

FIRST MUSTANG AWARD . . . The honor is received by Connie Silver, l., and Fred Collin, r., for outstanding work during Welcome Week. They are the first recipients of the weekly award given by the student body to persons who put in just a little extra effort on a project. Nomination blanks are available in the ASB office. (Photo by Leap)

Comedian To Highlight CU Show

Dick Gregory, one of the nation's most noted young comedians, will be the headliner for a College Union show scheduled for presentation in the Men's Gym Thursday, Oct. 31 at 8 p.m.

Also featured on the program will be the Vince Guaraldi Trio and popular jazz vocalist Margie McCoy.

Gregory cut his "eye teeth" as a comedian in the armed forces and spent several years working in night clubs before his straightforward approach to the nation's integration problems brought him nationwide acclaim.

The 28-year-old Negro's style discusses segregation so that it brings smiles instead of hurt, and insight even to the insensitive.

Both Guaraldi and Miss McCoy are widely-known veteran performers. Guaraldi, composer of "Cast Your Fate to the Wind," a recent hit record, performed with Woody Herman, June Christy, and the Lighthouse All Stars before forming his own trio.

Tickets for the event are \$1.75 each for students and \$2.75 for general admission.

IBM 1620 Computer Readied for Action

A punch-card data processing machine, IBM 1620, used for mathematical, engineering and physical calculations has been delivered on campus and will be used in a new Digital Computer Operation course to be offered Winter Quarter.

Students from every department and all divisions will be able to take the course. Instruction of operation and programming of digital computer will be offered in which students will be given prob-

QUEEN CANDIDATES . . . These 10 coeds will vie to become Cal Poly's 1963 Homecoming Queen in student body elections Nov. 5 and 6. They were chosen from a group of 20 at the first Homecoming Queen Pageant Wednesday night in the Little

VOL. XXVI, No. 10

el mustang

CALIFORNIA STATE POLYTECHNIC COLLEGE

SAN LUIS OBISPO, CALIFORNIA

FRIDAY, OCTOBER 25, 1963

SAC Unanimously Passes Resolution

By MEL REMSBERG

Student Affairs Council unanimously passed a resolution calling for the administration to reconsider its policy concerning visiting of off-campus living groups Tuesday night before a capacity crowd.

Malcom Kemp, chairman of the Resolution and Fact Finding Committee, reported his findings to SAC saying "I believe that right now a change of policy is being considered by the administration."

SAC voted to uphold the slightly changed resolution on clarifying policy and to have the committee follow up by gathering information from other colleges and presenting its findings at a later SAC meeting.

A four-man committee was formed, resulting from a resolution submitted by the Engineering Council last week. The committee asked for an investigation of the suspension of two coeds, and drafted questions to be asked the administration on school policy toward on-and-off campus student relations.

Action was delayed one week until SAC representatives could take information to their respective groups.

At this week's meeting, much of the desire to have the administration reconsider the suspension of the coeds seemed to be changed to an attitude of cooperation with the administrative official.

The Fact Finding Committee members said they were concerned with policy, not with action.

Kemp said that the original resolution was changed slightly because of misunderstandings, and to have a more positive understanding with the college administration.

The text of the SAC-approved resolution follows:

WHEREAS, two Cal Poly coeds were recently suspended, and WHEREAS, their suspension was the result of their attendance at an extra-curricular afternoon

barbecue conducted on the premises of an unapproved off-campus living group, and

WHEREAS, there was no instance of immoral conduct or improper behavior on the part of said coeds at that barbecue, and

WHEREAS, the policy governing their suspension is applicable to visits by a student at any residence of the opposite sex, and

WHEREAS, the maturation process is a combination of the social as well as the academic experiences of the college student, and

WHEREAS, the responsible college student has acquired a basic concept of moral obligations, and

WHEREAS, we feel that the college student should be allowed to use his own discretion in the matter of his personal off-campus activities not under sponsorship of the college, therefore be it

RESOLVED, that it is the opinion upon vote of the Student Affairs Council that this policy is unfair and implies our immatur-

ity and irresponsibility, and therefore be it

RESOLVED, that we the Student Affairs Council, acting on the behalf of the Associated Students of the California State Polytechnic College, San Luis Obispo Campus, are requesting the administration of this college to reconsider the above mentioned policy, and therefore be it further

RESOLVED, that a joint committee made up of not less than three (3) members of Student Affairs Council and appropriate college administration be formed to implement the reconstruction of the present policy.

The committee met with Dean of Students Everett M. Chandler Monday to discuss the resolution and to receive information concerning their prepared questions.

The Fact Finding Committee reported that Chandler said the basic rule dealing with man-woman relationships is defined in "Campus Cues."

Later in the discussion at SAC, Glenn Orren, Applied Science Council representative, said, "It was my understanding that Campus Cues is Campus Cues, not a set of bylaws."

The committee informed SAC that Dean Chandler suggested they obtain a cross section of colleges and universities to further their research on college-student relationships.

ASB President Roy Killgore instructed the representatives to report what their respective groups decided last week. All the representatives reported that their groups were in favor of the original resolution.

The Board of Athletic Control representative mentioned that his group was in favor of the resolution, but some members thought the resolution wasn't worded strong enough.

Dave Holdsworth of the Music

Board said his group was in favor of the resolution, and that the board wanted to know the college's stand.

Jack Montgomery, representing College Union, agreed that some type of resolution is necessary, but, "it does no good to reopen the matter" concerning the reconsideration of the coed's suspension by the administration.

Kemp was asked many questions, "What is to determine the intent of the visiting students?" Kemp's answer, "the administration."

Kemp said if the students have any activity that is questionable, Chandler suggested that the student group come to him before proceeding with the activity.

Kemp explained that he is not qualified to answer the questions, and that Chandler will be present at the next SAC meeting on Oct. 29 to further clarify the administration's policy.

Coed Suspensions Cause Far-Reaching Effects

Cal Poly's hassle over the suspension of two coeds has had far-reaching effects.

In an article headlined just that, "Cal Poly Hassle," the University of California at Berkeley paper, the Daily Californian, reported "Students at Cal Poly amassed 500 strong holding banners protesting the infringement of their constitutional rights."

Ronald Longacre, Engineering Council representative, read the news clipping at last Tuesday's Student Affairs Council meeting. He read:

"Julian McPhee, president of Cal Poly, defended his position by stating that a college owes parents and taxpayers assurance that their children maintain a high level of moral integrity during the time they are at this college."

"Reaction here varied in degree but was essentially the same in content."

"Betty Neely, UC dean of women, was surprised at such a ruling."

"The University policy is to leave off-campus affairs off-campus," she said. "Women students are advised not to enter men's residences unchaperoned for their personal safety, but there is no definite ruling. She did not envision any type of similar ruling here in the future."

"Students were appalled at

the rule. 'It sounds like a freaky place,' said a fraternity member. 'There should be a limit, but that's ridiculous. A senior in sociology summed it up philosophically by saying that college students can and should take care of themselves, and college is the place to do it. 'You gotta learn sometime,' he said."

The Los Angeles Times published an article about the suspension saying: "College officials said the three girls were expelled for the duration of the quarter because they broke a rule against being present in the residence of members of the opposite sex without their parents or college approved chaperones."

10 Vie For Queen's Crown

Ten lovely coeds were selected Wednesday evening as the 1963 Homecoming Queen semi-finalists.

Chosen by a board of seven judges at the first Cal Poly Homecoming Queen Pageant were Carla Barber, 19-year-old sophomore English major from Los Altos, sponsored by Circle K; and Ann Engelbrecht, 20-year-old junior Home Economics major from Westchester, sponsored by the Farm Management Club.

Beatrice Lewanika, 20-year-old senior Home Economics major from Kitwe, Northern Rhodesia, sponsored by the African Students Association; Christine Lord, 19-year-old sophomore Home Economics major from Burbank, sponsored by the Poly Corinthians; and Patti McKinnie, 20-year-old senior Social Science major from San Luis Obispo, sponsored by Poly Phase, were also chosen.

Other semi-finalists include Jacquelyn Minatta, 20-year-old junior Home Economics major from Tracy, sponsored by the Crops Club; Madeline Quaresima, 21-year-old senior Home Economics major from Mission San Jose, sponsored by the American Institute of Architects; Taffy Rowe, 20-year-old junior Elementary Education major from Montebello, sponsored by the Interclass Council.

Also selected were Sandy Simms, 19-year-old sophomore English major from Pacific Grove, sponsored by Kappa Kappa Gamma; and Jean Stueve, 19-year-old sophomore Social Science major from Monrovia, sponsored by the Food Processing Club.

The pageant is to become an annual affair, according to Larry Schwab, Homecoming Committee chairman. In previous years, he said, those who wished to vie for the title made the initial move, then they had to get sponsors. This year, the clubs invited the coed they wanted to sponsor and entered her in the semi-finals.

The seven judges were James Balsaretti, Chamber of Commerce executive chairman; George Brand, Telegram-Tribune editor; Donald Cvetusa, College Square Bank of America manager; Les Dirks, manager of Sears Roebuck and Company; Paul Plants, owner of Flowers from Plants; Mrs. William Schofield, wife of the San Luis Obispo chief of police; and Mrs. Leonore Sanson, owner of Leonore Smith's dress shop.

On Tuesday, Nov. 5, student body election polls will be open from 8 a.m. to 5 p.m., and the following day from 8 a.m. to 1 p.m. They will be located on the Cafeteria patio, Math and Home Economics Building lawn, and at the Post Office.

In case of rain, the polls will be changed to the new Library Lobby, inside the Post Office, and under the overhang on the Cafeteria patio.

More than 350 people attended the pageant and were entertained by the Picketts County Bogtrotters, and the Majors and Minors, while the judge's votes were tallied.

Dean Chandler Explains Regulations

Editor's Note: The following is Dean of Students Everett M. Chandler's answer to the series of questions posed by a SAC committee concerning rules and interpretations of the rules regarding the situation in the living quarters of the opposite sex.

The basic rule is found in Campus Cues and is as follows: "Women, unless accompanied by parents or college approved chaperones, may not visit men's residences or apartments at any time."

This rule applies to all regular students in the college.

It is my belief that the general intent of the rule is clear. Those of us in college administration do not desire to put unreasonable restrictions on students. Interpretation of this rule will be governed in large part by the nature of a specific situation.

For example, the first question asked is, "If a student wants to have a closed mixed party, must he have a chaperone and how many? Is the chaperone necessary if the party is left open?"

What is a closed, mixed party? It can be anything from a religious group meeting on Sunday morning to an all night drunken orgy. The range will be all the way between.

Obviously, the college does not consider the borrowing of a vacuum cleaner, the picking up of a date and similar situations in a disciplinary light. Nor is any specific time limit such as fifteen minutes placed on such visits.

Again, the type of visit and the intent are more important.

Also, the college does not consider the gathering of married couples in the same light as the association of single students in the living quarters of the opposite sex.

There is no question but that parties approved by the administration of another college held on the campus of that college will be approved by us. Again, a situation not approved by the other college can have several connotations. It may be an event for which no permission was sought or expected to be sought, or it may be a specifically prohibited situation.

In general, the ruling will apply to the living quarters, e.g. apartments, etc., but does not apply to events held in public places. No particular area limit is suggested, for example, the campus itself is outside the city limits.

You will note that several questions have not been specifically answered. This is not an oversight. You will recall that the President stated in his address that if responsible student government wished to consider college rules, they had a democratic procedure and means to do so. Consequently, I am suggesting to you that you consider carefully the intent of the college rule, that you examine similar rules at other colleges and, after study, make a proposal through your administrative processes to the President.

Let me suggest to you that the eleven questions asked by you are only a small part of the many variations and situations possible. We could spend a whole year trying to develop a guide containing various hairline decisions. I do not believe this would be a profitable expenditure of energy for either you or me.

However, I realize that there may be situations arise which will be doubtful in the minds of the individuals concerned. Rather than try to anticipate all of the doubtful situations, it seems to me that in such cases the individual can clear his problem easily by just checking in advance with us.

I want you to know the college attitude will be reasonable, for no one is trying to prevent the good students on this campus from engaging in wholesome activities in a wholesome situation. Equally, we know that no rule will prevent those with other motives from carrying out their purposes.

It is my hope that within this framework and with the general attitude expressed above both by the indication of intent and by the specific answers to some of your questions, the SAC along with the college administration will be able to come up with a model set of rules so reasonable and desirable that other colleges and universities will be looking to us for leadership in this area. Although our rules are currently an issue on this campus, the college is not alone with the problem for I have had discussions with officials of other colleges and I know of their concern.

RUNIN' SCARED . . . Kirby McClellan doesn't quite know what to do as he is pursued by five of Cal Poly's finest. The girls, (l. to r.) Joyce Charlton, Gail Patti, Barbara Hansen, Suzanne Gray, and Daryle Pangborn, were looking a-

head to tomorrow night's Snake Hawkins Dance when they spied the very likely Mr. McClellan. The dance, to be held in the Men's Gymnasium, will begin after the Marine football game.

College
Students
Faculty
Members
College
Libraries

SUBSCRIBE
NOW
AT
HALF
PRICE

Clip this advertisement and return it
with your check or money order to:
The Christian Science Monitor
One Newbury St., Boston 15, Mass.

☐ 1 YEAR \$11 ☐ 6 mos. \$5.50
☐ COLLEGE STUDENT
☐ FACULTY MEMBER

SLIDE RULE ACCURACY

By RUDY
SELVA, E.J.

Registered
Jeweler
American
Gem
Society

It has been said that the
venerable firm of Lloyd's of
London will insure the most
fantastic risks today. Perhaps
these good gentlemen will even
insure a Cal Poly slide rule,
for a suitable fee of course.

Meantime, the custom of en-
graving your name on your slip
stick will protect it somewhat.
It is an old custom here at
Brazil's to engrave it while you
wait, with OUR COMPLI-
MENTS. And no obligation of
course.
Why not come by and see
for yourself.

Brazil's Jewelers

957 Monterey St.
Hotel Anderson Bldg.

41 Ag Business Students Participate In Seminar

Forty-one junior and senior
Agricultural Business Manage-
ment students are participating
in an agricultural business semi-
nar today.

The seminar was sponsored by
the San Luis Obispo branch of
the Bank of America and spear-
headed by Jack Fabbri, vice-pres-
ident of the local branch, Harry
Oakley assisted. The seminar is
conducted as part of the Agri-
cultural Property class which is
taught by Dr. Daniel C. Chase,
head of the Agricultural Business
Management Department.

C of C President To Speak On Ag's Role In Economics

Milton M. Teague, president of
the California State Chamber of
Commerce and one of California's
leading agricultural businessmen,
will speak in the Little Theater
Tuesday at 8 p.m.

Entitled "The Role of Agricul-
ture in the Economy of Califor-
nia," Teague's speech will be fea-
tured during a program which
will include a showing of "Why
Braceros," a motion picture re-
leased recently by the Council of
California Growers.

According to Ray Milani, pres-
ident of the Agriculture Council,
the program is the first of
three such programs planned by
the council for the academic
year.

Teague, vice-president of Sun-
kist Growers, Inc., is president of
the Limonieri Co., McKewitt Corp.,
Teague-McKewitt Corp., several
irrigation and water companies,
and is an officer in several other
firms — among them the Fruit
Growers Supply Co. of Los Angeles
and the Salinas Land Co. of King
City.

In addition, he is also vice-pres-
ident of the Agricultural Council of
California and served as chair-
man of the statewide Chamber of
Commerce's Agricultural Commit-
tee from 1960 to January of this
year.

Students will observe first hand
the processes and steps involved
in making a cattle appraisal and
applying for a bank loan. Stu-
dents will have the opportunity
to see the actual credit and busi-
ness documents and will be able
to follow loan applications through
the steps and sit in on the dis-
cussion with bank officers on each
part of the transactions.

Along with Oakley, the students
will make the appraisal of the
cattle and see the ranch situation
involved in the loan application.

El Rodeo Photos Start Tuesday

Tuesday marks the beginning of
El Rodeo picture week. All pic-
tures will be taken in the Little
Theater.

From 4 to 6 p.m. Tuesday,
Wednesday and Thursday all clubs
currently recognized on campus
will have their pictures taken.

Due to the fact that some orga-
nizations are seeking recognition
at the current time those who
gain the recognition later will be
scheduled for their picture dates.

Wednesday and Thursday even-
ings from 7 to 9 o'clock pictures
of the campus living groups will
be taken.

According to Loren Nicholson,
year book advisor, "It is very
important that students check the
showing schedule and come on
time dressed in the proper attire."

Editorials - Opinions

Dave Kishiyama Editor-in-Chief
Jim McLain Friday Editor
Diana Vos Tuesday Editor
Bou Leap Photo Editor
Allan Sipe Sports Editor
Butch McCann Advertising Manager
Betts Williams Business Manager
Ron Grossnickle Circulation Manager
Gary Sharar Production Manager
Reporters: Lani Cain, Nikki Hoffman, Karen Jor-
gensen, Susan Knepper, Maureen Lund, Bruce
McPherson, Wilbur Miller, Lynne Prindle, John
Proud, Mel Remsburg, Thomas Smith, Chuck Yokum.

Published twice-weekly during the regular school year except holidays and
some periods by the Associated Students, California State Polytechnic College, San
Luis Obispo, California. Printed by students majoring in Printing Engineering and
Management. Opinions expressed in this paper are those of the writers and do not
necessarily represent the opinions of the staff, editors or the Associated Students.
Subscription price is \$2 per year in advance. Office Room 216, Graphic Arts Building, California
State Polytechnic College.

We can get it for you FREE! wholesale!

We'll send you one full-size Mennen
SPEED STICK DEODORANT free (but
only one per person—our supply is limited)
if you send us the coupon below with only
25¢ for postage and handling.

You'll enjoy the clean, fast, neat way—the
man's way—to all-day deodorant protection.
Mennen SPEED STICK, the man-size
deodorant, goes on so wide it protects almost
3 times the area of a narrow roll-on track.
Goes on dry, too—no drip, mess or tackiness.
So be our guest—send for yours today.

THE MENNEN CO.,
Box 200 SS, Morristown, N. J.

Gentlemen: Send me one free Speed Stick.
I enclose 25¢ for postage and handling.

NAME _____
ADDRESS _____
CITY _____ ZONE _____ STATE _____

Laugh A Little, Go See Dick Gregory

By Donna Bockemuehl and Lee Olson

"You gotta give Freedom Riders credit. I
mean that takes guts! Anyone who's willing to
use the washroom in an Alabama bus station
has to be some kind of hero," jokes Dick Gre-
gory, Negro comedian. Gregory, who believes he
has found the key to happy integration, kids
his message into even the hardest of white-
blooded hearts.

"I like Negroes," he says. "I like them so
much, I even had them for parents." For more
of this hilariously deep insight into integration,
be in the Men's Gym at 8 p.m., Oct. 31. You'll
be tickled pink!

One of the world's great mystery stories, the
riddle of Easter Island-Land of Aku-Aku, will
be presented in color motion pictures, on Wed-
nesday, Nov. 13. Second in the "World Around
Us" series, the film explores the mystery of
the giant stone images, 40 and 50 feet long. And
the question of how, on an island having no
metal and almost no trees, were these carved,
transported and erected. This color film is a true-
life story which is also educational.

Hearst Castle, land of a million dreams, a
million flowers, a million priceless art objects
and a billion dollars! Climb the mountain to
the home of the man who could afford to afford
his dreams. The Outings Committee presents all
this to you on a silver platter, Nov. 23, for a
few measly pennies, the number of which will
be announced soon. Also watch for announce-
ments about a movie telling you a bit about
your new "home for a day."

Our apologies for last week's movie that never

was. The thriller for this week is "Beneath the
Twelve Mile Reef," starring Robert Wagner and
Richard Boone. A tale of sponge divers off Fla-
rida, the movie has excellent underwater shots.
All you skin-diver types come and watch the
thrilling battle with a killer octopus.

ACU Regional Conference! What's that? It's
the Association of College Unions Conference

coming up this Dec. 5, 6 and 7. Room and meals
are provided Thursday evening through Sat-
urday morning, but you have to pay for your
own if you stay for a night "on the town" in
San Francisco. Saturday night in San Francisco!
Wow! That's for me! All interested students
please contact Miss Ruth Dietterle in the Ac-
tivities Office.

Mailbag

Contributions to "Mailbag" should not exceed 200 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 com. de plume is desired, at
a signature, it is permissible but the editor must know the true name of the author.

Laws For Protection

Editor:
In the State of California, a young woman 18
years of age may legally purchase cigarettes.
In the State of California, a young woman 18
years of age is considered responsible enough to
receive the death penalty in a court of law.
In the State of California, a young woman 18
years of age is considered mature enough to
marry without parental consent.
In the State of California, a young woman 21
years of age may legally purchase alcoholic
beverages.
In the State of California, a young woman 21
years of age is considered intelligent enough to
help determine who will be the governing officials
of her state and nation.
In the State of California, California State
Polytechnic College, San Luis Obispo campus,

seemingly implies that its unmarried, feminine
students are not responsible, mature, or intelli-
gent enough to handle certain of their social
relationships.

MARGARET A. OBERG

Miscellany

Captain R. D. Ross of the U. S. Marine Corps
has informed President Julian McPhee by letter
of the completion of the Platoon Leaders Class
Training Program by Arnold H. Lancaster, former
Cal Poly student. Lancaster finished
25th in a class of 441.

Complimenting the students of Cal Poly, Capt.
Ross wrote invariably distinguish themselves in
Marine officer training and that their achieve-
ments reflect favorably on themselves and the
campus.

EDITORIALS

The Price Is Not Right

Last Wednesday night 10 lovely coeds were selected as
semi-finalists for our 1963 Homecoming Queen.

This year for the first time they were chosen in a radical-
ly new manner.

In a razzle-dazzle, big-time show biz performance, the girls
were paraded, interviewed, judged and rated according to
"poise, personality and other qualifications required of a
queen."

Homecoming Committee's Queen Pageant was really a
winner—except for the part that called for a 50 cent ad-
mission price.

After all, when the 10 semi-finalists were selected, they
eventually become the representatives of the entire college.
The queen and her court will be Cal Poly's smiling images
of beauty to the general public.

And for 50 cents we got to see our representatives of
campus beauty selected—in a building which holds 500,
less than 10 per cent of the total student body.

What were the reasons for the admission charge?
"Limited size of the Little Theater," some said. "An ad-
mission price will make the pageant a high class affair and
encourage the students to dress up," spokesmen explained.
"Cost of flowers, construction of a runway, printing of
programs," an official said.

This same official also reported that 150 complimentary
tickets to divisional deans, ASB officers and other officials
were given out, leaving 350 of us to support the cost of the
pageant.

The official was also pinned down to saying that the pa-
geant's total expenses were only \$100, and that the excess
revenue from the 50 cent admission price went to another
part of the Homecoming budget.

At any rate, the 10 queen semi-finalists were finally se-
lected by an impartial panel of seven judges—downtown mer-
chants and public officials.

But the entire student body will select the home-
coming Queen and her court when they go to the polls to
select the most "queently" of the ten semi-finalists.

There won't be any 50 cent charge Nov. 5 and 6. In fact,
it won't cost anything.

D.K.

GUEST EDITORIALS

Meal Mongers' Monopoly

A timeless game which is gaining campus favor is that
of cafeteria line-cutting or Mealtime Monopoly.

Object of the Mealtime Monopoly is to see who can get
to the steam table first with the least effort in the least
time.

Seasoned players will, of course, pay no attention to
the established line outside of the door, realizing that there
is more than one way to pass go.

The moderately experienced monopolizer will usually
pretend to go study in the Library and then suddenly appear
out the other door near the cafeteria entrance.

Although subtlety is not figured in when determining
the winner, one must not be too obvious since it may affect
his tactics in later rounds. (There are three rounds a day.
The first one, in the morning, is a practice session and
is recommended for beginners.)

One good line-cutting cutie is to grab some old let-
ters and then head for the post office. When you reach
the point where you have to go through the line to con-
tinue down the arcade, step into the middle of the crowd
and stop.

Probably the most effective method is to look up at
the front of the line and spot one of your friends—or
someone you'd like to be your friend, for the time being
anyway—and go up to talk to him.

The best mealtime monopolizers employ this tactic in
the step-by-step phase. This way you only have to go
through ten feet of friends at a time (if you have any left
at all.)

By the way, if it appears as though no one particularly
cares whether or not you play this silly game at their ex-
pense, you'd better look again.

THE SANTA CLARA

This cyclotron was built and operating by the fall of 1930 and reported
at the Washington April Meeting (Phys. Rev. 37, 1707, 1931). The
diameter of the chamber was about 5 inches. Placed between the 4-inch
diameter poles of a magnet with a field of 12,700 gauss and 2,000 volts
on its single dee, it produced 80,000 volt hydrogen molecule ions trapped
and measured in a Faraday cage to which a measured and adequate de-
celerating voltage could be applied.

The do-it-yourself-with-sealing-wax days are gone
from cyclotron technology forever. The tiny in-
strument invented by Dr. Ernest O. Lawrence at
Berkeley in 1930 has been superseded many times
by increasingly larger and more powerful instru-
ments of nuclear research.

Today the business of discovery is carried on by
3200 people at the Berkeley site of Lawrence Ra-
diation Laboratory, overlooking the University
of California campus and San Francisco Bay.
And the challenge of innovation remains for en-
gineers—in advanced accelerator design and in a
dynamic unclassified research program.

EE's: Major electronics development programs at LRL deal
with nuclear instrumentation, automated data handling and
acquisition, radio frequency and high voltage power supply
systems, fast-counting techniques and semiconductor device
development.

Engineering graduates at all levels who want to learn more
about LRL should contact the Placement Office for appoint-
ments. Campus interviews will be held on November 1, 1963

LAWRENCE
RADIATION LABORATORY
BERKELEY
OPERATED BY THE
UNIVERSITY OF CALIFORNIA
BERKELEY & LIVERMORE

An equal opportunity employer

You Have A Date With El Rodeo!

The first day of picture shooting for El Rodeo college yearbook, will begin Oct. 29 at 4 p.m. The following is a schedule of the pictures to be taken for the annual. It is important that students be on time and dressed appropriately. Women should wear light blouses and dark skirts. Men should wear suits, light shirts and ties.

ALL PICTURES WILL BE TAKEN IN THE LITTLE THEATER.

CLUBS

- Tuesday—OCT. 29
4:00—Agriculture Education Club
Agriculture Business Club
Alpha Psi Omega
4:10—Agriculture Engineering Society
American Rocket Society
American Institute of Architects
4:20—Alpha Phi Omega
American Institute of Architects
Arab Students Association
4:30—Alpha Zeta
American Society of Heating, Refrigeration and Air Conditioning Engineers
Art Club
4:40—American Radio Club
American Society of Tool and Manufacturing Engineers
Bowling Club
4:50—Beta Beta Beta
American Welding Society
Chess Club
5:00—Blue Key
Boots and Spurs
California Association of Health, Physical Education and Recreation

- 5:10—Cardinal Key
Boots and Spurs
Cal Poly Campus Farm Club
5:20—Christian Fellowship
Business Club
Cal Poly Honor Society
5:30—Circle "K" Club
Crops Club
Camera Guild
5:40—College Union Club
Crops Club
Canterbury Club
5:50—Cultural Society of India
Farm Management Club
Chi Alpha
Wednesday—Oct. 30
4:00—Dorset Club
Hewson House Club
Christian Science Club
4:10—Hui O'Hawaii
Home Economics Club
Cutting and Reining Club
4:20—Industrial Engineering Club
Home Economics Club
De Molay
4:30—Iranian Students Association

- 4:40—Kappa Mu Epsilon
Institute of Aerospace Science
Hillel Club
4:50—Poly Chi
Judge's House Club
Music Club
5:00—Poly Corinthians
Los Lecheros
Mustang Flying Club
5:10—Poly Penguins
Mathematics Club
Physical Science Club
5:20—Poly Club
Mat Pica Pi
Poly Skin Divers
5:30—Rally Club
Mechanical Engineering Society
Press Association
5:40—Roadsters Club
Newman Club
Scarab
5:50—Roger Williams Fellowship

- Ornamental Horticulture Society
Semper Fi
Thursday—Oct. 31
4:00—Soll Conservation Society
Poly Phase
Society of Automotive Engineers
4:10—Student California Teachers Association
Rodeo Club
Sports Car Club
4:20—Tau Sigma
Rodeo Club
Westminster Fellowship
4:30—Wesley Foundation
Scabbard and Blade
Woolgrowers
4:40—Missed appointments
Ski Club
Young Democrats
4:50—Missed appointments
Soils Club
Young Republicans
5:00—Missed appointments
Social Science Club
Young Farmers
Technical Arts Society

Counseling Center Will Give Exams

During the academic year 1963-1964, the Counseling Center will give several national-wide tests in cooperation with the Educational Testing Service (ETS). The tests that will be administered on the Cal Poly campus are the following: (1) the College Entrance Examination Board, (2) the Graduate Record Examination, (3) the National Teachers Examination and (4) the Admission Test for Graduate Study in Business. The following test schedule has been established:

NATION BOARD (CEEB)
Saturday, Dec. 7, 1963
Saturday, Jan. 11, 1964
Saturday, March 7, 1964
Saturday, May 2, 1964
Saturday, July 8, 1964
GRADUATE RECORD EXAMINATION (GRE)
Saturday, Nov. 16, 1963
Saturday, Jan. 18, 1964
Saturday, April 25, 1964
Saturday, July 11, 1964
NATIONAL TEACHERS EXAMINATION
Saturday, Feb. 15, 1964
ADMISSION TEST FOR GRADUATE STUDY IN BUSINESS
Saturday, Feb. 1, 1964

Who should take the tests: CEEB—all students who are planning on entering college for first time, and all first-year students at Cal Poly who have not taken the CEEB. (Transfer students not included.) GRE—Applicants for admission to certain graduate and professional schools are required to take the GRE. The student should find out from the school of his choice whether they require the examinations, which ones they want you to take, and when to take them. Admission Test for Graduate Study in Business—All prospective applicants for admission to a graduate or professional school which requires or recommends the test. The Counseling Center has a fairly accurate list, supplied by ETS, which requires the test for all applicants planning the full-time study of business at the graduate level. National Teachers Examination—The program was started at the request of large city school systems to aid them in selecting teachers. Shortly after, colleges began using the test program in connection with their teacher education program.

We Cash Student Checks
Complete Drug Service
Reliable Prescription Service
Cosmetics—Magazines
Close To Campus
College Square—896 Foothill
Hurley's Pharmacy
LI 3-5950

GREENBROS
CLOTHING FOR MEN AND YOUNG MEN
Known for Good Clothing Since 1875
Poly Students Satisfied Since Turn of the Century
—We Stand Behind Our Merchandise—
Levis • Manhattan Shirts • Puritan Sportswear
Catalina Swimwear • Munsingwear
We Give S&H Green Stamps
LI 3-0988 895 Higuera

KIMBALL TIRE COMPANY
Distributor for SEIBERLING and KELLY tires
Also selling Autolite Batteries
Voi Rubber — Orbitreading
Special rates to Poly students
252 HIGUERA STREET LI 3-6787

Now five kinds of Chevrolets for all kinds of people!

JET-SMOOTH LUXURY CHEVROLET—For luxury-loving people. Rich new styling, finer appointments in all four series and 15 models. Engines up to 425-hp, manual or Powerglide® transmissions.
NEW CHEVELLE—For practical people. A totally new kind of car with small-car handling, big-car comfort! Styling that makes expensive cars jealous. Three series and 11 models, and a full choice of engine and transmission.
CHEVY II—For practical people. Chevy II with new V8 power* for fun-on-a-smoother. Stretches the shoestring further with 4- and 6-cylinder engines. Chevy II's six models in two series all act like they're bigger, more expensive cars!
CORVAIR—For fun-loving people. More fun than ever from Corvair's new bigger engine! Same Corvair handling and riding ease in 9 models—including the 150-hp Turbocharged Spyder!
CORVETTE—For sports-minded people. Corvette now rides softer, smoother—but loses none of its gusto because its big V8 offers versions from 250 to 375 hp! Want to get together with other car-loving people? Go see your Chevrolet dealer... he likes all kinds! *optional at extra cost

See five entirely different lines of cars at your Chevrolet Showroom — CHEVROLET, CHEVELLE, CHEVY II, CORVAIR & CORVETTE

Physics Teachers Will Meet Saturday

Two papers will be featured when members of the Northern the American Association of Physics Teachers gather on the campus tomorrow for a joint meeting.

One hundred high school and college physics teachers are expected to attend the meeting, according to Robert Frost, an instructor in the Physical Sciences Department and coordinator for the combined meeting.

The papers will be presented by Walter D. Knight of University of California at Berkeley and by Michael A. Melnikoff of the University of California at Los Angeles. Respective topics for the two papers are "The New Berkeley Physics Course" and "Application of Computers in Science."

Other papers presented by members of the association during the day-long meeting will be by David Moe of Cal Poly; Hans Bichsel, University of Southern California; Carl E. Wulfman, University of the Pacific; Walton A. Wickett, Menlo College; R.L. Perry, UOP; D. Craig Gillespie, Antelope Valley High School; Arthur Z. Rosen, Cal Poly; and Lane K. Branson, Los Angeles State College.

All of the scheduled events will take place in the E-wing of the Science Building.

5 Cadet Teachers Are On Assignment

Five Agricultural Education students have begun cadet teaching assignments and all five are doing their cadet teaching under master teachers who are graduates of the college.

According to H. H. Burlingham, chairman of Cal Poly's Agricultural Education Department, each candidate for the special secondary teaching credential in Vocational Agriculture must complete a year of graduate study following receipt of their bachelor's degree.

This fifth year of study allows the prospective agriculture teacher to complete a five-month cadet teaching assignment in a selected high school agriculture department under the guidance of an experienced master teacher and an added five months of off-campus course work in education, agriculture and agricultural education.

Among the five Cal Poly graduates students currently on cadet teaching assignments are Richard Dodson of Fresno, Joseph Mello of Gustine, Tony Florentine of San Bernardino, Raymond Melinger of Los Olivos, Orville Helm of Fresno.

LARGE EMPLOYER
The Veterans Administration is the third largest employer among the federal agencies, with more than 170,000 employees.

Crops Department Will Test Varieties Of Alfalfa Seed

Clavin Johnson, head of the Crops Department, reported recently that the department will be experimenting with eight or nine new varieties of alfalfa seeds.

One of the new varieties is San Joaquin 11 which is resistant to aphids and most of the root diseases. The San Joaquin 11 was primarily developed for the San Joaquin Valley where the aphid invaded approximately five or six years ago. The seed was developed by the Security Seed Co. of the San Joaquin Valley.

Johnson believes that the new variety will not be worthwhile in this area, for the area does not have the aphid problem. The new variety will be planted in small plots along with some of the other varieties.

"The largest problem in this area is not with aphids or root diseases, but with mildew," believes Johnson.

CAMPUS CUE
According to the "Campus Cues" handbook, any student may be placed on probation, suspended, or expelled for one or more of the following causes: disorderly, unethical, vicious, or immoral conduct; violation of any regulation governing the use or parking of motor vehicles on the college campus; misuse, abuse, theft, or destruction of state property.

Ag Club Gives FFA Program

Members of the Agricultural Education Club went to Waco, Texas, to present a special leadership program for officers of local Future Farmer of America chapters in the Kern County area.

Purpose of the symposium presentation, which was held at Waco High School, was to discuss the roles and responsibilities of the various FFA chapter officers.

According to H.H. Burlingham, advisor to the club and chairman of the Agricultural Education Department, members of the college club who took part in the symposium are either current or past officers of the FFA's California Association.

Others who participated in the program were Dan Chastant, a crops major from Madera and current state FFA president; Wayne Hinds, an Animal Husbandry student from Fullerton who was state vice-president in 1961; and Bob Mattes, an Animal Husbandry major from Manteca who served as state secretary in 1961.

Also on the symposium panel were Ray Orsino, a Dairy Husbandry major from Wadena who is currently state FFA treasurer; Frank Mello, an Animal Husbandry major from Manteca and present state reporter; and Jack Heflinger, an Animal Husbandry student from Auburn who is current state sentinel.

CAL POLY BULLETIN BOARD

These Businesses Know How to Meet Cal Poly's Service Needs!

CHEVROLET
Sales & Service
Your Chevrolet deserves the best! It costs no more to trust your car to the expert, qualified servicemen of Mel Smith Chevrolet. You'll receive fast courteous service, too!

"Your COMPLETE Satisfaction Is Our Business—Always!"

Mel Smith Chevrolet
1029 Monterey—San Luis Obispo—442-3221
OPEN 9 A.M. TO 8 P.M.

BARBER SHOP
HENRY'S UNITED BARBER SHOP
"Any style you wish"
1021 Morro St. LI 3-7003

BEAUTY SHOP MON. THRU SAT.
Fay's Beauty College
No Appointment Necessary
for FASHIONABLE BEAUTY WORK
712 MARSH
ALL WORK DONE BY STUDENTS

CLEANERS
Paul's Dry Cleaning and Laundry
"Quality and Prompt Service"
214 Higuera LI 3-2250

DINING
Mexicatessen Cafe
WE SPECIALIZE IN GOOD MEXICAN FOOD
Open 12 to 8
Closed Mondays
354 Higuera 543-5827

DRUGS
NORTONS EAGLE PHARMACY
Prescription Service
9 a.m.—9 p.m. Daily
10 a.m.—2 p.m. Sunday
Marcello-Higo-Hoopoole
Cosmetics
Veterinary Supplies
898 Higuera 543-4043

GASOLINE & OIL
Sandy Leguina & Sons
SUPER SERVICE
Motor Tuneup — Brake Service
Wheel Balancing — Mufflers and Tail Pipes
FEATURING HANCOCK PRODUCTS
Santa Rosa and Higuera LI 3-3613

GROCERY
CALIFORNIA PARK GROCERY
390 California Blvd.
Open from 9 to 7 — Seven Days a Week
Formerly Tuttle's
Complete Food Market

HOBBIES
HOBBY CENTER
725 Marsh Street
San Luis Obispo
Model Supplies
Balsa and Bass Wood
Artist Supplies
Gift Cards and Wraps
Miscellaneous

JEWELRY
Ross Jewelers
Diamond Store of San Luis Obispo
CORNER HIGUERA and CHORRO LI 3-6364

LEATHER GOODS your headquarters for WESTERN WEAR
BURRIS SADDLERY
1033 CHORRO STREET
SAMSONITE LUGGAGE
AMERICAN TOURISTER
W. E. BURRIS, Mgr.
PHONE LI 3-4101

SHOES
Copeland's Fine Shoes
featuring the most timely Collegiate Styles
894 Higuera
San Luis Obispo, Calif.
LI 3-4398
825 - 5th St.
Morro Bay, Calif.
Sp. 2-7854
Tri-county's Largest Shoe Store

These advertisers support
CAL POLY...
SUPPORT THEM

GIVE 'EM H... Head Coach Sheldon Harden offers his quarterback, Fred Richelle, some pointers in last week's Fresno State game. Richelle will open at the signal calling position in the Marine game tomorrow night. (Photo by Leap)

FRED'S AUTO ELECTRIC

Specialized Motor Tune-up

DYNAMOMETER and
ELECTRONIC
IGNITION
CARBURETION
TUNE-UP

GENERATORS
REGULATORS
STARTERS
BATTERIES
WIRING

Monterey & California Blvd.

Phone LI 3-3821

Imperial
Muffler and
Brake Specialist.

LI 4-8444

532 HIGUERA ST.

NOW FEATURING

The Huth Tube Bender—We
can build, bend, install any ex-
haust system for any car.
Mufflers - Shocks
Brakes - Seatbelts
—CHROME GOODIES—

Traditional Shop for Young Men

Wickenden's

Authentic Natural Shoulder
and Continental Fashions

MONTEREY & CHORRO, SAN LUIS OBISPO

Breakfast Dinner
Special Daily Lunch
99

Highway 1 at College Square

543-1912

SEAT BELT CLINIC

SAT. 8-6 SUN. 11-6
October 26 and 27

at the College Square
Shopping Center

\$5.95
less than half price

INSTALLED FREE

Co-Sponsors:

San Luis Obispo Junior Chamber of Commerce
Cal Poly Mechanical Engineering Society

MARINES TO LAND

Undefeated Leathernecks Boast Balanced Attack

Boasting a fine line and many good backs, the San Diego Marines will invade Mustang Stadium tomorrow night to meet the Cal Poly Varsity.

The Marines hold a win over Poly's other campus at Pomona as they walloped the southland team by a score of 37-6. Also in the California Collegiate Athletic Association, the Marines defeated Long Beach State, 32-14.

Cal Poly is currently sporting a 1-4 record which includes a loss to San Francisco State, 33-22, a 19-14 win over San Fernando Valley State College, a trouncing by San Diego State to the tune of 69-0, a narrow defeat to Cal Western, 14-7, and a whitewash last week by Fresno State, 28-0.

Making a homecoming trip to Polyland will be Dave Edmonson and Paul Ehrman, who played at Cal Poly in the 1961 season. Edmonson stands 5-foot-10 and weighs 215. He plays center for the leathernecks as he did when he played for the Mustangs. Ehrman is one of the biggest men on the Marine squad. Standing 6-foot-1 and

weighing 250 pounds, he will be seen in the guard slot.

Leading the attack for the big "Red and Blue" will be Errol Yeager, who will be calling the signals. He is a fine passer and it is assured that the Mustangs will see a good air attack. On the ground the Marines have Kelton Winston, their leading ground gainer. He is not only a fine runner, but as a pass receiver, he has one of the best set of hands the Mustangs will see all season. If the Marine attack is stopped short of the goal line, they can call on their "toe", Herb Travenio. Travenio is one of the best place kicking specialists in the game today.

Along with these standouts are many other fine ballplayers. Starting at the ends will be Gerald Brown and Dick Nawotczanski. Neal Rountree and Mike Montier will be seen at the tackle slots. Bob Cimini and John Wyffels opening at the guard slots. The center spot will be occupied by Roger Grooms. With Yeager at the helm, it will be Cleveland Jones and Winston at the halves and Perry Rodriguez running from the fullback position.

The Marines are controlled by their head coach, Major Allen "Scotty" Harris. The line coach is Lt. Ron Brown and the backs are handled by Lt. Tom Molen. All three coaches know their football and you can be assured that they have passed it to their club.

The Mustangs will probably go with their same starting club as they have in the past weeks. Although their record is not as impressive as it might be, the Poly men will be out there this Saturday trying to pull an upset at the hands of the service team. Harden has worked his men hard for this one.

Expected to start for the Mustangs are Wayne West and Gary Chilcott at the ends, Bob Erbland and Willie Tinnen playing tackle and Bob Walker and Roy Scialappa at the guard positions. Frank Blakemore will open at center.

Handling the quarterbacking will be Fred Richelle, making his first start. Joining him in the backfield will be Dan Helbel and Jim Ramos at the halves and Jack Clark at fullback.

CCAA Roundup

This week's California Collegiate Athletic Association state finds two league contests being played. In a battle for first place, Fresno State hosts Los Angeles State in the feature game of the week. San Fernando State College travels to Long Beach State for a battle of the once-busted teams.

In the nonconference action, UC Santa Barbara ventures to test the once mighty San Diego State Aztecs and Cal Poly hosts the undefeated San Diego Marines.

Last week found the surprising L.A. State Diablos knocking off the previously undefeated Aztecs by a score of 43 to 30. A win this week over Fresno would just about clinch the school's first CCAA football championship.

In other tilts, Long Beach defeated UC Santa Barbara, 14-0, and San Fernando State, in a defensive game, held off the University of Redlands, 12-6.

Colts Seek Third Win

After celebrating a 34-0 victory over Fresno State last week, Vic Buccola's Colt gridmen will set out for their third consecutive victory as they take on host Taft Junior College at 8 p.m. tomorrow.

Last year Taft defeated Cal Poly 40-22, but this year, it appears the game will be an altogether different story as the Colts have a solid clicking ball club.

Taft has a fairly good size line

STUBBORN COLT DEFENSE... Fresno State's Frosh halfback Tony Antonelli (11) is thrown for a 15 yard loss as Colt gridman Bob Finberg (33) hits him from behind with Allan Johnson (32) crashing into him head on. Also in pursuit on the play are Mickey Workman (60), Jeff Fox (74), and Bill Schwerm (82) for Cal Poly and Pat Riddle (68) of the Mulpups. The Colts demolished Fresno, 34-0, in last week's contest. (Photo by Miller)

Van Heusen Shirts

at
Carl Kink
MEN'S WEAR

We Don't Sell... You Buy

San Luis Obispo

851 Higuera St.

The Way I See It

By WILBUR C. MILLER

THE WAY I SEE IT—The Colts have already defeated two of the finest State College football schools in California. Two weeks ago they knocked off San Jose Frosh, 12-7, and last Friday they walloped Fresno State's crew, 34-0. This past weekend, San Jose tied powerful UC Berkeley, 0-0. This makes the Colts look real good.

Whenever a team can stop San Jose from scoring six out of seven times inside the 5 yard line, it indicates a fine defensive ball club. When it can rack up 34 points and hold any Fresno team to only 6, the offensive team is jelled and hitting hard.

In the Fresno game the Cal Poly touchdowns were so impressive that scouts from major colleges were commenting, "Boy Poly's varsity will be hard to beat next season." These are a few of the plays that shook up the scouts and Fresno.

●Signal-caller Jack Wool passing to end Larry Cormier for 20 yards and a first down.

●Halfback Josh Carter powering his way 31 yards for the score.

●A 14-yard pass from Wool to Cormier on a fourth and ten situation for a touchdown.

●Ron McNabb passing 30 yards to end William Jackson for a first down.

●A 10 yard dive up the middle by halfback Jim Tracy for the score.

●Wool handing-off to Carter who in turn fired a 51-yard pass to end Robert Howard for a touchdown.

●Tracy intercepting the ball and romping 35-yards to pay dirt.

●Halfback John Davis powering his way 6 yards for a fourth down touchdown.

With Los Angeles State upsetting San Diego State's defending CCAA Champions 43-30 last Saturday night, I predict that the Diablos will go on to defeat Fresno State and become the 1963 league champions. I also see the Mustangs giving the San Diego Marines a good game and coming out victorious.

'Championship' Tilt Highlight Of Week

In what many people think could be an early season "championship game," the 1962 intramural football champions, Animals United, will meet highly-touted North Facility Tuesday afternoon in the feature game of the week. The Animals, who walked away with the championship last season with a perfect 10-0 record, have extended their streak to an even dozen with a pair of wins this season including a 49-7 slaughter of the Judges House and a 7-0 squatter over a strong Mat Pica Pl squad.

North Facility served notice that it is the team to beat by winning its opener over the Bonds 27-0 and defeating the Judges House in the second outing.

In other action last week, the Monday league found Garfield Arms downing Tenaya Woods 12-7, the Lassen Losers beating the I.E. Club 7-0, the Tenaya Pent-house being defeated by the Fremont I team by a 7-6 margin, and the Air Conditioning team downing Monterey Hall 13-0.

In the Wednesday league, Fremont dumped Plumas 12-6, Circle K defeated Gellers Nats 13-6, the Dairy Project and El Dorado battled to a 0-0 deadlock, and Muir and Sequoia fought to a 6-6 stand-off.

In Thursday action, the Bakersfield team lost a 6-0 decision to the Crops Club, Muir won by forfeit over the Wasley House, Sonoma won by forfeit over Whitney, and Palomar lost 6-0 to the Boysen Bombers.

New Faces

BOB CARDOZA, a former All-Conference center at Modesto JC, has provided the Mustangs with some fine linebacking this year. A Junior Ag. Business Management major from Oakdale, he packs 215 pounds on a 6-foot-11 frame.

LEARN TO BOX!!

BE A MASTER IN THE ART OF SELF-DEFENSE! Learn to box! You can be a champion! No equipment needed. Form a campus boxing club among your friends for fun, self-confidence and real physical fitness. Complete brochure and lessons are available. Send to: Physical Arts Gym, 383 Clinton Street, Hempstead, Long Island, New York.

"A man of his time—aware, critical and deeply committed. Not most of all, he's just plain funny."

DICK GREGORY

VINCE GUARALDI MARGIE MCCOY

MEN'S GYM

Thursday, Oct 31 - 8 p.m.

Students - \$1.75 - Gen'l Adm. - \$2.75
On Sale at Student Body Office, Cal Poly,
or Brown's Music Store, Premier Music Store
Presented by College Union Committee

... with the space-age thinkers on the Bell System team. World leader in communications—from the Telstar satellite to tracking America's astronauts in space—the Bell System offers opportunity unlimited for today's graduates. Come in and find out how far you can go with the Bell System. An equal opportunity employer.

Pacific Telephone

TECHNICAL AND NON-TECHNICAL GRADUATES FOR ENGINEERING AND ADMINISTRATIVE POSITIONS IN CALIFORNIA.

BELL TELEPHONE LABORATORIES

TECHNICAL GRADUATES FOR RESEARCH AND DEVELOPMENT WORK IN COMMUNICATIONS AND ELECTRONICS WITH ONE OF THE WORLD'S FINEST RESEARCH LABORATORIES.

Western Telecommunications

TECHNICAL AND NON-TECHNICAL GRADUATES FOR ENGINEERING AND ADMINISTRATIVE POSITIONS THROUGHOUT THE UNITED STATES

LANDIA CORPORATION

ENGINEERING AND PHYSICAL SCIENCE GRADUATES FOR RESEARCH DEVELOPMENT AND DESIGN OF ATOMIC WEAPONS AT LIVERMORE, CALIFORNIA AND ALBUQUERQUE, NEW MEXICO

TALK TO OUR REPRESENTATIVE ON CAMPUS OCT. 29 & 30