

Home
Concert
Friday
8 p.m.

EL MUSTANG

CALIFORNIA STATE POLYTECHNIC COLLEGE *

Peace
Corps
Program
Page 2

Vol. XXII, No. 30A

SAN LUIS OBISPO, CALIFORNIA

Tuesday, April 11, 1961

Practice Makes Perfect . . .

"I KID YOU NOT" . . . This is the favorite saying of H.P. Davidson, Music Department head. Under the guise of this phrase he reported to EL MUSTANG that this year's Home Concert would be the greatest ever. The Home Concert will be held Friday, April 14, at 8 p.m. in the new Men's Gymnasium.

R. C. Truax

Aerojet Rocket Designer To Speak On Liquid Engine

Captain R.C. Truax, director of advanced development for liquid rocket plants at the Aerojet General Corporation, will talk to the American Rocket Society Thursday, April 13, at 7:30 p.m. in the Air Conditioning Auditorium. His topic will be Advanced Liquid Rocket Engine Design.

Truax is a graduate of the U.S. Naval Academy. During most of his 20-year naval career he has been connected with the development and design of rockets and guided missiles.

In 1951 he advocated forming an ARS space flight committee. The committee submitted recommendations to the National Science Foundation that were instrumental in bringing about the project to launch earth satellites.

In addition to his Bachelor of Science degree in Mechanical Engineering obtained at the U.S. Naval Academy, Truax holds a B.S. degree in Aeronautical Engineering from the U.S. Naval Postgraduate School and a Masters

degree in Nuclear Engineering from Iowa State College. In 1951, he was awarded the Robert H. Goddard Medal for outstanding contributions to rocket development.

Capt. R.C. Truax

standing contributions to rocket development. He was also awarded the Navy's Legion of Merit for contributions to initiation of the Polaris program. He served as president of the ARS in 1957, and in 1958 was listed in "Who's Who in America."

"Captain Truax's talk is sure to be of great interest to all engineers," says Chuck Kinney, publicity director for ARS. Slides will also be shown at the meeting.

LATE NEWS

Poly Student Drowned In Skindiving Mishap

Thomas Cloud, 25, junior Business major from Fremont, drowned while skindiving at Pismo Beach Sunday afternoon. The cause of death is believed to have been due to a shortage of air in his aqua-lung and rough seas.

Cloud was recognizable on campus being accompanied by his constant companion "Mike," a white German Shepherd. He was vice president of the Poly Skindivers and a member of the Rally Committee.

Funeral services will be held at 2 p.m. at the San Luis Obispo Methodist Church. Palmer-Waters Chapel is in charge of funeral arrangements.

Agriculture Division Tours

Tours of the Agriculture Division are available to both on and off campus groups and are conducted by the members of the Agricultural Council.

Preview

Poly Royal Plans In Preparation

"Expanding College, Expanding Knowledge" is the theme of the 29th annual Poly Royal scheduled for April 28-29 on the Cal Poly campus. Since 1932, this "country fair on a college campus" has grown into the largest student planned and produced event of its kind, drawing more than a half million visitors to the college.

More than 15,000 visitors are expected on the campus this year, which now boasts more than \$25 million in new buildings and facilities constructed since 1955. An additional \$24 million expansion program will be completed by 1965.

C. O. McCorkle, Dean of the College at the Kelllogg campus in Pomona, will be the honored guest at this year's Poly Royal. McCorkle was Director of Agriculture at the first Poly Royal in 1932, when the college initiated its annual "Country fair on a college campus" with animal husbandry majors exhibiting prize animals for the benefit of local townspeople.

Highlights of this year's two-day program include numerous exhibits and demonstrations by the college's 24 departments in engineering, agriculture and arts and sciences. Other attractions are campus tours, banquets, dances, a student-run carnival, Western-style barbecue and statewide mathematics contest for high school students.

The major sporting event will be a two-day rodeo featuring Cal Poly's undefeated national intercollegiate champion rodeo team in competition with seven of the top college and university teams in the West.

Among the many authorities in a variety of fields which will be guests at the campus, will be Louis H. Helbron, San Francisco attorney and president of the new State College Board of Trustees; Dr. Roy E. Simpson, Superintendent of Public Instruction and State Director of Education; and Kimball Hendrick, Pacific Coast bureau chief for the Christian Science Monitor.

Hendrick will be guest speaker at the Technical Journalism banquet and Dr. J. Burton Vasche, president of Stanislaus State College, Turlock, will speak at the Agriculture Engineering banquet.

Fullbright Scholarship Received By Noble

Honors have come to another Cal Poly instructor, this time to Dr. Glenn A. Noble, head of the Biological Sciences Department. Noble has been granted a Fulbright award to lecture in zoology next year at National Taiwan University in Taipei, China.

Home Concert

'New Look' Featured In Annual Music Festival

BY KAY THORNE

Members of the Music Department are tuning up and blending their voices in preparation for their 20th Annual Home Concert, to be presented in the new Men's Gymnasium Friday evening, April 14, at 8 p.m. The Men's Glee Club under the direction of H.P. Davidson will open the performance with

Eight Candidates Enter ASB Race

Campaigning officially began last night for Associated Student Body Elections to be held April 18-19. A total of eight candidates are running for the offices of president, vice-president and secretary.

Petitions for eligibility were due Saturday, and by the deadline eight petitions had been received. Business and Technical Journalism lead the candidates by two representatives each, Aeronautical Engineering, English, Soil Science and Dairy Manufacturing each have one.

Running for the office of ASB President are: Jack Keyes, junior, Aeronautical Engineering, Santa Barbara; Lee Foreman, junior, Business, Willits; Derek Mills, sophomore, English and Social Science, San Luis Obispo.

Candidates for the office of ASB Vice-President are: Jan Arndt, junior, Dairy Manufacturing, Westminister; Neil Norum, junior, Technical Journalism, Pacific Grove.

The two candidates for the office of ASB Secretary are: Peter Ashton, junior, Social Science, Northridge; Mary Fran Crowe, junior, Technical Journalism, Millville.

"No more names will be placed on the ballot except the eight who made application," said George Maybes, vice-president of the student body. "But any other candidates could be elected on a write-in."

"Ride High You Mustangs," followed by "Go Not Far From Me Oh Lord."

We're firm upholders of tradition in the Music Department," director Davidson said. "We've opened every Home Concert with 'Ride High' and a religious number, for twenty years, and we're not about to change now."

Other numbers to be sung by the Men's Glee will be an Italian folksong, "Fa Una Canzone," a spiritual, "In That Great Gettin' Up Mornin'" with soloist Chris Thorup, "Don't Marry Me" from the musical Flower Drum Song, a madrigal "Sweet Faine Love," "Galway Bay" featuring soloist Gerald Buey, and the traditional "Cowboy Lullaby." Accompanists are Mike Desch and Gene Stark.

The ever-popular Collegians will open their part of the evening's entertainment with the familiar strains of their theme, "Sophisticated Swing." It's rumored that the men have added a couple of vocal numbers to their repertoire. The group has a "new look" (red blazers and black continental trousers) and a "new sound" (a big-band sound) this season, and the public can expect nothing less than a terrific performance from these professional-sounding musicians.

The Majors and Minors, a barbershop group, in response to many public requests, will be singing in their traditional barbershop attire rather than presenting a skit as they have done in previous years. According to Ron Murray, student director of the group, featured numbers will probably include "The Old Song," "Coney Island," "Please

(Continued page 3)

• inter-nationally •

Edited by Ralph Hinds

VIENTIANE, Laos—Laotian defense ministry sources have reported fighting has flared on three fronts along the 185-mile road between Vientiane and Luang Prabang. They said there was also some fighting in Southern Laos.

WASHINGTON—The United States has pledged strong support to South Viet Nam in its struggle against a mounting campaign of murder and sabotage by Communist Guerrillas. Secretary of State Dean Rusk indicated the country would also stand firm on its demands for a verified cease fire in Laos.

SANTA BARBARA—David Arnold, a U.C. Santa Barbara Political Science freshman, revealed he has been a member of the ultra-conservative John Birch Society for more than two months. He kept records of his experiences and collected information which indicates the Birch Society is attempting to recruit college and high school students. Arnold, upset with the Society, formed an opposition group, "Publius."

HENSEN, Sweden—A 200-ton Soviet submarine tender has been sailed into Swedish waters by its captain, who has asked for political asylum. A spokesman for Sweden's supreme command said none of the ship's nine-man crew has sought asylum with the captain.

CAMBRIDGE, Mass.—Britain's Prime Minister Macmillan has called for a new NATO partnership in nuclear weapons, expanded economic cooperation and a strengthening of political ties among the Western Allies.

WASHINGTON—The Justice department has accused Chrysler Corp. of illegally attempting to force its dealers to stop selling competing compact cars made by Studebaker-Packard Corp. Attorney General Robert F. Kennedy said Chrysler's action is aimed at replacing the Lark with Chrysler's Valiant in dealers showrooms.

GRANTS, New Mexico—A B-52 bomber was shot down by a Sidewinder missile fired from an Air National Guard jet interceptor on a training mission. Five of the crew were presumed to be dead. The Air Force said three of the crew parachuted to safety.

WASHINGTON—Navy Secretary John B. Connally told Congress marine amphibious forces are being kept ready at sea to meet limited war threats in world trouble spots. A battalion landing team is being maintained at sea in the Pacific and a force of war ships off the coast of Africa.

Shepard Leaves;

Joins ICA In Egypt

Vard M. Shepard, Dean of Agriculture, will become a Food and Agriculture Officer for the International Cooperation Administration in Egypt next month, ending 19 years as a member of the college faculty.

Dean Shepard will leave the campus in May, and plans to fly to Cairo after a short orientation period at ICA offices in Washington, D.C.

Shepard, well known in agricultural education and livestock circles, served as head of the college's Agriculture Division for 14 years, following a five-year term as head of the Animal Husbandry Department.

He was agricultural extension livestock specialist at the University of California at Berkeley for six years, managed the Union Stockyards at Stockton for four years, and taught vocational agriculture at both Galt Union High School in Sacramento County and Los Banos West Side Union High School in Merced County, prior to coming to Cal Poly.

Shepard has two sons, Vard F. Shepard, an agriculture appraiser with the Bank of America in San Luis Obispo, and James M. Shepard, now in his second year as an agricultural education technician with the ICA in Ghana, Africa. Both are Cal Poly graduates.

Hughes To Attend Southern Serbian Benefit Banquet

LeRoy Hughes, in his last year of Mustang football coaching, has accepted an invitation to attend the Gedinatvo Athletic Club Fifth Annual Sports Banquet in Alhambra on April 30.

The club's banquet chairman, Paul Salata, former University of Southern California, San Francisco 49'er and Baltimore Colt football star, reports the program may donate as much as \$1500 to the Mercy Bowl Football Fund with proceeds from the dinner.

Approximately 750 persons are expected to attend the \$5 per plate affair. Included will be sports notables Bob Waterfield, John Rudo-metkin, "Beans" Reardon, Bill Kilmer, John McKay, Chick Hearn, and Dean Cromwell.

The dinner, to be served in typical Serbian family style, will be held at the St. Steven's Serbian Cathedral Auditorium.

Mustang Booster Club Holds Donation Drive

A 1961 car of your choice is being given away by the Mustang Booster Club. Tickets may be purchased from any letterman, with the benefits going for the Mustang Booster Scholarship Fund.

The car will be given away during the halftime of the Alumni vs. Cal Poly varsity football game, Saturday, May 27, in the football stadium.

Newman Club Wins Top Award

An "Outstanding Club" award was presented to the Cal Poly Newman Club at the 1961 South Central California Province Convention held recently in Los Angeles.

The S.C.C.P., made up of forty clubs, is a division of the National Newman Club Federation with which Cal Poly's Newman Club is affiliated. The Poly Newman Club was selected from the 40 as the most outstanding.

Singled out for major contributions to Newman Club activities this year was Tony Massa, Cal Poly's club president, with the title, "Mr. Newmanite-1961."

Carol Ann Rizzo, vice president, was named in a tie as first runner-up for the "Miss Newmanite-1961" title.

Gallagher Selected New State College Chancellor

Dr. Buell G. Gallagher, president of City College of New York, has been selected the first chancellor of California's 15 state colleges.

Dr. Gallagher was chosen by the new Board of Trustees of the State Colleges after a five-month search by a selection committee headed by Thomas W. Braden of Oceanside. Dr. Gallagher will assume his new post after July and will receive a salary of \$82,000, subject to legislative approval.

Braden said that Dr. Gallagher was chosen from among 180 persons recommended by 30 leading college presidents throughout the nation.

Roving Reporter

Should the U.S., who is taking a firm stand along with other SEATO (South East Asia Treaty Organization) countries, intervene with military forces to repel the threatening pro-communist leftist rebels?

Bill Green, Mechanized Agriculture, senior.

We shouldn't back off! If it turns out to be another Korea, I hope the action isn't prolonged.

Julie Pentose, Elementary Education, freshman.

I think President Kennedy's reaction to the situation, "speak softly but carry a big stick," and his firm warning to the communist bloc indicates the U.S. is prepared to use military strength if necessary.

Asaad Hakkache, Mechanical Engineering, senior.

The UN should intervene if the Communist Pathet Lao Rebels don't cease fire. There should definitely be a neutral government in Laos.

Nan McKinney, Elementary Education, freshman.

The U.S. is doing the right thing and should challenge Russia's threat even if it involves combat.

Nabil Ayassini, Electronics, freshman.

The decision to intervene should absolutely come from the free or neutral world. There should be no SEATO or U.S. intervention.

Youssef Rasheed, University of Cairo graduate.

The only feasible solution is for the UN to effect a quick firm stand much like the successful policy they applied during the Suez crisis of 1956.

At one time, the White House was occupied by three successive Presidents within a period of 30 days: Martin Van Buren, William Henry Harrison and John Tyler.

Help Underprivileged Help Themselves; Peace Corps

By MIKE CASSITY

In a remote, backwoods village somewhere deep in the heart of South-East Asia, people are starving. In central India millions are both poverty stricken and illiterate. Confronted with this battle against human misery, the Kennedy administration introduced a solution over two months ago. The solution would include thousands of college students who would advance the cause of international peace by helping underdeveloped nations by alleviating suffering from disease, and working to eliminate poverty and illiteracy.

Grade Standards For Entrance Raised

"Students attempting to enter Cal Poly next year will face stiffer requirements" according to Dean of Admissions, C. Paul Winner. "The California Administrative Code was modified to increase the requirements for admission attempting to enter any state college next fall."

The requirements of high school applicants remain the same as they have in the past. However, the requirements for admission from junior colleges with an advanced undergraduate standing have been changed. These requirements are:

1. Students who transfer from degree granting colleges and universities must have a grade-point average of 2.0 or better in the total program attempted, or receive special consideration upon attaining the twentieth percentile on the national norm of a standard college aptitude test.

2. Applicants not originally eligible for admission directly from high school must earn in one or more accredited colleges or universities 60 semester units of college credit with a grade-point average of 2.0, or 24 semester units with a grade-point average of 2.0 in the total program attempted. Not more than 70 semester units may be allowed for credit earned in a junior college.

Student Outing Plans Hike, Steak Dinner

Students interested in participating in a two-hour hike and steak barbecue at the Serrano Ranch should sign up in the Associated Student Body Office by Friday. The outing is planned for a maximum of 35 students and will cost \$1.15 per student. The participants are required to bring their own utensils.

Students who have signed the sheet and paid their \$1.15 will meet in front of the library at 3 p.m. Sunday. At the end of the two-hour hike they will have the barbecue which includes: steak, garlic bread, salad, beans, root beer, and coffee. Rides will be provided back to the campus.

"Where could you get a better deal for \$1.15, all the steak you can eat plus a full meal" said Outing Committee Chairman, Barbara Inne. She stressed that the atmosphere will be casual and students are encouraged to bring their ukuleles.

El Mustang

Editor-in-chief.....Mike Mattia
Tuesday Editor.....Bill Brown
Sports Editor.....Bill Rice
Business Manager.....Betty Beta
Advertising Manager.....Bill Cookshott
Circulation Manager.....Ralph Hinds
Production Manager.....Skip Stratton
Ron Acquistapace

San Luis Obispo Campus
Published twice-weekly during the regular 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. 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 is \$5 per year in advance. Office, Room 31, Administration Building.

The solution: A youthful Peace Corps.

This week, two months after the founding of the Peace Corps, nearly 300,000 questionnaires will be sent to prospective volunteers all over the country. Included will be such questions as "Do you play hockey?" and "How many languages do you speak?" Can you operate a bulldozer? "What educational level have you attained?"

The four-page questionnaire is designed to estimate the abilities and intellectual worth of the potential Peace Corps candidate.

Once the application has been received by the Peace Corps several testing centers will be opened throughout the U.S. to further evaluate the potential of the prospective volunteer. These dates will be announced by most universities and colleges throughout the country.

"Peace Corps volunteers," states the questionnaire, "should have technical ability, physical stamina and emotional stability. They must be able to adapt themselves to an unfamiliar way of life and work overseas with peoples of all colors, religions, races, and cultures. Many volunteers will work and live apart from other Americans. Proficiency in a language other than English often will be necessary. The usual length of service will be two years."

Peace volunteers are needed on every front. They could be utilized building a road in a remote section of the Far East. They could assist farmers with modern agricultural techniques in South America, and they would have the opportunity to spread the universal cause of peace through domestic teaching.

Private agencies and universities may be recruiting for their own programs. The central service administering Peace Corps tests to volunteers will offer its services to these private agencies and universities, in turn expect the same help from them.

Columnist Robert Ruark has asked what the average youth knows that is worth exporting to simple people in order to shape their opinions of America? Where do you train whom for what, he questions, and for how long? Will the finding be that expensive training outweighs the end product, or will you send a flock of callow blue-jenners out to annoy the locals with their apparent lack of knowledge.

These questions are up to you. Are you mature and able to see clearly the need of people in underdeveloped countries? Will you sacrifice your personal time, give up pay, and sustain loneliness in a far away country?

Perhaps the best answer to the faith on which the Peace Corps is based was expressed by a University of California engineering student, who said: "Someday I will settle down in a suburb, open my office and probably make piles of money. But before I do, I want to give myself and my skill to the service of my country's efforts for peace."

Students interested in inspecting a questionnaire should examine the one posted in the El Mustang office, Administration 31. The editors also are interested in learning of students who have submitted applications to the Peace Corps. Applications are available in the Placement Office.

Theda's Salon of Beauty

THEDA DUART-prop

Complete Beauty Service

"The Last Word in Hair Styling"

Open Thursday & Friday Evenings

LI 3-2221

1112 Garden San Luis Obispo

FRED'S AUTO ELECTRIC

Specialized Motor Tuning

DYNAMOMETER and
ELECTRONIC
IGNITION

CARBURETION
TUNE-UP

Monterey & California Blvd.

GENERATORS
REGULATORS
STARTERS

BATTERIES
WIRING

Phone LI 3-3821

BANLON "PAR"

for the man of action

This new luxury knit by Arrow gives to the active or spectator sportsman unequalled comfort, quality and good looks. In addition to complete freedom of action it is the perfect wash and wear knitted sport shirt. Careful tailoring is obvious in the fashion ribbed collar and classic placket design. This value shirt is available in a wide variety of colors.

\$5.95

ARROW

From the
"Cum Laude Collection"

C-251

ROYAL

TYPEWRITERS

SALES • RENTALS • REPAIRS

New and Rebuilt Typewriters

JOHNNY
NELSON OFFICE EQUIPMENT

680 Higuera Street

Liberty 3-7847

Personnel Shortage

Spring Practice Starting May 1st; Alumni Game Set

Head Mustang football mentor LeRoy Hughes has announced Spring practice opening and equipment issue dates. Equipment will be doled out from Crandall Gymnasium Tuesday, Wednesday, and Thursday, April 25-26-27 from 8 to 5 p.m., according to the coach.

Climaxing the month of Spring practice will be a Spring tilt between returning alumni and the proposed varsity team members. The contest is set for Friday evening May 26.

Football physical examinations—which Hughes notes are mandatory for all players—will be taken Tuesday, April 25 at 4 p.m. at the Health Center. He also stressed that this is the only time physicals will be given prior to the opening of Spring practice.

Work-out sessions will be held in the Stadium starting Monday, May 1. The hour-and-half conditioning practices will begin at 8:30 each day.

"We have over 100 uniforms and need to fill them," notes Hughes.

Intramural Meeting In Men's Gym

Intramural chairman Bill Miller has announced there will be a meeting today at 11 a.m. in the Men's Gymnasium for all those interested in participating in softball, volleyball, badminton, handball, and track and field competition.

Miller says there will be spaces for 48 softball teams with facilities for six games each on Monday, Tuesday, Wednesday, and Thursday at 4:50 p.m. Equipment will be furnished for all competing teams.

League play will begin in softball Monday, April 17.

Other sports competition starting dates will be set at today's intramural meeting.

Since the forfeit fee plan worked so well for last quarter's basketball league, the \$10 charge again will be paid by those competing for the championship.

Pagani, Rodriguez, Jones Take Firsts

Coach Walt Williamson's undermen, though earning less points than the other three teams, earned three individual first places at Fresno Saturday.

In a four way meet with Redlands, Fresno State, and Cal Poly of Pomona the Mustangs garnered 21 points. Redlands gathered 69, Fresno 48, and Pomona 26.

Luis Rodriguez raced the half-mile in 1:53.2 to win by a scant two yards over Bulldog Buss Helm. Shot-putter Tom Pagani lifted the 16 pound steel ball 54 feet, 2 inches to win that event.

College record holder Dennis Jones leaped 6'-0 1/4" to win the event then attempted the Fresno State record of 6'-8" but barely missed.

Ingo Hallstadius hurled the javelin 202' 5 1/2" to take a second and Jack Wofford turned in one of his best two mile times of 9:51 but still earned a runner-up spot.

GOLF CHAMPIONSHIPS

The national collegiate golf championships, though second oldest of the NCAA championship series, were first held under the auspices of the NCAA in 1939.

RECREATIONAL GEAR

Recreational equipment for student use may be checked out of the equipment room, Men's Gymnasium, reminds Dr. Robert Mott, Physical Education department head.

FREE

Pick Up & Delivery
Of Your Car When
Lubed At . . .

**KEN'S SHELL
SERVICE**

Foothill & Broad

EL MUSTANG
Tuesday, April 11, 1961
PAGE 3

Two Boxers Enter Final CCBC Rounds

Two Mustang boxers earned berths in the final round of the California Boxing Conference in Chico Saturday.

Don Tessier was set to go at 178 pounds after defeating Stanford's Talton Ray in the semi-final round Friday night.

At 182 pounds, Darrell Fletcher earned a bye into the final round.

Friday evening Chico State boxers earned five wins in 12 matches. Local pugilists were pretty well stopped.

Jerrold Gebble lost a split decision to John Rivers, Chico State, at 125 pounds. Frank Godines (189) lost a close decision to Natali, University of California; and Clayton "Cowboy" Ollar lost to California's Van Kessel at 147 pounds.

In the 160 pound division, Bobby Gow lost a decision to Chico's Joaquin Perry. Bob LaBelle (165) was declared by Stanford's Bruce Hollows and heavyweight Al Muro lost to California's Dooley.

"Positions for the team are wide open as there are very few holdovers from last year's squad."

"Anyone with football experience will be solicited and those without it will be welcome," he continued. "We have an eight game schedule next Fall and desperately need players."

The coaching staff will include Hughes with Sheldon Harlen, Tom Lee, Howie O'Daniels and two student assistants.

Tutoring For Foreign Students

Free English tutoring for foreign students is offered daily from 8 to 5 p.m. Robert K. Yeaton, English Instructor, is in charge of the sessions held in the Math & Home Economics Bldg., Room 226.

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—

Levi's • Pendleton • Crosby Square

Lee Riders • Munsingwear

We Give S&H Green Stamps

LI 3-0988

895 Higuera

Baseballers Lose Three To Bulldogs

Mustang baseballers took it on the chin in losing a three-game series to Fresno over the weekend. Friday they journeyed to the valley town to be downed 13-1 in a night contest.

Saturday they went back for more to lose two—6-0 and 6-1. Mustang hurler Rich Guerra hurled seven innings of one-run ball during the first contest until

getting clobbered in the eighth frame.

The defeats brings the Mustangs record to two wins and four losses while the Bulldogs are on top of the heap with a 6-0 slate.

The first collegiate ice hockey championship was held in 1948 at Broadmoor Rink in Colorado Springs, Colo.

A newly-wed filling out his income tax return, listed a deduction for his wife. In the section marked "Exemption claimed for children," he pencilled the notation "Watch this space."

This illustration shows an excellent room arrangement, worked out with our adjustable shelving mounted on the wall over the desk and hi-fi speakers. See how this will work out under your conditions.

GLIDDEN PAINT CENTER

194 Footehill Blvd.

It's what's up front that counts

FILTER-BLEND up front is a Winston exclusive. It makes Winston really taste like a cigarette. Filter-Blend means tobaccos specially selected and specially processed for good taste in filter smoking. Try Winston.

WINSTON TASTES GOOD like a cigarette should!

Home Concert

(Continued from page 1)

Don't Talk About Me When I'm Gone" and "Mountain Music."

The Woman's Glee Club, now in its fifth year of existence, will present five selections: "Lord Most Holy," "Nelly Bly," "Lobster Quadrille" from the "Alice in Wonderland Suite," a spiritual "Wasn't that a Wonder," and "Poly Memories," written and arranged for the group by director Davidson. Accompanists for the group are Martha Bunes, Kay Thorne, and Betty Gailband.

The Collegiate Quartet will perform songs they will sing are still undisclosed, but the audience can be assured that these songs will be performed with a class and style to be found in very few vocal groups of this type. This group, also, is featuring a "new look," with loden-green trousers and ivy-league blazer jackets.

A new addition to the Home Concert this year will be the Woman's Sextet. This newly formed group has been enthusiastically received by many local clubs and organizations and by the College Hour audience last Thursday. All six girls are members of the Women's Glee Club. Some of the songs they will sing have been arranged for them by Collegian Chuck Stefanski.

"We're singing more mixed numbers this year," Davidson said. Usually we do only two pieces: one large production, usually a medley of songs from a popular Broadway musical, and one regular song.

The mixed glees will present songs taken from "Porgy and Bess" by George Gershwin, a Florida folksong "True Lovers Farewell," a Latin-American cha-cha mambo, "Mama Chu" with rhythm accompaniment borrowed from the Collegians, and "Tree of Sorrow" by the well-known contemporary Mexican composer, Carlos Chavez. Veiled in secrecy and strictest confidence are the ballet by "student wives" and the first public appearance of the "abominable snowman."

Tickets for the Home Concert are available from any member of the organizations participating in the concert, at \$1.25 for adults and 75 cents for students. On Thursday evening the group will have a "closed" rehearsal for the purpose of recording for the Home Concert records, soon to go on sale on campus.

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

Poly Royal Brochures?

Dear Editor:

The question of this year's Poly Royal management came up earlier this year over the selection of queen contestants. It's too late now to say anything more about them, but the latest outrage is the Poly Royal brochure.

Since last September, I have been expounding upon the excellence of Cal Poly to friends all the way from Southern California to Seattle, Washington, telling them of Poly Royal and promising faithfully to send them a brochure that will tell them all about our unique "open house."

Now that these brochures are ready for distribution I am ashamed to send them, as they look strictly like an amateur creation, and that's being kind. Not only is one side printed backwards, but the pictures look like big, black blobs of nothing that can hardly be recognized. If this isn't enough the selection of color combination is worse—gray paper and black type—giving the appearance of a dull, gray-and-black mass of nothing. If the public is to decide upon coming to Poly Royal based upon this brochure, we will be

—For Your— JEWELRY NEEDS

- Watches
- Clocks
- Diamonds
- Lighters
- Shavers
- Jewelry
- Diamond Rings

DON ANDREWS JEWELRY

Authorized Southern
Pacific Watch Inspector

1009 Higuera LI 3-4543

Spring Quarter Sets Record Enrollment

Enrollment for the spring quarter established a record with 4,885 students registered. The total was 898 more than Spring Quarter last year, Registrar W. Saxon Wraith announced.

Of the total, 3,567 were men students and 771 were coeds. Engineering was the leading instructional division with 1,697, followed by Arts and Sciences with 1,886, and Agriculture with 1,085. A total of 800 limited students added to the number of regular students to establish the registration record.

lucky to see 5,000 visitors on the campus come April 28 and 29.

My only hope is that next year we have a Poly Royal board with more imagination, more professional ability, and one that does not give the impression of being color blind.

Disgusted

Editor's Note:

The gray paper and black type that you call dull and a mass of nothing was used in keeping with the plans to hold a Memorial Service during Poly Royal. However, plans to hold the service have now been shelved.

If a little knowledge is dangerous where is the man who has so much as to be out of danger.

—Huxley

Beard Growing Contest Entries Now Total 48

Poly Royal's beard growing contest now boasts 48 contestants, according to Mr. Murt Lininger, contest chairman. Entrants may still sign up in the Associated Student Body office.

First prizes will be awarded the longest, bushiest, most artistic, and silliest beards. Judging will take place April 28, with prizes awarded by Ann Miller, Poly Royal Queen.

Maino Construction Bid Low On Library Addition

Bids on construction for the addition to the library were opened in Sacramento last Thursday afternoon.

Maino Construction company, San Luis Obispo, submitted the low bid on the \$196,000 addition to the present building. The bid submitted was \$699,487 for the general construction.

flowers from plantz
at
WILSON'S FLOWER SHOP
1810 HIGUERA ST. SAN LUIS OBISPO, CALIF.

Choose just the Jet-smooth Chevy you want in one stop at your Chevrolet dealer's

Here's the choice that makes choosing the new car that's right for you easier than ever. Thirty-one models in all—designed to suit almost any taste, priced to suit almost any budget. There's a whole crew of Chevy Corvairs, including thrifty sedans and coupes and four wonderful new wagons. Budget-wise Blacaynes—lowest priced full-sized Chevrolets. Beautiful Bel Airs, sumptuous Impalas and America's only true sports car—the Corvette. Drop by your Chevrolet dealer's and do your new car shopping the easy way—in one convenient stop.

New Chevrolet BEL AIR 4-DOOR SEDAN

Priced just above the thriftiest full-sized Chevrolets, all four Bel Air models bring you beauty that likes to make itself useful.

Slimmer and trimmer on the outside; yet inside there's a full measure of Chevrolet's roomy comfort.

See the new Chevrolet cars, Chevy Corvairs and the new Corvettes at your local authorized Chevrolet dealer's!

New Chevrolet IMPALA SPORT COUPE

All five Impala models combine Body by Fisher beauty with a new measure of practicality. Door openings of this Sport Coupe, for instance, are over a half-foot wider this year.

New Chevrolet IMPALA CONVERTIBLE

Here's one wide open for fun and a lot of the fun is in Chevy's Jet-smooth ride. Add Turboglide transmission (extra-cost option) to this or any Chevy V8 for tops in easy going.

New Chevy Corvair 500
LAKEWOOD STATION WAGON

Loads of space inside—and still more in the trunk up front. And with all their wagon-size versatility, these rear-engine Lakewoods handle like a charm.

WIDE CHOICE OF
OK USED CARS, TOO!

More people are buying new Chevrolets than any other make. So your dealer's got a wide choice of OK Used Cars.

Cal Poly Gift Headquarters

World Premiere

ACCUTRON

World's First Microsonic Timepiece by

BULOVA

First and only timepiece guaranteed not to gain or lose more than one minute a month (an average of 2 seconds a day) in normal use.†

SEE AND HEAR THE TOTALLY NEW LOOK AND SOUND OF TIME AT

Clarence Brown

San Luis Obispo's Leading Credit Jeweler
862 Higuera LI 3-5648