

Let's Win This For Heilman!

CALIFORNIA STATE POLYTECHNIC COLLEGE ★

VOL. 10—NO. 8 SAN LUIS OBISPO, CALIFORNIA FRIDAY, NOVEMBER 4, 1949

THE WINNERS ... Five Cal Poly students, led by Lyle Hoyt, coach, walked off with practically every cup, ribbon and incidental award at the Cow Palace Sunday in inter-collegiate livestock judging events. They are, left to right: Hoyt; Dennis Daly, Weslie Combs, George Strathearn, James Morrison, Gerald Craig, students composing the judging team; and Jessie W. Trapp, Bank of America vice president, who awarded the bank perpetual trophy, foreground. (Photo courtesy of San Luis Obispo Telegram Tribune)

Shorthorn Steers Win Honors At Cow Palace

By Carter Camp

Cal Poly's herd of Shorthorn beef cattle annexed first and second places in every individual class this week at the Grand National Livestock exposition at the San Francisco Cow Palace. The champion Shorthorn steer, reserve champion Shorthorn steer, champion senior steer calf and first place carload were all from the campus beef unit.

The local Shorthorn carload was voted out of additional high honors by Father Flanagan's Boys' Town carload. These animals, shown by former Polyman Ronald Hutchings, won champion carload Shorthorn cattle and reserve champion fat cattle over all breeds. Hutchings graduated from Poly last year, going back to Boy's Town, Nebr., to head the school's livestock program.

Cooperative Ownership

The champion and reserve champion Shorthorn steers were exhibited by Bud Collette and Earl Graham. Champion senior steer calf of the show was a Shorthorn exhibited by Bill Lennon and Charles Gow. The Shorthorn carload was owned cooperatively by a group of AH students, and was exhibited by Don Dutcher and Frank Fox.

In Hereford cattle, the campus entries were awarded first and third in groups of three steers, second and third in senior Hereford calves, third and seventh in summer yearlings and sixth in junior yearlings.

Bill Armstrong and Floyd Caswell, showing Angus summer yearlings, placed second in this class group.

No Competition

There was no competition for the Cal Poly carload or fat lambs, exhibited by John Hawkins, Jack Safarik, Otis Page and Bob Scott. These lambs took the championship. Taking second prize for their pen of Corriedale-Southdown cross fat lambs were Elmer Valentine, John Mainvil, Bob Kretschmer and Robert DeLong. A pen of three Southdowns gained fifth prize and were shown by Steve and Pete Juarez, Frank Franklin and Paul Grave.

Poly swine entries failed to place in the judging.

Ag Engineers Plan Post-Game Dancing

An old-time atmosphere is invading Crandall gym tonight as the Agricultural Engineering club puts on its Old-Time Country dance immediately following the football game with San Jose.

In presenting the old-time motif, three old-fashioned lamps hanging from the ceiling will furnish the lighting for the dance. Painted murals also are being used to further the theme as the gym is turned into an antiquated pavilion.

At intermission a special square dancing group will present dances that were popular in yesteryear. It was announced by Earl Marasco, chairman of the dance committee. Following the demonstration, everyone will be invited to join in square dances.

Campus Officer Arrests Robbers

Two San Luis Obispo youths, aged 17 and 18, were arrested Saturday night, Oct. 22, at parking lot "A" when they were caught breaking into a Buick sedan owned by Edwin Soto, Cayucos. When apprehended by Frank LaBalle, temporary officer, one ran, the other hid under a parked car.

The arrest was made at 8:20 p.m. A photo lighter, driving glasses and gloves were recovered from the two boys. They were taken to the Sheriff's office and booked for petty theft.

Next day the two made written statements admitting the theft. They were charged with robbery under the new law applying to car thefts. One of the boys assumed full blame and admitted prying open the window of Soto's car.

PL 346 Students Must Clear Their Courses With VA

According to recent instructions received from the Veterans administration, effective Nov. 1, 1949, any veteran student who desires education or training benefits under Public Law 346 will be required to show in his application to the Veterans administration the course of education or training he elects to pursue and the name of the institution where he wishes to pursue such a course.

Veteran students who are enrolled under Public Law 346 and who interrupt their training for any reason will be required to submit a Supplemental Certificate of Eligibility to the college when they re-enter training.

If, after the veteran student interrupts his training under Public Law 346, he desires to re-enroll either at the same college or at another college for a different course, it will be necessary that he go through the Veterans administration vocational guidance program.

It will be necessary for the student returning to this college to submit a Supplemental Certificate of Eligibility.

Reservations Overload Mails; Grads Prepare For Homecoming

Dosens of reservations for the 42nd annual Homecoming celebration are arriving every day, Henry House, secretary of the Alumni association, announced today. He expects more than 500 alumni to return to Cal Poly to participate in the three day affair.

Representatives from every class, beginning with 1906 and going right up to 1949, are expected to be on hand.

Returning alumni will register Thursday afternoon, Nov. 10, in the foyer of the Ad building. The Homecoming program will start that same day with a board of directors' meeting in the library.

The traditional bonfire and rally will be staged following the meeting. A student body-sponsored Homecoming dance at Crandall

Mustangs Brace For Clash With San Jose Spartans

By Ray Rasmussen

A revived Mustang hosts the infuriated Spartans of San Jose tonight at 8 p.m. in Poly stadium. The powerful Spartans reaped for a sound beating at the hands of COP last week, 45-7, while Cal Poly was pushing Whittier from the unbeaten ranks, 19-0. The Spartan grid machine ranks second in the

Student Judges Take First At San Francisco

The five-man Cal Poly student livestock judging team placed first in the collegiate livestock judging contest held by the Grand National Livestock exposition in the Cow Palace at South San Francisco Sunday.

The Cal Poly team placed first in judging horses and sheep and garnered enough points to outscore the other teams. In ranking of high teams, Utah State college was second, Washington State college was third, University of Idaho was fourth and Fresno State college was fifth.

Weslie Combs and J. Dennis Daly, animal husbandry students, placed first and second, respectively, in individual scoring to put Cal Poly's name at the top of the list for high individual scoring. Combs was high individual in beef cattle, second in horses, first in swine and fourth in sheep.

Daly was high individual in horses, second in sheep and fourth in swine. George Strathearn, team member, placed fourth in beef, and Gerald Craig was fourth in horses. James Morrison was the fifth member of the team which is coached by Lyle Hoyt, animal husbandry instructor.

Craig, Strathearn, Daly and Morrison were on the six-man livestock judging team which captured second place at the Pacific International Livestock exposition in Portland, Ore., Oct. 8. Combs was a member of the three-man dairy judging team which took second place in three breeds and fifth in all breeds at the Inter-Collegiate Dairy Judging contest at Waterloo, Iowa, Oct. 8.

Cal Poly Sponsors Local Stamp Drive

Cal Poly's program of stamps for the wounded will play a major role in local Armistice day celebrations, according to Tut Starkey, graduate manager. Several downtown stores will feature window displays, and larger concerns will sort mail and save all acceptable stamps.

Purpose of the stamp drive is to provide those veterans still in hospitals with the materials necessary to carry on the hobby of philately.

Starkey urges all students and friends of Cal Poly attending the football game Nov. 12, to bring any foreign or domestic stamps they have. The stamps will be taken at the gate by a representative of the stamps for the wounded committee.

Containers where stamps may be deposited will be placed on the campus at the post office, information desk and library.

nation at the moment in number of points scored with 287. In eight games, San Jose has won four while losing the same amount. However, the four setbacks were administered by four top west coast teams—Stanford, Santa Clara, USP and COP. Tonight, the Prunemen will go after victory number five and first place in the nation's scoring column.

Coach Bill Hubbard's Spartans run and pass from a T formation featuring numerous variations. Quarterback Gene Menges heads a formidable passing offense with a record of 82 passes completed in 98 attempts for second place in passing percentage among the nation's small colleges. Fullback Jack Donaldson and Halfbacks Marv Johnson, Harry Russell, Don Dambacher and Buddy Traina are a quintet of ground gainers capable of making the backfield on any team in the nation. Adding to the Spartan offensive power is a rugged line averaging 202 pounds from end to end.

Mustangs Improved
As for the Mustangs, the team finally found itself last week. Without doubt, it was the best game in two years, and only by playing the same type of ball can Cal Poly hope to give the Spartans a strong battle. The Green and Gold seems to have found the coordination and determination so necessary in the pigskin sport.

The big worry of the coaches is how much Guard Howard Heilman will be missed. The rugged lineman is out for the rest of the season due to a shipped ankle bone received in the Whittier game. However, the coaches plan to shift Center Hal Kimbrough to a guard post in an attempt to offset the loss.

Probable Starting Line-Ups			
SAN JOSE	LER	CAL POLY	
Stein	LTR	Knights	
Dow	LTR	Samuels	
Bandietti	LOR	Front	
Chen	C	Eason	
Harding	RCL	Kimbrough	
Faulk	RTL	Harvard	
Wilson	REL	Kolar	
Menges	Q	Seminario	
Cementina	LHR	Loftus	
Russell	RHL	E. Johnson	
Silva	Y	Loomis	

Friday Is Holiday

Next Friday, Nov. 11, is Armistice day, and no classes will be held. El Mustang will be out with a special 12-page Homecoming issue on Thursday morning. Be sure and get your copy.

Gauchos, Poly May Vie For New Trophy At Future Clashes

Michigan and Minnesota have their little brown jug. Stanford and California have their axe. And Cal Poly and Santa Barbara college may soon have a trophy of their own—designed to serve as a symbol of victory in the annual gridiron clash between the neighboring institutions.

Bob Bowman, Cal Poly student body president, and Bob Hartnell, top man at Santa Barbara, are busy conferring on the possibility of setting up some sort of trophy to be awarded the winning team each year. If arrangements can be made, the first award will be given to the eleven that is victorious in the football tilt on Saturday, Nov. 12.

No decision has been made on what would serve as a trophy—but it will be something original, according to Bowman. Suggested so far have been a horn-bill and a statuette of a Gaucho holding the reins of a Mustang. Hearing the committee that is working out the details is Len Swanson.

If a trophy is selected, the two colleges will share the expense. The trophy would be awarded to the winning team in a special ceremony later in the year.

OH Department Trebles Size, Plans Migration

By Jerry Welna

The Cal Poly ornamental horticulture department, now in its 17th year of operation, was started when Wilbur W. Howes, present department head, arrived here in 1932. The unit, once small in personnel, has more than trebled its pre-war size.

Howard C. Brown, OH instructor and assistant to Howes, is a Poly graduate, class of '43. He and Howes school the department's present 85 students in general nursery work, landscaping and related topics.

Projects Emphasized

Student project work is particularly emphasized, according to Brown. Twenty-two projects are now in operation at the unit. These include pot plants, bedding plants, gallon can stock and lining-out stock. One project, just successfully completed, was a group of tuberous begonias handled by Melvin Lepley. Some of the plants are still blooming.

Discussing graduates, Brown pointed out that while most students hope eventually to be independent operators, he and Howes recommend that graduates work for an established firm for a year or two to gain experience.

Jobs Available

"This is an easy recommendation," Brown said. "All of our graduates have a choice of three or four jobs when their college work is completed. A few men go into OH teaching at high schools and junior colleges throughout the state, the rest go into nurseries as salesmen or propagators, with a few entering the floral landscaping field."

Operations at the unit are now on a temporary basis, however. Within a year, according to Brown, the department will move to the old Garcia ranch at the end of Grand ave. This will provide additional space and, more important, a south slope protected from the prevailing winds.

Move Houses

Numerous new buildings must be erected at the ranch before the change can be made. The unit's present lath houses and newer glass houses will also be moved. The older glass houses are to be wrecked and replaced.

Brown commented that the nursery business in general looks good for the coming ten years. Houses were built during and after the war with little or no landscaping. Now the home owners want plants of all kinds and men to landscape the new premises. He estimates that it will take 10 years to answer this demand.

Affiliated with the department is the OH club. These men comprise an active college group, entering into the various ABB functions and sponsoring an annual flower show and contest at Poly Royal. Last year more than 4,000 visitors attended the two-day show.

Negative Feedback

"I sure hope I can get these things tuned up for San Jose tonight."

Deadline On Veteran's Requisition Shortages

Hereafter, no shortages will be honored unless dated within the same quarter that the requisition is signed. It was announced this week by El Corral book-

store. This applies to shortages of books, supplies and equipment. Any items which have not been received must be picked up before Nov. 7.

FRANKLIN'S Radiator and Cooling System Service

**All Work
Guaranteed**

306 Higuera Phone 455

'Known for Good Clothing'

Green Bros.

- Society Brand Clothes
- Stetson, Mallory Hats
- Manhattan Shirts
- Munsingwear, Phoenix Socks
- Crosby Square Shoes

We Give S & H Green Stamps
871 MONTEREY STREET
SAN LUIS OBISPO

BAKER & ROBERTS CASH MARKETS

Store No. 1—839 Marsh St., Phone 21
Store No. 2—Pacific & Higuera; Phone 2466

NOV. 4th and 5th

Specials for Friday and Saturday

MISSION COFFEE

One Lb.

43¢

BUTTER

Fresh Creamery—One Lb.

68¢

MAYONNAISE

Nalley's—One Quart

65¢

RITZ CRACKERS

Large Package

27¢

WE DELIVER at 10 a.m., 2 p.m., 4 p.m.
20¢—Anywhere in City or Cal Poly

WE GIVE S & H GREEN STAMPS

Campus Incinerators Create Fire Hazard

All incinerators around the campus are to be removed because of the fire hazard involved during the dry season, E. A. Steiner, security officer, announced today.

One of the incinerators started a fire in the dry grass this fall, he stated. They are also unsightly and detract from the appearance of the campus. In the future all of the trash will be removed by trucks.

Underwood Agency

Sales & Service
Rentals
Repairs

Used Machines — Office Furniture

THE TYPEWRITER SHOP

986 Monterey St. Phone 127

- ★ SODAS
- ★ SUNDAES
- ★ SANDWICHES
- ★ SATISFACTION

You Can Get 'em All At

SNO-WHITE CREAMERY

OPEN EVERY DAY FROM
6:30 a.m. TO 10:30 p.m.

— 888 MONTEREY —

El Corral Book Sale

El Corral bookstore is having a book sale of every known type of book, Ruth Carley, salesgirl, said today. From Thorne Smith's novels to the Nuremberg trial accounts—the books will be there.

**Guaranteed
Balanced
Recapping**

Kimball Tire Co.

Sieberling Tire
Retreading

283 HIGUERA STREET
SAN LUIS OBISPO
TELEPHONE 758

Davidson's

Drapes — Furniture
Awnings — Linoleum
Window Shades

Let us furnish your
House

You Are Invited To Use Our
Easy Terms
No Carrying Charge

Phone 421 669 Higuera St.

University Daily Kansan

Truman Proposes Health Bill For Country
Exposition Has Many Displays In Engineering
2,220 To Compete In Kansas Relays

Dine-A-Mite Inn
Lawrence, Kan.

Meeting the gang to discuss a quiz—a date with the campus queen—or just killing time between classes—the Dine-A-Mite Inn at the University of Kansas at Lawrence, Kansas is one of the favorite places for a rendezvous. At the Dine-A-Mite Inn, as in all college off-campus haunts everywhere, a frosty bottle of Coca-Cola is always on hand for the pause that refreshes—Coke belongs.

Ask for it either way... both trade-marks mean the same thing.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
SANTA MARIA BOTTLING COMPANY

© 1949, The Coca-Cola Company

FREMONT
Friday - Saturday
PINKY
Ethel Barrymore William Lundigan

Starts Sunday
Fighting Man of the Plains

OBISPO
Friday - Saturday
Savage Splendor
Technicolor And
Roughshod

ELMO
Friday - Saturday
South of Death Valley

FOX WEST COAST THEATRES

Electronicsmen Hold Airline Field Day At County Airport

Gerald Peterson, instructor in aircraft radio, stated that the field trip held last Saturday was the most successful one the aircraft radio class has held to date. Richard Gervin, assistant director of communications for Southwest Airways, flew to San Luis Obispo and addressed about twenty electronics majors.

Prior to his address, Gervin showed members of the class the radio installation on one of the Southwest fleet of radio-equipped airliners which had been held at the San Luis Obispo airport for this reason.

Gervin had high praise for the electronics department and its instructors and said he noted much improvement in the radio laboratory since his first visit at Poly one year ago.

Miss Marston Attends Asilomar AAUW Meet

Miss Ena Marston, instructor in English at Cal Poly, will attend the workshop conference of the American Association of University Women tomorrow at Asilomar, Calif.

Miss Marston will meet with the chairmen of local branches of the AAUW to discuss methods for presenting programs on international relations and the United Nations organization.

The San Luis Obispo chapter, in addition to its educational activities, sponsors the annual San Luis Obispo county art show.

Printing Club Meets

Election of officers for the printing club was held Friday afternoon, Oct. 28. Bob Chatters replaced Emmons Blake as president and Joe Trux was elected secretary-treasurer of the group. Ernie Retz was appointed Poly Royal representative.

It was decided to have a rogues gallery of all printing students. It will be located in the office of A. M. Fellows, director of printing. Future meetings will be held at night due to the conflicting schedules of the students.

Turkey Snaps Leg — Feast Begins

Sixteen years ago this November, one of the poultry students accidentally broke the leg of a turkey. Following considerable debate over what to do with the bird, it was decided to have a banquet with roast turkey as the main course. This incident set the precedent for the turkey banquets which were to follow.

There were only seven men present at the first banquet, including Richard Leach, poultry department head, and Carl G. Beck, economics instructor. Through the years, the banquets have gained in popularity and in size, the attendance of the last banquet being 75.

Saturday, Nov. 5, will be the date of the next and 16th annual turkey banquet. The affair will be staged for poultry students only. In attendance will be C. O. McCorkle, dean of instruction, Leach, Beck and several alumni.

Entertainment will consist of stories by Carl Beck, songs by Archie Stinson, and community singing led by Stinson.

Mechanical Engineers Plan New Lab Course

If enough men sign up, an additional machine shop course will be offered during the winter, according to F. F. Whiting, of the mechanical engineering department.

In the past, many departments have requested building and repair work but have been turned down because of the irregularities it would cause in class schedules.

Many students have also requested instruction other than that given in courses already offered.

The new course will be "Additional Engineering Lab ME-240." It will concern the overhaul, repair and building of various types of laboratory and school equipment.

The only requirements are two years of previous machine shop experience. The course is purely an elective and is not needed to graduate. Class hours probably will be 12-8 on Tuesdays and Thursdays.

Speeders May Force Closing Back Road

Thirty-two citations for speeding on the campus have been issued in the last 80 days, according to E. A. Steiner, security department head. Speeding violations have been in the 15 mph areas, zones set up for the protection of small children.

These speeders are creating a situation which may force administration officials to close Mt. Bishop road all day, Steiner stated. He urged drivers to realize the hazards involved when they violate traffic laws.

Many drivers are ignoring double lines which are a safety measure identifying dangerous zones. It is a hazardous practice to pass over a double line, Steiner emphasized.

Each month the security department will check certain infractions of laws, the security officer added. The department will check the absence of license plates, license tabs, poor brakes and noisy exhaust pipes.

Frank Allen Appears On KVEC Radio Drama

Charlou Gladish, Cal Poly student wife, will be starred in tonight's Radio Theater production of Alibi in which Cal Poly Librarian Frank Allen will act the part of Attorney Deems. Students and faculty members are invited to attend the broadcast which will originate in Studio B, Station KVEC.

An invitation is also extended to audition for the Radio Theater following tonight's broadcast. College credit is offered for participation in the Radio Theater, a project of the San Luis Obispo Adult Evening School.

Two full-time nurses and two student assistants make it possible for the campus infirmary to give 24-hour service to students.

Red Rock Cod — 28c

DEEMED FARM

Spurlock Seafood Market

100 Higgins St. Phone 124
Open Saturdays

Betty Jo Plans Flaming Baton

The Mustang band will feature entirely new stunts tonight at the game with San Jose.

During halftime the band will go through a few formations and then will take positions in front of the stands, at which time the field lights will be turned out and Betty Jo Bewley will twirl a flaming baton.

Art Gandy, drum major, stated, "This should be the most spectacular stunt that will be seen this year. I am sure that quite a few of the students will remember Betty Jo's fire baton from last year and will make it a must to be at the game."

Don Montgomery, assistant drum major and chairman of the band stunt committee, announced that the band would also use a formation that would be used in conjunction with a yell from the rooting section.

Schedule Listed For Assemblies, Meetings

The S A C and Instructional council has approved the following schedule of assemblies, advisory meetings and class meetings. A short class schedule will be in effect on dates indicated.

Nov. 16—Advisory meeting
Dec. 7—Assembly
Jan. 11—Assembly
Dec. 15—Advisory meeting
Jan. 20—Class meeting
Feb. 5—Assembly
Feb. 15—Advisory meeting
Feb. 25—Class meeting
Mar. 15—Assembly
Mar. 25—Class meeting
Mar. 29—Advisory meeting
April 12—Assembly (Campaign)
April 24—Assembly (Poly Royal)
May 10—Assembly
May 18—Advisory meeting
May 25—Class meeting

TRY A MUSTANG BOOSTER
BARBER SHOP
WINEMAN BARBER SHOP
1110 CHORRO ST.

THOMSON AUTOMOTIVE SERVICE

SIGNAL SERVICE STATION

Corner Marsh and Garden St.

DISCOUNT CARDS — Good on ALL Products will be Given to the First 500 CAL POLY Students applying.

Check Our Co-Op Plan

Your shoes
WILL wear out

Let...

**Takken's
Shoe Shop**

Repair Them

1023 Marsh St.

S.L.O.

Dordan's Hardware

it's Quality
that counts

Tools! Paints! Utensils!
Glassware! Crockery!
Builder's Hardware!

S. M. FORDEN, Proprietor

Phone 275 1088 Chorro St.
San Luis Obispo, California

HILL'S TAKE
PLEASURE IN
ANNOUNCING

NOVEMBER 8—AFTERNOON 3 TO 4:30

San Luis Obispo's first public Autograph Party of the year with Miss Beatrice Griffith, charming author and lecturer, who will meet with you informally and answer questions on her latest book AMERICAN ME.

NOVEMBER 8—EVENING 7:45 P.M.

You are invited to hear a challenging address on "California's Undiscovered Wealth—Our Minorities" by attractive Miss Beatrice Griffith at the Methodist Church. Assure yourself of a seat by coming early. (No charge for admission)

Briefly:

Attractive Miss Griffith was awarded the 1949 Best Short Stories Award and the Houghlin Melville Literary Fellowship for her unique book AMERICAN ME.

She is a rich and colorful speaker currently on a statewide speaking tour.

Mustangs are indeed fortunate to have the opportunity to hear her during her brief stay.

If you can't see her in the flesh, just flick on the sound box and dial KMMN 8 bells come Tuesday.

HILL'S STATIONERY STORE

1127 CHORRO ST.

SAN LUIS OBISPO

Special

CAL POLY

Student Meal Tickets

7 (seven) \$5.50 Tickets

for **\$35⁰⁰** including Tax

E & E CAFE

1241 1/2 GARDEN STREET

Open 6 A.M. to 8 P.M.

Monday Through Saturday

Published weekly during the school year except holidays and examination periods by the Associated Students, California State Polytechnic College, San Luis Obispo, California. Printed entirely by students majoring in printing in the "School for Country Printers." The opinions expressed in this paper in signed editorials and articles are the views of the writers and do not necessarily represent the opinions of the staff, the views of the Associated Student Body, nor official opinion. Subscription price \$2.00 per year in advance. Editorial office, Room 21, Admin. Bldg.

Joe Joins The Club

Following his episode with midterms, Joe, our suddenly below average freshman, decided that the only way to regain his self confidence was to join a campus club and throw himself unselfishly into its work.

Hastily mapping out a plan of action, Joe boldly dashed off to the information desk and assumed the pose befitting a BMOC. In an action carefully designed to attract attention to his importance, he brought his clenched fist solidly down on the point of a carelessly placed pen. Between the twinges of chagrin and pain, he finally requested a list of all the campus clubs. Hiding her mirth behind a towel, kept on hand for such emergencies, the girl thrust the desired list at Joe, who set off to proffer his services to whichever club would have him.

Attending his first meeting, Joe eagerly offered the suggestion that the 2,889 members of this exclusive club enter an educational display at the county fair, three weeks away. At this announcement, 2,888 voices broke into the chant, "Let's do it. Let's do it." Gratified at the popular response, Joe in a big-hearted gesture offered to head the committee to prepare the display.

Upon acceptance, he dashed off a rough description of the project in 92,000 words and presented it to his fellow members. Hacking away with the uncanny skill of professional butchers, the members finally agreed to substitute an entirely new idea. Properly rebuked, Joe departed to arrange for a display booth in a strategic location behind the men's wash room.

In need of a few willing hands to work on the display, Joe became disheartened to learn that some mysterious plague had struck down the grandmothers of his 2,888 fellow members at the same instant. Not wanting to intrude upon the sorrow of his friends, he decided to wait a week before asking for help. Surely next week he would be able to find a couple of dozen men who would be delighted at the prospect of working on such a worthy cause. To his utter dismay, Joe found that he had neglected to consider the possibility of the other grandmothers contacting the same mysterious ailment on the following week.

Head lowered in shame, Joe had to stand in the empty space that he had obtained at the fair and face the fingers of guilt pointed at him by his friends as they filed past and commented on his negligence in not having a prize-winning exhibit to offer. Now Joe has something else to wonder about. Why did a mysterious malady have to take the lives of 5,776 grandmothers in one two-weeks period.

—M. E.S.

The Taste Of Victory

A few weeks ago Coach Bob Herwig addressed the student body and suggested the means for a student body to give aid to its football team. He mentioned rooting and maintaining a friendly attitude toward the grid men, win or lose.

Six days ago Herwig's suggestions commenced to pay off. The Mustangs turned back one of the most highly-touted pigskin units in Southern California—the Poets of Whittier.

We do not mean to infer that rooters alone brought about the upset. The cheering was probably a small factor in the victory, but, nonetheless, the percentages all added up. The players had worked hard prior to that game. They planned a cold-blooded offensive and defensive which served to hold the Poets scoreless.

And the game was hard-won, too. Howard Hellman, stellar Mustang guard, was laid up for the season at a time when he is most needed. The loss might make the difference of one touchdown when San Jose meets up with Cal Poly tonight.

The game tonight is an outside one. For the first time in history Cal Poly has an outside chance to draw even with San Jose. The Spartans are strong, but if the Mustangs can continue their new-found Whittier pace, a second and greater upset may be logged.

In any case, the rooting section will share a stake in the team's performance. The rooters, because they claim to back the team, must live up to their obligations.

Last year at the San Jose-Cal Poly clash, a few persons in the stands conducted themselves in anything but a sportsmanlike manner. The colossal "finger" hoisted up at half-time will remain a monument to someone's lack of judgment.

We feel that the responsible rooters are against such displays. Particularly when the squad is losing, these antics make us look still worse.

—R. P.

Letters to the Editor

Dear Editor,

In last week's Letters to the Editor, a certain individual made cutting remarks that indirectly applied to the head of the dairy department.

The SAC gave funds to send three Poly students and Mr. George Drumm to the National Dairy Judging contest at Waterloo, Ia. Poly's team came in fifth in the nation. If Mr. Drumm and the rest of Poly's department heads, who are impartial, wise men, thought that the use of that money would not benefit the school as a whole to the extent of the money expended, I am sure they would not have allowed the money to leave the fund.

As it is, those three men on the judging team won for Cal Poly at least \$500 worth of recognition. Or maybe someone is so self-centered that he does not think of the school's welfare, but only of his particular major department. Then again, maybe he is mad because he didn't get to take an airplane ride.

Anyone can get on the Judging team if he has the ability. If you think you can get more school recognition by taking a trip to Alaska and judging the heating in eskimos' private privies, talk to the SAC about it and maybe you can get to go on a trip, too.

If you don't think our faculty is capable of making decisions to benefit the school as a whole, then why don't you just check out?

—Bill Stansfield

Dear Editor,

Through the medium of El Mustang, we would like to extend a sincere vote of thanks to each and everyone who has made possible the excellent half-time activities at our football games.

Everyone, especially the band, Betty Jo, the cheer leaders, the Rally committee, the song leaders and Kappa Rho, has worked hard to make the football games more colorful and more enjoyable.

—Student Affairs council

Dear Editor,

I am an enthusiastic football fan. In fact, I enjoy just about all sports. It's a thrill for me to be on hand when two collegiate teams are out on the turf, field or hardwoods, battling it out for the honor of their respective institutions.

I always buy a student body card. I see every major sport home game, and I usually try to see the out-of-town games. In my opinion, athletics are an important phase of one's undergraduate days, whether as a participant or as a spectator.

But lately my interest in school sports has waned. It isn't that the team has been a disappointment to me, either. They have their ups and downs, but they're a darn good bunch, win or lose.

No, my complaint is with the cheer leaders and their faithful, over-aggressive following. You see, I cannot reconcile wearing one of those ridiculous green and yellow hats and yelling my lungs out with enjoying a football contest. Yelling is all right, however, under certain conditions. I prefer to yell when the feeling moves me—not to "bring 'em out of the huddle."

I have played a certain amount of football. I was a halfback once—never mind where. But I can't recall hearing any loud cheers. The rooters were there, of course, but I was too busy playing ball to notice.

That's about all. I know this won't change things. I merely want to represent a growing group who are fed up with the cheer leaders' antics.

Please omit my name. I have a few friends in Kappa Rho and on the Rally committee. Whereas I think they're off a little in regards as to what constitutes game spirit, I still value their friendship.

Dear Editor,

As every reader knows, the city council turned down San Luis Obispo's opportunity to participate in low rental housing. Was this in the best interests of the community?

Evidently not, for on Wednesday, Nov. 2, a group of citizens met and decided to circulate a petition to be signed by the townspeople who were opposed to the city council's action on the housing problem.

These petitions will be circulated by the clubs and organizations of the community. Monday, Nov. 27, at 7:30 p.m., the petition will be handed to the council.

All council meetings are open to the public, and it is hoped by this writer that those students interested in the city housing problem will attend.

The city did away with gas lights about nine years ago. Will we have to wait 30 years for decent housing?

—Donald Miller

FILE THIRTEEN....

By Dave Goodman

Happy . . . for the first time since the fall quarter began the student body is really happy. Reason, the phenomenal win of the football team over the much-touted Whittier eleven.

It has been rumored that this win was something of a minor miracle, which reminds us of an old story. It seems that a young thing went up to see her doctor about an abnormal swelling in her abdomen. The doctor informed her that she was pregnant. "Your husband is to be congratulated," he said.

"But, doctor, I'm not married."

"Then your boy friend is to be congratulated."

"But I don't like boys and never go out with them."

At this point the doctor rushed to the window and looked out. "I heard about something like this happening a couple of thousand years ago," he said. "and if a star comes out and three men come across the hill on camels, I want to see it for myself."

No kidding, though, that game really had the gang going. We were downtown and happened to overhear one freshman trying to borrow two-bits from his buddy so that he could celebrate in proper style.

These same two fellows were discussing the football team. One of them mentioned DeOrion, and the other boy said that DeOrion must be awfully old, maybe even twenty-five. Ouch!

Draft . . . You know, as long as I'm on the subject of age and stuff like that, I noticed the other day, while cleaning the moth eggs out of my wallet, that I still had the draft cards that were issued to us old men a year ago when the government was getting hot on drafting us all again. Been wondering just how long they want us to hold on to those things. They aren't worth anything. They just fill up a wallet, but not the way we like to see it.

Have . . . El Corral's giving them for free in order to push an electric shaver that they have on sale. Speaking of shavers, they also are selling rooters caps built to fit the younger generation.

Cops . . . The gal was complaining to an officer that some guy had stolen the money that she had in her stocking. "How come you didn't fight him off?" asked the officer. "How should I know that he was after my money," replied the sweet young thing.

Election . . . Say, for all you registered voters, there's that special election coming off next Tuesday. We old folks don't get to elect anyone to an office, just a lot of measures submitted to a general vote.

The way most of these things are worded we ought to have a few special classes with some English prof to translate the gibberish into something understandable. Proposition 12 is my favorite, though. That's the one for daylight saving time. With it we eliminate most of the juvenile delinquency and auto accidents; somehow it will also aid poultry production. I don't know how, but that's what the man said in the little book that came in the mail.

American Me . . . G. Hall Landry, president of the local chapter of The Council For Civic Unity informed me that Miss Beatrice Griffith will speak in town on Nov. 8; that's the same day as the election. Miss Griffith is the author of the book, American Me, which won the Houghlin-Misslin Literary Fellowship award for non-fiction.

Her book was on the subject of the Mexican-Americans in the United States. She will speak at the Methodist church at 7:45. For those of you who can't get a baby-sitter, the talk will be aired over station KMNS, starting at 8 p.m.

Turkeys . . . What with hunting season and all, a lot of the gents around these parts have been yapping about what great shots they are with rifles. All these great nimrods and the rest of you folks who like to shoot will have an opportunity to have a lot of fun and perhaps take some a turkey for your efforts come next Tuesday afternoon.

At that time, the Rifle club and the Young Farmers are putting on a turkey shoot up on the airstrip. You don't have to be a dead-eye to win one of those Cape Cod buzzards, either, as there will be luck targets as well as the standard five shotters.

Tuesday is election day, but we have classes just the same. However the shoot will go on from 2:30 to 5:30 p.m., so all you guys, and your gals too, can fit it into your program somehow. Even if you don't shoot, it's a lot of fun to watch.

Uranium? . . . The way I heard it, a chem instructor brought a Geiger counter into the lecture to illustrate it for his class. When he turned it on, however, the fool thing oscillated back and forth like crazy until the needle broke off.

Now the question is: Are we located over a tremendous source of radio-active material or are the students around here so hot that they give off X-rays?

Theresa Rigdon, Agent

State Farm Mutual
Auto Insurance Co.

World's largest auto company
See us for low rates

Unique Life Policy.
Fire Insurance

1016 Court St. Phone 1380

Now SINGER Sewing Machines

FOR IMMEDIATE DELIVERY

Used Singer Cabinets - Portables - Treadles

REPAIR & RENTAL SERVICE

SINGER SEWING CENTER

731-33 Higuera St.

Phone 3027-W

★ ★ Cal Poly Club News ★ ★

Dairy Wives

A Halloween party at Hillcrest lounge was held Friday evening, Oct. 28, by the Dairy Wives club. Members and their guests danced in the lounge decorated with black cats, orange pumpkins and corn-stalks. The Halloween spirit was carried out by the costumes and masks worn by all. Games and square dancing highlighted the evening, after which older and doughnuts were served.

Those attending included Mr. and Mrs. Bob Stronahan, Mr. and Mrs. Bob Reed, Mr. and Mrs. Sam Girvan, Mr. and Mrs. Charles Currier, Mr. and Mrs. Ed Brewster, Mr. and Mrs. Charles Headle, Mr. and Mrs. John Wayne, Mr. and Mrs. Bill Lupo, Mr. and Mrs. Jim Brewster, Mr. and Mrs. Bill Deckleman.

Mr. and Mrs. Bill Brown, Mr. and Mrs. Roy Selover, Mr. and Mrs. Dave Kibler, Mr. and Mrs. John Mortellaro, Mr. and Mrs. Bob Hunt, Joan Arnsen, Bee De La Rosa, Shirley Root, Bob Marlett, Joe Cardozo, Marshal Atkinson.

The next meeting of the Dairy Wives club will be held at Hillcrest lounge at 8 p. m. on Nov. 10. Hostesses will be Mrs. Lillie Currier and Mrs. Janet Deckleman.

SAE

The student branch of the SAE presented a recorded speech by A. T. Colwell, vice president of Thompson products, to 120 students at its Oct. 22 meeting.

The speech, "What Industry Expects of its Young Engineers," was originally presented in Los Angeles on Oct. 10. Tom Hardgrove, ME instructor, and student members were present to hear the speech and make the recording.

Natural History

The Natural History club and faculty members of the biological science department are planning a field trip to Santa Barbara tomorrow. The excursion will include both a trip through the Santa Barbara Botanical gardens and the local museum. There will be two groups leaving from school, one at 8 a. m. and one at 10 a. m. Those who are interested in joining the Natural History club may go on the trip if they sign up before today at noon.

Ornamental Hort

Ed Costa, of the Poly Royal flower show committee, reports that entry blanks will soon be available to anyone interested in submitting a floral display. Complete information will be announced when plans are completed. "The Homecoming parade float for the Ornamental Horticulture club will be of credit to the entire campus," states Charles Mullen, chairman of the float committee. Mullen wants all of the club members to contact him to donate an hour or two.

Faculty Women

The regular meeting of the Cal Poly Women's club was held last Tuesday instead of next Wednesday as originally scheduled. The date was moved ahead to avoid conflicting with election day.

A hobby show was presented at the meeting by the members. In addition to the show, Betty Ellis spoke on stenelling, Ena Marston on weaving and Pearl Knott on fruit dehydration.

Poultry

Art Howard, New Hampshire breeder from Rio Linda, was guest speaker at the Oct. 20 meeting of the Poultry club. He spoke on his early days in the breeding business.

The club will sponsor the Turkey Trot, scheduled for Nov. 10, as its annual dance. Two turkey, two fryers and three dozen eggs are to be given away at the dance.

Air Force Officer Team Will Arrive Here Nov. 17 To Interview Students

An Air Force officer team will be present on campus Nov. 17, 18, 21 and 22 to interview any Poly men who are interested in careers as officers in the United States Army Air force.

The visit to Cal Poly is part of a nationwide program being conducted by the Air force to build up an officer corps composed in large part of college graduates, said Capt. John L. Elcher, here to make advance arrangements.

Students will have an opportunity, he said, to learn about the various officer training programs, the requirements and processing procedure. Those qualified may submit applications and be examined by the team so that they may begin training as soon as they complete college.

The team members, with headquarters at the foyer of the Ad building, will explain three types of training—aviation cadet pilot training, aviation cadet navigator training and Air force officer candidate school.

Pump Bandits Badger Cops

Halloween was generally dull in San Luis Obispo this year. The downtown police force reported scattered window-breaking and tomato-throwing; the campus security staff reported a garbage pail atop one of the flag poles in front of the Ad building.

But to five enterprising Cal Poly students, Allan Vollert, Jack Dinnett, Joe Chiappino, Marvin Lutnesky and Bill Pattison, the evening of Oct. 31 was anything but dull. On the afternoon of that day, the boys purchased an old gasoline pump which was promptly shined into what appeared to be new condition.

Mounting the pump on the back of an ancient roadster, the men then took a leisurely cruise about the streets of San Luis Obispo. It wasn't long before six stalwarts of the local constabulary forced the car and pump to the curb.

The pump's owners' answers were vague—so vague that the cops were getting set for an arrest before the crowd that had

gathered. At the last moment prior to the handcuffing ritual, a bill of sale was produced. The cops scowled; the crowd roared. The boys set off for home at the Army camp.

Next stop was at the Rec hall at Palm and Santa Rosa. Two policemen asked the same questions as did their six brethren, and got the same answers. The boys were arrested and were about to be taken in the patrol car for a brief ride to the city jail. Again the bill of sale was produced; again the crowd had a laugh at the red-faced, muttering cops.

A deputy sheriff was next on the list. He stopped the carload at Camp San Luis Obispo, threatening to confiscate the stolen article for its being on government property. He got real nasty, the boys say, and spent about 15 minutes in cross-examining the five "thieves." But the conclusion was the same. The bill of sale was exhibited, and this time the pump owners made it home.

"My cigarette?
Camels,
of course!"

EVENING STOLE
BY SISTER DOROTHY
—JEWELS BY CARTIER.

Booth Bros.

★Dodge

★Plymouth

Sales and Service

Body Shop

1103 HIGUERA ST.

PHONE 3174

ALBERT'S FLORIST

Flowers of Distinction

Reasonably Priced

Exclusive Gifts

Flowers for all Occasions

Phone 282 865 Higuera St.

COWDREY'S Creamery & Bar-B-Que Pit

Between the Banks
COMPLETE DINNER

75c

Specializing in Bar-B-Que'd
Food

Catering to Cal Poly

H. WILLS Norwalk Station Tire Special

(First Grade)

600 x 16 9.38

650 x 16 12.30

PLUS TAX

Student Discount

Gasoline — Oil — Lubrication

1088 Higuera St.

Phone 1913

ASK ABOUT S & H GREEN STAMPS

WITH SMOKERS WHO KNOW...IT'S

Camels for Mildness

Yes, Camels are SO MILD that in a coast-to-coast test of hundreds of men and women who smoked Camels—and only Camels—for 30 consecutive days, noted throat specialists, making weekly examinations, reported

NOT ONE SINGLE CASE OF THROAT IRRITATION due to smoking CAMELS!

Mustang Gridders Trample Undefeated Whittier, 19-0

Colts Rip Bullpups In First Victory Of Season, 40-14

by Ed Imler

Scoring early and often, the Cal Poly Colts rolled to an impressive 40-14 victory over a game but outclassed Fresno State frosh eleven last Friday evening on the local gridiron. It was the first win of the season for the Colts and was decisive in all respects. Every player on the squad saw action as Coach Bob Steele cleared the bench of all reserves.

Early Scores

The green and gold yearlings scored twice within the first three minutes of play. Fresno made a noble attempt to get back in the game by scoring on a pass in the final moments of the first quarter. However, the Colts sewed up the contest by tallying on a long pass shortly before the half.

During the third and fourth periods Poly left no doubt in anyone's mind as to its superiority over the Bullpups. Sparked by a hard charging line that time and again smeared Fresno backs for huge losses, the Colts ramblid for three more scores. The fine broken field running of Halfback Joe Sankens highlighted the second half.

Decker Sparkles

The aerial combination of Quarterback Howard Decker and Left End Roy Wennerholm featured the first half attack. This passing combo netted one touchdown and set up another. Decker displayed fine headwork and generally accurate passing throughout the game. The line, including reserves, played a bang-up game. Those who came in for special praise from Coach Steele were Tackle Freeman Ahrens, Center Leon Jackson and Guard Charlie Minshaw.

Coach Steele announced that he was well pleased with the showing of the team. He stated that the tackling was much improved, but the pass defense was not.

San Jose Saturday

This Saturday, the powerful San Jose frosh squad invades Colt territory determined to avenge last year's defeat. Word has it that the Spartan juniors are big and fast. If the locals are at full strength, the affair rates as pretty much of a toss-up.

Best Game In Two Years Thrills Capacity Crowd

By Al Barto

Cal Poly knocked Whittier college from the unbeaten ranks last Saturday night as the Mustangs rolled over a heavily favored Post eleven, 19-0, before a capacity crowd in Whittier stadium. The visitors scored a touchdown in each of the first three quarters and failed to weaken against the Quaker two-platoon system.

No sooner had the fans settled down than the Mustangs drove 61 yards to score after taking the opening kickoff. Halfback Bob Loftus cracked over from the one to give Poly a 6-0 lead with less than three minutes gone in the game.

Brown Bootlegs

Whittier lost its best scoring opportunity of the game early in the second period. After slowly working the ball down to the opponent's one, Dick Tucker went over to score, but a backfield in motion penalty nullified the play.

A Whittier fumble led to Cal Poly's second score a few minutes later as the underdogs marched 60 yards to pay dirt. Quarterback Stu Brown went over on a bootleg around left end from the 15. Baber's conversion put Poly out in front, 12-0.

As the second half began, Whittier backers began to wonder how many minutes would pass before the "Poets" two platoons would wear down the upstart northerners and roar into the lead. However, they were both disappointed and amazed as Walt Kolar recovered a Post fumble on the 19 and Halfback Enard Johnson drove over right end from one yard out. It was now 19-0, and the Quaker's only hope was to take to the air.

Aerials Effective

Dick Tucker began passing effectively, but every time the ball moved deep into Poly territory, the Mustangs rose to the occasion and kept matters well in hand. As the final gun went off, the score-

Whittier-Poly Statistics

CAL POLY	WHITTIER
7 Total first downs	19
199 Net yards rushing	241
88 Net yards passing	208
216 Total yards gained	449
8 Passes attempted	22
3 Passes completed	1
1 Passes had intercepted	1
1 Fumbles lost	1
44.8 Average length of punts	22
70 Yards lost by penalties	21

Score By Quarters	CAL POLY	WHITTIER
1st	6	0
2nd	7	0
3rd	6	0
4th	0	0
Total	19	0

board still read, Cal Poly 19 - Whittier 0.

As for the Mustang stars of the game, there were none. Cal Poly won the game, not a backfield star or a charging lineman. And Coach Chuck Pavelko no doubt regained the respect due him by his shrewd manipulation of reserves to counteract Whittier's two-platoon system.

Starting Line-ups

Whittier	Cal Poly
Vanderhoven	LE Kolar
Murphy	LT Harader
Ameluxen	LG Hellman
Axelsson	C Enson
Payne	RG Frost
Hatchett	RT Samuels
Corey	RE Knighton
Wanancott	Q Seminario
Gasparian	LH Loftus
Dial	RH Johnson
Jones	F Loomis

Cal Poly vs San Jose
8:00 Tonight—Here

TWINS . . . They're not twins, but halfbacks Marv Johnson and Buddy Traina are two Spartans intent on picking up that yardage against the Mustangs tonight.

Heilman Out For Season

Coach Chuck Pavelko announced this week that Howard Heilman, rugged Mustang guard, will be out for the rest of the season due to a chipped ankle bone. Heilman received the injury last Saturday while Cal Poly was upsetting Whittier college.

Colts vs Spartan Frosh
Saturday Night, 8 p.m.

Palace Barber Shop

You furnish the head
WE DO THE REST!
1038 Chorro St. Phone 1850W
Haircutting a specialty

CHURCH OF THE NAZARENE

652 Santa Rosa St.

SUNDAY SERVICES

9:45 AM - Bible School
10:00 AM - Sermon
6:30 PM - Youth Meeting
7:30 PM - Evangelism

A Friendly Welcome
To Faculty & Students

Universal Auto Parts

Complete Line

of
Auto Parts
and Supplies
Tools
Auto Paints

969 Monterey St.
Phone 1418

Specializing In . . . CHINESE FOODS

FAMILY STYLE DINNERS

Orders To Take Out

Chong's

Corner of Palm and Chorro
Phone 1905

Don's Garage

General Auto Repair

Motor Overhauling & Rebuilding
Brakes-Ignition-Carburetors
Generators-Welding
Motor Tune-up

All work guaranteed
Day or night calls
DON PIKE, PROP.

786 Chorro Ph. 1978-J

For Delicious
Home-cooked Food
It's the
BEST EVER
FOUNTAIN GRILL

Complete Dinners from
60c

895 Higuera St.
Open 7:00 A.M. to 8:00 P.M.
Closed Sundays

TOYS
CRAFTS

HOBBY

MODEL SUPPLIES

PHONE 2380-W

TNT

SHOP

737 MARSH STREET

Just Arrived
Genuine White Navy
T SHIRTS

69c
3 for \$2.00

BEND'S
BETTER VALUES

SHOP THE
EASY WAY
WITH SEARS

Christmas Catalog

"AMERICA'S GIFT BOOK"

Packed with gift suggestions for every member of the family. Do your Christmas shopping the easy, economical catalog way. Order early! Order often!

TELEPHONE YOUR ORDERS
JUST PHONE 760

Satisfaction guaranteed or your money back **SEARS**

Daily 9 A.M. to 5:30 P.M.—Thursday 9 A.M. to 9 P.M.
FREE PARKING

Spartan Nemesis

SIGNAL CALLER . . . Stu Brown looks for his target downfield. Brown was considered a good passer and weak field general previous to the Whittier game, but his signal calling in that game left little to be desired.

Faculty, Employees Gym Workouts Begin Nov. 2

An all-college employee and faculty recreation program will be held each Wednesday night from 7:30 to 9 p.m. in the men's gym starting Nov. 2. The program is sponsored by the physical education department, and all faculty members and school employees are invited to participate.

AIR MINDED?

An interviewing team will be here to give you full details about flying and non-flying careers as an Officer in the U. S. Air Force!

FOYER AD. BLDG.
Nov. 17, 18, 21, 22 8:30 to 4

EVER HAVE A
FEATHERBED RIDE?

Try Our . . .
VEDOL LUBRICATION

Ask Us About Our
Special Cal Poly Price

Any Car, Any Size
Expertly Done

I. O. HEYDENFELDT

MUSTANG

Phone 1049 TIRE AND AUTO SERVICE

UP YOUR ALLEY

This week some new faces popped into the light in the Cal Poly bowling league. The high series of the evening was turned in by Anderson of Crops club. "Andy" Anderson combined games of 187-186-208 for a 576 series. Kjartan Armann, rolling for the ME club, chalked up the high game of the night, a smooth 310.

In the Utilities league, the Cal Poly faculty has slipped from first place to last.

Following are the standings to date:

Engineers	15	5
ME club	12	5
Math club	12	5
Lemmons' Lemmons	11	5
Catalina dorm	11	5
Crops club	11	5
Poly Phase	10	10
Guy's Guy's	10	10
Poultry club	10	10
Young Farmers	10	10
Hogull	10	10
TKR	9	11
Fellows' Fellows	9	11
Pathfinders	8	11
Wood Choppers	8	11
Daubless	5	15

Water Poloists To Face Strong San Jose Team In Cal Poly Pool Today

The water polo team hosts San Jose State this afternoon at 4 p.m. in the local pool. Only three men remain from last year's National AAU Junior indoor water polo squad at San Jose, but Coach Charley Walker has strengthened his team with members of last season's unbeaten Frosh team and four junior college transfers.

Remaining from the championship combine are Capt. Fred Hansen, a back, and forwards Norm Keeler and Al Grass. George Haines, star of the 1948 freshmen squad, is expected to continue his fine play on the varsity.

The Mustang recently took third place honors in the Fullerton tournament.

CRYSTAL-GAZERS' PREDICTION ROUND-UP

GAME

Naylor vs Texas
Notre Dame vs Michigan State
Duke vs Wake Forest
USC vs Stanford
Navy vs Tulane
Northwestern vs Wisconsin
Michigan vs Purdue
Iowa vs Minnesota
Prado vs San Diego
(Georgetown vs Villanova)

H. Harling
(80-15)

Naylor
Notre Dame
Wake Forest
USC
Tulane
Northwestern
Michigan
Minnesota
San Diego
Villanova

A. Barte
(70-10)

Texas
Notre Dame
Wake Forest
USC
Navy
Northwestern
Michigan
Minnesota
San Diego
Villanova

J. Henley
(76-19)

Texas
Notre Dame
Duke
USC
Tulane
Northwestern
Michigan
Minnesota
San Diego
Villanova

C. Pavallio
(74-21)

Texas
Notre Dame
Wake Forest
USC
Tulane
Northwestern
Michigan
Minnesota
San Diego
Villanova

La Verne Leopards Gain Lucky Victory Over Broncos, 7-2

The Cal Poly Broncos of San Dimas lost a heartbreaker to La Verne college last Saturday night, 7-2. A disputed fast whistle called back a touchdown play which would have given the Broncos a victory.

Cal Poly took the lead in the third period when Guard Bob Wilcox pounced on a loose ball in the endzone for a safety and two points.

Intra-Mural Corner

By Ken Kimbrough

The noon league in intra-mural football has finished its season, and the mighty Barracks 389 team is the victor over all. Barracks 334 came in second, two games behind.

The afternoon league has one week left because of the greater number of teams entered. The fighting El Toro's still hold the lead by a two-game margin. As yet, no one has been able to stop them from running up enough points to win all their games.

Here are the standings of the afternoon league.

Team	Won	Lost
El Toro's	5	0
Crops club	2	2
Chase hall	3	1
Jespersen hall	3	2
Las Higuera	3	3
Dairy club	3	3
Young Farmers	3	3
Alphi Phi Omega	0	5

Novice Boxing Tourney Plans Near Completion; Student Response Good

Plans for the Novice boxing tournament are almost complete, Coach Bob Steele said this week. The students' response to the tourney, beginning Nov. 15, has been so encouraging that the athletic department is considering making it an annual event.

Steele has ordered the trophies that are to be given away, and they will be placed in El Corral showcase Nov. 9. The trophies are individual statuettes in the form of Oscars.

In order to complete the plans for the tournament, a meeting will be held Monday, Nov. 7, in Eng. auditorium for all men participating or interested in the event. This includes boxers, managers and club or organization representatives.

The list of managers entered thus far includes Emmott Thompson, Block P; Bud Gutierrez, Duval dorm; Oscar Edmister, Poly View trailers; Jack Frost, YMCA and Dauntless dorm; Dan Danforth, Paul Fischbeck and Seymour, unassigned as yet. Steele intends to limit the number of manager entries to eight.

Thorton Lee, one of the all time great pitchers for the Chicago White Sox, hurled for the Mustangs in 1926. He was coached by Joseph Duval.

George's Station and Equip.

GASOLINE 21.9c per gal. and up
OIL 15c per quart and up
Miscellaneous Rentals and Service
South Higuera St.

Call 1925

for fast courteous
dry cleaning service

Lewis Cleaners

We give S & H Green Stamps

868 Palm St.

Yours & My Furniture Store

Complete Line of Household
Furniture, Appliances, and
Floor Coverings.

We give S & H green stamps

Credit If Desired

1127 Broad St.

Cline's Body Shop

Body Work
and
Painting

- Auto Tops
- Seat Covers
- Glass Work

640 Marsh St. Phone 422

TYPEWRITERS FOR SALE

Repairs on all Makes
Sales and Service on all Makes
Typewriter and adding machine
rentals.
Electric shavers sales and repairs

BOB WALKER

785 Marsh St. Phone 681-W

JOIN . . .

BIBLE-BELIEVING CHRISTIANS

In Praise—Prayer—Study

GRACE TABERNACLE

(UNDENOMINATIONAL)

11 A. M. SUNDAY

OSOS and PISMO

Complete Line of CHILDREN'S and INFANTS' WEAR

Billie's

Toy and Baby Shop

Phone 2628

766 Higuera St.

Karl's Shoe Store Ltd.

Goodyear
Welt Oxfords
Triple Decker
Leather Soles

\$5.99

786 Higuera St.

Phone 881-M

ARROW
OXFORD
\$3.95

Kindly Notice the Collar!

It's one of Arrow's campus favorites, the wide-spread "Sussex" in fine Gordon Oxford fabric.

Arrow's smartly styled and long wearing Oxfords are also available in button-down and regular collars. White and solid colors. See your Arrow dealer!

ARROW SHIRTS

TIES • UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

Inspectors Study For Examinations

Organized in 1936 with 25 students as a nucleus, the agricultural inspection department has grown to a strength of more than 250 students. Many men in the field of agricultural inspection today are graduates of Cal Poly.

The agricultural inspection department not only trains men for work in the inspection field, but also trains them for different skilled fields. These include agricultural teaching, sales positions with pest control units.

Much effort is put forth to aid inspection students in passing examinations for agricultural inspection jobs. County inspectors are brought in to speak on the different phases of inspection work and so aid the students in passing examinations. During the week of October 24-31, county inspectors Joseph Gottfried and Roger Drake spoke on several phases of inspection in a review session calculated to assist students in taking several examinations in the near future.

The inspection students not only study their current academic courses but study for inspection examinations as well.

Soil Science Department Assumes Major Standing

By Eldridge Cornell

Starting the fall term of 1949, a curriculum was offered in soils which will lead to the granting of a Bachelor of Science in agriculture with a major in soil science. Before this time a number of soils courses were offered to students in different majors. Courses were added to fill out a degree curriculum.

A limited amount of soils courses have been offered students for a number of years, but this is the first year that major work has begun. Thirty students are now enrolled in the soil science major. The major is set up for two, three, and four year work—vocational, technical and degree, respectively.

Most men in the two year course get all of the production courses in soils and usually go into farming. The three-year course offers

additional courses in soils and, upon graduation, the men go into farming or semi-professional work.

Four-year men usually go into farming and professional work such as soil conservation and the fertilizer fields. They are qualified to enter any type of work that requires knowledge in soil practice. Graduates may enter the teaching field as vocational agriculture instructors and, with additional preparation, may become instructors in soil science.

Laboratory facilities are available and are being expanded as rapidly as possible to take care of needs. Demonstration plots are being established on the farm for students to study fertilizers, range management, and soil conservation. Trips are being made to farms carrying out good soil practices.

Maintenance Students Handle Campus Repairs

The degree course in maintenance offers students courses in painting, carpentry, plumbing, masonry, mapping, electrical work, construction, work costs and sanitary engineering.

Practical experience is stressed as well as the usual lecture work. Working hand in hand with the campus maintenance department, the students do many varied jobs around the school.

Instructing the 14 maintenance engineering students are: M. G. Simonette, head instructor; E. L. Grigaby, plumbing, electrical and mapping instructor; and W.B. Masters, carpentry instructor.

Michigan State Forbids Portables At Games

Portable radios and cameras will be forbidden to the general public while inside Michigan State college's Macklin stadium, it was announced recently by Lyman L. Frimodig, assistant director of athletics. Only photographers with press passes or other satisfactory identification will be excepted from the rule.

The rule was adopted by the Athletic council after complaint was received regarding portables and cameras.

"This regulation has been made in order to give the best possible service to all people attending games," Frimodig said.

RELIABLE HOSPITALIZATION INSURANCE

See Patrick O'Hara

1328 Archer Street
San Luis Obispo

Phone
Day—2510W Night—1078J

PHOTO SUPPLIES Quality Developing and Printing

Over Night Service

Cal Photo Supply

692 Higuera St. Phone 778

PETTENGERS FOR

- Hamburgers
- Shakes
- Soft Drinks
- "Best In Town"

1240 Monterey St.

Try the Rest Then Come to the Best SURV-UR-SELF LAUNDRY

A Clean White Wash Every Time
We Mend Iron Shirts...25c and up

108 Higuera St. Phone 1922

CHRISTMAS SPECIAL . . .

Until November 30 we are offering a special discount to all students and their families. This applies to all portraits, family portraits, and baby pictures.

Take advantage of this now and have most of your Christmas shopping completed.

McLAIN STUDIO OF PHOTOGRAPHY

970 Chorro Street

Phone 2247

The Original

MOTEL INN

- Excellent Dining Room
- Dancing

Harold Spillers, Manager
At North City Limits
Phone 1340

Ranell's

Coffee Shop

Complete Meals

Lunches from 65c
Dinner from 70c

Open 6:00 A. M.-11:00 P. M.
1050 Monterey

"SMOKE MY CIGARETTE . . .

MILDER CHESTERFIELD"

Glenn Ford
STARRING IN
"MR. SOFT TOUCH"
A COLUMBIA PICTURE

A Always Buy CHESTERFIELD

They're MILDER! They're TOPS! -

IN AMERICA'S COLLEGES
WITH THE TOP MEN IN SPORTS
WITH THE HOLLYWOOD STARS