

El Rodeo Mustang

CALIFORNIA STATE POLYTECHNIC COLLEGE

Vol. XX No. 20

San Luis Obispo, California

Friday, January 30, 1959

Miller Cites Rule On Off-Campus Publicity Steps

All off-campus publicity material, radio and television as well as printed matter, must be cleared through the Public Relations office, according to Dr. Douglas Miller, director of public relations.

Miller cited the Employees Handbook, 701.11, which says on this point, "All publicity releases, whether prepared by news bureau personnel or others must be cleared through the Public Relations office." Miller pointed out this clearance also applies to requests that photos be made by downtown photographers.

The Public Relations Director said several violations of the clearance policy this year have resulted in complaints from off-campus. Going directly to the media without clearance results in duplications of effort, confusion both here and off-campus, and avoidable errors. He asks advisors to check with their groups to make certain proper clearances are being obtained for off-campus publicity.

Clearance can be made by contacting Miller in Adm. 127, or material can be given to any member of the news bureau. Don Campbell, student chief, will see that it goes through proper channels to the Public Relations office.

Campbell can be contacted in Adm. 21.

SAC Approves Allocations To Swimmers, Writers

Student Affairs Council approved four finance committee recommendations at Tuesday night's meeting resulting in an increase in the contingency fund from \$585.00 to \$1,847 plus allocations to the swimming team and Writers Forum. A finance committee recommendation transferred \$289.16 from prior years' earnings to this year's income in order to balance out a deficit resulting from an over-estimation of income from A.S.B. cards.

One thousand dollars was also transferred from prior years' earnings to contingency fund bringing the total for contingency to \$1,847. Later recommendations cut contingency by \$285 when the swimming team received \$68 and Writers Forum \$175.

Coach LeRoy Hughes opened the SAC meeting with a talk on Poly's athletic program including a discussion of the NCAA convention and recent charges levied against Poly by Santa Barbara.

Speaking of the NCAA convention Hughes reported one benefit Poly receives from the convention is in filling the football schedule. Hughes said the last four years Poly has had a hard time filling their football schedule because of the unique position the school is in—half-way between the small college category and big university status.

Hughes said he felt the Santa Barbara incident juvenile on the part of the University of California at Santa Barbara officials. The incident involved charges by UCMB that Poly used illegal protective equipment against the Gauchos in a football game Nov. 21, 1958.

Hughes said that he felt Santa Barbara had been in the wrong in how they handled the incident. However, since the incident had now been cleared up, Hughes commented that it was best "let sleeping dogs lie."

Under new business SAC selected Julie Pratt as chairman for the 1959 Spring Leadership Council. The council also approved the permanent seating of Dick Warner, freshman class representative.

ROTC ROYALTY — Here are the finalists in the race for Queen of the Military Ball scheduled for the Officer's Club at Camp San Luis Obispo tomorrow night. One will be queen. (L. to R.) Girls pictured are Lynne Rucker, Ellen Boswell, Louise Sturgis, Linda Wilkinson, Lynn Boynton and Janet Franklin. The queen will be crowned tomorrow night. (photo by Grill)

Two Prominent Dairymen Here for Dairy Banquet

by Mary Fran Crowe

Roger Jessup and C. W. Jack Robinson, two prominent men in the dairy industry, will be honored speakers at the 12th annual Los Lecheros Dairy Club banquet Saturday, Jan. 31, at 7 pm in the south cafeteria. Other points in the evening program include awards presentation to Cal Poly dairymen

and a skit depicting the lives of Jessup and Robinson. Dave Rialing, from Modesto junior college and an alumnae of Cal Poly, is toastmaster of the banquet, while Howard Eastham, vice-president of Los Lecheros, is chairman.

According to Dr. Jack Albright, club advisor, alumni and former honorary members will attend the affair along with approximately 80 students in the department.

Jessup, from Glendale, owns California's largest dairy herd, and is one of two companies in the West selling certified milk. He owns extensive land and enterprises, including beef and dairy cattle, and an artificial breeding service.

The San Francisco Chamber of Commerce voted Jessup "Livestock Man of the Year" in 1958 at the Cow Palace. His dairy locations are Glendale, Torrance, and Pacoima. Other ranches are near Morgan Hill, Livingston, Arroyo Grande, Chowchilla, Ely, Nev., and in Modoc and Mendocino counties. Jessup was one of the first of Southern California dairymen to green chop alfalfa, a practice now widely employed.

Robinson was first Guernsey fieldman in the West, and has been an active Guernsey and youth activities promoter all his life. He was formerly manager of Happyholmes Farms, Lodi; then he had his own business as owner and manager of Western Guernsey Services.

Robinson taught here last year during the sabbatical absence of Russell Nelson, and was formerly editor of the Guernsey Breeder's Journal, and is now in public relations work for a Lodi radio station.

Los Lecheros is Cal Poly's student branch of the American Dairy Science Association, and has been a member for one and one-half years. Club officers are:

(Cont. on page 4)

'Pink Door' Dance Tonight...

A real swingin' dance at the "Pink Door" is on tap for tonight, according to Don Morris, residence supervisor.

The "Pink Door," formerly the field house, is located near the baseball diamond.

The dance, starting at 9 p.m. and going until midnight, will be sponsored by El Dorado dormitory and is open to all A.S.B. members.

Morris invites everyone to dance to the music of "Big Daddy Fry's Sextet."

Winter 'Social Highlight' Set for Tomorrow Evening

One of six Cal Poly coeds making a bid to royalty will be crowned tomorrow evening at the seventh annual military ball being sponsored by Cal Poly Chapter of National Scabbard and Blade Honorary Military Society. The military ball, referred to as "the social event of the Winter quarter," will be at the Officer's Club at Camp San Luis Obispo.

Queen finalists are: Ellen Boswell, Freshman Biological Science major from Arroyo Grande; Janet Franklin, Sophomore Elementary Education Major from San Luis Obispo; Lynn Boynton, Junior Home Economics major from Bakersfield; Lynne Rucker, Freshman Elementary Education major from Danville; Louise Sturgis, Junior Elementary Education major from Bakersfield; and Linda Wilkinson, Junior Elementary Education major from Lafayette.

Preceding the crowning of the queen by 1958 queen Carol Nussbaum, this year's royal lady and court will be escorted through lines formed by the Cal Poly drill team. Ron Walochi and his flamenco guitar will be another attraction of the intermission.

Paul Wilson, ball chairman, announced that music will be furnished by the Collegians. David Kelso is serving as queen chairman.

Expected to be present among honored guests are President and Mrs. Julian McPhee, Commander Dan Lawson, Captain E. L. Fryberger and Lt. Col. Harry Miller. All college deans and wives are invited.

Foreign Students Come Here From 49 Countries

A total of 810 foreign students coming from 49 countries are enrolled for the winter quarter. Iran sends the largest number—48. India is the second with 18 and tied for third are Mexico and the Philippines with 11.

Other countries from which students are enrolled are Afghanistan, Argentina, Bolivia, Brazil, Burma, Canada, Ceylon, Chile, China, Columbia, Costa Rica, Cuba, Ecuador, Egypt, El Salvador, England, Germany, Greece, Guatemala, Holland, Honduras, Hong Kong, Indonesia, Iraq, Israel, Italy, British West Indies, Japan, Jordan, Lebanon, Liberia, Libya, Nicaragua, Norway, Pakistan, Panama, Peru, Portugal, Spain, Sweden, Syria, Thailand, Turkey, Venezuela, Vietnam, and Yugoslavia.

Security Officer Dies

Funeral services were held Wednesday, in Lindsay, for Mansfield Hershey, security officer here for the past two years. He died of a heart attack in his home Sunday.

Finance Committee Begins Budget Work for '59-60

by Marilyn Harris

Do you know whose hand is in your wallet? For the next six weeks, the finance committee will be working on a "balanced budget" for the coming year, and will be completed by May 1 to be turned in for Student Affairs Council approval. The finance committee is responsible for evaluating the expenditures of the student body.

"Finance committee has the right to establish a budget for any budgetary group not presenting a budget request by Jan. 12," said Bob Bostrom, graduate manager.

After all the budgetary groups have turned in their requests, a subcommittee of four members, in three separate groups, meet and go over all the budgets. When all budgets have been heard, the finance committee meets and balances the anticipated income with the estimated expense for the coming year.

"The committee is comprised of four freshmen, four sophomores, four juniors, and four seniors members; the chairman, student body president, business manager, graduate manager who is secretary of the committee, and dean of students.

In the case of a vacant position,

the student body president will appoint a new committee member, with the approval of S.A.C. None of the members shall be officers or advisors of a group that is requesting funds," said Bostrom.

Members are Dave Rykebosch, chairman; Ronnie Barnett, Don Bryant, Ric Berndt, Bob Kallaway, Paul W. Melver, Sharon Tamplin, Donna Smith, Warwick Gregson, Skip Munroe, Robert Boster, Bus Bosmarovich, Dean Everett Chandler, Don Nelson, college business manager, Don Roberts, and Robert Bostrom, secretary.

"Football, Poly Royal, publications, and student body cards are the biggest income activities," explained Bostrom.

Any student body member is invited to attend meetings of finance committee, every Monday in Library 206.

Lemme Outa Here ...

Getting A Head Start — It appears that referee Paul Fishbeck has to hold Sam Marques as Sacramento's Dan Dirs can get away. Marques will be boxing in the 165 pound class instead of his usual 147 when the Mustangs clash with Chico State. (Photo by White)

Boxers Face Wildcats At Chico In Second Bout

Faced with the loss of 1958 130-pound NCAA runner-up, Walt Hailey, Tom Lee's Mustang boxing team travels for its second test of the 1959 season against the Wildcats of Chico State tomorrow night. Hailey sustained the injury in a tumbling class last week and, according to Coach Lee, will be out for at least two weeks.

The sudden loss of the flashy boxer caused Lee to make several last minute changes in his line-up. Hailey is capable of fighting at several weight classes and his absence will not increase Poly's chances against either the Chico State match tomorrow or Sacramento State, Feb. 7.

As a result of a challenge match between Orval Arabalo and Jerry Gebbie earlier this week, Gebbie will meet wildcat Stan Gill in the 135 pound class.

Ibrahim Samarras, who won his bout against Sacramento will box talented Donnie Stapp, two year PCI contender in the 155 pound class while Bob Alvarez, Mustang 137 pounder, will go against Larry Casillo, newcomer to the Wildcat ring.

Freddie Martin has been shifted to the 147 pound class and will meet another newcomer, George McDaniels. Sheldon Green, who fought to a split decision victory in an exhibition bout against Sacramento's Jim Johnson will represent the Mustangs against Marv Watley, Wildcat veteran.

Hani Marques, usually fighting at 147 pounds, will box Pierre Rougon in the 165 pound class. Two 175 pound matches are on the card, featuring Ray Porras, who has had recent trouble trying to drop to the 165 class, against Dick Jullison and veteran Don Tessler, who meets highly touted Daryl Tarken.

Coach Lee is still looking for a heavyweight to round out his team. Interested personnel should contact Lee in the P.E. Office.

BARR'S

DRIVE-IN RESTAURANT

Poly Cagers Travel South For Rematch

Hoping to avenge a two-point defeat, and still looking for their first league win of the season, Cal Poly's basketball team will invade Los Angeles State territory tonight in a rematch against Coach Sax Elliot's Diablos. Tomorrow night Poly will play Whittier in a non-league tilt. The Los Angeles quintet edged the locals 87-85 here last week on Eliseo Nino's field goal in the last three seconds of play, after the two CCAA teams battled on even terms to that point.

The high scoring Diablo outfit is again expected to have trouble with Coach Ed Jorgensen's green, but improving squad. Jorgensen's senior squad, although winless in league outings, boasts an overall record of 9 wins and 6 losses. Two of their defeats have been thrillers—one to Fresno State and last week's affair with Los Angeles.

It's a stingy squad, Poly's mentor takes to the Southland. The Mustangs have allowed 15 opponents an average of 62 points per game, while racking up 64.9. However, Elliot's charges have been roaring along at an 84 points per game total with guards Leo Hill and Terry Bassler averaging 20.7 and 19.5 points respectively.

Jorgensen is working on getting his team to start faster. Slow starts proved fatal in the first three league tilts for the Mustangs. It took the locals six minutes to score against Fresno. Last week against L.A. the Mustangs came roaring out of the chutes and kept pace with the visitors until succumbing in the final three seconds of play.

Jorgensen will probably start Jim Clark and Vic DiGiovanni at guards, Bob Thetford, center, and Mal McCormick and Joe Rycraw at forwards.

DiGiovanni, Thetford and Rycraw turned in sparkling performances against the Diablos scoring 20, 24, and 17 points respectively.

Fifteen game totals and averages for the starting five list DiGiovanni in the scoring lead with 184 points on 79 field goals and 26 free throws for a 18.8 average. Clark has 123 markers on 49 field goals and 24 free throws for an 8.1 standard. Thetford lists 136 points on 51 fields and 54 free throws for a 9.1 mark. McCormick has tallied 184 points on 46 field goals and 48 free throws while Rycraw is averaging 8.9 points per game on 122 points, made on 38 field goals and 28 free throws.

Another high scorer, forward Jerry Shackelford has a 9.9 average with 148 points with 56 field goals and 26 free throws.

Also slated for plenty of action on the trip South are George Campbell (8.2), Dale Kuykendall (1.8), Marlin Ashby (3.7), and Jim Webster (2.5).

CCAA Cage Action

Although only two CCAA basketball league games are scheduled for this weekend, both could go a long way toward determining the eventual champion for 1959.

Front-running San Diego State tackles Fresno State, while Cal Poly takes on Los Angeles State in Diablo land. Both Fresno and Los Angeles could jump into quick contention with a win tonight.

Cal Poly, loser of four league battles, could well act the spoiler's role as an upset win over L.A. State would just about eliminate the Diablos from title consideration.

Team	Standings	Won	Lost
San Diego State		4	0
Fresno State		2	2
Los Angeles State		3	1
Long Beach State		2	3
Santa Barbara		1	2
Cal Poly		0	4

Back In The Cradle — San Bernardino's Larry Meriagi didn't exactly like Tom Hall's reverse cradle and it probably didn't remind him of a happy childhood in someone's loving arms. (Photo by Geiger)

Stanford And 'Y' Teams Test Mustang Wrestlers

Mustang matmen find themselves with a busy weekend as they entertain the Stanford Indians today at 4 p.m. plus tangle with the Los Angeles YMCA tomorrow night at 8 p.m. in Crandall gym. The grunt's groaners started their wrestling spree last night when they met San Diego State.

Noon Is Deadline For Hearst Castle Tour Sign-up

Students wishing to go on the College Union tour to Hearst Castle must sign up by noon today, announced Staff Murdock, C.U. outings committee chairman. Bus transportation for the tour will leave from in front of Jespersen Dorm at 1 p.m. Sunday and will return by 8 p.m.

Miss Murdock reported earlier this week that close to 30 persons had signed up for the tour. A minimum of 25 persons are needed for the trip. Students wishing to attend may sign up in the A.M.B. office.

The tour costs \$2 and is payable when the sign-up is made. An extra charge of 50 cents will be charged to all non-A.M.B. card holders in order to pay for the transportation charges.

The Hearst Castle tour is the first of such events to be planned by College Union. The success of the tour will determine whether other such activities will be planned in the future, according to Miss Murdock.

After Hearst's death in 1951, the estate was deeded to the state. Last summer the castle and grounds were first opened to the public and immediately became a major tourist attraction.

During Hearst's lifetime, as many as 100 guests were entertained at the estate at one time. The guests were allowed to roam and enjoy the many facilities of the estate including a huge indoor salt water swimming pool.

Included among the grounds is a sprawling zoo containing such animals as elephants, lions and giraffes. The grounds also afford a ample opportunity for hunting and fishing.

Today's tilt with Stanford promises to be an 11-match card, according to Coach Harden. Though the Indians have already forfeited the 130-pound bout, the Poly coach said there would be at least three fresh bouts included in the meet. This will permit Harden to give the local spectators an insight of the future Mustang varsity personnel.

A top bout shapes up between Poly's defending PCI heavyweight champ Pat Lovell and Stanford's 200-pound Art Spiegel.

In the Los Angeles YMCA mat, outfit, the Mustangs will be countering the most seasoned club of their '59 schedule. Hoisting such performers as Wenzel Hubel, 177-pound runner-up in the 1956 Pan-American Olympics, the "Y" group is expected to attract a large crowd of onlookers, Saturday night.

Joe Mount, the YMCA's coach is a top contender at 147 pounds as is 167-pound Brian Osborne, who placed second in the 1951 PCI's behind Cal Poly's Jim Dowe.

Two injured Mustang grunts, Jerry Canfield and rugged newcomer G. W. Wingo (167), are now beginning to work out again. Wingo suffered a painful shoulder injury two weeks ago and will possibly see action this weekend. Canfield is recovering from a knee operation which was performed over the Christmas holidays and is not expected to be ready for "a week or two," Harden indicated.

The Mustang mat mentor indicated the following green and golders would be seeing action.

123 pounds: Don Hagadorn
130 pounds: team captain Harold Rimonsk
137 pounds: Tom Hall
147 pounds: Dan Hoppling
157 pounds: Bob Machado or Dale Clark
167 pounds: Bob Machado or G. W. Wingo
177 pounds: Darwin McGill
Heavyweight: Pat Lovell

EUROPE

Dublin to the Iron Curtain; Africa to Sweden. You're accompanied—no hard around. COLLEGE UNION. Also shorter trips—see—1959. EUROPE SUMMER TOURS. 335 Nequela, Box 16—Pasadena, Cal.

Todd's Bear Service

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

GLIDDEN PAINT CENTER

UNFINISHED FURNITURE

College Square Shopping Center

884 Foothill Blvd. LI 3-8886

GREENBROS

CLOTHING FOR MEN AND YOUNG MEN

Known for Good Clothing by Poly Students since the turn of the century —We Stand Behind Our Merchandise—

Manhattan * Pendleton * Crosby Square * Munsingwear

We give SGH Green Stamps

871 Monterey St.

OUT OF THE DIN

Murder Honored?

To the Editor:

The Jan. 20 issue of Polyrama carried a story about a Poly student who had helped dynamite the Cuban capitol building killing 45 persons. The accompanying picture is captioned "Cuban Honored."

I withhold any judgement of the relative virtues of the Batista regime or that the successful rebel leader Castro. Also I have no wish to criticize the student concerned or the writer of the story.

I would like to ask, "why is this not honored?" A number of students at the University of Havana joined in a plot which they knew to be treasonous and which had murder as its object. Planning the assault on the government was treason and the blasting of 45 miscellaneous persons in the capitol building was murder.

I am told that Batista came to power by equally violent and unlawful means. Can we assume that every successful revolt is "right"? Should all treason and murder be honored?

Sincerely,
Bill Alexander
Instructor

Polyrama Editor's Note: The overline, "Cuban Honored," was not intended as judgement of the action accounted for.

Campus-wide Epidemic Wiped Out

by Don Roberts

A definite boon to mankind, at least to on-campus students, is the discovery of a cure for "week-enditis," a malaise approaching epidemic proportions lately.

The malady, knowing no particular season, occurs most frequently during the winter quarter, apparently associated with basketball.

Symptoms take varied shapes and forms, and are usually voiced by the stricken on Sunday afternoons in the form of, "Nothing to do today but sleep," or "Must be sumptin to do today, but I don't know what."

More acute cases can be spotted griping about the score of their last intramural game, and wondering how to overcome a definite point deficiency on the part of their team.

Here, then is the solution: The more acute cases can be cured by a series of workouts (open basketball) in the gymnasium. The milder cases can take the same treatment, or, perhaps, through hydro-therapy, resulting in the same effect—a cure!

Of course, the malady is recurring each and every Sunday with regularity. Thus, the need for regular Sunday afternoon activities.

Final prescription for sufferers of week-enditis: Take advantage of the Sunday afternoon open recreational facilities in Grandall Gymnasium. The gym will be open to all students each Sunday from 1 to 4 p.m. Former hours of 2-4 were extended due to the unusually large number of student carriers.

The swimming pool will also be open for the aqua-sports from 2-4 p.m. Hence another epidemic is wiped out.

Poultrymen Plan Banquet

Plans are being completed for the 27th annual turkey banquet scheduled for the South Cafeteria Feb. 27. The event is sponsored by the Poultry Club for members and alumni.

Tentative speakers for the evening are President Julian McPhee and Dean of Agriculture, Vard Shepard. Other special guests include Doctor Douglas Miller, director of public relations and Gene Rittenhouse, placement officer.

WASH, DRY, FOLD

"soap free" all for

50c Per Load

shirts and pants hand ironed

CAL PARK LAUNDROMAT

339 Highway St.

In the story, the merits of Fidel Castro, or the virtues of his regime. All overlines in this publication are intended as hints of picture content, further explained by captions. The student in the picture is holding a certificate of honor, as stated in the caption, and it is to this certificate the overline is referring. The only other connotation, editorially, would be that the student was further honored by being asked to return to Cuba as a Provisional Army member at a time, according to the student, when the Army is being reduced in size.

Draft Law . . .

In my letter of Jan. 16 I pointed out the fact that the draft law expires this June. I urged that some study and thought be put on the problem of whether or not to extend the law.

Some would say that there is no problem. However, I cannot agree with this. I think that a little study will show that a problem does exist. Read "Universal Conscription for Essential Service," edited by Herbert Marx, or "A Field of Broken Stones" by Lowell Naevie or an article in the Jan. 10 issue of The Nation, called "Draft-Dodger or Patriot? Dilemma of the College Student." If you read any one of these you will begin to see that there is a problem. Undoubtedly you can find other articles that deal with problem of the draft law.

A good chance for discussion of this problem will be offered by the Open Forum on Feb. 4.

I think that to re-enact the draft law without careful consideration would be a serious mistake.

Jesse Arnold

What's It Cost? . . .

Editor:

What is the cost of the Playboy dances that is coming to Poly Feb. 28?

Brad Johnston

Editor's Note: We dunno!

No El Mustang During Mid-Term Exam Week

Tuesday's edition of El Mustang will be the last until Feb. 20. Due to mid-term exams, linotype machines in the print shop will not be available to all El Mustang copy.

The deadline for Tuesday's paper is today at 5 p.m. Club notices or news articles must be in El Mustang office, Adm. 21, by that time. Deadline for the Feb. 20 issue will be Feb. 17 at 5 p.m.

Placement Calendar

Friday, January 30
CALIFORNIA STATE PERSONNEL BOARD. Mr. James A. Harrison, Personnel Analyst, will head an engineering recruiting team from the Division of Architecture.

Mr. Lester H. Mullen, Senior Mechanical Engineer, will interview seniors in ME and AC.
Mr. Kaitlin F. Hancock, Structural Engineer, will interview seniors in Arch.
Mr. Glenn W. Burke Jr., Sr. Electrical Engineer, will interview seniors in EE.
Mr. John C. Hodgdon, Supv. Electrical Draftsman, will interview seniors in Arch. in addition to careers for graduates in Architectural, Air Conditioning and Refrigeration, Electrical and Mechanical Engineering. The State offers careers for Arts and Sciences and Agriculture majors.

Monday, February 2
BETHLEHEM PACIFIC COAST STEEL CORPORATION. Mr. R.E. Honner, Recruitment Representative, will interview seniors in Arch (Structural), EE, IE, ME, for 1959 LOOP COURSE.

Tuesday, February 3
FEDERAL AVIATION AGENCY. Mr. Frank J. Bailey, Chief, Recruitment Section, will interview seniors in Arch (Structural), Aero, EE, EL, ME.

Tuesday, February 3
Wednesday, February 4
U.S. NAVAL ORDNANCE TEST STATION. Pasadena Mr. John Mulken, Head, Torpedo Design Branch, will interview seniors in AC, EE, EL, ME, Math and Phys Sci.

General Meeting for Juniors in same majors for SUMMER EMPLOYMENT on Tuesday, February 3, 4:00 P.M. in Lib. 114.
COLUMBIA-GENEVA STEEL. Mr. D.E. Greenwood, Manager, Personnel, and Mr. H. Hyde, Supv., Industrial Relations, will interview seniors in Arch (Structural), EE, EL, IE, ME.

Wednesday, February 4
U.S. ARMY ORDNANCE MISSILE COMMAND. Mr. E.L. Rowden, Western Area Representative, will interview seniors in Arch (Structural), AC, Aero, EE, EL, ME, Math, Phys Sci.

General Meeting for Juniors and seniors in same majors for SUMMER EMPLOYMENT on Wednesday, February 4, 4:00 P.M. in Lib. 114.
ME Labs. Palo Alto Dr. Perry E. Vartanian, Executive Vice-President, Dr. Jack L. Melcher Vice-President, Treasurer, Mr. Barton Brown and Mr. Harold Toney, will interview seniors in EL.
Dr. Vartanian will present "Solid State Microwave Amplifier" at 11:00 A.M., Rm. 1 to EL seniors.

Thursday, February 5
IRM, Santa Monica, Mr. A.A. Burkyne, Jr., Branch Manager, Mr. M. A. Karlbois, Assistant Manager, Mr. E.H. Atherton, Assistant Manager, will interview seniors in EE, EL, IE, Math, Phys Sci.
IRM, San Jose, Representatives will interview seniors in EE, EL, ME, Math, Phys Sci.

Thursday, February 5
Friday, February 6
CONVAIR. San Diego Electronics Engineer, Division 222, Astoria, will interview seniors in Aero, Arch (Structural), AC, EE, ME, Math, Phys Sci.

Friday, February 6
OWENS CORNING FIBERGLASS COMPANY. Mr. Richard Bonadetti, Personnel Assistant, will interview seniors in all engineering and arts and sciences majors interested in industrial sales positions.

Model United Nations: Part IV Model UN: A Brief Sketch

Note: This is the last in a series of four on the Model United Nations.

by Carol Bucher

Originating in 1951, the Model United Nations this year brings the United Nations from New York City to the University of Southern California in Los Angeles on April 22.

The first session of the Model UN was held at Stanford University, as was the seventh. Twenty-six colleges sent 240 delegates. "Although not all the colleges in the west conference attended," said Robert Holley, Social Science major, "the general area was well represented."

The second session was at the University of California at Berkeley; the third at the University of Southern California in Los Angeles, with 341 students attending; the fifth session at San Francisco State with 453 delegates representing 80 colleges; the sixth at Oregon State in Corvallis with 537 from 80 colleges; the seventh was at Stanford University in Palo Alto and the eighth at Seattle, Washington.

In the past, Cal Poly has represented Yemen, Yugoslavia, Bolivia, Pakistan, and at the sixth session debated as Greece for the Cyprus question, an outstanding issue at the time. In 1957 nine Poly students defended the interests of Spain.

"A student who attends a session must act and think as a native of the country he is representing, and must impress the issues of that country on others attending the session," commented Holley in a recent report on the subject. "Throughout the session there is a great sense of responsibility on the part of all members. One must understand the needs and reasons for actions of the country represented," says Holley.

"This creates an insight into the importance of not only that nation, but of all other nations. It also develops tolerance of foreign ideologies."

What Is It? . . .

Swell Heads — We'll leave it up to you. But, you can see it in person at next week's college hour program. This is a part of one of the acts to be featured in the Young Farmer's talent show. This (?) and more is on the schedule of acts.

(photo by Grillo)

BANKS RADIATOR and BATTERY SHOP

STUDENTS...FACULTY
DISCOUNT

Red Building, 21 years

At 1011 Toro St. San Luis Obispo

Knapp Shoes

Since 4-18 Dress and Work
D.H. Hatchkin, Res. Salesman
546 Higuera Space No. 23
Ph. LI 3-6870 Collect
San Luis Obispo

If You
Like Music
You'll Love

— Packard Bell —

Stereophonic High-Fidelity
Radios — Television

IDLERS

1459 Monterey St.

LI 3-5330

PLENTY OF FREE PARKING

College
Square
Barber
Shop

Flatlips

4 chairs to serve you

Hank

Harold

Whitey

Ralph

and Doris

NOW we have a special appointment chair. Just call and we will be ready when you arrive.

—No waiting—

MOST MODERN SHOP
IN TOWN

Ladies Hair
Styling and Cutting

Closed
Tuesdays

HOME
OF THE
HEAVENLY

DOUBLE CHEESEBURGER

DAN'S DRIVE IN

FOOTHILL AT SANTA ROSA LI 3-9787

KEYM - fm

Offering complete music program from
9 a. m. to 11 p. m. daily and Sunday

—Jazz to the Classics—

For complete relaxation after a hard day with classes,
tune to . . .

KEYM fm

114 WEST CHURCH

99.1 ME

Radio

SANTA MARIA, CALIF.

THE HIGH FIDELITY STATION

Ag Ed Club Plans Dinner February 7

Members of the Cal Poly Agricultural Education Club are holding their 10th annual Ag-Ed Club Banquet, Sat. Feb. 7th, 6:30 P.M. at the Veterans Memorial Hall.

Speaker for the banquet will be Wesley Smith, state director of Vocational Education, who will speak on "Agricultural Education, in California Today."

Entertainment will be provided by Cal Poly's Majors and Minors. Also Bill Young, a guitar soloist who specializes in folk songs will perform.

Everyone who is interested in Agricultural Education is invited. Tickets are available at \$2.25 per plate from any Ag-Ed officer or banquet committee member.

Allen Announces New Library Hours

Students and faculty are asked to note the new library hours announced by Francis A. Allen, head librarian.

New hours in the main library are:

Monday-Thursday, 7:45 a.m. to 5 p.m.; 7-10 p.m.; Friday, 7:45 a.m. to 5 p.m.; Saturday, 7:45 a.m. to 12 noon; and 1 p.m. to 5 p.m.; Sunday, 2-4 p.m.; 7-10 p.m.

Reserve room hours: Monday-Thursday, 8 a.m. to 10 p.m.; Friday, 8 a.m. to 5 p.m.; Saturday, 8 a.m. to 5 p.m.; Sunday 2-4 p.m. and 7-10 p.m.

Curriculum library hours: Monday-Thursday, 8 a.m. to 5 p.m.; 7-10 p.m.; Friday, 8 a.m. to 5 p.m.; Saturday 2-4 p.m.; 7-10 p.m.; Sunday 2-4 p.m. and 7-10 p.m.

Ten Ag Ed Majors Receive Student Teaching Assignments

Ten Ag Education majors have been given their student teaching assignments for the spring term.

Darol Lloyd and Keith Smith will be in Gonzales, Bill Smith in Hollister; Wabern Barnes, Riverdale; Tom Wright and Bob Towers San Luis Obispo; Omar Beck, Carpinteria; Gary Williams, Santa Paula and Jerry Arnold, Strathmore.

Seven Student teachers have returned to Poly after 5 months of in-the-classroom training. They are Bill Justice, Bob Thornton, Stan Sharp, Ralph Parkison, Roger Hall, Bud Sechler, and Tommy Brown.

Oklahoma was the 40th state admitted to the union.

Dime Flick Moved

"Bilk Stockings," this week's College movie, will be shown at 7 and 9 p.m. on Sunday in the A.O. Aud. The change from the regular Friday night showing was made to avoid conflict with other College Union Week activities.

Starring Fred Astaire, Cyd Charisse, and Peter Lorre, "Bilk Stockings" is a musical film version of the original play, "Ninotchka." The story deals with what happens when a female commissar comes to Paris to bring some Russian home. While in Paris the commissar meets an American who shows her how democracy works.

This M.G.M. release will be shown in color. Admission is by 10 cent donation by A.S.B. card holders.

El Mustang

California State Polytechnic College
(San Luis Obispo Campus)

Editor—Dave Kempf
Associate Editor—Stan Goff
Feature Editor—Gale Stetson
Sports Editor—Norm Geiger
Advertising Manager—Jeannette Briggs
Production Manager—Don Beville
(George Thatch)

Published twice weekly during the school year except holidays and examination periods by the Associated Students, California State Polytechnic College, San Luis Obispo, California. Printed by students majoring in Printing, Division of Engineering. 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, views of the Associated Student Body, nor official opinions. Subscription price \$2.00 per year in advance. Office, Room 21, Administration Building. Second class postage paid at San Luis Obispo, California.

DAIRYMEN . . .

(Continued from page 1)

Austin Olinger, San Luis Obispo, president; Howard Eastham, San Jacinto, vice-president; Vic Lanni, San Jose, secretary; Robert Taylor, Knights Ferry, treasurer; and Ray Gomez, Hanford, Poly Royal representative.

At the banquet, Nelson, coach of Poly's dairy cattle judging team, will present awards to the grand national dairy cattle judging team, composed of Tom Nunes, San Rafael; Gomez; Paul Sullivan, Eureka; and Dahl Waters, Modesto. Donald Lord, Jimmie Chandler, and Olinger, all of San Luis Obispo; and Frank Jacinto, Plamo Beach, are members of the western regional products judging team, and will receive awards from coach E. D. McGlasson.

National products judging team, coached by McGlasson, includes Bob Abacheril, Rialto; Eastham; and Keith Burnquist, San Luis Obispo.

Roy Elcholtz, manager of the Golden State Company, San Luis Obispo area, will present the Golden State Trophy to Cal Poly's outstanding dairy cattle judge of the year.

Presentation of the G. M. Drumm trophy will go to three outstanding graduating seniors.

Dairy Department head Toome is presenting it, and Robert A. Roumiguire is the donor of the trophy.

Chairman for Los Lecheres banquet, Jacinto is in charge of publicity; Lanni, decorations; Duane Seaberg, from Escalon, programs; and Gerald Oberkamp, Ceres, Entertainment.

"Just a good honest beauty service."

Young's Beauty Shop
E.S. and S.G. YOUNG
Phone LI 3-4064

BROWN'S

Top Twenty

1. Smoke Gets In Your Eyes
2. Wiggle Wiggle
3. My Happiness
4. Bluebird, Buzzard And The Oriole
5. Turvey It
6. Nobody But You
7. This Is My Love
8. Sixteen Candles
9. Poor Boy
10. Queen Of The Hop
11. With The Wind And The Rain In Your Hair
12. Lonesome Town
13. Gotta Travel On
14. Lushy Lady Bug
15. A Lovers Question
16. The Diary
17. Goodbye Baby
18. Petite Fleur
19. The Hawaiian Wedding Song
20. Problems

Brown's Music Store

717 HIGHERA

LI 3-5041

20¢ wash 10¢ dry

coin operated self service

Speed-E Laundromat

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

College Square Shopping Center

Winterize Your Car

FREE Radiator and Brake Inspection
Complete Automotive
and
Radiator Service

San Luis Mobil

600 MARSH

LI 3-1311

IBM Invites the 1959 Graduate with Bachelor's or Master's Degree to discuss career opportunities

Contact your college placement office for an appointment for campus interviews

February 5, 1959

Career opportunities

If your degree major is in:

Sales..... Liberal Arts • Business • Accounting
Engineering • Mathematics

Applied Science..... Physics • Mathematics • Engineering

Manufacturing..... Industrial • Electrical • Mechanical
Mathematics • Physics

Some facts about IBM

IBM's phenomenal growth offers unlimited professional opportunities to highly qualified graduates. Company policies lay a firm groundwork for stimulating and rewarding careers in the areas listed above. At IBM, you will find respect for the individual . . . small-team operations . . . early recognition of merit . . . good financial reward . . . outstanding company-paid benefits . . . and many educational and training programs.

IBM's laboratories and manufacturing facilities are located in Endicott, Kingston, Owego, Poughkeepsie, Yorktown, N.Y.; Burlington, Vt.; San Jose, Calif.; Lexington, Ky.; and Rochester, Minn. Sales and service offices are located in 100 principal cities throughout the United States.

If you cannot attend the interviews, write or call the manager of the nearest IBM office:

IBM Corp.
3220 Wilshire Blvd.
Santa Monica, Calif.

IBM

INTERNATIONAL
BUSINESS MACHINES
CORPORATION

DATA PROCESSING • ELECTRIC TYPEWRITERS • MILITARY PRODUCTS
SPECIAL ENGINEERING PRODUCTS • SUPPLIES • TIME EQUIPMENT