

Lack Of Machinery Causes Feed Mill To Be Inoperative;

HUNGER INSURANCE . . . for the widely diversified livestock boarded and quartered on the Poly farm. The new feed mill and storage bins will mill and store all feed used on the farm. The large building is the main mill room which will deliver grain to the elevator which in turn distributes different grains to each of the eight bins.

By Phil Keyser

"The feed situation will certainly be improved around here once we have our new feed mill ready for work." These are Jim Case's sentiments. Case is the man in charge of most of the feed milling details on campus.

To date, according to Case, the mill building is nearly complete. But, due to a short apportioning of funds, no machinery has been purchased for the actual milling operations.

To eliminate bottlenecks, red tape, and feed competition between the dairy, meat animal, and poultry people, and to provide increased storage space plus a more modern and efficient milling system, are the multiple goals of the new mill's designers.

This desirable state is far from complete, however. The building after two years under construction is not quite ready for occupancy; the machinery is still on the way; the road leading to the mill is only now being surveyed and graded by the State Highways commission.

A total of three separate construction agencies are cooperating toward the mill's completion. They are the Independent Steel Works of San Francisco, Amoroso Construction Company, San Luis Obispo and the State Highways commission.

Girders In Place On New Library

Poly's Walter F. Dexter memorial library now under construction on the campus is approximately half completed at the present time, according to S. Sarmiento, construction supervisor. The structural steel has been erected, most of the walls have been poured, and the roof sheathing is now being put into place.

The remaining concrete will be poured sometime next week, Sarmiento said, and the final roofing will be started about Sept. 1. The ceiling in the library will be will be similar to that found in the Administration building. It will be suspended from the roof joists by wires.

Interior lathing will be started about Sept. 15, followed by the plastering.

Print Dept. Publicized

Cal Poly's printing department is the subject of a feature article in the current issue of Western Printer and Lithographer. The story outlines the school's printing course and is illustrated with photos of the students at work in the shop.

"Pleasure is an incessant joy! No other damn fool can make that statement Noggles

Missouri Colleagues Stop Here During Unique Journey

Three unnamed University of Missouri students ended up at Cal Poly last weekend, broke, tired, and desperate for a place to sleep.

Their mode of travelling was as unique as Poly's system of education. Each night they managed to hit a college town and there looked up fraternity brothers who would be able to afford shelter during their stay. Those colleges not having a chapter of their particular fraternity were crashed by way of canvassing the dorms emptied by the low summer enrollments.

They left Missouri two weeks previous to their visiting Poly and came by way of Reno. Starting out with \$75 each for a one month tour of the west, they did not anticipate the attractions of "The biggest little city in the world" and when last seen departing from Poly were heading towards Los Angeles to seek monetary replacements.

Partial Registration Endangers Standing

All students should take particular care to see that they are properly registered for the second six week period of the summer session.

Some have failed to complete proper forms including Change of Program permits and Program cards. The Recorder's office requests that anyone in doubt as to whether or not he has turned in all the necessary forms should check with that office in order to clear up incomplete registration.

Have You Filled Out P. L. 346 Form 7 - 52 ?

Veteran students under Public Law 346 were taken from Veteran's Administration rolls at the end of the last school year on June 4, 1948.

Unless each student has completed a re-enrollment Form 7-52 subsistence checks will not be received. A check with the Recorder's office would let any student know if he is cleared.

Student Takes Over Welding Shop Duty

Robert J. Conkling, mechanical engineering student, has taken charge of the Cal Poly welding shop in the absence of Richard C. Wiley, department head. Conkling, who has acted as part-time instructor at the shop, assumed his new duties Friday, August 9 and will be in charge until September 2. He had been employed during the summer doing jig and fixture work for the C. W. Wells company, steel fabricators of North Hollywood.

According to C. E. Knott, Industrial division head, Wiley obtained a leave of absence to act as an inspector in the construction of a Hortonsphere, a large spherical tank used to hold gasoline under pressure, being erected for the Shell Oil company by the Bechtel corporation.

Warren Interviews Campus Rep. Blake

By Ted Cope

When Governor Warren left San Luis Obispo by plane last weekend, after visiting Camp S.L.O. again, Emmons Blake, Poly student, was on hand as a self appointed member of the departure committee.

Blake, being student representative for the Southwest Airlines and having the airline's interest at heart, heaped maneuver some baggage for the Governor. The Governor became interested.

"Do you work for the airlines?" he asked.

Blake explained his student representative position.

"And they pay for this work?" again queried the Governor.

The Poly man was able to give a lucrative account of his position.

"And that helps you get through Cal Poly?" the Governor continued.

Again Blake explained how being the campus representative for Chesterfield Cigarettes and for Campus magazine helped put him financially over the top.

The Governor then asked what Blake's ultimate goal was; to which Blake replied that he wanted to be postmaster.

The governor, taken somewhat aback, remarked that that was something which he couldn't talk about and shifted the conversation to subjects other than future presidential appointments.

—NOTICE—

Today is Friday the thirteenth, and as such, is a legendary evil omen. Today must be lived carefully, and to assist toward ending the day without mishap, the Administration has issued the following directive: Only half of the classes regularly scheduled will meet this morning The other half will meet this afternoon.

Phys Ed Workshop Begins Here Sunday 'Nibs' Price, U.C. Cage Coach, Officiates

Clarence "Nibs" Price, cage coach at the University of California where since 1925 he has captured six Pacific Coast conference titles, will highlight the first week of the California physical education and athletic workshop which will be held at California State Polytechnic college August 15 to August 27.

Poly Instructors To Assist Judging At Grand National

Among the leading livestock judges of the nation who have been selected to determine the winners at this year's Grand National Livestock Exposition in San Francisco's world-famous Cow Palace, are Vard M. Shepard dean of Poly's agricultural division who will judge carloads and pens feeder cattle; Elmer N. Hansen, dairy instructor who will judge Ayrshire dairy cattle; Professor J. I. Thompson, bureau livestock specialist who will judge the pens feeder pigs, carloads fat hogs.

The Grand National is the Pacific Coast member of the so-called "Big-Six" livestock shows of the country, the others being held in Chicago, Kansas City, Denver, Fort Worth and Timonium, Md. It will be held this year from Oct. 29 to Nov. 7.

In addition to the biggest livestock show west of Denver the Grand National includes the annual International Rodeo Association championship finals, the world series of American rodeo competition; a national society horse show and the most famous circus acts in the sawdust world. All are combined to provide a mammoth combination show in the 10,800 seat indoor stadium which is fast becoming known as the Madison Square Garden of the West.

This year \$142,606 in cash premiums and prizes will be at stake of which \$82,606 will go to the winners in the livestock division.

The Cow Palace is owned and the Grand National is sponsored by the state of California.

Campus Thoroughbreds Bring High Prices At Santa Anita Racetrack Sale

Going to the tune of \$2950, a Cal Poly colt hit an all-time Poly high at the recent yearling sale held at the Santa Anita Racetrack.

The bay colt is by Zuncho out of Lampyrus, and is a line bred filly, her grandsire on both sides of her pedigree being

The Other Person's Mail Pays Off For English Instructor

Reading somebody else's mail is a business with John P. Riebel, Cal Poly English instructor.

Riebel, worked this summer with the Gladding, McBean company of Los Angeles, manufacturers of tile and ceramic products, training officials and secretaries of the concern in how to write better and more efficient letters.

The English instructor also prepared a style manual for use in all offices and plants of the Los Angeles firm, which is the largest company on the Pacific coast producing tile products.

Reading carbon copies of letters sent out by officials and secretaries, Riebel suggested improvements as to position, make-up, grammar, spelling, terminology and consistency—even down to signatures and titles.

It is an old business to the Cal Poly instructor who has done work for the General Motors company and Cadillac Motor Car Division in Detroit, Mich.

Price will lead the basketball discussions during the first week of the workshop which is sponsored by the California Association for Health, Physical Education and Recreation.

Registration for the coaches representing high schools and colleges from California and other western states, commences Monday. More than 150 are expected to enroll.

Jeff Cravath Files Here

During the second week of the workshop, Price will give way to Jeff Cravath, University of Southern California grid mentor, who has tutored the Trojans into four Pacific Coast conference championships and to two Rose Bowl wins in four appearances at Pasadena. Cravath will fly to Cal Poly from Chicago where he will coach the ALL STAR team for the annual event to be held August 20. During the first week of school activities, the football discussions will be handled by Cravath's USC assistants, Bob Winslow and Ray George.

The PE program is directed toward those responsible in bettering the health, physical education and recreation program in the state. Courses will be held in all phases of physical education and athletics. Bob Strehle Heads Track

Bob Strehle, well known Pomona college coach, will head discussions in track and field; while Dee Portal, San Jose State boxing coach who guided the Spartans into the Pacific Coast title last year, will head the boxing workshop.

Other classes will be given in baseball by Mike Morrow of San Diego or Bob Mott, Cal Poly baseball coach; archery, H. C. MacQuarrie; golf, Jack Gaines of Glendale; apparatus and tumbling, Dave McBride of Los Angeles City college; first aid and training by Ronnie Logan of Los Angeles; tennis, Tom Stowe; and swimming, James Smith, noted Fullerton junior college water mentor.

Son-in-Law. This rare third removed double-cross in her pedigree was undoubtedly responsible for the spirited bidding which resulted in the highest price yet paid for a Poly colt.

Purchasers of the colt are Roy P. Harper and son Don O. Harper, White Star Stables, San Marino. Don Harper, an animal husbandry student here at Poly, had expressed great interest in the yearling some months prior to the sale. Don will return as a sophomore in the fall quarter.

The entire Cal Poly lot, which consisted of five head, averaged \$960. All were by the South American sire, Zuncho, several of whose get have recently crashed the winner's circle. Zuncho is a gift of Walter T. Wells who also gave Cal Poly Lampyrus, Marshall Field III, Chicago, originally imported the mare.

A second colt, another bay filly, brought the second highest bid of the Cal Poly lot. She was snapped up by the same F. O. Williams who last year bought her full brother, Boncho. Williams reports that Boncho is doing "unusually well." The dam was Bon Eve, a gift by crooner Bing Crosby.

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 2151.

EDITORIAL STAFF

Editor Don Johnson
Associate Editors Emmett Lindstrand, Ted Cope
Business Manager Merv Chamberlain
Advertising Manager John Colombini

STAFF

Fred Adams, Robert Appleton, Al Auf Der Heide, Emmons Blake, Bill Carley, Bob Chatters, Art Cram, Bob Ferguson, Phil Keyser, John Klopp, Hank Moroski, J. T. Morosky, Maurice Shapiro, Ed McEvoy.

Faculty Advisor John R. Healy

PRINTING DEPARTMENT

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

Student Printers

Emmons Blake, John Blasse, Robert Appleton, James Carley, William Carley, Bob Chatters, Don Chatters, Eugene Kemper, Chester Kline, Emmett Lindstrand, Donald Miller, Robert Saunders, Joe Stoker, Maurice Shapiro, George Tallman, and Guy Thomas.

We're Cross About This Crossing!

As much of the land that Cal Poly encompasses was a gift to the state from Southern Pacific railroad, we suppose that we should blunt our arrows directed at this industrial giant. We ride the Daylight every time we have too much cash for the bus and too little for the airline. However we do feel that we have been silent about one thing in connection with SP for too long a period.

We refer to the most dangerous crossing in this area. That, of the crossing on Foothill Blvd. On a recent day we arrived at the crossing at 11:45 and in the next twenty-two minutes no less than eighty-seven cars, trucks and busses made the crossing.

With this relatively heavy traffic, the Foothill crossing has slowly been falling into a state of ill-repair over the past years, and now the crossing of those three tracks are a threat to human life.

All busses passing over this right of way must first shift into compound low to keep momentum and yet go slow enough to keep four wheels upon the roadway.

Already the Cal Poly school busses have been ordered not to use this crossing. A recent survey of the time it took for a bus to cross the tracks and for the time it took for a train to come from out of view on the north turn till it reached the crossing showed that there was not a second to spare for avoiding the ruts.

SP has been willing to cooperate with Cal Poly in the past and we hope that they will take cognizance of our present problem.

—T. S. C.

Taking the Dim View

While thumbing through some exchange copies of the Stanford Daily, we noticed with interest an editorial on a controversial issue which has loomed up at that campus.

The University of Stanford has inaugurated a foreign scholarship program in which the scholarship recipients are an ex-German Naval officer and an ex-Finnish artillery officer. According to the Stanford paper, the agency through which the names were cleared certifies to the fact that the former German officer was not a Nazi and did not believe in Nazi doctrines.

To illustrate the reaction by one student veteran to this choice, we are reprinting excerpts from a letter he wrote to the editor of the Stanford Daily.

"My remarks are admittedly non-Christian, charitable or any other soft-headed pap used to describe people who pet mad dogs."

"They are motivated by the fact that both these men are nationals of countries with which we are still at war; by the fact that they and fanatics like them took three years of my life."

"I say that if these people come over here they should be taken care of the way we used to take care of their comrades when the war was a little hotter than it is now."

It is evident that this veteran is full of hate, and that his point of view is extremely narrow. Although world conditions are very dark, the last great war is over. What would be accomplished by prohibiting these men from studying at an American university? To be able to examine and compare the beliefs and circumstances of men who fought against us is, indeed, a rare opportunity.

After first reading the letter written by this veteran, the average student might be inclined to sympathize with his attitude. Here is an individual who went through three and a half years of hell to free the world of hate, and oppression. It is obvious that in his letter, he is defeating the purpose for which he fought.

It should be well known and understood, after hundreds of years of wars, that when world leaders hold prejudiced and hate-ridden beliefs like those mentioned, the outcome is eventually another costly and senseless conflict.

—E. L.

Deputy Registrar Located On Campus Until September 22

Cal Poly students and faculty living in San Luis Obispo county may register for voting at the electrical engineering lab, George C. Abel, Poly Electrical Engineering head and Field deputy registrar of voters, announced recently. This service will be extended to all eligible residents of the county who wish to register on campus. All registration must be completed by Sept. 22, 40 days prior to general election day.

Able stated that at present he has no regular office hours but anyone may contact him to make arrangements, convenient to both parties.

To be eligible to vote one must meet the following requirements on or before the date of the election: One must be a U. S. citizen, must have been a resident of this state for one year, of the county for 90 days, of the precinct for 30 days, and must have reached his or her 21st birthday. Those who haven't yet met these requirements but will meet them by election day may register.

Among those who must re-register this year are: those who failed to vote in last year's general election or this year's primary election, women who have married since the last election, and those wishing to change their party affiliations.

Three By Eight

If one were to look in any of the dormitory rooms on this campus he would find a truly wondrous collection of leg-art (save in my room of course since I go in for Grant Wood paintings of the American scene and an old Sanka coffee ad showing the raw product in Ecuador just before the Sanka men emasculated it). This leg-art mania is a healthy sign that the students are ready for co-education. I feel it is a form of frustration brought about by the lack of female companionship. Most of the men that go to make up this campus have the normal amount of hormones or chomosomes or whatever is necessary to make the wheels go round and it is really unfair to deprive them of the God-given right of the well-trained leer.

Down in the dungeon where El Mustang is concocted every week we have other types of pictures on the wall. This only proves my point. Because these pictures are notable for the lack of leg-art. They range from a prettily arranged assortment of snakes, an overturned car with either oil or blood oozing out from under, to another wreck featuring two who didn't walk away. The only girl shot being a picture of last year's Poly Royal Queen taking what appears to be a saliva test on a largeish bull. What this proves is, that the men down there are too far gone to derive benefit from co-education. The editor has only recently clarified his stand on the question by stating that women distract him too much and cost a lot, too—so he's against 'em.

Men, if you don't want sudden death and snakes to replace those gorgeous gals on your bulkheads, obey that impulse, take up the cudgels for co-education. Don't neglect this chance while you have it, or some small part of you will die as it did in our once-normal editor and you too, will be contemplating just such odd photographic vistas as he is.

ED'S NOTE: The above is merely the writer's own opinion.

WRITER'S NOTE: Naturally, that guy would try to steal anything not by-lined.

Womens Club Tea

On Sept. 4, from 2 until 5 p.m. the Women's club of Cal Poly will give a tea at the Hillcrest lounge honoring the new faculty wives, Kathryn Rowland, Dean McCorrie's secretary, announced. Mrs. J. Rollin Lander is in charge.

Hail and well met over nursing bottles---

ARCHITECTS TOSS PARTY (sort of) . . . Anyway, we give you a shot of the recent festivities concurrent with the new born son, Steven Bruce, of centerpiece Ed Jennings. It seems that the boys felt Jennings needed to learn about diapers, bottles, etc. so the arch's threw a party and they all made merry drinking coke from baby bottles, put diapers on each other and generally made light fun. Art Dusenberry is that sun-spot on the left, Mel Callender is the man behind that happy look in the background. Kjartan Armann seems saddened by the whole thing behind Jennings, and Jony Myeda's strong right arm just manages to get into the picture. Jennings shows off his best profile while he reads, "What Every Young Father Should Know."

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.

— GO TO CHURCH SUNDAY —

JOIN

Bible Believing Christians

IN

Praise — Prayer — Study

GRACE TABERNACLE

(Undenominational)

11 A.M. Sunday

Osos and Pismo

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

1323 MORRO ST.

PHONE 70

SAN LUIS OBISPO

Idle Chatter

by Bob Chatters

Here's the same song, but second verse. This is our second appearance in El Mustang, and while our position is not quite so propitious as it was last week, we're satisfied. Last week, we inferred that this would be a sports column, and mostly sports it will be, although today we'll deviate a little, and try to get away with it.

Pickeral Pecks Poor Pruse

This almost falls into the "man bites dog" department. A pickeral that Max L. Pruse caught last week caused his death a few days later. It seems that while Max was taking the hook from the finny specimen, it bit him! Pruse entered the hospital with a badly swollen arm and a tetanus infection that later proved fatal.

It's not often that the sucker gets back like that, but we've given up fishing until something is done to make it a little safer.

Maybe some of those hypo mechanics that the army turned out would like to give all those little pickerals tetanus shots, just to keep in practice.

Incidentally, we've just found out why all the fish we ever caught look like the mosquito fish in our Aunt Hattie's front-yard fish pond. According to fishing authorities from the Dominion of Canada, it takes five pounds of feed to produce one pound of trout.

What we need to find out now is, who spends all their time up on the Kern river feeding all the fingerlings watered milk through an eye-dropper.

Not Eggactly Kosher

Louis F. Wessels, a carpenter, today was under arrest as a suspect in a reported "Jack the Jabber" midnight attack on Miss Mildred Flood, in Los Angeles.

"I just threw four eggs at her; I didn't stab her." This was Wessels' story.

Maybe Millie doesn't know that a chapeau of scrambled eggs can be quite becoming, if worn in the right circles. Besides, with the price of eggs the way it is, and if she'd been on the ball, she'd had something to go with the bacon that the old man is supposed to be bringing home every night.

No Deer?

There seems to be more hunters than deer being brought out of the woods so far this season. The season's first victim, says one of the local papers, was William Vandiver, Lodi, who fell to his death over a 60-foot cliff, and while chasing a fawn, no less. (Many a man has gotten into trouble chasing someone else's little deer!) Eemon Wilder, Los Angeles, was fatally wounded by a fellow hunter who thought he was a deer. John Huck, 10, died after his .22 caliber rifle was accidentally discharged, and Richard J. Schlicking, Los Angeles, was shot through the shoulder while lying in his sack near Newhall, California.

Speaking seriously, now, if any of you Poly guys (or gals), are planning a deer hunting expedition, know your companions, (especially you gals), know your gun, wear a bright red shirt or hat, and above all, look before you shoot. Be sure!

All American

—Heard about the Bullhead Indian nine? Well, the manager, name unknown, has a fellow named Shoestring on the mound, and his receiver's namer is Foot. Baldhead covers first, and Fasthorse is on second. No stealing there! Rosebud plays short, and on the hot corner we have Shooter. In the outfield, reading from left to right, is Whitehead, Antelope and Bare-ribs.

We can't elaborate on this. There's too many possibilities. Write in your own editorial comment on this one.

Coghlan And McCutcheon Named In State All Star Baseball Tourney

BOB COGHLAN AND BOB MCCUTCHEON . . . Poly athletes of all trades were recently named to the state All Star baseball nine to the Sacramento tourney.

The two Bobs, namely McCutcheon and Coghlan were named on the Sacramento state tourney All Star team. This hustling little duo who in the eyes of many observers form one of the most efficient keystone combinations ever at Poly, won the acclaim of all in the up-state tournament.

Last season, these two minute Mustangs contributed almost wholly in the superior inner-defense of the Cal Poly nine. (We led the 2C2A in double-plays executed). Bobby Coghlan also led the team in batting with a healthy .341 average in conference play. In the state capitol, McCutcheon got five safeties out of nine attempts, and Coghlan rapped out six for eleven.

Although Don Garman, and "Pinky" Bebenres didn't receive any individual honors, they were members of the Atwater Packers who were voted the "best dressed team" entered.

MOTHERS

Announcing
New

**FLUFFY WHITE
Diaper Service**

Pick-up and Delivery

Call -----3081 W

**Guaranteed
Balanced
Recapping**

Kimball Tire Co.

238 HIGUERA ST., SAN LUIS OBISPO
TELEPHONE 758

IT'S

FAVORITE BAKERY

for

- That Better Bread
- Danish Pastry
- Cookies

**PIONEER
DRIVE IN MARKET**

Marsh and Morro Ph 1615

**The Original
MOTEL INN**

- Excellent Dining Room.
- Dancing.

**CLEO S. CLINTON
MANAGING CO-OWNER**

At North City Limits.
Phone 1340.

Past Campus Queen Takes Altar Trip

Katie DuPont, "Miss Poly Royal of 1947", last week married Alfred A. Hart in her home town of San Diego.

Vows were exchanged in the Brooklyn Heights Presbyterian

church.

Upon returning from the wedding trip throughout Northern California, the couple will reside at 4808 San Marcos, Los Angeles.

Both Katie and her husband attended San Diego State College. The ex-campus queen is a member of the Phi Sigma Nu sorority while husband is affiliated with Omega X.

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

-YOU CAN GET 'EM ALL AT-

Sno-White Creamery

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

— 888 MONTEREY —

**Your Credit Is Good At Ward's
USE IT!**

Remember, if we don't have it in the store, we'll order it from our new, big fall and winter catalog

Credit Department in Mezzanine

We are ready and anxious to serve you

MONTGOMERY WARD

"THE BIGGEST STORE IN TOWN"
San Luis Obispo—Phone 2310

**FOR
RADIO
RECORDS
or REPAIRS**

Where You Still Get Your Dollars Worth

MISSION RADIO CO.

2 Doors from Sno-White

There is No Substitute for Quality

Jordan's Hardware

Builder's Hardware — Paints

Tools — Utensils — Crockery

Glassware

S. M. Jordan, Proprietor

Telephone 273 1033 Chorro Street

San Luis Obispo, California

**NEW and REBUILT TYPEWRITERS
For Sale**

All Makes Cleaned and
REPAIRED

RENTALS — SUPPLIES

Johnny Nelson

OFFICE EQUIPMENT

690 HIGUERA SAN LUIS OBISPO

**FREMONT
Theatre**

Aug 11-14

Life with Father

Dunne-Powell

Starts Sunday

Walls of Jericho

Darnell-Wilde

OBISPO

Aug 11-14

**Raw Deal
Secret Service
Investigator**

Starts Sunday

All My Sons

and
Big Town Scandal

EMO

Aug 13-14

Marshall of Amarillo

FOX WEST COAST THEATRES

Special! Special!

COMBS

**3 FOR THE 1
PRICE OF 1**

**EL CORRAL
STUDENT STORE**

Administration Building

OPERATED FOR YOUR BENEFIT

MOROSKI'S MAILBAG....

With the decision of Art Gugliemelli to turn travelling salesman, Coach Chuck Pavelko is going to lose one of his more formidable scrappers. Of course, Art is being offered a salary that he can't very well turn down, but I hope that my "travelling salesman" gags didn't influence the boy.

Several Cal Poly athletes are consistently turning in top-notch performances in the San Luis Obispo softball league, then there are a few of us who play with the Beno outfit. Jerry Carter is pitching, and Frank Ross and Jim Neal are batting the Watson team to their second consecutive championship. Of course the El Corral team is making no concessions, especially since a rookie shortstop by the name of Bob "Run the next one out" Mott has broken into the lineup. Can't help but mention "Hutch"

Hutchings, and Vern Meacham of the same El Corral team since they combine to form one of the most effective batteries in the loop. Lee "chevron happy" Rosa is currently leading the National Guard team in batting—can't keep a good man down, I guess.

Lou "Shoulders" Litzie can be seen whipping the old torso into shape daily, can it be that Chuck Pavelko has another fullback aspirant on his hands? Speaking of football, on or about September 1, most of the boys will be back to get some of the kinks out in preparation for the rough an' tough Tigers from COP.

It's been rumored that that the Cal Poly quintet has received an invitation to enter the pre-season basketball tourney held at U. of Redlands next season. Keep your fingers crossed, will ya?

Colts Face Tough '48 Grid Schedule

The Cal Poly Colts are slated to open their 1948 grid season against their arch-rivals from Santa Barbara State at Cal Poly stadium on Friday, October 1. Last season the Colts handed the Jounior Gauchos a 19-0 setback in a hard-fought contest at Santa Barbara.

This year the freshman squad will be coached by Bob Steele with Dick Anderson serving in the capacity of assistant coach.

Following is the schedule:

Oct. 1 Santa Barbara Frosh (night) here
Oct. 8 Santa Maria A. C. (night) here
Oct. 18 San Jose Frosh there
Oct. 22 Monterey Pen. Col. there
Oct. 30 Fresno Frosh there
Nov. 4 (Open)
(night) here
Nov. 11 Santa Maria JC there

Propaganda Deluge Becomes Repulsive

El Mustang editorial office has been recently barraged with mailed propaganda which supports activities of foreign governments.

El Mustang editors had previously taken it upon themselves to file such submitted copy in the paper baskets. This action, however, did not subside the deluge of fellow traveller material.

Editors of this Cal Poly publication have now taken to returning the unsolicited material to the senders with a notification of "Refused."

Don Johnson, editor of El Mustang, states that this action is brought about by the fact that the publication does not support a Communist doctrine, however, it believes that every man may be partial to his own beliefs.

CALIFORNIA FARM BUREAU PLANS LUNCHEON

The California Farm Bureau Federation is planning a luncheon here on Aug. 20, George Drum, head of the dairy husbandry department, stated. President J. A. McPhee will be a guest speaker. The group is expected to tour the campus.

THEME OR THESES TYPING: Lowest rates, fastest service, expert work. Call 2937-R anytime day or evening

Classified Ad
LOUD, NOISY, drinking, smoking couple desire house or apartment. Call 1760 - M evenings.

MISSION TAXI

Phone 2

Driver Owned

987 Monterey

S.L.O.

LET US REPAIR THOSE SHOES

HERB'S

SHOE REPAIR

746 Higuera Street

JOHN BORIACK MOTOR CO.

Kaiser-Frazer

Sales and Service
BEST EQUIPPED SHOP
in Town

1144 Monterey St. Ph. 1469

TYPEWRITERS

Repairs and Sales
On All Makes

THE TYPEWRITER SHOP

1014 Court St.

Phone 127

There's Nothing Like The Old Fashioned Razor For Cutting A Throat

And Nothing Like an ELECTRIC RECAP For Your Tires

AT
LES MACRAE

O.K. Rubber Millers
Complete TIRE Service
1188 Monterey Street
(Cor. Tera Street)
Phone 3010-R
RECAPS - REPAIRS - NEW - USED

LOW PRICES - EASY TERMS

McMahan
FURNITURE STORES

COMPLETE HOME FURNISHINGS

NO RED TAPE
TO OPEN AN ACCOUNT

Phone 1573 855 Marsh Street

ONE STOP
SHOPPING
CENTER

Over 100,000 Items to Choose From

- Household Items
- Sporting Goods
- Auto Accessories
- Farm Equipment

Satisfaction guaranteed
or your money back

SEARS

Take advantage of the large, well-equipped service station located at the rear of our store.
9 a. m. to 5:30 p. m. Free Parking

JOIN THE MILLIONS of COLLEGE STUDENTS WHO SMOKE CHESTERFIELDS

"Chesterfields make a hit with me because they're Milder"

William Bendix

Starring as BABE RUTH in
"THE BABE RUTH STORY"
A ROY DEL RUTH PRODUCTION
AN ALLIED ARTISTS PICTURE

WHY...I smoke Chesterfield
(FROM A SERIES OF STATEMENTS BY PROMINENT TOBACCO FARMERS)

I am at the auction sales practically every day and Liggett & Myers buy the best cigarette tobacco grown in this section.
I am a Chesterfield smoker. So put me down for that. It's a good cigarette and I like it.

D.T. McLawhorn
FARMER - WINTERVILLE, N.C.

ALWAYS BUY **ABC CHESTERFIELD**
ALWAYS Milder BETTER TASTING COOLER SMOKING

Copyright 1948, Liggett & Myers Tobacco Co.