

Mustangs Sweep Double Bill From Fresno Bulldogs

Garman and Crawford Lead
Mustangs to 4-3 and 6-2 Wins

Don Garman's sharp pinch single in the last half of the ninth inning of the first game and Don Crawford's four hit hurling performance in the second game gave the Mustangs a twin victory over the Fresno State baseball team Wednesday on the high school diamond.

Garman's single coming with nobody away and runners on second and third, won the ball game for the Mustangs 4-3 after they had trailed throughout. Spurred by this performance, the Mott men garnered six runs in the first two innings in the night cap and Crawford coasted to a six to two victory.

The victories were the first in California Collegiate Athletic Association conference play for the Mustangs who had previously lost to Santa Barbara and San Jose. Fresno was engaging in its first 3CAA competition of the season.

John Williams, big Mustang right hander, got credit for his first victory of the season in the opener as he gave up only two hits, after taking over from Karl Frei in the third inning. Williams was most effective and was never in serious trouble except in the eighth inning when the Bulldogs scored their third run. Frei was removed after developing wildness in the third frame. Although he did not allow a hit during his tenure, he gave up seven bases on balls which, combined with two Poly errors, gave Fresno a two to nothing lead in the third.

George Abo, small right-hander, went the route on the mound for Fresno in the first game.

Bunching all of their five hits in the second inning of the final game, The Mustangs pushed across four runs to go with two they had scored in the first inning to make things easy for Crawford, a left-hander. Their two first inning runs came without benefit of (Continued on Page 2)

"LEFTY" DON GARMAN . . . pitcher on the Mustang nine gets credit for Poly's first win in 3CAA baseball with a single that scored two runs in the last half of the ninth inning yesterday against the Fresno State Bulldogs.

"Original Country Fair" Is Slogan For Poly Royal

Student leaders in charge of the 15th annual Poly Royal show of California Polytechnic College are this year in a quandary as to how to advertise their unusual open-house program slated for May 3-5. For 14 years Poly Royal has been published annually with the slogan, "only country fair on a college campus in the United States." This year students at California State technical college for agriculture and industry learned their unique "country fair" was being imitated by at least one other college in the United States.

After considering the problem, Milton Brown, general superintendent in charge of the student-managed show, announced Poly Royal will use a revised slogan: "the original country fair on a college campus."

"Other colleges may imitate the college campus fair idea, but our 1800 all-male student body is new pledged to see that this year's Poly Royal is so much bigger, so much more colorful and so much more successful than any other campus fair that there never will be any doubt as to California's claim to a first in this field of 'country fairs on a college campus,'" said Brown.

As a regular extra-curricular activity of the Cal Poly student body, Poly Royal is planned, managed and directed by student leaders from every one of the college's eleven agricultural and nine industrial departments as a "show-window" of the educational program (Continued to page six)

Music Tour Slated for Next Week

Seventeen cities in the northern San Joaquin valley region will play host to 49 talented collegiate musicians from Cal Poly during the week, April 6-12, when the college's glee club and orchestra makes its first post-war annual tour.

Included on the itinerary are the following cities: Ceres, Dos Palos, Escalon, Gustine, Linden, Livingston, Lodi, Los Banos, Manteca, Merced, Modesto, Newman, Oakdale, Patterson, Sonoma, Tracy and Turlock.

Music lovers of Lodi, Manteca and Tracy will recall that the Cal Poly music department presented programs in their cities during their last annual tour in 1942.

Under the direction of Harold P. Davidson, graduate of the music departments of Pomona College and Claremont College, and director of music at California Polytechnic since 1936, the 35 voice male glee club will present a wide range of selections varying from sacred music to selections from the current hit parade. Adding variety to the program will be presentations by the 14 man dance orchestra, vocal solos and novelty numbers.

Daytime programs will be presented for the entertainment of students at each of the local high schools in the cities to be visited.

Poly Band Calls For New Members

By HERBERT H. HALL

All jam heads, blow hard, boogie beaters, long hairs and former band members of Poly or elsewhere come on down to classroom 1 from 4 to 5, Monday, Wednesday and Friday, Harold P. Davidson, head of the music department, says he wants a large band for Poly Royal, so if you have hot tips or soft tips and play a band instrument, drop in.

In addition to Poly Royal, there's the Fiesta concert, graduation and other on and off the campus appearances this quarter. What if you haven't played for a year or two, three or more. We were in the same boat not long ago. We will be glad to have you with us. Davidson's office is room 117 in the Administration building. If interested contact Davidson or any of the present band members.

STATE DRIVERS MEET TONIGHT

All students who plan to get a permit to drive state equipment are expected to meet tonight at 7 p.m. in Adm. 214 according to J. F. Merson, instructor, in charge of the auto pool. Any student who received a permit to drive state cars after January 9 should also attend this meeting.

The meeting will be held to acquaint student driver with the regulations and rules governing the operation of state vehicles. It is essential that all drivers of state equipment attend since insurance and liability of drivers will be included in the discussion.

Observe the Safety rules of the campus and save life.

Horticulture Club Presents Bunny Hop Tomorrow Night

By Paul Tritenbach

The Easter Dance, one of the top events of Spring for Cal Poly, is now practically here. The "Bunny Hop," as it is called, will begin tomorrow evening, Friday, at 9, in an elaborately decorated Crandall Gym.

The Horticulture club, sponsoring the dance, has spared no effort to make this the most outstanding dance in Poly's history. Gil Brown has been selected as chairman to direct the business and carry out the theme of "Bunny Hop."

Semi-formal attire will be proper, meaning suits for the men, and "dresses and heels" for the women, according to Brown. He also stated that door prizes will be given away during the intermission. A garden setting for the "Coke bar" has been planned to provide a place for restful refreshment.

One of the highlights of the dance will be the music of the Collegians, who never fail to supply the quality of tone necessary to the success of the dance. Manager Don Seaton disclosed that a number of new selections will be ready to enhance the program. There is every indication that the Collegians should live up to their rating of one of the best college bands on the Pacific coast.

The scope of lavishness of the decorations should attest to the great amount of time and planning spent by the Horticulture club. All club members will participate in the decoration of the gym under the direction of the six members of the dance committee. Gil Brown, chairman, has appointed Harold Matton, stage (including Coke bar); Neil McCarty, walls; Bill Drake, centerpiece of the floor; Jim Peterson, orchestra corner; Bob Ferguson, entrance (including coat check); and Chuck Burroughs, ceiling. The lighting, which will be unusually effective, will be handled by the Electrical department. Complete details of the decorations are being withheld to give the dance an element of surprise, according to Chairman Brown.

He also observed that this should be one of the best managed dances. Committees have been appointed to run the Coke bar, check room, entrance, dance floor, and door prize.

WHAT'S DOIN' - -

Thursday, March 27:

- 1 to 5 p.m.—El Rodeo staff meeting, Adm. 16
- 5:30 p.m.—Senior class meeting, J.C. room, Cafe No. 1
- 6 p.m.—El Mustang staff meeting, Adm. 16
- 6:30 p.m.—Young Farmers' meeting, Adm. 215
- 7 p.m.—Inter-variety Christian fellowship, bible study, Ag. Ed. 102
- 7 p.m.—Student drivers meeting, Adm. 214
- 7 p.m.—Ski club meeting, Adm. Bldg. 309
- 7 p.m.—Daisy club meeting, CR 6

Friday, March 28:

- 9 p.m.—Horticulture club's Bunny Hop, gym

Saturday, March 29:

- 2:30 p.m.—Return match with SLO Tennis club, their courts
- 5:00 p.m.—Young Farmer's dance, Hillcrest
- 9 p.m.—Boots and Spurs club dance, Sheep barn lot

Sunday, March 31:

- 7:30 p.m.—Students' Wives glee club, Hillcrest

Tuesday, April 1:

- 5:30 p.m.—YMCA business meeting, J.C. room, Cafe No. 1

Wednesday, April 2:

- 8 p.m.—Students' Wives club meeting, Hillcrest

SENIOR CLASS MEETING

A special senior class meeting will be held in the 30 room of Cafeteria No. 1 Thursday, March 27 at 5:30 p.m. Those who eat at home should plan to be present by 6 p.m. Eugene Ryan will be the speaker for the meeting and will explain the procedure of graduation for those who will graduate either in JUNE or at the end of the Summer quarter. He will clarify evaluation of credits, and answer any questions seniors may have concerning the school. There will be no meeting at the next regular date set for senior class meetings due to Easter vacation.

Emergency calls are received on many occasions and it is found that a student cannot be located simply because he has failed to inform the proper people mentioned above when such changes were made. Please see that your directory cards are kept correct at all times.

Have you placed your "Parking Permit" in the proper place on your wind shield?

Award List for Poly Royal Needed

Award List for Poly Royal Needed

Avon B. Carlson, chairman of the committee on awards and prizes for the fifteenth annual Poly Royal, announced today that all department heads should submit to his committee a list of all contests planned for Poly Royal as soon as possible. Carlson stated that ribbons and other prizes must be contracted for in the very near future and that the cooperation of all of the departments in getting the information on the prizes desired is essential.

Asks Directory Cards Be Changed

Any student who makes a change in his scheduled program, or a change in his college address should take immediate action to correct his directory cards in both the Recorder's Office, Room 103, Administration Building, and the Information Booth, Administration Building, according to Paul Winner, recorder.

Emergency calls are received on many occasions and it is found that a student cannot be located simply because he has failed to inform the proper people mentioned above when such changes were made. Please see that your directory cards are kept correct at all times.

Have you placed your "Parking Permit" in the proper place on your wind shield?

CAMPUS AUTOS NEED PERMITS FOR PARKING

Sometime ago the Student Welfare Committee of the faculty made the recommendation that all cars and other automotive transportation vehicles regularly using the campus be registered. The purpose of this registration was to make identification easy for a parking program or for any emergency situation.

During the registration for the spring quarter, all students were requested to register cars and were provided with windshield stickers. Since that time faculty and employees have likewise been requested to register vehicles and have been provided with windshield stickers.

This activity is entirely along the line of personal safety and traffic control. It is essential that these stickers be placed on the windshields of all cars as soon as possible. Additional stickers are available at the Security Office, No. 6, Warehouse Building, 8 a.m. to 10 a.m.

It is hoped that it will not be necessary to place any kind of campus block in order to get these stickers posted as directed. Your cooperation in this matter will be greatly appreciated.

Rodeo Team Win Honors At University of Arizona

By TOM BRANNUM

The swish of fast loops and the clank of cow bells dangling from loose ropes could be heard at Tuscon March 15th and 16th, when the University of Arizona's inter-collegiate rodeo took place. The 26 contestants from Poly have returned to the campus after the 1600-mile trip to the "pitchin'."

Although Poly didn't win the trophy, the entrants from here won nine places, which is more than any of the 18 other western colleges represented.

High point man from Poly was Johnny Loftus, who won first in the bareback bronc riding, and fourth in the bull riding. Red Mason, and Cotton Roesser each won two places, but Loftus and Dave Mason, who won the wild mule race, were the only Poly contestants to win first places. Red Mason won fourth in the bareback riding and fourth in the wild cow milking, while Cotton Roesser won fourth in the saddle bronc riding and split second and third in the bull riding with Dean Wolters, also of Poly. Jim Wolters, Dean's brother, was second in the bareback riding.

All of the riding events had from 80 to 100 contestants, and according to the Poly students who attended, the competition was rough. Instead of using pick-up stock, a string owned by Ortho Kinsley was contracted. Mr. Kinsley owns "The Great Speckled Bull" which was unridden until a few weeks ago. This bull met his match when Dick Griffith, five times world's champion bull rider of the International Rodeo Association, rode him on a \$2,000 bet.

Many of the colleges were represented by well known professional ropers, and this, in addition to the fact that every roping event had over 100 entrants, made the roping competition especially tough. Jim Wilson, who represented Poly's team as a roper with Bill Gifford, roped eight times and made seven clean catches. Jim O'Neil, also on Poly's team, drew a bareback horse that fell before the full time for the ride was up.

Poly Mermen To Meet COP

The Mustang mermen journey to Stockton to match strokes with the College of Pacific tomorrow. Coach Howie O'Daniels was not definite as to which men would make the trip when contacted earlier this week. Dick Thompson will definitely compete in the backstroke events and Cole and Hemp will dive.

The remainder of the team will be chosen from the following group: George Sweet, Bob Connally, Bob Fry, Willie Stillford, Ivan Cooper, Don Chalf, and Martin Engler.

Other meets definitely scheduled are on April 10 and 17 with San Jose and Santa Barbara respectively.

El Mustang advertisers are deserving of your patronage.

The Thrifty Fellow
CALLS a YELLOW

STEVE'S TAXI
Ph. 100 or 10-J

Mustang Grid Team Reports For Practice

Howie O'Daniels and Chuck Pavelko have been greeted by 75 aspiring candidates for the 1947 edition of the Mustang grid squad.

Returning lettermen that were greeted by the coaching staff are: Deane Anderson, Jack Bolton, Dave Cool, "By" Culver, Don Dillits, Joe Griffin, Spud Meyers, Harold Winslow and Jim Yates.

Vernon "Pinky" Beberness, Bob Bennett, Charley Hoffman, and Les Rosa are out cavorting for Bob Mott's horsehiders and will be unable to report for the spring season. Also Marshall Samuels is out for the track squad and Cy Hovig and Gene Pimentel find outside duties too pressing to report.

Many other promising candidates have reported, so no position is clinched for any of the returning lettermen.

The Mustang gridgers will be making their initial start in 3C3A play this autumn. Sport writers have heralded this new conference as one which will be composed of teams able to give even Pacific Coast conference teams tough competition. Whether this is true remains to be seen. But Cal Poly, only recently grown to a size comparable with other CCAA schools, is going into the football season with its eyes open, ready and willing to take on the best the opposition has to offer.

Spring practice will close the latter part of April with an intra-squad game tentatively set for May 2.

Intra-Squad Track Meet Slated for Tomorrow, Mar. 28

By ROY BETHEL

Poly trackmen will try out their new track in an intra-squad meet to be held tomorrow at 3 p.m.

Dr. Voltmer, track coach, has stated that a full event meet will be run off with the squad being divided as nearly as is possible into two equal teams. Since pits have not yet been set up on the new field, the field events will be held on the football field, starting at 1:30.

Voltmer said that the track squad is short of men in some events and that he is looking for anyone interested in coming out for the track team because time is drawing near for the Mustangs' first meet with San Francisco State which is to be held here on April 12.

A gold digger is like an insurance policy -- they both have cash -- "Don't you think George dresses nattily?" "Nattily who?"

STUDENTS—

"SHOP IN THE
BIGGEST STORE
in TOWN"

MONTGOMERY
WARD

Phone 2310

S.L.O.

Mustangs to Play On S.L.O. Diamond

The Cal Poly varsity baseball club will attempt to climb back in the saddle this Saturday when they meet the Tigers from the College of Pacific. After a slow start, Coach Bob Mott is hoping that the Mustangs will snap out of their slump and finish strong.

In meeting the College of Pacific, Poly battles with a team of unknown quality, but the Mustang boosters are hoping for a twin victory on Saturday.

Game time is at 9 a.m. Saturday, and the place is the SLO High School Field.

Following is the roster of the 1947 edition of the green and gold baseball varsity:

PITCHERS

Christensen, Russ, 19, 5'10", 170 lbs. Freshman. From Point Arena, California. Played high school ball at Point Arena High, 1940-44. 44 record: won, 6; lost, 2; batted .250.

Crawford, Don, 20, 6', 180 lbs. Sophomore. From Avenal, California. Poly letterman, 1942. Won, 8; lost, 2; batted .280.

Frel, Karl, 20, 6'2", 215 lbs. Freshman. Played high school ball at Simi Valley High, 1940-44. Won, 8; lost, 8; batted .268.

Gorman, Don, 23, 5'9", 180 lbs. Freshman. From San Luis Obispo. Played high school ball at Lamphria High School, Springfield, Illinois. Poly letterman, 1945. Won, 5; lost, 3; batted .280.

Robinson, John, 19, 6'4", 180 lbs. Freshman. From San Luis Obispo. Played high school ball at San Luis Obispo High, 1941-45. Won, 1; lost, 1; batted .270.

Williams, John, 19, 6'3", 196 lbs. Freshman. From Delano, Calif. Played high school ball at Delano High, 1941-45. Won, 8; lost, 2; batted .280.

York, Eric, 21, 5'9", 155 lbs. Freshman. From Dracut, Massachusetts. Played high school ball at Dracut High, 1937-41. Won, 2; lost, 1; batted .285.

CATCHERS

Bennett, Robert, 24, 5'11", 210 lbs. Sophomore. From Portland, Oregon. Played one year at Willamette University. Batted .280.

Bonner, Harry, 20, 5'10", 170 lbs. Freshman. From Anaheim, Calif. Played high school ball at Anaheim High. Batted .210.

Duguid, Robert, 23, 5'8", 150 lbs. Freshman. From Dracut, Mass. Played high school ball at Dracut High, 1937-41. Batted .280.

Rosa, Lee, 18, 5'9", 140 lbs. Freshman. From San Luis Obispo. Played high school ball at S.L.O. High School 4 years. Batted .284. Lettered in Football and Basketball at Poly.

OUTFIELDERS

Fraser, Eugene, 23, 5'9", 165 lbs. Freshman. From San Luis Obispo. Played high school ball at S.L.O. High, 1937-41. Batted .290.

Hoffman, Charles, 21, 5'8", 178 lbs. Sophomore. From Tulare, California. Poly letterman, 1946. Batted .244.

Jacobson, Carl, 21, 5'9", 165 lbs. Freshman. From Dos Palos, California. Played high school ball at Dos Palos High, 1933-37. Batted .290.

Lecky, Edward, 24, 5'7", 175 lbs. Freshman. From Starford, Pennsylvania. Played high school ball at Green Township High, Commodore, Penn. Batted .210.

INFELDERS

Beberness, Kenneth W., 19, 5'10", 175 lbs. Freshman. From Santa Ynez High School. Batted .290. Shortstop.

Beberness, Vernon N., 27, 6', 190 lbs. Freshman. From Solvang, Calif. Played at Santa Ynez High School. Batted .290. Played shortstop.

Fisher, Jim, 21, 5'1", 175 lbs. Freshman. From Fullerton, Calif. Played Fullerton High School. Batted .260. Played third base.

Gill, Wayne, 21, 5'8", 140 lbs. Freshman. From Riverdale, Calif. Played at Sierra High School. Batted .352. Played second base.

Hess, Bert, 23, 6', 205 lbs. Freshman. From Stroudsburg, Calif. Played high school ball. Batted .300. Played first base.

Jorgensen, Carroll, 20, 5'1", 175 lbs. Freshman. From Solvang, California.

Frozen Food Lockers

Get a Locker
YOU'LL
Save Money

American
Refrigerating Co.

Pismo and Walker Sts.
Phone 428

MISSION
FLORISTS

FLOWERS . . .

. . . COORSAGES

Flowers Telegraphed
Anderson Hotel Bldg.

965 Monterey St.
Phone 452

Bulldogs Tackle San Diego Aztecs At Fresno Sat.

The Fresno State College baseball team opened its 1947 CCAA Conference campaign with the Cal Poly Mustangs and are returning to Fresno for two games with San Diego State Saturday afternoon and evening.

So far this season, the Bulldogs have broken even in two series with the California Aggies, winning one and losing one in each of two weekend double headers. Last week the Bulldogs won their first game from the Aggies 13 to 4, but were shut out with three hits in the second game, losing 9 to 0.

Freshman Earl Smith has pitched both of Fresno State's winning games, and will be counted on for the main hurling burden in this week's conference series. George Abo, all-conference pitcher last year, returned to action briefly last week after being out of commission with an ankle injury, but his return was offset by the loss of Everette Neal, veteran pitcher who dropped from school and may take a filing at professional baseball.

Freshman first baseman Bill Hansen leads the Bulldog hitters at the end of four games with a .489 average. Infielder Al Torres and catcher Dave Rogers have batted .400 and George Becknell has a .294 average.

The Bulldogs' two Saturday games with San Diego State will be played at 2 and 5 p.m. in the Fresno State College park.

Mills To Head Crops Club Stag Party

The Crops club met last Monday for the second time this quarter. Plans were made for a stag party. Bob Mills was named as chairman of a committee to handle the arrangements.

Plans for Poly Royal are advancing rapidly. Chairman Jim Flanson has called a special meeting of club members who are acting on the Poly Royal committee. This meeting will be held in room A of the Ag. Ed. building next Monday, March 31, at 12:30.

Played Santa Ynez High School. Batted .400. Played first base.
Mayhew, Wilbur, 23, 5'6", 155 lbs. Junior. From Fillmore, Calif. Poly letterman. Batted .388. Played second base.
Mereski, Hank, 23, 5'11", 170 lbs. Freshman. From Brooklyn, N.Y. Played Eastern District High School. Batted .275. Played first base.

25¢ Shaves
YOU for
3 months!

Poly Strikes And Spares

Dauntless 2191 Holy Rollers 2318
Banta 497 Zanda 531
Nicholson 354 Nix 523
Bliese 429 Furgerson 418
Quigley 410 Marcum 426
Crowson 501 K. Pierce 447
Handicap 69

Hort Club 2204 Sea Gull 2359
Larson 490 Solferino 433
Coleman 385 M. Zigich 423
Gurnee 457 Filippone 444
Smith 409 Twisselman 442
Pierce 463 Harris 555
Handicap 57

Heron Hall 2282 Bye-Bye's 2309
Wheeler 487 Erickson 523
Leavitt 388 H. Bracker 487
Schultz 453 L. Bracker 406
Flipse 490 Mallory 382
Garrity 464 Weinstein 492
Handicap 9

Crops Club 2192 Avengers 2150
Croce 520 Carnahan 372
Fleming 441 Schuster 375
Schaub 370 Stimmel 305
Flanson 463 Jam 427
Downey 392 Curry 427
Handicap 234

STANDINGS

	Won	Lost
Crops Club	24	12
Heron Hall	23	12
Hort Club	22	14
Sea Gull	19	17
Bye-Bye's	16	20
Dauntless	17	19
Holy Rollers	15	21
Avengers	7	28
High Series (team): Sea Gull, 2359.		
High Series (Individual): Harris, 555		
High Line: Harris, 218.		

PLACE THIRD

Fred Adams placed third in the recent Far Western A. A. U. Championships held in Oakland. Adams lost to the man who went on to win the championship. The University of California walked off with the top honors.

FORD
Authorized Sales and Service
Duke Thresh
1101 Monterey St. Phone 102

● COCKTAIL LOUNGE
● DINING ROOM
● DANCING
MOTEL INN
Just North of
SLO on Hwy. 101

GENARDINI'S
MEN'S WEAR
Ph. 1362 770 Higuera St.
"Between the Banks"
San Luis Obispo
The place to shop for
young men's clothing

"Everything Good To Eat"

SNO
WHITE
CREAMERY

Delicious
Sandwiches

Tasty
Malts

OPEN DAILY 6:30 AM TO 10:30 PM

388 Monterey

Poly Horsehiders Drop Two; Meet COP Saturday

Mustangs Slump Again; Lose Doubleheader to Spartans

The Mustang horsehiders had more hits batted past their ears last Saturday than they hope to see for a number of games. The Spartans from San Jose State, presenting a well balanced nine, pounded out two victories over the Mott-men.

In the opening nine inning tussle, the Spartans powdered the offerings of lefty Don Garman for 16 hits to score a 13 to 2 trimming. Roy Duarte limited the Mustangs to five hits.

Leading the onslaught for the San Jose nine were Bill Smith, with two long triples, Phillips, Lopes and Pifferini. The latter three each collected three base knocks. The Spartans scored in six of the nine innings.

Poly grabbed tallies in the first and seventh stanzas. In the first, PeeWee Frazier, lead-off man, worked for a free pass to first base. Fischer got on by an error by Denevi in short right field. Lesky forced Frazier at third, Beberness then batted in Fischer by driving in a single through the infield.

The other Poly score came in the seventh as Bob Bennett drove a long double to deep left center field. Charley Hoffman then came through with a timely single to score Bennett standing up.

Bennett handled the slants of Garman for the entire first game and then caught the first four innings of the nightcap.

In the seven inning second game, the Spartans started fast by hopping on John Williams for two runs in the first and one in the second. Poly got a run across as Maloney of State got wild in the third and walked four men.

San Jose, in the fifth, had a big inning as they punched across five runs. The damage was done with two triples, two walks, and a Poly error.

In Poly's half of the same inning, Don Crawford, pitcher, hit a double to left field. Frazier and Fisher then walked to fill the bags. Beberness scored Crawford on an infield single. Lee Rosa, catcher, hit a long single to score the last two runs of the day. Final score in the night cap: San Jose 8, Poly 4.

NEW RULING FOR POLY

This coming year will be the first time Poly has ever gone by the three year regulation, whereby fresh will be ineligible to play on any varsity team. Previously Poly had freshmen playing on the varsity.

Cliff Johnson
TENNIS SHOP
Restringing, Repairing, New Rackets — Tennis Supplies
Featuring Wilson Products
664 Taro Street Phone 1776-J

“Where Mustangs Mingle”

J. C. GRILL

FOR

GOOD

FOOD

1067 Monterey St.

YOUR CAR LUBRICATED
by
— MOTOR-SWAY —
Mobilgas, Mobiloil, Tires, Batteries, Washing, Motor Tune-Up.
—Recapping—
Your Business Appreciated
TED'S MOBIL SERVICE
Cor. Santa Rosa & Marsh

Gaucha Net Team Defeats Mustangs, 8-1

Engaging in intercollegiate competition for the first time, the Cal Poly tennis team last Saturday was defeated 8-1 by a well-balanced Santa Barbara college outfit.

Results:
Bob Wright (SB) d. Marshall Miller (Poly) 6-3, 6-0.
Eldon Ford (SB) d. Don Seaton (Poly) 6-2, 6-2.
George Manset (SB) d. Greg Ebat (Poly) 6-2, 6-1.
Al Cobbe (SB) d. Bob Redden (Poly) 6-3, 6-2.
Martin Dewhirst (SB) d. Lee Grube (Poly) 6-2, 6-4.
Bob Slover (SB) d. Dave Rose (Poly) 6-1, 6-1.
Wright and Manset (SB) d. Miller and Seaton (Poly) 6-4, 15-13.
Ebat and Redden (Poly) d. Cobbe and Slover (SB) 6-3, 1-6, 6-4.
Ford and Dewhirst (SB) d. Grube and Bob Brunner (Poly) 6-2, 6-2.

Poly was unable to win as much as a set in any of the singles matches but came back well in the doubles play. Seaton and Miller, the No. 1 doubles team, showed their best work of the year in holding their opponents to a 28-game second set before losing. The No. 2 doubles team, Ebat and Redden, played well, forcing the opposing team into many errors.

The tennis team is scheduled to meet the San Luis Obispo Tennis club in a return match this Saturday afternoon on the high school courts in town. The club team won an earlier engagement by a 7-5 score, but Poly might be slightly stronger than it was last month as some new material has joined the squad since the opening of the spring quarter. On Sunday the Mustang net squad meets the Santa Maria Tennis club at Santa Maria with play commencing at 11 a.m.

Gamma Pi Delta Initiates 8 Men

The newly reorganized Gamma Pi Delta Fraternity under the guidance of Carl Beck held their first initiation this year. The formal initiation was held in the Gemedo Tea Room.

New members to the fraternity are: Anthony Amato, Adrian Harder, Wilbur Mayhew, Walter Riley, Hans Hansen, Arthur Glatrap, Frank Webster, and Wyley Day.

● Kuppenheimer Clothes
● Florsheim Shoes
● Arrow Shirts
● Dobbs Hats

WICKENDEN'S

Store for Men
887 Monterey Street
San Luis Obispo

COACH BOB MOTT . . . whose baseball team came through with a double win over Fresno State in yesterday's twin bill at the local high school diamond.

Mustangs Win Two

(Continued from page 1)

a hit as they combined a Fresno error, a sacrifice, two walks and a stolen base. PeeWee Fraser, center fielder, capped off the inning when he stole home on Henry Hinshey who started for Fresno. Hinshey was followed to the mound by pitcher Lurker, who in turn was relieved by Smith, who hurled the rest of the game.

Vern Pinky Beberness, shortstop, was big stick for the Mustangs, getting three singles in six trips all day, while Bert Haas, who recently returned from a quick trip to Pennsylvania to resume his first sack berth, turned in a sparkling performance. Fielding flawlessly, he was credited with twenty putouts in the first game.

	R	H
Fresno	002 000 010—3	2
Poly	000 001 010—4	4
Batteries: Ado and Ball; Frei, Williams and Rosa.		

	R	H
Fresno	000 011 0—3	4
Poly	000 000 x—6	5
Batteries: Hinshey, Lurker, Smith and Rogers; Crawford, Bennett and Rosa.		

FOOTBALL

Howie O'Daniel's football team will open the pigskin season by playing Arizona State at Tempe on September 20. The game will give the Mustangs a ten consecutive game schedule.

LONG SCHEDULES

The 1947 edition of the baseball team will engage in the longest and hardest schedule that any Mustang ball club has ever undertaken. In all, 28 games will be played.

ALL Types of
MEN'S CLOTHING
BENO'S
1019 Morro Street

Power's . . . for
flowers

Corsages A Speciality
1422 Monterey Ph. 2040

SPORTS ROUNDUP

By JOE GRIFFIN

BASEBALL

It happens at the best of colleges. They all lose ball games. Last Saturday we dropped a couple to the Spartans of San Jose State and neither one of the games was close. We have a very good ball club here at Poly, one that should be right in there swinging all of the time, but just between the two of us, something is wrong somewhere along the line. I don't know exactly what it is, but the fellows don't seem to be pulling together. There are a couple of blank spots on the team and the sooner the boys get together on them and start playing baseball the sooner they'll start winning some ball games. Saturday afternoon, over at the ball park, it was very noticeable; the lack of spirit and the lack of teamwork. When San Jose's infield went out to set up housekeeping each inning they showed that they thought they were part of a ball club. Those boys were full of spirit, and pepper at all times.

Everyone has his own petty gripes and grievances and ideas as to how to win a ball game, but this continual crabbing and Monday morning second guessing is not the way to do it. Personally, I think the thing that is lacking most is the absence of leadership. It is up to one of you older ball players to take the lead. In basketball we had Moroski; in football we had McDougall; and in our other sports some one player has been the team spark plug. Right at the moment Pinky Beberness, Bob Bennett, and one or two others get off the dime and follow the leader; it's never too late. You have the hitting power, the fielding ability and the coaching; let's get rolling.

TRACK

Poly's track team is coming along as well as can be expected with about thirty men out for the team. This Friday the fellows are going to run off an inter-squad meet and from these results Carl Voltmer, the track coach, will know a little more about the material with which he has to meet conference competition.

Some of the fellows look good and with a little luck shouldn't have too much trouble placing in the coming meets. At the present time Carl Voltmer hasn't had a chance to see what the other schools have to offer in the line of competition so we don't know just what kind of opposition we will meet.

Four of the fellows are showing up good in their practice trials. They are Marsh Samuels and Hugh Morgan, both of whom throw the discus and put the shot. For distance runners we have Bud Lee and Tom Galli with a few others coming along in good shape.

Poly's first track meet will be held here on April 12, and the opposition will be provided by San Francisco State College.

SWIMMING

Thursday night the swimming team will leave for Stockton to take on the College of the Pacific. It will be Poly's second effort in conference competition. About ten swimmers will make the trip but just who will go will depend on how the boys make out in their time trials. Slated to go for sure are Dick Thompson, backstroke artist, Ray Kemp and Bill Coleal, both divers.

Thompson is a swimmer in a class all his own. It seems that every time he takes his trial laps he does better than the time before. O'Daniels wouldn't trade Dick for any other swimmer in the conference.

SPRING FOOTBALL

The way things look now, someone is going to be in for a lot of trouble next fall when football season rolls around. When the notice was posted concerning the starting of practice there were about eighty suits available; today there are about five left.

With all the material out all that has to be done is to look over the possibilities. That job will be a full time one. They are all sizes and some look like they have plenty of what it takes.

The majority of last year's lettermen are out with the exception of those working out at baseball or track. With these men to use as a base with which to work there is a good possibility of forming three or four well balanced teams. Spring practice will continue through May 2 and will wind up with an inter-squad game.

ENJOY YOUR STEAK DINNERS
in the
QUIET ATMOSPHERE
of the
FOUNTAIN INN CAFE
Let 'Mom' Prepare Your Meals
To Your Liking
HALF MILE SOUTH of S.L.O. on HIGHWAY 101

EL MUSTANG

CALIFORNIA STATE POLYTECHNIC

Published weekly by Associated Students, California Polytechnic College, San Luis Obispo, Calif. Editorial office, Room 16, Administration Building. Subscription price: \$1.50 per school year in advance.

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, nor the views of the Associated Student Body. They do not represent the college as a whole or official opinion.

I disapprove of what you say, but I will defend to the death your right to say it.—Voltaire

John M. Patterson Editor
Paul Madge Business Manager
Jiro Kai Sports Editor
Feature Writers: Glenn Arthur, John Shea, Joe Griffin, Ed Durbin, Leon Garolan.
Reportorial Staff: Lawrence Rossi, John Colombini, Herb Bundesen, Gordon Landry, John Morosky, Roy Bethel, Harry Sella, Jr., R. V. Moore, C. J. Taffera.
Cartoonist: Bob Rowe.
Typist: Jack Warren.
Student Printers: Robert Saunders, Donald Miller, Ed Durbin, Stanley Thompson, Guy Thomas.
A. M. "Bert" Fellows Printing Instructor
Robert E. Kennedy Faculty Advisor

Beachcombing

El Mustang brings you a slight change in style this week. The sports' crew has been trying to get a more favorable spot for a long time. They seem to feel that very little occurs on this campus except athletic news. Maybe they are right. At any rate we moved the sports' section up this week in order to keep peace in the family and also to help out the makeup crew.

We really haven't the energy to write an editorial as such this week. What this college needs is more classes in the Avila and Pismo department. You all remember that old saw: "In the Spring a young man's fancy, etc." Around here we haven't noticed any particular increase in the activity of Dan Cupid. Most of the "young men" on the campus are so lazy that they won't even roll over to watch a specimen of whistlebait wander by on the beach. If someone doesn't drag out the old antidote of sulfur and molasses pretty soon we are afraid that we'll lose too many students the next time a really high tide sweeps the shores of Poly's favorite beaches. Yes, and the editorial department of El Mustang is just as tired as any other group on the campus.

There are only two outfits around here that jar the general scene of peace and quiet. The Poly Royal committees are continually hard at work. If we weren't so lazy we would commend them for their activity and plans for this year's show. Don't worry gentlemen, somebody from Milton Brown's committee will be around to tap you for some work in the very near future. That will be the signal for you to get off your big fat rusty dusty and do some work. They count on each of us to do his part; don't fail them.

El Rodeo's staff is hard at work getting the 1947 Annual ready for the press. The boys working on that book deserve a great deal of praise; after all they are just as willing as the rest of us to lie around. John Shea just won't let them take it easy. Shea the taskmaster. Shea the editor. Shea the hero.

We said there were only two groups hard at work. That was an understatement. There are other committees that are doing good work in spite of Spring and everything. But, their work is not so apparent at the moment. One of those outfits is Blick Wells' constitution revision committee. They will soon have a brand new constitution ready for your approval. At the moment they are tied up with a few details, so instead of meeting once a week they have inaugurated a system of meeting twice weekly.

The editor tried and tried to find someone who had a subject for discussion this week. Believe it or not, everyone seems to be happy and contented for a change. Even our columnists slowed down. Leon Garolan missed completely. Joe Griffin had his little squawk but had to be goaded into filling the rest of his column. Glenn Arthur, the fiery whip of the campus, was asking for material, even as the editor.

We do hate to keep harping on the subject but campus safety is still a big topic. E. A. Steiner, security officer, has put some of his plans into effect. But his educational program is still far from complete. We still see students who drive as if the devil himself were hot on their tails. It is still our contention that an automobile is as dangerous as an "unloaded" gun. There are still too many trigger happy characters piloting cars on the campus. Steiner is doing a fine job, but he can't help much if the students themselves don't help. Let's get on the ball.

El Mustang needs assistance. Anyone who is interested in writing for this great paper is cordially invited to come down to room 16 at 6 p.m. tonight. We can also use typists, rewrite men, and probably have a job for anyone no matter what his talents. If you are interested drop in tonight.

Dear John...

To Whom It May Concern:

The Co-educational Movement may rest in peace because with this letter the Fox II ceases his letter writing for a while. Not that I have changed my mind in the least about co-educational here at Poly, but there comes a time in a man's life when that stuff they call money vanishes and must be replaced with more of the same. When my pocketbook is once more fat with that good old Morgenthau lettuce, I will return to continue my battle with the Co-educational Movement, providing they haven't all married rich widows by then.

I sincerely hope that during my travels in the quest of moolah, Arab or a Fox III will carry on the banner of freedom from femmes fatales.

So — In six months, maybe two years, I will be back, providing that the freedom of Poly has been maintained.

Fox II

Alias "Wild Bill" Claybaugh

Dear John:

This is not a note to you, but to every Poly student and every gal who attends dances on the campus. As you all know, every dance on the campus is scheduled from nine o'clock to midnight.

We in the "Collegians" start playing at nine, but almost every time our first dance and a half are played for about six couples. We stop promptly at midnight, maybe playing a little over if there was an exceptionally long intermission program. People always want us to play longer. Well, the solution is simple. If you want to dance longer, why not come to the dance at nine instead of being fashionably late and getting there at nine-thirty or ten? Isn't it simple? Try it Friday night.

Don Seaton

Mgr. Collegians

Operation Morgue For Dead Students

TO STUDENT BODY:

SUBJECT:
DEATH OF STUDENTS.

It has been brought to the attention of the general office that many students are dying and refusing to fall over after they are dead. This practice MUST stop.

On or after June 1st, any student found sitting up after he has died will be dropped from the student body at once, i.e., within ninety days. Where it can be proved that the student is being supported by a desk or other school property, an additional ninety days will be granted. The following procedure will be strictly followed.

If, after several hours, it is noted that a student hasn't moved or changed position, a member of the faculty will investigate. Because of the highly sensitive nature of the students and the close resemblance between death and their natural working attitude, the investigation will be made quietly so as not to disturb the student if he is only asleep. If some doubt exists as to the true condition of the students, extending a G.I. check is a fine test. If the student does not reach for it, it may reasonably be assumed that he is dead. In some cases, the instinct is so strongly developed, however, that a spasmodic clutch or reflex action may be encountered. DON'T LET THIS FOOD YOU.

In all cases, a sworn statement by the dead person must be filled out on a special form provided for this purpose. P. U. 35-789-334. Fifteen copies will be made. Three copies will be filed in the Recorder's Office, and three copies are to be given to the deceased. Destroy the rest.

Form 33-Q "APPLICATION FOR DEGREE" must also be filled out by the student. Be sure to include correct forwarding address. If he cannot write, his signature must be witnessed by two other students, preferably alive. Complete the case by pushing the body to one side to make room for the next incumbent.

By Order of
GENERAL OFFICE
MANAGER.

LOOKIN' ON...

with GLENN ARTHUR

I missed last issue so didn't get a chance to welcome all the new students but I hope all of you enjoy your stay here at Poly. I have seen a few familiar faces back here that were here before the war. Glad to see you boys back too.

I noticed that a start was made on the back road but that is about all. It is getting to be a wagon trail. Every time I drive over it I'm afraid I'll lose a front wheel. There is plenty of travel over this road as boys from the Upper Units, and Hillcrest, married people living in the trailers, and faculty members in the housing units all use it as a short-cut into town. If this "avenue" were in good condition it would be used more often and relieve to some extent the traffic around the Ad building.

A couple of boys have asked me to say something about studying in the El Corral. There are lots of the boys grabbing a cup of Joe and a sinker in the morning but have to stand up because half the tables are full with guys copying each others' algebra, English or physics. It would look funny as a crutch for somebody to walk into the library with a milkshake in one hand and a ham sandwich in the other; in fact, I doubt that it would be allowed.

The baseballers are off to a bad start but still have a chance to come out of it. They are at a disadvantage in one respect as they have no decent place to practice. We have ten or fifteen men out for track and the new track is being rushed to completion while the baseball field is untouched. Our team doesn't even have the advantage of playing on a home park for their home games. It's really a pretty sad situation, this unfinished \$60,000 Athletic Field of ours.

The editorial in last week's issue brought out a topic that I have been harping on a long time—courteous and careful driving on the campus. There is one spot that I have noticed in particular where careful driving is absolutely essential. When milk is being sold at the dairy in the afternoon a lot of children are crossing the street with two-quart bottles in their little red wagons or maybe just carrying them. These little fellows are concentrating on not dropping the milk and do not always look both ways before starting across the street. It is up to the drivers to be extremely careful.

While I'm on the subject of kids crossing the street, I want to say that some are straying too far from home. Last week I saw two little fellows in red wagons, one on a scooter, two on tricycles, and one on a bicycle playing in front of the Ag Mechanic shop. I think it is up to the parents to keep their children in the area where they live. If one of these little fellows were to get hit way down there the poor guy that was driving would draw all the blame. Please keep your kiddies off the streets as much as possible.

This Week's Kettle of Fish goes to the 14 guys that flunked the history test last week. Guess you'll be around for a while longer.

Poultry Students Push Chick Sales

By HERB BUNDSEN

The filling of baby chick orders is currently receiving a great deal of attention at the Poly poultry plant. Last week the Ranchos Los Amigos farm located in Los Angeles county placed an order for 200 individually pedigreed grade "D" cockerels, to be delivered in April.

The Preston School for Boys has an order on file for 1750 grade "C" sexed pullets. This order was placed by Allen Renwick, former student body president at Poly, and at present poultryman in charge at the school for boys.

The plant is also sending three lots of chicks to Bob Wong's home in the Hawaiian Islands to be used by Bob as foundation stock when he returns home. Corydon Bernett, former Poly student, placed an order for 4600 chicks to be delivered to his place at Santa Ana. Other former students to receive chicks are Fred Doyer of Atascadero and Lorin Vaughn of Kingsberg.

Besides these large orders which have been planned, smaller orders will be sent to many high school teachers who have requested chicks for their respective schools.

Many orders cannot be filled because, under the present college policy, chicks are delivered only to Poly students, former students at Poly, schools, and Future Farmers.

Help save life and avoid accidents by observing traffic signs.

Don't Cry Gals, The 'Coat' Is Gone

By Art Guglielmelli

I guess you're wondering who the "coat" was. Well, the guy I am referring to was named Dorman Sharpe. A lot of you guys didn't know him by name, but you all probably recognized him by the "coat" he wore. The coat was a tanned rawhide buckskin hip coat which was outlined with a skin from a wild bobcat, with a picture of a white eagle on the back. I guess you all know whom I mean, especially the women. It seemed that wherever he'd go, they all seemed to fall in love with the "coat" at first sight and some would have liked to steal it off his back. You gals and guys who are wondering what became of him, lend an ear. He left Poly a few weeks ago and has gone to help his Dad on a ranch in Holtville, California. I'm sure that all the fellows who knew him personally miss him and his coat, and wish he were here with us at Poly again.

She was congratulating Mary on her driving ability: "Why, you're handling the car like a veteran."

"How do you know," countered Mary. "You've never seen me handle a veteran."

Voorhis Unit, Poly's Southern Branch At San Dimas, Expands

After having been closed for instruction for a three year period during the war, the Voorhis Unit, citriculture and horticulture branch of Cal Poly reopened September 11, 1946. Enrollment for the Fall quarter was 238 students, which was double that of normal enrollment prior to the war. Of the 238, 197 were veterans and the remaining 41 non-veterans. Only 21 men withdrew at the end of the Fall quarter and December enrollment reached 250.

There were approximately 180 men eligible for admission who applied but were not accepted because of limited facilities. Of the total students enrolled at the beginning of the Fall quarter, 192 single men were housed in the six dormitories on the campus, and 18 married students brought their own trailers into a park made available on the campus.

Dean of the Voorhis unit, Harold O. Wilson, was an instructor at the California Polytechnic college from 1936 to 1940 and Regional Supervisor with the Bureau of Agricultural Education from 1940 to 1945. Nine instructors and a librarian were added to the staff in 1946. Two instructors each are assigned to citrus fruit production and agricultural inspection; one instructor each assigned to agricultural mechanics, general crops and deciduous fruits, publications and English, mathematics and music, farm accounting, and farm management.

During the summer 1946, \$29,000 was spent in renovating the physical facilities, including the grounds, repair and repainting of buildings, etc.

The following pieces of equipment were purchased: new D-2 Caterpillar with a Dyrr offset disk and a furrowing out tool; new Ford Ferguson tractor with numerous attachments, including a two-way plow, scraper blade, cultivator, and rotary broom; new International 1½-ton truck with orchard bed; many hand tools.

Plans were made in 1946 to erect buildings to accommodate another 80 single men on the campus. A building approximately 8,000 square feet in size has been assigned to Voorhis unit from the Santa Ana Army Air Base thru the Federal Works Administration program that will provide classroom space for another 150 persons. If facilities are sufficient to accommodate the students by next Fall, it is anticipated that 400 students will enroll at that time.

The present campus covers 157 acres. Of this 25 acres are suitable for farming operations and 17 of that already in oranges, equally divided between Washington Navel and Valencia. Another three acres are planted to avocados of several varieties. Another 2½ to 3 acres are in a variety of deciduous fruits and a few walnut trees. Only a few acres are available for truck crops.

To meet the demand on the part of the students, plans have been made to widen offerings in deciduous fruits and crops, and to add dairy, poultry and rabbit production to the offerings. To add these courses will necessitate additional land, buildings, and staff.

Kid Brother: "I'm gonna hang around 'till your boy friend comes - he always gives me a quarter to go to the movies."

Sister: "It's a Poly student tonight, so here's a dollar, and stay right here!"

Spring Dance Called Success Is Successful

By CHARLES HITCHCOCK

Plenty of sweet and mellow music, excellent decorations, every variety of cold drinks, and a capacity dancing crowd were all present at the Young Farmer dance held last Friday night. The dance lasted from 9 p.m. till approximately 1 a.m. Very few who entered the Gym left before the last dance, proving that a good time must have been had by all.

Much appreciation was given Bob Thornton who was committee chairman. Others who helped with the decoration were as follows: Wesley Davies, Dave Couchman, Jim Jessup and Bob Kimball.

Crops Club Hears C of C Manager Give S.L.O. Facts

By JOHN COLUMBINI

At the recent meeting of the Crops club, Robert M. Seavers, manager of the San Luis Obispo Chamber of Commerce, spoke on "Know Your San Luis Obispo."

Various facts of interest were brought out and a few figures were given as to the income of San Luis Obispo.

San Luis was founded in 1773 by Father Junipero Serra. The first railroad came in 1905. Little progress was made until 1940, when Mayor Fred Kimball took office. Up until this time San Luis still had gas lights.

San Luis has a population of 14,000, including suburbs. An estimated 45,000 trade in San Luis.

What supports San Luis? San Luis is strictly an agricultural town, but the railroad and Cal Poly contribute to the wealth of San Luis residents. The railroad employs 978, and Cal Poly has 1600 students and 227 state employees.

What do people come to San Luis Obispo for? Principally the climate. The mean temperature for January was 52 degrees, and for July it was 64 degrees. The average rainfall is 23 inches. The growing season is 320 days long.

Aero Club Leaves On Field Trip

Members of the Aero Club left last night on a three day trip to the Los Angeles area. The group will visit the stress laboratories of Lockheed Aircraft today, the "Big Four Co-operative" wind tunnel at the California Institute of Technology tomorrow, and complete the tour with a visit to the Northrop Aircraft Company—home of the flying wing—on Saturday.

The purpose of the trip is to acquaint the upper classmen with the procedures and methods used in modern aeronautical laboratories and to serve as an introduction to the courses in stress analysis and aerodynamics which are required of the senior aero students taking the degree course.

Drive Safely and Sincerely . . .

New Electronics Dept. Increases In Size and Scope

This new division of the electrical department, started with 25 students in March, 1946, now has over 80 students enrolled. Two new instructors have been added to the staff, making a total of three. The entire top floor of the Agricultural Education building has been turned over to this department, for laboratory and classroom facilities.

In addition to the original radio and electronics equipment transferred from the electrical engineering laboratory, considerable new and surplus equipment was obtained during the year. The laboratory benches were wired and power supplies installed on each to make available D.C. voltages varying from 0 to 500 volts at ½ amperes.

A \$100,000 radar unit, known as "No. 5" in the Pacific defense setup, was awarded to the college by the army in October, 1946. It was shipped early in 1947 from Fort MacArthur to San Luis Obispo for demonstration use in electrical and electronics classes.

The following courses have been added: Elementary Direct Current Theory and Laboratory Advanced Alternating Current Theory and Laboratory, Advanced Alternating Current Theory and Laboratory, Electron Tubes and Laboratory.

The three-year technical course in Electronics and Radio is primarily designed to train radio servicemen, commercial radio telegraph and telephone operators, general commercial communication technicians with specific preparation for commercial licenses.

The four-year degree course in Electronics Engineering will fill a need no other college is meeting today.

Students are hired regularly on part-time student labor to construct laboratory equipment from small supplies, consisting of mounting meters in cabinets, replacing worn out or burned out parts in equipment, and in constructing equipment and tools which will be used as the department grows.

It is anticipated that this department will be able to handle 100 to 150 students by September, 1947, with additional equipment and instructors.

Intra-mural volleyball team managers are to meet in the gym office tonight at 7 p.m. to formulate plans for the coming season. Any organization interested in entering a team should have a representative at this meeting.

Make It a Rule to Let
TAKEN'S
Do Your Shoe Repairing
Repairing for All Types
of Shoes
1027 Morro St. San Luis Obispo

EVERYTHING IN
RECORDS
AND THE FINEST IN
RADIOS
MODERNE

665 Highways St.
Phone 536

KEN'S
SHELL SERVICE
Complete Auto Service
Wheel Balancing
SHELL PRODUCTS
Complete Line of
Accessories
Monterey at Santa Rosa
Phone 1000

Ag Teacher Training Program Explained

All vocational agricultural teacher candidates for California are selected by the State Bureau of Agricultural Education whose offices are located at California Polytechnic. California Polytechnic has been giving skills and methods courses for agriculture teacher candidates since 1931.

Credit is recorded by the University of California, under an arrangement approved by both the state and federal agencies concerned with vocational agricultural teacher training. Starting in September, 1946, California Polytechnic expanded its services and is now offering directly, not only the skills and methods courses for agriculture teacher candidates, but also the recommended work in general and professional education. This program was approved by the Accreditation Committee at its March 11, 1946 meeting.

Twenty-five to 30 candidates are selected each year from applicants who are graduates of an agricultural college, with a B.S. degree in agriculture, and who meet all qualifications. Most of the trainees are either graduates of the University of California at Davis or California Polytechnic and are usually in contact with the teacher training staff during their senior year. All are weeded out except those with practical farming experience, good college records, and demonstrated abilities in leadership of farm youth.

Following the period of selection, the teacher candidates are enrolled for one year of training on the graduate level, with specific provisions and understanding that there will be a further evaluation and culling at the end of the first month, or any other time during the period when it appears the candidate would not make a good agriculture teacher.

This training period is divided roughly into two parts:

1—A period spent at California Polytechnic to add to technical proficiency and securing professional training through regular classes under the teacher training department.

2—A period spent in a selected "critic center" under the careful supervision of an especially chosen, experienced, vocational agriculture, critic teacher.

SHARP ANSWER, DULL CLASS
From Jim McGrath's class comes this humorous incident. During a recent test one of the questions was, "Name two types of tin snips." One of the answers from Rodney Russ was, "Dull and sharp." The answer should have been curved and straight. Russ received 100% for his novel answer.

Air Conditioning Expands at Poly

With the largest enrollment of any of the six industrial departments, the Air Conditioning department has added one instructor in heating and ventilating, one instructor in heating, repair and maintenance, and one instructor in heating, ventilating and plumbing layout. Although the laboratory of this department has been recognized by authorities in the field as one of the best equipped college laboratories of its type in the United States, considerable extension was made to take care of the increased enrollment. The Air Conditioning laboratory was extended into the wing formerly the sheet metal shop, and a more extensive sheet metal shop has been set up in one of the new 20 x 48 foot all-metal buildings constructed next to the permanent building. Two other 20 x 48 foot buildings were constructed as additions to the heating and ventilating laboratory and the drafting and engineering practice room.

California Polytechnic is the only school in the country giving a degree in the subject of air conditioning and refrigeration. The course is so unique that there are only two college text books now suitable for use in the course, and the experienced instructors are forced to write a complete text syllabus on every course.

Added to the equipment was a dozen refrigeration units comprising brine coolers, quick freezing box, cold storage box coolers, test equipment and about \$2000 in test instruments.

Received by the department as a gift from Walter T. Wells was a three horsepower ammonia refrigeration unit.

Included as part of the practical training of students in this department is the repair and maintenance of all re-frigerating equipment on the campus, including that used by the two cafeterias, dairy, poultry, student store, etc. Students also assist in repair and maintenance of all heating and ventilating equipment in campus buildings.

EASTER'S COMING!

NOW IS THE TIME TO PICK UP THOSE
BEAUTIFUL
EASTER CARDS
TO SEND TO YOUR RELATIVES AND
FRIENDS

Unique Easter Egg coloring Sets May
Also Be Obtained in the

EL CORRAL
STUDENT STORE

OPERATED FOR YOUR BENEFIT

Administration Building

For Good Foods . . .

PAUL
PERROT'S
GRILL
San Luis Obispo, Calif.
Hotel Anderson Building

Army Offers Commissions

A new plan whereby army officer-veterans now attending colleges may receive commissions in the regular army has been announced by the War department.

The new program is in addition to current regular army officer processing, the WD pointed out, and will make eligible those male citizens who are due to receive college degrees or complete graduate work before July 15, 1947.

Further qualifications for regular army commissions in the Coast Field Artillery, Engineers, Infantry, Finance, Ordnance, Quartermaster, Transportation, Signal, Chemical, and MP branches are that the applicant will be less than 28 by July 15, and that he has formerly held a commission in some component of the army after July 15, 1944. Such qualifications are not required for veterans applying for commissions in the Air Corps, JAG Dept., Medical, Dental, Veterinary, or Chaplain Corps.

Letters requesting application forms must reach the Adjutant General's Office, Washington, D. C., not later than April 15. These letters should contain information concerning college of enrollment, date of graduation, degree to be conferred, date of birth, date of last commission, choice of arm of service, names of all previous commanding officers, and address at which applicant can be reached for 45 days following his graduation.

WARREN MAY SPEAK

Word was received here today from the office of Earl Warren, Governor of the State of California, that he has not yet been able to complete his schedules for June, and so has not decided whether or not to accept the Senior class's invitation to be the Graduation day speaker at California State Polytechnic college.

ORIGINAL COUNTRY FAIR TO BE HELD

(Continued from page 1)
of this college which is recognized nationally as a pioneer and model vocational training on a college level. But the Poly Royal show does not confine itself to exhibits of finely bred livestock, judging contests, mechanical and scientific demonstrations, etc., but like a "big-time" fair or exposition, many entertainment features are a part of the two-day show. The real western rodeo, featuring collegiate and professional performers, is an outstanding event.

Other features will include: sack sewing contests, tractor driving contests, ladies' nail driving contests, plant identification contests, livestock judging contests, musical entertainment by the college music department, a baseball game between Cal Poly and Pepperdine, a real western barbecue, open-house of all departments of the college spread over a 3000 acre campus and farm, inspection of the 125 unit on-campus "veterans village" for married students, and a "Coronation Ball."

Since California Polytechnic is non-coeducational, the students "borrow" a queen from one of California's coeducational colleges. This year, San Diego State college has selected attractive, 19 year old Catherine (Katie) Dupont to rule over the girl-less Mustangs for a year starting the night of her coronation. The out-going queen, pretty Patricia Munchoff, 19 year old sophomore from San Jose State college, will hand over her crown to the new queen. Ladies-in-waiting to the queen and queen-elect will be four San Luis Obispo high school and junior college coeds: Eva Brebes, Louise Kirk, Jo Ann Martinsen, and Carolyn Waite.

Thousands of visitors are expected on the Cal Poly campus during the two-day show, May 2-3, with many of them coming from distant parts of the state.

Wilson's Flower Shop

Bonded Member F.T.D.
Phone 672
1110 Garden St. S. L. O.

STUDENTS' WIVES

By BETTY McLAUGHLIN

The Students' Wives club held its first social meeting of the spring quarter last Thursday, March 20, at 8 p.m. at the Hillcrest building. The president, Pat Grube, presided over the meeting and extended a cordial welcome to the new students' wives.

The meeting began by the announcement of the newly appointed chairmen of the standing committees, which are: Marjorie Grotake, social committee; Cecile Heald, membership committee; Didi Garrett, hostess committee; and Betty McLaughlin, publicity committee.

Marjorie Grotake gave the social report, at which time she appointed Ruth Renihan, Eunice Lawrence, and Jo Roney as her assistants.

The drama report was given by Jane Sousa and she announced that the drama group will hereafter meet on Mondays at 7:45 p.m. in the San Luis Obispo high school. A play, "Rich Man, Poor Man," is now cast and they hope to produce it for the club sometime in the future.

Cecile Heald announced that the Folk Dance group will meet on March 27 at 7:30 p.m. at the Hillcrest building.

Hostess Chairman Didi Garrett had Thelma Kurts as her able assistant at the meeting to greet everyone on arrival.

The amendment for a permanent budget committee to be formed to advise the executive committee on financial affairs was presented to the group and was passed.

An announcement was made that the Baby Clinic will be held on March 31 at the Hillcrest building from 1 to 5.

The next meeting will be held Wednesday, April 2, at 8 p.m. in the Hillcrest building, at which time a book report will be given by Miss Ida O'Brien on "The Ice Man Cometh."

VITAL STATISTICS

John D. Mitchell, Poly student, and wife announce the arrival of a potential future Poly student with the birth of John Steven, born March 7. The father is an Animal Husbandry student at Cal Poly.

Seen passing around cigars the other day was Ed Durbin, industrial student at Cal Poly. Cause of the jovial mood was the announcement of the arrival of a new member of the Durbin family, Mary Eleanor, who was born Thursday morning, March 20.

RIFLE CLUB MEETS TONIGHT

The Poly rifle club will hold its first meeting of the new quarter tonight at 7:30 in the Administration building, room 218. Everyone is urged to attend, old and prospective members alike.

There will be an election of new officers and a formation of the range committee. A guest speaker is expected.

Mumford Portraits

Hours: 9 - 5:30 Phone 1544
544 Highways San Luis Obispo

HOTEL DRUG STORE

(Anderson Hotel Bldg.)

- PRESCRIPTIONS
- ACCURATELY
- FILLED

Auto Trimming—Glass, Body and Fender Work

Auto Painting

OLINE'S BODY SHOP

F. A. Oline, Prop.

544 March St. Phone 422
San Luis Obispo

Writer Describes Psycho Symptoms

When you start thinking that you are getting used to things here at Cal Poly, watch out. That is the first sign that you are starting to go psycho. First, Noggies' food starts tasting good, and you no longer want to go to a show; you would rather stay in your room and study. Brother you've got it.

Then, suddenly, you find that the beer down to Joe's has a flavor of something that you just can't resist. Then along about this time of the quarter you start getting strange ideas. You start thinking about quitting school.

The last stages are not always present, but when you start thinking about joining up; brother you've had it.

A farmer once called his cow "Zephyr;"

She seemed such an amiable hephyr.

When the farmer drew near

She kicked off his ear,
Which made him considerably dephyr.

EXPECTANT FATHERS NOTE

One of the most important of these classes concerning the expectant mother in the current Parenthood series is to be held Wednesday evening, March 26, at 7:30 p.m. in room 1 at the Junior High School. Dr. Laurence Gaebe will discuss the care of the mother within the first six weeks following the birth of the baby. What happens during this period has much to do with the mother's future emotional and physical well-being. Expectant fathers are invited to attend.

At the close of this class, there will be a motion picture shown on the birth of a baby.

TRIPLE SMOKING PLEASURE

CHARLEY TRIPPI
University of Georgia's
great All-America back

ALWAYS SMILDER

BETTER TASTING

COOLER SMOKING

Right on every score, Charley - THEY SATISFY

ALWAYS BUY CHESTERFIELD

ALL OVER AMERICA - CHESTERFIELD IS TOPS!

Copyright 1947, LIGGETT & MILES TOBACCO CO.