

El Mustang

CALIFORNIA STATE POLYTECHNIC COLLEGE

VOL. 8—NO. 12

SAN LUIS OBISPO, CALIFORNIA

FRIDAY, DECEMBER 5, 1947

College Herefords Win Grand Championship in L. A.

Incomplete results from the Great Western Livestock Show held in Los Angeles, show that a carload of California Polytechnic College's Hereford Steers have been named Grand Champion carload in this class, the college's Animal Husbandry department announced this morning.

The steers were long yearlings,

fed as a project by seven Poly students, and were originally bred by the Andrew Joughin Ranch of Arroyo Grande. The carload was entered by Lloyd Reed of Brodyville, Iowa, and Charles Francis Smith of Long Beach. Reed and Smith were associated with Red Mason, Bob Meyers, Andy Norton, Bill Todd and Lawrence Smith in the project.

Gordon Shultz of Sacramento won a first prize for champion pen of Southdown lambs and champion individual lamb in the open division, but lost out to the junior division winner for the Grand Prize. Shultz fed the lambs throughout the summer in partnership with John Imhoff, Herbert Pembroke and Jack Blair. Shultz' lambs also won second and fourth individual prizes in the Southdown open class.

Max Henderson of Arroyo Grande entered a winning pen of Hampshire fat lambs, while Norman Plester of Corona was in charge of a pen which finished second in the same bracket.

Shultz also entered the winning pen of three cross-bred Berkshire hogs, two members of which placed first and second as individuals in their class. A champion pen of three light Durocs was shown by Robert Olson of Pomona. Olson's charges came up with first and third individual prizes in their class. Raymond Hahn of Chadron, Nebraska, had the second best pen in this bracket, while Robert Drake of Los Angeles exhibited the second and fourth place individual barrows, and had third place pen.

Drake also showed heavy Duroc barrows, which took first and second individual prizes in class.

All California Polytechnic livestock was entered in open competition at the show. Animals displayed in this classification are judged against winners in the junior division to determine Grand Championships.

This year's show at the Los Angeles stockyards was called the largest in history by Cal Poly Officials. It is the twenty-second annual livestock competition of that name to be held.

Student Body Meeting To Be Held Wednesday

The first student body assembly of the winter quarter will be held Wednesday, December 10, at 11 a.m.

The program will include selections by the band and musical specialty. The speaker of the morning will be Bob Rivers, dairy production major, who along with Don Simpson, cadet teacher, were the Cal Poly delegates to the Western College Congress which convened at Stanford University November 21, 25, and 26.

News of the Congress' activities appears elsewhere in this issue.

Bob will give his own account of the trip as well as some of his own personal observations of the business before the Congress, and its relationship to the students of Cal Poly.

The short assembly schedule will be in effect on Wednesday.

French National Will Study Modern Farm Methods Here

A French citizen who lived under the German occupation and later trained with the French Air Forces in America has enrolled at Cal Poly to study new methods of soil development and to learn how American methods of farm mechanics can be applied to increase French food production.

He is Alain Corcos, a resident of Mentone in Southern France near the city of Nice, which is the center of Europe's Riviera playground. Corcos enrolled here at the start of the winter quarter as an Ornamental Horticulture major.

"France," according to Corcos, "is a nation of small, privately owned farms. Operating one is a full time job for an entire family," he stated, and added that many Frenchmen were reluctant to take up agriculture, preferring to obtain employment in cities where life was easier.

Corcos, who speaks English fluently, is the only French national enrolled at Cal Poly at the present time. He trained with the French Air Forces in this country in 1944-46, after France was released from German occupation by the victories of the American Armies.

Asked how he came to enroll at Cal Poly, Corcos explained that his father had read the article, "Take a Cow to College—and Make It Pay," which appeared in all editions of the August, 1947, Reader's Digest, including the French language edition.

College Delegates Favor Super-World Government

Cal Poly students soon will be given the opportunity to vote on the recommendations drawn up at the recent Western College Congress held at Stanford university where delegates strongly endorsed a proposal for a "super-world government."

The Congress, which included representatives from colleges in California, Arizona, New Mexico, Utah, Nevada and Hawaii, had as its theme "Soviet-American Relations." Cal Poly, sending delegates for the first time in the college's history, was represented by Robert Rivers of Santa Maria and Donald Simpson of Orland.

Rivers said that resolutions adopted by the student delegates will soon be distributed to the colleges represented, and that students at those colleges would be entitled to vote on each of 37 recommendations concerning Russo-American relations in particular and world affairs in general. The mass results at all schools will be tabulated and the resolutions accepted will be forwarded to the United Nations and the American Congress.

Speaker at the Congress included Dr. Donald Tresidder, president of Stanford, Major General John R. Deane, former head of the U. S. military mission to Moscow, and Dr. Harold Fisher of the Stanford faculty.

"The discussions ranged through some of the most explosive issues being fought out in international relations today," Rivers stated, He

First Issue Of 'Roundup' In January

The Mustang Roundup, shy stepchild of the publications department, was being tailored with a new look this week, in preparation for a January debut as a college humor magazine.

Featuring short stories, jokes, cartoons and parodies on English literature, most of them as shady as the newly born editorial staff figured they could make them and still keep printing, Mustang Roundup will be patterned along the same lines as well-known collegiate humor publications.

Electronics major Art Gandy, who learned the trade by working on the football programs during the fall, spent most of Thanksgiving vacation whipping the first issue into shape. Steve Duer is assistant editor and Merv Chamberlain is acting as advertising manager. Other members of the staff include Oke Vernon, cartoonist, Chuck Chapman, photographer, while Howard Hushbeck, Grant Ball, Al Gritg, Don Harjer and Bob Crabbe served either as contributors or office boys.

Short story writers and cartoonists are still needed. Anyone interested in working should drop by room 18 in the Administration Building.

TRAILER VACANCIES EXIST

Some trailer vacancies exist at the present time. Mrs. Wilson of the Housing Authority of San Luis Obispo county announced today. Married students interested in obtaining a trailer should contact Mrs. Wilson or her representative at Poly Vue Trailers, 9 a.m. to 1 p.m. and 2 p.m. to 5 p.m. Monday through Friday.

A. H. Major Second In Essay Contest

One of the highest honors which can be won by a college animal husbandry student in the United States was conferred upon Richard M. Livingston, junior student at Cal Poly, by the Saddle and Sirolo club of Chicago at a banquet held there Monday night.

Wins Award . . . Richard M. Livingston, animal husbandry major, is sporting a silver medal besides enjoying a week's stop-over in Chicago for turning in the second place winner in the annual national essay contest sponsored by the Saddle and Sirolo club of the Chicago stockyards.

Livingston, son of Dr. and Mrs. S. M. Livingston of Tazana, was second place winner in the national essay contest sponsored by the famous Saddle and Sirolo club of the Chicago stockyards. The club paid all Livingston's expenses for his trip back to Chicago where the silver medal award was made on November 30. He will stay in Chicago for another week as a guest of the club before returning to college to begin the winter quarter.

Animal husbandry students enrolled in almost every agricultural college in the United States submit entries in this essay contest. Livingston's article, "A Side of Bacon," stressed the historical significance of bacon in the growth and development of the West. Last year Livingston won 12th place in the same contest.

Dr. Dean C. Lindley, college veterinarian, acted as Saddle and Sirolo's representative on this campus, while Dr. Paul C. Pendleton, English Department head, made arrangements for contest essays through the English Department.

V. A. Office Moves To New Location

The Veterans Administration Training Office has moved from the campus and has been consolidated with the Veterans Administration Office in the City Recreation building at 864 Santa Rosa street, Leo F. Philbin, training officer in charge has announced.

The Training section is responsible for all training activities in San Luis Obispo county and it was felt that a central location of all V.A. field activities would provide maximum service to this territory.

Activities of the Veterans Administration have not in any way been curtailed and all services offered previously will still be given in the new location. Philbin also stated that there would be a training officer at the school on assigned days each week. The scheduled days will be announced later. These visits will be primarily to handle PL 16 problems. All problems, such as check transfers, file transfers, etc. will be taken care of at 864 Santa Rosa St.

What's Doin'

Saturday, December 6:
2 p.m.—Junior class barbecue, Serrano canyon.

Monday, December 8:
7 p.m.—Central Coast Counties officials assn. meeting, Adm. 213.

Tuesday, December 9:
3 p.m.—Children's Christmas party, Women's club, Engineering Aud.
6:30 p.m.—Inter-Varsity Christian Fellowship Bible study, Ag. Ed. 102.
7 p.m.—Gamma Pi Delta, Adm. 214.
8 p.m.—Women's club, Hillcrest lounge.

Wednesday, December 10:
11 a.m.—Student body assembly, football field.
3:30 p.m.—Young Farmers FFA section meeting, Engineering Aud.
7 p.m.—Los Lecheros, Engineering Aud.

Bikini Observer Speaks At Naval Reserve Meeting

The third regular meeting of the San Luis Obispo county Naval Reserve was held in the Eng. Auditorium last Tuesday evening. Two hundred and fifty naval enthusiasts from every community in the county assembled to hear R.D. Miller, chief electrical engineer, San Francisco naval shipyards, relate his experience during the two atomic bomb tests at Bikini atoll.

"The atomic bomb is an anti-personal bomb," Miller stressed, "and we will see only the destruction of civilization within our generation unless it is outlawed immediately."

Miller pointed out that any person exposed to an overhead atomic explosion would be killed in one or more of three ways: He would be burned, crushed by extreme pressure, or die of radioactive poisoning. He also said that all would be permanently blinded and there is no cure for radioactive poisoning.

The underwater explosion covered everything for miles around with radio-active water and no one could avoid breathing the radio-active particles which saturated the air.

Larry Oglesby, Atascadero, chairman of the meeting reported that plans for the development of an official naval reserve volunteer unit in San Luis Obispo county are progressing rapidly. "The Navy will provide us with everything we need for training," Oglesby said. "The only limit is our own ability to convince the commandant of our intense interest in developing a local training program. The more men that sign up as civilian-volunteers, the more assistance we can expect from the Navy."

(Continued on page 8)

FLYBOYS ALL . . . Six members of the Mustang Flying club are shown working on one of their C-47s. Left to right they are: Ray Stevens, Smith Swords, Bob Haudenschild, Al Burghardt, Bill Bode, and Don Eley.

Mustang Flyers Celebrate First Anniversary

This month the Mustang Flying Association completes its first year of activity. Late in November of last year, several campus flying enthusiasts raised \$5000.00 to purchase two Piper L-4-J Navy liaison planes. The two aircraft are new and were purchased unassembled and crated from the War Assets Administration.

The planes were delivered to the Poly Aero shops in December and all work in assembling the planes and readying them for operation was done by the members under the supervision of the Aeronautics department.

In January, 1947, the California Secretary of State granted a charter to the Mustang Flying Association, Incorporated. The chapter states that the Association is a non-profit organization devoted to the furtherance of flight training on an economical basis for the students, faculty and employees of the California Polytechnic college.

Recently the second ship rolled from the shops and was flight-tested by Cris Wood and Bill Bode. With both planes in operation, President Cris Wood announced that the club could now handle more members. There are several openings for membership, and all members of the student body, faculty, employees and wives are eligible to apply, stated Wood, at the last club meeting.

Application blanks may be obtained from Crispin Wood, Larry Wells, Ken Taylor, Bruce Borror, Alden Turner, Bill Bode and Jack

Coyle or from the Aero office, classroom 12.

Each application must be accompanied by \$100 which is returnable to the member when he withdraws from the Association. Time payments for the initial fee of \$100 can be arranged through the secretary of the club. This may be paid by a \$25 down payment and \$10 per month assessment. Any member using this time payment plan is eligible to start flying as soon as he has made the down payment.

The club offers an opportunity to learn to fly at the very lowest cost and the use of the best of equipment and instruction.

At present, the Club's operating headquarters is at the local county airport. It is hoped that in the near future the headquarters will be transferred to the Poly airstrip. Operation from the college strip is anticipated as soon as the college receives CAA authorization.

The Association meets the first Tuesday of each month in Classroom 6, at 7 p.m. The next meeting will be held on January 6. All persons interested in flying and membership are invited to attend.

Award Presented At Annual Poultry Club Banquet

By John Mayer

At the annual turkey banquet sponsored by the Poultry club on November 15, Herb Winn, Poultry club president, was presented with a scholarship by the Poultry Co-operative Association. The presentation was made by Lawrence N. Spencer, president of the association.

Spencer was also the speaker of the evening. Other guests and speakers included instructors "Gus" Beck, R. I. Leach, Poultry department head, Leo Sankoff, Ben Caldwell, and Poly's president Julian A. McPhee.

Entertainment featured the club's own octette - Herb and Paul Bundesen, Jay Tucker, Harold Stienner, Paul Balawick, Ray Schonberg, Argyle Cross, and Milton Merritt. They were accompanied by Mrs. Herb Winn at the piano.

The banquet was held in honor of Poultry department alumni, with thirteen alumni attending. Alumni present were: Robert Mc Call, Corydon Burnett, Lawrence Jespersen, Harold Reghetti, Min Nitta, James Davis, Douglas Elliott, Arthur Pack, Lloyd Shaffer Allen, Renwick, Archie Stinson, Ray Anderson and Elwood Osgood.

EL RODEO RECEIVES AWARD

R. E. Kennedy, publications advisor, was notified recently that last year's issue of El Rodeo, Cal Poly's yearbook, won second class honor rating by the National Scholastic Press Association.

The NSPA, which judges yearbooks of colleges from over the entire nation, groups the books according to the enrollment figures. El Rodeo won its rating in the college group of 1000-2500 students.

"My ambition is to be a great doctor; I want to become a bone specialist."

"That so? Anyway, you have a good head for it."

Officers Elected By Poly Press Club

The Cal Poly Press club, organized last spring as a service organization on the Poly campus, held its first dinner meeting of the year at the Gemeda Tea Room recently to discuss the revised articles of the club constitution.

Activities of the meeting included the initiation of eight new members and the election of officers to serve through the present school year.

Officers elected were: Donald (Switch List) Miller, president; Charles Chapman, vice-president; Bob Grabbe, secretary; Donald Johnson, treasurer; and Emmons Blake, Publicity manager.

Also present at the meeting were the club advisers A. M. "Bert" Fellows, Robert Kennedy, and John Healey.

Humanities Discussion Group Planned

Several students have expressed an interest in a round table discussion on the question of the practical use of the humanities—for example philosophy, ethics, and psychology. Dr. Hubert Semans, dean of Science and Humanities, has agreed to participate for a few evenings in these mental gymnastics.

The first discussion will be on dynamics—"Why We Behave Like Human Beings."

The second will open the question, "Are We Progressing or Changing?"

Students and their wives are invited to join the discussions which will begin promptly at 7 p.m. and close at 8 p.m. on Wednesday, December 10 and 17 in room 211, Adm. building.

Senior: Frosh, what's the difference between Southern girls and the South Sea Island girls?"

Frosh: "Well, Southern girls just chew gum, but the South Sea Island girls are Wrigley all over."

Dinner Gong Cafe

662 Higuera Street

—Every Sunday and Holiday Specials—

FOUR-COURSE DINNERS

- Roast Young Tom Turkey . . . \$1.25
- New England Baked Ham . . . \$1.25

OUR SPECIALTIES — FRIED CHICKEN, CHOPS, AND STEAKS

REGULAR DAILY DINNERS

Open Every Day — 5 A.M. to 8 P.M.

NORMAN and EUNICE PETERSON

SHOP FOR CHRISTMAS

NOW !!

- CHRISTMAS CARDS
- TREE DECORATIONS
- GIFTS

- Cosmetic sets
- Sheets And Pillow Cases
- PolySouvenirs

FOUNTAIN and LUNCH SERVICE

EL CORRAL

STUDENT STORE

OPERATED FOR YOUR BENEFIT
Administration Building

— GO TO CHURCH SUNDAY —

JOIN

Bible Believing Christians

IN

Praise — Prayer — Study

GRACE TABERNACLE

(Undenominational)

11 A.M. Sunday

Ocos and Pismo

ATTENTION STUDENTS

SAVE 3c PER GALLON
ON ETHYL 85 GASOLINE

—OPEN 8 A.M. TO 8 P.M.—

Under Management of Ernie Tamo
Carload Buying Direct from Refineries
Makes Our Prices Possible

STOWE

INDEPENDENT OIL CO.

—And Trailer Sales—

Corner Ocos and Marsh Sts.

San Luis Obispo

El Obispo
CAFE
Fountain

El Obispo
CAFE
Fountain

El Obispo
CAFE
Fountain

El Obispo
CAFE
Fountain

El Obispo
CAFE
Fountain

El Obispo
CAFE
Fountain

El Obispo
CAFE
Fountain

El Obispo
CAFE
Fountain

El Obispo
CAFE
Fountain

El Obispo
CAFE
Fountain

El Obispo
CAFE
Fountain

El Obispo
CAFE
Fountain

El Obispo
CAFE
Fountain

El Obispo
CAFE
Fountain

El Obispo
CAFE
Fountain

El Obispo
CAFE
Fountain

Christmas Seals

... Your Protection Against Tuberculosis

The annual Christmas Seal fund drive to assist in preventing tuberculosis started November 24 and will continue through Christmas. Christmas Seal funds have fought tuberculosis for 40 years.

Last year 870 Poly students, wives, and faculty received a free chest x-ray by equipment bought with these funds. The free x-rays will probably be offered again this year.

Support the Christmas Seal fund drive. Student wives will be selling the Christmas Seals this year from booths conveniently located on the campus.

Winter Quarter Enrollment Tops 2000

A total of 2083 men registered for the winter quarter at Poly. Dean of Admissions C. Paul Winner announced today, as returning students completed late registration.

One hundred and twenty-nine of the enrollees are entering Poly for the first time, while 1959 are returning students.

Commenting on the unusually low drop in total enrollment of only 56 men from the fall to the winter quarter, college officials were inclined to attribute it to the fact that returning veterans have now definitely hit their stride in school work. Ordinarily, men who are unable to meet requirements either leave voluntarily or are retired from the rolls.

The low rate of drop-outs this quarter indicates that the men now in school have demonstrated their ability to do the work and are qualified to complete their courses of instruction.

Orders Taken For Collegians and Glee Club Records

Reissues of the favorably received records made last year by the "Collegians" and by the Glee Club, may again be obtained.

The Music department has announced that the Electro-Vox Recording Studios of Hollywood will reissue the four records which include four selections by the "Collegians" and seven by the Glee Club.

The "Collegians" recorded "Sundown," "Southern Fry," "There Is No Greater Love," and their theme "Sophisticated Swing." The Glee Club recorded "Ride High," "Gully," "Hospodi Polloi," "Oklahoma," "Were You There," "Shadow March," and "Dreaming Lake."

Each record is purchased in lots of 100 in order to keep the cost down. And the greater the number of sales the cheaper these records become. The price of each record will not exceed \$1.00 in any case.

Records may be ordered this week and next by contacting Gil Brown, Fred "Bucket" Waterman, or Bob Money. Money may be contacted in the post office or at Vetville no. 60.

Stork Club

Born to Mr. and Mrs. J. M. McDonald, a son, Gregory James, on November 23. He weighed 8 1/2 pounds.

Born to Mr. and Mrs. Ralph Duncan, a son, Charles Ralph, on November 25. He weighed 7 pounds 5 ounces.

Sadie Hawkins Dance Draws Crowd

Climaxing a week of final examinations, the Cal Poly Chapter of Young Farmers sponsored a Sadie Hawkins dance in the new Agricultural Engineering building on Friday evening, November 21. Music was furnished by the versatile "Collegians."

The dance was exceptionally well attended and most of those attending came in some costume depicting a character from the inhabitants of Dogpatch. Costumes were judged by A. M. "Bert" Fellows, H. P. Davidson, and Mrs. Carl G. Beck. Prizes for the best costumes were awarded as follows: Daisy Mae - Mary Lou Brumbaugh, Plamo Beach; Lil' Abner - Chuck Hartley; Mammy Yokum - Audrey Silva, San Luis Obispo; Pappy Yokum - Paul Weller; Moonbeam McSwine - Gloria Lofton, San Luis Obispo, and Marryin' Sam - Ted Clark.

Arrangements for the dance were handled by a committee composed of Wesley Davies, chairman, Ray Vernon and Bob Kimball with other members of the chapter assisting.

STUDENT ACTIVITY MEETING SCHEDULED

Dec. 10	S. B. Assembly	Wed.
Jan. 7	S. B. Assembly	Wed.
Jan. 20	Class Meeting	Tue.
Feb. 11	S. B. Assembly	Wed.
Feb. 19	Class Meeting	Thu.
Mar. 17	S. B. Assembly	Wed.
Mar. 23	Class Meeting	Tue.
Apr. 14	S. B. Assembly	Wed.
Apr. 29	Class Meeting	Thu.
May 5	S. B. Assembly	Wed.
May 13	Class Meeting	Tue.
May 26	S. B. Assembly	Wed.

You Ask 'em, Olga Answers 'em

By Guy Thomas

Has my wife had the baby yet, Olga? Where does Mr. Dilts live?

These questions are some of the hundreds that Olga Martinson answers every day in her position as switchboard operator. As I stood at the desk waiting for an interview, I learned that being a switchboard operator, receptionist, and ticket seller is no easy job.

Olga has memorized the 80 phone numbers on the campus. She not only excels as a switchboard operator, but when some instructor must be located, she knows the faculty location file from memory. It is the same way with the student file, although she may have to look up some of them.

In her spare time she sells tickets to games, dances and other activities.

Olga's is the pleasant voice that

you hear over the p. a. system. Using the p. a. is just another task for her and she says that she enjoys it because it breaks the monotony of the switchboard, and gives her a chance to really exercise her vocal cords. She also handles telegrams and long distance 'phone calls.

A few weeks back she said that she felt like a stork because there were three students and two instructors who were expecting additions to their families. She had the exact location of each of these waiting fathers in case their wives left for the hospital.

So, you can see why Olga is a busy person with these numerous duties. She has been on the job for the past five years and she says that she enjoys it even if sometimes things do get into a h--- of a mess.

• DINING ROOM

• DANCING

MOTEL INN

Just North of
SLO on Hwy. 101

BEND'S

ARMY BLANKETS

All Wool \$3.95

1019 Morro St. San Luis Obispo

"Everything Good To Eat"

SNO

WHITE CREAMERY

Delicious Sandwiches

Tasty Malts

"Drop In and Meet Us"

OPEN DAILY 6:30 AM TO 10:30PM

888 Monterey

★ BRAKES ★ IGNITION ★ WELDING
★ GENERATORS ★ CARBURETORS
★ MOTOR TUNEUPS ★ BATTERY RECHARGING

DON'S GARAGE

MOTOR OVERHAULING and REBORING

DON FIKE, Prop.

Bus. & Res. Phone 1373-J

786 Chorro Street

Take Notice of this Record!

... It's Joe Mooney's latest Decca disk - "Lazy Countryside"

Joe Mooney

Here's another great record!

More people are smoking

CAMELS

than ever before

I know from experience
CAMELS
suit me best!

MAYBE you've heard other good disks of this tune—but that was before Joe Mooney waxed it. His record is a standout.

Another record that stands out is the record of Camel cigarettes. More men and women are smoking Camels than ever before!

You'll find the answer in your "T-Zone" (T for Taste and T for Throat). Try Camels. Discover why, with smokers who have tried and compared, Camels are the "choice of experience."

El Mustang
CALIFORNIA STATE POLYTECHNIC COLLEGE
★ **SPORTS** ★

Varsity Basketball Quintet Takes Third Victory

The small but alert Poly basketteers chalked up their third straight victory Saturday night by downing the invading Panthers of Chapman college 52-44.

Led, as they have been led all season, by Bob Coughlan and Hank Moroaki, the Poly men ran hot and cold but managed to hang on to a slim lead all the way. Bob Coughlan pushed 18 points through the net-work while Hank Moroaki hit the scoring register for 18 counters.

Bob Babich, main-spring in controlling the Poly backboard, was side-lined by an infected toe, but Frank Ross, another Poly newcomer, filled his shoes at the guard position. Jim Ellis and "Whitey" Tilstra also played a large part in controlling the backboard for the local hoopsters and between them donated 14 points of the green and gold variety.

The game looked like a toss-up at half-time, but the Mustangs came out of the intermission rest with a volley of shots that pretty well tamed the Panthers. From there on the Polyites had no trouble.

On the preceding night Coach Jorgensen's herd had made it two straight by galloping to a 49-37 victory at the expense of the Santa Barbara Americans, a semi-pro team from the southern city.

Like the following night, it was Moroaki and Coughlan who set the pace. Captain Hank kept the basket hot all through the first period only to see Bob Coughlan storm back in the second half with 18 points. Frank Ross and "Whitey" Tilstra bucketed 18 digits between them to account for the larger amount of the remaining points.

In the preliminary game the early arrivals saw a red-hot Poly frosh squad dump the Dennis Dairy five 66-38 with Tommie Thompson and Leigh Emerson chalking up 18 and 12 points respectively for Mottmen.

SURFACE GYM FLOOR

The Poly gym floor, which is a little rough in spots, will receive a new finish over the Christmas holidays. The surface will boast a coat of floor varnish designed to resist wear.

**JOHN BORIACK
MOTOR CO.**

**Kaiser-Frazer
Sales and Service**

Best Equipped Shop
In Town.

1144 Monterey St. Ph. 1469

LET US
REPAIR
THOSE
SHOES

**HERB'S
SHOE REPAIR**

746 Higuera

Mustang Hoopmen To Face Cal Aggies

Cal Poly's quintet will take to the road for the first time when they invade Davis Friday night to meet the Cal Aggies in the first of a series of two games. The Poly-men will meet the Aggies in a return engagement Saturday night.

Glancing back at last year's score, the northerners invaded the home court during the latter part of the Christmas holidays and pinned the first defeat of the year on the Poly cagers 49-48. Chances are that a lad by the name of Hank Moroaki is going to have that score on his mind when he takes to the hardwoods Friday night.

Back in uniform for the week-end encounters will be Bob Babich, stellar guard from Marin J.C. Bob was sorely missed in the Mustang backboard game last week-end, but will be out once more Friday night to help the Mustangs control the floor.

The tentative starting lineup will be: Coughlan and Tilstra at forwards; Ellis at center; Moroaki and Ross at guards.

'WHITEY' TILSTRA ... Returning letterman back once more to hit the hoop for the Mustang cage squad.

NEW COURTS ADDED

The outdoor basketball and volleyball courts recently added on the area just south of the new athletic field are for the use of any students desiring to use them.

Basketballs or volleyballs may be checked out from the gym office.

VARSITY BASKETBALL SCHEDULE

Nov. 14	El Toro Marines	Here
Nov. 24	Santa Barbara Americans	Here
Nov. 29	Chapman College	Here
Dec. 5	Cal Aggies	There
Dec. 6	Cal Aggies	There
Dec. 13	Chapman College	There
Dec. 15	Pepperdine College	There
Dec. 19	Whittier College	Here
Dec. 20	Pomona College	Here
Dec. 29	Alameda NAS	There
Dec. 30	San Francisco State	There
Jan. 5	College of Pacific	Here
Jan. 10	Fresno State	There
Jan. 17	San Diego State	There
Jan. 18	San Dimas	There
Jan. 19	Santa Barbara College	There
Jan. 24	Pepperdine College	Here
Jan. 26	Santa Barbara Americans	Here
Feb. 6	San Jose State	Here
Feb. 7	Occidental College	There
Feb. 9	Pomona College	There
Feb. 15	College of Pacific	There
Feb. 16	San Jose State	There
Feb. 20	Fresno State	Here
Feb. 21	San Diego State	Here
Feb. 27	Santa Barbara College	Here

* Denotes CCAA conference games

OFFICIAL NOTICE

Those veteran students under Public Law 346 who purchased Fall Quarter blue student body cards may pick up their new white cards at the student body office now, Gene Pimentel, Associated Student Body proxy, announced today. No refunds on cards are available as yet, he said.

CHURCH OF CHRIST

100 Santa Rosa Street

No Education Is Complete Without
A Knowledge of the Bible

Bible Study 10 A.M. Sunday

Sunday Services 11 A.M.

**We have the laundry concession
with the campus.**

**Send your dry cleaning
with your laundry.**

**Dormitory Pick-Up.
— DELIVERY —**

Ag. Ed. Bldg. Basement and
Adm. Bldg., Camp S. L. O.

**HOME LAUNDRY
AND
DRY CLEANING**

1325 MORRO ST.

SAN LUIS OBISPO

PHONE 70

Future Hoop Tabs

After invading the Cal Aggie's courts this week-end, the Poly quintet will settle down for some serious preparation toward their games with Chapman college and Pepperdine on December 13 and 15.

Bob Babich, who's been side-lined with an infected toe will make the trip to Davis this Friday but may not see action. Once Bob gets back in the game, however, the Mustangs will have another valuable man in action.

Although Coach Jorgensen's crew has come through with three straight victories there's a lot of competition waiting around the corner for them. The local five are bound to find the going a bit rougher against teams such as Pepperdine, Whittier, and COP.

Bobby Coughlan and Hank Moroaki have been setting a terrific scoring pace so far this season. Bob has hit the hoop for 47 digits, while Hank has kept at his heels with 40 counters.

Frank Ross and Jim Ellis have been the big guns on defense by controlling the Poly backboard when it was needed.

CAGE REFS WANTED

All men who are interested in officiating intramural basketball games are urged to attend a meeting Friday, December 5 at 4 p. m. at the athletic office.

FLYING DUTCHMAN AT FRESNO STATE

Cornelius "Dutch" Warmerdam, world's greatest pole vaulter, has recently been appointed to the position of head basketball coach of Fresno State College.

KEN ANDRUS ... Returning letter winner from last year's quintet. He is a valuable reserve who will see a lot of action this year.

USC-NOTRE DAME ODDS

The boys down on Spring street who are quoting Notre Dame as 13 1/2 points favorites this week have an argument on their hands as far as the records are concerned.

This is an all time high in giving points on these two traditional rivals, and somebody better watch out after the TCU-SMU affair. Yep, anything can happen in football.

PORTABLE TYPEWRITERS

MANUFACTURED BY
SMITH-CORONA

Monthly Payments
to Ex-G's

IMMEDIATE DELIVERY

»SALES —

»SERVICE —

»RENTALS —

Engineering Supplies — Books
Stationery — Christmas Cards

HILL'S STATIONERY

—OF COURSE—

1127 Chorro St.

San Luis Obispo

"My demands are a two-hour week on my homework—and a pack and a half of Dentyne Chewing Gum for overtime."

"Fast is, Pop, it'll even be a treat to study overtime—for a bonus of swell, nifty-tasting Dentyne Chewing Gum! And don't forget, Dentyne helps keep my teeth white, too."

Dentyne Gum — Made Only By Adams

Looking Back

By Russ Pyle

"Yeh," says the character leaning over the counter at the El Corral, "it was just a bad season for Poly. But so what, everyone's entitled to a bad year. Look at Stanford, they never won a game. Look at Santa Clara, they had tough time beating second rate teams. And San Jose—they really weren't so good, Fresno even beat them and we almost beat Fresno."

"OK, so maybe we did look bad," continues the character, downing his second coke, "but that's the way it goes. After all, how high up in the scoring ranks would Darwin Horn be if the Waves never gave him the ball everytime they got on the three yard line?" Of course this never had any bearing on the conversation, but I thought I would throw it in for the anti-Horn fans.

"Yeh," the character says leaning farther over the counter, "for years we've wanted to play with the big boys. Maybe they did walk off with the marbles this year but we gave the fans their money's worth. Like Lee Rosa's punt return at Tempé; Don Dultz's sensational defensive game against Tech; the small but fired-up rooting section that traveled all the way to San Diego to see their team slaughtered; and the under-rated Poly aggregation that nearly dumped Fresno State the following week-end."

"You know," says the character, carefully extinguishing his half-smoked reefer, "I felt pretty bad after that Spartan tilt, but then during the Alma Mater I saw big Marsh Samuels and Joe Griffin standing with helmets in hand—funny thing, but after that I never felt so bad." But what's this—the character has suddenly burst into tears.

Frosh Meet Bulldogs In Home Game Friday

Coach Bob Mott's frosh quintet will meet its first collegiate competition of the year when it plays host to the invading Santa Maria JC Bulldogs Friday night in Poly gym.

The "Yearlings" have a perfect score to date, having won their first three games.

The following tentative starting lineup has been announced by Coach Bob Mott: Ball and Simpson at forwards; Burghart and Thompson as guards, with Emerson at center.

Salesman: "Sir, I have something here which will make you popular, make your life happier, and bring you a host of new friends."

Prospective customer: I'll take a quart."

Linemen Of The Year . . .

JOE GRIFFIN . . . The always fighting but always smiling Irishman who played in a Poly uniform for the last time against the Spartan team.

MARSH SAMUELS . . . They may make them bigger but they don't come much better than Big Marsh. He was everywhere, from knocking down passes to stopping end runs.

Buy the best buy . . . United States Savings Bonds!

Mustang Boxers To Battle Gauchos In Santa Barbara

The Poly boxers will travel to Santa Barbara Wednesday where they will be entertained in an eight bout night event against the best that the hill-toppers have to offer. Coach Chuck Pavelko reports the team in great shape and ready to lick their weight in Gauchos.

Not too much can be said about the Poly team at this time. They have improved over last year and looked pretty good in the first fun-night, but the competition may prove to be a little more rugged against the Gauchos. Santa Barbara had a good team last year, and if they've improved as much as the Poly aggregation, it may be a tough evening for the green and gold.

The following tentative line-up will appear in Poly robes Wednesday night:

125 lb class	Art Gugliemelli
130 lb class	Les Rieling
135 lb class	Larry Mahan or Jim George
145 lb class	Thad Weems or Roy Steer
155 lb class	Russ Barr
165 lb class	Roy Pembroke
175 lb. class	Gene Pimentel
Any weight that wants to fight him	
	Ken Cornelius.

How it Ended

When the little "Bulldog" of the valley sank his teeth into the supposedly tough Spartan, Thanksgiving Day, it might not have tasted like turkey but it turned out to be one. When the Spartan bowed 21-20 that fateful Thursday it was the upset to end all upsets in the 2C2A this season. The loss caused the highly rated San Jose eleven to slip to a third place birth below COP and Fresno in the conference standings. In the other curtain match of the week-end, San Diego downed the Hill-top gang from Santa Barbara and thus gained fourth place from their northern rivals.

The Fresno-San Jose affair will well enough be fabled as the upset of the year in 2C2A circles. But when Coach Kenny Gleason starts shaking hands he should extend that right paw of his towards the Poly Gym office. True enough, Poly came a long way from beating the San Jose aggregation, but the northern eleven knew well enough they had been in a football game long before the final gun sounded.

Final Conference Standings

	Won	Lost	Tied
College of Pacific	5	0	0
San Jose	3	2	0
San Diego	2	2	1
Santa Barbara	1	3	1
Cal Poly	0	5	0

Gene Smith Takes Doubles Titles

Gene Smith, Poly history instructor and acting tennis coach, proved last week that he still retains his old racquet wizardry when he took two titles at the Monterey Open Tennis Tournament in Carmel.

Smith, one of the outstanding tennis players in the U.S. before the war, teamed with Ellis Slack of Long Beach to win the men's

doubles, and with Nancy Wolfden of San Francisco, to take the mixed doubles title.

Smith and Slack took their final match from Belasser and Gasser, 6-4, 8-6. The mixed doubles sets proved a real contest against Francis and Catton of Alameda before the Wolfden-Smith combine won 6-8, 4-6, 9-7.

Water Polomen Finish Season With Double Loss

Coach Dick Anderson's mermen brought their first water polo season to a close by losing to Occidental and San Jose on successive week-ends.

Although the season doesn't look too good from the won-lost stand point, the water jockies did play some bang-up games and more than once surprised their opposition. Some of the teams Poly was forced to bow to have been in the water polo game a long time and were a little bit more experienced in the ways of the waves than the Poly boys.

Although his boys lost to San Jose in the curtain match, Coach Anderson stated that they played all around better ball than they had all year, especially in the second period of the tilt. Goalie Billingsly held the Spartans to a single digit during the entire second half.

If nothing else however, the team will be in top shape for the coming spring swimming season, and with a year's experience behind them, they're going to be tough to beat next year.

"You look broken up. What's the matter?"

"I wrote home for money for a study lamp."

"So what?"

"They sent the lamp."

"REST ASSURED"

WINEMAN HOTEL

San Luis Obispo's Newest Hotel.

R. E. Stevens, Manager.

San Luis Obispo.

Telephone 1800.

BOOTH BROTHERS DODGE and PLYMOUTH -- DODGE TRUCKS --

San Luis Obispo, California

WHAT IS A "THRIFTY"?

WELL . . .

We made an adjective
Into a noun, that's all.

A "thrifty" is a person who looks for

Three ingredients in every clothing purchase:

1. Style—good looks, comfort, fit.
2. Quality—fine fabrics, fine workmanship.
3. Value—your money's worth and more.

It means a person who buys Arrow products.

PS—You'll always get a good deal at your Arrow dealer's.

ARROW SHIRTS and TIES
UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

Do you buy \$50 shirts?

\$35 neckties?

... if so—read no further

BUT . . .

If you are a veteran — on a G.I. budget . . .

If you don't light your cigars
with five dollar bills . . .

If you want VALUE, QUALITY and AMERICA'S
FAVORITE COLLEGE STYLES . . .

"ASK FOR ARROW'S"

Shirts	from \$3.25
Ties	1.00
Shorts	1.00
Undershirts	.85
Sports shirts	4.25
Handkerchiefs	.35

Wickenden's

ARROW SHIRTS AND TIES

FREMONT
Theatre

DEC. 3-6

"Nightmare Alley"

Tyrone Power-Joan Blondell

SUN., DEC. 7

"The Unsuspected"

Joan Caulfield-Claude Rains

OBISPO

Dec. 3-6

"UNDER THE TONTO RIM"

"SPIRIT OF WEST POINT"

Sun. Dec. 7

"Something in the Wind"

—and—

"Heartaches"

ELMO

DEC. 5, 6

"GUN TALK"

"MOUSE MENACE"

"ROYAL FOUR-FLUSHER"

"CUPID RIDES THE RANGE"

FOX WEST COAST THEATRES

El Mustang

CALIFORNIA STATE POLYTECHNIC COLLEGE

Published weekly during the school year except holidays and examination periods by the Associated Students, California State Polytechnic College, San Luis Obispo, California. 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 16, Administration Building, Phone 2161.

EDITORIAL STAFF

Editor Paul Madge
Assistant Editor Don Johnson
News Editor Bob Crabbe
Sports Editor Russ Pyle
Feature Editor Ben Barron
Business Manager Emmons Blake
Advertising Manager New Chamberlain
Advertising Salesman John Colombini
Circulation Manager Donald Miller
Exchange Editor Robert Olson

Reporters

James Carley, Don Chatters, Bob Dooley, Don Eley, Chester Kline, Jr., Eugene Kemper, Ted Lane, George McMahon, Don Miller, John Patterson, Dave Rose, Bill Roth, Robert Saunders, Dick Simpson, Joe Stocker, Carl Taffers, George Tallman, Guy Thomas, Herbert Winn.

Publications Adviser Robert E. Kennedy
Journalism Instructor John R. Healey

PRINTING DEPARTMENT

Director of Printing Dept. A. M. "Bert" Fellows
Printing Instructor Guy Culbertson

Student Printers

Emmons Blake, James Carley, Don Chatters, Eugene Kemper, Chester Kline, Donald Miller, Robert Saunders, Joe Stocker, George Tallman, and Guy Thomas.

Voting on the Future

Students of colleges of the western states soon will have an opportunity to express their views concerning world affairs in general and Russo-American relations in particular when they vote on recommendations drawn up at the recent Western College Congress.

Results of all the colleges will be tabulated and the resolutions accepted sent to the United Nations and the American Congress.

We strongly recommend all Cal Poly students to read carefully the news story to be found elsewhere in this issue, of the Congress meeting and highlights of the resolutions drawn up. No matter which way you may vote on the resolutions, we ask you to have a clear understanding of the proposals and their relation to this country's foreign policy.

Men Favor Daring Dresses On Other Girls--Not Theirs

Confidential tip to the girls—men like daring dresses only on the other fellow's girl—not theirs.

That was the essence of opinion expressed by a group of collegians, including Eugene Rossides of Columbia football fame, who served on Cosmopolitan magazine's male-tested fashion jury at New York's Stork Club.

"Believe it or not they voted consistently for gowns with some covering over shoulder or upper arm or with narrow shoulder straps," Kay Wister, fashion editor of the magazine declared. "The completely bare shoulder decolletage was something delightful—to them—only on the other fellow's girl."

Typical of college men throughout the country, many of them having returned from overseas service, they represented a cross-section of male opinion as to how they like their women to dress. They represented Yale, Princeton, Cornell, Amherst, Columbia, Dartmouth, the University of Missouri and the University of Nebraska.

"Generally the boys approved of dresses that had a sophisticated but not too exposed look," Mrs. Wister said. "In fact it's a look the boys pronounced 'dreamy'."

Rossides was particularly impressed with the slit hemline of one of the winning dresses which embodied all the fashion points that had been emphasized.

"It was a royal blue crepe gown that bared the shoulders but covered the arms completely," Mrs. Wister said. "The skirt, with sophisticated hip-line drapes, tapered to a narrow hemline, but the slit allowed plenty of freedom for dancing."

"Sophisticated and relaxing" was the way Paul Stessel of the University of Missouri described one of the winning dresses in the groups shown.

Bob Folan, Yale hockey player, and Bob Slocum, who pitches for the Princeton baseball team, were inclined to "make haste slowly" in appraising some of the newer length dresses.

"We had better take our time and thrash this thing over," was the way Folan expressed it, while Slocum said, "The length is too sudden a departure."

When a colorful group of floor-length gowns was danced into the room, Seth Baker, vice chairman of the yearbook and member of the student council at Amherst, became a bit confused in his articulation.

"These are a great improvement on gownless evening straps—I

mean strapless evening gowns," he said.

Other members of the jury who decided daring gowns were for other girls—not theirs—included Dick Littauer of Cornell, Dean Graunke, University of Nebraska and Gene Bokor of Dartmouth.

Lots To Do And See During Spare Time

Are you tired of sitting in your room? Tired of struggling over homework? Worried about exams? Homesick?

Relieve your mind and visit a few of the historic buildings and recreational facilities which can be found in and around San Luis Obispo.

One of the buildings that has a historic background is Mission San Luis Obispo de Tolosa and its natural museum, located downtown on Monterey street.

The mission was founded September 1, 1772 by Fr. Junipero Serra. With its langorous old world beauty and Spanish influence it is well worth your time to stroll through this picturesque place.

Formerly, in the days of the Spanish reign in California, Port San Luis (Avila) was shown on the navigator's chart as Port Hanford. It was a famous rendezvous of Pacific pirates at the time of their powerful hold on the Pacific. If you enjoy fishing there is a county pier at Avila where you may try your luck at catching those slippery little monsters.

Do you like to go swimming? You don't have to forfeit this pleasure just because it is getting chilly. The Sycamore Mineral Springs located on the way to Avila are open year-around.

Traveling west on Highway 1 you cannot avoid running into Morro Bay. On the south side of town is Morro Bay state park, which offers golf, tennis, camping, picnicking, and bridge paths.

In the town of Morro Bay are modern stores, recreation centers, club rooms, a theater, and numerous restaurants specializing in sea food dinners.

FROM THE DESK OF THE EXCHANGE EDITOR

CEDAR RAPIDS, LA.—(ACP)—Something new has been added at Coe College—students in the future will be given "time to think."

A day off now and then will be granted so students can study, talk to their teachers or "just sit and think through" some of their academic problems. Faculty members will stick around the campus for informal conferences, "preferably over a cup of coffee in the grill." Library and reference rooms will remain open. "It's impossible," said Byron Hollingshead, president of the college, "to get an education in the modern colleges because the colleges make it impossible by rushing the student through the curriculum."

The average college, he insisted, is cursed by "entirely too much teaching and too little learning. It's about time we gave our students a chance to sit back and think about what they are told."

NORMAN, OKLA.—(ACP)—"Here's what I would do if I were a freshman again," says a senior columnist. "First, I'd never overload on hours. I'd resist that urge to go through the university's Sears and Roebuck catalog and add an extra hour or two just for good measure. I'd take it easier even if it meant another semester."

"Secondly, I'd not buck for A's. An A is a great reward but when you're going all out for an A and you sack a B, you're lower than the Oklahoma Aggies on a Williamson rating."

"That doesn't mean that I'd enroll only in snap courses or shoot paper wads in class instead of paying attention—it just means that you can get what the professor's paid to put across without having a 8-point grade average."

"Thirdly, I'd look around at all the time-snapping organizations on the campus before putting in my bid for membership. Then I'd join few enough that I could be of service to them and they could be of service to me."

"And lastly, I'd call time out every so often and realize that these are the greatest years of my life. I'd try to recognize that this is the time of my life, to which I'd forever refer nostalgically, as 'the good old days.'"

"I'd make myself realize that all the colorful, exciting life didn't exist, as the movies make believe, in the gay 90's or the roaring 20's or in any other historical past. . . but rather that NOW is the time that future generations will refer to enviously and say, 'I wish I could've lived back then.'"

MOSCOW, IDAHO.—(ACP)—One of the most important college courses isn't listed in any catalogue—but it might be called "Living With a Roommate." Just in case your roomie is too polite to tell—better give yourself a quick check-up.

Answer "No" or "Yes" to these questions. If you answer "No" to at least 11, you're a pretty fair roommate; 13 to 17 means you're wonderful; more than 17 indicates you're too good to be true. If, on the other hand, your "No's" are below 9, that means you become a hermit.

1. Do you lose your temper easily?
2. Do you sulk?
3. Do you talk too much?
4. Do you read out loud?
5. Do you gossip?
6. Do you fail to consider his likes and dislikes?
7. Do you expect to be included in his invitations?
8. Do you brag about your work, friends, or social position?
9. Do you rely on your roommate for amusement?
10. Do you talk too much about your heart interests?
11. Do you always talk about your troubles?
12. Do you try to be bossy?
13. Do you ask questions about personal matters?
14. Do you share his interests?
15. Do you lack respect for your roommate's privacy?
16. Do you play the radio continuously?
17. Do you take the best drawers and hog the closet space?
18. Do you litter the room?
19. Do you neglect cleaning up after a party?
20. Do you forget to pay half of mutual expenses?

An observation from Hall College, Waynesboro, Virginia:

The world is old, yet likes to laugh
New jokes are hard to find
A whole new editorial staff
Can't tickle every mind;
So if you see some ancient joke
Decked out in modern guise,
Don't frown and call the thing a fake,
Just laugh, don't be too wise.

A mathematics prof at the University of Miami was showing his class how to use a slide rule. An example he solved the elementary problem of 2 times 2. The slide rule showed the answer to be 3.9999. "I think," he mused, "we'd be safe in calling that 4."

The first thing needed to make a dream come true is to wake up.

"He says he has classes from 10 a.m. through 4 p.m., and he always eats at noon."

Switch List . . .

By Donald Miller

Voluntary recruiting is falling short of supplying the quota of men needed by the armed forces.

Universal Military Training is the only answer, and yet what are we doing to see that UMT is enacted into a national law? The people of America love to entertain the theory that UMT is a fine idea, but want to let the other fellow take the training.

Americans must cast off their lethargy and look at realities, for the future security of this nation hinges on our preparedness.

The alarming facts are that the average citizen realizes the gravity of unpreparedness, yet turns his eyes to insignificant issues as for example the furor over the latest dress styles. We are indeed a population of immature adults or over educated babies.

Only by training our minds into maturity can we cope with the problems of today. "Great minds discuss ideas, average minds discuss events, and little minds discuss people."

Whoever wrote this little epigram must have been thinking of the average American citizen. Will we always be little minds? Why not face the facts and educate ourselves to look into the future. America must be prepared!

Dear Editor:

Don Miller's Switch List this week is provocative. Whether or not one agrees with his views on Universal Military Training, the fact remains that he has chosen an important subject. I have come to alter some of my opinions concerning Miller's work. Last quarter I complained that his subject matter was trivial. Several of his later columns have shown improvement in this respect.

I fully believe that more of the columnists on this paper could profit by his example. I agree with other critics in that his style is mediocre; immature is, perhaps, a better description. But I applaud the step that he has taken in presenting his views upon matters that are surely of importance to all of us.

Is it not possible to have other columnists on this paper who are interested in the national and international scene? Or even interested in the problems of the state and San Luis Obispo?

We are not self-contained. We are, rather, students who must, in addition to learning technical skills, learn more about the social problems which surround us? I think that there is a very definite place in the columns of El Mustang for competent authors of various political inclinations. It is a sad commentary on the caliber of the students of this college that we have but one writer who interests himself with the world at large.

I don't agree with all that you say, Don. I still think that your manner in presenting your viewpoints could stand improvement. But, please accept my hearty congratulations for being the first columnist (including, I fear, the editor) in El Mustang to write about something worth while.

Sincerely,

Victor

From Cholame, California, comes a 19 year old Cal Poly student who has made the top ropers sweat out the seconds in all roping events. Reg, who also is on the Cal Poly football team, has been restricted to the majority of shows because of football schedules. But out of the 13 or 14 shows that he has competed in this year, Reg has won money in such shows as Salinas, Bakersfield, Paso Robles, Santa Maria, Springville, and Dinuba.

Reg usually ropes in every event that the management puts on, including calf roping, team roping, steer stopping, ribbon roping, and wild cow milking.

Roping with his father (Allen Jespersen) in all team events, he is a danger to all other ropers, in any arena. Reg has earned his way to the top bracket in the rodeo arena, and has given Cal Poly much recognition in the roping field every place he has gone.

Dairy Students Visit Processing Plants

By Robert E. Dooly

On Monday and Tuesday of last week, several members of the Condensed milk class accompanied by Kenneth Boyle, dairy manufacturing instructor, went on a field trip to the San Joaquin valley to inspect and study the facilities of various condensed and dried milk plants.

Students making the trip were Leslie Salm, Robert Johns, Ralph Tuggle, and Charles Hoffman.

Their first stop was in Tulare where they looked over a large dried milk plant owned by the Golden State Company. During wartime the peak at this plant was 20,000 lbs. of whole milk powder and 80,000 lbs. of dried ice cream mix.

The next stop was in Fresno where they looked over the market milk of the Borden plant. The last plant included in this tour was in Hanford. This plant known as the Hanford Milk Company, was a very efficiently operated condensed milk plant. A new addition just added includes equipment for manufacturing cheese and roller dried milk powder.

OFFICIAL NOTICE

The records office has announced that due to an overload of extra work, last semester's grade cards are not as yet complete. There will be a notice posted on the bulletin boards as soon as grades are available.

Miller: "Why doesn't a locomotive want to sit down?"
Victor: "Because it has a tender behind."

Hey, Fellers !!

C'mon in . . . the Recapping's Fine!

\$10 REWARD

If You Peel An O.K. Cap
BE SAFE . . . SEE

O.K. Rubber Welders

1186 MONTEREY ST.
San Luis Obispo
Corner Toro St. Ph. 2619-R

Inter Club-Dept Meeting Discusses Assembly Change

At a joint Inter Club-Inter Departmental council meeting held November 17, a suggestion was presented which would place the responsibility of all student body assemblies on the campus clubs.

It was suggested that each club sponsor an assembly in turn, and that the assembly programs be presented by the clubs with the aid of the SAC.

The assembly scheduled for February 14 was designated tentatively as the first to be so sponsored. A sponsoring club was not as yet named.

Other business before the council included the rescheduling of several student body dances. The January 17 dance will be sponsored by the Poly Phase club, the January 30 dance by the Poultry club, the February 14 dance by the Crops club, and the February 28 dance by Alpha Phi Sigma.

Bill Reddick was appointed SAC representative to succeed Nick Blair after which the meeting was adjourned.

"Iama" as seen by Jack Smith, from the PHILADELPHIA LEDGER.

Socialism: If you have two cows, you give one to your neighbor.

Communism: If you have two cows, you give them to the government. Then the government gives you some milk.

Fascism: If you have two cows, you keep the cows and give the milk to the government. Then the government sells you some milk.

New Dealism: If you have two cows, you shoot one and milk the other. Then you pour the milk in the drain.

Nazism: If you have two cows, the government shoots you and keeps the cows.

Capitalism: If you have two cows, you sell one and buy a BULL.

Ed: "Take a cigarette out of this pack."

Jack: "Why?"

Ed: "I want to make it a cigarette lighter."

Students' Wives

For the past few weeks, the Students' Wives club has been sponsoring a dancing instruction class every Friday evening. Student instructor Bernard Duvenbeck has been featuring folk dancing and a few basic waltz steps.

The Students' Wives club extends an invitation to all students and faculty members to attend these "practice" dances and to bring their friends. It is not imperative that single persons bring a partner.

The next dance instruction night will be held tonight at 8 p.m. in the Hillcrest lounge.

Poultrymen Produce High Turkey Tonnage

By John Mayer

The turkey season is over at Poly, and as the smoke clears, a few figures come to light. A total of 219 birds, 94 being hens, and 125 toms, were sold for Thanksgiving dinners. The hens weighed a total of 1,114 pounds, or an average of 1.85 lbs. per hen, and the toms totaled 2,616 pounds, or 20.98 apiece. The total weight produced was 3,730 pounds.

All of the birds on the plant were killed, and all but three large toms were sold.

To beat any possible future depression, buy riskless U. S. Savings Bonds. Their cash worth is not dependent upon the bond market which slumps as prices decline.

Guaranteed Balanced Recapping

Kimball Tire Co.

238 HIGUERA ST., SAN LUIS OBISPO
TELEPHONE 758

Tom Staniere
MEN'S WEAR

McGREGOR

Pullover

Sweaters

ALL SIZES ALL COLORS

\$5.00 and up

ANDERSON HOTEL BUILDING

CHORAL SOCIETY MEETS

The San Luis Obispo Choral society is organizing for the winter season and is recruiting members. Any student interested in joining this group is asked to report to radio station KEVC on any Monday night at 8 p.m., or to call 2189.

San Luis Obispo 2705 Crescent Park Auto Court

One mile south of shopping district, highway 101.

San Luis Obispo, Cal.

Beautifully Landscaped Lawn with Flowers Front and Back.

Rt. 1, Box 10.

Karin and Albert Dawe.

THE CROSS
Century

\$5.00 Plus Tax

IN 1/10-12 KT. GOLD FILLED

Let YOUR
Writing Hand
Tell You...

Why

ONE WORD LEADS EASILY
TO ANOTHER WITH...

The Slimmer, Trimmer,
Handsome CROSS CENTURY!

Remember

IT'S THE WRITE OFF
FOR EVERY OCCASION

FOUNTAIN INN RESTAURANT HOME of FINE FOOD

Dancing Nightly 8:30 to 1:30

Except Monday.

Featuring **RALPH THOMAS** with
His Accordion, Vibraharp & Hammond Solovox

Half Mile South on 101 Highway.

Christmas Card Tips

- Order Your Personalized Christmas Cards Early
- See Our Alice Daly Photographed Doll Cards
- Send Our Colorful Belgium Printed Christmas Cards

THE GIFT NOOK

1120 Chorro Street

Phone 2826

NEW — NEW — NEW

FIRESTONE BATTERIES

Liberal Trade-in Allowance
FOR YOUR OLD BATTERY

— EASY TERMS —

GARRETT MOTORS

STUDEBAKER

Cars — Trucks — Parts — Service

1219 Monterey St.

Phone 2476

San Luis Obispo, Calif.

LUBRICATION

GAS and OIL

SUPER-WORLD GOVERNMENT

(Continued from page 1)

more domestic production and more private investment abroad.

4) No political strings should be attached to the Marshall Plan. No stipulations should be made by the United States as to how the nations we help should run their economies.

5) America should demonstrate its faith in world peace by halting construction of atomic bombs.

6) All nations should be allowed to join the world super-government and none should be permitted to secede. Nations joining the government would "surrender their sovereignty in the international sphere."

7) The United States must initiate measures of reconciliation toward the U.S.S.R. to prevent further breakdown of relations between the two nations.

8) The United States should withdraw troops and aid from China. The congress said, "the responsibility for the maintenance of the territorial and political integrity of China should be born by the United Nations."

9) Occupation forces should remain in Japan, taking a subordinate role at a practicable time to an economic and political and political council formed by the U.N.

10) Germany should be allowed and encouraged to establish a strong federal and democratic government "of limited powers."

11) The American Military Government should be directed to redouble its efforts to educate the German people along democratic lines. The A.M.G. should encourage emigration of young Germans to the United States and should re-educate American occupation troops concerning their responsibilities as representatives of this Nation.

"I had a rotten date last night."

"Yeh, what did you do?"

"Oh, I spit it right out."

IT'S

FAVORITE BAKERY

for

- That Better Bread
- Danish Pastry
- Cookies

PIONEER
DRIVE IN MARKET

Marsh and Morro Ph 1615

There is No Substitute for Quality

Perden's Hardware

Builder's Hardware — Paints

Tools — Utensils — Crockery

Glassware

S. M. Perden, Proprietor

Telephone 275 1033 Chorro Street

San Luis Obispo, California

TYPEWRITERS

Repairs and Sales
On All Makes

THE TYPEWRITER SHOP

1014 Court St. Phone 127

College Departments Sponsor Invitational Shuffle for San Luis Obispo Townspeople

The Associated Students of Cal Poly are presenting a dance this Saturday night for the townspeople and their guests. The dance is under the direction of the Inter-Poly are presenting a dance this Departmental council and is being sponsored by the various departments.

This is not a student body dance. It is being presented for the townspeople and will be strictly invitational.

The purpose of this "Open

House" dance is to foster a better relationship between the people of the city of San Luis Obispo and the California State Polytechnic College.

"CHESTERFIELD CLICKS
WITH ME, IT'S MY FAVORITE
FOR A SWELL SMOKE"

Lauren Bacall
STARRING IN WARNER BROS. HIT
"DARK PASSAGE"

Always Buy

C

CHESTERFIELD

A ALWAYS Milder
B BETTER TASTING
C COOLER SMOKING

Right Combination
World's Best Tobaccos
They Satisfy