosion of freedom," and said the country as a whole is guilty of "apathy and fear."

See Story, "Something Went Wrong!" on Page Three.

Professor Easton cited the suspension of Professor Lamont from Columbia University for pleading the First Amendment, saying that "the idea of a First Amendment or Fifth Amendment Communist erodes the whole idea of the Fifth Amendment."

He said that those people "who live by freedom of speech and information—the scientists and educators—are hurt most by these abridgements. "If we don't have, as wide as possible, freedom of information," he stated, "all science will be eroded." He continued, "we erode our own ability to move ahead, and we destroy our own freedoms." He cited the Oppenheimer case as an example of this.

"Society is held together by complete confidence," he added, "and if we can't build up confidence so that people can talk and be listened to, society will be destroyed. . . . We must think in terms of human beings, not traitors." He warned that "the attacks on academic freedom are building the idea that the state of mind of the FBI is the state of mind to be admired."

1013 Sign OP Club List Poll

As a result of the *Observation Post* sponsored petition, 1,013 students asked that the question membership lists be placed on a student referendum.

650 Required

The minimum total of 650 signatures required to place the referendum on the ballot was obtained at 3 PM Friday, just six hours after petition was circulated.

Students Circulate Petitions

Petitions were placed on the door of Room 16A, the *OP* office, and circulated throughout the College by students interested in bringing such a referendum on the ballot. The proposal to place the referendum on the ballot was defeated by the Student Council by a vote of 12-6-3 last Wednesday.

GFCSA Upholds Ruling

The General Faculty Committee on Student Activities upheld the list ruling at its meeting on April 21.

Point of Order?

CARR & TERRASUM

The British parliament throws out Robert's Rules and considers romantic affairs over affairs of state in the Gilbert and Sullivan opus "Iolanthe" or "The Peer and the Peri" which will be presented this Friday and Saturday night by the Gilbert and Sullivan Society.

Tickets for the production are \$1 each and may be purchased in Room 120 Main or at the box-office—the Charles Evans Hughes High School Auditorium, 351 West 18th Street, between Eighth and Ninth Avenues—on the night of the performance.

Kingsley, Schwartz Vie For Council Presidency

Gloria Kingsley, Student Council Secretary, will oppose Stuart Schwartz, former president of House Plan, for the SC presidency on Friday, May 13. It will be the second presidential race in the history of the College that has featured a female candidate.

The only other female for this position was Beverly Rubin in 1950, since girls were not admitted into the School of Liberal Arts until four years ago. Miss Rubin, an education major, lost.

Three Run for VP

Three candidates will be vying for the vice-presidency, making this the most heavily contested executive position. Barry Weinberg, former '56 rep and vice-president of Hillel, former House Plan vice-president Joel Resnick, and Jerome Karp, former SC rep, will be the opponents.

Iris Goldstein, present '56 rep, is running unopposed for Secretary.

For Treasurer, the final ex-

ecutive office, Fred Boretz, former SC treasurer, will oppose '57 rep Bill Brown.

SC President Barney McCaffrey said that this year's elections are shaping up differently from last term's. "I consider the fact that there are more candidates for the higher offices an encouraging sign. On the other hand I am disappointed that there are comparatively few candidates for SC representative. The Class of '58, with seven opponents, is the only exception."

For the second straight term, Dave Pfeffer is running unopposed for the presidency of the Class of '56. The same situation prevails in the Class of '57, where SC rep Sheldon Scherr is the only contestant for the top position.

In the Class of '56 four people are running for three positions. Iris Goldstein, '56 rep, will create a fourth vacancy if she wins for secretary. Six candidates are running for four positions in the Class of '57, seven for three positions in the Class of '58, and two for three positions in the Class of '59.

Dean . . .

Dean Harold Abelson (School of Education) will be available for consultation with Education students on Friday from 2:00 PM to 3:30 PM in Room 208, South Hall.

Boat Ride Tix On Sale Now

Tickets for the City College Boat Ride on May 15 are on sale at the Ticket Bureau, Room 120 Main. The price is \$2 each.

Featured attraction of the trip will be a two and a half hour "showboat" style variety show. The boat, the Peter Stuyvesant, will leave Pier 80 at 9:30 AM.

Arrangements are being made to serve breakfast on board. Current plans include bagels and lox on the menu.

In order to purchase tickets, students must present their student activities cards. This procedure is being tried in an attempt to restrict the ticket holders to students. In the past, many non-students have secured tickets.

Ed Lucia Resigns As Fencing Coach

By NORM ZAFMAN

Edward Lucia has resigned as coach of the fencing team. Mr. Lucia submitted his resignation in a letter to President Buell G. Gallagher Friday, effective June 30. The resignation is the final action of

a verbal duel that has been waging between coach Lucia and the Hygiene Department since last January over his requested restoration to a full teaching schedule and his return to full salary.

Coach Lucia was hired in September, 1953 to replace Coach James Montague who was retiring. As he stated in his letter, the position offered to him "was as a full teaching line which I accepted in good faith." Since then Lucia's teaching load and salary have been cut to one half. The cuts were made after President Gallagher's formula, which increased the prescribed teaching line in the Hygiene Department by 50%, went into effect in the Fall of 1954. Under the President's formula, those in the department with tenure were required to teach three hours for every two hours previously taught, because there is no lecture preparation or test marking time required for a gym class. This left the department over-staffed and resulted in the dropping of coaches Sol Mishkin and "Red" Wolfe and the cut in Lucia's teaching load.

Commenting on his resignation Lucia said, "This drastic cut has caused great hardship to me and my family. I regret exceedingly that my hopes of spending the rest of my coaching days here have disappeared. I had been looking forward to making City the center of fencing in the United States. I have given generously of my time and money to nourish this hope, but my regard for my profession and my own self respect have forced me to resign."

It had been hoped that a settlement between the Department and Coach Lucia could be reached if a requested appropriation of \$20,000 for intercollegiate athletics had been granted to the College by the City. However, the request was omitted from the proposed New York City

budget of Mayor Robert F. Wagner. The budget is now before the City Council which does not have the power to make any additions to it. The efforts of Student Council President Barney McCaffery and other speakers at the Board of Estimate's public hearing on the budget two weeks

Coach Edward Lucia Resigns

ago failed to get the request included.

President Gallagher, in response to the resignation, said, "All reports of Mr. Lucia's coaching services which have reached me have been favorable and even laudatory. Along with the rest of the College I regret his decision not to remain with us."

The Hygiene Department has no immediate plans for replacing Lucia, nor is the department considering anyone in particular yet, according to Dr. Hyman Krakower (Chmn. Hygiene). "However," he said, "we will begin to contact areas of replacement."

During the two seasons in which Lucia was coach, the team won medals and plaques in both intercollegiate and Amateur Fencing. (Continued on Page Three)

Debaters Split With Barnard; Assured of First Place Tie

The City College Debating Team, by splitting a debate with Barnard College last Thursday, has assured itself of at least a tie for first place in the Northern Division of the Metropolitan Intercollegiate Debate League. If the team finishes in first place, it will go on to debate against the winner of the Southern Division for the Metropolitan Championship.

"We have a strong team and the chances are that we'll win," claims Morton David, president of the Debate Society.

The championship match between the winners of the Northern and Southern Divisions will take place in about three weeks at a neutral school. It will be judged by three referees from non-competing schools.

The topic debated this term has been: "Resolved: That the United States Should Extend Diplomatic Recognition to the Communist Government of China." The team compiled a season's record of 6-2 by defeating Columbia University and NYU by 2-0 scores, and by tying Yeshiva University and Barnard 1-1.

The College's debating team has already won first place in the Temple University Tournament in which fifty schools competed.

—Gissinger

OBSERVATION POST

PUBLISHED SEMI-WEEKLY

MANAGING BOARD

BELWYN RAAB
Editor-in-Chief

MARTIN STAHL
Business Manager

BRUNO WASSERTHEL
Managing Editor

STANLEY WECKER
Sports Editor

PAUL WEISSLER
News Editor

JOAN SNYDER
Features Editor

ASSOCIATE BOARD

STANLEY ZAROWIN
Assistant News Editor

BERT ROSENTHAL
Copy Editor

JAY CARR
Copy Editor

ANTHONY DE LUNA
Art Editor

RALPH DANNHEISSER
Copy Editor

LEM HOWELL
Co-Circulation Manager

BOB KAHAN
Advertising Manager

EUGENE BINDER
Co-Circulation Manager

STAFF

NEWS DEPT.: Fred Boretz, Melinda Farber, Esther Gissinger, Dave Gross, Jack Levine, Leon Levine, Gil Robinov, Frank Schild.

FEATURES DEPT.: Arnold Adoff, Gerald Eskenazi, Paul Kramer, Jack Monet, Mike Spielman, Miriam Teitelbaum, Worley Thorne, Debi Weisstein.

SPORTS DEPT.: Lew Egol, Ted Jones, Joe Marcus, Norm Zafman.

BUSINESS DEPT.: Irv. Fishman, Gerald Miller.

ART & PHOTO DEPT.: Marshall Gordon.

FACULTY ADVISORS

PROFESSOR JOHN D. YOHANNAN (English)

PROFESSOR STEWART C. EASTON (History)

This publication is supported in part by student fees.

Editorial policy is determined by an Editorial Board consisting of the Managing Board and Jack Levine, Leon Levine, and Stanley Zarowin. Member, The Associated Collegiate Press Telephone: AU. 1-2234 and AD. 4-9686

Resounding Chorus

City College students have been pictured as always apathetic about extra-curricular activities. Unfortunately, it is a charge that has too-often proven true.

Last Friday and Monday, however, the students demonstrated that this generalization is not a truth. During these two days, 1013 students endorsed *Observation Post's* petition to the election agency to place on the ballot the question, "Are you in favor of the ruling requiring all clubs to submit complete membership lists?"

The response we received was amazing. On Friday alone 831 students signed the petition. To all of you who signed, we extend our thanks. Without your vigorous response, the student body would have been denied the right to express its opinion on a question which effects all of them. This is a right they should never be denied.

Vacancy - Soon

Next September, when the gates of Manhattanville swing open to welcome the hordes of campus-starved students, House Plan will be abandoned. With House Plan's incorporation within Student Union the recreation center of the South Campus, there will no longer be a HP president. This will create a vacancy on the all-powerful Student-Faculty-Committee on Student Affairs.

With this semester entering its last month, no provisions have been made for filling this vacancy. The General Faculty's Committee of Five, appointed by President Gallagher has the power to recommend who shall fill the empty seat. So far, the Committee has been anything but loquacious about what it intends to recommend. But it would be a wonderful opportunity for the Committee of Five to extend the democratic basis of SFCSA by allowing students to elect the new member. Presently, the only SFCSA members elected directly by the students are the Student Council President and Vice-President.

Minimum qualifications for the open seat should be established which would allow students with both experience and proven ability in student government to qualify, and one should be elected in the next student wide election.

The next step is up to the Committee of Five. The decision is yours, gentlemen. But don't forget elections will be held in two weeks.

Get Well

The staff of *Observation Post* joins the rest of the College in wishing Mr. Joseph L. Taffet (Economics) and his wife a speedy recovery from injuries they received last Wednesday in an automobile accident. We hope that he will soon be back in his familiar roles of teacher and advisor to student organizations.

Thanks

The 427 members of the College community, who each contributed a pint of blood last week, have provided us all with security should personal disaster strike. We owe them our thanks and appreciation. The best way to show it would be to top this year's mark at the next drive.

Rings . . .

The Class of '56 senior rings will go on sale, Thursday, May 12, in Room 20 Main.

According to Dave Pfeffer '56, Class President, this year's ring will be different from any other in Senior Class history. It will feature an engraving of the Main Building on one side, and a variation of the College seal on the other.

Finley Series Starts Tonight

Leonard Lyons, syndicated columnist for the New York Post, will begin the College's seventh annual John H. Finley series of public lectures on "The Newspaper and Society," tonight at 8:30 PM in the Faculty Room, 200 Main. He will speak on the "The Column in the News."

The second of the two sessions, tomorrow evening, will be a symposium on "News Coverage by Radio and Television." Five news broadcasters, four of whom are City College alumni, will constitute the panel. They include: Ben Grauer '30, announcer and commentator for the National Broadcasting Company; Irving Gitlin '39, director of public affairs for the Columbia Broadcasting System; Max Siebel '45, New York Times radio news reporter; Daniel Schorr '39, CBS Washington correspondent; and Gabriel Pressman, WRCA-radio and TV roving reporter. The moderator will be Dr. Irving Lorge '26, professor of education at Teachers College, Columbia University.

Mr. Taffet, Injured Last Week, Is Gone for Term

Mr. Joseph L. Taffet (Economics) who was injured in an automobile accident on the Grand Concourse last Wednesday, will be replaced for the rest of the term by Mr. Harry Greenfield, who has taught classes in economics in the Evening Session of the Baruch Center.

Mr. Taffet was taken to Mt. Eden Hospital, where he was treated for multiple fractures of the left arm. Mr. Taffet's arm is

Mr. Joseph L. Taffet
Out for Term

still in a cast, according to Larry Weiner (Public Relations) but he is feeling better and is expected to recover within three weeks.

Mrs. Taffet, who was also in the accident, suffered lacerations of the face.

The accident occurred when Mr. Taffet's car was side-swiped by a hit-and-run driver. The police are holding a man seen leaving the scene of the crime. Professor Henry H. Villard

(Chmn. Economics) said, "Mr. Taffet's contribution to the Department and the College is most unusual. . . . He is, in my judgment, the Department's most successful teacher. . . . His broad knowledge of the Department, the College and the student body has been invaluable to me. I wish to emphasize that his real achievement is a combination of teaching ability and effective student guidance so that it was no surprise to the Department that a recent issue of *Microcosm* (1951) has devoted the front-piece of the section on "Our Educators" to Mr. Taffet."

Cost of Books May Go Down

A reduction of prices in the book store was recommended by the Student-Faculty Book Store Advisory Committee. The Committee also turned down a resolution suggested by Student Council President Barney McCaffery to permit College newspaper reporters to attend the meetings of the Committee.

The recommendation stated that all items under \$2 will be reduced 5 per cent and all items over \$2 will be reduced 1 per cent. The reductions will be approved if book store remains in the Main building after the new book store opens in the Student Union building.

A motion to allow the newspapers to cover the Committee's meetings was defeated by a vote of 2-4. The motion to admit the press would have overruled a precedent of the Committee which only permitted information to be relayed to the newspapers by the indirect means of the Committee's minutes. They claimed that since the papers have made errors of reporting in the past, it would be advisable to bar reporters from the meetings.

The committee is the advisory committee to Mr. Aaron Zweifach (Business Manager).

A recommendation to rotate the faculty members on the Committee was tabled and referred to President Buell G. Gallagher.

-Zarowin

Special Programs in Stadium Concert Series This Summer

This summer's Lewisohn Stadium Concert series which will open on Monday night, June 20, will feature twelve special programs. The list of specials is as follows:

The Gershwin program, July 11; Italian night, July 16; Viennese night, July 23; and Rogers and Hammerstein night, July 30, are all annual events of long standing.

There will also be the following programs:

June 23—The Sauter-Finnegan Band in a symphonic jazz program.

June 30—Sigmund Romberg Program—parts of "The New

Moon" and "The Desert Song."

July 7—"The Gypsy Baron" with Eva Likova, Gloria Lane, and Robert Rounseville.

July 9—The Ballet Russe de Monte Carlo.

July 19—"La Traviata" with Camilla Williams, Richard Tucker, and Marshall Singer, Thomas Scherman conducting.

July 21—Ten leading dancers of the Royal Danish Ballet in their New York debut.

July 25—Latin-American Fiesta with Nestor Chayres, Mexican tenor.

July 27—Mozart Piano Festival with Pierre Luboshutz, Genia Nemenoff, and Boris Goldovsky.

Special discount books purchaseable for \$10 are now available at the Steinway Box Office Ticket Service, 113 West 57th Street. They entitle the purchaser to ten \$1.20 seats on the Stadium field.

-Spielman

Defeat Lloyd's Back Pay Suit

Dr. Frank S. Lloyd, former chairman of the Hygiene Department, lost a suit for \$6,300 in back pay, Friday, in the New York State Supreme Court. Dr. Lloyd was suspended during the basketball scandal.

He was suspended by the Board of Higher Education on charges of conduct unbecoming a teacher in November of 1952. On May 27, 1953, Dr. Lloyd resigned from his position during a departmental trial.

OFFICIAL CLASS of '56
RINGS
ON SALE THURSDAY, APRIL 14
ROOM 20M FROM CLASS OFFICERS
New Style - New Design

Postnotes . . .

• Letters to the Editor must not exceed 200 words. They should be addressed to Joan Snyder, Feature Editor, and may be left in the *Observation Post* office, Room 16A.

• Club notes, to be published in OP, must be submitted three days before the publication day; that is, on Friday for the Wednesday issue, and on Monday for the Thursday issue.

Classified Ads

OP will accept Classified Ads at the student rate of 5 cents per word. Inquire Room 16A, Main.

GALA SPRING FESTIVAL

The Annual Spring Festival sponsored by the Newman Club of CCNY and co-sponsored by Theta Kappa Phi Fraternity will be held on Saturday, May 7th at 8:00 PM. The Dance will be held at Our Lady of Lourdes school auditorium, 462 West 143rd Street. Music by Jack Figari and his Quintet. Donation: \$2.00 per couple; \$1.25 per person.

Two City Seniors Take Top Phys. Chem. Prize

By MELINDA FARBBER

Two City College seniors took first place and honorable mention respectively for original research papers in the field of physical chemistry at the annual American Chemical Society Student Affiliate meeting held Saturday at the College.

Competing against students from Wagner College, New York University (Uptown and Downtown), and Manhattan College, Jonas Weiss won the first prize of \$10 for his paper on the "Conductivity in Low Dielectric Media." The paper is a product of his research and experiments.

Robert Amster took honorable mention for his paper on "The Effect of the Solvent on the Rate of Bimolecular Reactions." Amster also based his paper on research material and his own experimental work.

The presentations were made at a dinner held in the Faculty dining room by Mr. Warren M. Sperry, Chairman of the New York Section of the ACS. The guest speaker was Dr. Irwin B. Wilson of the College of Physi-

cians and Surgeons of Columbia University, who spoke on "Nerve Gases, Nerves, and Enzymes." Dr. Wilson is a graduate of City College, Class of '41.

Main Donors Defeat Baruch

The City College Uptown Center has collected 427 pints of blood from its donors, as compared to the Baruch Center's total of 360 pints, it was announced yesterday by Jesse Benjamin, Chairman of the Blood Bank Committee.

The total of 427 pints, fifty of which were contributed by ROTC students, is an increase of sixty-nine pints from last year's total of 358.

Lucia...

(Continued from Page One) cer's League competition. Last March the epee and foil teams each placed third in the Eastern Intercollegiate while Aubrey Seeman won the Eastern Intercollegiate foil championship.

Morton Glasser, captain of the team, acting as spokesman, said, "The fencing team is deeply moved by Mr. Lucia's resignation after working with him for two years. We will, of course, carry on in the usual tradition with our new coach who we hope will be of Mr. Lucia's caliber."

In addition to his coaching and teaching duties at the College, Coach Lucia is an instructor at the fencing salon of Mr. George Santelli, Coach of the United States Olympic Sabre Team.

GIVE TO THE RED CROSS

PATRONIZE
John's City College Barber Shop
EXPERT HAIR CUTTING
4 Barbers — No Waiting
1616 AMSTERDAM AVENUE
Opposite City College

'46 Pontiac
• Bad paint
• Clean interior
• Very dependable mechanically
\$99
or trade for camera
Contact Worley Thorne, OP

General Camp Counselors Wanted Men and Women

500 Openings with the 56 country and day camps affiliated with the Federation of Jewish Philanthropies — Minimum age 18. Preference given to psychology, sociology and education majors with camping or group activity leadership background.
Apply in person: Mon., Tues., Thurs., 10 A.M. - 5 P.M. Wednesday, 10:30 A.M. - 7 P.M. Friday, 10 A.M. - 4 P.M.
Camp Dept., Federation Employment and Guidance Service
A Non-sectarian Vocational Agency, 42 East 41st Street
New York City — No Fee for Placement

Something Went Wrong! Prof Gets Carte Blanche

Professor Stewart C. Easton (left) to Gil Robinov, Academic Freedom Week Committee Chairman (right), "Now stop the kidding, Gil."

"It's the spirit behind a gift that counts," Professor Stewart C. Easton said gamely, after being presented with a blank Academic Freedom scroll on Friday. The original was mysteriously lost, after having been last seen in the Student Council office, Room 20 Main.

Prof. Easton (History) was to have received the scroll in the Faculty Room, (200 Main) as the winner of the Academic Freedom Award. As the time for the presentation drew near, Room 20 was searched thoroughly, but vainly. Edwin S. Trautman, editor-in-chief of The Campus, which co-sponsored the award, was reported to be the last man to have seen the award. "I signed it and left it in the office," Trautman insisted.

"We don't know who was supposed to take care of it," SC President Barney McCaffrey conceded. Finally a blank scroll was rolled up, beribboned and readied for presentation. Prof. Easton accepted it with the promise to "treasure it for the rest of my life."

Dr. Jesse Douglas, internationally-known mathematician, has been appointed Professor of Mathematics at the College. Dr. Douglas was the recipient of the Fields Medal of the International Congress of Mathematicians in 1936. He received the award for the solution of a problem of "plateau" which had remained unsolved for more than half a century.

Presently a lecturer at Columbia University, a faculty member at Brooklyn College, and a professor of the Institute of Mathematics at Yeshiva University, Dr. Douglas has written more than fifty articles on mathematical problems. He is a member of the National Academy of Sciences, Phi Beta Kappa, the American Mathematical Society and the Mathematical Association of America.

Dr. Douglas received a bachelor of science degree from City College in 1916, and a doctorate from Columbia University in 1920.

Candidates...

Observation Post will interview candidates for Student Government positions this Thursday. The complete time schedule of interviews will be printed in the Thursday issue of OP.

College smokers agree...

WINSTON

brings flavor back to filter smoking!

WHAT DO YOU THINK?

TASTES GOOD!

WINSTON tastes good—like a cigarette should!

No wonder Winston's winning so many friends so fast! College smokers found flavor in a filter cigarette when they found Winston. It's got real tobacco flavor!

Along with finer flavor, Winston also brings you a finer filter. The exclusive Winston filter works so effectively, yet doesn't "thin" the taste or flatten the flavor.

Smoke **WINSTON** the easy-drawing filter cigarette!

R. J. REYNOLDS TOBACCO CO., WINSTON-SALEM, N. C.

Trackmen Take Trophy In College Class Relay

By TED JONES

The City College track team continued its winning ways this weekend at the sixty-first Annual Penn Relays by coming home with the first place prize in the College Class Mile Relay. With skillful running on the part of co-captains Joe Gold and Jim Spencer, Shelly Roach,

of the finest relay teams that he has had in several years.

The other events that City entered were the 440 and 880-yard relays and the College Sprint Medley Relay Championship. In the first two events City, running against such schools as Morgan State, Michigan, and Pittsburgh, failed to qualify for the Finals. The Beavers were favored in the sprint medley, because of their good showing in the College class mile relay. The harriers were competing against schools like Iona, Hofstra, and Philander Smith. These same schools lost to City in the Iona-Queens Relays last Saturday. With Bob Marsh and Roach scheduled to run the 220 laps and Jim Spencer set to anchor the 880-yard run, Joe Gold, running the lead-off 440-yard run, had the baton knocked out of his hand coming off the first turn. The game co-captain in his hurried attempt to retrieve the stick, sprained his ankle.

Joe Gold
Injured in 440

and Jim Teaham, the Bruccemen were able to win their second mile relay trophy within a week.

The Lavender trackmen turned in a time of 3:26 to finish second behind Fort Lee, in a field of ten. They received the school trophy, a twelve-inch bronze plaque, and individual wreath plaques on the basis that City was the first college to finish the event; Fort Lee participated as a non-college entry and received duplicate awards. This combination of Gold, Spencer, Roach and Teaham has given Coach Harold Anson Bruce one

Sorbera First To Receive 4 Major Letters

Small in stature, but a "big" man as far as athletic competition is concerned—that's Sal Sorbera. The diminutive five foot three inch, 123 pound "mighty mite" of City College, will literally have his hands full Thursday morning after the presentation of varsity letters at the school's 108 Charter Day exercises.

Sophomore Sal is the first athlete in City College history to win four major letters in one year. He is scheduled to receive varsity letters in wrestling, rifle, cross-country and track and field.

He was the grapplers outstanding lightweight, competing in the 123-pound class, and was the rifle team's number one sharpshooter, averaging close to 280 points per match during the nimrod's campaign. In addition he served as head manager of the cross-country squad in the fall and of the track and field team last spring. He also acted as head manager for the nimrods.

Nine athletes will receive two letters. They are Vince DeLuca, Rick Hurford, Bill Kowalski and Jim Spencer, who will be awarded major letters in cross-country and track and field. Receiving major and minor letters will be Jim Eadie, in baseball and track; Morris Hocherman, in soccer and track; Joe Bruney, Haywood Blum, and Gene Forsyth, in cross-country and track.

Sport Notes

Dr. John LaPlace

"The team has come along pretty well so far. We've lost two tough ones to NYU and Fordham but it's too early in the season to make any predictions. We're still shooting for first place.

"Our only weakness is in our outfield defense. We have five front line pitchers, led by Joe Galletta, Bernie Spiro, and Pete Troia, making our pitching as good as any other team's in the area. Our hitting is led by Jim Cohen who is among the league leaders.

"Rain has hit us pretty hard so far. We've had our last two games rained out and we are going to be pretty busy making them up in the next few weeks."

—Rosenthal

GIVE BLOOD

Violets Nip Netmen, 5-4; Cop Last Match to Win

By JERRY SALTZ

The sun finally broke through last Saturday, but the College's tennis team failed to rise to the occasion, as they were edged out 5-4 by NYU, on the victor's home courts. The match wasn't decided until the Violet's Vic Stein and Art Wittles defeated City's Steve Hersh and Walt Ritter in the final doubles contest, 6-4, 11-9.

Up until then, the two teams played evenly, as the Beavers kept pace with NYU in the singles. City's Walt Thomas edged Mel Gordon in a hard-fought encounter, 10-8, 5-7, 9-7. Placed in first position for the Violet, Gordon had Thomas at match point three times, but Walt finally pulled through to win. Al Jong and Guy Ferrara handily swept their matches 6-0, 6-1 and 6-0, 6-0, respectively. Ferrara, incidentally, has yet to lose a singles match for the Beavers this season after six straight victories.

However, the Violet's Art Wittles, Vic Stein, and Larry Brookman, evened it up as they beat Steve Hersh, Mel Drimmer and Walt Ritter. Each was a close

match, particularly that between Stein and Drimmer, which went three sets before Drimmer lost, 6-4, 3-6, 6-4.

In the doubles, Jong and Ferrara gave City a 4-3 lead by whipping Jim Lowey and Shelley Auerbach. Then Gordon and Brookman of NYU set the stage for the final crucial doubles match by edging Thomas and Drimmer.

Beaver Coach Harry Karlin was not disappointed in his raquetteers' showing against the strong NYU team.

The Beavers now boast a 4-2 record and Karlin is confident that they will overpower Brooklyn College in their next match, which will be held on Wednesday at City's home courts at the Fleet Tennis Club on Gerard Avenue.

CAMPUS "STAND-OUTS"

BMOC

"I've got L&M...and L&M's got everything!"

Stands Out from All the Rest! L&M wins its letters for flavor... Light and Mild. And the pure, white Miracle Tip draws easy, so you enjoy all the taste. No wonder L&M sales are soaring on campus after campus. **It's America's best filter cigarette.**