

El Mustang

CALIFORNIA STATE POLYTECHNIC COLLEGE *

VOL. XIX, NO. 4

SAN LUIS OBISPO, CALIFORNIA Friday, October 18, 1957

HARD AT WORK ... Agricultural Journalism majors were hard at work Monday, rushing around to cover all events in the first Grange Ag Olympics. Shown here are Alton Pryor, center, and Don Taylor, right. News Bureau chief, interviewing and getting ready to shoot a picture of an unidentified participant in the hand churning butter contest at the Poultry unit.

SAC to Investigate Airline Contracts

Off-Campus Socials Are Off-Base: Dean

A definite ruling concerning co-eds and off-campus housing-sponsored social affairs has been announced by the student affairs office.

"All off-campus houses and men's dormitories are considered in the same category as on-campus men's dorms and thus are off limits for Poly co-eds," said Everett M. Chandler, Dean of Students. "Unless they have suitable facilities for entertaining and are recognized by the college they may not be acceptable affairs for our co-eds to attend," he continued.

Must Be Recognized

On the subject of chaperones and house mothers—"Officially we don't know that such groups have 'recognized' chaperones. They must be recognized so that official chaperones are in attendance," Chandler commented.

Asked whether Henson House was considered off-limits, officials said no. Any men's off-campus college recognized living quarters that has facilities for entertaining and full-time housemothers or chaperones does not come under the ruling.

Funeral Services Today for Lofgreen

Funeral services for Ted Lee Lofgreen, junior electronics engineering major from Riverside who was killed Monday in a plane crash in Heller Canyon, will be held today at 2 p.m. in Riverside. Services will be conducted at the church chapel of the Church of Jesus Christ of Latter Day Saints, Riverside. The Bishop John A. Whiting will officiate over the ceremonies.

Lofgreen is survived by his wife, Charlotte Dorcas Lofgreen; two daughters, Lori Dawn and Cheryl Lorraine; his parents, Mr. and Mrs. Ted L. Lofgreen, Riverside; a brother, Harold Van Lofgreen, coast guard, Groton, Conn.; and two nephews and a niece.

Off-Campus Girls Invited To Special Meeting

Off-campus coeds are invited to a special meeting being held Monday at 7:30 p.m. at 153 Del Norte Way. The purpose of this meeting will be to better relations between on-campus coeds and off-campus coeds, and to elect officers. For further information call 1-1-8-2768.

Special Committee Plans Report at Oct. 22 Session

In a six hour meeting lasting past 1 a.m. Tuesday night, Student Affairs Council appointed a committee to "investigate why we changed (airplane) contracts for the New Mexico football game... and the securing of bids for travel to games."

During the discussion council questioned Graduate Manager Bob Hostrom as to why a new air travel contract to New Mexico had been signed at an increased rate amounting to \$520.00. Hostrom told the group the airline company had stated the increased rate was a general increase in the industry.

The council also wanted to know why a 50 passenger plane was used instead of the originally contracted 44 passenger craft. The graduate manager said no one at the college had requested the change and the new contract simply stated the plane would carry the increased number of passengers.

Until a third contract covering the Sept. 27 trip (this one still unsigned) was brought to light when a committee including Hostrom brought records from the manager's office. Hostrom told the council the third contract was still unsigned only because he had not had time to sign it.

Council asked Hostrom if the graduate manager had checked with any other airlines regarding the increased rate and if he had inquired of an attorney if the college could hold the company to the first contract. Hostrom answered no to both questions.

The special committee consisting of Jim Troxel, Skip Parker, Don Roberts, West Kauder and Dan Hiley has been directed to report to the SAC at their next meeting Tuesday night Oct. 22.

Other business before the council included:

1. The council approved \$547.80 for Frosh football fund.

2. Changing of two campus club meeting nights was given official approval by the council. The Dairy Club will meet on second and fourth Wednesday of each month. Aero Club will meet each first Thursday and third Friday of the month.

3. Thayne Wilson and Jim Strunk were approved as IDC-ICC representatives to Advisory Commission with John Rehbock being selected as SAC representative to the group.

4. Other appointments approved by the council were: Ed Blavin, ABB president's representative to Athletic Board of Control; Jerry Duggan, ABB president's representative to Board of Publications

Delta Sig Donates Blood to Tilson

Members of Delta Sigma Phi, off-campus national social fraternity, have decided to donate ten pints of blood to Joseph F. Tilson, 25, aero engineer major from Shell Beach, who is in critical condition following the crash of his Piper Cub plane Sunday.

Tilson's companion, Ted Lee Lofgreen, 27, electronic engineer major from Riverside, was killed instantly when the plane hit a power pole on Ontario Grade and crashed into Heller Canyon around noon.

President of Delta Sig, Harvey Kidder, Ag Chemistry major from North Hollywood, announced that the fraternity would give its help to Tilson and his family any time it is needed. One member of the fraternity has offered his car to the Tilson family for transportation at any time.

In the event that it becomes necessary for Tilson to be moved to a naval or marine hospital, members of Delta Sig will offer their assistance in moving his family.

"I would like to offer the services of our organization," said Kidder, "in the establishment and collection of a fund for the Tilson family."

Campus Influenza Reaches Level

Campus flu outbreaks today have begun to hit a constant level, reports Dr. Karl Lovett, at the college health center. Of the 250 to 275 cases treated per day, approximately 80 are influenza. The average number of general cases per day is about 180.

"This is the first time in over five years that influenza cases have been so prevalent among Cal Poly students," said Dr. Lovett. "I can only hope that this outbreak has hit its peak."

Dr. Lovett also said that vaccinations of the Asian influenza vaccine will be available to all Poly students next week.

"We are rather fearful that the influenza virus will make a return appearance here in the spring," the Doctor continued, "for that is just the thing that occurred in the nation wide flu epidemic in 1918."

There will be no charge for the vaccination. The Health Center urges all students to take advantage of this Asian influenza vaccine shipment by coming in for a vaccination.

and Publicity Control; Bill Watson and Ken Hayes members of Finance Committee.

5. A motion to transfer funds not used by the football team for the cancelled San Diego game was referred to the Finance Committee.

Unbeaten Mustangs Will Face Bulldogs Tomorrow

By Harold Young
El Mustang Sports Editor

One of the roughest hurdles standing in the way of an undefeated season faces Poly's Big Green tomorrow night when the local charges tangle with the invading Battlin' Bulldogs of Fresno State.

Growing in stature, the FSC-Poly game has attracted much attention from the spirit displayed by the two colleges and the intense rivalry that has evolved. The Bulldogs, in a series dating back to 1922, holds a decided edge, holding 11 victories compared to the Mustang's two. One game ended in a tie.

Adding color to the Fresno-Cal Poly tilt is the addition of the Victory Bell. Traditionally, the winner of the game takes possession of the bell for the college year. The Fresnoans retained the trophy on the strength of their 21-13 win over Poly last Fall.

Tomorrow night's ding-dong battle means much to both ball clubs. The Big Green is seeking an unblemished record for the current grid campaign. They have defeated Linfield 32-7, New Mexico A&M, 10-8, and Pepperdine 33-18. The A&M Aggies provided the only tough competition for Silver Fox Hughes' gridgers. Provided the green and gold can pass tomorrow's big test, the outlook for an undefeated year looms much brighter.

Bulldogs Not Tame

However, it will not be a tame Bulldog the Big Green meets. The Kalain City crew totes an unimpressive one win-three loss record into the Poly scrum. But, when one remembers the FSC'ers have been playing in greater grid circles, the past performances don't seem so important.

Coach Clark Van Gilder's Bulldog's have dropped decisions to Montana State, College of Pacific, and the San Diego Marines. The Fresnoans tasted victory for the first time this Fall a week ago Friday, when they topped a game San Francisco State outfit, 27-7.

The pride of the San Joaquin valley will be intent on launching a dashing comeback. They have several rough contests yet to play, but a triumph over

Hughes' lads would considerably boost the FSC morale. The plights making the Great Trek with the Bulldogs will avow to that.

Pro-type Offense

Mr Robert Beathard will quarterback the Big Green's pro-type offensive. Providing the locals have shaken-off the effects of the flu bug, and tuned up the timing sufficiently, it is difficult to determine what the Mustangs will throw at the visitors. Beathard has a fine .563 pass comp. (Continued on page 8)

HERE SHE IS ...

QUEEN BOBBIE

Elected by students as Homecoming queen for the 50th annual reunion is Bobbie Unland. Her attendants will be Henry Krug, Deanna Laramendy, Helen Long and Jan Telford.

TO SAY THE LEAST

By Alton Pryor

THE RAINS CAME ... and preceding the usual wildflowers expected from the precipitation, all we seem to have on campus are a lot of blooming idiots.

FOR INSTANCE ... Uncooperative yell leaders at football games who seem to think anarchy is the answer for coordination. Let's begin at the beginning.

CALVIN POLYITE, that typical student, wants to go to the football game. He gives up a punch on his ABB card to enter, but low and behold, he is barred at the steps because he didn't buy a stupid-appearing rooters cap.

THE ROOTERS SECTION would have made a mighty poor excuse for a turnout had the rally committee had its way at barring associate ABB card holders. They hardly filled the section even with those persons included.

CHAOS, in the form of flying stunt cards, made another lovely impression for the game visitors ... indicates poor direction from rally committee and a lot of "damn foolishness" on the part of the "Screaming-memories" in the stands.

BRIGHT SPOTS were the appearance of the song leaders, band and majorettes. More color and entertainment of this sort and less of the childlessness offered by the above mentioned would probably be welcomed by more than a few.

AND NOW ... Here are the latest instructions on what to do in case of an air raid.

In case of an air raid, run like hell. If you are inside, run out. If you are outside, run in. It doesn't matter where you run, as long as you run!

Always make the most of an air raid. If you are in a bakery, grab a pie; if you're in a bar, grab a bottle; if you're in a movie, grab a blonde. During an air raid, always yell bloody murder. It adds to the confusion and scares the devil out of the little kids.

If you find an unexploded bomb, shake it. The pin might be stuck. (If it goes off, lie down—you're dead.)

Always eat plenty of garlic, onions and limburger cheese before entering an air raid shelter. It will make you very unpopular, but it alleviates crowded conditions.

If you are a victim of a direct hit, don't go to places. Lie still and no one will notice you. There again is To Say The Least.

FIRST COED POLITICIAN . . . Gaye Lum, left, Student Body secretary, and Delma Lang, Freshman Class representative, are Cal Poly's first women members to Student Affairs Council. The duo is shown here talking over their ideas on student representation in college government.

Coeds On SAC Have Varied Opinions On Representation

By Phyllis Read

Gaye Lum and Delma Lang, first women members of Student Affairs Council in the history of Cal Poly, concur on the importance of the student's voice being heard in government, but differ in their opinions on representation. Delma, freshman class representative, feels that students get their best and most direct representation through Inter-Club Council because each club has a specific interest. More representatives at the meetings would be a hindrance to business procedures, she commented.

On the other hand, Gaye, student body secretary, feels that student representation could be much improved and "members follow along and do not speak out enough against something they don't actually want."

Education Major

A senior elementary education major from Bakersfield, Gaye believes that the coeds will definitely prove themselves as capable office holders and have an increasing influence in Poly's future government.

Both girls consider their positions as the first coeds in SAC quite an honor. Delma is an aeronautical engineering major from Cambria. She is the only coed in most of her classes so does not feel strange in the all-male organization.

According to Delma, there is one area in which much improvement is needed—representatives of large groups knowing what their group wants in voting.

"If anyone has opinions I really wish they would see me. Being new at this, I would feel more secure if I knew more definitely what the class wants."

The 1958 collegiate track and field championships ranks as the greatest ever in the record breaking department. The meet produced one new American record, another American mark equalled and 10 meet standards in the 18 events.

Dairy Products Judging Team Begins Season

Judging of dairy products begins today with Cal Poly teams traveling to Davis for the Western Regional Judging Contest, and on to San Francisco for the Students International Contest, Monday.

Competition among the nine teams entered will start at 9 A.M. with one hour for judging each of the following divisions: milk, butter, cheddar cheese, cottage cheese and vanilla ice cream. Competing teams include Cal Poly, University of Idaho, Washington State, Utah State, University of Wyoming, Montana State, Oregon State, Fresno State and the University of Calif.

Banquet Scheduled

A banquet will follow the contest at Davis and from there the Cal Poly team will journey to the Students International Dairy Products Contest at the Borden Dairy Delivery in San Francisco. Starting at 8 o'clock Monday morning, the students will each have 40 minutes to judge the divisions. Participating in this contest will be 83 different teams throughout the United States. Members of the two Cal Poly teams include Robert Abacherli, Rialto; Gary Gilman, Bakersfield.

Colts-San Jose State Meet Today In Poly Stadium Battle

The Poly Colts host the San Jose State JV squad today in Mustang stadium, in a 3 p.m. contest. Admission is free to this, the only 1957 home appearance of Coach Tom Lee's freshman club.

Earlier this month, the local Frosh gained a 12-12 tie with the Fresno State Bulldogs. Outstanding players of the game were Dan Nunes, Don Tessler, and Jerry Peterson in the line; while half-back Bill Wohlford was the standout in the backfield, gaining a total of 114 yards out of 180 picked up by the squad on the ground.

Coach Lee indicated he would

start Dale Rogers at quarterback. The ex-Oxnard flash, worked well against Fresno, running and passing for a pair of touchdowns. The members of the Colt backfield includes Walt Ramalini at fullback, and halfbacks, Terry Zimmerman and Wohlford.

Up front for the Leemen will be Jim Sweeney and Jim Ramsey at the end spots; Wayne Womer and Dan Nunes, tackles; John Lillis and Tessler in the guard slots; and Peterson at the pivot post.

Assisting Lee with the Colt coaching duties are Bill Hicks and Jerry Duncan.

A M F AUTOMATIC PINSPOTTERS

PHONE 145

ATASCADERO BOWL

ATASCADERO, CALIFORNIA

OPEN BOWLING 6 TO 8 P. M. & AFTER 10:30 P. M.
SAT. AND SUN. FROM 1 P. M.

Car feel sluggish?

**Switch to Shell Premium with TCP
and restore lost power while you drive!**

Muffler Microphone Tests show why

Here's scientific proof that Shell Premium with TCP* restores lost engine power. It neutralizes deposits which can cause even new engines to lose power in 3000 miles.

Before TCP

After TCP

Muffler Microphone recordings of an engine run on competitive premium fuel shows misfiring and power loss.

After 3 tankfuls of Shell Premium with TCP, recording shows misfiring stopped, power restored.

*Shell's trademark for this unique gasoline additive developed by Shell Research.

**Only Shell Premium Gasoline
has both TCP and TOP OCTANE!**

LOVELY

ROSE BOWL COURT

FINEST MOTEL IN SAN LUIS OBISPO

FREE TELEVISION

IN EVERY UNIT

1575 Monterey Street U.S. 101 Liberty 3-5017

DICK MANNINI, bruising Mustang fullback, races for a big gain against the Pepperdine Waves, who the Big Green defeated 22-18, last Saturday night. Mannini carried the ball 10 times for 135 yards against the Waves. His yards per carry season mark is 8.8. The veteran fullback will see much action against FSC tomorrow night.

Big Green Faces Big Test Tomorrow

(Continued from page one)

letion mark; and Dan Delgado (6.5 yards per carry). Dick Mannini, and Walt Gurney will be on hand to abet the Big Green ground attack. Poly's regular line which ran hot and cold against Pepperdine will have to do yeoman service, as once again a lack of depth faces the Silver Fox.

Bulldog Stars

Dean Philpott, who does everything but usher at the Fresno home games, heads the FSC eleven. The 200 pound fullback has gained national recognition for his efforts. The big Bulldog line is anchored by Don Kloppenburg, 210 pound center. He will be remembered for his vicious play last fall.

Intramural Sports Report

The following is the Intramural Football League schedule for the week of October 21-24:

Monday, Oct. 21—Field 1, Diablo No. 11 vs. Tuolumne; Field 2, Pliskinnors No. 2 vs. Plumas No. 1; Field 3, OH Club vs. IRE.

Tuesday, Oct. 22—Field 1, Burgundy Reds vs. Plumas No. 11; Field 2, Pliskinnors vs. Lassen No. 1; Field 3, Mat Pica Pl vs. Modoc.

Wednesday, Oct. 23—Field 1, Hewson House vs. Dirty Birds; Field 2, Sierra vs. Santa Clara; Field 3, Ahasta vs. Eldorado.

Thursday, Oct. 24—Field 1, Diablo No. 1 vs. Alpha Upallon; BYE vs. Mariposa; Field 2, Sonoma vs. Tehama; Field 3, Orondallers vs. Lassen No. 11.

Water Polo Squad Hosts Long Beach Saturday Morning

Losers of their first two outings, Coach Dick Anderson's Mustang water polo squad entertains Long Beach State, Saturday, Oct. 19 in the Poly pool. The match is scheduled for 10:30 a.m.

The local splashers found the going rough on a trip to the Bay area last week-end. COP handed the Mustangs a 20-1 setback on Friday, and the Cal Bears took a 18-2 decision, Saturday. Coach Anderson's swimmers were to have met Fullerton in a practice tilt last Thursday.

Tentative schedule for the Mustangs follows: Oct. 26, Santa Barbara here, 8 p.m.; Nov. 2, San Jose State here, 8 p.m.; Nov. 9, Santa Barbara there, 8 p.m.

Best Fresno

SEE YOU HERE AFTER THE GAME

BARR'S DRIVE IN

Restaurant

On Highway 1 4 blocks from the campus

Open 7 A.M. to 1 A.M. Daily

20 Guest Rooms
For Your Out of Town Visitors
Accommodating 2 to 6 Persons

Featuring—

Free Magnavox TV
Tiled Shower and Combinations
Winter Rates Through Poly Royal
Englander Foam Rubber Mattresses

None Finer In San Luis Obispo

Grandview Motel

1234 CHORRO

LI. 3-2456

**SUPER-WINSTON
PRODUCTIONS PRESENTS**

"IN THE SOUP"

R. J. REYNOLDS TOBACCO CO., WINSTON-SALEM, N. C.

Bijou

(Continued from page 2)
begin in all departments.

The traditional homecoming parade gets under way at 2 p.m. The parade will begin at the Safe-way parking lot and will end at the Courthouse, where a rally will be held on the steps.

The Alumni are going to have their dinner at 4:30 in the South Cafeteria, and at 7:45 the pre-game program will be held in the stadium. And, of course, there's the game with the Santa Barbara Gauchos at 8:15 p.m. That informed source (same one) said that half-time ceremonies are going to be tops.

Colleagues are going to play at the Homecoming Ball immediately after the game. It's in the gym and Mat Plea Pi will be the sponsors. Happy Homecoming!

Three South Americans have won national collegiate singles tennis titles.

El Mustang

California State Polytechnic College

(San Luis Obispo Campus)
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 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, views of the Associated Student Body, nor official opinions. Subscription price \$3.00 per year in advance. Office, Room 21, Administration Building.
Marce de Palma, Editor

PLACEMENT CALENDAR

Friday, Oct. 18 WHITE SANDS PROVING GROUNDS Mr. Darrel H. Parker, Technical Recruiting Coordinator will interview seniors in Aero, EE, EL, ME, Math, Phys Sci, and Math and Juniors in same majors for SUMMER WORK.

Monday, Oct. 21 MARQUARDT AIRCRAFT COMPANY Mr. Rod Lamm, Professional Dept., and Mr. Lorne Dunaworth, Power Plants Engineering will interview seniors in Aero, EE, EL, ME, Math & Phys Sci.

Monday, Oct. 21 U.S. NAVAL ORD-NANCE TEST STATION, China Lake Mr. R. G. Sewell will interview seniors in all engineering majors, Math, and Phys Sci.

Monday, Oct. 21 U.S. NAVAL ORD-NANCE LABORATORY, Corona Mr. William F. Moggere, Electronic Scientist, and Dr. Charles F. Haber, Head, Chemistry Division will interview seniors in EE, EL, ME, Phys Sci.

Monday, Oct. 21 U.S. NAVAL ORD-NANCE TEST STATION, Pasadena Mr. J. Mulken will interview seniors in all engineering majors, Math, and Phys Sci.

Monday, Oct. 21 LOCKHEED AIR-CRAFT CORPORATION, Burbank Messrs. Earl Marante, and H. V. Kramer, California Division, Engineering will interview seniors in Aero, EE, EL, ME, Math, and Phys Sci. (December and March graduates)

Wednesday, Oct. 23, STATE COM-PENSATION INSURANCE FUND Mr. H. I. Freedman, Supervisor of Busi-ness Services will interview and test interested seniors in all majors.

Thursday, Oct. 24 EDWARDS AIR FORCE BASE Flight Test Center Lieut. John C. Schwab, Professional Recruiting Officer will interview seniors in Aero, EE, EL, ME, Math and Phys Sci.

Thursday, Oct. 24 MC CLELLAN AIR FORCE BASE Mr. Lynn Purcell, Engineering Staff will interview seniors in Aero, EE, EL, ME, Math, and Phys Sci. Also Juniors in same majors for SUMMER work. General Meeting, 4:00 p.m., Lib. 114

Thursday, Oct. 24 LITTON INDUS-TRIES, INC., San Carlos Dr. Stanley F. Kiesel, Senior Engineer will interview seniors in EE, EL, and Phys Sci.

Great catch . . . *University Glen* Shirt
in exclusive new Arrow Cambridge Cloth

Your favorite button-down, the *Arrow Glen*, is now styled in traditional collegiate fashion. It's offered in feather-soft Arrow Cambridge Cloth—a new partner in popularity to the classic Oxford. Collar buttons down, front and center back. Full length box-pleat

In back. In solids, checks and pencil. "Sanforized" labeled. From \$5.00. To \$2.50.

ARROW
Shirts and Ties

GENERAL TELEPHONE COMPANY OF CALIFORNIA

Will Conduct Interviews on Campus With

ENGINEERS FRIDAY, OCTOBER 25

One of California's Strongest, Most Progressive Companies, Offer-
ing a Fine Management Training Program and Secure, Career Jobs
To Engineer Graduates.

Particularly Interested in Engineers Who Want to Progress to High
Level Management.

Please See Your Placement Bureau For Appointment On Interview
Schedules, Data On Company, and Outline of Management Training
Program.

GENERAL TELEPHONE COMPANY OF CALIFORNIA

Largest Company in the General Telephone System.

MOUNT CARMEL LUTHERAN CHURCH

1701 Fredericks (Just off Grand)

Glenn Midthun, Pastor

9:45—Sunday School—All Ages
11:00—Worship (Nursery Furnished)

Students-Faculty—Welcome!