

Four Guest Speakers Scheduled By Several Organizations

CALIFORNIA STATE POLYTECHNIC COLLEGE

Vol. XXII, No. 39

Tuesday, May 16, 1961

Alpha Zeta Sponsor

College Hour Guest Topic 'Science In Agriculture'

Fred Lerone

Fred Lerone, Director of Student Personnel, College of Agriculture, Oklahoma State University, will be the featured speaker this quarter, for the agriculture division, sponsored by Alpha Zeta, honorary agriculture fraternity.

"Science in Agriculture" will be the topic of the speech to be presented Thursday, May 18, in Ag. Eng. Building 128 during college hour.

A graduate of Iowa State University in 1931, Lerone received his Bachelor of Science degree from Oklahoma State and has been a member of such organizations as Alpha Zeta, Phi Kappa Phi, American Society of Horticulture Science and the Oklahoma Education Association.

He was an associate Professor of Horticulture and Extension Horticulture Specialist at OSU, County Agriculture Agent at Texas A&M and a marketing agent at Illinois Central Railroad Co., prior to taking his present OSU position.

Lerone spent five weeks during the summer of 1958 making a survey of the San Blas Indian Province in Panama in order to help improve food production and was named outstanding instructor in agriculture in 1958.

Concert Band Plans May 19 Performance

The concert band will present its first annual spring concert Friday May 19, at 8:15 p.m.

The band, under the direction of George Beatie, was well-received last month on its fifth annual county tour and at the Poly Royal concert.

"We have an excellent band this year," says Beatie. "It sounds trite, but our band is the best it has ever been. I'm sure everyone will enjoy the concert."

Among the featured numbers for the concert are a flute solo with band accompaniment, a modern trombone trio and a couple of movements from the suite "Land of Wheat," featuring a bar room-type honkytonk piano.

Admission for the concert is 75 cents for students and \$1.25 for adults.

Selective Service Filing Report Due

W. Haxon Wraith, registrar, asks each male student who wants a report of his scholastic rank and standing sent to his Selective Service board at the end of Spring Quarter, to report to the Records Office, Administration 102, to leave his request.

Requests may be filed any time between now and May 22 at 5 p.m. Student failure to file request will make it impossible for the Records office to send the proper report to his Selective Service board.

'Face of Space' Is EE Speaker's Topic Tomorrow Evening

Over 250 people are expected at tomorrow evening's annual banquet of the Electronics Engineering department. The event is slated for 8:30 in the Staff Dining Hall.

Awards and scholarships to outstanding students, installation of club officers, guest speakers, and a menu featuring 10-ounce barbecue steaks with all the trimmings comprise the evening's agenda.

"The Face of the Space Age" is topic of guest speaker A.N. Curtiss, general manager of the west coast Missile and Surface Radar Division of Radio Corporation of America. He is also president of Western Electronic Manufacturers Association.

Other honored guests and speakers will include Robert E. Kennedy, Cal Poly's vice president; Harold P. Hayes, Engineering Division dean, who will talk on the importance of engineering in today's world; Clarence Radium, department head, and Harold J. Hendricks, club advisor.

The departmental club, the Institute of Radio Engineers, will install officers for next year. They are Bill Werts, chairman; Gordon Mery, vice chairman; John Moffatt, treasurer; and Hing Ernsberger, secretary. The outgoing officers are: Bob Re, chairman; Larry Mayhew, vice chairman; Denton DeLong, treasurer, and Jim Hodel, secretary.

The presentation of awards and scholarships will highlight the evening activities. Three WEMA scholarships, a Solar Aircraft Co. schol-

Four speakers will highlight this week's activities in three separate fields. Tomorrow evening, space enthusiasts have their choice of hearing one of two top men in space exploration. Dr. Albert Hibbs, Space Science Division Chief at California Institute of Technology will speak on "Lunar and

Planetary Exploration: Our National Program" in the Air Conditioning Auditorium at 8 p.m.

"The Face of Space" is the topic of Electronic Engineering award banquet speaker, A.N. Curtiss, General Manager of the west coast Missile and Surface Radar Division, Radio Corporation of America.

Thursday's college hour speaker will be Fred Lerone, Director of Student Personnel, College of Agriculture, Oklahoma State Univer-

sity. He will speak on "Science in Agriculture" in AgEng 128 Thursday at 11 a.m.

John V. Newman, president of the California Council of Growers and member of the California State Board of Education, is the guest speaker at Friday's Agricultural Business Management Department banquet. The dinner is set to begin at 6 p.m. His subject will cover problems in agriculture and bettering the public relations of the industry.

Second In Science Series

Space Expert Talks About Planetary Exploration

"Lunar and Planetary Exploration: Our National Program" is the title for the second speech in the "Science for the Layman" series tomorrow night when Dr. Albert R. Hibbs, Chief Division of Space Sciences, Jet Propulsion Laboratory, California Institute of Technology, is presented in the Air Conditioning Auditorium at 8 p.m.

Dr. Albert Hibbs

Within the laboratory, the Division of Space Sciences, under the direction of Dr. Hibbs, is responsible for the development of the instruments which carry out the scientific aspects of space exploration. The division will also reduce the data which are returned to earth from these space exploration instruments.

Dr. Hibbs graduated from the California Institute of Technology in 1945, began work at the Jet Propulsion Laboratory in February, 1950. Shortly after he entered the graduate department of Physics at C.I.T. and graduated in 1955 with a Doctor of Philosophy degree in physics.

The Jet Propulsion Laboratory is one of several research centers working for the National Aeronautics and Space Administration.

The laboratory has been assigned by N.A.S.A. responsible for the exploration of the moon and planets and for the developments and construction of the spacecraft which carry out this exploration.

Dr. Hibbs is the second in a series of lectures presented by the Physical Science Club and the California Student Teachers Association.

The illustrated lectures will take place each Wednesday during the month.

The scheduled speaker for the May 24 lecture, Dr. Norman Crowder, Technical Director, Training Systems, Western Design and Electronics was cancelled this week.

In his place, Dr. Robert Mager, Basic Researcher, Varian Associates, will speak on Automated Instruction and Increasing Individual Learning.

Peace Corps Unit Being Organized

Peace Corps applicants, and all students interested in the Corps, are invited to attend an organization meeting Thursday at 11 a.m. in ScE-22.

An effort is being made to organize a Peace Corps unit on campus, according to Robert Booths, English instructor, and advisor of the group.

"Anyone interested, whether they have made application to the Peace Corps or not, is invited to attend," says Booths. "And anyone who has applied should try to make it a point to attend as announcement of tests scheduled for May 27 will be made at the meeting."

Robert S. Shriver, Director of the Peace Corps, has noted that one of the greatest demands will be for people to teach English.

"We have received many queries from liberal arts graduates asking where they could fit into the Peace Corps," Shriver said. "They believe that because they are not expert with a slide rule, they have no function to perform."

Candidates who have a questionnaire on file with Peace Corps Headquarters will be notified of the time and place of examination by the middle of May. With few exceptions, they will not have to travel long distances to a testing center.

The first test May 27, will be for volunteers who wish to work as elementary school teachers, surveyors, and geologists followed June 5 by a testing of liberal arts graduates for teaching of English, biology, chemistry, physics, and mathematics in secondary school.

Wrist Watch Lost

A reward is being offered for the return of a Rolex Tutor wrist watch with a leather band. The watch was lost Saturday in the men's rest room of the cafeteria. The watch may be returned to James Johnson, P.O. Box 1258 or Room 17 in Palomar Dorm.

A. N. Curtiss

larship and the Hewlett-Packard scholarship are being awarded to deserving students. The C.E. Knott Award will also be presented to the Electronic student who, in the eyes of the judges, best typifies or portrays C.E. Knott, former dean of the Engineering Division.

Homecoming Okays Polynesian Theme

"Polynesian Holiday," the theme selected for last year's Homecoming, will carry over into the 1961 Homecoming festivities, announces John Quinn, committee chairman, following a meeting last week.

All clubs, dormitories, and living groups are urged to schedule meetings during the first week of the Fall quarter in order to formulate ideas for their float entries in the Homecoming parade.

"All applications for float entries must be submitted to the Homecoming committee by Oct. 6," says Quinn. That is two weeks after Fall quarter classes begin.

Since no two floats can be based on the same specific idea, acceptance of themes will be on a first come, first served basis, notes Quinn.

• inter - nationally •

Edited by RALPH HINDS

PALM BEACH — A summit conference between President Kennedy and Soviet Premier Khrushchev is being considered. The meeting is given a 60-40 chance of actually developing.

GENEVA — The East-West deadlock over how to open the Laos peace conference in such complete confusion that it is unlikely to begin before Wednesday, if at all.

BAN NAMONE, Laos — Laotian political peace talks opened in this rebel-held village and have quickly bogged down in a basic dispute between pro-Communists and the Royal government. Reports of new fighting complicated the dispute.

WASHINGTON — Gen. Lyman L. Lemnitzer, chairman of the joint chiefs of staff, said that the Communists are very active in South Viet-nam and the "internal situation in that country is a very difficult one."

WASHINGTON — An Air Force general says Russia soon may be able to control space and prevent U.S. vehicles—either manned or unmanned—from using it.

PALM BEACH — President Kennedy assured anti-Castro Cuban exiles that the American people will continue to "associate themselves" with the battle against the tyranny of Premier Castro.

WASHINGTON — The recession is "really over," Treasury Secretary Dillon said, and the only question now is "how fast and how far" the nation's economy recovery will go.

MOSCOW — The Soviet Union charged that a Dutch military plane fired on a Russian whaling ship on the high seas and narrowly missed it with three shells.

TEHRAN, IRAN — A Ministry of Justice spokesman said a government investigator summoned for Premier Manuchehr Eghbali's Cabinet ministers today for questioning in Iran's anti-corruption drive.

Late Sports Results

Cal Poly Mustangs closed out the CCAA baseball race last weekend with two victories over the Long Beach 49ers while the 49ers grabbed one win in the contests at Long Beach. Coach Bill Hicks' Mustangs finished the CCAA with an 8-5 mark.

Behind the chukking of Rich Guerra, the Mustangs notched a 10-5 victory in Friday's solo contest and came back to win 1-0 in the first game of Saturday's twin-bill. Long Beach chalked up a 5-3 win in the last game to break their ten game losing streak.

JIM SAYS . . .

BY JIM JOHNSON

As the title suggests, not all developers that are labeled fine grain are really that. Some developers are designed to restrict the increase in grain size in the developing process and at the same time build contrast in a high speed long scale film. Ektal UFG, Microdol X, FR X500, Clayton, F80 are examples. Low activity developers, also one shot, auto compensating, represent the opposite approach. Just as you should use the slowest film that light conditions permit, you should choose your developer to suit the particular film you are using. For example, if you use Panatomic X most of the time PLEASE don't develop the film in Microdol or some other kind of soup. Choose a formula that will give you the most out of that particular film such as FR X22. These developers utilize the bromide that is released from emulsion during development to retard action in the highlight areas, hence the term compensating. Next week I will continue with this discussion and give a breakdown of the components of developers and what they do. In the meanwhile, step in and give me your comments or —6677* at the . . .

Cal Photo Supply

Corner of More & Higuera
San Luis Obispo

Lack Of Experience Hinders Football Team Says Coach

"Considering the lack of experience, we didn't look too bad," commented Head Football Coach Roy Hughes after last Thursday's inter-squad grid scrimmage.

Coach Hughes also pointed out that only one junior is on the spring practice roster while the other players are sophomores or freshmen.

One of the brighter points of the scrimmage came with the running of halfback Fred Ragatz. Hughes was very impressed with Ragatz, who broke away for large gains on several occasions. Another standout in the backfield was halfback Jim Fahey. Fahey also had some bursts for the big yardage.

The dark spot on the team appears to be at the quarterback slot. The scrimmage found John Panagakis doing the quarterbacking, and John graduated in 1960. The three Mustangs who are the quarterback candidates for the coming season are currently benched because of medical reasons.

Outcasts, CAHPER Top Softball League Play

Intramural softball was still dominated by the Outcasts and CAHPER after last week's play, with both teams remaining undefeated in their leagues. The Outcasts, in the Tuesday-Thursday league, have posted a 7-0 mark and have three games remaining. They need to win only one to assure them at least a tie for the title.

The Monday-Wednesday league finds CAHPER with only two games left and an eight win no loss record. Tomorrow, the final game of the season, CAHPER will face their closest opponent I. R. E. and need a victory to clinch the title.

The standings before this week's competition: Monday-Wednesday league: CAHPER 8-0, I.R.E. 7-1, Kanuna Warriors 4-4, Killers 2-6, Sequoia Heights 2-6, Sequoia Valley 1-7.

Tuesday-Thursday: Outcasts 7-0, Mat Pica Pl 5-5, TA Society 5-3, Chase Dorm 4-3-1, Fremont II 3-4, Muir Heights 2-5, Daul Dorm 1-5-1, Shasta Dorm 0-7

FOOTBALL SEASON IS HERE AGAIN . . . Halfback Jim Fahey finds a big hole in the defensive line and tucks the ball under his arm and jaunts for big yardage. Action took place in last Thursday's inter-squad scrimmage. Head Coach Roy Hughes has another scrimmage scheduled for Saturday, to prepare the Mustangs for the meeting with the alumni grid stars on Saturday, May 27, in the stadium. The alumni squad will have over 30 graduates returning to participate in the game against the Mustangs. Photo by Don Love

Thirty Alumni Gridders Expected For May 27 Green-Gold Battle

Alumni gridders will be out in force May 27 when they meet the Mustangs in the annual Green-Gold football contest reports Carlos Gonzales, Little All-American guard in 1958, who will help coach the alumni. "We will have at least thirty and will be able to field two full squads in the contest," re-

ported Gonzales last week. "All of those playing have played under the coaching of Leroy Hughes during the last ten years."

Our offense will be that of a professional type T-formation with lots of wide-open play."

Some top names will return to the Mustang campus for the contest; these include many now playing pro ball and some who were named All-American during their college days on the gridiron.

Vernon Valdes of the Los Angeles Rams will return to fill in as a halfback. Rich Max, former All-American, now with the Rams

will play center. Bob Beathard QB and Carlos Gonzales G, both of the San Diego (formerly Los Angeles) Chargers will be seen in action. Alex Bravo, halfback of the Oakland Raiders, Jerry Duncan, QB, in Canada and John Allen, tackle in Canadian football, will suit up for the Alumni squad.

Other former Mustang greats that will be here for the game include Al Moriarty E, Craig Brown E, Bob Smith E, Tom Darnell HB, Tom Klosterman QB, Rich Tucker E, Claude Turner HB, Bob Neal QB, Darwin McGill E, Lew Gentry E, John Panagakis QB, Dick Mannini FB, Jack Frost G, Bob Thetford C, Dan Nunes T, John Linskog, Joe Boonish, Jim Yaeger and Len Wilkins.

Fencers Down UCSB In 23 of 30 Duels

Wining 23 of 30 bouts Saturday, the Cal Poly fencers defeated the University of California at Santa Barbara. The meet, held in the Men's Gym, lasted 8 hours and was viewed by interested spectators throughout the early afternoon.

This was the initial meet of the year for the fencers and marked the third time the Mustangs have defeated Santa Barbara. The total point score for the day was 184-85.

The fencing competitors from Cal Poly include some real talent. Heading the group is Neil Honeychurch, 1956 Sacramento City Champion, who organized the group in 1958. A championship brother combination is Peter Lee, Hong Kong Champion in 1958, and Swendon Lee, Junior Hong Kong Champion in 1958.

Also helping the fencers to victory were George Greenman and Gil Deloid, in their second year of fencing. They both learned from Honeychurch at Cal Poly. Rounding out the team is Don Levins, in his fourth year of fencing, who managed to win 4 out of 5 bouts in spite of being ill for over a month.

New York and Pittsburgh set 88 records and tied 25 others in the 1960 World Series of baseball.

Social Science Majors Receive Scholarships

Four Cal Poly Social Science majors have received scholarships from the World Affairs Council of Northern California. This will enable the students to attend the three-day council conference at Anilomar on May 5, 6 and 7 where foreign and American students will have the opportunity to discuss world affairs.

Johnstonne Muthiera, Kenya; Winston B. Cox, Jamaica; Noel Grogan, San Luis Obispo; and Roy Lovtang of Oakland are being sponsored by donations from individuals and councils including the San Luis Obispo Council.

THE BEST CLIP JOINT IN TOWN

ARNOLD'S Barber Shop

1661 Monterey St.

Plenty of Free Parking

Special Courtesy to Poly Students

We CASH Your Checks
1019 More Street

Tires Need Recapping Or Replacing

Come in and See

"Willie Watts"

1413 Monterey Street

Shop Now for a Graduation Party Dress!

See our wide Selection

- of jewelry •
- sweaters •
- purses •
- skirts •
- blouses •

Della Bitta Dress Shop

The Biggest Little Shop in Town

1127 Garden St.

San Luis Obispo

Attention Students TERMS No Down Payment

Pay as low as .50 a week
No interest or carrying charges

Buy where you get S&H Green Stamps

Regardless of your age your credit is good at Clarence Brown —No co-signer needed—

Clarence Brown
San Luis Obispo's
Leading Credit Jeweler
862 Higuera LI 3-8648

Theda's Salon of Beauty

THEDA DUART-prop

Complete Beauty Service

"The Last Word in Hair Styling"

Open Thursday & Friday Evenings

LI 3-6201

1112 Garden

San Luis Obispo

Roving Reporter

Currently, in the United States, several colleges, schools, and other educational institutions have adopted the plus and minus system of grading, as opposed to our traditional grading system of "A" for excellent, "B" for good, and "C" for average, etc. In this system everyone strives for the highest grade. In the plus and minus system everyone who meets the satisfactory requirements receives a plus while those who fall are given a minus. Do you think this new system could be more effective than our current grading methods?

Jim Fullerton, senior, Aerospace Engineering Modesto: No! The plus and minus system would encourage the attitude of just getting by. If a person can get the plus mark he naturally isn't going to strive for higher achievement. The grading system as we know it now offers greater incentive to do better. It's just too easy to slip by with the plus.

Sia Bahador, freshman, Architecture, Tehran, Iran: We go to college to get an education and A's or B's don't really mean anything! For instance, an A doesn't specify the level of knowledge. It just doesn't make any difference to me. I'm here for an education and the grading system doesn't make that much difference.

Peggy Neitzel, freshman, Home Economics, Santa Maria: I don't like it. With our current grading system we have more of a chance with an incentive. There's more to work for with A's and B's. The new idea is just too out and dried.

Freddy Martin, senior, Physical Education, Modesto: I like it. There's not such a range in grades between A and F. When an employer looks at a C it wouldn't be as good an impression as a plus. In addition, students would be more relaxed and take much of the normal strain of study from them.

Toady Yeckel, junior, Animal Husbandry, Ennis, Montana: No, because there are students who are midway up the scale in intellectual capacity. It's certainly not fair to the poten-

tial A student. On the other hand, the C student would probably just skim by while at the same time getting the same grade as the A student! There's going to be a lot of screaming if that system comes into use.

Louis Hamilton, junior, Agriculture Business, Redwood: No, I don't think the students would have enough incentive. Just a plus or minus doesn't offer a concrete goal. The incentive of A, B, C, and D is better for educational systems as a whole because the student will get more out of his studies shooting for the higher marks.

In 1940, the State Board of Education authorized the college to grant the bachelor of science degree for completion of the four-year curriculum.

Poly, McPhee Praised By Dr. Burton Vasche

Praise and compliments were received earlier this week as Dr. J. Burton Vasche, president of Stanislaus State College and speaker at the Agricultural Engineering Banquet at Poly Royal sent his congratulations to the college.

He also praised President Julian A. McPhee, terming him "a man with an idea," and said that his and the college's concepts of education have created traditions and spirit that should be upheld at all costs.

Dr. Vasche, former chief of the division of state colleges and teacher education in the State Department of Education, listed ten points that are in his opinion, "marks of a Cal Poly man." They are: desire to work, knowledge of the job, respect for authority, loyalty, teamwork, dependability, ability to grow in skills and leadership, interest in others, a high sense of morals and manners, and a respect for family and self.

Welcome Week Has Second Meet

A general dinner meeting of the Welcome Week Committee will be held Thursday at 5:30 p.m. in the snack bar, rooms 101A-B, according to Jan Arndt, publicity chairman. All those interested should pick up their dinners in the cafeteria and bring them to the meeting in the new snack bar.

In addition to the regular business chairmen for next year's Welcome Week will be announced.

Arndt also reports there are several committee positions still available for interested students.

Cal Poly was changed from a junior college to a two-year and three-year technical college in 1958.

EL MUSTANG
Tuesday, May 16, 1961
PAGE 3

ME Instructor Joins Lenkurt Electric

Harry J. Jackson, from 1958 to 1960 a Mechanical Engineering instructor here, has joined the Lenkurt Electric Co. of San Carlos as a staff consultant in mechanical engineering to participate in the microwave products development program.

Jackson was a senior Mechanical Engineer with the Kellogg Division of International Telephone and Telegraph Co. at its Vandenberg Air Force Base field office before joining Lenkurt which is a subsidiary of General Telephone and Electronics.

ROYAL

TYPEWRITERS

SALES • RENTALS • REPAIRS

New and Rebuilt Typewriters

JOHNNY

NELSON OFFICE EQUIPMENT

CO.

690 Higuera Street

Liberty 8-7847

FOX FREMONT

Last Times Today
"Atlantis, The Lost Continent"
"The White Warrior"

STARTS TOMORROW

A STORY OF THE LAND...
AND THE **BRAWLING**
THOUSANDS WHO
CLAIMED IT...

CIMARRON

GLENN FORD • MARIA SCHELL • ANNE BAXTER • ARTHUR O'CONNELL

Co-Hit

"SNIPER'S RIDGE"

RILEYS

DEPARTMENT STORE

May SALE

MENS DEPARTMENT MAY SALE ITEMS

SHORT SLEEVE DRESS SHIRTS

Pima cotton, short point collar, perma stays, wash and wear. Sizes 14 1/2 to 17. Regular 4.25..... **2.99**

MEN'S SOCKS

Famous brand socks, all new assortment for this sale. Sizes 10 1/2 to 13. Regular 1.00..... **69¢**

SPORT SHIRTS

Short sleeve cotton sport shirts in regular and Ivy league styles. Sizes S.M.L.XL. Regular 4.00 & 5.00..... **2.99**

DRESS SHIRTS

Repeat of wonderful McGreevey dress shirt in drip dry cotton, convertible cuff, perma-stay collar, all white. Sizes 14 1/2 to 17. Regular 4.25..... **3.19**

MEN'S T-SHIRTS

White cotton tee shirts with reinforced neckband, taped. Sizes S. M. L. XL. May Sale Special..... **89¢**

MEN'S BOXER SHORTS

Broadcloth boxer shorts in 30 to 38. May Sale Special..... **89¢**

MEN'S BRIEFS

Munsingwear briefs special for this sale. Sizes 28 to 42. Top quality merchandise. May Sale Special..... **89¢**

MEN'S NECKTIES

Large assortment of regular style ties. Just in time for Father's Day and Graduation. Regular 1.50..... **88¢**

MEN'S BARGAIN TABLE

Odds and ends from our regular stock. Includes, slacks, swimwear, sweaters, gift items, etc. **1/2 price**

MAN'S GRUEN WATCH

Smartly styled mans watch with round face, silver expansion band. Anti magnetic, water proof and shock resistant. Sweep second hand, luminous dial and hands.

TERRIFIC MAY SALE VALUE regular 40.75
MAY SALE 29.88

RILEYS

Storewide Sale

HAVE A REAL CIGARETTE - CAMEL

Roy Woodie, Convair Flight Engineer, supervises an Air Force Atlas Satellite Launch that will relay information from outer space to increase knowledge of the earth and aid weather

forecasting and communications. This brilliant, young space engineer smokes Camels. He says they're the only cigarettes that give him real satisfaction every time he lights up.

The best tobacco makes the best smoke!

Nurserymen Meet On Campus June 7-8

The 18th annual refresher course for nurserymen will be held on campus June 7 and 8.

The course, sponsored jointly by the Horticulture Department and the California Association of Nurserymen, will feature sales and management as the predominant theme.

The two-day program will consist of keynote speakers, discussion groups, a barbecue dinner at Poly Grove and a ranch-style breakfast in the morning served at the Horticulture Department.

The course is designed primarily for members of California Association of Nurserymen and employees, although anyone engaged in the nursery business and students in the Ornamental Horticulture Department is invited to attend.

Highlight of the weekend will be a "Trade Fair" sponsored by nurserymen and garden suppliers. The fair exhibits will consist of new equipment and related materials.

L.F. Osufin, manager of advertising and public relations for California Chemical Corporation, will be the guest speaker on June 7. His topic will be "Sales Planning."

On June 8, the speaker will be Charles J. Dirksen, dean of college of Business Administration at Santa Clara University. He will speak on "Management Planning."

Final speaker for the course will be author and lecturer Yuzi Yoshimura from the Yoshimura Bonsai Co., Ossining, N.Y. He will speak about Bonsai. Bonsai is the art of growing and caring for miniature trees.

Garage Manager Sought

Students interested in being hobby garage manager next year should contact Graduate Manager Bob Spink at the Associated Student Body Office.

The job is open to anyone who will be enrolled all next year, reports Spink. The student will live in Palomar 2, his room will be paid, and he will receive \$87.50 per quarter.

El Mustang

San Luis Obispo Campus

Published twice-weekly during the regular school year except holidays and occasional 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 51, Administration Building.

Editor-in-chief.....Mike Mattis
Friday Editor.....Bill Brown
Sports Editor.....Bill Rice
Advertising Manager.....Bill Rice
Bill Cocksott
Business Manager.....Betty Betts
Circulation Manager.....Ralph Hinds
Production Managers.....Ship Stratton Ron Acquistapace

Nine Groups Win Prelims

Preliminary tryouts for the Spring Sing, held in the Air Conditioning Auditorium, yielded nine finalists.

These groups qualified out of the 14 who entered: Santa Lucia Hall singing: "California Girls Incorporated," "Tabu," and "Skippies by Formfit." Wesley Fellowship: "Let My People Go." Newman Club, "Nellie Was A Lady." "Eileen Boyne," "Juanita," "Marge," "Oralee," and "Wait Till The Sun Shines Nellie."

Rally Club sang "Beer Beer," "The Good Times," "Loaded With Money," and "There's a Tavern in the Town." Block "P" Letterman's Club sang "In the Still of the Night." Fremont Hall sang "From The Swine Unit to the P in stereo."

Corinthians sailing club sang "Blow Ye Winds of Morning." Roger Williams Fellowship, "Joshua," "Jerecho," and "The Animals Are Coming." The Hillel Club sang "Hebrew Melodies."

These groups will again compete in the finals May 26, the most outstanding group will receive a "Must Award."

Campus Radio Schedule Meeting

A meeting of all those who have expressed interest in campus radio, either from a technical or programming standpoint, is scheduled for Thursday night, at 7:30 in Administration 210. Don Null, chairman of the radio committee, emphasized the importance of meeting, since preliminary plans will be laid for construction and broadcasting details which will be worked out next Fall.

If You Haven't Got The Time

Come in And See

Don Andrews
Jeweler

Authorized Southern Pacific Watch Inspector

1009 Higuera LI 3-4843

Debate Team Hosts Bay Area College

The San Francisco State College debating team will appear on campus today to present two programs of intrasquad debate, humorous speaking, and oral interpretation. The program will be presented in the AC Auditorium at 8 p.m. and 7:30 p.m.

S.F. State has one of the coast's finest speech squads, and will debate the issue "Resolved, the United States should adopt a program of compulsory health insurance for all citizens." All students and faculty members are urged to attend this event.

Speed is still the number one killer on our highways. During 1960, 10,970 persons lost their lives in accidents blamed on speed. More than 1,000,000 were injured.

WE APPRECIATE YOUR BUSINESS BUT REMEMBER, THE SIGN OF FRIENDSHIP IS NOT THE DOLLAR SIGN

881 HIGUERA ST., S. L. O.

K-V Campus Queen Is Claremont Coed

A dark-haired, 19-year-old Chafey College coed has been chosen by the Cal Poly Kellogg Campus as queen of the 19th Annual Poly Vue.

Rita Jimenez, a Business major from Claremont, was elected on a ballot vote of the student body after she and four other contestants were introduced at the Poly Vue assembly on the Kellogg campus last week.

The court for the festive two-day open house on May 12-13 will include Blanche Chanel, 18, and Lynn Freitas, 18, both students at Chafey College, and Linda Lischi, 18, and Karen Wildman, 19, both Mt. San Antonio College coeds.

In 1927, Cal Poly raised its level of instruction from that of a high school to that of a junior college.

Spring Leadership Scheduled June 11

Nearly 300 students and faculty members are anticipated at the annual Spring Leadership Conference June 11, sponsored by Student Affairs Council.

"Cal Poly—past, present, and future" is the subject chosen by Tom Bragg, the dinner's guest speaker.

The new Associated Student Body officers will be installed and "Who's Who" activity keys, and faculty of the year awards will be presented. Tickets will go on sale in the ASB office at \$2 per person.

FRED'S AUTO ELECTRIC

Specialized Motor Tuning

DYNAMOMETER and ELECTRONIC IGNITION CARBURETION TUNE-UP

GENERATORS REGULATORS STARTERS

BATTERIES WIRING

Monterey & California Blvd.

Phone LI 3-3821

IMPALA CONVERTIBLE

Here's top-down going at its brassy best. And, like all five Chevy Impalas, it's available with Super Sport features* that set it apart from anything else on the road.

*Optional at extra cost, as a complete kit.

Sports car spice never came in so many varieties... Chevrolet!

Maybe you're a fellow with more or less normal driving habits who's looking for a change of pace. Or maybe you're a red-hot sports car buff. Either way, you'll find the fastest relief for that tantalizing itch in your driving foot at your Chevrolet dealer's One-Stop Shopping Center. He's got cars that run the sporting gamut like no others—nimble Corvair Monza (2- or 4-door), charged-up Impala Super Sports (in five different body styles) and the kingpin of production sports cars, the Corvette. You can take your choice without chasing all over town. They're all stablemates under the same roof!

CHEVY CORVAIR MONZA CLUB COUPE
Nestle behind the wheel in one of those bucket front seats and see what Corvair's rear-engine design has done for driving. Steering that responds to the subtlest hint. Braking that brings you to precise even-keel stops. Traction that elings like a cocklebur.

CORVETTE
It's the goinest machine in America. Pure-bred sports car performance—the likes of which only the most elite (and expensive) foreign-built jobs could claim before Corvette began stealing their thunder in open competition.

See the new Chevrolets at your local authorized Chevrolet dealer's

El Corral

BIG BUY

ON

Terry Cloth
Jackets

WERE \$3.61

NOW ONLY \$2.99

MEN'S

WOMEN'S

El Corral