

CALIFORNIA STATE POLYTECHNIC COLLEGE ★

VOL. 9 — NO. 25

SAN LUIS OBISPO, CALIFORNIA

FRIDAY, APRIL 29, 1949

Welcome To 17th Poly Royal

Bob Bowman Victorious In Presidential Race

Ag man Bob Bowman, winding up the most spectacular presidential campaign is Poly's history, romped home to victory in Wednesday's balloting to defeat his opponent, Art Gandy, industrial student, by a decisive edge.

Results were tabulated in Adm. 213 Wednesday at about 8 p.m. Final scorings showed that the presidential race was the only clear-cut contest of the three student body posts—the vice presidency requiring a Thursday run-off between Don Carothers and George Strathearn, and the secretary of office was still a contest between Stan Raymond and Lou Litzie.

Proposition number one turned out to be an amazingly close race between yes and no, the no's finally winning out by 74 votes. A total of 1,447 votes were tallied after Wednesday's balloting. It was estimated to be about a 60 per cent vote.

"This is the largest vote we've ever had at Cal Poly," Ken Lucas, student body vice president said.

BULLETIN

George Strathearn was elected vice-president of the student body and Stan Raymond secretary in a run-off election conducted yesterday. Strathearn won by a 67-vote margin over Don Carothers. Raymond had a 148-vote lead over Lou Litzie. A total of 859 votes were cast. Results were as follows: Strathearn 483, Carother 396; Raymond 502, Litzie 354.

"And the various campaign antics will probably not be forgotten for years to come."

Livestock importations were the features of the campaign week. One animal, a billy goat sparking the Bowman faction, broke away from his stake to trek through the upper floor of the Ad building. He was ejected from several classrooms and the school library before he was returned to his mentors.

Donkeys, ducks, band wagons and other vote-getting props were brought into play. A cow, tethered to a sign reading, "This is no bull, bote for Art Gandy," proved popular with camera-bearing persons passing in and out the southwest entrance to the Ad building.

The Poly P was a B for a while, then a G, and finally back to a B. As El Mustang goes to press, it is a P again.

Dr. Leroy Anderson First President, Dies At Saratoga

Funeral services were conducted Tuesday afternoon in Saratoga, California, for Dr. Leroy Anderson, first president of California State Polytechnic college, who passed away last Saturday at his Saratoga home.

Dr. Anderson had planned to attend the college's 17th annual Poly Royal celebration today and tomorrow, according to a letter received from him late last week.

The educator visited the campus last October for the laying of the cornerstone for the new \$650,000 library building.

At that time he contrasted the student body of 2,600 and the campus of 2,200 acres with the small school he headed nearly 50 years ago as president.

CONGRATS... Bob Bowman, left, is congratulated by his opponent Art Gandy, following the announcement of Bowman's victory. Both men said they were glad the campaign was finally over. For those who might suspect that Gandy was practically decapitated by the whirlwind campaign, El Mustang points out that our staff photographer was in a bad humor when the picture was snapped and refused to focus his camera properly.

C. O. P. Withdraws From Circuit

Speculation was rampant today among the coaches at Cal Poly as to the future of the California Collegiate Athletic Association following the announcement yesterday that the College of Pacific had withdrawn from the conference.

Robert Mott, director of athletics at the local college, stated this morning that he felt it was not the end of the conference.

He did, however, say that there have been rumors that other member colleges of the conference have wanted to drop from the circuit and the question will undoubtedly come up at the annual conference meeting scheduled for San Diego during the last week in May.

"I am sorry to see COP drop from the CCAA," Mott declared, "for Cal Poly has enjoyed the relationship with the northern school and our overall program has benefited from this relationship."

Head football coach, Charles Pavelko, said that COP has probably another conference in mind or the formation of another group.

"Northern California sports writers have been advocating a conference to include COP, San Jose State, the University of San Francisco, University of Nevada and other bay area schools for the past year," Pavelko stated, "and this may be the start of such a move."

"On the other hand," the Poly coach, declared, "the College of Pacific may have so many big colleges scheduled for the future that they may feel fit to play independent ball and thus draw bigger crowds to help pay for their large football program."

The College of Pacific, a private institution, became the fifth member of the CCAA in the fall of 1946. Cal Poly joined in December, 1946.

Remedial Reading Demonstrates New Depth Screen

Using a specially constructed screen for the first time, Robert L. Maurer is giving demonstrations of three dimensional projections today and tomorrow.

Maurer, who teaches remedial reading, claims that there is a relationship between the ability to visualize three dimensional pictures and the ability to read. This is important in helping students to overcome reading difficulties in class work as well as home studies.

The new screen was built to Maurer's specifications by the maintenance department when he was unable to locate a suitable one for three dimensional work. Regular movie screens have rough surfaces which break up the polarized light used and ordinary flat projections result.

Demonstrations are in classroom 14A with two daytime showings planned and at least one this evening. Another two showings are planned for Saturday to give everyone a chance to watch the new screen in use.

Steer Drawing Heads Rodeo

"Lucky", the 1000 pound Short-horn steer, will be awarded to some lucky ticket holder at tomorrow's Poly Royal rodeo, which will be held at the arena west of the sheep unit. Lucky is a choice baby beef who has been fed out by Poly AH students. The award will include the slaughtering and packaging of Lucky, plus one year's free locker rent at the American Refrigerator company and 50 pounds of frozen fruit and vegetables.

Exhibits, Activities Prepared For Guests

An estimated 12,000 persons will be on the California Polytechnic college campus today and tomorrow to observe the 17th annual Poly Royal. All campus personnel will serve as hosts for the event and all college departments will feature displays and activities to point up the college's educational program. Below appears a list of the Poly Royal activities and their hours and locations. Welcome to Poly Royal.

Friday, April 29—

9:30 AM—

Opening assembly, football stadium.

10:15 AM—

Intra-squad football game, football stadium.

10:30 AM to 9:00 PM—

Engineering department exhibits.

Air conditioning in Engineering bldg.

Architecture in classroom 9 and Engineering bldg.

Aeronautics in aero engines lab and air strip.

Electrical in electrical lab.

Electronics in Agriculture Education bldg.

Mechanical in power plant.

Printing in Administration bldg.

Welding in welding shop.

Machine shop in machine shop.

Science and humanities departmental exhibits.

Classrooms 3, 4, 5, 6, 7, 8, 14, 14A, and 15.

Exhibits in related subjects will be shown.

Agriculture departmental exhibits.

Agricultural engineering in farm mechanics shops.

Crops and fruits at football stadium.

Ornamental horticulture at landscape unit.

Flower show in classroom 17.

Poultry at poultry unit and classroom 10.

Dairy at dairy unit.

Animal husbandry—preliminary showmanship.

Hogs at swine unit.

Reef at beef unit.

Sheep at sheep unit.

Horses at Thoroughbred unit.

Horseshoeing at horseshoeing lab.

1:30 PM —

Motorcycle show.

1:45 PM—

Tennis matches—Cal Poly vs. Fresno State college.

2:00 PM—

Baseball, truck meet, baseball diamond.

2:30 PM—

Baseball game—Cal Poly vs. Loyola University.

Swimming meet—Cal Poly vs. Fresno State college.

4:00 PM—

7:00 PM to 12:00 PM—

Poly Royal carnival and Country Fair dances, classroom units and gymnasium.

Saturday, April 30—

9:00 AM to 5:30 PM—

Day nursery opens for children, Hillcrest lounge.

9:00 AM to 5:30 PM—

All departmental exhibits open.

9:00 AM—

Departmental and special contests open to the public.

10:00 AM—

Adult organization livestock judging contest, football stadium.

Young Farmers' livestock judging contest, football stadium.

11:00 AM—

Barbecue served on College ave.

12:00 noon—

Band concert, football stadium.

1:30 PM—

Poly Royal Relays, new athletic field.

2:30 PM—

Poly Royal Rodeo, rodeo grounds.

9:00 PM—

Poly Royal Coronation Ball—field house at Camp San Luis Obispo.

11:00 PM—

Coronation of Miss Poly Royal.

Coronation Ball Set For Armory; Males Wear Suits, Not Sport Attire

Climax of the 17th annual Poly Royal will be the crowning of Queen Dona Grace Burbage at the Coronation Ball, Saturday night in the Camp San Luis field house.

The Coronation Ball, presented by the Architecture club, will be Cal Poly's biggest social event of the year. Featuring music by the Collegians the ball will last from nine p.m. until one a.m. Don Edson, Architecture club president and chairman of the ball, emphasized that the Coronation Ball is a formal dance and that men will not be admitted unless they are wear-

ing suits. Extensive preparations for the ball include plans for three cake bars and two cloak rooms. Decorations are to be of floral design utilizing free form. The architects have been busy this week constructing Queen Dona's throne. Dona will reign from a nine foot throne surrounded by large circles painted in pastel shades. The back drop will have an honor guard of members of the Architecture club and their dates who will carry a daisy chain. Queen Dona will be crowned promptly at 11 o'clock by Pat Walker, retiring Poly Royal queen.

ROYAL COURT... Princesses Dolores Swan, Helen Peterson, Queen Dona, Princesses Isabel Lenger, Mary Lou Brumbaugh, Queen Dona Grace Burbage and retiring Queen Pat Walker arrived at the county airport at 3:30 yesterday afternoon. A motorcycle brigade escorted the two convertibles that brought the queens and princesses to the Ad building where they were greeted by a horde of students and President Julian McPhee. The girls were all smiling, despite windblown hair, and Dona prophesied that today's weather would be bright and sunny.

Dairy Manufacture Class Features Products Display

The dairy manufacturing display will be housed in a booth featuring a cheese identification contest and a revolutionary soft ice dispenser, according to Harry C. Mellon, chairman of the Dairy club's Poly Royal committee.

The booth will show a large scale drawing of the flow of milk through a creamery. The drawing will also depict the processing of milk and milk products with many representative samples of the finished products. Robert E. Dooley, dairy manufacturing major, is in charge of the booth.

The cheese identification contest will be held from 12 noon to 6 p.m. Friday, and from 9 a.m. to 1 p.m. Saturday. The contest will be open to everyone except members of Los Leones, the Poly Dairy club.

The contest consists of 10 kinds of cheeses which must be identified by sight. The prizes will be cheeses made in the campus creamery and will be awarded to the top three contestants.

Students Edgar Brewster, Russell Christensen and Joe Cardona have worked the booth.

Hybrid Onions On Sale At OH Department

Approximately 5000 California number one hybrid onion plants are offered for sale at the OH department, according to Jack Wick, student project owner.

These plants are now ready for replanting in home gardens. California number ones grow very well in most California soils, Wick stated.

The plants are priced at twenty-five cents per dozen or two dollars per hundred. This onion is excellent in cooked dishes and salads.

Security Staff Reports Parking Traffic Hazard

An increasing number of students are creating a nightly traffic hazard by parking on the wrong side of the street in front of the post office, E. A. Steiner, chief security officer, said recently.

He referred to the recent collision by Deuell dorm when he outlined what can happen when this breach of campus traffic rules occurs. Traffic citations will be issued unless this practice ceases, Steiner said.

Governor Signs Bill Granting Masters Degree

California State Polytechnic college will be eligible to grant the masters degree in education beginning with the next school year, under the provisions of a bill just signed by Governor Earl Warren.

The bill provides that the state board of education pass on a state college's request that the masters degree be granted to students meeting standards for the degree. The standards will be set up by the state board and Cal Poly will be asked to comply if interested.

Julian A. McPhee, college president said today that the college is interested in awarding the masters degree.

The bill, vetoed last year by Governor Warren, allows Cal Poly together with San Jose, San Diego, Chico, Humboldt and other state colleges to grant the masters degree if they meet the standards set by the board.

Dorm Holds Open House

Deuel dormitory will hold open house during Poly Royal on Saturday from 10 a.m. to 1 p.m. and from 6 to 9 p.m. Residents will bring their guests to inspect the dormitory during this hour, according to Frank Stevenson, superintendent.

Eat With Home Atmosphere At The Dinner Gong

BLUE PLATE SPECIAL

65¢

SOUP—SALAD—VEG. INCLUDED

662 Higuera St.

Campus Will Host Prep Judge Teams

Cal Poly will host more than 650 high school vocational agriculture students and their instructors May 7 for the annual state championship judging contests of the Future Farmers of America.

The FFA members and their teachers will arrive May 6, and the judging contests will take place on May 7. Present plans are to house about half of the group at Camp San Luis Obispo and the rest on campus.

Contests will be conducted in the judging of general livestock, dairy cattle, poultry, milk, trees, agricultural mechanics and agronomy. Winners in the first four contests above will represent California in national finals at Waterloo, Ia., and Kansas City, Mo., this fall.

Judging teams will come from Redding, and Susanville, El Centro and San Diego county schools.

The Original MOTEL INN

- Excellent Dining Room
- Dancing

Clee. S. Clinton, Manager
At North City Limits
Phone 1340

We Wire Flowers and Corsages

Karleskint's

FLORIST • NURSERY
1422 Monterey Street

Need New Seat Covers?
(All Tailored to Fit)

RUGS • DOOR PANELS • TOPS
COMPLETE AUTOMOBILE UPHOLSTERING
CLUB COUPE CONVERSIONS

ALVA GREEN'S
Automotive Trim and Upholstery Shop

Elmo C. Sims, Manager
1234 Broad Street (In Wilson Motors) Phone 8156-J

Seniors!

Your last chance to save

\$1.25 on

LIFE

and \$1.50 on

TIME

Subscribe at the Special Senior Rate

Sign up today with

El Corral

Administration Building
California State Polytechnic

Welcome To Poly Royal

Hey Fellows!

Try the
WINEMAN BARBER SHOP
Then Compare
1110 Chorro St.

(Underwood Agents)
NEW and USED MACHINES
All Makes
Cleaned and Repaired

THE TYPEWRITER SHOP

1814 Court St. Phone 127

"Splendid service you have here!"

All This Plus 25 Per Cent Reduction
On Purchases Of
Tires - Batteries - Lubrication
Car Wash

For Months Of March And April, 1949

MUSTANG TIRE and AUTO SERVICE

Marsh and Oros Street

Phone 1048

Industrial Displays Climax Many Man Hours Of Labor

By Aron Abrahamsen

Cal Poly's annual "Country Fair on a College Campus" will see the industrial division taking an active part in this affair. Work on the exhibits started months ago, and this being a student operated affair, the students plan and design every exhibit. Last year's winner of the industrial exhibit, the

architecture department, will feature models and color designs of building, drawings and specifications for the completion of a home. Every class will have on display the curriculum which has been covered since school started last September. In addition, a lounge will be provided for the visitors who want to relax while soft music plays over a public address system.

The electrical department will feature an induction heating unit. This type of apparatus is used in hardening gears, shafts and cams. Also featured will be the electrical construction shop. The department paper, the Poly Phase Conductor, will have a special issue for Poly Royal, which will be distributed at the entrance to the electrical engineering laboratory.

Located in four different places will be the mechanical engineering department's exhibits. In the power plant, located close to the EE laboratory, Diesel engines will be on display with some in operation. In cubicle units A and B, models of power plants will be on display together with blue prints of Diesel engines. In the old machine shop the strength of materials lab will carry on demonstrations for the public which will illustrate the forces exerted upon a beam when used in buildings. This department will feature its newly constructed hydraulics lab located near the new machine shop building.

The electronics department will feature a television receiver with its operation explained by student guides. There will also be a "200-mile" broadcast telephone line performance, and electronics pictures by radar will be demonstrated. These are just a few of the many interesting exhibits this department will have on display in one of the best equipped undergraduate laboratories in electronic and radio engineering on the West Coast.

In the aeronautics department, a Pratt and Whitney Wasp has been cut in two and reassembled to demonstrate the functions of its major components. A museum of World War 1 and 2 engines has been set up and will offer a good picture of the many changes the aircraft engine went through in a period of 25 years. May interesting and educational exhibits will be open to the public including a folding wing which was used on the Grumman FM-2 "Wildcat" during the last war.

The air conditioning department

Education Department Displays Course Props

The education department's Poly Royal display will explain the various credentials which are granted at Poly. Much of the display is in the form of pictures which show the different types of work done by those who are preparing for or holding the various credentials.

The Collegiate FFA display will explain the meaning of the FFA symbol, and the audio-visual display will consist of the various pieces of equipment used here at Cal Poly. Operation of the audio-visual machines will be demonstrated periodically throughout the course of the display.

Expert Prescription Service
The best in Cosmetics
Perfumes and Colognes

WEISHAR'S
CITY PHARMACY
J. A. Weishar

San Luis Obispo, Calif.
858 Higuera St. Phone 112

Gamma Pi Deltans Initiate New Men, Discuss Carnival

Gamma Pi Delta, honorary agricultural fraternity, held its first formal meeting since the spring initiation, Tuesday evening at 7:30.

Plans were completed by chairman Fred Morgan for the club's participation in the Poly Royal carnival, in which the group sponsors the bingo game.

Twenty-four men were welcomed as new members by the chairman. These men were selected for membership not only on the basis of their high scholastic standing, but on extra curricular activities within their own departmental clubs and organizations.

The initiation was held last week, beginning with a bar-b-que at Serano on Thursday, and ending with a banquet on Friday evening, at the Anderson hotel. Present were 75 members and guests, with faculty members: C. O. McCorkle, C. Paul Winner, Vard Shepard, Carl Beck and Rollin Landers present. Master of ceremonies for the evening was Tom Boles.

Horticulturists Return After Four Day Trip

Students of ornamental horticulture, headed by Wilbur B. Howes, returned late Saturday evening after a four day field trip to Los Angeles and vicinity.

Among the nurseries they visited Thursday were Wilcox nursery, Monrovia nursery, Merriek nursery and Gold Medal Plants, Inc.

At 5:30, Good Friday morning, the group was watching the hustle and bustle of the flower market on Wall street.

will display a psychrometric air chamber to simulate air conditions at different altitudes. Exhibits by the various classes will be ready for public inspection.

The machine and welding shops will exhibit typical projects of student work in addition to the operation of lathes, and milling and welding machines.

Carnival, Brawl Headline Tonight's Card

Newest addition to the Poly Royal tradition is to be Poly Royal carnival. Starting at 6 p.m. Friday, the carnival will be presented through the cooperation of the SAC and participating student organizations to raise funds for the future Cal Poly student union.

Many of the usual carnival concessions will be undertaken by the Poly clubs together with such novel ideas as egg throw sponsored by the Poultry club, a Poly picture gallery and a goose ring toss.

Starting on the odd numbered hours of seven, nine, and eleven p.m. the Young Farmers are presenting a barn dance in the Crandall gym. The Collegians will play for the dance, having donated their services for the benefit of the student union fund. Levis, plaids, and print dresses are apropos for the evening.

Each concession, game, and dance will cost ten cents with the profit from the whole evening going to Cal Poly's student union fund.

Information Booth Manned by Rally Committee Crew

For the aid of those who wish to find their way around the campus to the various exhibits and events today and tomorrow, the Rally Committee will have an information booth located at the east entrance of the Administration building. It will be open from 10 to 5 both days. Its service will consist of directing the public, answering questions, and running a "lost child" department. Parents who have lost children should report their loss to the booth and the men in charge will send searchers for them.

Another thing the Rally Committee has done for Poly Royal is to make most of the signs. Yesterday they were in charge of the Kar Karavan that escorted the Queen to the campus. Today and tomorrow they are in charge of roping off space for the Queen and her party at all events.

More yet! If there are any questions, such as directions and other related services, while on the campus, the public is urged to question members of the Rally Committee. They will be easily spotted by their white shirts, white sweaters with gold and green borders, by their Rally Committee arm band, and by their golden ribbons which read "Guide."

The committee has done a bang-up job this year and praise is due its heads, Henry House and John Mayer, not to mention its score-and-a-half members.

'49 El Rodeo Waits For Poly Royal Pix

She's almost complete and ready for the printers. Yes, the 1949 El Rodeo is almost finished. What's holding it up? Numerous pages in this year's gigantic yearbook are being held open for a complete record of the 17th annual Poly Royal.

In the El Rodeo will be the first complete picture coverage of Poly Royal in all of its splendor and glory. The biggest and most spectacular Cal Poly publication would not be complete without these pictures which feature every Poly Royal event on the campus.

Remember men, a '49 El Rodeo will be available for only one dollar plus your student body card.

Public Entries Participate In Floral Show

The public is invited to participate in the flower show April 29 and 30 in class room 17; the affair will be sponsored by the ornamental horticulture department.

The show will be composed of two divisions, one for students, student wives, faculty members and faculty wives, the other division is for the general public only.

Prizes in the form of ribbons will be given for each class.

The judging will be done by five judges, one from San Francisco State college, one from Vetterle and Reinelt hybridizing gardens, and three from San Luis Obispo.

Entry blanks may be secured at and returned to either the OH unit or from E. R. Mattson, box 1844, Cal Poly.

Entrants must have material ready for judging at 10 a.m., April 29.

Grads Application Dates Corrected

Last week's El Mustang gave erroneous information on two important deadlines for senior students. The correct information is as follows:

Seniors who expect to receive a bachelor of science degree at the college commencement exercises on June 8 should keep in mind that April 28 was the last day for filing application for graduation for the June commencement.

The last day of accepting completed theses in the registrar's office was the same day as the last day for filing application for graduation, that is, Monday, April 25.

Students who expect to receive a vocational or technical certificate must have also had their application for graduation completed by April 25.

All applications for graduation are made through the recorder's office, room 103 in the Administration building.

Degree candidates who have been having difficulty in getting their theses typed may be allowed an extension of time if the approval of the individual's thesis committee is obtained.

For Rent
Furnished
In Town
2 Bedroom Home

June-July-August

Phone 1766 R

Expert Radiator
and
Battery Repairs

Veteran Operated
Banks Radiator
Shop

1011 Toro St.
San Luis Obispo

FIRST BAPTIST CHURCH

Ocos and Pacific streets
L. Earle Shipley, Pastor

SUNDAY SERVICES

Worship Services
9:45 a.m. and 11:00 a.m.

College Sunday School
11 a.m.

Baptist Youth Fellowship
6:30 p.m.

Evening Sermon
7:30 p.m.

BAKER & ROBERTS CASH MARKETS

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

Specials for Friday and Saturday
April 29 & 30

STRAINED BABY FOODS 15¢
Gerbers 2 for

A-1 FLOUR 82¢
A-1 Flour 10 lb. Bag

FAB WASHING POWDER 39¢
1/2 Price Sale 2 lg. Pkgs.

LUX TOILET SOAP 17¢
Bath Size 1/2 Price Sale, 2 for

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

WE GIVE GREEN STAMPS

**Fishing Tackle
and Guns**

**Custom Gun
Works**

(Everything for the Sportsman)
869 Higuera St. Phone 2520

For a **CLEANER** wash
For a **WHITER** wash
For an **ECONOMICAL** wash

Every Time.

**Surv Ur Self
Laundry**

183 Higuera St. Phone 1932
Open 8 a.m. to 8 p.m.

★ **SODAS**
★ **SUNDAES**
★ **SANDWICHES**
★ **SATISFACTION**

—YOU CAN GET 'EM ALL AT—

Sno-White Creamery

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

— 888 MONTEREY —

El 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. Produced and printed entirely by students majoring in printing in the "School for Country Printers." The opinions expressed in this paper in signed editorials and articles are the views of the writers and do not necessarily represent the opinions of the staff, the views of the Associated Student Body, nor official opinion. Subscription price \$2.00 per year, in advance. Editorial office, Room 21, Administration Building.

Welcome To Poly Royal

The 17th annual "Country Fair on a College Campus" is here. After long months of planning and preparing, the students of California Polytechnic are ready and eager to welcome their neighbors, friends, and families to Poly Royal. This year, as in the sixteen preceding years, Cal Poly opens its doors to all. We pride ourselves on being a neighborly school. We want every visitor to feel at home on the campus, to visit, to inspect, to participate in and, primarily, to enjoy the "big show."

During these two days visitors will be entertained through the cooperation of every student. The guests will be taken on tours of the campus where scenic and historic points of interest will be drawn to the visitor's attention. There will be poultry and livestock judging shows, showing the prize stock on the campus. Individual departments have prepared exhibits to show the friends of the school the work carried on by the departments throughout the school year. The industrial, agricultural and science and humanities divisions will be open to everyone's inspection.

A barbecue will be held in Poly Grove where expert chefs will prepare the choicest meats with that true western flavor. The Poly band will give its concert at this time.

Calf roping, bareback riding, and bull dogging will stir up the dust at the Poly Royal rodeo. Here students will ride the roughest animals available to thrill the crowd. A wild pig scramble will be one of the feature events this year. Grand marshal for this year's rodeo will be George O'Brien of the movies. He will ride with the Poly Royal queens in the grand entry.

Many contests will be open to visitors. Football, baseball, tennis, swimming and other athletic events will take place during the two day festa. Another innovation this year will be a motorcycle hill climb. This event should be full of thrills for the spectators.

This year, for the first time in Poly Royal history, a carnival will be held. This carnival will take place on Friday night with most of the clubs on the campus having booths. All kinds of carnival events will be open for the pleasure of all. The money raised from this carnival will go into the student Memorial Fund. This fund is the project of the student body to raise enough money to build a student union building for future students at Cal Poly. Taking place on Friday night, besides the carnival, will be the country fair dance in the college gymnasium. The flavor will be rural, with cotton dresses and blue jeans the costume of the day.

Climaxing the two-day festivity will be the Coronation Ball, where Queen Dona Grace Burbage of Humboldt State College will be crowned by last year's queen, Pat Walker of Chico State. This year, as before, in order to accommodate all students and guests, the Coronation Ball will be held at the field house of Camp San Luis Obispo. This will be a formal dance. Tickets will be on sale at the door for those visitors who did not have an opportunity to purchase their tickets beforehand.

These activities, spread over the two-day period, have been planned for everyone's enjoyment at the 17th annual Poly Royal. Our doors are open. Please come in and make yourself at home.

Welcome to Poly Royal.

D.W.G.

Behind the Chutes

By Eddie Allen

"Where the pavement ends and the west begins." This will be the theme of tomorrow's Poly Royal rodeo.

The events scheduled to take place are: Brahma bull riding, calf roping, ribbon roping, bulldogging, a nightgown race and a greased pig contest.

This year contestants have been selected so as to produce a fast and efficient show for your approval. The students have been selected from their past ability in the rodeo arena. The Cal Poly rodeo team will also be competing against one another for individual top honors, so the contests should prove to be well worth watching.

Handling the mike will be that top rodeo announcer, Chuck Parkinson, who also donated his services for last year's show. Your bullfighter clowns for the afternoon will be Oke Vernon and Robbie Baldwin. These boys were also on hand at last year's show and will once again keep the crowd in good humor. The judges for the afternoon's contest are two former students of Cal Poly namely, Jim O'Neill and Red Dale.

Yes, this is truly a rodeo to see. Here is your chance to see your fellow students in action—boys who have taken honors in a number of western states these past few years. They will be out to put on a good show for all spectators at Poly Royal.... So come on, come all.

Last weekend two California shows were visited by the Cal Poly cowboys.

Clovis played host to Tom Andre, Rod Hinman, Bob Doner and Lem Boughner. Here the boys ran into rough competition, but it looked like old home week when cowboys from all parts of the country stormed in to compete for prize money. Rod Hinman drew the rough stock of the show. In the bareback riding he threw a leg over a horse by the name of Blue Dog. Out of the chute came horse and rider together, then all of a sudden the horse decided to make a short turn to the right while Rod signaled for a left turn, results... horse and rider parted company.

In the bull riding Rod reached into the hat and drew a bull by the name of "Heelfly." If you'll remember, last week I stated that this is one of the top bulls of the state. After seeing him in action, I might say he is one of the best anywhere. The first day he was turned out by the boy who was supposed to straddle him. The second day Rod climbed aboard to last three jumps... those three jumps resembled the turns of a locomotive wheel trying to overcome the power of inertia.

Tom Andre rode two bareback horses to the whistle, but was unable to visit the pay-window. Doner and Boughner each drew kicking calves in the calf roping, knocking their times into the also-ran bracket.

Lone Pine was the other rodeo visited by Poly cowboys. Here Cotton Rosser placed second in the calf roping and topped all contestants in the saddle bronc riding. Don Acker placed fifth in the bull riding. Don Koester was entered in the bull riding and bareback riding at this show only to come home minus entrance fees.

Watch all these boys in action tomorrow.

Letters to the Editor

Letter to the Editor:

"Hey Mac, whaddaya say?" "Oh! Hi Joe, what's the good word?" The above quotes are typical greetings but are, in truth, questions which are never answered. They can be heard anywhere at anytime of the day or night, and whoever could it be that would question their validity when they are in such common usage? No one would doubt the sincerity or amicable impression that those greetings seem to impart to the recipient, however, who can be ready with a reply pertinent to such a snappy howdy-do as "Whaddaya know, Smoe?"

Who wants to be queried as to his mental capacity? For most of us to fill the bill to answer such a question on "what we know" it would probably require the smaller part of an hour, and then for others, it might take the smaller part of a week!

These expressions, of which there are many, cannot be taken literally, and all seem to have the same connotation. Yet, while it is considered that the English language is quite sufficient to

FILE THIRTEEN....

By Dave Goodman

Popularity... Our nomination for the most popular man on the campus during the past week goes to sports editor Russ Pyle. Through his editorial fighting the proposed two-bit bite for major sports events, Pyle endeared coaches, student managers, SAC members and students. His editorial may not have been much of an influence in the voting, but it sure kicked up a lot of good, healthy, throat-slitting arguments last Friday.

Stork Club... It seems that the spring crop of babies being born to the married students, that I know, are predominately boys. Last year they were having girls around here. Boys are preferred—I'd rather smoke cigars than get treated to donuts.

Student Union... A student union is a community center. It houses everything needed for student recreation and expression. It concerns itself with the whole area of student life outside of the classroom, exploring all the possibilities of making study and play cooperative factors in education.

A student union is needed to provide a cultivated social program for the students, faculty, alumni and visitors of the college. With the greatly increased enrollment here at Cal Poly, the facilities at hand are far from adequate. As the enrollment increases and coeducation comes into existence there will be even a greater need for the facilities of a student union.

Until this year not much had been done on this project. As the start of this school year the Student Affairs Council appointed a committee to see what could be done about building a student union.

To date the needs to be included in a union have been studied—the architectural department at Poly is going to design and draw up plans for the building.

The all important factor of money is the key to the success of this project. Since the state does not furnish money for a project of this type, the financing must come from other sources. It will take about \$300,000 before this project can even be started. Past profits from the student store and individual donations have accumulated about \$50,000.

This year a carnival has been added to Poly Royal. This carnival is put on by the students with all proceeds going to the student union fund. This will be an annual affair during Poly Royal. Other projects are being carried on at Cal Poly to raise more money for the union.

The students are definitely interested in getting a student union. As this is too big a project for the students to finance, outside help is going to have to be sought. When the finance committee has their campaign set up, we hope that the alumni and friends of the college will see the need for the union and help the students to carry out their plans.

Visit SLO... Those of you that have a few spare minutes during the weekend might run into town and look over the historic sights. Besides the Mission, there is a section of town centered at Chorro and Palm streets which was built about a hundred years ago and has never seen a coat of paint; picturesque, they call it.

Queens arrive... For those of you that went out to the airport yesterday to welcome the gal friends, all dented fenders can be pounded out in the college shop next week. You supply the muscles and paint.

Brawl and Ball... Tonight's the night for the country dance. Levi's are legal, but no spurs. Tomorrow night's the formal. You know, shoes and a tie. Roll over the rocks, lads, let's be for every-one turning out with a gal.

convey almost any thought, no matter how subtle or profound, the present generation has taken it upon themselves to affix new meanings to words, garble the pronunciations, and spew them about in a manner that is not too short of being asinine.

Whether this new lingo is a result of a genuine abhorrence of convention or simply the genius of a new set, engendered by adolescent minds, would be difficult to say. Personally, I find those hackneyed howdies a bit confusing and am growing weary in attempting to sensibly answer them.

David Wilson

I'll take the Leg from a Broken Table,
And the Arms From a Rocking Chair,
The Neck From an old Beer Bottle,
From a Horse's Tail I'll Take a Hank of Hair.
But From Les Macrae I'll Take Electric Recapping

See

OK

Rubber Welders

1185 Monterey Street
(Corner Toro Street)

Phone 2819-R

Brown's Music Store

GULBRANSEN PIANOS

BAND INSTRUMENTS

COMPLETE LINE OF RECORDS

"Everything Musical"

717 Higuera

JOIN.....

BIBLE-BELIEVING CHRISTIANS

In Praise—Prayer—Study

GRACE TABERNACLE

(UNDENOMINATIONAL)

11 A. M. SUNDAY

OSOS and PISMO

For Best In - -

MOVING

Packing - Crating
Storage
Baggage Service

See DENNIS TRANSFER

Corner Nipomo and High

Phone 355

PROMPT SERVICE

REASONABLE PRICES

For Home Cooked Food....

Try Dinner At The

BEST EVER

SERVED 4 TO 6 P. M.

CHICKEN FRIED STEAK.....

85

ROAST BEEF, BROWN GRAVY.....

95

BABY BEEF LIVER, ONIONS.....

75

PORK CHOPS, APPLESAUCE.....

1.00

895 HIGUERA

Biology Exhibits Feature Films, Plants, Animals

"The biology department's program for Poly Royal will feature movies and a live animal exhibit," Dr. Glenn Noble, head of the biology department, said today.

The pictures shown will include a fight between a rattlesnake and a roadrunner and a Walt Disney short on insects as carriers of disease. The movies will be shown in Cu U, on Friday afternoon and Saturday morning. The pictures will be shown on the hours 1-2-3-4 Friday afternoon and 9-10-11 Saturday morning.

James N. Johnson, president of the Natural History club, and William D. Hill, representative to the Poly Royal board, have been in charge of the Poly Royal exhibits. These exhibits include a display of local wild flowers, a collection of small game, entomology and plant pathology exhibits, and a demonstration of micro-technique. All of these exhibits will be open for inspection in classroom 15 from 10:30 a.m. to 9:00 p.m. Friday and from 9:00 a.m. to 9:00 p.m. Saturday.

"This is the second year the biology department has taken an active part in Poly Royal," David H. Thomson, biology instructor, said.

The following men are taking an active part in the biology department's program: Burr Clouette, Alain E. Corcos, Robert C. Haugsten, William D. Hill, James N. Johnson, Walter R. Johnston, Frank V. Oswald and Kenneth E. Winn.

Hydraulics Lab Demonstration Open To Visitors

In its first public demonstration, Cal Poly's new hydraulics laboratory is being opened to visitors today by Keith Mikesell and John B. Collette.

The new lab is located in a sheet-metal building near the Ag Mechanics shop on Mt. Bishop road. In addition to Collette and Mikesell, Robert M. Crow, Thomas R. Wilson and Robert B. Canning will be on hand to explain the fluid flow equipment and exhibits.

Mikesell and Collette, mechanical engineering students, have designed and built the hydraulics lab as their thesis project. Using mostly surplus Army equipment they have built a lab which Collette estimates to be worth \$10,000.

The pipe test rack was built from sections of radio antenna and various sizes of pipes and fittings installed. Scales and a weighing system were installed with a weighing tank made out of a transformer vault and using angle iron stiffeners from a surplus Army building.

PHOTO SUPPLIES

Quality Developing and
Printing

Over Night Service

Cal Photo
Supply

Staniere
Men's Wear

Complete Line

OF

Men's Wear

Anderson Hotel Building

VA Authorization Required For Continued Studies

A 15-day leave will automatically be granted all veteran students enrolled under Public Law 848 after the close of the spring quarter, it was announced by the Veterans Administration. However, any student who does not desire this leave may write to the Los Angeles regional office and state his wishes. The VA reminds the students that this leave will be charged against the individual's period of entitlement.

Also the VA has emphasized that students enrolled under Public Law 16 are enrolled under a letter of authorization from the Administration. This authorization expires at the close of the school year, June 8, 1949. This is a new procedure so far as the administration is concerned; the procedure will make it necessary for Public Law 16 students to apply for a new letter of authorization if they expect to attend college during the summer quarter, and another letter must again be applied for to make the students eligible to enter school next fall.

College students registered under the benefits of the California State Rehabilitation program will find it necessary to apply for a new letter of authorization as all

VISUAL AIDS TRAINING BECOMES INTEGRAL PART OF EDUCATION

By Marvon Sumner

Visual aids are daily assuming a more important role in modern education.

They are not the name assigned to eye glasses, but that part of education utilizing moving pictures, slides, film strips, recordings, diagrams, charts, and maps. They came into their own during the last war when training programs popularized them.

The beginnings of visual aids go clear back to 1658 with the widely used text book, Orbis Pictus, by John Amos Comenius. The use of mechanical equipment has gained rapidly in the last 50 years.

A far cry from the text book of 1658, today's radios, tachistoscopes and movie projectors are used for the same reasons. Students learn more in a short time and retain it longer when visual aids are used to supplement the other teaching methods.

The state of California, recognizing their value, now requires a course in audio visual aids for practically all teaching certificates. tant here at Cal Poly that film

Visual aids have become so important that they are now an integral part of the curriculum. The state of California, recognizing their value, now requires a course in audio visual aids for practically all teaching certificates. tant here at Cal Poly that film

rentals alone amounted to \$570 last year.

Following the theme, "Growth of Audio Visual Aids in the Last 50 Years," the science and humanities department is using class room 14-A for demonstrations. Equipment is set up and ready to use with a wide variety of instructional films which visitors may request to see.

Student Wives Program Fetes Faculty Women

For the second consecutive year the Student Wives' club presented an evening's entertainment for the Cal Poly Wives club. Featured on the program were the Symphonettes directed by Mrs. Ethel Winn who opened the program with two numbers. Mrs. Helen Broadbent presented solo numbers accompanied by Jean Tilden.

Winners and those who had received honorable mention at the recent Hat Show modeled their creations for the group. Esther Bird, Ruth Renihan, Jean Seamer, Joy King and Barbara Carter were the models, and the winners.

Creamery Moves To New Quarters

The processing department of the Cal Poly dairy will move into its new quarters, the N. Y. A. building, constructed during the war for Navy use, around the first of July, Ken Boyle, dairy manufacturing instructor, said today. The building has recently been remodeled and will be used to house the college creamery.

The Dairy department's array of new equipment has been purchased for use in processing manufacturing milk on a larger scale than ever before. The primary purpose of this new equipment is for use by students in bringing actual creamery operations to the campus.

Further emphasizing Cal Poly's slogan of "Learning by Doing," all of the actual operations in the school creamery will be done by students.

Some of the new equipment purchased includes a 200 gallon spray type pasteurizer, a continuous flow ice cream freezer, a rollerless type butter churn, a homogenizer, a cheese press, a cheese vat and butter printing equipment.

Boyle went on to point out that the main objective of the dairy manufacturing department in installing the equipment is to provide a diversified creamery operation so the students will be familiar with techniques and practices as found in the industry.

**Smoke a LUCKY
to feel your LEVEL best!**

Luckies' fine tobacco picks you up when you're low... calms you down when you're tense—puts you on the Lucky level! That's why it's so important to remember that LUCKY STRIKE MEANS FINE TOBACCO

—mild, ripe, light tobacco. No wonder more independent tobacco experts—auctioneers, buyers and warehousemen—smoke Luckies regularly than the next two leading brands combined! Get a carton of Luckies today!

L.S./M.F.T. — Lucky Strike Means Fine Tobacco

So round, so firm, so fully packed — so free and easy on the draw

©1949 THE AMERICAN TOBACCO COMPANY

Last Year's Poly Royal Highlights

Campus acquaintances will always remember Pat Walker's dropping in to strike a pose alongside the local pool, upper left . . . Miss Susan Peters, Hollywood star, was a surprise visitor at the '48 Poly Royal, left center . . . The rodeo team, above, is shown preparing for last year's show. The rodeo featured Brahma bulls for the first time in Poly Royal history. Below we see one of these bulls pursuing the favorite Brahma pastime—demounting cowboys.

Engineers Participate Too . . .

The eggies by no means dominate the Poly Royal. Below we present scenes from last year's engineering exhibits. One feature of the current celebration will be the hydraulics lab, which is to be demonstrated before Poly Royal guests today and tomorrow.

Visitors to the 17th annual Poly Royal will be entertained by a bit of old fashioned Americana—the Saturday afternoon band concert. The 50 piece Col Poly band, under the student direction of Eddie Jay, is shown above. They will provide plenty of opportunity for foot tapping when they play on the football field from 12 to one p.m. Saturday. Poly's band has ample opportunity to exhibit its skills when football season is in session. Their between-halves playing is a highlight of the autumntime.

Past ★ and ★ Present

To the left are the Misses Katie DuPont, above, and Pat Walker, below; Miss Dona Grace Burbage of Humboldt appears above. EL MUSTANG runs these repeat cuts in order to point up the quality of femininity imported annually to San Luis Obispo to govern over our Poly Royal each year.

Miss DuPont, however, is no longer a Miss nor a DuPont. She was married recently and undoubtedly sprained many an duricle among the campus hearts. Katie was crowned queen in '47, Pat was queen last year and will return to turn over her crown to Dona.

★ Ball and Brawl ★

Tonight and tomorrow night will provide the most interesting contrast of the Cal Poly school year. The Friday night barn dance is strictly a rural affair, the participants sport western attire and the evening is symbolic by good natured, if boisterous, revelry.

But for Saturday night's Coronation Ball—all is dignity. Campsites break out in ties, shoes, and matching coats and pants. The ladies wear their most bewitching spring formals, conversation is almost subdued. Plan to attend both affairs. A good time assured for all—and note the contrast.

Agriculture Division Takes Over Stadium Tomorrow

By Jack Rixon

Leading implement dealers of California who are loaning machinery for the Poly Royal displays were entertained at an agricultural engineers banquet last evening at 6:30 in cafeteria number one. The speaker of the evening was James Fairbanks, extension engineer from the University of California, who spoke on "Trends in Mechanized Agriculture."

Among the well-known agriculturalists present were Stuart Strathman, executive secretary of the California Implement Dealers association, and Osgood Murdock, the publisher of Implement Record.

Over 100 agricultural engineers, their wives and friends attended the banquet, and the college was well represented by President McPhoe, Chester McCorkle, Vard Shepard, dean of agriculture, and Carl Beck, the originator of Poly Royal. Arrangements were made for the banquet by Bill Reddick and Frank Coyes.

The engineers, in cooperation with the dealers and many local agricultural well-knowns, will feature their displays at the south end of the stadium, with all showings welcoming visitors both today and tomorrow.

At 9:00 this morning the campus tours begin with a conducted in-

on of the campus by the machinery dealers. Two local dealers have loaned two tractors for pulling the tour wagons.

This evening, during the carnival and dance in the gymnasium, the engineers will conduct a hayride around the campus.

For those interested in the poultry exhibits, a feature exhibit is to be viewed at the poultry unit, with an egg display. Ribbons are being awarded to the various chickens from student projects and college breeding stock in classroom. Well-known poultrymen are the judges.

At the swine unit, Friday preliminary judging takes place and the second judging will be in the stadium Saturday.

Saturday the student projects of beef cattle, sheep and swine are to be shown, with approximately 50 students participating. This event is scheduled for the stadium.

Dairy displays are also showing in the stadium, with visitors invited to view three breeds which will include 30 heifers. The dairy club's special viewing will point to the difference between a high producing milk cow and a low producer.

Air Conditioners Compete For Exhibit Trophy

Seven groups in the air conditioning department are competing today for the honor of being first to win the annual Poly Royal air conditioning cup.

Students of the air conditioning departments, steering committee are initiating a departmental competition to increase student participation in exhibits. The judges, whose names have not been announced, are alumni of the air conditioning department who have returned to visit Poly Royal.

Method of presentation rather than material presented, will be used to judge exhibits. Each group is responsible for explaining and giving its own demonstrations.

First year degree students are showing graphic results of power increase due to a dirty condenser and first year technical students are representing the Frick ammonia system. Second year degree students have selected projects on view.

Heating and ventilating projects are being shown by second year technical students. Tests and measurements equipment is being presented by the third year degree group.

The air conditioning system in the Engineering auditorium is handled by the third year technical group. Fourth year degree students are using a heat pump in their exhibit.

Advance Notice Asked For Transcript Copies

Students who have an opportunity to request that copies of their transcripts be prepared by the recorder's office should give the office notice at as early a date as possible. C. Paul Winner, dean of admissions, said today, each Friday morning, he explained, but added that transcripts may be typed if an emergency should arise. In this case, however, great deal of extra time and labor is involved and there is always the possibility of errors in making typed copies of student records.

Strawberry Experiments Conducted By Cropmen

Five hundred individual strawberry plants have been donated by the Hyde Nursery of Watsonville, California, to the crops department here at Cal Poly. The planting and raising of these plants will be done by students as a class project.

There were seven different types of strawberries sent by the nursery as an experiment to determine which plant grows the best in this climate and soil. The varieties are: Donner, Lassen, Tahoe, Shasta and Sierra, besides two unknown varieties designated by numbers.

Truck Crops Major Takes Board Post

A Cal Poly student, Ted Laine, truck crops major, has taken a position with the Dry-Pack Lettuce advisory board, in Guadalupe, California. This board operates under a market order issued by the California State Department of Agriculture, and governs lettuce shipments from San Luis Obispo and Santa Barbara counties to the Los Angeles terminal market.

Laine, a senior student, expects to obtain a leave-of-absence from this position next winter quarter to return to Cal Poly to complete his degree requirements for graduation.

W. L. "Lee" Jackson is the secretary-manager of the advisory board and will be Laine's immediate superior.

Definitions

Conscience: The small voice that makes you feel still smaller.

Tact: The unsaid part of what you think.

Indignant woman to luscious-looking librarian: "Funny you don't have that book. My husband said you had everything."

COMPLETE . . . HOME FURNISHINGS

Low Prices

Easy Terms

Mr. Mahan's
FURNITURE STORES

NO RED
TAPE TO

OPEN AN ACCOUNT

855 Marsh Street

Phone 1573

Complete Line
of
Home Furnishings

Davidson's

669 Higuera St.

S.L.O.

Women's Apparel
and
Millinery
Exclusively

USE OUR
LAY AWAY PLAN

Kipper's

853 Higuera

"Known for Good Clothing"

Green Bros.

Society Brand Clothes

Stetson, Mallory Hats

Manhattan Shirts

Munsingwear, Phoenix Socks

Crosby Square Shoes

871 Monterey St. San Luis Obispo

With fans who know...it's **Alan Dale's**

"MEET ME TONIGHT IN DREAMLAND" (Signature Record)

Alan Dale, a top-ten phono favorite, gives out with the solid dream music. Yes, for starry-eyed dancing, just ask for Alan Dale's new number. And

for mild, flavorful smoking pleasure, just ask for Camels! Take it from Alan—"Camels are a grand smoke... a cool, mild smoke!"

CAMELS
ARE A LONG-TIME
FAVORITE WITH ME,
TONI! I KNOW HOW
MILD A CIGARETTE
CAN BE!

MILD IS RIGHT, ALAN.
I KNOW, TOO, BECAUSE I
MADE THE CAMEL 30-DAY
TEST! AND CAMELS
TASTE SO GOOD!

*Alan Dale
Toni Arden*

Here's Alan Dale chatting over
a Camel with lovely Toni Arden, a
well known phono star herself.

WITH SMOKERS

WHO KNOW...IT'S

Camels
for taste and mildness!

In a recent test of hundreds of people who smoked
only Camels for 30 days, noted throat specialists, mak-
ing weekly examinations, reported

NOT ONE SINGLE CASE
OF THROAT IRRITATION
due to smoking

R. J. Reynolds Tobacco Co.
Winston-Salem, N. C.

CAMELS

Intra-Squads Clash On Grid

Coach Sheldon Harden . . . gives captain of the green squad, Jack Frost, last minute instructions before the big Green-White encounter. Frost, who moved up to the varsity after a brilliant season with the Poly Colts last year, will be in his guard position most of the morning. Says Coach Harden and Captain Frost, "We can't lose. Those barbecue tickets are in the bag."

Greens, Whites Knock Heads In Annual Fray

The 17th annual Poly Royal intra-squad game will swing into action on the local grid-iron at 11:00 this morning when captain Jack Frost leads his kelly-green charges against captain J. D. Phillips' white knights from the plains beyond the Crandall gym. Both teams have expressed strong hopes of winning the game with free tickets to barbecue going to the better team. Coach Chuck Pavelko expressed his ideas as to the strength of each team. Said Chuck, "Both teams have been equally divided as far as strength and depth are concerned and both should have a battle on their hands before the morning is out. I hope to see plenty of action among fullbacks J. D. Phillips of the White team and Bud Loftus of the Greens."

When asked what he thought of the new junior college transfers, Pavelko immediately pointed out end Al Stehl from Bakersfield J. C., as a good pass snagger and a good man on defense; Privett, from El Camino J. C., a speedy backfield man who should turn out to be quite a ball carrier; and Jim Hardy, a boy who is going to see a lot of action at the quarter back position next year.

As for last year's Frosh team, Chuck cited Bob Thomson, a good defensive end; Jack Frost, a short, stocky, but powerful guard; Harold Shiffar, a great defensive center; Dick Hurlburt, a 215 pounder who will give the quarter-back position a tremendous lift in the punting and passing departments next fall.

Pavelko announced that quarterbacks Hardy, Brown, and Semenario will run for both the Green and the White teams. He feels that this will keep the contest on a more even basis.

For the first time in several years the Mustangs will have two brothers playing against each other. Rolfe Harader will start at left tackle for the Greens and his brother Grover will hold down the same position for the Whites. Head coach Chuck Pavelko will view the game from the stands while Sheldon Harden runs the Greens and Ed Jorgenson masterminds the Whites.

Student manager for the Green will be Andy Jannigan, and Johnny Morrison will do the man-

(Continued on Page 10)

Coach Ed Jorgensen . . . of the white squad gives game captain J. D. Phillips a last minute look at the plays before sending him on to the field against the green division in this morning's 17th annual Poly Royal clash. Phillips has been the leading Mustang fullback for the past two seasons and will once more be out to show his stuff in the coming grid campaign. Says Coach Ed Jorgensen and captain J. D. Phillips, "The green squad will look their true color when we get on the field with them today."

Soldiers Luck Out To Jostle Colt Win Streak

In a short one-hour and 55 minutes pitching duel, the Cal Poly Colts dropped a 4-1 decision to Camp Cooke Saturday afternoon at Mustang field. This loss to the Camp Cooke nine ended a winning streak of nine consecutive victories without a defeat for Coach Bob Sever's team. The Colts had defeated Westmont college 10-2 on the previous afternoon.

Saturday afternoon it was the right arm of Gene Sharp that held the soldiers to six hits, while his teammates committed five errors allowing three unearned runs to score. Although the locals out-hit the Camp Cooke team, the khaki chucker, Bob Simpson, was tough in the clutches.

Friday afternoon's battle was highlighted by the brilliant pitching of Jake Jacquiere. Jake not only pitched beautiful ball but he also slapped a 400 foot homer with the bases empty in the third inning. Jacquiere allowed but eight hits in gaining his fourth straight victory of the season. He struck out ten.

Outfielder Ray Rasmussen led the Colt's hitting attack with three singles for five times at bat.

GENE SEMINARIO . . . will be in his familiar quarterback position, calling signals for both the green and the white squads this morning. Coach Chuck Pavelko announces that his three quarterbacks will be the only gold shirts on the field, and they will operate from both sides of the line.

ROLFE HARADER . . . returning letterman from last season's varsity, will be in a green jersey when the annual game gets underway this morning. Harader has been joined by an older brother, George, who will be on the opposite side of things in the green-white tilt.

won another victory in the three meter diving event last Saturday with 349.9 points. Aitken has been defeated but twice this season; both times by San Jose's Pat McConnell.

Usually a horse doesn't care whether his meals are a la carte, or table d'oats, just so long as he gets his hay a la mowed.

ALBERT'S FLORIST

Corsage Specialists

Flowers for all Occasions
Reasonably Priced
Exclusive Gifts
Flowers of Distinction

Phone 282-865 Higuera St.

Specializing In . . . CHINESE FOODS —and— FAMILY STYLE DINNERS

Orders To Take Out

Chong's

Corner of Palm and Chorro
Phone 1905

Complete Line of Maternity Wear

Billie's

Toy and Baby Shop

Phone 2628 - W
766 Higuera St.

Guaranteed Balanced Recapping

Kimball Tire Co.

Sieberling Tire
Retreading

283 HIGUERA STREET
SAN LUIS OBISPO
TELEPHONE 758

Now is the time to stock up on your

Spring Cleaning Supplies

We carry a complete line of MAC'S SIMONIZE and DU PONT waxes and polishes.

GARY and SKI SHELL SERVICE

1200 Monterey St. Ph. 2942

(NEW)

Reconditioned Typewriters For Sale

—Repairs On All Makes—
Sales and Service On All Makes
Typewriter and Adding Machine Rentals
Electric Shavers

Bob Walker

785 Marsh St. Phone 681-W

Hoof Prints

By Russ Pyle

There comes a time near the end of every April when the editor's pointed head arises above the top of our Smith-Corona and demands a column on the progress of the Poly athletic department in the last 865 settings of the sun. About this time we lift our lids wallward and notice that sure enough it's April 29—Friday at that, which means the Kentucky Derby will be run tomorrow—and oh yes, the Poly Royal.

To point out the progress of the Poly athletic set-up in the last dozen slips of the calendar, one merely has to place the facts on paper. The fall term began with three new additions to the Poly staff. Bob Steele took on the chores of fresh football coach and JV basketball head. Jim Jensen, late of San Francisco City college, became master of the Poly track and end grid coach during the fall season. Sheldon Harden returned from his stay last spring to take over the position of assistant mechanic on the Poly grid machine.

Joining these men in new positions, although they themselves were not new to the Mustang institution, was Bob Mott who was permanently appointed to the athletic directorship, a position which had the temporary sign hung on it just a year ago. Also moving up a step was Chuck Pavelko who became head football coach after serving four years in the assistant's chair.

Also added to the athletic circles, although not actually a member of the Poly athletic department, was something new to Poly offices—a graduate manager. The man chosen most likely to succeed in leading the Mustang stables out of the red was L. D. "Tut" Starkey. It is Starkey's job to count the crowd, sign the opponents, and balance the books. And all this time "Tut" is carrying on a one man battle to hold friends—something which is not easy to do in this position.

Not quite so apparent as the changes in the athletic department but more important to the student body has been the progress made by the Mustangs in their wide sports program this season. The year got underway with the Mustangs winning their first conference game since joining forces with the SC2A. The game came at the expense of Fresno State college 26-24, and proved the Mustangs first and last look at a SC2A victory.

In the mid-winter hoop sport, it was the UCLA-Poly game which furnished talk for the El Corral coffee drinkers during most of the season. Leading 25-24 at halftime, Coach Ed Jorgensen's five all but upset Coach John Wooden's race horse team before falling to the onslaught. Hank Merski showed enough stuff on the Westwood courts to earn himself a position on the Bruins all-opponent team. Not bad considering the fact the Mustangs were playing in a JC league less than a decade ago.

In the winter's minor sports program, boxing, wrestling, and gymnastics, the locals made quite a record for themselves. Jim Dows took the SC2A championship and went on to attend the NCAA meet at Fort Collins, Colorado. The Mustangs finished second in conference boxing, and ended up in the third place berth in both wrestling and gymnastics. The mat and bar crew was led by little Ed Strait who picked up the conference chips in the tumbling divi-

Big John Williams... The Mustangs' big right hander is caught by the camera as he prepares to deliver another one of his fast offerings. Big John will see plenty of action when the Mustangs travel to San Jose next weekend. This will be Coach Bob Mott's third conference series of the season.

tion, and Johnny Meyer who once more surpassed all competition in the rope climb. Considering the fact that the Mustangs fielded no team in these events as little as three years ago, even a near sighted individual can see a pretty sizeable gain.

As for the spring sports, one can gain a pretty good view point for himself this weekend. Coach Gene Smith and Coach Dick Anderson have announced their strongest squads in their seasons of conference competition. Best punch of the year came for the Anderson mermen when they beat San Jose State in the local pool a few weeks ago. First time in history a Poly tank team has taken the northers. Coach Gene Smith says his greatest satisfaction came when he saw his doubles combination of Radden and Carlson nail Wright and Cobbe of Santa Barbara in a three set match just last week. In five meetings with the Santa Barbara net crew, this is the first time a Poly duet has been able to better the top Gaucho twosome.

As for baseball, Coach Bob Mott's nine will speak well for themselves in the weeks to come. Although the diamond men found the going a little rough at Fresno last weekend, the same thing has happened to the best of teams. If Coach Bob Mott should be able to bring his men in to a stretch drive like they put on last season, the Mustangs should nail their first championship since joining the SC2A. If there was ever a team that had the material, Coach Bob Mott has it this season. Take a look for yourself this afternoon.

Horsehide Stock Falls; Raisinmen Take Series

Cal Poly's hopes for a SC2A baseball championship were given a rude setback last weekend as Fresno State whipped the Mustangs in two out of three games. The Bulldogs edged out Cal Poly 11-10 on Friday night and slugged out a 14-8 win in Saturday's opener, but the Mustangs came back to drop Fresno, 8-4, in the seven inning nightcap on Saturday.

Friday night's game was expected by most to be a pitchers' battle between the two portlanders Lefty Garman and Frank Oxandaboure, but turned into a pitchers' nightmare as the Bulldogs jumped into a 4-3 lead in the first inning and came from behind in the ninth to score three runs and take the game. The game was a very loosely played affair with a total of 19 walks, nine errors, and three hit batmen. A total of six pitchers paraded to the mound, three for each club, with Jack Welton being credited with the victory and Dick Buhlert receiving for the loss.

Christensen Weakens
Fresno scored a run in the second and sent Garman to the showers with three more in the third to take an 8-3 lead. However, the Mustangs came back with single counters in the sixth and seventh, and blasted Oxandaboure from the hill with five runs in the eighth to pull ahead of the Raisinmen, 10-8. In the ninth, relief hurler Russ Christensen, who replaced Garman in the third and had pitched beautifully shutout ball since then, momentarily weakened and gave up a single and a walk to the first two men he faced.

Coach Bob Mott then replaced Christensen with Dick Buhlert and the third Mustang hurler was greeted with a single off the bat of Al Cano to score one run and pull Fresno within one run of Cal Poly. After Johnny Morse had grounded out and Earl Smith had been intentionally passed to fill the bases, outfielder Galen Bowman blasted his third single of the night scoring two runs and sending the Fresno fans home with a smile.

Early Lead Fatal
In Saturday's opener, Fresno again started off with a rush. The Bulldogs blasted Dick Buhlert off

the mound to take a 5-1 lead in the first stanza and extended their lead to 9-4 in the third, as Earl Smith coasted to a 14-8 victory. The Mustangs peeked away with a run in the first, three in the second, and two in both the fourth and eighth innings. Again it was a case of loose playing on the part of Cal Poly. Mustang hurlers issued 11 bases on balls and were backed by three errors.

Galen Bowman, and George Abo led the Fresno attack as each garnered two hits. Vern Bebernes got four hits and a free pass in five trips to the plate while batting in three runs, and Jim Luker hit two for four while knocking in two runs.

Southpaw Ralph Ricci scattered six Fresno hits in the nightcap to salvage the final game of the series for Cal Poly, 5-4. Poly took a one run lead in the first inning when Gene Fraser scored on a fielder's choice after drawing a walk. Fresno tied the game with a tallie in the second and took a 3-1 lead in the third.

Mustangs Take 4-3 Lead
In the sixth, Bebernes led off with a walk for the Mustangs. With one out, Bob Bennett walked and Bob Coghlan singled scoring Bebernes. Paul Plata struck out for the second out, but Ray Brocker spoiled an intentional pass by reaching across the plate to send a clean single over second to score Bennett and Coghlan.

In the home half of the sixth, Fresno threatened as they scored one run to tie the score at 4-4, and had a runner on second with two out. Ricci bore down and the next batter grounded out, pitcher to first, ending the inning and the Fresno scoring for the day. The tie was broken in the seventh as Fraser singled, Bebernes walked, Rosa popped out, and Bennett sin-

gled to center scoring Fraser. The final win gave Cal Poly a record of three games won and three lost. Fresno now boasts a 4-2 record in league play.

Cal Poly 300 001 150 10-12-4
Fresno 413 000 003 11-14-6
Garman, Christensen (8), Buhlert (9), and Brocker; Oxandaboure, Hayes (8), Welton (9), and Abbott.

Second game:
Cal Poly 130 200 020 8-10-3
Fresno 543 002 00x 14-11-3
Buhlert, Garman (1) and Brocker, Wilson (4); Smith and Abbott, Blama (9).

Third game
Cal Poly 100 008 1 5-5-3
Fresno 012 001 0 4-6-1
Ricci and Brocker; Welton and Blama.

Intra-Squads Clash On Grid

(Continued from Page 9)

aging for the White.

Pavelko released the following probable starting lineups:

Martinez	LER	Kolar
Harader	LTR	McMartin
Cadena	LGR	Hellman
Schiffar	C	Kimbrough
Frost	RGL	Yraceburu
Hurlburt	RTL	G. Harader
Fishbeck	LHR	Stahl
Thomson	REL	Laxson
Padjen	RHL	Mayeda
Seminario	Q	Brown
Loftus	F	Phillips
GREEN		WHITE
1. Croce		Kimbrough
2. Schiffar		Levin
3. Swanson		Preston
4. Poche		Camp
5. Rood		Yraceburu
6. Frost		Hellman
7. Cadena		Scott
8. Chambers		McMartin
9. Harader		Harader
10. Hurlburt		Westcamp
11. Cramer		Albright
12. Thomson		Mathews
13. Martinez		Stahl
14. Birge		Kolar
15. Brown		Hill
16. Seminario		Brown, E.
17. DeWees		Hardy
18. Giarli		Mayeda
19. Fishbeck		Figuera
20. Loftus		Tonin
21. Padjen		Laxson
22. Brown, D.		Phillips
23.		Sigghetti

A Complete Line of Minerva Yarns

For Knitting and rug making
Free instructions with all purchases
Evening class—Every Thurs. 7 to 9

Handcraft Studio

727 Marsh St.
Tel. 1432 J
(In Liberty Cleaners Bldg.)

One Stop Shopping Center

Over 100,000 Items To Choose From!

- Farm Equipment
- Sporting Goods
- Hardware & Paint
- Auto Accessories
- Plumbing & Building Materials
- Furniture & Floor Covering

Take advantage of the large well-equipped service station located at the rear of our store.

Satisfaction guaranteed or your money back

9 A.M. to 5:30 P.M.

Free Parking

FRANKLIN'S Radiator and Cooling System Service

All Work Guaranteed

306 Higuera Phone 455

THEY'RE HERE!

The famous Waist Overalls

LEVI'S

Headquarters in San Luis Obispo

BEND'S

BETTER VALUES

Poly Royal Relays Today; Pole Vault Duel Tops

SAN LUIS OBISPO, April 28—One of the outstanding vaulting contests on the coast is expected this Saturday when Bill Maxwell of Sacramento Junior college and Walt Jensen of Modesto Junior college get together at the first annual Poly Royal relays to be held at California State Polytechnic college this Saturday. The relays are part of the college's two day open house to be held Friday and Saturday. Close to 6000 persons are expected for the festivities.

Fourteen junior colleges are entered in the relays. Maxwell and Jensen are classed as the leading junior college vaulters on the Pacific coast. Jensen has cleared 14 feet three inches this year, while Maxwell has cleared 14 feet one half inch. Not to be set aside is Bill Priddy of Bakersfield Junior college who has come close to 14 feet this year.

The special mile promises to be another close contest with Bob Weber of Riverside and Dave Wilson of Antelope Valley battling for honors. Both men have registered runs in the 4:20's this year.

The highjump will prove to be an interesting event with four men entered who have cleared well over six feet. Floyd Blackwell of Mt. San Antonio has the best pre-meet mark at six feet four and one half inches. Richard Rhinhardt and Richard Robertson, both of Los Angeles City college, and Bob Booser of Bakersfield, all have jumps of six feet three inches or better.

Other outstanding junior college performers who will take part are Ken Hylton of Santa Ana who has registered a javelin toss of 192 feet and John White of Bakersfield who has tossed the spear 185 feet; William Kemp of Riverside with a 9.9 century; Myron Clever of Santa Ana and Oren Breeland of LACC, both with tosses close to 46 feet in the shot put; and James Howard of LACC with a broad-jump recorded at 28 feet two inches.

Los Angeles City college is pre-meet favorite having taken the National Junior college track and field meet held in Phoenix, Arizona last year.

Head host for the meet, James Jensen, track coach at Cal Poly, states that close to 250 men are entered in the 15 events.

The meet will be held on the new Cal Poly track which was completed two years ago.

Junior colleges entered are Sacramento, Riverside, Mt. San Antonio, Santa Rosa, Los Angeles City, Santa Ana, San Luis Obispo, Bakersfield, Hartnell, Redding, Modesto, Visalia, Antelope Valley and Santa Maria.

Keyser: "I've brought these flowers."

Celia: "How lovely they are. I believe there is some dew on them yet."

Keyser: "Yes, a little, but I'm going to pay up tomorrow."

Ride High

Locals Seek Revenge Over Loyola Lions

This afternoon, the Cal Poly diamondmen will host the Loyola University nine in one of the many sporting events which are a part of Poly Royal. The home team hopes to avenge an early season defeat to the Lions when the South-erners garnered only two hit, but managed to bunch them

together with some erratic pitching for five runs and a 5-4 win.

Sparkplug of the Lionmen is shortstop Jack Gorman, who is having one of his finest years at the plate. Besides showing a good eye at the plate, Gorman combines with Eddie Felix at second base to form a potent double play team. Sophomore Ed Skube at the hot corner and veteran Tom Bergin at first base round out the Lion infield. Batting in the cleanup spot will be hard-hitting Jim Privett who cavorts in right field.

In the hurling department, the men from Playa del Rey have two fine Frosh graduates in southpaw Pat Marriot and right hander Bob Brasleton. Back from last season are veterans Bob O'Brien, Spoty Spothelfer and Dick Reed.

The Mustang clouters have kept up their torrid pace with first sacker Bob Bennett and third baseman Vern Bebernes leading the pack with hitting marks of .597 and .590, respectively. Speedy Bob McCutcheon will handle keystone sack duties and Bob Coghlan will be at short. Hard hitting Lee Ross will roam in left field, together with Captain Gene Fraser in center, and either Jim Luker or Don Garman in right field. Ray Brooker will handle the catching chores and either Ralph Riesel or Don Garman will be on the mound.

Frosh Climax Dual Season With Easy Southern Win

A strong Cal Poly frosh track team completely out-classed a hard fighting Pomona frosh squad, Saturday afternoon on the latter's oval, 50-63.

There were no track or field records broken, but Bill Calden became the first Cal Poly man to take three first places in a single meet. Calden took easy wins in the 100 and 220-yard dashes, and then won the broad jump. The broad jump was a new event for Calden.

Enard Johnson, as was expected, (Continued on Page 12)

COMMAND POST... Coach Bob Mott, right, and Captain Gene "Pee Wee" Fraser have that far away look in their eyes as they survey the field. Mott is celebrating his third year as Poly baseball coach while Fraser has as many years in with the varsity.

A clever magician named Blue

Whose shorts always served him in two.

Hand his better half scream

Arrow's no-center-seam

Means much greater comfort for you!

No chafing center seam

If your shorts are the saw-tooth variety or the creeping Indian variety—switch to Arrow shorts and you won't have one squirm per term!

Arrow shorts come in white, solid colors, and stripes with gripper fasteners and the "Sanforized" label.

ARROW

SHIRTS and TIES

UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

YOU DON'T WANT IT!

ARROW SHORTS DON'T HAVE IT!

It is the center seam in shorts that ruins comfort. Arrow shorts have no center seam at all. They are cut for roomy comfort.

Come in and see our new assortment of Arrow underwear.

Shorts, \$1.25 Undershirts, 85¢

Wickenden's

ARROW UNIVERSITY STYLES

FREMONT

Wed.-Sat.
"Fleming Road"
Crawford-Scott

Starts Sun.
"Tulsa"
Hayward-Preston

OBISPO

Wed.-Sat.
"Adventures of
Gallant Bass"
and
The Enchanted Valley

Starts Sun.
"Let's Live a Little"
and
"Strange Mrs. Crain"

ELMO

Fri.-Sat.
"Toga Kid"

Art Exhibit Deals With Utilitarian Design, Fine Arts

The second annual Poly Royal art exhibition will follow the theme "Art in Everyday Living," and will feature reproductions used in the art classes and objects, including painting, executed by students, faculty members and wives. Classroom 4 will house the exhibition which is designed to point up the concepts of art as suggested in the Poly art classes.

The show will not be a conventional art exhibit, according to James S. Smith, art and English instructor, who's in direct charge of the display. Paintings and sculpture will share space with charts and everyday household items in an attempt to graphically link the concepts of utility and good design.

Present day materials and processes used in the manufacture of well-designed modern implements will be stressed in the show as will the trends of design today.

Expressionism, impressionism, and abstractions will also be represented in the show's presentation of paintings and other art works, Smith said.

"Our art course is not a conventional course in 'Fine Arts,'" Smith emphasized. "It is built on the idea that good design is good design wherever you find it, whether in painting, a chair, a building, or an oil tank."

"You haven't enough brains to come in outen the rain."
"Haw, that proves that I've twice as many brains as you."
"How come?"
"It ain't rainin'."

SPECIALIZING in SEA FOOD
and
BROILED STEAKS
Complete Fountain
Service

Half Portions
Served to Children

BEE HIVE CAFE

SAN LUIS OBISPO'S
FINEST COMPLETE

RESTAURANT

887 Monterey Street—S.L.O.

**STANDARD and PORTABLE
TYPEWRITERS**

- SALES
- RENTALS
- REPAIRS

Johnny Nelson

(OFFICE EQUIPMENT)

690 Higuera St. Phone 228

**Instructors & Students
Specila Attention
For All Your
PAINT NEEDS**

- KEMGLO
- WALL PAPER
- BRUSHES, ETC
- WINDOW SHADES

SEE YOUR LOCAL

**Acme Quality
Paint Store**

862—Monterey

Phone 3089

SLO

CULTURE:... James S. Smith, art instructor, displays a ceramic vase against a background of Rivera and Marin. Betty Hunter and Ruth Carley, half of the El Mustang's female writing staff, appear to be favorably impressed with what they see. The reproductions and the ceramic will be part of the second annual Poly Royal art show.

She: "Whenever I look at you I'm reminded of a very famous person."

He: "You matter me; who was he?"

She: "Darwin."

Housewife: "You should be ashamed to be seen begging in this town."

Hobo: "I ain't proud lady, I've seen worse."

Frosh Climax

(Continued from page eleven)

ran away with both hurdle events, and the 880 and 334-yard dashes were easy victories for Joe Wanwright who seemed to be running the middle distances with effortless speed.

Poly won all of the field events except the pole vault and the shot-put. Lloyd Benson took a pair of wins, the javelin and the discus, and Allan Bingham won the high-jump.

This marks the end of the frosh dual meet season, but Coach Jensen is expecting to use some of his frosh men in the Fresno and Modesto Relays.

Photo Studio Set For Coronation Ball

Students who wish to have their pictures taken with their escorts at the Coronation Ball tomorrow night may take advantage of a photography service offered by two students in photography, John Askins and Walt Miller. These two students will have a photographic studio in a room adjoining the dance floor in the field house.

FOOLOPHOBY: They say that love is like a film, is can only be developed in the dark.

**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
(New 24-Hour Service)**

MONTGOMERY WARD

"THE BIGGEST STORE IN TOWN"

San Luis Obispo—Phone 2310

Always Buy CHESTERFIELD
MAKE YOURS THE **MILDER** CIGARETTE

"Chesterfields are
MILDER—MUCH MILDER
It's MY cigarette."

Susan Hayward

STARRING IN "LULLABY"
A WALTER WANGER PRODUCTION
AT LAUREL THEATRE, MONTEREY

**The TOP MEN of AMERICA'S SPORTS
smoke CHESTERFIELD**

WHITEY LOCKMAN says... "It's Chesterfields for me everytime. I smoke 'em because they're really milder and better-tasting."

**MORE COLLEGE STUDENTS SMOKE
CHESTERFIELDS THAN ANY OTHER CIGARETTE**
BY LATEST NATIONAL SURVEY

Copyright 1949, Lorrey & Meyer Tobacco Co.