

OBSERVATION POST

VOLUME XXXVII — No. 12

184

THURSDAY, MARCH 25, 1965

CITY COLLEGE

OP Endorsements

Class of '68 -- DAVID ROSNER
Class of '67 -- JOSEPH POPPER
Class of '66 ---- MARK BRODY
LINDA WEBER
At-Large ----- MICKEY
FRIEDMAN

Faculty Clarifies Picketing Rules

The General Faculty Committee on Student Activities (GFC-SA) has clarified regulations on student demonstrations on campus. The clarified regulation reads:

"In order to preserve the rights of students and members of faculty to carry on their proper educational activities, to avoid physical hazards and personal injuries, and to preserve the right of members of the college community to give expression to their convictions as individuals, or in groups, the following acts by a student or students or an organized group of students will be considered a violation of college policies—Loitering, noise-making, carrying of banners of placards through halls or corridors, and any other act which may impede free movement through the halls, corridors, entrances or other parts of campus buildings, or any action on campus, which results in, or is intended to result in, interruption of classroom work . . ."

The GFCSA had met at the request of President Gallagher, who felt that a review of policy was necessary because of the demonstrations against the presence of Central Intelligence Agency (CIA) recruiters on campus on February 24.

Three Thousand Expected at Rally; Faculty and Clubs Suspend Activities

By DON WEINGARTEN

An estimated three thousand students, faculty, and administrators of the College will mass today at noon on the South Campus lawn, where they will begin the largest anti-tuition action planned to date.

From their starting point on the lawn, the demonstrators will march down Convent Avenue to North Campus Quadrangle to rally and hear addresses by their leaders.

The rally was conceived and organized by SG Executive Vice-President Joel Cooper as an alternative to the proposed student boycott of classes which was defeated by Student Council last week. The boycott had initially been passed on the condition that sufficient student support could be rallied for it, but both Interfraternity Council and House Plan Association rejected the plan. Subsequent efforts to push the boycott through Council failed by a 13-11 vote.

Student and faculty groups have voted to suspend most non-classroom activities during the Club Period from 12 to 2PM, to enable all segments of the college community to participate in the march. Traditionally, no classes are held during those hours on Thursday.

President Buell G. Gallagher had originally ordered the library, snack bar, and cafeteria

to close down as well, but later rescinded his order in response to student protests. "Students felt such action would have forced them to attend the rally by leaving them nowhere else to go," Cooper explained. "We want students to come because they wish to come, and not because they must come."

Contingents from the Pershing Rifles Club and the Drum and Bugle Corps will accompany the marchers down Convent Avenue.

Other speakers will include New York City Comptroller Abraham Beame, President Gallagher, the College's alumni president Max E. Greenberg, and several representatives of the faculty and student body.

The rally will mark the beginning of a long-range campaign dedicated to finding solutions to the tuition problem. Hopes for an outright legislative victory were shattered earlier this month when Governor Rockefeller vetoed the free tuition mandate bill, passed by the Democratic legislature.

(Continued on Page 2)

The rally is intended to interest students in taking an active role in the Free Tuition Movement. Anti-veto vigil at Governor's office, pictured above, was poorly attended.

State Dept. Denies Editors Permission For Trip To Cuba

Thirteen college newspaper editors have been denied permission to travel to Cuba. The editors had requested the permission of the State Department to go to Cuba during the Spring vacation to "observe for ourselves the country and its people and evaluate what we see there."

Ever since diplomatic relations between the United States and Cuba were broken and a ban on travel to that country was instituted, the editors, in a letter to the State Department, said American students have heard little

The State Department's refusal stated that "the important current reason for closely controlling travel to Cuba is that the

United States and other governments of this hemisphere are engaged in a cooperative effort to isolate Cuba in order to limit the Castro regime's efforts to pro-about Cuba or its people. The editors said they have a responsibility to their readers to inform them and thus "prepare for conscientious membership in society. We consider the freedom to travel a necessary condition for the freedom to learn."

(Continued on Page 2)

On The Road To Alabama

EN ROUTE TO MONTGOMERY, March 24 — It's a long, wet way to give a piece of paper to a Southern governor. And perhaps the "cause seems a little obscure" to the twenty-six students from the College gathered in a North Carolina bus station. And it may be difficult for the fourteen Americans for Democratic Action to remember just what democracy is when the rain pours down in great grey sheets and your bus is headed South.

But you can't forget. You can't forget the hundreds of people camped outside Montgomery, and how they had to walk and sleep in the rain. You can't forget beatings and death, hatred, hope, hypocrisy. You can't forget the black men and the white men, the women, the children, who stop saying "we shall be free."

You can't forget that day four little girls died in a dynamited Birmingham church, and the pictures in the papers of the three young men who died at the

hands of "law and order" in Mississippi.

And you can look at the faces of your fellow travelers and wonder how they'll look tomorrow night. Will they stand up so straight, or will they limp . . . or crawl? Will they talk of freedom, and hope for the future, or will they despair? Or will they talk at all?

But you're not really scared . . . not yet. You feel detached, disinterested, maybe a little nervous.

Later, when you're walking down the street of Montgomery in broad daylight you'll be scared. Because you know that all the soldiers, and all the speeches, may not keep one reckless man from knocking out a window and firing into the crowd. And you know that all the conferences, and all the politics, may not be able to stop some kind of nightmarish confrontation between Alabama cops and

Alabama Bound

federal soldiers. So you'll look at the other people marching, and you'll hope, and you'll wait . . . all the way to the capitol.

Mills, Owen

Sarfaty: Kosher Sandwiches To Be Served At Snack Bar

The end of spring vacation will mark the beginning of the sale of Kosher sandwiches in the snack bar. The decision was announced last night by Edmond Sarfaty, Director of Finley Center, almost one year to the day that a petition asking for the sandwiches was first circulated.

The sandwiches will be supplied by the Hillcrest Kosher Caterers on an initial trial basis to affirm the desire originally shown by the students for the sandwiches. Rubin Margules, Councilman of the Class of '67, the initiator of the drive, felt that there would be sufficient demand as indicated by the 1,800 signatures on last year's petition.

The Hillcrest Kosher Caterers won a silver medal at the Coliseum Food Trade Fair for the same type of sandwiches that will be served at the Snack Bar, according to Mr. J. Wolowitz, the owner.

The kosher sandwich has been an overwhelming success at Queens College, where over eight hundred of them are sold each

day. The Hillcrest Caterers has been supplying Queens for about four years.

The menu will offer corn beef, pastrami, salami, and baloney sandwiches. These sandwiches will be individually wrapped and sealed and will be located on the self-service counter of the snack-bar.

"Now kosher students will be able to take advantage of the facilities offered at the snack bar. Besides, I feel that this will be a service to the entire student body as I have yet to meet anyone who doesn't like kosher salami," Margules said.

Elections . . .

The Student Government by-election to fill vacant seats on Student Council has been postponed in order not to interfere with tomorrow's anti-tuition rally.

Originally scheduled to have begun yesterday, the election will start tomorrow morning and wind up next Tuesday.

OBSERVATION POST

MANAGING BOARD

REBEL OWEN
Editor-in-Chief

RICHE COE
Associate Editor
M. LAMBERT KNIGHT
News Editor
DON WEINGARTEN
Features Editor
FRED ARIAS
National News Editor

STEVE ABEL
Associate Editor
MARK BRODY
Managing Editor
JERRY HOENIG
Sports Editor
JOSH MILLS
Business Manager

STAFF

NEWS: Zita Allen, Ann Epstein, Nancy Fields, Norman Goldwasser, Nancy Gould, Hy Mariampolski, Jeanne McCabe, P. Warfield.
PROVISIONAL STAFF: Dan Calder, Harvey Chipkin, George Eisenman,
SPORTS: L. H. Harry Lee, Richard Simon, Mark Bender, Ken Geller, Phil Horowitz.

ART: Ed Schneider.
BUSINESS CONSULTANT: Nancy Ehrlich.
SPORTS CONSULTANT: Harvey Weinberg.

FACULTY ADVISOR: Prof. Leo Hamalian (English).
OFFICE: Room 336 Finley **PHONE:** FO 8-7438, 9.

Editorial decisions are determined by majority vote of the Managing Board and Nancy Ehrlich and Harvey Weinberg.

OBSERVATION POST is published and edited by students of the City College.

Again, The UBE

The Used Book Exchange, operated entirely by members of Alpha Pi Omega and Gamma Sigma Sigma, is a monopoly which pays \$1,500 each year to members of APO and Gamma Sig. We think that jobs that pay this sort of money should be open to all members of the student body, not just those who happen to belong to one "service" fraternity or sorority. We ask, as we have before, for a Student Government investigation of the UBE, with a view to the possibility of SG operating it itself. As yet, we have seen no action on this project.

We hope that the election campaign now being waged will not interfere with worthwhile SG business such as this. After all, it would be ironic for a fight over who can do a better job with SG to result in no job being done at all.

GO

There is a free tuition rally today. We suggest that you go. President Gallagher has called for a "monster" rally. We hope that a large number of students do attend, but our larger hope is that those students who do attend come away committed to devote some of their time to a free tuition movement.

If there is no evidence of a widespread desire to work for free tuition, you can be sure Student Government is going to seriously consider dropping the free tuition fight. If in our view students here aren't willing to actually work, rather than just shout, we would recommend that SG devote itself to more fruitful, and more profitable pursuits.

Go to the rally and show that you care about the free tuition issue. Go to learn, and leave prepared to act.

Reminder

Observation Post endorses the Involvement slate in this week's by-election.

The Involvement slate platform calls for an awareness by Student Government of society's problems. It urges that efforts be directed to facilitate enrollment of minority groups at the College; it calls for SG efforts to dramatize the problems in Alabama and Vietnam, and that forums be sponsored at which experts present their views on both sides of these issues: it asks that students be allowed a greater role in decision-making at the College.

We urge the election of:

- Mickey Friedman — Council At Large
- Mark Brody — Council '66
- Linda Weber — Council '66
- Joseph Popper — Council '67
- David Rosner — Council '68

LETTERS

REVOLTED

To the Editor:

We were very angered at and revolted by your "Free Tuition — Who Cares" editorial of Tuesday, March 16. Your contention that most of the students at City College are white, middle class, self-centered snobs is a gross misrepresentation and slander. Just because some of us do not believe that a boycott will bring about the free tuition that we deem imperative does not mean that we are not dedicated to free higher education.

There were over two hundred students picketing Governor Rockefeller on Saturday, March 6. There were pickets outside his office for fifty-three hours. Is this apathy? Is this a lack of social conscience? We think not. We have the "quaint notion" that we have a responsibility to all who will follow us to City College. We are not indifferent to the needs of our community and our school.

It is true that the overriding of the Governor's veto will take much hard work and dedication. And it may be true that some CCNY students do not have the drive necessary to do this. However, your censure of the entire student body shows a true lack of responsibility and comprehension on your part.

Barbara Pollack
Freeda Blustein
Class of 1968

NEEDS LOGIC

To the Editor:

Alex Chernowitz's (Youth Against War and Fascism) inaccurate, insulting, and generally hysterical letter of March 9, leads one to believe that, had he studied logic as thoroughly as he has apparently studied the tactics of demagoguery, his attempts at propaganda might be effective instead of ludicrous.

Tech Council (and its "right-wing buddies") has suggested that picketing on campus be limited to the outdoors. I am perfectly willing to discuss the merits of this "desperate, reactionary" plan with Mr. Chernowitz any time he attains sufficient control over his emotions to avoid the use of the phrase, "witch hunt."

Yours truly,
Robert Tutelma
Chairman
Tech Council
Ad Hoc Subcommittee

Joel Cooper
ENDORSES
Mark Brody (Inv.)
For COUNCIL '66

The Wittes Dynasty
Welcomes
WITTES '68
(Formerly Harris '68)
and
SIS WITTES '68
(Formerly Sis Gibbs '68)
SAKIA!

Cuba Trip Refused...

(Continued from Page 1)

The specific reason for refusing permission to the editors is that "the Department currently is requiring that all newsmen who have requested validation of their passports for travel to Cuba submit confirming evidence to show they are full-time writers and journalists. It is apparent that no student editors of college newspapers would meet this requirement."

The thirteen students were the editors of:

The *Spectrum* from Buffalo University; the *Observation Post*, *Campus* and *Main Events* from the College; the *Columbia Daily Spectator* and *Columbia Owl* from Columbia University; the *Harvard Daily Crimson*; the

Hunter Arrow; the *New York University Heights Daily News*; the *Queens College Phoenix*; *The Daily Princetonian*; the *Wisconsin Daily Cardinal*; and the *Yale Daily News*.

Rally...

(Continued from Page 1)

One suggestion, made by Councilman Carl Weitzman, asks students to circulate petitions calling for a referendum to amend the city charter. The amendment would remove the City's right to charge tuition, thus making it futile for the state to attempt to force them to do so. Cooper explained that the measure is currently being investigated by alumni lawyers.

THE WILEY DYNASTY

WISHES

ROZY BARD

AND

NANCY WECHTER

GOOD LUCK!

At CARNIVAL QUEEN BALL.

Sen. Gaylord Nelson

League for Industrial Democracy

60th ANNUAL CONFERENCE

Hotel Commodore — New York City

AN INVENTORY FOR AMERICA

A Breakdown of the Nation's Unmet Social Needs.

APRIL 2, 8:00 PM

**Michael Harrington - Leon Keyserling
Seymour Melman**

APRIL 3, 10:30 AM

**Norman Hill - Frank Riessman
Chester Hartman**

Luncheon Speaker:

SENATOR GAYLORD NELSON

of Wisconsin

League for Industrial Democracy

112 EAST 19th STREET
NEW YORK, N. Y. 10003

Enclosed please find \$_____ for _____ luncheon tickets @ \$7.50.

Enclosed please find \$_____ for _____ tickets @ \$2.00 admitting me to all sessions, including Senator Nelson's address (after luncheon).

NAME _____

ADDRESS _____

CITY _____ State _____ Zip Code _____

Live Discotheque

Featuring the Gary MacFarland Quintet

SATURDAY, MARCH 27th

8:30 PM Hunter College in the Bronx

ADMISSION — \$1.50

WHY ARE OUR BOYS IN VIETNAM AND NOT IN SELMA?

HEAR

GUS HALL

Leading Spokesman Communist Party U.S.A.

Rally in support of peace in South Vietnam;

Rally in support of decency, equality, Justice in Selma!

FRIDAY, MARCH 26th — 7:30 PM

TOWN HALL, 123 WEST 43rd Street, N. Y. C.

Sponsored by THE WORKER, published twice weekly, 23 West 26th Street, N. Y. C.

Admission: 99 cents, students 50 cents.

Congratulations

COACH

on your Athletic Prowess
Your most HUMBLE athletes
SCHIFF '67

College Trip to Miami Beach

WHEN:
Easter Vacation,
April 19-25
Total Price: \$79.00

INCLUDE: R/T Bus Accommodation plus full stay at the fabulous SHOREHAM-NORMAN at oceanfront, one block from Lincoln Road, largest private beach in Miami, all airconditioned, King Size swimming pool, solarium, nightly program of entertainment, etc. "Come on down" with fellow students from all colleges.

SPACE ABSOLUTELY LIMITED

CALL NOW, Tel.: LU 3-5662

This trip not sponsored by the College.

Berkeley FSM's Demand Met; Grad Students To Rejoin Gov't

By Collegiate Press Service

BERKELEY, CALIF., March 12.—After a five-year wait, graduate students have been readmitted to the Associated Students of the University of California (ASUC) Senate, the student government body. Graduates became entitled to representation in ASUC after a constitutional amendment was passed recently by the undergraduates.

Ten graduate representatives will be seated on the ASUC Senate and the graduates will be allowed to serve on the judicial committee and as officers of ASUC.

There is still some contention, however, over the question of fee assessments. Because graduates only pay half the undergraduate activity fee, there is some question whether they should be entitled to vote on projects which will give them the same benefits as undergraduates for less money.

Only the Board of Regents has the power to lay compulsory fees on the student body. Presently the graduates are assessed a \$2.25 activity fee, while the undergraduates pay \$5.50.

Sharon Moc, ASUC vice-president said, "I don't see how the graduates can sit on the ASUC senate and vote on projects financed by the undergraduates."

Plans are now being considered to provide an equitable solution for the problem, including the possibility of asking the Regents to raise the graduate fee. Wendel Brunner, a graduate student, said, "it would be reasonable for the Regents to assess the graduates the same as the undergraduates," while maintaining that in any event the grad students are still in the ASUC.

Graduate representation in student government was one of the issues raised by last semester's demonstrations at Berkeley.

THE CANDIDATES OF THE INVOLVEMENT SLATE (Inv.)

ARE ENDORSED BY:

- | | | |
|--------------------|--------------------|--------------------|
| Fred Arias | Roberta Jellinek | J. Rosenthal |
| Marilyn Bell | Amy Kesselman | Sue Ruskin |
| Ellen Berg | Jeff Klein | Harris Saltzberg |
| Matty Berkelhammer | Michael Knight | Henry Schiffer |
| Robert Bisom | George Knowles | Judi Schlackman |
| Deborah Boughner | Mary Korechoff | Carol Schlanger |
| Jimmy Brown | Judy Koslofsky | Ivon Schmuckler |
| Stefanie Brown | Martha Krasner | Marty Schulman |
| Steve Brown | Elissa Krauss | Peter Shacker |
| Ann Cooper | Roseanne Legrand | Diana Shay |
| Peter Culicover | Freddie Lessac | Eric Shlob |
| Marie Drescher | Paula Levinton | Carol Siegel |
| Ron Dressler | Janet Lewin | Joanna Siegel |
| Nancy Ehrlich | Eric Lowenkron | Judy Siegel |
| Phillip Esposito | Joe MacCormick | Marysa Silverstone |
| Nancy Field | Joe Mangiaracina | Karen Stamm |
| Bill Friedman | Ira Marion | Jody Stecher |
| Andy Gates | Alice Mayer | Marty Stern |
| Joyce Gang | Diana Merman | Ona Stonkos |
| Steve Gelman | Josh Mills | Marge Sussman |
| Dodge Gerson | Ezra Millstein | Judy Tepper |
| Miriam Gofseyoff | Bob Nelson | Artie Traum |
| Joan Gold | Neils-Peter Nelson | Jerry Turkel |
| Beth Goodwin | Sylvia Netzer | Max Varon |
| David Goodwin | Rebel Owen | Blanca Vazquez |
| Jerry Goodwin | Gale Packer | Pefer Warfield |
| Wallace Gossett | Laura Popper | Janet Weinstein |
| Robert Gross | Alexander Potruch | Laurie Weinstein |
| Cheryl Hauer | Eda Rak | Carolyn Wronker |
| Ellen Hawley | Carole Resnick | Chuck Zerner |
| Robert Heisler | Edward Rosario | Randy Zimmerman |
| Carol Hermannstadt | Sue Rosenberg | Ellen Zuckerman |
| Gary Hoffman | | |

and SG President John Zippert, Ed. Affairs Vice-President Howie Simon and Councilmen Steve Cagan and Richard Lowenthal. If you would like to see the establishment of new facilities for the exchange of ideas, and if you would like to take part in REAL decision-making at the College:

ELECT TO STUDENT COUNCIL:

Mickey Friedman — At Large. Joseph Popper — '67. Mark Brody — '66. Linda Weber — '66. David Rosner — '68. Polls (Knittle and Finley) open Wed., March 24-March 26.

The National Council of Iota Alpha Pi Sorority

Takes pleasure in announcing the pledging of

Beta Beta Colony

At City College of City University
of New York Uptown Campus on

MARCH 21, 1965

WE APPEAL TO ALL CONCERNED STUDENTS

BEFORE ALL HOPE FOR PEACE IS LOST,

JOIN IN DEMANDING WITHDRAWAL OF U.S. TROOPS

MARCH & MASS RALLY

To End The War In Viet Nam

This Friday, March 26
Folk singers plus speakers
to be announced

12:30 Massing at Cohen Library
1:00 March through campus
2:00 Rally on South Campus Lawn

May 2nd Movement

Instant Silence

For information write:
Academic Aids, Box 969
Berkeley, California 94701

Camp Counselors

Needed for
Herald Tribune Fresh
Air Fund Camps —
All inter-racial, inter-faith,
serving underprivileged boys.
Previous experience
not necessary.

LARRY MICKOLOC, Associate
Director, interviewing on
campus, Tuesday,
March 30, 9:30-5:00 PM

CLASSIFIED

Professional typing. Rush work. Plays,
books, student's reports, resumes. Mimeo-
graphing. SU 7-1310 — if not in SU 7-5700.

Diamond Worries:

Mound Staff And Schedule Beaver Problem

By HARVEY WEINBERG
 Just because the College's baseball team doesn't play teams like the San Francisco Giants or even the New York Mets doesn't take away from the fact that their opponents are major league — by collegiate standards.

As a matter of fact, the Metropolitan Inter-collegiate Baseball Conference is one of the finest amateur leagues in the nation even though most of the teams "pay" their players via scholarships. It's no wonder that the Lavender baseballers and in particular their coach, Sol Mishkin want to make a good showing in this tough league.

Last season, the Beavers astonished the local baseball world when they actually lead the league for a weekend or two. With all of their league games of a year ago played on Saturdays as doubleheaders, the Beavers were able to have their two top pitchers ready to face their toughest opposition each weekend.

This season, the convenient schedule of 1964 is gone as well as one of the men that the Lavender mound staff was counting on to be one of its stalwarts. Ron Muller, a fine Beaver portsider of a year ago, will not be back due to a combination of things

son ,the Beavers played all their league games on Saturdays. They played each team twice as part of doubleheaders held each weekend.

This year, the league has been expanded by three teams so the Beavers will only meet their opposition once during the season. In addition, only a few of the games will be played on the most suitable day for the Lavender hopes, Saturday.

"The schedule will hurt us,"

said Beaver Coach Mishkin, "but there is really nothing we can do about it."

Mishkin explained the change in the schedule by the fact that the league voted for such a change. The addition of Long Island University, Seton Hall and Fairleigh Dickinson University caused the new schedule to permit the new entrants to still be able to meet some of their traditional rivals which they can only do on the weekends.

Therefore, many of the Beavers' games have been scheduled for the weekdays and in as many of them have late classes, getting to the games will be a problem. When asked about the problem, one Beaver baseballer said that his solution is to "save my cuts."

The Beavers will open their season on Saturday, April 3 in a non-league contest against Columbia at Baker Field. The game will begin at 1:30 PM.

Howie Smith
 Ace Hurler

CITY COLLEGE STORE

Special Pre-Inwentry

40; Sale On AH Records

Sale Price	Code	list Price
3.98	D	2.39
4.98	E	2.99
5.98	F	3.59

(including)

	List Price	SALE PRICE
Chad Mitchell Trio "Slightly Irreverent"	3.98	2.39
Mill-Odfi^f Ain't Marching Any More"	4.98	2.99
I^eter, Paul and Mary "Blowin ¹ in the Wind"	3.98	2.39
Beatles '65 Album	3.98	2.39
F JMfy S^ini^Marie "Many a Mile"	4.98	2.99
Swindle m&n "Sing Mozart"	3.98	2.39
"Black Orpheus" Original Soundtrack	3.98	2.39
Supre^mes "Where Did Our Love Go"	3.98	2.39
Trini Lopez "The Folk Album"	3.98	2.39
"Soldfinger" Original Soundtrack	4.98	2.99
Greenbriar Boys "Ragged but Right"	4.98	- 2.99
Bob Dylan "Times They Are A-Changin'"	3.98	2.39
"Mary Poppins" Original Soundtrack	4.98	2.99
Stan Getz with Astruo Gilbert© "Getz Au Go-Go"	4.98	2.99
Mississippi John Hurt "Worried Blues"	4.98	2.99
Miriam Makeba "The Click Song"	3.98	2.39
Clancy Brothers "Recorded Live in Ireland"	3.98	2.39
Righteous Brothers "You've Lost that Lovin Feelin"	3.98	2.39
Dave Brubeck "Impressions ot New York"	3.98	2.39
Andy Williams "Dear Heart"	3.98	2.39
Rolling Stones Album "Heart of Stone"	3.98	2.39
Ray Charles "Live in Concert"	3.98	2.39
Roger Miller "King of the Road"	3.98	2.39
"Fiddler on the Roof Original Broadway Cast	4.98	2.99

(Add 60c Extra for Stereo)

EXTRA SPECIAL SALE

"BAKER STREET" Original Broadway Cast

'MONO' LIST PRICE	SALE PRICE
5.98	3.15
'STEREO' LIST PRICE	SALE PRICE
6.98	3.69

PLUS

HUNDREDS OF OTHER CLASSICAL AND JAZZ RECORDS

LIST PRICE	SALE PRICE
1.98-4.98	1.60

Coach Sol Mishkin
 'Tough Schedule'

not the least of which is a sore arm.

This leaves the brunt of the "pressure" pitching assignments to Howie Smith. Smith was the top winner on last year's squad. Among his victories of a year ago, was a no-hitter against Hunter, the first time a Beaver pitcher ever accomplished such a feat.

Coach Mishkin will have Joel Weinberger, Santo Galitioto and Roland Meyerles to back up Smitty. Weinberger features a fast ball, while Galitioto also leans toward the rapid delivery. Meyerles is what they call a "junk" ball pitcher. He throws a lot of slow stuff, including something of a fork ball.

All three men saw limited action last season and will have to come through if the Beaver mound staff is to keep up with the rest of the team which looks great.

The other thing missing from last year's baseball picture is the convenient schedule. Last sea-

HPA's
 College Bowl
 Cometh