

El Mustang

CALIFORNIA STATE POLYTECHNIC COLLEGE *

VOL. 9 — NO. 27

SAN LUIS OBISPO, CALIFORNIA

FRIDAY, MAY 18, 1949

El Rodeo Plans Complete; Book Reaches Printers

WEARY SMILES . . . Art Gandy, right, martyred editor of El Rodeo, presents the completed dummy of this year's yearbook to advisor Boyd Haight, suit and tie, as the equally martyred Mrs. Art Gandy looks on. Strategy for the '49 El Rodeo began last summer. The book's staff has sweated out the term's athletic, social and scholastic functions; they've written reams of copy and they've sent out almost countless pictures to the photoengravers. At last the job is done, and those on the inside predict the '49 El Rodeo will be Poly's best to date.

Revisions Listed For Varsity '49 Grid Parade

A revision in the opening game of the 1949 Cal Poly grid season was announced today by Robert Mott, director of athletics.

March Field airbase, located at Riverside, will take the place of Alameda airbase previously scheduled for the opening date of September 17, Mott stated.

Also changed was the date of the San Francisco State-Cal Poly game from October 8 to October 22.

The Mustangs have scheduled 10 games for the season. The first California Collegiate Athletic Association contest is set for September 24 with Fresno State.

The schedule:

Sept. 17 March Field at San Luis Obispo.

Sept. 24 Fresno State at Fresno.

Oct. 1 Redlands University at Redlands.

Oct. 8 Open.

Oct. 15 Occidental College at San Luis Obispo.

Oct. 22 San Francisco State at San Luis Obispo.

Oct. 29 Whittier College at Whittier.

Nov. 4 San Jose State at San Luis Obispo.

Nov. 11 Santa Barbara College.

Nov. 18 San Diego State at San Luis Obispo.

Nov. 26 College of Pacific at San Luis Obispo.

What's Doin' . . .

Monday, May 16
7 p.m., Adm. 205—American Red Cross meeting.
7:30 p.m., Adm. 218—SLO Athletic Association meeting.
8 p.m., Hillcrest lounge—CPWC bridge section.
8 p.m., Adm. 16—Block "P" board meeting.

Tuesday, May 17
7:30 p.m., Adm. 203—Ag Engr. club meeting.
8 p.m., Hillcrest lounge—CPWC book section.

Thursday, May 19
7:30 p.m., CR-6 Los Lecheros club meeting.

NOTICE

The spring quarter final examination schedule starting date has been moved up to Tuesday, May 31, rather than Wednesday, June 1, as was previously announced.

This change has been made necessary since Commencement has been advanced from Friday night at 8 to Friday afternoon at 2:30.

A copy of the examination schedule will appear in next week's El Mustang.

President McPhee Recovering At Local Hospital

President Julian A. McPhee is reported to be recovering in the French hospital from an emergency operation and is expected home within a few days. He underwent an emergency operation last Saturday afternoon, May 7; his case was diagnosed as an infected gall bladder and it was removed in the emergency operation.

The president expects to spend next week at his home convalescing following his release from the hospital.

Frosh Pigskinners Slated to Tangle With Bronco Colts

A six game schedule for the Cal Poly freshman football team which includes the Santa Clara frosh was announced today by Robert Mott, director of athletics.

The Polybabes will open the 1949 season at home on September 30 against last year's undefeated San Francisco junior college eleven.

The Colts will face the Santa Clara first-year men in Santa Clara October 15.

Two California Collegiate Athletic Association frosh squads are on the schedule — Fresno and San Jose State.

All games will be at night.

The schedule:

Sept. 30 San Francisco JC at San Luis Obispo.

Oct. 8 Hartnell College at Salinas.

Oct. 15 Santa Clara Frosh at Santa Clara.

Oct. 22 Fresno State Frosh at San Luis Obispo.

Nov. 5 San Jose State Frosh at San Luis Obispo.

Nov. 12 Fresno junior college at San Luis Obispo.

Soils Lab Analyzes Home Farm Earth Samples

With the addition of the new soils laboratory last fall came a new and improved level of instruction.

"The improvement of existing facilities and equipment have greatly increased the level of instruction," Dr. Logan S. Carter, head of the soils department, said today. The old philosophy of "bring your cow to school and learn by doing," can now be applied to the soils sciences, Carter also stated.

The new laboratory provides electric ovens, scales, and all of the other necessary equipment needed to adequately and scientifically test soils.

Students are now able to bring soil samples from their farms, and under the able supervision of Carter, they conduct all of the necessary tests used to reveal the hidden properties of soils that are so necessary to scientific farming today.

One of the tests which students conduct is the biological soils test. This is done by growing several types of potted plants, each with identical soil. Many kinds of fertilizers are applied to these

plants, with the objectives being to determine fertilizer needs for a particular type of soil. To this test is correlated the chemical test, sometimes known as the available plant nutrient test.

The available plant nutrient test does just what it says. It determines the amount and kind of available plant nutrients, plus any undesirable elements which may be present in the soil.

The findings of these tests must be approved by Carter — with the result that the course has offered the student valuable experience and knowledge, plus a mass of information which should prove instrumental to the improvement of his own soil, crops, and future profits.

Carter, who joined the college staff as head of the soils department in January of 1947, spent one year with the U.S. Department of Interior as a land development specialist. Prior to that, he spent 12 years with the U. S. Department of Interior where he was in charge of all soils management work throughout the United States.

Baseball Team on Road For San Diego Conquest

Coach Bob Mott and his Cal Poly Mustangs point the nose of the yellow bus southward this weekend as the local nine invades the Montezuma Mesa of the San Diego Astecs tied for the collar, it will strictly be a battle of the second division powers. In the first of the three tilts it will undoubtedly

Germany's Educators Tour Poly

Nine members of Germany's Department of Vocational Education visited the campus last Tuesday on their 75 day tour of American educational institutions. This group, with Erich Hylla, formerly of Columbia University, acting as interpreter, is making a tour of American schools and colleges in hopes of securing educational methods which may be used to rebuild Germany's educational system.

Dr. Hubert Semans, who acted as host during the foreign educators' visit, reported that the visitors were pleased with Poly's system of vocational education and were especially interested in our newly founded social science major.

Hylla commented that Germany has had much experience in practical education along the mechanical lines, but they had not reached the stage where they could teach such modern subjects as those taught in Poly's social science courses.

"Every student should have some knowledge of his country's foreign policy—especially if such organizations as the United Nations are to be successful," Concluded Hylla.

Undoubtedly one of the most interesting comments on the American system of education came from the only woman in the group, Miss Paula Weppler. Miss Weppler stated that she was surprised at the lack of interest shown in homemaking courses by the American coeds. Miss Weppler agreed that a large number of women went to college in this country but thought that most of them were taking educational courses suited for men, not women.

"There is nothing taught in American homemaking which I can take back to my country," stated Miss Weppler. "The German students are far ahead of the American students in this respect."

Besides their comments on American education, the nine German visitors, including five accomplished musicians, were very much in favor of the modern American trend in music.

"This music you Americans listen to on your radio today, is a very sizable improvement over what I heard in this country in 1936," stated interpreter Hylla.

be a duel of the portlanders with Lefty Bill Ruzich of the scarlet and black matching slants with Don Garman of the local colors. Both chuckers have been rated with the best the SCRA has to offer and will be out to prove it in today's opener. The Astecs will probably follow with Harry Ohlson and Don Crickmore, while Coach Mott will counter with Ralph Ricci and John Williams.

Spartan Broom
So far this season the San Diego State aggregation has dropped three CCAA series while getting the long end of one. The San Jose Spartans took all three games from the Astecs to furnish the conference its only clean sweep of the season. The Borderland tribe took their only series of the year from the Santa Barbara Gauchos by identical 9-3 scores last weekend.

Coach Charlie Smith's squad is currently led at the plate by Tommy Jones with a .425 average and Fred Pierce with a fat .375 mark. Jones' average puts him .001 above Poly's Pinky Seberness in the batting column.

Triple A Must
For Coach Bob Mott's Mustangs it will be a chance to get back into the conference race. If the locals can three time the Astecs, the baseball streak around the Poly campus will jump more than a few inches. This will be the Astecs last series of the season while the Mustangs have three more appearances against COP's Bengals next weekend.

Secondary School Administrators Meet Here Today

California State Polytechnic college, host to three groups on the campus during the past week, has attracted a fourth organization for a meeting today and tomorrow.

Thirty five members of the representative council of the California Association of Secondary School Administrators are holding their annual spring meeting on the Cal Poly campus.

The secondary school administrators are discussing plans of their organization for the coming school year. There are executive board and council meetings today and tomorrow.

C. O. McCorkle, dean of instruction at Cal Poly, will speak about the college at a luncheon this noon in the J.C. room of the college cafeteria. This afternoon at 5:30 there will be a barbecue in Poly Grove.

Authorization Required For Vets, Rehabilitates To Attend Summer School

Substance payrolls for students enrolled under any law, 246, 16, California state veteran, or state rehabilitation laws, will end June 3, C. Paul Winner, dean of admissions, has announced. Clearance papers must be obtained at once if these students wish to enroll under the law for either or both periods of the summer quarter starting June 9.

Public law 246 students must fill out Veterans Administration re-enrollment form 7-1909, which may be obtained in the recorders office. Public law 16 students must contact their local training officer and apply for a new letter of authorization.

California state veteran students must apply for a new authorization certificate while State rehabilitation students must apply for a new letter of authorization, Winner stated.

Where It's Deep

By Blasse

Oh, my bleeding eyes! Death where was thy sting? Or, why does Poly have to be Royal. Not only that—exit "country fair on a gismo," enter Fiesta! Ooh-ha, Fiesta!

Things wouldn't be too tough during these gala occasions if one didn't have to conform. I mean, there is always an escapee from alcoholics anonymous in the crowd who suggests a snifter to start things off right and from then on out it's one for the road. Believe me, there are too damn many roads in San Luis.

Speaking of Poly Royal—I got snaked in to draggin' a hen to that five salon at Camp SLO. Oh, man, what a deal! I wouldn't go so far as to say it was crowded, but I never did find out if it was Les Brown, Stan Kenton, or Tex Bencke or all three hangin' around that band stand.

I was sure glad to see that some enterprising soul on the dance council had the brains to open up some of those little rooms around the dance floor. Kinda eased the situation somewhat.

I was dancin' around in one of them there, having meself a mellow time. Really fine, too. Not a guy in sight! Nothin' but women. I mean I had my choice. I couldn't figure out how come some of them gave me such dirty looks and why they didn't have the old men on their necks. I thought it was kinda funny when that slick little blond asked me for a lipstick and then screamed. I must check with SAC and see to it that those signs are put on both sides of the doors.

And now around the corner comes Fiesta. Break out ye old eye cups, strap on the elbow pads, oil up jawbones, grab the nearest seat and stand by! Oooooh-ha, Fiesta-ee-ta!

Something kinda strange about this year's Fiesta de las Flores. Where are all the little chickens that run around selling tickets for top position as queen? A non-commercial basis, huh? Wonder what's up the proverbial sleeve?

NOTICE

Bachelor of science candidates who have been granted an extension of time for the typing of their theses should keep in mind that the thesis should be presented to the registrar's office in final approved form prior to May 20, 1949. C. Paul Winner, dean of admissions, announced today.

ALBERT'S FLORIST

Corsage Specialists

Flowers for all Occasions
Reasonably Priced
Exclusive Gifts
Flowers of Distinction

Phone 282 865 Higuera St.

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

Every Time.

**Surv Ur Self
Laundry**

188 Higuera St. Phone 1992
Open 8 a.m. to 8 p.m.

Nurserymen Convene On Campus

Nurserymen from northern and southern California convened on the campus for a two day refresher course, May 10 and 11. Nearly 200 men and women enrolled for the course, sponsored by the ornamental horticulture department under the direction of Wilber Howes and Howard Brown. The meeting, one of the first of its kind held at Cal Poly, received the endorsement of the California Nurseryman's Association.

Bert T. Kallman, the committee chairman, opened the course. Kallman was then followed by a lecture on seeding by Howard Brown and propagation of bedding plants by Arnold Mueller of the Gold Medal Plant company, Los Angeles. Other speakers were Robert Weldner of the Buena Park nursery; Dr. G.F. MacLeod, Sunland Industries, Fresno; Dr. Logan S. Carter, head of the department of soils, California State Polytechnic; and George Steelman, Camarillo. A panel discussion, featuring the speakers of the day, ended the first session.

The Wednesday meeting featured a talk by Dr. Lennart Johnson, department of plant genetics, UCLA, who spoke on plant breeding. Bill Clark, Van Nuys, explained the details of retail nursery management.

Wholesale nursery management was the topic of Martin Urey, Monrovia nursery. Dr. V.T. Stoutemyer, head of the division of ornamental horticulture at UCLA, spoke on plant propagation. Horticulture training in junior colleges was discussed by Harry Nelson, San Francisco City college. Other topics discussed were salesmanship, accounting, greenhouse management and developments in pest control.

22 Cartridge Explodes Near Library Door

An explosion was reported to have occurred last week on the upper floor of the Administration building—investigation proved that a .22 caliber blank cartridge had been placed in a cigarette receptacle near the library door and was apparently detonated by a cigarette butt.

Ainsley Whitman, head librarian, heard the explosion and reported it to Security Officer E. A. Steiner.

"Maybe it was someone's idea of a joke," Steiner commented, "but a serious injury might have resulted if a person had been standing close to the exploding cartridge. Sand could have been blown into someone's eyes, perhaps—it could have caused blindness."

Alpha Phis Include Importations In Coming Film Society Series

By Marvon Sumner

With the 1894 uncensored version of Fatima still to be shown, the Cal Poly Film Society is already planning ahead to next fall. Emphasis in the forthcoming series will be placed on sound movies rather than on the silent ones. Well known American films will be interspersed with exotic foreign films, complete with English titles.

The society has stressed adult education along with humor in presenting Sarah Bernhardt in the same series with the Marx Brothers. Changes in both photographic and acting techniques have been brought to the attention of ticket holders.

Starting out on the \$700 venture with no money, Alpha Phi Omega had to pay for the pictures with the tickets sold. With the cooperation of the business office, Ainsley Whitman, and student help, the society went on to sponsor a \$1500, two night series.

Rally Committee Sends Out Call For Cheer Leaders

Candidates for cheer leaders are needed for next year, head of the Rally Committee, announced today.

All students interested in becoming cheer leaders for next year should meet in CU T next Tuesday at 7 p. m. Members of the committee will be with the applicants with the yells and routines used.

Wayne Bittinger, head cheer leader, stated that no experience is necessary. Elections will have to be held the first week of school next fall in order to be ready for the first game of the season.

(IN E W)

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

Women's Apparel

and
*Millinery
Exclusively*

USE OUR
LAY AWAY PLAN

Kipper's

853 Higuera

FRANKLIN'S Radiator and Cooling System Service

*All Work
Guaranteed*

306 Higuera Phone 455

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

"What was all the noise just now?"
"Brocker fell down with a quart of gin."
"Did he spill any?"
"No, he kept his mouth shut."

PETTENGERS

FOR

- Hamburgers
- Shakes
- Soft Drinks

"Best In Town"

1240 Monterey St.

"Known for Good Clothing"

Green Bros.

- Society Brand Clothes
- Station, Mallory Hats
- Manhattan Shirts
- Mensingwear, Phoenix Socks
- Crosby Square Shoes

871 Monterey St. San Luis Obispo

Complete Line

of

Home Furnishings

Davidson's

609 Higuera St.

S.L.O.

Brown's Music Store

GULBRANSEN PIANOS

BAND INSTRUMENTS

COMPLETE LINE OF RECORDS

"Everything Musical"

717 Higuera

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

- ★ 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 opinions. Subscription price \$2.00 per year, in advance. Editorial office, Room 23, Administration Building.

★ ★ CAL POLY CLUB NEWS ★ ★

GAMMA PI DELTA

The Gamma Pi Delta honorary agricultural fraternity elected its new officers last Tuesday for the coming year. They are Robert Clark, president; Melvin Proudft, vice-president; James Shepherd, secretary-treasurer; William Hefner, sergeant at arms; and George Olney, reporter.

In order to celebrate the election and more fully appreciate spring, according to Jim Peterson, the members voted to have a barbeque at the Arroyo Grande county park Sunday, May 22, at 1 p.m. Tom Boles is chairman for the event, and will be assisted by Bob George and Curtiss Lynn.

POLY PHASE

The Poly Phase club met in conjunction with the Electronics club in class room 6 last Tuesday to hear C. W. Corlett, personnel manager of Pacific Telephone and Telegraph company, Corlett, of San Francisco, spoke on employment possibilities for graduates.

The club is making plans to have a dinner meeting in the near future to formally install next year's club officers. The newly elected officers are as follows: Wesley Wilson, president; Dean Aboudara, vice-president; Charles Hennigan, treasurer; Bob Marcum, secretary; and Dale Daniels, social chairman.

ALPHA PHI OMEGA

A new slate of officers has been elected by the Zeta Omicron chapter of Alpha Phi Omega, Bob Williamson reported. The new administration is composed of Bob Kimball, president; Bob Switzer, vice-president; Wing Wong, secretary; and Ronald Regan, treasurer. Other new officers are Bob Miller, alumni secretary; Jim Knadler, historian; Bob George, sergeant at arms; and Charles Elston, senior faculty advisor.

On Sunday, May 22, at 8 p.m., a beach party will be held at Avila, which will be open to prospective members, Williamson said.

RIFLE

The Cal Poly rifle club beat the San Luis Obispo junior rifle club by 227 to 220 points last Monday evening in "Deke" Thresh's garage downtown. It was a prone and standing position match.

Shooting for Cal Poly were J. Specht, A. Gorenbein, H. Wheeler, H. Willett, and H. Spratt. Members of the local junior team were J. Snow, V. Wright, F. Delesigues, T. Essig, and H. Davidson.

Election of officers will take place

at the next meeting, Wednesday, May 18, at 8 p.m. in Adm. 211, Al Gorenbein, president, announced.

AMATEUR RADIO

The Cal Poly Amateur Radio club will meet next Tuesday, May 17, at 7 p.m. in Ag. Ed. 109, it was announced. Election of officers for the next school year will be held at this time, Eugene Ireland, secretary, stated.

LOS LECHEROS

Three committees were appointed at the Los Lecheros club's April 28 meeting. They were a nominating committee for club officers, a dance committee, and a barbeque committee.

Tonight's Dairy club-sponsored dance, the "Butter Ball," was discussed and planned, and details were announced for the annual club barbeque. The affair will be held this Sunday, May 15, at Arroyo Grande county park, Robert Dooley stated.

JESPERSON

A nominating committee for the next Jespersen dorm club administration was appointed by president Dave Strathern, at the club's meeting last Thursday in Jespersen lounge. Committee members are Don Garner, Curtiss Lynn, and John Bergston. A "beer bust" has

been set for Thursday before the Fiesta de los Flores, Jim Dowe announced.

AG ENGINEERS

This time of year seems to be election-of-new-officers time for all clubs, and the Ag Engineers did it too, at their May 8 meeting. The new slate includes Frank Coyes, president; Roy Marasco, vice president; Gordon Tucker, secretary-treasurer; and Art Westfall, Poly Royal chairman. In addition, there is an executive board composed of Terry Houk, Eli Dosetti, and Elvert Oest.

Outgoing president Everett Jahr announced that the last spring quarter meeting, set for next Tuesday, May 17th, will be a social meeting.

POLY PENGUINS

New officers were elected at the last meeting of the Cal Poly Penguins, campus motorcycle organization. Don Johnson was elected president; Milton Brown, vice president; Jack Anderson, secretary; and Leo Hoffmeister, treasurer.

A hare and hounds chase was planned following the elections. May 22, at 9 o'clock. Participants will meet at Ray's Mobilgas station, Higuera street.

Eat With
Home Atmosphere
At The

Dinner Gong

BLUE PLATE SPECIAL

65¢

SOUP—SALAD—VEG. INCLUDED

662 Higuera St.

FIRST BAPTIST CHURCH

Osos 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.

JOIN

BIBLE-BELIEVING CHRISTIANS

In Praise—Prayer—Study

GRACE TABERNACLE

(UNDENOMINATIONAL)

11 A. M. SUNDAY

OSOS and PISMO

*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

Hey Fellows!

Try the
WINEMAN BARBER SHOP
Then Compare
1110 Chorro St.

PHOTO SUPPLIES

Quality Developing and
Printing

Over Night Service

**Cal Photo
Supply**

692 Higuera

Phone 773

The Original

**MOTEL
INN**

- Excellent Dining Room
- Dancing

Harold Spillers, Manager
At North City Limits
Phone 1340

FILE THIRTEEN....

By Dave Goodman

Let's go.... Well, what do you know, just three weeks to the day and we'll be roaring up or down or across the hills back to civilization. That is, everyone except the married students who can't pull themselves away from their vine covered trailers and the eager beavers who want to graduate in a hurry.

With only three weeks to go this is the time when in spite of the Fiesta, beer parties, barbecues and Avila, we have to get down to doing all those reports and plates and things like that that we've been meaning to do manana.

Gag? ... Still trying to figure out who's pulling whose leg, but last week I received a letter from some gal in New Hampshire and I've never heard of her. The sweet young thing wants to play post-office, long distance, she says. The thing I'm having the greatest trouble figuring out is how her letter came to be mailed from Bisbee, Arizona. Far as I know, I don't know anybody in either place.

Anybody else get a letter from an unknown fem, or is this exclusive? Keep reading to find out the gory details on the outcome. If there is anyone around here who ever heard of the town of East Jaffrey, N. H. I'd like to meet said individual.

Gentlemen.... A lot has been said in the past about what an uncouth bunch of characters we are because we run around in Levi's and hang-over G.I.'s. However, after reading a few articles from here and there, I'm inclined to think that we're a damnsight more mature and civilized than a lot of other college students that go to fancy schools and dress up real pretty.

At Columbia University in New York the students and faculty members run around shooting each other and innocent bystanders with water pistols. Up at snooty old Stanford the guys are getting their kicks by dropping paper sacks full of water on cars passing below their windows. At some school in the midwest, yo-yos are the craze, with each class having its own colors. After reading about these "gentlemen," you get to wondering whether the small fact that these students wear slacks with creases in them have anything to do with what kind of citizens they are.

Sure, we have water fights every once in a while in the barracks and out up now and then, but we don't pull sophomore tricks in public and that's where it counts. Therefore, our money continues to ride on the T-shirted Mustangs.

What's doin'.... May seems to be full of all kinds of things to do. This week is just another example. The local flecker house ran a road show of Hamlet, a few clubs had stage and parties of various kinds. Then tonight the local Little Theater puts on the play "You Can't Take It With You" and the Dairy club has their annual spring dance—this one called the "Butter Ball." Tomorrow night Bob Crosby and his band are out at the field house and Sunday promises to be perfect Avila weather. In spite of all these things going on, this is the time of year when all those reports and projects for the quarter fall due. Such is the life of the pastoral student body.

Family Relations.... Don't know what this is all about, but John Fudulla brought us the insight on the goings on in his class. Some student signed his first test paper Thomas E. Dewey and scored a low 72 on the exam. A couple of weeks later Harry Truman turned in a paper and won out over Dewey with a score of 79.

Summer Setup.... This looks like a happy summer. No matter what subjects you take you end up with at least six labs per week. Between the afternoon labs and the 7:30 a.m. classes, this looks like the bleakest set up since the invention of Saturday morning lectures.

George.... It has come to the attention of the El Mustang staff that George, the mascot of Cal Poly, the Lothario of San Luis Obispo, has had his tail shaved. Whether this clipping is a new look, a fraternity initiation hangeover, or an aid to George's extra marital relations, we don't know. However, one look at his wagging, hairless stub is enough to make the heartiest soul refuse to eat Noggie's frankfurters.

Hot Rod.... Don Johnson, ex-editor of El Mustang, editor-elect of El Rodeo, and new president of the Penguins, has combed the hills and canyons of this area in what has been a vain search for a purchaser for his automobile. But he had one nibble—a junior member of the publications department's high command—at the hook, just one to date. The pink slip was about to exchange hands along with a small sum of money when said fish's parents intervened. No sale.

Behind the Chutes

By Eddie Allen

In last week's issue of El Mustang, an editorial was presented to the readers regarding a new rodeo arena. We would like to take up where that article left off.

The present rodeo arena was built in 1942, when the student body numbered only 398 students. Today the enrollment is 2410. In proportion, the arena should be 6 times as large as it was in '42. The overflowing attendance at the last Poly Royal rodeo should be enough evidence alone to prove that expansion is necessary.

The writer of last week's editorial stated that the arena could be used for various events throughout the year instead of for just one annual affair, namely, Poly Royal. He mentioned various events which could be presented in this new arena—horsemanship, cowhorse obstacles and aquaredances on horseback. In addition, judging contest, cattle, sheep and swine tours could be held in this arena. The various livestock units often exceed their capacity, denying full benefit to their visitors.

We were lucky no one was seriously injured when the tin hut caved in. Spectators were forced into all types of gymnastics in order to see the "goings on" in the arena. If a new, larger arena could be started now, plans could be drawn up to facilitate larger seating capacity plus efficient chute arrangement to provide a fast show for our Poly Royal audiences. This should be a must for Poly's new building program.

Other schools in the National Intercollegiate Rodeo Association are expecting Cal Poly to put on a collegiate rodeo in the near future. If Poly could present a show of this sort, a great deal of recognition would be brought to the school. After all, it would be the first intercollegiate rodeo on a college campus in California. In order to present such a show we would need bigger and better facilities to handle our crowds. What are your opinions?

Out of Town—

Los Angeles—Projecting one of UNESCO's major objectives into practical action on the college, students and faculty joined this week with Hollywood personalities in a plan to erect an international student center for 50 foreign exchange students on campus.

Paul Lasso, Hollywood architect-designer, has offered services without fee as architect for the proposed building which would house the new students. Nicholas Jory, high ranking screen writer, is chairman of a committee to help finance construction of the ultra-modern dormitory.

Jory, Lasso, Pepperdine's President Hugh M. Tiner and Dean E. V. Pullias have been working for several weeks to develop the idea of a new type of student center where young people from other lands could learn democratic, Christian principles by actual practice while pursuing college studies together.

Letters to the Editor

Dear Editor,

In the issue of El Mustang for May 6, Marty Engler wrote a letter making a plea for courtesy and cordiality to the visiting Future Farmers of America. The idea was to impress these boys and perhaps induce them to enroll at Poly. Well enough.

Now it is immaterial and irrelevant to me personally, but I'm interested in Poly. Someone missed the boat when the dairy department failed to see to it that there was enough milk available for the college cafeterias so that these FFA boys could have something to drink besides the "blue John" the cafeteria was forced to serve when the Dairy could only provide twenty gallons of milk. On Monday, however, after the visiting boys had left, the dairy sent down 170 gallons.

Something is wrong somewhere and should be corrected before the next batch of visitors arrives.

Ruth King

Dear Editor,

Children must be children! When we get mail in our P. O. box that we don't want, we immediately throw it on the floor and stamp on it. And, of course, when we graduate to a box in the hometown post office why alter this lovely habit procured here!

G. Hall Landry

Just Dick Larson

This week I'd like to depart from the usual run of editorials to tell a story. I don't know whether or not this story has an editorial moral, but I'll leave that up to you.

When I was a kid going through junior high and high school, I had a friend named Dick Larson. To me he was one of the finest fellows who ever walked. We were a team, working, playing, hunting, boating—everything that went into growing up.

That was before the war.

Late in December of '41, Dick joined the Marines. He shipped to the South Pacific and fought through all the campaigns in that area for two years. He returned to the states in the summer of '44 and was killed in a plane crash.

Most every guy here at Poly, especially the older ones, can tell similar tales. But there is a twist to this one. They took pictures for the New York Times when Dick enlisted. The usual run of recruiting shots that ran in the Sunday book review sections of the Times.

That was seven and a half years ago. Last Monday night I happened to pick up a copy of the May 1, 1949, New York Times book review section that is to be a prop for the current Little Theater play. The first thing that hit me was a picture of Dick on the front page. The same one of him with his right hand raised being sworn in.

Seven years is a long time, but the whole pattern of those years swept across my mind during the time that I stared at his face. I guess the first reaction was one of surprise. You just don't expect to see the face of a guy who has been dead for five years staring up at you from a newspaper.

I remembered that hunk of marble in Arlington Cemetery, one in thousands, with small cross, rank, name, branch of service, date born and date died and a number on the back cut into it.

I went home and to bed. I tried to think about college and girl friends, but they seemed insignificant at this time.

I turned out the lights in the room, but didn't sleep. My mind was working overtime this night, remembering the time I was fencing with Dick and my foil broke and I nearly ran him through. I recalled the time that the two of us tried to swim the channel and I got a cramp and I remember who pulled me across. I remember the poems that he used to write and how I laughed at them, only I didn't laugh this time.

Finally, I fell asleep, but it wasn't peaceful. I began to dream. There was Dick sitting in the Dali painting of the limp watches. "Well? What are you doing to make this a better world to live in?" he asked me.

Then the watch and Dick slid off the table and out of the painting. I woke up muttering something about forgetting.

And I didn't sleep again that night.

—D.W.G.

Who's Got The Bottles?

We were paid a visit by Ken Boyle of the dairy manufacturing department the other day. Strangely enough, Boyle wasn't mad over the failure of the two-bit proposition. He wasn't even sore about Olympia's failure in the big race last weekend. No, the big complaint of the dairy manufacturing department seems to be that 570 milk bottles have been lost from the El Corral in the last 30 days and unless something is done at once, the El Corral patrons will soon find themselves purchasing milk in Kleenex containers.

The dairy department is already supplying milk to the local students at one of the biggest savings around the campus. Eight centavos for one third quart. But Boyle reports that unless these vanishing bottles stop doing just that, the students will soon find themselves paying a deposit on the bottled ware.

So gents, if you eat your lunch in your room, automobile, or just on the outer lawns, let's at least cart the bottles back to the main stables. You can leave the ants where they are. It might save everyone money and trouble in the long run.

R.P.

Notice To Cal Poly Students With Cars

MUSTANG
Phone 727W
TIRE AND AUTO SERVICE

We appreciate your business and are happy to announce that the special discount of 25 per cent on tires and batteries, lubrication jobs and car washing will be extended to include the month of May and June....

For Best In...

MOVING

Packing - Grating
Storage
Baggage Service

See DENNIS TRANSFER

Corner Nipomo and High

Phone 355

PROMPT SERVICE

REASONABLE PRICES

This Ad

And

\$5⁹⁵

Recaps your 600x16 tires

OK

Rubber Welders

1185 Monterey Street
(Corner Toro Street)

Phone 2619-R

COMPLETE . . .**HOME FURNISHINGS**

Low Prices

Easy Terms

Mr. Mahan's
FURNITURE STORES

NO RED
TAPE TO**OPEN AN ACCOUNT**

855 Marsh Street

Phone 1573

White Collar Chatter...

By Betty Hunter

Poly Royal has come and gone at last and we can put our formula back into the mothballs and relax for another year. We are all glad of the small part we had in putting on this gigantic undertaking and certainly think a lot of credit should go to Carl Heck, Larry Wells, Ray Harwood, Buck-et Waterman and all the fellows who worked so hard to make it the success it was.

The new "voice with a smile" on the switchboard these days is Jeanne Rice. Stop and say "hi" to her 'cause she's a nice gal and a big help to Olga.

Want to wish Elisabeth Albaugh, recorder's office, a belated happy birthday. Heard tell it was last Saturday. Hope you had a nice day, Elisabeth.

A lot of the office staff is slowly recovering from these typing. Whatta job. Dot Barlow, Elinor Barff, Veulah Brook, Ruth Sims, Peg Grossini and Jane Cox are some of the girls who typed them.

This is slightly passé, but Shirley Farrar, Kathryn Stein and Mary Helen Lobbe recently took a trip to the big city for a weekend of shopping, shows and sight-seeing. Veulah Brook and Emily Schuster paid a flying trip to Santa Barbara just before Poly Royal. It's nice to have Peg Grossini back with us after a weeks vacation in San Diego.

Several weeks ago, Owen, with the help of Morgan Lewis, state architect, took us on a guided tour of the new library building. It certainly is a beautiful structure and we all tried not to be envious when we saw the kitchen, etc., that will be at the disposal of the library staff. Hope they realize how fortunate they are.

Back to Poly Royal, I understand Ruth Carley's sister, a premed at Cal, was down for the occasion.

Did I say relax just a few minutes ago—I nearly forgot that there will be two dances next week-end. The Butter Ball sounds like a lot of fun and Saturday night Bob Crosby and his band will be here for the pre-Fiesta dance. Oh yes, Fiesta promises to be bigger and better this year.

Had a lot of fun last night at a surprise baby shower given for Mary Jenkins of the business office by Vera Silvia. Those attending were Ruth Sims, June Powell, Elinor Barff, Dorothy Barlow, Shirley Farrar, Bobby Alden, Eva Macebo, Clarice Anderson, Mary Lee Green, Nan Haynes, and Lena Gianolini.

We really like Marian Matelecks new haircut. It really looks sharp. Another shortie we like is Lucy Parent's. What courage, she cut it herself.

That about does it for this time, see you next week.

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

Orders To Take Out

Chong's

Corner of Palm and Chorro
Phone 1905

200 Future Farmer Judge Teams Hold Finals At Campus

Approximately 200 Future Farmer judging teams took part in last Saturday's statewide judging contest finals. These teams competed in the fields of agronomy, livestock, poultry, dairy cattle, agricultural mechanics, dairy products, and tree judging.

The contestants made use of recreation facilities in their spare time. Classrooms 17, 18, 19 and 20, were converted into sleeping units and handled approximately 125 students, while Camp San Luis Obispo housed over 400 students.

Lodi was probably the outstanding single unit of the day. Although their teams failed to conquer a first in any single division, a total of three seconds and two thirds were tallied in individual high team sections.

Official team standings for the day's events are as follows: Agronomy-Santa Rosa, first; Gridley, second; Lodi, third. Tree judging-Modesto, first; Lodi, second; Sebastopol, third. Dairy products-Selma, first; Santa Rosa, second; Gridley, third. Poultry-Chaffey, first; Porterville, second; Ripon, third. Dairy cattle-Petaluma, first; Sebastopol, second; Lodi, third. Livestock-Tranquillity, first; Lodi, second; Madera, third. Agricultural mechanics-Woodland, first; Lodi, second; Anaheim, third.

Dino Petrucci, FFA state president, welcomed the 800 boys who attended the meet. He pointed out that judging contests are perhaps the most important functions in which the organization participates, but he emphasized that such contests are only a small part of the FFA day-to-day training.

Former FFA state presidents attending the meet were Bob Bowman, Cal Poly student body president-elect, Avon Carlson, Eugene Starkey, Henry House and Don Chambers.

Bryon J. McMahon, George P. Couper and J. I. Thompson were also on the program which was prepared for the visiting FFA men and the ag teachers who accompanied the teams.

MUSIC DEPARTMENT ELECTS OFFICERS FOR NEW TERM

By Merrell Beckham

With the election of new officers the music department is set for another year of action. The Glee club, Collegians and the band held their elections last week and the following men were voted into office. Glee club: Bill Lupo, president; David Strathairn, vice president; Paul Appling, secretary; Marilyn Ray, librarian; George Tallman, manager; and Chris Haugsten, publicity.

For the Collegians, Bob White was elected manager with Don Bottenberg assistant manager. Jack Heller is in charge of publicity for the dance band. The marching band elected Ira Butterfield for president; Richie Watson, manager; Clayton Record, secretary; LeRoy Lady, librarian; Maurice Bidant, assistant librarian; and Joe King, publicity. Chairman of the music department is Fred "Bucket" Waterman.

On May 14 the County park will be the scene of the music department's annual barbeque. There will be steaks barbequed by chef Archie Ahrendes, and other refreshments.

During the school year 1948-49, the Majors and Minors and the Collegiate quartet have performed for numerous groups. Together, both groups have made more than 100 appearances including the many performances during the annual glee club tour.

The collegiate quartet has entertained many groups, large and small, and last Tuesday they gave

a performance at the nurserymen's meeting here on the campus. Among other groups who have heard them are the Chamber of Commerce, Los Lecheros, Rotary club and the American Legion.

The singing barbers of Cal Poly, known as the Majors and Minors, have become quite popular with every group which they have performed before. Dressed in mustaches, aprons and black bartenders sleeves, they look like something that was a reality years ago. This group, consisting of 12 men from the Glee club, has performed for numerous groups and among them are the Student Wives, Young Farmers and the Farm Bureau in Paso Robles. Last Monday night the Odd Fellows heard the Majors and Minors, and on Tuesday the secretary banquet at Gold Dragon cafe was visited by the group.

Tonight, both the Majors and Minors and the Collegiate quartet will sing at the tuberculosis sanatorium. Included on this program will be Archie Ahrendes, George Tallman, Bob Newell, Charlie Weber and Jack Heller.

Leaky Gas Mask?

Contact Adm. 21

When the girl from El Corral walked into the El Mustang office and offered to give the editor a case of scotch tape, he jumped at the chance.

Dispatching a messenger to carry back the case, the editor also jumped when he saw the 10 by 11 by 29 inch wooden case that was lugged back.

Prying off the top of the case brought to light 100 gas mask waterproofing kits. The scotch tape turned out to be part of the kits.

The editor is now wondering what to do with 100 olive drab gas mask waterproofing kits. One bystander suggested that they be handed out to the readers, but the editor just ignored the slur.

Anyone with a leaky gas mask please contact the editor through the El Mustang contribution box. Limit: 100 to a customer.

Notice to Seniors

If you are on the Federal or State Laws and wish to have your thesis paid for by the government, you must have your bill in to the El Corral by or on the 25th of May.

Annual Senior Ball Slated For June 3

The annual Senior Ball, sponsored by the freshman class, will be held on the evening of June 3. It was announced today by Donald Upton, vice president of the freshmen. Music will be furnished by the Collegians and the affair is scheduled for 9 p.m. at the Crandall gym.

Upton also stated that the dance will be strictly formal and that all students and their guests will be welcome to attend.

Jordan's Hardware

it's Quality
that counts

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

S. M. FORDEN, Proprietor
Phone 273 1083 Chorro St.
San Luis Obispo, California

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

THE
TYPEWRITER SHOP

1014 Court St. Phone 127

SALE

Wooden Shower
Sandals
and

Bed Sheets

El Corral
Administration Building
California State Polytechnic

J. Paul Sheedy* Switched to Wildroot Cream-Oil
Because He Flunked The Finger-Nail Test

NO cock-of-the-walk was poor, sad, sordid Sheedy when he found loose dandruff on his comb. Now that he's a Wildrooter, he has something to crow about and so will you. Wildroot Cream-Oil gives you neat, well-groomed hair all day long without a trace of oil or grease. Makes it easy to keep that favorite chick in your coupe forever! It relieves annoying dryness and removes so much loose, ugly dandruff that you really have to scratch to find it! Peek on down to your favorite drug counter and bring back a hen full of non-alcoholic Wildroot Cream-Oil containing Lanolin. Always ask your barber for a professional application! And set on this thought—Wildroot Cream-Oil is again and again the choice of men who put good grooming first.

* of 527 Burroughs Dr., Snyder, N. Y.

Wildroot Company, Inc., Buffalo 11, N. Y.

Mack Wins Broad Jump, San Jose Takes Crown

Thirty-six hundred fans saw San Jose win its third consecutive 2C2A track and field championship last Saturday night at Fresno's Ratcliffe stadium. In the course of the evening, four records fell and two others were tied. San Jose was followed to the wire by Fresno and COP who tied for second. San Diego was fourth, Santa Barbara fifth, and Cal Poly sixth.

The first record to fall was the quarter mile. In this event a new standard of 48.1 was hung up by Eddie Macom of COP. San Jose's Bob Crow, who had been bettering the 220 record all season, established a new mark in this event of 21.8. In the pole vault a new record was set by two lads who put on a thrilling exhibition for the fans. Smith of San Diego, and Matos of San Jose are co-holders of the new mark of 18 feet 11 inches.

San Jose's classy mile relay quartet proceeded to chop off 4 seconds in this event, establishing a new mark of 8:18.8. Mirlie Martin of Fresno tied his own conference record of 14.6 in the high hurdles. Bobby Crow was by far the hottest man on the field as he went on to equal the conference record of 9.7 in the century.

Eddie Mack proved to be the outstanding performer for the Mustangs. His leap of 28 feet 8 inches was enough to down all opposition and gain him the honor of being Poly's first CCAA track and field champion. This brilliant performance on the part of Eddie Mack upset many a dope sheet for placing in this event.

Sam Fogleman, the other entrant in this event, failed to place with one of his best distances of

the year, 21 feet 5 inches.

Doss Sims was involved in a three-way tie for second at 6-2 1/2 inches. Willie Dancer of Santa Barbara, jumping with a sprained back, cleared 6 feet 8 inches to win this event. This was Sims' best effort of the year and if it weren't for his sluggishness at the beginning of the season after serving on the basketball squad, he would have given Dancer a little more trouble.

Marsh Samuels was the other Mustang to score points in the field events. This was accomplished in his favorite event, the shot put. Marsh's put of 45 feet 7 inches, although not his best, was in there for a fourth place award. The winner was Trichiner of Fresno with a put of 49 feet 11 1/4 inches.

John Lloyd and Bill Hume tossed the spear for their best efforts this year, but were unable to get into the money. Both were good for 160 feet. The winner was Del Pickarts of Santa Barbara whose terrific toss of 220 feet even was only two feet off the league standard of 222 feet.

The first running event, the mile was won by Jack Kirkpatrick of COP. The Mustangs' Walt Boehm finished 10 yards behind for third money, running his fastest mile to date. The winning time was 4:27. Boehm's timewas 4:29.3.

Hilltoppers, Las Higueras Lead Loops

By Bob Hardy

Pitcher H. Kimbrough's masterful one-hit game against the Boots and Spurs remains the high light of the season's intra-mural softball campaign.

Kimbrough was assessed for one run via a walk and two successive errors as the Hilltopper club lambasted Boots and Spurs 18-1. The win put the Hilltoppers atop the heap in Diamond I competition with a record of four and one.

Holding down the top spot in Diamond II league, Las Higueras has been victorious all the way this spring. At this time they are guarding a string of wins totalling five.

The standings are as follows:

	Won	Lost
Hilltoppers	4	1
Outcasts	3	2
Boots and Spurs	3	2
Poly Phase	4	3
Manning's All Stars	2	2
Dairy	2	3
Jolly Jays	2	4
Poultry	0	5

(continued) to page 8

Mustangs, Spartans Split 3rd; Trail COP, Gaucho Netters

By Grant Ball

The Mustang tennis team brought to close a successful season last weekend at Santa Barbara, by giving the best showing that Poly has ever made in any CCAA conference meet, reported Eugene Smith, Poly's tennis coach. The Poly netmen have shown steady and gradual improvement throughout the year and it is the first time they have ever taken a second in any event, Smith said. COP favored to win the tournament,

came out with the high score of 27, followed by Santa Barbara with 18 points, and the Mustangs and San Jose tied for third place, each earning 11 points.

Bob Redden and Paul Charles

played their best tennis of the season, in the first doubles, to extend COP in the finals to a very tight 6-4 11-9 match. The Mustangs took third in the first singles on the excellent play of Bob Carlson, the most improved player of the year and a man who should be very hard to beat in 1950, Smith continued. Another third place and three points was earned by Irving Swain, who also rose to his best showing of the year in holding Hamilton of COP to a 6-4 6-4 score in the semi-finals event.

The least experienced players on the Poly team, Smith said, were Jensen Won and Bill Hobbs, a freshman and a sophomore, respectively, who played for the first time in a CCAA tournament. Won and Hobbs played well and worked hard for every point before dropping a close match to the Berndt-Minsky doubles combination of Fresno, who then went on to take a second place.

The final score: COP-27, Santa Barbara-18, Cal Poly-11, San Jose State-11, Fresno State-9, San Diego-8.

FUN

LAUGHS

San Luis Obispo Little Theatre presents

"You Can't Take It With You"

Tonight at 8 p. m.

San Luis High School Auditorium

HILARITY

\$.60 inc. tax

HUMOR

Fishing Tackle
and Guns

Custom Gun
Works

(Everything for the Sportsman)

889 Higuera St. Phone 2520

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.

**Guaranteed
Balanced
Recapping**

Kimball Tire Co.

Sieberting Tire

Retreading

283 HIGUERA STREET

SAN LUIS OBISPO
TELEPHONE 758

For Smoothness and Styling—*Russ Morgan's* "Forever And Ever"

—A NEW DECCA SING

IT'S CAMELS
FOR ME, PAT —
FOR TASTE AND
MILDNESS!

THE 30-DAY
MILDNESS TEST WON
ME OVER, RUSS.
CAMELS ARE SO MILD!

Styled in the Morgan manner, "Forever and Ever" is dance-tempting. Russ likes smooth music and mild cigarettes. "Camels" —says Russ—"they're my idea of a mild, fine-tasting smoke!"

for Taste and Mildness—
Camels!

In a recent coast-to-coast test of hundreds of men and women who smoked Camels, and only Camels, for 30 days, noted throat specialists, making weekly examinations, reported

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

Russ Morgan and his lovely
vocalist, Pat Laird, talk over the
Camel Mildness Test

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

Hoof Prints

By Russ Pyle

Okay, Herm, so it was another one of those "once-in-a-lifetime" weekends when the smart money boys are caught with their chips up and their horses down. But we tried. Boss Phil Keyser had the Calumet Colt tabbed to win as early as last Thursday, and the El Mustang payroll would have been riding right behind Jock Steven Brooks had not one Fred Howser beaten us to the local bookies.

Since this was the 75th in a series of why Kentucky horses don't bet on people, we might as well pull out the records and take a look at the one which started the other 74. On the first Saturday of May, 1875, a horse answering to the name of Aristides turned the mile and one-half in 2:34 to win \$2,850. 75 years later along comes Ponder to run the shortened course (now one and one quarter miles) in 2:04 to pick up \$1,000 clams. Not a bad after noon's work—not even for a horse like Trigger.

NEW RECORD

But the julep filled eyes of the Churchill Downs followers weren't the only ones to take in an upset over the weekend. In Los Angeles Memorial Coliseum, just a stone's throw from his favorite college, Pell-Mell Patton made a couple of marks for his granchillun to shoot at. Patton, who had just seen his 9.8 century of last season's Fresno Relays confirmed, really turned on the old college try to lead the field in the furlong with a 30.8. Patton's time clipped one tenth off the former 220 record. The world's fastest human was also clocked at 9.1 century which was thrown out because of a six mph tail wind which swept through the open end of the big stadium.

Getting a little closer to home, some eye opening upsets were registered in the three big SCBA meets last weekend. The tennis set was slightly stunned when Bob Wright of Santa Barbara demolished Hank Pfister of COP in a three set match. Wright's victory gave him the first singles championship in the conference tournament. Another smaller surprise was the Mustangs' combination of Charles Redden which hammered its way to a second place—the highest position Coach Gene Smith's men were able to reach in the conference playoffs.

PRUNES AGAIN

Fresno's Rattell Stadium also came up with a few surprises as unsung Fresno State all but made off with the SCBA track meet. The favored San Jose Spartans were finally able to grab the most points however, while the Bulldogs had to be content with a second place tie along with COP. The Mustang's ten points must have come as a rude shock to the San Jose sports writers who gave the locals but one point in a pre-meet rundown. Especially Eddie Mack's first and Don Sims' second place.

For the horsehide fans, the three CCAA series of the weekend went just the way they weren't suppose to. Everything started off right with the favorites taking all their games Friday, but the tables did an about face the following day with Fresno taking two from COP; San Jose nailing the locals twice; while San Diego State made short work of the Santa Barbara Gauchos by identical 9-2 counts.

CHANGES?

As for the swimming team, the best news brought back from the Stockton get together was the report Herb Filliponi gave us that the COP students are still talking about forming a new conference. Herb says the coaches are pretty quiet about the whole set up, but the students are showing a lot of desire toward joining hands with a larger group of schools. If things are going to break, they should be giving away any day now.

As a final add this week, we have Hugh Harling's quip of last Monday night on file. Seems Harling remarked that before the Spartans hand out any more cutting remarks concerning the sporting crowds drawn at other schools, they should practice the sermon in their own back yard. "Somethings wrong," stated the sportscaster, "when you have more players on the field than you do in the stands." It was, of course, a misce on the part of Harling, but it did add up to something that could be used around Poly. It seems one of Coach Bob Mott's biggest complaints is that we have more play-

Fireman Russ Christenson...on the mound in his natural attire. The famed Poly smoke-eater has put out more blazes than Chief Steiner this season and his right handed career is far from over. "Chris" will more than likely see a lot of action this weekend when Coach Bob Mott's Mustangs tackle the San Diego State Aztecs on the southern diamond.

ers and coaches in the stands than we do on the field.

But as for that long foul ball to center field and Christensen's coming in for Mott—it will be a good day when we climb back into the shadows of the KMPC tower and one Bill Kelly, Herm. Maybe we won't know who's playing then, but we'll at least have some idea of what's going on.

STANDARD and PORTABLE TYPEWRITERS

- SALES
- RENTALS
- REPAIRS

Johnny Nelson

(OFFICE EQUIPMENT)
690 Miguera St. Phone 228

Notice to Readers

Next Friday's El Mustang will be the last issue for the spring quarter. All copy for the edition must be in the office of publications office, Adm. 21 by next Tuesday noon.

Expert Prescription Service
The best in Cosmetics
Perfumes and Cologne

WEISHAR'S

CITY PHARMACY

J. A. Weishar

San Luis Obispo, Calif.
698 Miguera St. Phone 112

Mustang Championship Hopes Fade on San Jose Diamond

By Al Barto

The league-leading San Jose Spartans rendered Cal Poly's hopes for a league title to almost nothing as they swept both ends of a twin bill last Saturday, after the Mustangs had taken Friday's game, 6-5. In Saturday's opener, Pete Mesa set the Polyites down with four hits while coasting to a 6-1 triumph, and Bob Santos followed suit by hurling the Spartans to a 4-1 win in the nightcap.

Lefty Don Garman pitched and batted the Mustangs to their only victory. Garman throttled a last minute rally in the ninth by striking out the last two batters with runners on first and second. Trailing 5-3 going into the eighth inning, Cal Poly pushed three runs across the platter on four hits and a walk for what proved to be the winning margin, 6-5.

Vern Bebernes and Lee Rosa singled, advanced to second and third on a passed ball, and scored on Bob Coghlan's single. After Bob Bennett had walked, Garman won his own ball game by singling Coghlan in for the winning run. Third Inning Unlucky

The Prune City nine won the second game by scoring four runs in the third on five hits and a walk. They added single counters in the sixth and eighth innings while Cal Poly could chalk up but one run when Bebernes singled and scored on Coghlan's fly to left field in the fourth.

In the third game, San Jose got to starter Ralph Kisel for four runs in the third stanza to take a 4-2 lead, and added a run in both the fourth and fifth innings for a total of six runs. Trailing 6-3 in the seventh, the Mustangs shoved one run across and had the bases loaded with two out, but Bob Bennett struck out to end the rally, the inning, and the game.

With two more wins under their belts, the Spartans retained their lead with a record of seven wins and two losses. Cal Poly remains in fourth position with four victories and five defeats.

Following are the CCAA league standings:

TEAM	W.	L.	PCT.
San Jose	7	2	.778
Fresno	6	3	.667

NO PREDICTIONS

Ponder, last week's Kentucky Derby winner, apparently didn't get around to rating with the big wheels of his chosen profession didn't even appear on this year's until after the race. His name didn't even appear on this year's handicap lists.

COP	5	4	.556
Cal Poly	4	5	.445
UCSB	4	5	.445
San Diego	4	5	.445

Camp Mocassin

GOOD
for
BEACH

\$3.95

BENDY

1019 Morro

GORDON DAVIS, Star Rodeo Performer and former Cal Poly student, wearing a DONHOY STRAW. Davis, in addition to his Rodeo and Ranching activities, is sales manager for the DONHOY STRAWS.

Information regarding the purchase of these hats may be obtained from the Cal Poly Representative, Cotton Resser.

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

Aquans Trail COP, Spartans In Circuit Tankfest

The College of Pacific walked off with what will undoubtedly be their last SC2A swimming championship last weekend, when Coach Kris Kjeldsen's mermen set the Stockton pool afire to win the conference meet by a sizable margin. The San Jose Spartans came in second with the Cal Poly Mustangs finishing third ahead of the last place San Diego Astecs.

Roy Dang turned in the best individual performance for the Anderson crew when he grabbed second place in the 150 yard individual medley event. In this event, each swimmer swims 50 yards crawl, back and breaststroke. Dang also took a fourth in a fast 50 yard free style event which Lavelle of COP won.

Other point winners for the local tankmen were Jim Davis in the 1500 yard free style, and Bill Maxwell who took a third in the 220 yard free style and a fourth in the 100 yard free style. Bob Sisson also took a fifth place for the Poly watermen in the 220 yard breaststroke.

The Cal Poly teams did the rest of the scoring by taking a second in the 400 yard relay race and a third in the 800 yard medley event.

RESULTS
1500 yd. free style—Driggs (COP), Davis (CP), Christie (COP) Bryant (SJ), Johnson (COP)—2:49.0.

50 yd. free style—Lavelle (COP), Steel (COP), Keeler (SJ)—2:11.9.

150 yd. backstroke—Poucher (COP), Lebedeff (SJ), Dickson (SD), Hoffman (SJ), Willson (COP)—1:41.8.

220 yd. free style—Brown (COP), Driggs (COP), Maxwell (CP), Frye (CP), Bryant (SJ)—2:31.9.

800 yd. breaststroke—McMillan (COP), Sheets (SJ)—Rampert (SD) Ferral (COP), Sisson (CP)—2:42.9.

Low board diving—McConnell (SJ), Green (COP), Bowman (SJ), Lowe (SD), Lebedeff (SJ).

400 yd. relay—COP, CP, SJ—3:46.8.

100 yd. free style—Steel (COP), Brown (COP), Lavelle (COP), Maxwell (CP), Polenty (COP)—54.4.

440 yd. free style—Driggs (COP) Steel (COP), Bryant (SJ), Christie (COP), Frye (CP)—3:18.0.

150 yd. medley—Poucher (COP), Dang (CP), McCandles (COP).

Hilltoppers, Las Higueras

(continued) from page 6

Diamond II league		
Las Higueras	5	0
Jesperson	5	2
Mariner	2	2
Seagull	3	3
Faculty	2	3
Ball and Chain	2	3
Buffalo	1	3
Dauntless	0	4

Complete Line of Maternity Wear

Billie's

Toy and Baby Shop

Phone 2628 - W
766 Higuera St.

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

Poultry Field Trip Covers North Area

The Porterville, Fresno, Visalia, Turlock, and Modesto areas were visited this week by a group of poultry husbandry students from Cal Poly.

Their trip included stops at several commercial and up-to-date poultry breeding farms, marketing organizations and feed manufacturers.

A first hand study was made of methods of housing, feeding, rearing, breeding and marketing.

Wilson (COP), Lebedeff (SJ)—1:41.8.

High board diving—McConnell (SJ), Green (COP), Knight (SJ) Aitken (CP), Lowe (SD).

800 yd. medley relay—COP, SD, CP, SJ, (disq.).

We Wire Flowers and Corsages

KarlesKint's

FLORIST • NURSERY
1422 Monterey Street

Placement Service Lists Summer Jobs

State Civil Service exam dates are drawing near, Johnny Jones, placement service head, said today. Junior and senior engineering aid exams must be filed not later than May 21, 1949. AH majors who are contemplating taking the brand inspectors exam will have to have theirs filed not later than May 28, 1949.

A local retail establishment needs an aggressive man as a full time appliance salesman in this area and throughout the state. There is a good chance for further advancement with this organization. The applicant must have a car.

There is a part time job for a sophomore or junior engineering student in the San Luis Obispo area, Jones said. Typing is required.

Expert Radiator

and

Battery Repairs

Veteran Operated

Banks Radiator

Shop

1011 Toro St.
San Luis Obispo

Library Displays Blockade Photos From Germany

A display of 110 photographs depicting life under the recently lifted Berlin blockade is now being exhibited in the campus library. The photos were taken by the New York Times staff photographers.

The exhibition, sponsored by the San Luis Obispo World Affairs council, will also be shown in the recreation center from 10 a.m. to 8 p.m. on Sunday, and from 7 a.m. to 9 p.m., Monday.

The local display, according to Norman Cruikshanks, political science instructor, is only the second showing of this series of photographs on the Pacific coast.

Instructors & Students

Special Attention

For All Your
PAINT NEEDS

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

SEE YOUR LOCAL

**Acme Quality
Paint Store**

862—Monterey

Phone 3039

SLO

Noggles: "Well, how did you find the steak?"
Pyle: "I just moved the potato aside and there it was."

FREMONT

Wednesday—Saturday

"Mr. Belvedere Goes to College"

Webb—Temple

Starts Sunday

"Little Women"

Allyson—O'Brien

OBISPO

Friday—Saturday

"Last of the Wild Horses"

Bendix—O'Keefe

Starts Sunday

"The Bribe"

and

"The Sun Comes Up"

EMO

Friday—Saturday

"Smoking Guns"

TOPS WITH THE TOP STARS IN HOLLYWOOD AND WITH COLLEGES TOO—

MORE COLLEGE STUDENTS SMOKE CHESTERFIELD THAN ANY

OTHER CIGARETTE... by latest national survey

"When you smoke CHESTERFIELD you get a Milder, cooler smoke. That's why it's My Cigarette."

John Lund

STARRING IN
"BRIDE OF VENGEANCE"
A PARAMOUNT PICTURE

The TOP MEN of AMERICA'S SPORTS smoke CHESTERFIELD

"Chesterfields are tops with me because they have a clean, satisfying taste. And they're Milder, much Milder. It's My cigarette."

Ralph Branca
PITCHER FOR THE BROOKLYN DOGERS

Always Buy CHESTERFIELD

The Best Cigarette for YOU to Smoke

