

OBSERVATION POST

VOL. XXIX - No. 19

UNDERGRADUATE NEWSPAPER OF CITY COLLEGE

WEDNESDAY, MAY 3, 1961

Report On SG Reforms Urges Stronger Council

A new constitution to give Student Government greater scope and increased powers will be submitted to Student Council tonight.

The constitution is the product of almost a year's work by the SG Reorganization Committee which was created in response to a report issued by President Buell G. Gallagher last spring calling for the revamping of Student Government. The report included three different sets of recommendations for changes in the structure, powers, and responsibilities of SG. The constitution to be presented to Council tonight divides SG into three bodies: a Council, an Executive, and an Activities Coordination Board (ACB), according to informed sources.

Although all three sets of recommendations issued in the President's report urged some degree of club representation on Council the new constitution makes no substantial change from the present election by classes.

The ACB, which will have federation representation, replaces the Finley Center Board of Managers.

BHE Vote Admits Foreign Students To City University

The Board of Higher Education (BHE) waived citizenship and residence requirements to admit twenty-five Southeast Asian students yearly to the City University at its meeting on Monday April 17.

In the past, the BHE has waived such requirements to admit twenty-five students from Africa and ten citizens of dependencies of possessions of the US. Refugees from Cuba and Hungary received a quota of twenty-five and thirty respectively.

"All four of our senior colleges have studies in areas from which these students will come—areas which the curricula of American colleges have all too long neglected," Gustave G. Rosenberg, chairman of the Board, said at the meeting. "We welcome the opportunity to know these young people."

Dr. Rosenberg also said that "By admitting foreign students to our campuses, the City University is privileged to contribute to the exchange of students and scholars by the United States and foreign countries—one of the most effective ways to develop greater understanding in the world and to open two-way communication for our mutual benefit."

The addition brings the number of foreigners that the municipal colleges may admit as undergraduates, to 190.

CP ...

Benjamin Davis, national secretary of the Communist party, will discuss "The Struggle of the Negro People for Civil Rights in the US" tomorrow at 12:30 PM in Room 428 Finley.

College's Seniors Will Participate In Career Study

During the next few weeks, seniors at the College will participate in a nationwide study to determine "why, when, and how college seniors make their career plans," Professor Lawrence Podell (Sociology) announced last week.

A representative sample of seniors will be requested to fill out questionnaires which are expected to yield important information on the relationship between college experience and career aims and goals," Prof. Podell stated.

The study has the following objectives:

- To estimate the number of this year's seniors who plan to go on to graduate study and the number who will go work.
- To determine the influences that prompted the students to make their choices.

The National Opinion Research Center, a non-profit organization affiliated with the University of Chicago, will carry out the study which has been approved by President Buell G. Gallagher.

Bernie Becker

Wants Student Authority

It will have wider jurisdiction than the Managers Group, nevertheless it will be subordinate to SG.

A student referendum on the new constitution is being planned by the Committee. However, GF approval is required before the student recommendations can be put into effect.

Bernie Becker, Chairman of the Reorganization Committee, said recently that it would be difficult to get a plan which would give increased authority to the students (Continued On Page 2)

Peace Considers Action In Student Assault Case

Disciplinary action will be taken concerning the alleged assault last Monday of two students at the College, who were distributing political leaflets, Dean of Students James S. Peace said yesterday.

He said the students, whose names he would not reveal, "did admit" to having attacked the freshmen but said he "feels obligated" to notify them of my decision" before releasing it to the public.

The decision had been made, Dean Peace pointed out, after consultation of a report made by Professor Richard Brotman (Student Life), who interviewed the students involved.

According to Eric Eisenberg, a freshman at the College and one of the victims in the incident, Professor Brotman recommended to Dean Peace that permanent notations be made on the students' records.

Last Monday's incident evolved, according to Eisenberg, when a group of youths approached Eisenberg and another student and seized their leaflets. They had been distributing registered leaflets at the 135th street gate to the campus.

He asserted that in the struggle that ensued over the leaflets, he was attacked by three of the other students, and was subsequently released from them by a passing police officer.

In reference to prospective punishment of the individuals, Eisenberg said: "The main consideration here must be that a repetition of such occurrences be made im-

Dean James S. Peace

Will Take Action

possible.

"Of course, I do not know whether Dean Peace's final disposition of the case will be sufficient to this end, but I have a tendency to think not, considering the nature of the incident and the fact that it has not been sufficiently publicized to discourage other similarly inclined individuals."

Dean Peace declared that this was the first time that such an act of violence has occurred in connection with leaflet distribution.

AN OP SURVEY

Adolf Eichmann Trial Controversy Brings Varied Reaction at College

By LENA HAHN

Adolf Eichmann, a man who stands accused of the murder of six million Jews is being tried in Jerusalem today. Here at the College, one religious leader believes the trial to be "historic justice," another is disturbed by "the spirit of revenge" being expressed.

How exactly has the Eichmann trial affected the faculty and student body? Consulted on this question, were various adult and student heads of the College's religious organizations and the Hebrew and German Departments.

This [the Eichman trial] is historic justice, Rabbi Arthur J. Zuckerman (Director of Hillel) feels. "The trial's purpose is to make people aware." And according to Rabbi Zuckerman, what happens to Eichmann "is of no consequence at all." It is just something that will have "to be faced up to. I don't hate Eichmann," he said thoughtfully. "I find him loathsome, a sub-human, but I don't hate him."

Mr. Eric J. Ward, who has been director of the College's Christian Association for the past five years, was "disturbed by the spirit of revenge rather than that of justice" which he feels is being expressed

Rabbi Arthur J. Zuckerman
Historic Justice

at the Eichmann trial. "Perhaps they should let him go," he offered. "Although I doubt if he would get very far," he added.

Father Mulloy, of the College's Newman Club, refused to comment on the trial.

Professor A. S. Halkin (Classical Languages and Hebrew) a short, expressive man who has been to Israel "just to visit like so many others" feels that what is happening to Eichmann now is "right and just. Eichmann's crimes were crimes against humanity" and for them to go unpunished would be a miscarriage of justice.

Prof. Halkin also sees the trial as a means of making the public, especially the younger generations aware of the things that went on in Nazi Germany. "But," he admits, "I see no change in people's preju-

(Continued On Page 3)

OPostnotes ...

• Observation Post is holding endorsement interviews for candidates for Student Council, SFCSA, and Senior Class positions today, tomorrow, and Friday from 4 to 6 PM. Students may sign up for interviews at the OP office, Room 336 Finley.

• Applications for Pick and Shovel, the College's honorary service society, are available in Room 152 Finley. The deadline for submitting applications is Friday, May 12.

• The thirteenth annual John H. Finley Lecture on the newspaper and society will present Newsweek editor Hobart Rowen speaking on "The Nation's Economy in the News" today at 1 PM in Room 217 Finley.

• Tickets are now on sale for the Senior Ball which will be held at the Riviera Country Club at Port Washington, Long Island. The June 13 party will include an eight-course dinner and dancing under the stars. Cost for the evening is \$24, which may be paid at the Senior Office, Room 223 Finley.

• A "Freedom Tag Day" fund-raising campaign to help pay the fines of students arrested for participating in Southern sit-in protests will be conducted by the College's NAACP chapter today and tomorrow.

OBSERVATION POST

MANAGING BOARD

BARBARA RABINOWITZ
Editor-in-Chief

STEVE SOLOMON
Associate Editor
RENEE COHEN
Managing Editor
LENA HAHN
Features Editor

PETER STEINBERG
Associate Editor
GRACE FISCHER
News Editor
LARRY BORTSTEIN
Sports Editor

RITA GOLDBERG
Business Manager

ASSOCIATE BOARD

ELLA EHRLICH
Assistant News Editor

BARBARA BROWN
Copy Editor
ROBERT GOLD
Circulation Manager

BARBARA SCHWARTZBAUM
Copy Editor
BETSY PILAT
Exchange Editor

LARRY WEISSMANN
Photography Editor

STAFF

NEWS DEPARTMENT: John Boldt, Tim Brown, Michael Gershowitz, Linda Goldstein, Earl Haskins, Ed Marston, Francine Pelly, Dorothy Steinbock

FEATURES DEPARTMENT: Judy Mendell

SPORTS DEPARTMENT: Paul Asen

PHOTOGRAPHY STAFF: Alan Krausz, Robert Gold

BUSINESS STAFF: Louise Montag, Bert Schjiltz

FACULTY ADVISOR: Dr. Leo Hamalian (English)

The editorial policy of Observation Post is determined by a majority vote of an Editorial Board consisting of the Managing Board and Ella Ehrlich, Betsy Pilat, and Barbara Schwartzbaum.

Printed by Elroy Typesetting Co., 250 W. 54th St. CI 5-0889

Awakening

Apathy is rapidly disappearing as the by-word for the present generation at the College, and it is certainly reflected in the larger than usual turnout of candidates for the Student Government elections. Even though two of the four major offices are uncontested there is interest in many of the other positions,—less glorified perhaps, but no less essential to the stability of student government—indicating an increased awareness on the part of the student body of the need for an effective student government.

It is increasingly evident that those whom we choose to lead us in this coming semester will bear the burden of responsibility for working out a practical and realistic approach to the determination of the future structure and area of responsibility which SG will take, under the plans for the reorganization of student government. While these plans are being submitted to Council today, they will receive final consideration from next semester's council members.

The task will require not only experience, but perseverance and foresight. True leadership must be exhibited if Student Government is to play any significant role at the College.

It is with these goals in mind, and with an earnest desire to see student activities at the College take on more meaning that we urge all students to acquaint themselves with the issues and the candidates of next weeks election and to vote intelligently on the basis of this knowledge. Both this election and the future of Student Government lie in your hands. Think and vote.

A Reminder

News Item: *The New York Times*, Thursday, April 27, 1961; PERTH, Australia—*The Royal Australian Navy has renewed warnings to all shipping and civil aircraft to stay clear of the Monte Bellow Islands off the northwest coast of Australia about 800 air-miles north of here.*

The Monte Bello group was the scene of British tests of atomic bombs in 1952 and a Royal Australian Navy landing party put ashore on the islands to check the level of radioactivity recently reported that the level was still dangerously high.

Comment: People who live in shelters shouldn't...

Ode to Sunshine

Rain, rain go away
Lavender is turning gray
Beaver batmen want to play.

Letters

Civil Disobedience

Dear Editor:

In reading about the right to civil disobedience, I am struck with the apparent insincerity of those who advocate it. If the Day of Doom were indeed upon us, and the sirens were to sound a real warning of thermonuclear attack, the civil defense protestants would not be on either the South Campus lawn or the grounds of the City Hall Park. In all likelihood, they, 'brave' though they are, would be scurrying for shelter from the blast of what hopefully and very possibly would be a near-miss, and from the fallout and radiation that might result from it. Others, not so 'brave' as they, (who comply with the regulations of the civil defense program) would also be seeking shelter at the time. In the absence of a working civil defense program, or because these 'passive resistors' would decrease the efficiency of such a program, millions might be needlessly sacrificed to the warhead of a rocket which might never hit the city. Our own panic, riot, and lack of coordination would thus accomplish what our enemies could not. This is the price of 'passive resistance' to civil defense.

Still, if these people truly believe that their case has merit, they should bring it before the people and their representatives in government in the democratic way. Perhaps they can suggest concrete, constructive alternatives to civil defense. Let them get out from behind their pious platitudes of "We want peace" and "Let's abolish war and nuclear weapons" and do something to insure peace and pave the way to a safe, world-wide, and honorable disarmament program.

Until they have a substitute plan that works, let them obey the laws of this free society and cease to flout the regulations and hamper the efforts of those who are doing their best to insure some degree of safety for them and for the rest of us in this chaotic world situation.

Sincerely,

Richard Jackson, U.Sr.]

Reorganization...

(Continued From Page 1)

through the General Faculty (GF). However, "I'm not willing to sacrifice principles too much," he said.

Before writing the new constitution, the Committee heard the views of prominent members of the College community. Among the faculty members interviewed were Pres. Gallagher, Dean James S. Peace (Department of Student Life), and Mr. Stanley Feingold (Political Science).

Lowest Rates Available
Monthly Payments
Auto Insurance
Call Mr. Hartenstein
LU 7-0420

ADVERTISE

IN

OP

Perspective 2020...

The twenty-second annual Carnival will be held at the College Saturday night with comedienne Pat Carroll as guest star. Forty outdoor game booths, a musical variety show, dancing, and the crowning of the Carnival Queen will be featured.

Reserved tickets to the festivities are available opposite the checkroom in Finley at \$1.50 and \$1.25.

A ROBE BY ANY OTHER NAME

As Commencement Day draws near, the question on everyone's lips is: "How did the different disciplines come to be marked by academic robes with hoods of different colors?" Everybody—but everybody—is asking it. I mean I haven't been able to walk ten feet on any campus in America without somebody grabs my elbow and says, "How did the different disciplines come to be marked by academic robes with hoods of different colors, hey?"

This, I must say, is not the usual question asked by collegians who grab my elbow. Usually they say, "Hey, Shorty, got a Marlboro?" And this is right and proper. After all, are they not collegians, and, therefore, the nation's leaders in intelligence and discernment? And do not intelligence and discernment demand the tastiest in tobacco flavor and smoking pleasure? And does not Marlboro deliver a flavor that is uniquely mellow, a selectrate filter that is easy drawing, a pack that is soft, a box that is hard? You know it!

But I digress. Back to the colored hoods of academic robes. A doctor of philosophy wears blue, a doctor of medicine wears green, a master of arts wears white, a doctor of humanities wears crimson, a master of library science wears lemon yellow. Why? Why, for example, should a master of library science wear lemon yellow?

Well sir, to answer this vexing question, we must go back to March 29, 1844. On that date the first public library in the United States was established by Ulric Sigafoos. All of Mr. Sigafoos's neighbors were of course wildly grateful—all, that is, except Wrex Todhunter.

Mr. Todhunter had hated Mr. Sigafoos since 1822 when both men had wooed the beautiful Melanie Zitt and Melanie had chosen Mr. Sigafoos because she was mad for dancing and Mr. Sigafoos knew all the latest steps, like the Missouri Compromise Mambo, the Shay's Rebellion Schottische, and the James K. Polk Polka, while Mr. Todhunter, alas, could not dance at all owing to a wound he had received at the Battle of New Orleans. (He was struck by a falling praline.)

Consumed with jealousy at the success of Mr. Sigafoos's library, Mr. Todhunter resolved to open a competing library. This he did, but he lured not a single patron away from Mr. Sigafoos. "What has Mr. Sigafoos got that I haven't got?" Mr. Todhunter kept asking himself, and finally the answer came to him: books.

So Mr. Todhunter stocked his library with lots of dandy books and soon he was doing more business than his hated rival. But Mr. Sigafoos struck back. To regain his clientele, he began serving tea free of charge at his library every afternoon. Thereupon, Mr. Todhunter, not to be outdone, began serving tea with sugar. Thereupon, Mr. Sigafoos began serving tea with sugar and cream. Thereupon, Mr. Todhunter began serving tea with sugar and cream and lemon.

This, of course, clinched the victory for Mr. Todhunter because he had the only lemon tree in town—in fact, in the entire state of North Dakota—and since that day lemon yellow has of course been the color on the academic robes of library science.

(Incidentally, the defeated Mr. Sigafoos packed up his library and moved to California where, alas, he failed once more. There were, to be sure, plenty of lemons to serve with his tea, but, alas, there was no cream because the cow was not introduced to California until 1931 by John Wayne.)

© 1961 Max Shulman

And today Californians, happy among their Guernseys and Holsteins, are discovering a great new cigarette—the un-filtered, king-size Philip Morris Commander—and so are Americans in all fifty states. Welcome aboard!

Club Notes

All clubs meet tomorrow at 12:30 PM unless otherwise stated.

AICHE
Will present a speaker from Monsanto in Room 103 Harris.

AIEE-IRE
Meets in Room 815 Shepard at 12:30 PM. Dr. West of Autonetics will speak on "Building Wireless Equipment."

AMERICAN METEOROLOGICAL SOCIETY
Will hear Professor Harold L. Stolov (Physics), discuss the new course Physics 57 that will be taught by him this fall, in Room 308 Shepard.

BASKERVILLE CHEMICAL SOCIETY
Presents a Student-Faculty Luncheon in Room 131 Finley. All members are welcome.

BEAVER BROADCASTERS
Will meet in Room 10 Klapper to discuss the picnic and revision of the schedule.

CARROLL BROWN HELLENIC SOCIETY
Meets in Room 111 Wagner.

CHRISTIAN ASSOCIATION
Holds its election in Room 424 Finley.

CLASS OF '62
Meets in Room 332 Finley at 12 Noon to discuss Junior Day.

CLUB IBEROAMERICANO
Presents a program designed to familiarize high school students with the club and the College, under the direction of Professor Rafael A. Becerra (Romance Languages) and Manuel Medina, Jr.

E. V. DEBS CLUB
Jim Robertson of the Young Socialist Alliance will speak on "Yankee Imperialism—The Invasion of Cuba," in Room 106 Wagner at 12:15 PM.

EDUCATION SOCIETY
Presents a panel of elementary junior, and senior high school teachers discussing student teaching.

ECONOMICS SOCIETY
Hears Professor Grampp (Economics) speaking on "Revolutionary and Conservative Economics," in Room 107 Wagner.

GEOLOGICAL SOCIETY
Presents Mr. Bruce Heezen of the Lamont Geological Observatory speaking on "Modern Turbidity Currents in Sedimentation" in Room 307 Shepard.

HISTORY SOCIETY
Will hear Professor Helena Wieruszowski (History) speaking on "Schoolteachers of the Time of Dante" in Room 105 Wagner.

HOUSE PLAN
Will hold endorsement interviews for SG candidates at 4 PM in Room 121 Finley.

LE CERCLE FRANCAIS DU JOUR
Will present a group of slides accompanied by a sound track on French civilization in the 13th Century in Room 03 Downer.

MARXIST DISCUSSION CLUB
Presents Mr. Benjamin J. Davis, National Secretary of the Communist Party, speaking on "The Struggles of the Negro People for Civil Rights in the US" in Room 428 Finley.

MUSICAL COMEDY SOCIETY
Will decide on the show for next year. All members are urged to attend the meeting in Room 350 Finley at 12 Noon.

NAACP
Will present Dr. Kenneth B. Clark (Psychology) speaking on "The Challenge of the Black Muslims" in Room 440 Finley.

PERETZ SOCIETY
Will meet in Room 312 Mott at 1 PM.

PHYSICS SOCIETY
Will meet in Room 109 Shepard to discuss a recent problem in physics. Election of officers will follow.

SG PUBLIC OPINION RESEARCH BUREAU
Meets in Room 305 Finley. All are invited.

SOCIETY FOR CRITICISM AND DISCUSSION
Meets in Room 307 Finley.

SOCIETY OF ORTHODOX JEWISH SCIENTISTS
Will hold its semi-annual election meeting in Room 205 Harris.

YAVNEH
Will discuss "Revelation" in Room 111 Mott.

YOUNG DEMOCRATS
Will have a panel discussion of the "Future of Politics in New York City," with Messrs. Stanley Feingold (Political Science), Arnold Fein, and Theodore Kupferman, in Room 217 Finley.

Eichmann . . .

(Continued From Page 1)

dice's and opinions. Those who were anti-semites before the trial will be so after it," he prophesied sadly.

Professor Adolf Leschnitzer (Chmm., Germanic and Slavic Languages), a man who left Germany in 1939 but who returned during the summers as an Honorary Professor at the Free University of Berlin agrees that Israel should try Eichmann "to serve as a lesson to those Nazis and Nazi sympathizers still remaining in Germany."

He cited the case of a physician who once conducted "scientific experiments" on concentration camp prisoners. "This woman still practices medicine in Schleswig-Holstein today. This is the sort of thing everyone must be made aware of," he underscored. "This should not happen." Prof. Leschnitzer has written a book, "The Magic Background of Modern Anti-Semitism" which deals with the German-Jewish relationships throughout history.

Professor Ludwig W. Kahn (Germanic and Slavic Languages) does feel that people's prejudices can and are being changed. "This is quite noticeable in the modern-day German literature and student newspapers he pointed out. Prof. Kahn has lectured on "the Religious Elements of German Literature" in Stuttgart. The majority of people are ashamed; they want to expiate their crimes," he asserted.

Discussion of the Eichmann trial has not been limited to faculty alone. Varying just as widely are the opinions of some student leaders.

"A mockery of justice" Robert Titzler, President of the Christian Association calls the trial. "I think enough hatred has been displayed already."

Novel Banned From US Read In English Class

By BARBARA SCHWARTZBAUM

The only legal copies of Henry Miller's "Tropic of Cancer" in the US are locked behind two steel doors in a vault in the basement of the 42nd Street Library.

"Tropic of Cancer," Miller's chronicle of life, love, and sex in Southern California is barred from entry into the country by US customs regulations. The book has been ruled "obscene" and "intentionally pornographic" by US courts.

The ban however has not prevented a professor at the College from reading Miller's frank prose in class.

For as far as Professor John C. Thirlwall (English) is concerned Henry Miller is contemporary literature and as he teaches a course in contemporary literature he is going to teach Miller.

The College Censor Asleep On The Job

"I see no reason whatsoever why I shouldn't," Prof. Thirlwall said last Friday. "I have read Miller to co-ed classes for years and never received one word of complaint." Prof. Thirlwall stated that he would consider any attempt to prevent him from reading Miller in class a violation of academic freedom.

Joyce's "Ulysses" which was banned in the US until 1933 had run the same gauntlet. "Today all teachers of modern literature assign "Ulysses," he said. "And the objections to it were the same as those against Miller."

"Miller is a member of the 'shock school of literature'. These writers are trying to change traditional attitudes by methods which are intended to shock us," he explained.

Prof. Thirlwall however not only assigns "Ulysses," he plays the Siobhan McKenna recording of Molly Bloom's reveries in class—the passage of "Ulysses" which was most often labeled pornographic at the time of its publication.

Prof. Thirlwall stated that until last year he had also read the thirty pages of banned passages from "Lady Chatterly's Lover" in class.

Teaching for twenty-eight years, Prof. Thirlwall has had at least one major moment of worry lest a work of literature offend students.

"I don't anyone," he said. "It is no longer necessary as most students have a copy of the book." The unexpurgated edition of the now accessible "Lady" was legally published in the US in 1959 by Grove Press following a transatlantic court battle.

"I was very concerned about Chaucer when the College went co-ed in 1952," he said: "His language is quite as bad as Miler's."

Prof. Thirlwall recalled that

Sis Doremus '63
Congratulates
Harriet Plaut
on her engagement

CLASSIFIEDS
CONGRATULATIONS
Sis Doremus '63 congratulates Phyllis and Dave on their pinning.

Have a real cigarette—have a CAMEL

The best tobacco makes the best smoke!

R. J. REYNOLDS Tobacco Co., Winston-Salem, N. C.

THC
will sponsor candidates for
SG ELECTIONS
Candidates must be from
School of Technology
Interviews Thursday, May 4 Rm. 207 F 12-2

HOUSE PLAN ASSOCIATION PRESENTS
PAT CARROLL
at
CARNIVAL '61
This Saturday, May 6th
Musical Comedy Society's Carnival Show
8 PM & 12 PM
"Dancing Under the Stars"
"50 Outdoor Game Booths"
Pageant of Carnival Queens"
Tickets in 319 Finley

Rain Forces Another Postponement; Manhattan Contest Set For May 17

By PAUL ASEN

It is not true as rumored that the College's baseball team intends to play out the remainder of its schedule in Wingate Gym, but the prospect of waterproof uniforms seems attractive at present.

Such drastic suggestions arose yesterday as a result of the postponement of the College's scheduled encounter with Manhattan at Van Cortland Park.

The Beavers have been forced into a temporary hiatus which has seen their last three games postponed because of descending precipitation, bringing the season's total of cancellations to seven. It's sad but true.

Coach Al DiBernardo might not be too distressed by an occasional postponement because the rest is valuable to ace moundsman Howie Friedman, but if the inclement weather persists, the sophomore lefthander will be past his prime.

Friedman has pitched superlatively all season, and with five consecutive complete games to his credit, he may be slated for All-League honors.

The lefty's earned run average is a sparkling 3.43, and were it not for the consistent bevy of Lavender errors he might be flashing

Coach Al DiBernardo Rained-Out

a winning record. The St. John's defeat last week aptly illustrates Friedman's deathly luck.

He was coasting along for seven innings, having limited the Metro-

politan League Champions to two runs, when the Lavender sieve took to the fore.

An error which followed a single, a sacrifice, an erroneous fielder's choice, and a sacrifice fly produced three Redmen tallies and cinched the win.

The Beavers fortunately have been hitting with some competence and boast two .300 hitters and a .400 man.

Co-captain and first baseman Bill Catterson has been pounding the ball with a regularity which is rare in Beaverland and sports a .364 mark. He is followed by leftfielder Artie Goldner who has been hitting at a .300 clip.

The Beaver record is, as it has been some some time, 2-7, with a 2-5 mark in Met League play. Losses have been at the hands of Hofstra, Manhattan, NYU, Wagner, Princeton, Army, and St. John's, with much-appreciated wins over Brooklyn and Fordham.

The Manhattan contest will be replayed on Wednesday, May 17, at Ohio Field.

Track...

C. W. Post College will provide the opposition today when the College's track and field team competes in its third dual meet of the outdoor campaign. Action will get under way in Lewisohn Stadium at 3 PM.

The Postmen have split two meets so far, as have the Beavers. Al Jacobson is Post's outstanding competitor—he has not been beaten in either the mile (best time: 4:28) or the two-mile (10:10).

Tennis Squad Faces Hunter; Expect Victory Over Hawks

The College's tennis team expects relatively little trouble at Hunter this afternoon against the winless Hawks. The match will get under way at 3 PM.

The Beavers, still 4-1 after Saturday's wash-out at Brooklyn, are rated "too strong for us" by first-year coach Scott Greer, whose Hawks have lost three matches and tied one.

Only junior Pete DiFiori, who has won three of four times playing out of the number one slot appears to spell any sort of trouble for the Beavers.

Mike Macklis, a tall senior will compete in the number two position for the Hawks against Al Smith, who will get his first taste of competition in two weeks.

Smith did not compete against Pratt or the New York State Maritime Academy, the last two Beaver opponents. But the bespectacled backhand ace, who has yet to be defeated in singles play this season, is expected to take the court today.

The ever-improving Joe Borowsky, also undefeated in singles play, will probably handle the number three spot.

Others expected to compete for the Beavers at the Hawk courts today are Sy Silver, Larry Goldhirsch, Jay Bochner, Bernie Wasserman, and Les Gerhardt.

Silver has shown very well at times, playing out of the number three and four slots in the lineup. Goldhirsch has come on strong in recent weeks, and has lost only to Kings Point's Steve Fugate in four tries.

Coach Greer's Hawks have lost to Queens, 7-2; Pratt, 6-3; and Adelphi, 9-0; and have tied the New York State Maritimers, 4½-4½.

The Beavers have beaten all of the last three named.

CUBA — What Next?
 Speaker — **Harry Ring**,
 Staff Writer, The Militant
May 5 — 8:30 PM
 116 University Place
 off Union Sq.
 Contrib. \$.50
 Auspices:
 Militant Labor Forum

Benefit Performance for Robert F. Williams
 (president Monroe Chapter of NAACP)
 by **Abbie Lincoln**
Ossie Davis
Max Roach
Charlie Mingus
 at Jazz Gallery
 (8th Street) near First Ave., N. Y. C.
SUNDAY MAY 7, 1961
 Admission \$2.00 4-7 PM
 Tickets M. Mallory UN 6-0430

Sis Doremus '63
 Congratulates
Harriet Plaut
 on her engagement

"Profoundly memorable work of cinematic art."
 —N. Y. Post

L'AVVENTURA
 (THE ADVENTURE)
BEEKMAN
 12:30, 3:00, 5:30, 8:00, 10:30

FREE TRIP TO EUROPE
 Register five (5) people for any of the twenty-five European economy tours which ASL has been authorized to offer, and you will receive, absolutely Free, a round trip jet ticket to Europe on the airline and departure date of your choice.
FOR EACH INDIVIDUAL RESERVATION YOU WILL RECEIVE \$50.00 IN CASH.
 Take immediate advantage of this unusual experiment in the promotion of student overseas travel. This is the first and perhaps only time this unique plan will be offered. For brochure of completely detailed information, please send \$1 to cover our expenses to:
AMERICAN STUDENT LEAGUE, Travel Office, P.O. Box 8123, Chicago, Ill.
 (please print)
 Name _____
 Street _____ City _____
 School _____

COUNSELLORS
 College juniors or higher
 Zionist co-ed camp Liberty, New York
 Dietary Laws
 For applications write:
CAMP BETAR
 100 W. 72 St.
 N.Y. 23, N.Y.
 TR 3-4220

MALOLO® CORSAIR nautical print zip jacket with over-sized pocket and British notched collar. Shown with medium Hawaiian trunks. Both of 100% fine cotton in color combinations of gold and blue. Jacket \$6.95 Trunks \$6.95
RUGBY 100% cotton fleece deck shirt pull over in trimmed colors of white, gold, olive or navy. \$5.95 **TOP SIDERS** deck pants and the newest British **SEA KNICKERS** with regimental belt. Both of 100% cotton in white, gold, natural, olive or black \$5.95 and \$8.95
CRICKET blazer striped knit jacket in brilliant colony colors. ¾ length tab sleeves. Tailored Hawaiian trunks. Both knit of 100% cotton. Vivid color combinations of gold and spice. Button front cardigan \$8.95 Trunks \$5.95

THE SEAFARING MAN IS a **Catalina** MAN
 (With a British accent)
 Chart your course to the crisp, colorful look of the California sun and sea
 swimwear that Catalina so handsomely combines with the new British styling influence.

MALOLO® HARBOR LIGHTS giant zip jacket with roll knit collar. Trim on sleeves and pocket, with embroidered lantern emblems. Jacket of sturdy 100% cotton gabardine. Square rig acetate, cotton and rubber trunks. In white, gold and olive. Jacket \$8.95 Trunks \$5.95
MALOLO® BENGAL paisley print, zipper front jacket with English accented collar over medium length boxer trunks. Both of 100% finest printed cotton in color combinations of gold, spice and blue. Jacket \$7.95 Trunks \$4.95
CHUKKER CHECK houndstooth knit commander's jacket. Shown with square rig trunks. Jacket knit of finest 100% cotton. Trunks of cotton with rubber added for perfect fit. Black, olive or gold with white. Cardigan \$7.95 Trunks \$5.95

© Catalina, Inc., Los Angeles, California. Another fine **KR** Kayser-Roth Product.