

SAC Approves Judging Team Money Request; Pros and Cons Pointed

Cal Poly's twice-champion Livestock Judging team won a nose victory in this week's Student Affairs Council meeting—a victory that will send it to Chicago to represent the college in the national intercollegiate judging contest on Nov. 29. The action came after nearly two hours of see-saw discussion on whether to allot the \$728.60 requested by the team—and recommended by Finance Committee—for train fare and hotel expenses for the five-man team and coach.

It followed another recommendation that \$1485.60 be transferred from the contingency to send the wrestling team to the Pacific Coast Intercollegiate the wrestling fund, to be used to championships in March.

A motion was made to make

the wrestling team's request for money a major item of business at the next meeting of SAC. The maker felt he did not know how the students he represented would have him vote on the issue and needed the week to investigate.

Certain individual members were apparently, because the motion passed 17-6, not prepared to consider the wrestling request but were ready to vote on the livestock judging issue.

Favorable publicity opportunities were listed as one of the main reasons the team should be sent to Chicago. Others charged that since the team could not be termed a student-wide group, it could not claim such a large amount from the diminishing contingency fund.

Heavily in favor of the team was its final winning of perpetual trophies at the Grand National Livestock Exposition in San Francisco and at the Golden Spike

Livestock Show in Ogden, Utah. It was also pointed out that team members will pay for all their meals and incidentals, and that the train fare includes only coach passage, meaning that the team will sleep sitting up for four nights on the road.

It was pointed out by foes of the bill the team had enlarged its program to include a junior varsity team which is set to make trips to Denver and Fort Worth later this year.

Two amendments were made to Gordon Hill's motion to accept the recommendation, after team coach R. F. Johnson offered to split the cost with the student body. The first, offered by Bob McCorkle, changing the \$728 to \$500, was defeated shortly after Delma Jean Lang's amendment, cutting the figure to \$350, suffered the same death.

The tally: yes, eleven; no, nine;

abstain, two. It was a roll-call vote.

The fund, following the judging team's allocation now stands at \$2688.80. It was pointed out that the dairy judging team would in the near future submit a request to SAC through finance committee for additional monies. The balance of the contingency fund is to last until June, opponents stressed.

No criteria set by a governing board for participation such as the athletic code governing SAC has, and no home contests were further arguments against.

Livestock judging was originally granted \$900 by last year's finance committee for the current school year. The team has a \$576 balance in their account and the additional support brings to \$1804.60 the team's financial backing for the remainder of the year.

Other items of business included:

Acceptance of codes or by-laws for the Men's Interterm Council, Cal Poly DeMolay, and Physical Science club. By-laws for the Writer's Forum have been passed by the Constitution and Codes committee, and are posted outside the student body office for perusal by SAC members. They will be voted on at the next meeting.

Acceptance of a donation drive request by the Industrial Engineers club. The drive will close with winner announced at the Christmas Formal for a hi-fi set. One hundred per cent of the proceeds will go to the Chris Jepperson School for Exceptional Children.

Acceptance of resignation of Gordon Hill, junior class representative. Hill said that Charles Rayl has been appointed by the junior class executive board, and will be up for approval at the next SAC meeting.

El Mustang

CALIFORNIA STATE POLYTECHNIC COLLEGE

Vol. XX, No. 12

San Luis Obispo, California

Friday, November 21, 1958

Livestock Judges Again Permanently Win Gold Cup

Cal Poly's livestock judging team brought home four individual trophies and six team trophies including the sweepstakes from the recent intercollegiate livestock judging contest held Nov. 14 in conjunction with the 40th annual Golden Spike National Livestock Exposition in Ogden, Utah. Despite freezing temperatures and a great deal of snow, Poly walked away with three individual awards.

Lilla Hunter from Hollister took a first in beef cattle and also the first over-all rating, with a score of 820, topping a field of 55 contestants. She was one of only two women in the contest.

A second in beef cattle was taken by David Richansrud, San Luis Obispo, while Don Tompkins, King City, was third in the same division.

As a team the students took first in the horse, swine, beef cattle, market livestock, and breeding livestock divisions. Missing out on only one trophy in the sheep division, they finished six points under the U. of Idaho.

Poly was awarded the Grand Sweepstakes trophy as high team overall presented by Ogden Junior Chamber of Commerce. This trophy was also won by Poly in 1954 and 1956, thereby retiring it to the team's trophy case permanently.

Other members of the team are James Cody, La Mesa; Aaron Nelson, El Cajon, and Kent Whipple, Alamo, Nevada, who was first alternate. These students competed against students from Arizona State U. of Arizona, U. of Idaho, U. of Wyoming, Colorado State U., Fresno State College, and Montana State College.

The varsity team departs for the Chicago International Nov. 29, according to instructor, R. F. Johnson.

The Cal Poly junior judging team will compete in the Grand National at Los Angeles Nov. 29. Members include William Schofield, San Luis Obispo; Merna Muller, Melba, Idaho; Robert Cooper, Montrose; Richard Chilson, Mantec; and Charles Rayl, Van Nuys.

Happy Unbirthday Is CU Dance Theme

A Happy Unbirthday party will be the theme of the College Union dance to be held at the South Cafeteria tomorrow night from 9 to 12 p.m. Chairman Jack Charlson announced the music will be furnished by records and the dress is sport.

The College Union decided to hold the dance to fill in for the Santa Barbara game which was moved to Friday night. Refreshments consisting of cider will be served. Special entertainment will be provided during intermissions.

The Union dance will be free to all A.M.F. card holders, their guests, and staff members.

Five Guernseys Win

Five Guernsey cattle are back home with five second place ribbons and one first place after competing in the Grand National Livestock Exhibition at the San Francisco Cow Palace.

Last El Mustang Set For Tuesday

Deadline for the last El Mustang of the quarter is set today at noon. The moving-up on deadline date was set in order to get copy into the print shop earlier for the eight-page Polyrama edition.

Polyrama is El Mustang's pictorial-feature section and is set to be published at least once a month for the remainder of the college year.

El Mustang will be printed twelve times during the winter quarter.

Applications For Editor Now Open

Winter quarter El Mustang editorship is now open for applicants by Board of Publications action yesterday.

Applications are available in Adm. 21 from Harold Young, chairman of the board. They will be reviewed and the editor named at a special meeting of the board Dec. 5, according to Young.

All students interested in these positions are urged to apply—one does not have to be a journalism major to hold this position, stresses Young.

CP-SB TICKETS

Tickets, selling for 25 cents each with ABB card, will be on sale until noon today in the ABB office, according to Bob Bostrom, graduate manager. Approximately 700 tickets have been sold and there are only a limited number left.

Dr. Elderfield

Speaker's Subject To Be Blood, Trees

"Australian Trees and High Blood Pressure" will be the topic of a lecture by Dr. R.C. Elderfield, professor of chemistry at the University of Michigan, in Science E-22 at 4 p.m. Thursday, Dec. 4.

Some new compounds having more effect on pressure than those now in use have been obtained from the bark of certain Australian trees. Dr. Elderfield will tell of their extraction, the determination of their structures, and the biological tests.

Dr. Elderfield received his degree from the Massachusetts Institute of Technology and was at the Rockefeller Institute and Columbia University before going to the University of Michigan. He has worked extensively on alkaloids, explosives, chemotherapy and cardiac drugs.

He is making a tour of western colleges and universities under the auspices of the Society of the Sigma Xi, a national honorary society in the scientific investigational field. The lecture here is sponsored by the biological and physical sciences departments as well as by the Cal Poly Sigma Xi club.

Marks At Stake Tonight As Team Travels South

Coach Roy Hughes' battling Mustangs stand to win more than a tie for the CCAA Conference title tonight as they nail down the last plank in the '58 grid campaign platform at La Playa Stadium. Kickoff time is set for 8 p.m. Hanging on the outcome of the Santa Barbara clash are a couple of all-time Poly football records and also a chance for the varsity gridgers to give a unique birthday gift.

Monday Is Day Set For Choosing Queen

Six finalists will be selected as candidates for queen of 1959 Military Ball at a reception in Library 118 at 7:00 p.m. next Monday, according to Jim Shields, military ball chairman.

All applicants will be interviewed by a board consisting of Col. W. E. H. Voehl, professor of Military Science and Tactics; Carol Nussbaum, 1958 queen; Mrs. Alice Tomlin of the R.O.T.C. department; Doug Horne, president of the Cal Poly chapter of the National Scabbard and Blade Society; and Jim Shields, ball chairman.

The annual event, scheduled for Jan. 31, is sponsored by the local chapter of the National Scabbard and Blade Society.

Applicants have been selected from the female portion of the Cal Poly student body.

Book Store Does Senior Project Work

Students will find a new way to help them in their senior projects in the campus book store, according to Duke Hill, manager.

El Corral will provide assistance by making Oasids, Transparencies, Photostats, and Xeroxographs at nominal costs to Poly students.

Editorial:

Poly Parking Situation Investigated: No Problem

Due to current interest in parking at Cal Poly, El Mustang has gathered some facts on the matter. We took several tours of the campus during busy hours, one with Security Chief George Cockriel, and we found ample parking spaces at any hour.

Business Manager Donald Nelson, who is concerned with such matters, did the same, with the same conclusions. We all found visible proof that some of the parking lots, F and M as examples, are never filled.

Lot M is in front of the campus store; lot F is south of the Architecture buildings.

Pressure is being brought to bear upon state colleges in California to institute charges for parking, according to Business Manager Nelson, and will apply to students and staff.

President Julian McPhee is a member of the committee investigating the problem, and he is opposed to the move. Nonetheless, its adoption is a possibility as the hard-pressed state fiscal experts search for areas of new income.

Personal inspection of Man Jose reveals that thousands of students and hundreds of staff members vie for 100 parking spaces provided. The area is surrounded by parking meters, even in front of private homes. This is an example of conditions at most California state colleges and universities.

ARB records reveal that traffic fines on campus are one-third of, for instance, March, 1958. This does not indicate that Security "has the screws on." Contrarywise, we have seen the officers pass by well-meaning but careless drivers in some minor infraction.

Pertaining to last week's article and the ensuing comments, Chief Cockriel explained to us that he in no way meant that all Poly drivers are lazy; rather, "that those who complain of parking here may be those who are too lazy to walk ten feet."

In our discussion with Donald Nelson, we learned "the situation will probably become much worse before it gets better. The resident always park another 100 cars." Nelson says all requests for funds lots near the mountain dorms never All California Boulevard can for temporary parking areas are denied at state levels.

We of El Mustang believe the greatest parking knot to be at the freshmen dorms, and since a new building is scheduled for lot D, near the dispensary, this situation is sure to get worse.

Could this be an answer? One Security officer stopped a student from the mountain dorms who was daily driving his car down to the north cafeteria for meals. "Man, how'm I gonna get to breakfast?" the young man complained.

Sixteen Vie For Miss KO

LATE REPORT: Six finalists were named by the board of judges late Thursday afternoon in the Miss Knock Out contest. Selected from a group of 14 coeds the sextet included Linda Allen, Jeanette Bradley, Shirley Dodgson, Barbara Gill, Dee Oseargent, and Susan Hochford.

Six coeds in the Miss Knock-Out contest will meet at noon today for a picture-taking session as a result of their being selected as the finalists in the second annual affair.

Whereas five coeds participated in the 1957 event, originator of the contest Coach Tom Lee was heartened this fall with 16 girls competing for the honor of "reigning" over the Mustang varsity boxing season.

The final six coeds were to have been selected at yesterday's first meeting of the 16 women. The sextet, today, will meet for a

photo session in the boxing room at the south end of the track at noon.

Tuesday, Nov. 25 the group will lunch with a nine-man board of judges. The contestants are required to appear in dress attire while Thursday's (Nov. 27) noon meeting the coeds will wear bathing suits at poolside in the Poly natatorium.

Miss Knock-Out will be declared at this Nov. 28 meeting, following a pull of the judges. Inasmuch as Thanksgiving holidays begin at noon, when the meeting is to take place, Lee assures the entrants the meeting will take but a half hour.

Last season's Miss KO, Gale Manley of Holtville, will serve as hostess for the 1958 candidates, assisting them at photo sessions, the luncheon, and other sessions with the board of judges. She is to crown the 1958 winner Thursday, Nov. 27.

Intramural Grappling Dorm Trophy Donated

The dorms will be competing for a plaque as their representative grapplers take the mat in the intramural wrestling contest on Tues., Nov. 25, at 7 p.m.

Bus Beasarevich, Intramural Wrestling Director announced that Rowens Mens-Stare has donated a perpetual trophy to be awarded to the mens dorm which scores the most points in the intramural wrestling match.

Individual trophies will be awarded to grapplers in each of the nine different weight divisions.

Weight-ins will be held from 6-9 p.m. on Nov. 24 and wrestlers may sign up for the contest up to this time.

Ring Signups Due

Entries for the Novice Boxing Tournament must be turned in no later than Dec. 1, at 5 p.m., announces Jerry Smith, Intramural Sports Director.

The Novice Tourney, which starts Dec. 5, is open to Cal Poly students with no previous varsity boxing experience. Veterans from last year's varsity will be on hand to assist novices with their training.

Runners Head South

Poly's southbound cross country team will wind up the season with a CCAA Conference meet at Los Angeles tomorrow.

Coach Jim Jensen is looking forward to a tough race against San Diego State and Long Beach State teams. Jensen figures his runners to take third over UC Santa Bar-

Allen Stars

Consistently rugged tackle John Allen, Co-captain of the varsity grid machine, has been named player of the week by his teammates.

Allen was representative of the hard charging blocking and tackling which crumbled San Diego State 48-14.

At 215 pounds, Allen is a lightweight in the tackle position, but makes up for the beef shortage with coordination and determination plus natural ability. From this seat in the press box, Allen looks like one of the best players in the Green forward wall this season.

R.W.

NO WHERE TO GO but over the top for Willis Hill (24) as he picks up yardage against San Diego State. Mustang guard, Jim Doyle (33) throws one of the blocks which played a big part in walloping the Aztecs 48-14. SDB end, Mike Tarleton (32) hitches a subsease ride behind the charming Hill, as he rools off the 11 yard scamper. Hill is the CP varsity's "olive alive too", booting 12 conversions in 18 tries and two field goals this season. CPNS Photo

Willis Hill: Offensive Versatility

Versatile Willis Hill, Cal Poly's, 165 pound keg of dynamite, has blasted football opponents all season, taking heavy toll in all offensive departments.

Though most noted for his kicking ability, the hustling halfback is a steady gainer when packing

the ball. In nine games Hill has picked up 320 yards in 37 carries, an average of 8.1 yards per run. He has pulled down 8 passes accounting for an additional 64 yards.

As the Mustang's "offensive toe", Hill averages 53.7 yards per kickoff, has booted two field goals and put 12 conversions between the uprights in 14 attempts. He is second to Fred Ford in scoring for nine games with 50 points.

know a good buy...
...when you see one?

6 1/2" CAR RADIO SPEAKERS \$2.95

Cal Poly
Radio TV
Repair Center

MON., WED., FRI. 10-1
TUES., THURS. 11-1
FRIDAY 3-5
SATURDAY 9-12

Engineering 15

Dinner Steak

french fries
green salad
beans
bread & butter

\$1.25

Dan's Drive In
Foothill at Santa Rosa
LI 3-9787

Todd's Bear Service

Tire Truing
Wheel Aligning-Balancing
Front End Rebuilding
Phone LI 3-4323
306 Higuera St.

HICKOK BELTS

at
CARL KIRK EBY
MEN'S WEAR

San Luis Obispo
851 Higuera St.

TOP TV-The Dinah Shore Chevy Show-Sunday-NBC-TV and the Pat Boone Chevy Showroom-weekly on ABC-TV.

Like all '59 Chevis, this Impala Sport Coupe is new right down to the tougher Tyres cord tires it rolls on.

Walk around the car that's all-round new... then be our guest for a pleasure test—

DRIVE A '59 CHEVY TODAY!

One look at this '59 Chevy tells you here's a car with a whole new slant on driving. You see the transformation in its low-set headlights, the overhead curve of its windshield, the sheen of its Magic-Mirror finish—a new acrylic lacquer that does away with waxing and polishing for up to three years.

But to discover all that's fresh and fine you must relax in Chevrolet's roomier Body by Fisher (up

to 4.2 inches more room in front, 8.3 inches in back), feel the lounge-like comfort of Chevy's new interior, experience the hushed tranquillity of its ride (choice of improved Full Coil or gentler-than-ever Level Air suspension*). Once you're on the road you'll discover such basic benefits as bigger, better cooled brakes that give over 50% longer life, new easy-ratio steering and a Hi-Thrift 6 that gets up to

10 per cent more miles per gallon. And, of course, you find Safety Plate Glass all around in every Chevrolet. Stop by your dealer's and pleasure test the car that's shaped to the new American taste!

*Optional at extra cost.

what America wants, America gets in a Chevy!

Hoop Opener Tough

We will be facing one of our toughest opponents of the season," announced Coach Kil Jorgensen, commenting on the basketball season opener against the powerhouse San Diego Marines at Cran-dall Gym, Dec. 2.

Outstanding Mustang prospects for center include Bob Thetford from last year's team, George Cambell, a transfer from the City College of San Francisco and Frank Carroll, who steps up from last season's JV squad.

Joe Rycraw, a College of Sequoia transfer, who figures to be one of Cal Poly's finest forwards according to Jorgensen, will be in the lineup, along with Jerry Shackelford and Malcolm McCormick, both CCAA transfers. Jim Webster has shown great improvement from last year, says Jorgensen, and will bolster the Green and Gold forward position.

One of the squad's outstanding team men, Vic DiGiovanni, will be joined by newcomers, Jim Clark, Dale Kuykendall, a CCAA transfer, and Marlin Ashby from the JV, to round out the team at guards.

Special Courtesy
to Poly Students
We CASH
Your Checks
1010 Merrie Street

see your local authorized Chevrolet dealer for quick appraisal—early delivery!

OUT OF THE DIN

Contributions to "Out Of The Din" should not exceed 175 words. Editors reserve the right to edit and/or condense all letters received and to decline publishing letters that are, in the opinion of the editor, in poor taste or libelous. All communications must be signed by the writer. If a non de plume is desired as a signature, it is permissible, but the editor must know the true name of the author.

"One Bad Apple..."

Editor:
It seems from reading El Mustang lately that there is a lot of dissension amongst the student body toward our head yell leader. We don't think the situation stands as completely true. First of all, his main job is to lead the student body in yells. However, if the rooting section does not want to follow his yells but only wants to yell at opposing players and the like, he is at a standstill and takes all the blame for their actions.

Not only does he not have actual authority over them but when he tries they do nothing but call him down. What can he do?

We don't mean to blame the whole rooting section for what a few "odd balls," "high school kids" (call them what you like) think is funny.

I guess this goes to prove the old proverb, "It only takes one bad apple to spoil a good barrel." We know that we don't stand alone so how about analyzing before accusing.

Lyla Holloway
Marco Meyer

'Potched' Again

Editor:
Shame on the Rally committee. Through your nasty (though defensive) letters, you have led somebody on our "fearless" editorial staff. Now you must pay dearly.

Because of your undemocratic appointments, you have upset the whole of the student government. (The fact that nobody wanted the job of yell leader is 100 per cent besides the point; you should have run at least ten people for the job anyway.)

But perhaps the biggest sin that you've committed was to allow such a "childish clown," as you have, to hold the position of yell leader. It's obvious to see what type of job you people do at the game. (Could this be part of the reason that our football team has a record such as it has?)

Potched

Mustang Poloists In Final Tourney

Coach Dick Anderson's aqua-squad is in San Francisco today for State College Water Polo Tournament at San Francisco State College.

The two-day tourney will include teams from San Jose State, San Francisco State, I.A. State, Long Beach State, and Cal Poly. Poly placed third last year.

Probable starters in the tourney will be: Gene Lens, Bob Wright, Jim Fisher, Bill Dufflock, Larry Cole, E.J. Watson and Don Longmire. They will be backed up by Francis Bell, Allen Starr, Don Budai and Hob Downey.

The Mustang finsters have a 4 win 5 loss record for the season.

Little Boy: "Please Mrs. Brown, may I have my arrow?"
Mrs. B: "Certainly, where is it?"

L.B: "I think it's stuck in your cat"

WEC Evergreen

'Gutless' Editor?

Editor:

During the past week three letters remarking about Chief Cockriel's statement concerning the parking problem were submitted to this paper. None of these appeared.

I went to a member of the editorial staff and asked why. I was told, "we showed these letters to Mr. Cockriel and he didn't like them so we didn't print them." Frankly, he wasn't supposed to (have seen the letters; Editor). However, the point now is, what is the paper for? To tell the students what can be said for how much and to whom? Or perhaps who won the basket weaving contest at Red Dog U? I thought that the purpose, of at least the "Out Of The Din" column, was to air student gripes. How can this be done if the gutless editorial staff is afraid "somebody won't like it." Must we print our own paper? I dare them to print this.

William F. Jones

Editor's Note: Being "gutless" is a biological inability so I trust Jones means I have no courage when it comes to running nearly libelous letters. Positions for El Mustang's editorial staff are now open for next quarter if you care to apply for the job. I believe you misinterpreted my statement. I did show them to Cockriel and we decided that an investigation into Poly's whole parking situation would be best. It took a couple of weeks so we stated all the letters. We also have a space problem.

BARR'S

POLY'S
CLOSEST
REFRESHMENT CENTER

Hurley's Pharmacy

Prescription Specialists

- Magazines
- Sundries
- Stationery
- Eastman Kodak
- Prince Matchabelli

895 Foothill Blvd.

Lenz: All America Candidate

Gene Lenz, one of Cal Poly's all time swimming greats, has been nominated for a berth on the 1958 All American swimming team, announced Coach Dick Anderson.

The senior swimming star's nomination is based on his performance at the NCAA finals held at the University of Michigan last summer, where he placed third in the 1800 meter and 440 yard free style races.

Lenz managed to break 10 out of 18 Cal Poly swimming records

before entering the finals at Ann Arbor.

To stay in swimming shape, Lenz plays water polo on the Mustang varsity. Being one of the fastest men on the team Lenz is credited with holding the oppositions scoring to a minimum. According to Anderson, Lenz is the main cog which holds the polo squad together.

Commenting on Lenz's swimming future, Anderson said, "I expect Gene to make the Pan American team this summer and the Olympics next year—I don't see how he can miss!"

Crops Major Wins Rose Bowl Ducats

John Notley, San Luis Obispo Crops major, was named the winner in the Rose Bowl float donation drive which culminated at last Tuesday's RAC meeting. The prize is two tickets to the Rose Bowl football game—not, as rumored, two seats in the Anderson

Hotel lobby to watch it on television.

The drive grossed approximately \$95, reports Bob Alberti, donation drive committee chairman. The money will go towards construction of the Cal Poly float in the Rose Bowl parade.

20¢ wash 10¢ dry

coin operated self service

Speed-E Laundromat

Open daily 7 a.m. to 11 p.m.

College Square Shopping Center

El Mustang

California State Polytechnic College

(San Luis Obispo Campus)

Editor—Mike Mathis

Associate Editor—Bill Tumlin
Sports Editor—Bill Winkler
Business Manager—Pauline Ashby
Feature Editor—James Jeffers
Production Manager—Doug Parker
and Ron Kirchman
Advertising Manager—Lon LaFrance

Advisors—John Mackay and
Loren Nicholson

Published twice weekly during the Fall Quarter by the Associated Students, California State Polytechnic College, San Luis Obispo. Printed by students majoring in printing; Engineering Division. The opinions expressed in this newspaper in signed editorials and articles are the views of the writers and do not necessarily represent the views of the staff, views of the Associated Student Body, nor official opinions. Subscription price \$9.00 per year in advance. Offices, Room 21 Administration Building. Mailed as second class matter at the San Luis Obispo Post Office.

BANKS RADIATOR and BATTERY SHOP

STUDENTS, FACULTY
DISCOUNT

Red Building, 21 years
AT 1011 Toro St. San Luis Obispo

CHRISTMAS SALE I

Bargain Book Values! Excellent Gift Ideas!

Over
200
Titles

El Corral

Over
1000
books!

BOOKSTORE

Starts today, Nov. 21 through Christmas while supply lasts. Here are just a few of the well known books and authors:

WORLD'S GREATEST SHORT STORIES

The Golden Argosy ed. by V.H. Cartmell and C. Grayson. 40 unabridged all time favorites. 664p.
Pub. at \$6.00 Sale—\$2.04

THE WORLD'S GREAT PLAYS Intro. by George Jean Nathan. 400 pages
Pub. at \$5.75 Sale—\$2.04

SPEAK SPANISH IN RECORD TIME by E. Redondo. Capsule course in colloquial Spanish.
Pub. at \$2.00 Sale—\$1.02

THE DIALOGUES OF PLATO from the classic Jowett trans., ed. by W.C. Green. 555 pages.
Pub. at \$2.50 Sale—\$1.04

THE FATHERS OF THE WESTERN CHURCH by R. Payne. St. Paul to Thomas Aquinas. Plates.
Pub. at \$5.00 Sale—\$2.04

PSYCHOANALYSIS Complete glossary.
Pub. at \$5.75 Sale—\$1.68

PORTRAIT OF G.H.S. by Felix Topolski.
Pub. at \$12.50 Sale \$2.04

ALBERT EINSTEIN'S ESSAY IN SCIENCE
Pub. at \$2.75 Sale \$1.08

NUCLEAR PHYSICS by H. Heisenberg. 52 illus.
Pub. at \$5.25 Sale—\$2.04

CHAMPIONSHIP CHESS AND CHECKERS FOR ALL by L. Evans and T. Wiswell. 8" x 10"
Pub. at \$2.75 Sale—\$2.04

THE HISTORY OF MATHEMATICS E. Hofman. From prehistoric times to Descartes.
Pub. at \$4.75 Sale—\$1.08

A SHORT HISTORY OF EXISTENTIALISM by Jean Wahl.
Pub. at \$2.75 Sale—\$1.08

SCIENCE AND PHILOSOPHY

by Alfred North Whitehead 21 brilliant essays.
Pub. at \$4.75 Sale—\$2.04

DIRECTIONS IN CONTEMPORARY LITERATURE by P. M. Buck, Jr.
Pub. at \$2.50 Sale—\$1.58

SUNSET AND EVENING STAR by Sean O'Casey. Beautiful memoirs.
Pub. at \$4.75 Sale—\$1.58

RUSSIA WITHOUT STALIN Edward Crankshaw.
Pub. at \$2.75 Sale—\$1.08

A TREASURE OF ENGLISH LITERATURE—THE HIGH HILL SERIES ed. by Hugh Kingsmill. 481 selections by 46 great writers.
Pub. at \$6.24 Sale—\$2.04

COMPOSITION FOR TECHNICAL STUDENTS by J. D. Thomas.
Pub. at \$2.75 Sale—\$1.08

EXPLORING THE CAVE BEYOND by J. Lawrence Jr. and R. W. Brucker. Photos, maps, and charts.
Pub. at \$4.75 Sale—\$1.08

ELEMENTS OF ECONOMIC ANALYSIS by A. M. Melancon.
Pub. at \$2.75 Sale—\$1.08

ANALYZING SOCIAL PROBLEMS Alder, Hornoy, Mendt, et al. 808 pages.
Pub. at \$5.50 Sale—\$1.58

MASTERWORKS OF WORLD LITERATURE ed. by E. M. Everett. 870 pages.
Pub. at \$4.50 Sale—\$2.04

THE HUMANITARIAN IN CONTEMPORARY LIFE ed. by R. E. Davidson. Writings by Frank Lloyd Wright
Pub. at \$5.50 Sale—\$1.08

POCKET BOOK OF CHEMICAL TECHNOLOGY

by V. Stannett and L. Mitlin. Glossary, illus., many charts, tables.
Pub. at \$4.75 Sale—\$1.58

THE WRITER OBSERVED by Harvey Breit. Interviews with Huxley, Hemingway, etc.
Pub. at \$2.75 Sale—\$1.58

INVITATION TO MOROCCO by R. Landau. Study of Morocco.
Pub. at \$4.50 Sale—\$2.04

MAN AND HIS PHYSICAL WORLD by D. H. Gray. Illus.
Pub. at \$2.75 Sale—\$2.04

WILLIAM MCKINLEY by W. C. Spielman.
Pub. at \$4.00 Sale—\$1.08

CHALLENGE OF THE ANDES The Conquest of Mount Huancabamba, by C. O. Egeler and T. de Booy, fwd by Hillary.
Pub. at \$4.50 Sale—\$1.58

ART: THE IMAGE OF THE WEST by J. Braun-Vogelstein. From the ancient Greeks to Picasso.
Pub. at \$4.50 Sale—\$2.04

PRINCIPLES OF ELECTRICAL ENGINEERING by F. C. Raeth. Book B—800 illus. From the voltaic cell to practical applications.
Pub. at \$5.00 Sale—\$1.08

MODERN RUBBER CHEMISTRY by H. H. Barron. Over 500 pages, profusely illus.
Pub. at \$5.00 Sale—\$1.08

AIRPLANE DYNAMICS by D. O. Dommasch. Scores of charts.
Pub. at \$4.50 Sale—\$2.04

UHF RADIO SIMPLIFIED by M. S. Kiver
Pub. at \$4.50 Sale—\$1.58

GAS TURBINES AND JET PROPULSION by G. G. Smith. 5th ed.
Pub. at \$4.00 Sale—\$2.04

INSTRUMENTAL METHODS OF ANALYSIS by H. H. Willard et al.
Pub. at \$5.50 Sale—\$2.04

KRUCHEV OF THE UKRAINE by Victor Alexandrov.
Pub. at \$4.75 Sale—\$1.08

EARLY BIRD SPECIAL!

First come, first served. A choice selection of odds-and-ends and one-of-a-kinds. Some real values. Published up to \$5.00.

NOW 52¢

For that special Christmas item for Her or Him, consider our complete line of ready to finish furniture, desks, chests of drawers, bookcases, which will make your surroundings so much more comfortable. Remember, your Student Body card is your credit reference in case you want to budget your purchase over a period of time. Full line of finishing materials, paints and decorating supplies.

GLIDDEN PAINT CENTER

894 FOOTHILL BLVD.

LI 3-8886

CLUB NEWS

FIRST MEETING

The P.E. wives will hold their first meeting at Mrs. Robert Mott's, 110 Kentucky Ave. The meeting will be on Mon., Nov. 24 at 8 p.m. All wives interested in this club are urged to attend.

WESTERN DANCE

Rodeo Club is sponsoring a western-type dance at Edna Farm Center tomorrow evening at 9 p.m. It will last till 1 a.m. Music will be by the Poly Playboys, according to Tony Babb, vice-president. Everyone is invited. Prices are set at one buck for gents and 50 cents for gals.

CHILD BIRTH FILM

The electronic wives will meet Nov. 24 at 7:45 p.m. in B-5. Dr. Walker will be guest speaker and a film on natural child birth will be shown. For additional information contact Mrs. Stillman, 256 North Chorro St.

SECOND BIRTHDAY

In celebration of the second birthday of the Industrial Engineering Department at Cal Poly, the I.E. Wives Club is planning a special birthday party to be held on Saturday, November 22, at 8:00 p.m. The festivities will be in Room 118 of the Campus Library. Students, wives, and dates are invited to attend, according to Mrs. Robert Colbough, president.

El Corral Closes Thanksgiving Day

El Corral fountain will be closed Thanksgiving day but will remain open Friday and Saturday following turkey day, according to Everett Dorrrough, fountain manager.

"This is not different than any other year," says Dorrrough, "but we thought an announcement of our closing on that day would save students some time."

Duke Hill, manager of the bookstore, states that many faculty and administrative personnel are inviting students unable to go home to their home for the traditional turkey dinner.

Student Driver's Permits Should Be Renewed Now

Students who have student driver's permits for college vehicles are advised to have them renewed since those dated October 15, 1958 are now expired according to James Carrington, supervisor of transportation.

Students who don't renew their licenses but continue to drive without a valid driver's license will be permanently restricted from driving college vehicles.

BROWN'S

Top Twenty

1. Tom Dooley
2. It's Only Make Believe
3. Topsy, Part II
4. The End
5. I Got a Feeling/Lonesome Town
6. Chantilly Lace
7. That Old Black Magic
8. I Got Stung/One Night
9. Non Dimenticar
10. Count Every Star
11. Tee For Two Che Che
12. The Blob
13. Mr. Success
14. Fallin'
15. I Can't Stay Away From You
16. Le Bambo/Danna
17. Letter To An Angel
18. There Goes My Heart
19. Guaglione
20. Tunnel Of Love

Brown's Music Store

717 HIGUERA

LI 3-5041

"My Fair Lady" High Noon Topic

A discussion of the "new" type of musical comedy vs. the old clothes line for songs technique will be discussed at Tuesday's "Current Books at High Noon" talk in Library 118 beginning at 12 noon.

Robert Andreini of the English department will center his talk around the recent hit "My Fair Lady," by Lerner and Lowe. Andreini hopes everybody attending the discussion will be able to read the play which is now available in paperback edition.

The discussions are held each Tuesday noon, and are sponsored by the English and Speech club.

Short Orders to Go

Dan's Drive In

Foothill at Santa Rosa
LI 3-9787

Ford, Brando, Ford In Tonight's Flick

Tonight's movie at 7 and 9 p.m. is the Cinemascope production of "Teahouse of the August Moon," starring Glenn Ford, Marlon Brando and Paul Ford, according to Philip Ritterband. For the benefit of students who will be away tonight, the movie will be shown again Sunday at 7 p.m. only, though students who are here tonight are urged to attend one of tonight's showings, as Sunday's presentation will not be on the wide screen.

Pete's Wilshire SERVICE

"Cal Poly's Favorite Service Station"

ALL MAJOR BRANDS OIL

Behind College Square
LI 3-7851

EDUCATOR APPROVED!

SMITH-CORONA 10 DAY TOUCH TYPING COURSE

FREE "10-DAY Touch-Typing Course"

ACTUAL \$23.95
RECORD ALBUM
FREE with purchase of any

Smith-Corona PORTABLE TYPEWRITER

In just 10 days you can learn touch typing! This is the quick, sure, easy way to learn to type RIGHT!

Get A Smith-Corona! Get the Album FREE!

Up to 2 YEARS to Pay!!

Bob Walkers

785 MARSH

LI 3-1827

Cal Poly's Gift Headquarters

AS SEEN IN
• LIFE
• LOOK
• Sat. Eve. Post
• Seventeen
• Mademoiselle
• Glamour
• Bride's Magazine
• Guide for the Bride
• Modern Bride

Artcarved

AMERICA'S MOST TRUSTED DIAMOND RINGS

Guaranteed for Lasting Value

by the Artcarved Permanent Value Plan*

NASSAU SET
Engagement Ring . . . \$88.00
Bride's Circlet . . . \$42.50

OXFORD SET
Engagement Ring . . . \$120.00
Bride's Circlet . . . \$27.50

CLARENCE BROWN

San Luis Obispo's Leading Credit Jeweler

Ph. LI 3-5648

862 Higuera

- your exact sleeve length
- long shirt tail won't ride out
- contour cut to fit your figure

Manhattan

MANSMOOTH

TAILORED CASUAL SPORTSHIRTS

OF 100% COTTON NEED NO IRONING

At last the MANHATTAN sport shirt you've been looking for, designed for comfort yet tailored to fit like a dress shirt. Check these features — your exact sleeve length, contour-cut body with deep shirt tails that won't ride out, permanently sewn-in collar stays.

MACSHORE CLASSICS

THE PRICELESS LOOK

\$3.00

Holiday trim—MACSHORE'S ribbon decked shirt in DRIP-DRY cotton broadcloth. Ever see such a natural for skirts, slacks, bermudas? Convertible collar, short sleeves. White with multi-color ribbon trim. Sizes 30 to 36.

RILEYS

Phone
LI 3-1421

DEPARTMENT STORE
Chorro at Marsh