

# el mustang

CALIFORNIA STATE POLYTECHNIC COLLEGE

VOL. XXVI, No. 23

SAN LUIS OBISPO, CALIFORNIA

February 4, 1964

## HAYWARD HASSLE

# Incorporation Hits Snag

Plans of the student government of Hayward State College to incorporate were thwarted recently by the college's president.

According to a statement by College President Fred Harclerod carried in the San Leandro Morning News, "it would be illegal for the student body to incorporate."

Incorporation proceedings at Cal Poly will not be influenced by the action of the Hayward president, said college and student government officials here when told of Harclerod's statement.

News of the Hayward incorporation stoppage was received through the Jan. 23 issue of "The Pioneer," the newspaper of Hayward State College.

The Hayward president blocked

his college's move to incorporate when he was advised by Norman Epstein, legal counsel for the California State Colleges, that a "corporate form would blur the authority of the president as cited in the Education Code."

Epstein has approved Cal Poly's corporate form described in the Associated Student Body's Articles of Incorporation, said Jim Landreth, college business management analyst.

Landreth also reported that the student government of Cal Poly's Kellogg campus was officially incorporated by the State of California last week.

Each state college president, as prescribed by the Education Code, has authority over and responsibility for all operations of his college, whether the operations are

run by the students or the faculty.

The president's authority is guaranteed in Cal Poly's articles of incorporation by the inclusion of a reference to the California Education Code Section 23801, Landreth indicated.

This reference was included after the chancellor's office reviewed Cal Poly's articles as submitted in 1962.

At that time, said assistant to the president Howard West, a conflict between powers granted to the ASB in the articles and the college president's authority was pointed out.

This conflict is resolved in the articles which the ASB will soon file with the secretary of state, West said.

Before the articles are filed they

will be signed by the 27 members of Student Affairs Council, the board of directors of the ASB corporation. The signing, or ratification, will take place at either tonight's SAC meeting or next week's.

When results of the ASB incorporation election held two weeks ago become final on Feb. 12, the signed articles will be immediately dispatched to the secretary of state's office.

Jim Quick, chairman of the Incorporation Committee, said copies of the articles will also be filed with the San Luis Obispo County Recorder, College President Julian A. McPhee, College Executive Dean Harold Wilson and the ASB office.

Incorporation of the ASB should be complete by June, Quick added.

## State CU Confab Scheduled Friday

Approximately 50 students representing all 18 California state colleges will convene on campus Friday for a two-day workshop session on planning college union building election campaigns.

The workshop participants will be representing some 180,000 state college students at the meeting, according to Mac Dyer, student member of the Cal Poly College Union Building Committee.

Purpose of the two-day meeting is to discuss various methods of planning successful college union building campaigns, according to Dyer.

Cal Poly was chosen for the statewide conference because of its central location, its extensive facilities and the fact that it is not involved in a between semesters break as are the rest of the colleges in the system.

"Cal Poly is also at a good stage of development in its proposed College Union Building program," Dyer said.

Members of the College Union Building Committee here hope to hold an election on whether students wish to finance a \$3.5 million campus recreation and cultural center sometime this spring.

During this weekend's conference, students will analyze successful college union building campaigns already held at San Diego and San Jose state colleges.

Dyer said delegates to this weekend's conference will "pool their research, knowledge and experience in order to inform their respective student bodies of the benefits and responsibilities of an acceptable college union program."

Featured during the workshop

sessions will be panel discussions on planning college union building campaigns and final presentation and evaluation of campaigns already staged.

During the discussion on planning campaigns, delegates from Cal Poly, Fresno State, San Diego State and San Jose State colleges are expected to make special presentations.

Students at San Jose recently approved a college union building program by a margin of less than one-eighth of one per cent.

Dyer will preside over the conference, and ASB President Roy Killgore will serve as host. Cal Poly President Julian A. McPhee may speak to one of the sessions, Dyer said.

Featured speaker for the meeting will be Rol Rider, instructor in the Business Administration Department. He will speak on "Success Is A Sometimes Thing" to a Saturday dinner meeting.

All students are welcome to attend any of the conference sessions, Dyer said. All meetings will take place in the Staff Dining Room.

Representatives from each of the four divisional councils and all college union committees on campus will be at the conference, according to Dyer.

He said a film on the college union program at the University of Wisconsin will also be shown.

While in San Luis Obispo, delegates to the conference will be housed at the Sands Motel.

The meeting is being sponsored by the California State College Student Presidents Association.


ENJOYING THE WIND . . . Mary Keil, senior Agricultural Journalism major, grabs her skirt and flashes a smile as she gets caught in the wind walking to her next class. The heavy winds, which are present every year on the campus, caused high flying skirts, lost notebook paper and messed hair to many students yesterday. (Photo by Leap)

## Singing, Stringing Of Brothers Four Slated For Feb. 13 CU Performance

The Brothers Four will appear on campus Feb. 13 in a two-hour concert to be held in the Men's Gym.

The singing group is replacing Roger Williams who was unable to keep his engagement previously slated for last week.

Sponsored by the College Union Assembly Committee, tickets for the performance will be priced at \$2.25 for general admission and \$1.75 for students. Tickets may be obtained at the ASB Office.

The group got its start at the University of Washington where they, as fraternity brothers, quickly became the Brothers Four.

John Paine, Bob Flick, Dick Foley and Mike Kirkland faked their first audition request which

resulted in the best-selling record of 1960, "Greenfields."

Some of their Columbia albums include "The Brothers Four," "Rally Round," "Roamin' with the Brothers Four," and "The Brothers Four In Person," recorded live at the U.S. Naval Academy and at Vanderbilt University.

The Brothers Four have made nationwide TV appearances on the Dick Clark show, Ed Sullivan show, Mitch Miller show, Bell Telephone Hour and the NBC Spectaculars: "Highways of Melody," and "Home for the Holidays."

They have just recently returned from a successful tour of Japan.

John Paine majored in Russian language and history before the four fraternity brothers became the Brothers Four. Paine was born in Okanogan, Wash., served as a page in the Washington state senate, was a top student in high

school and has traveled throughout Europe.

Mike Kirkland was an honor student in high school and an honor student at the University of Washington where he majored in medicine. He loves to work on his boat and is an amateur photographer.

Bob Flick, besides being a baritone-bass and plucking the bass fiddle for the Brothers Four, is a skin diver, photographer, amateur magician and puppeteer. He was encouraged along the musical path by his parents and majored in Radio and TV at the University of Washington.

Dick Foley, born in Seattle, Wash., majored in electrical engineering. In addition to playing the piano, organ, ukelele, banjo, and tenor guitar, Foley is the short-order chef for the Brothers Four.

## Ghanian Dies, 4 Injured In Accident

Nuku Assem, 20, student from Accra, Ghana, was killed in an automobile accident late Friday afternoon. The accident occurred near Blackwell Corner, an intersection of U.S. 466 and state highway 33 about 60 miles from Bakersfield.

Seriously injured in the accident was another student, Chukuma Ohuegbue of Umuakpe, Nigeria. Bakersfield Hospital announced he was conscious Saturday morning and is in satisfactory condition.

Ohuegbue received a concussion, broken legs and lacerations. His major is Animal Husbandry. Assem was enrolled in Agricultural Engineering.

Three Negro girls, all Bakersfield Junior College students who were with the students, were also injured in the accident and are in a Bakersfield hospital.

According to a report in the San Luis Obispo Telegram-Tribune the girls are Jean Smith, 18; Avis McDaniels, 18, and Cheryl Lee Cunningham.

Both Poly students are in the United States under the Agency for International Development (AID) program. No funeral arrangements for Assem have been made.

Warren Smith, dean of agriculture and contact officer for AID, said that Assem's body will remain in a mortuary in Wasco, a town near Bakersfield, until the college receives specific instructions for the funeral from Assem's parents in Ghana.

Smith reported that according to his information the accident occurred at high speed and the car rolled over. No other vehicles were involved.

## Green, Gold Room Seeks Entertainers

Test your talent! Get audience reaction to your singing, musical instrument playing, novelty number presentation, or what have you.

Nightly, the Green and Gold Room (GG Room) welcomes impromptu entertainment, says Mrs. Doris Bodine, manager. If you have entertainment skills, contact Mrs. Bodine between 11 a.m. and 7:30 p.m., Thursday through Sunday.

## Home Econ Career Databook Now Available At Library

Latest information on careers in Home Economics, compiled in a fact-packed databook in three volumes, is available in the career center of the main reading room of the Library, announces Mrs. Joy Berghell, acting head of the reserve reading section.

The Home Economics Career Databook contains 150 pamphlets gathered from numerous sources, including businesses, associations and career information publishers.

Home Economics majors can learn about many possible careers in which they can use their special training by use of the databook.

The wide variety of fields are teaching, extension service, foods and nutrition, clothing and textiles, research, interior decoration and housing, journalism, radio and television, social welfare and health, foreign service and U.S. Government and business and merchandising.

There is also a section on scholarship and fellowship information and a list of selected articles

and books giving home economics career information. These additional sources are all available in the Library.

Mrs. Marjory Martinson, head of the Home Economics Department, said, "A collection of this kind has been needed ever since our department was started. It will be very helpful to both the students and staff. Some time in the near future we hope to offer an orientation course to freshmen which will be based on this subject. This material will be invaluable for this course."

The project of compiling the Home Economics Career Databook was assigned to Miss Phyllis Hansen, reference librarian, by Mrs. Berghell at the request of Gene Rittenhouse and Carol Hollingsworth of the Placement Office. Miss Hollingsworth compiled a similar book on careers in the field of biological sciences last summer.

"Miss Hansen has done an excellent job of compiling the Home Economics careers materials," said Mrs. Martinson.

## Air Force Officer To Interview Here

Capt. Gerald L. Doherty, officer selection chief for the Southern California area, will interview, by appointment, seniors in all majors for placement in the U. S. Air Force.

He will discuss the Pilot and Navigation programs with all seniors and the various Air Force engineering fields with engineering majors. He will also talk with Business and Applied Arts and Applied Science majors regarding the various officer administrative positions.

Sgt. H. V. Pierot, local Air Force recruiting representative, will be in the Snack Bar of the Dining Hall Tuesday and Wednesday, Feb. 4-5. From 10 a.m. to 3 p.m. to discuss Air Force officer programs with interested students.

## AE Students Attend Ag Conference

In Fresno, UC, Davis

Students and instructors from the Agricultural Engineering Department took two separate trips to conferences at UC Davis and Fresno last week.

John L. Merriam, Agricultural Engineering instructor, was accompanied by nine Agricultural Engineering and AID students to attend the California Irrigation Institute (CII) conference in Fresno Jan. 27-28.

Merriam commented that the people at the meeting were in the irrigation industry, and that well over 200 people attended, making this the largest CII conference held.

Purposes of the CII are to increase irrigation knowledge, public appreciation of the importance of irrigation and professional and social contact between its members.

The senior equipment engineering class and a group of AID students attended the 3rd annual Farm Machinery Conference at UC Davis Jan. 30-31.

Edgar J. Carnegie, Agricultural Engineering instructor, and William Kirkpatrick, AID co-ordinator, accompanied the group.

## Technical Arts Adopts Internship Training

The Technical Arts Department has inaugurated a professional internship program this quarter.

While some other departments have had such training before, this is the first time it has been employed in Technical Arts, says J. "Mac" McRobbie, department head.

John Dietrich, a junior from Lafayette, with areas of concentration in electricity, electronics, and auto mechanics, with a teaching option, is the first intern. He is serving in the vocational electronics program at the California Mens Colony, West Facility.

While interning, he is living at the facility, and must put in 12 hours of work a week and write a paper for the Department of Corrections on a subject chosen from a list provided by the department.

Dietrich is also carrying a regular class load at the college and was on the Dean's List last quarter.

Representing the colony is Bruce

Russell, associate superintendent. Bob Trout, supervisor of education, is in charge of the training at the colony. Dietrich works directly with the colony's electronics instructor, Curt Cunningham.

Representing the college on the internship is N. L. Smith III, instructor at Cal Poly, and a member of the Trade Advisory Council at the colony.

The electronics classes at the colony provide vocational training to the inmates and will enable them to qualify to enter the field of television repair, upon time of parole.

The Trade Advisory Council reviews and evaluates the inmates' abilities and skills to see if they can meet professional television repairmen requirements.

The Cal Poly-Colony internship program is planned to be extended in the Spring Quarter and will provide future teachers with vocational trade type education.

## OH, Crops Departments To Help Restore Mission

The State Division of Beaches and Parks has asked the assistance of the college in the restoration of the orchards and grounds of La Purisima Mission in Lompoc.

Dr. Howard Brown, head of the Ornamental Horticulture Department, and Dr. Corwin Johnson, head of the Crops Department, met here recently with Milton Frincke, assistant superintendent of technical services, State Department of Beaches and Parks and Arthur W. Sills, supervisor of La Purisima Mission.

Required will be a fruit prop-

agation program taking perhaps two years to complete.

Plant propagation classes will bud and graft trees for replacement. In some instances, seedlings may have to be grown for root stock. However, there are some seedlings already on hand suitable for root stock.

Many of the trees at the Mission are approximately 200 years old. Signs for the grafting and the budding will be taken from the trees to maintain the original varieties as near as possible. Included will be pears, olives, apples, figs and possibly citrus.

## New Bridge Course

Improvement is guaranteed for all but experts at Contract Bridge through a course sponsored by the Cal Poly Bridge Club.

Paul Stoker of the Mechanical Engineering Department is instructor for the eight-lesson series, beginning Feb. 6 at 7 p.m. in Library 129A and 129B.

Short but intensive, the course will cover principles of bidding and play with lecture and supervised play at each session. Prospective bridge students should have a copy of "Five Weeks to Winning Bridge" by Sheinwold, which is available in El Corral, says Stoker.

Space permitting, the class will be open to staff members as well as students.


## Castro Puts 'Bite' On Zoology Study

Cuba's Castro has put a "bite" in the study of insects. No longer can the college get D 621 Giant Blaberus transfer to be dissected in Dave Montgomery's zoology classes.

Castro's cockroach market has created hardship on the zoology students. Instructor Dave Montgomery explains that supply houses can not supply 3 inch cockroaches used for classes.

must use 1 1/2 inch American cockroaches from Georgia and Florida. Students use around 300 cockroaches a quarter.

Here Montgomery shows the relative sizes of the two insects.

Now zoology students


## FIRST PRINTERS

The first printers of notes in Mexico (with the dates they were active) were Pedro Balli (1874), Pedro Ochara (1882-1892), Antonio Espinosa (1898-1876) and Diego Lopez Davalos (1801-1811).

## HURRICANE FLORA AID

The very day CARE opened its 1963 Food Crusade fund appeal, October's Hurricane Flora battered Haiti. CARE has undertaken to feed 100,000 hurricane victims over a 4-month period.

## CYPRUS SCHOOLS

Six school days a week, October to June, 70,000 elementary school children in Cyprus are served milk and a roll, provided by Americans through contributions to the CARE Food Crusade.

## KIMBALL TIRE COMPANY

Distributor for SEIBERLING and KELLY tires  
Also selling Autolite Batteries  
Voll Rubber — Orbitreading  
Special rates to Poly students

252 HIGUERA STREET

LI 3-6787

Spacious Sunny Patio

Attractive Bedrooms

Snack Kitchens

Beautiful Dining Room

Home-Cooked  
Meals

Heated Swimming Pool

Recreation and Lounge  
AreaCollege-Approved  
Off-Campus Housing  
For  
Men and Women

603 Johnson 543-8822

SPECIAL OFFER TO CAL POLY FACULTY, STAFF AND STUDENTS

## LET'S DINE OUT


LET'S DINE OUT CO.

Mr. and Mrs. Dine Out

123 Restaurant Row

Gourmet, California

You May  
Select Any  
Dinner On The  
Regular MenuEXPIRES  
OCTOBER 15, 1964

\$4

AN OPPORTUNITY TO DINE  
AT 38 FINE RESTAURANTS  
AND ENTERTAINMENT SPOTS30 SUPERB  
DINNERS  
Regular \$5 Now Only

## HERE'S HOW IT WORKS

Your \$4.00 provides you with a membership of the "Let's Dine Out Co." membership plan which enables you to receive 30 dinners ordered from the regular menu at 80 of the finest restaurants and night clubs in the San Luis Obispo, Santa Barbara and Ventura Counties areas.

As a member you will receive a handsome wallet size plastic card with card case holder

engraved in gold and an exciting pocket size directory. You pay for one dinner only and the second dinner is absolutely free "Compliments of the House." After you examine the contents of the membership, and if you are not delighted, send the complete unused material back within 10 days and your money will be promptly refunded.

Your Selection Of The  
Finest Restaurants In  
Santa Barbara And

Ventura County Area's  
ADMIRAL'S TABLE, Ventura  
ANDRES LAS FLORES,  
Santa Maria  
CHICO'S CASITA, Santa Maria  
COUNTRY KITCHEN, San Luis  
Obispo, in Anderson Hotel  
EL GALLITO RESTAURANT,  
Santa Susana

EL RANCHO, Oxnard  
FALCON LOUNGE, Santa Barbara  
FAR WESTERN, Guadalupe  
FIESTA ROOM, Santa Barbara  
GALEON ROOM, Goleta  
GINO'S RESTAURANT,  
Guadalupe

GRECO'S INN, Thousand Oaks  
HENRY'S, Fillmore  
HITCHING POST, Camarillo  
HOUSE OF ORLANDO,  
Thousand Oaks

HUNTER'S INN, Santa Maria  
JIMMY'S ORIENTAL GARDENS,  
Santa Barbara  
KING ARTHUR'S, Oxnard  
CHEF JOHN'S, Lompoc

LA SIMPATIA, Guadalupe  
LEILANI ROOM, Santa Barbara  
THE MARCO POLO, Montecito  
MARGARET & PAUL'S, Solvang  
MAYAN ROOM, Simi

MINO ON, Santa Barbara  
THE PALMS, Carpinteria  
THE POPOTECL ROOM,  
Thousand Oaks

THE RED BARN, Santa Ynez  
REINDEER ROOM, Carpinteria  
RICKS RANCHO, Santa Maria  
THE ROCKHOUSE RESTAURANT,  
Santa Ynez

THE SKY RESTAURANT, Santa  
Barbara Inn, Santa Barbara  
THE VILLAGE INN, Lompoc  
SILVER SPUR, Santa Barbara  
SUN N' SMOKE, Grover City  
THE TIMBERS, Goleta  
WAGON WHEEL, Oxnard

## PLUS VACATION BONUSES

## DINNER AND A NIGHT'S LODGING

New Frontier in Las Vegas—Lake Arrowhead Inn in Lake Arrowhead—San Clemente Inn in San Clemente—Howard House Hotel in Anaheim—Santa Barbara Inn at Santa Barbara—Washington Hotel and Timber Topper Restaurant in Portland, Oregon.

## WEEK-END BONUSES

Maple Tree Inn Motel—Tamasha Country Club Restaurant near Disneyland in Anaheim—Colonial House Motel in Oxnard.

## PLUS THEATRE TICKETS

The Mayfair... The Ventura... Los Robles... Plaza Players Stage Productions... Plus Corriganville Movie Ranch

THE ONLY SANTA BARBARA-VENTURA  
COUNTY AREA DINNER CLUB THAT  
OFFERS THESE EXCLUSIVE FEATURES!

- 1—You order ANY DINNER on the restaurant's regular menu rather than having to eat a specified dinner.
- 2—You present your card only when you pay your bill—the restaurant does the rest.
- 3—Membership Guest Checks are valid in 32 of the restaurants every night including Saturday.
- 4—You will be courteously treated as honored guests in Let's Dine Out restaurants.

MEMBER OF SAN LUIS OBISPO CHAMBER OF  
COMMERCE  
MEMBER OF SANTA BARBARA CHAMBER OF  
COMMERCE  
MEMBER OF OXNARD CHAMBER OF COMMERCE  
MEMBER OF SANTA MARIA CHAMBER OF COMMERCE  
MEMBER OF VENTURA CHAMBER OF COMMERCE

## ORDER YOUR MEMBERSHIP NOW!

AT THE A.S.B. OFFICE  
(next door to the campus post office)

FOR SPECIAL \$4 RATE

Let's Dine Out Co., in Santa Barbara,  
1825 State St., Suite 106.—Ph 983-3308


## Mailbag

Contributors 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 name de plume is desired as a signature, it is permissible but the editor must know the true name of the author.

## Chivalry In A Closet!

Editor:

Friday, Jan. 31, 1964, you asked what had happened to chivalry. Well, I think that you can find it tucked away in the same closet of the past as the cave-man style. This same closet of the past is jam packed with the results of a woman's prerogative, her ability to quickly change her mind.

The woman of today doesn't dig that ancient history stuff. She votes and works; you know, that equality kick. I'm all for it but don't cry about the bail that comes with the good.

Make up your minds girls, you can't have your cake and eat it too. Let your hair down and hang your head out the castle window. In other words, if you want to give up your equality, well go back to chivalry. I'm all for that too, but have a heart. We cannot give you everything. Not all at once, anyhow.

BARRY COHEN

## Secretariat

By Jana Mosgar-Zoulat

Well, here it is February and we have finally voted in incorporation, proposed a concrete solution to off-campus visiting and started looking into a judiciary system for Poly.

But this month will be one which starts many Poly finalists. This weekend, Feb. 7-9, the California State College Student Presidents' Assn. is having a special meeting on college union buildings and Cal Poly is the official host. This is the first time Cal Poly has taken the initiative to host a conference. The planning committee for the conference has been hard at work.

Mac Dyer is heading the four-man executive committee. Jim Ellis, representing Rally Committee, is in charge of arrangements. Sandy Wright, College Union, is doing the secretarial tasks along with myself and Annmarie Arjo is helping Mac with the gigantic job of organizing the program.

A representative from each of the 18 present State Colleges will be here to participate, and add to the program with information about their

own college union building programs. The information gathered at this time should prove invaluable to participants.

Feb. 21-23 starts what we hope will be the beginning of an annual All Poly Weekend. All Poly Weekend will include the bringing together of students from the Pomona and San Luis Obispo campuses of Cal Poly for "fun and games." Arrangements are underway on the Pomona campus to bring the Poly students up on Friday afternoon.

Jerry Coffin, ANB publicity director on the Pomona campus was the originator of the All Poly Weekend idea and is making all necessary plans for transportation, registration, etc. for Pomona.

Gordon Jones, SLO chairman, has an able staff under him to do the big job of housing, food, transportation, etc.

Don't forget we need your participation to make it a success. Let's not let our first go unnoticed.


A short cut across campus this week uncovered an amazing growth of stubble. Yep, everywhere you looked you saw unkempt fellows with dark shadows across their faces. Evidently they've been using those... (cuckoo) blades again...

In view of the recent report on cigarette smoking and the filtered advice on how to quit, Professor Dilts of the Historical department rendered his opinion on a cure-all: "It's easy to quit smoking. Just have a heart attack. You can't light the darn things under an oxygen tent."

And speaking of Professor Dilts, who can forget the poor student who suffered failure on his last test and lamented meekly, "You can sure cover a course. If the info isn't in the book or lecture, it's sure to be in the exam."

A new status symbol has been uncovered by senior Journalist Mitch Hider. "What always amazes me, is students sitting in class and writing 'Dear Mom and Dad.' Well, being able to write in class must be some kind of a status symbol. The parents who get these letters probably iterate

What's this new economic kick at the Snack Bar? They're weighing the French Fries now before giving them to you. I was sure that with all those black spots in them, they were cheap spuds to begin with.

## EDITORIALS

## Election Year--A Circus?

During an election year, you hear the repeated phrase, "Where else can you find a three-ring circus for free?" P. T. Barnum will have stiff competition this year as the brass bands begin beating and the GOP candidates start marching. They're beginning to conduct themselves in a dignified manner already with no big scramble, just a slight nudge, a small atomp and a little cut.

They no doubt recall another famous political slogan, "He upon whom one is tempted to step, may be he upon whose handwagon you must join after the primaries."

Mass media and Madison Avenue are contributing a great deal to this year's campaign with their magnificent image building techniques. They're giving our candidates that consumer appeal.

Who could resist feeling close to LBJ and his Stetson when you're wearing one too. And pictures of Barry Goldwater on his horse trying to "down home" LBJ to death. At Goldwater's \$100,000 homestead, probably the only way to get that "just plain folk" feeling is by sitting on a horse.

What's more amusing is having LBJ sing a few bars of "I'm Just A Country Boy" followed by a chorus of "Money Have I None," which is just plain ridiculous.

Then there's Rocky, who fools them all by being rich and admitting it. He'll become known as the man who does as he feels. He divorced and remarried because his personal life is his personal pleasure.

Honesty, what a gimmick. It's unfair.

## If You're 21--Register


Get out and register!

When Poly students reached the age of 21, they were old enough to drink so they had a drink. When Poly students reached the age of 21 they were old enough to vote. How many of them did?

Election year is here again and it's time to register. You've got until April 9 to do so, but don't put it off 'til tomorrow. After all, tomorrow never comes!


Dave Kishiyama ..... Editor-in-Chief  
Darryl Skrabak ..... Associate Editor  
Lynne Norum ..... Associate Editor  
Bou Leap ..... Photo Editor  
Bruce McPherson ..... Sports Editor  
Butch McCann ..... Advertising Manager  
Sally Boss ..... Business Manager  
Ron Grossnickle ..... Circulation Manager  
Rene Chavez ..... Production Manager


Reporters: Lani Cain, Alrene Cameron, Ron Devitt, Mary Ellis, Mariel Hanney, Nanci Hart, Nikki Hoffmann, Karen Jorgensen, Joan Levi, Molly Martin, John Proud, Jim Moore, Edna Togawa.

Published twice-weekly during the regular school year except holidays and exam 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 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 are official opinions. Subscription price is \$2 per year in advance. Offices: Room 226, Graphic Arts Building, California State Polytechnic College.


Oh, that reminds me... I have a date with Delbert tonight

NOTHING ELSE IS SO  
PERMANENT  
NOTHING ELSE IS SO  
BEAUTIFUL!


In all the history of the world, despite atomic research, automation, space probing, nothing has come over the horizon that will begin to take the place of the diamond in the hearts of women. So if you've popped the big question, better not waste time. The engagement ring is next and we're ready to show you a selection like you'll find no place else.

\$50.00 and Up

Budget Terms

Arranged

Pay as low as 50c a week

No interest or carrying charges

Clarence Brown

San Luis Obispo's Leading Credit Jeweler

862 Higuera 543-5648 San Luis Obispo

## Cues from Cupid

Brown & Haley  
Chocolates  
In beautiful heart-shaped  
boxes

Marcelle Cosmetics  
(Exclusive at Norton's)

Norton's Eagle Pharmacy

Student Checks Cashed  
Blue Chip Stamps

Morro & Higuera St.  
543-4843

Open  
9 A.M. to 9 P.M.


## OVERSEAS HUNGER

By joining CARE's Food Crusade to deliver 6,000,000 packages at \$1 per package, Americans will help feed 35,000,000 hungry people overseas during 1963-64.

FIRESTONE  
and  
TEXACO  
Products

Tires  
Batteries  
Brakes Refined  
Car Accessories  
Scientific Tune-ups  
FREE PICK UP  
and  
DELIVERY

Benell's  
TEXACO  
LI 3-9712  
Foothill & Santa Rosa


## HE Sophomore Dies In Oakland Hospital

Ward has been received of the death of Judy Betaque, 10-year-old Home Economics sophomore from Lafayette.

Miss Betaque, who attended the college in the Fall Quarter, died Sunday in an Oakland hospital of cancer.

## KOREAN REFUGEES

In Korea, 19,000 members of 3,800 refugee families moved to new homesteads must clear the fields and build sea walls before they can even begin farming. To help sustain them until the land is productive, 45,000 of CARE's \$1 Food Crusade packages are needed—enough to give each family a package a month, for 12 months.

## Honor Society Names New Members; Scholarship, Leadership Required

The Cal Poly Honor Society named nine students into its membership for Winter Quarter at a recent meeting.

Presided over by Dr. Edgar Hyer, Farm Management Department head and president of the Honor Society, the membership committee voted on student names submitted by Membership Chairman David Montgomery, a Biological Science instructor.

The nine new members are Clayton C. Heegle, Biological Sciences; Edward W. Bradshaw Jr., Ornamental Horticulture; James E.

Dickens, Technical Arts; Leona Mae Dobell, Elementary Education; Audrey Norma Fink, Social Science; Robert M. Koffsky, Industrial Engineering; Donald Paul McGuire, Social Science; Dorothy K. Reif, Elementary Education; and James E. Thayer, Mechanical Engineering.

Officers of the society are Dr. Edgar Hyer, president; Brenda Batelli, Elementary Education student, vice-president; Dr. Allen D. Miller, Mathematics, secretary-treasurer; Dr. Milo Whit-

son, advisor and David Montgomery, membership chairman.

To be eligible for membership, a student must have a cumulative grade point average of at least 3.5, and have less than 30 units of work to complete before graduation.

Or, a cumulative GPA of 3.6 or above is needed with less than 70 units of work to complete. Transfer students must have completed not less than 45 units at Cal Poly with a cumulative GPA of 3.5.

In addition to academic attainment, the following other points are weighed: balance in course of study, general personality, moral character and potential leadership after graduation.

The procedure used to select members is 1. an IBM machine selects academically qualified students, and 2. staff members of honor societies within the major of the potential members contribute their opinions as to personality, character and potential leadership abilities of the students.

Dr. Milo E. Whitson, Mathematics Department head and advisor to the Honor Society said, "Regardless of subject matter, membership represents high scholarship and other leadership qualities listed in our charter."

In the three years the society has existed, only 80 students have been selected for membership. This is less than 10 per cent of the graduating class, and usually only five to six per cent of the graduating class is represented.

Members selected last Fall Quarter were Barbara Coffland, Home Economics; Peter Fagerlin, Animal Husbandry; Wayne E. Reid, Animal Husbandry; Raymond Garcia, Biological Science; William Goatcher, Animal Husbandry; Donald Ostlund, Business; Sally Plummer, Physical Education; Eugene Quattrin, Agricultural Business Management; Bonnie Sue Trott, Social Science; Conrad Young, Biological Science; and Walton Youngblood, Food Processing.

## Iran Student Makes Image of Kennedy

Rahim Vessal, Crafts major from Iran, has just completed the building of a life-size image of the late President John F. Kennedy.

Construction of the model was carried out in an Orientation to Crafts class. Roger Bailey is instructor.

Vessal said that the image weighs 20 pounds and was built of cement over a wire form. Construction of the image took approximately 12 hours.

When Vessal was asked what prompted him to build the image, he replied, "I have a great affection for that man."

## Pomona Glee Club To Perform Feb. 6

The Pomona College Men's and Women's Glee Clubs will present a joint concert at the First Baptist Church, 2075 Johnson Ave. at 8 p.m. Thursday. The 60 student musicians will be conducted by William F. Russell, chairman of the college's music department.

The Blue and White Quartet, traditional male foursome named for the college colors, also will take part in the concert. Admission is free, but an offering will be invited to defray traveling expenses.

## WOW Counselors; They Need 'Em!

Want to be a counselor? Now's your chance. A special Week of Welcome Kick-off Rally will be held tomorrow at 8:13 p.m. in the Little Theater.

As students enter the building they will receive interview cards to fill out if they are interested in applying.

A short meeting stating the WOW objectives and the introduction of officers also will be held.

Additional information may be obtained from the officers during the "refreshment hour."

Martin Miller, a junior Agricultural Engineering major from Gustine, will act as the chairman of the campus activities for next fall and Mac Dyer, a junior Technical Arts major from Walnut Creek, will act as camp chairman for next fall's festivities.

## Frosh Will Sponsor After-Game Stomp

The Freshman Class will sponsor an after-game stomp to be held in Crandall Gym Friday, according to John Macy, class president.

The Regents will be featured and tickets will be on sale at the door for 75 cents. Freshman Class card holders will be admitted for 25 cents.

## Teacher Assignments Set Record; More Applications

A record 120 students from the San Luis Obispo campus have already completed or have recently been assigned to public school student-teaching during the present school year.

An additional 100 may be completing the current teaching requirements by the close of the academic year, according to applications to faculty committees for student teaching approval to begin Spring Quarter, March 23.

Forty-six candidates in the elementary and secondary teacher education program began assignments as student teachers on Jan. 6.

Fifty-eight students completed student teaching assignments at the close of the Fall Quarter in December. Eleven teaching candidates in Agricultural Education are expected to be on assignments during the Spring Quarter.

An additional five cadet teachers in Agricultural Education are completing their five-month assignments in selected secondary schools of the state at this time.

Fifteen student teachers are presently assigned in schools at Arroyo Grande. In elementary schools are Carol Freeman, Henry Grennon, Carolyn Knepler, JoAnn Watson.

At Arroyo Grande Union High School are Kenneth Armfield, Industrial Arts; Karen Elizabeth Arndt, Home Economics; Linda Arnold, Home Economics; Thomas Benwick, Mathematics; Russell Coover, Mathematics; Carolyn Hammer, Home Economics; Charles W. May, Industrial Arts; Donald Schiach, Industrial Arts; Louise Tuthill, Home Economics; and David R. Whitcomb, Industrial Arts.

Student teachers currently in Atascadero Elementary Schools are Ellen Chun Pat, Mary Ellen Hudson, Mary Ellen Rich and Carol L. Rotollo.

At Atascadero Union High School are Kenneth Anderson, Physical Education; Carol Parsons, Home Economics; and Penny Setterberg, Home Economics.

Annarae Arjo, Women's Physical Education major, is student teaching at Coast Joint Union High School in Cambria. Robert L. Davidson, Jr., Industrial Arts major, is student teaching at Lompue High School.

In Morro Bay Elementary Schools are Joanne Karlson and Claire Cohenet. Student teachers at Morro Bay High School are Robert Frawley, Mathematics; and Thomas M. Sawyer, Physical Education.

Sylvia J. Tanquary, Elementary

## Injured In Crash

A sophomore Printing student and a sophomore Mechanical Engineering student are in hospitals as a result of a head-on automobile crash near Buellton Friday at midnight.

Injured are Bill Neyenesch, Printing, and Dennis Battler, Mechanical Engineering.

Neyenesch, 19, is in a San Diego hospital with a broken arm, nose and head injuries.

Battler, driver of the car in which Neyenesch was a passenger, is in the Santa Barbara Cottage Hospital with arm and head injuries.

## AUTOMOTIVE CLINIC

1234

Broad Street

Phone 543-0877

**BRAKES  
ELECTRICAL  
TUNE-UP  
FRONT END  
ALIGNMENT  
OVERHAULS**

**10% OFF  
TO POLY STUDENTS**

**Kuan Yin Book Store**

Invites All Students To Sell Their Textbooks On Consignment

New and Used Books  
Antiquarian Service

1043 Figueroa 543-4391

**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 Figueroa


Dennis Moffatt sought a job with responsibility


He found it at Western Electric

Dennis Moffatt, B.A., Coe College, Cedar Rapids, Iowa, '57, joined Western Electric in 1961 after two years of graduate work at the State University of Iowa and two years with the Army. Most important to Dennis was the fact that WE offered him the chance to move ahead. . . . fast. Dennis started at Western Electric's Hawthorne Works in Chicago as a Staff Trainee in Industrial Relations.


After only a year with the Company and the completion of one of WE's training programs for college graduates, Dennis became a Personnel Placement Analyst. Advancing rapidly, Dennis was recently promoted to Section Chief, Employment

and Placement, Systems Equipment Engineering. If you, like Dennis Moffatt, want a career with a company that will recognize your skills and abilities, and have the qualifications we're looking for—let's talk! Opportunities for fast-moving careers exist now for liberal arts, physical science and business majors, as well as for electrical, mechanical and industrial engineers. Get the Western Electric Career Opportunities booklet from your Placement Officer. Or write: Western Electric, Room 6405, 222 Broadway, New York 38, N. Y. And be sure to arrange for an interview when the Bell System recruiting team visits your campus.

**Western Electric** MANUFACTURING AND SUPPLY UNIT OF THE BELL SYSTEM

AN EQUAL OPPORTUNITY EMPLOYER

Principal manufacturing locations in 13 cities • Operating centers in many of these same cities plus 36 others throughout the U.S. Engineering Research Center, Princeton, N.J. • Teletype Corp., Skokie, Ill. • Little Rock, Ark. • Gen. Mfg., 195 Broadway, New York


## The only totem pole we ever bought

Strange purchase? You'd be surprised at all that Standard buys...and where!

The totem pole, carved by Chilkat Indians for our new Alaskan Refinery—Alaska's first refinery—depicts the story of oil in the 49th State.

While it's one of the most unusual purchases we ever made, it illustrates a Standard Oil Company of California policy: To support local businesses and communities with local purchases.

The Chilkat clan was one of the more than 18,000 suppliers who filled our exploration, producing,

manufacturing, transportation, research and our marketing requirements last year.

Our annual shopping list is more than 50,000 items long, and it helps many a small, local business to prosper.

Yes, even the money Standard pays for this space in your newspaper is another example of local spending. By bringing dollars into your community, it also helps you.

Planning ahead to serve you better

**STANDARD OIL COMPANY OF CALIFORNIA**


## the Gaslight Diner

Specialists in the art of pizza making

Top Sirloin - \$2.75

Rib Eye - \$2.40

Chicken - \$1.50

Your Host and Hostess: John and Emily Fargo

650 5th St.

Morro Bay

## Traditional Shop for Young Men

**Wickenden's**

Authentic Natural Shoulder and Continental Fashions

MONTEREY & CHORRO, SAN LUIS OBISPO

## MID-STATE ELECTRIC

Wholesale prices to Cal Poly Faculty and students

TV-Radio-Tubes-Batteries  
FM Antennas-Audio Tuners  
Amplifiers-Turntables-Cartridges  
Amateur Citizen Band  
Components and Parts

Open Mon-Sat 8:30-5:00

1441 Monterey St.

543-2770


## Poly Hosts LA, Matadors In Final Home Stand

By JOHN PROUD

Having their win streak snapped at one game, the Cal Poly Mustangs will return home this weekend as they tackle San Fernando Valley State College and the Los Angeles State Diablos in the Men's Gym.

San Fernando will be led by Paul Edmondson, who last season in conference play scored 118 points for a 9.8 average per game and had 82 rebounds for a 6.8 average per game. At the controls for the Matadors will be first-year coach Jerry Hall.

Coach Bill Sharman will bring his Diablos north this weekend to try to hand the Mustangs the same slashing that happened earlier this season.

LA State may be carrying a secret technique of basketball if they play as they did against Poly in their 104-88 win over the Mus-

tangs Jan. 4. Coach Ed Jorgensen said after the game that many of the Cal Poly players complained of dirty playing by Coach Bill Sharman's crew. Aside from the usual tactics, some of the Mustangs claimed that members of the Los Angeles squad were holding trunks throughout the game.

Sharman, who played professional basketball for the Boston Celtics, drew this comment from Jorgensen: "That may be the way they teach them to play in professional basketball, but it certainly isn't what we like around here."

The Devils will have a well-balanced scoring attack to show the Mustangs when they invade the campus. Wilson with a 18.6 average, Renaud with a 17.5, Barton with a 15.3 and Black with a 14.7 will be the main reasons why the

Diablos will be tough.

Bob Horwath of the Mustangs will attempt to break the California Collegiate Athletic Association record for total points in conference play. Horwath needs only 28 points to rewrite the record books for the CCAA.

Last weekend the Mustangs found the way to win as they dumped the Pasadena College Crusaders by a score of 71-41 in the Pasadena Auditorium.

Mike Ferguson got a starting nod from Coach Jorgensen and led the Mustangs in point output by tanking 16 for the night. Mike Williams was the only other starter that even came close to tallying in the double figures as he managed to gather a total of 8 counters.

Curt Parry came off the bench to gather 11 counters for the local club. Horwath played the same game that has plagued him for the last three weeks and could come up with a total of six.

Leading the cause for the Pasadena squad was Culbertson who was high scorer for the game with 21. Cox followed with a total of 12 with B. Love closely behind with nine.

Saturday night the tables were turned on the Green and Gold machine and the University of San Diego topped the Northern team with a 80-71 set-back.

Leading the San Diego team in scoring was Malerick with 17 and Ashford and Yavorsky tallying 14 and 13 respectively. The other starters for the southland team were all close to the double figure scoring.

Norm Angell was the man of the hour for the Mustangs as he tossed in 14 points in the losing cause. Sophomore Angell looked good and should prove to be valuable to the Mustangs in the future.

Horwath finally managed to break into the scoring column hitting 13. Tom Klech gathered 9 while Ernie Bray was working on his 8 for the night.


BOB HORWATH

## Horwath's Magic Number Is 577; Needs 28 More

By Nanci Hart

Only 28 more point in CCAA competition and Bob Horwath, lanky 25-year old Social Science major from Bethlehem, Pa., will break the conference career record set two years ago by Fresno State's Mike McPerson. Horwath, a 6-2, 200-pound guard, was twice all conference, scoring 246 points in 12 CCAA games during the 1962-63 season for a 20.5 game average.

Record breaking isn't new to Cal Poly's basketball star. Bob has already broken two records so far this year. By hitting 15 out of 18 free throws against Los Angeles State College, Bob broke the record for the most free throws in a single game set in 1956-57 by Theo Dunn and Atwood Grandberry who bucketed 13.

ATTN: FOREIGN STUDENTS

Complete Line of 220V 30 Cycle General Electric Appliances for Use in Your Country  
ALLIED EXPORT DISTRIBUTORS  
P.O. BOX 6155  
OAKLAND, CALIFORNIA

In his first two years on the Mustang varsity squad, Bob has scored a total of 874 points and with his season total so far this year, he has already broken the "most points in college career" record for a three-year skid held by Rally Rounsaville with 979 points.

While Horwath is only out for basketball and intramurals at Cal Poly, he lettered two years in basketball in high school, plus football and track. On the Bethlehem High School football team he played center and was a high jumper on the track team. His best mark in high jump was 5-11.

In 1957-60, Bob was under the Army Security Agency and spent two years in Germany. His wife is formerly from Kassel, Germany, and their son, Frank is 21 months old. Bob says Frank looks like pretty good basketball material since he already stands 3-1 and weighs in at 37 pounds.

As far as future plans, professional basketball is out. Bob has already been offered a job with Pacific Telephone in management which he will accept upon graduation this spring.


CHARLES ATLAS . . . Title holders of the weightlifting contest held recently take time out from hoisting the barbells to show why they are champs. From left to right are Mike Ruiz, mid-

dleweight champion; Roy Scialabba, light heavy-weight and overall champion; Larry Stricker, heavyweight champion; and Stan Miller, light-weight champion.

## Scialabba Captures Weightlifting Title

Roy Scialabba, senior from San Bernardino who is also a member of this year's football and wrestling teams, captured the college weightlifting championship as he won the overall and light heavyweight titles in a contest held Wednesday night.

To gain the overall championship, Scialabba lifted 730 pounds in the three lifts, 50 pounds more than heavyweight champion Larry Stricker. Scialabba pressed 265 pounds, bench pressed 200 and hoisted 235 in the clean and jerk competition.

Freshman Larry Stricker of San Luis Obispo lifted a total of 680 pounds to gain the heavyweight title. Stricker bench pressed 250, clean and jerked 235 and pressed 210 pounds.

Middleweight honors went to Mike Ruiz as his total of 625 pounds proved to be the best in his division. Ruiz pressed 170, bench pressed 260 and clean and jerked 195 pounds.

Stan Miller, a freshman from San Luis Obispo, pressed 145 pounds, bench pressed 180 and clean and jerked 175 for a total of 500 pounds to win the light-weight title.

## Gymnastic Squad Looks Impressive

Even though it was short two men, the gymnastics team gave the squads from Chico State and Stanford a hard battle in their weekend meet in Palo Alto.

Coach Vic Buccola expressed he was "very pleased" with the Mustang's performance and said Nick Brown, Rick O'Bannon and Clayton Chisman did very well in their competition.

Cal Poly lost 73-53 to Chico State and dropped a 51-43 decision to Stanford.

In the Stanford meet, Nick Brown gained a second place in the rings competition. Rick O'Bannon took first in tumbling and on the trampoline and was awarded third in the long horse for a total of 15 points.

Rick O'Bannon repeated his first place performance in the trampoline against Chico State and Chisman took second place in the free exercises and trampolines. Rex Morgan won third place in the high bars and Nick Brown took a first place in the rings.

## HAVE YOU EVER SEEN

the interior of a Diamond through a DIAMONDSCOPE Why not stop in for a free look through this lab instrument at:

BRASIL'S JILRS.  
HOTEL ANDERSON BLDG.

## LA CASA DE MONTEREY

The Finest Mexican Food

MUSTANG SPECIAL  
Complete Dinner \$1.95  
FOOD TO GO

HOURS  
11 A.M. till 11 P.M.  
Saturdays till 3:30 A.M.  
1600 Monterey St. LI 3-9984

## SHIRTS HATS PANTS BOOTS for men and women

Your western store keeping up with new and better western fashion needs.

Western wear you're proud to wear. All the gear for you and your horse at the parade ranch, arena, and dance.

## AAA Western Wear

Open Till  
9:00 Thurs. Nite

Billy and Bud Walters  
785 Marsh  
543-0707 San Luis Obispo

## PRESS CLUB BARBER

555 Higuera

LI 3-9813

Located Next To Jack and Jerry Auto Supplies

BUTCH

FLAT TOPS

\$2.00

CREW CUTS

Two Barbers to


Serve You

Appointments

9:00 to 3:30

6:30 a.m. to 5:30 p.m.

Wednesdays & Thursdays


ARF!

Benjamin Franklin (or The Louisville Slugger, as he is better known as) said, "A penny saved is a penny earned," and we, the college population of America, have taken to heart this sage advice. We spend prudently; we budget diligently. Yet, despite our wise precautions, we are always running short. Why? Because there is one item of expense that we consistently underestimate—the cost of travelling home for weekends.

Let us take the typical case of Basil Metabolism, a sophomore at UCLA majoring in avocados. Basil, a resident of Bangor, Maine, loved to go home each weekend to play with his faithful dog, Spot. What joy, what wretched smiles, when Basil and Spot were reunited! Basil would leap into his dogcart, and Spot, a genuine Alaskan husky, would pull Basil all over Bangor, Maine—Basil calling cheery halloos to the townfolk, Spot wagging his curly tail.


The results were not all Basil had hoped

But the cost, alas, of travelling from UCLA to Bangor, Maine, ran to \$400 a week, and Basil's father, alas, earned only a meagre salary as a meter-reader for the Bangor water department. So, alas, after six months Basil's father told Basil he could raise no more money; he had already sold everything he owned, including the flashlight he used to read meters.

Basil returned to California to ponder his dilemma. One solution occurred to him—to ship Spot to UCLA and keep him in his room—but Basil had to abandon the notion because of his roommate, G. Fred Sigafos, who was, alas, allergic to dog hair.

Then, next time Basil came back to UCLA, he might call it. He would buy a Mexican hairless chihuahua! Thus he would have a dog to pull him around, and G. Fred's allergy would be undisturbed.

The results, alas, were not all Basil had hoped. The chihuahua, alas, was unable to pull Basil in the dogcart, no matter how energetically he beat the animal.

Defeated again, Basil sat down with G. Fred, his roommate, to smoke a Marlboro Cigarette and seek a new answer to the problem. Together they smoked and thought and—Eureka!—an answer quickly appeared. (I do not suggest, mark you, that Marlboro Cigarettes are an aid to celebration. All I say about Marlboro is that they taste good and are made of fine tobacco and pure white filters and come in soft pack or Flip Top box.) Well, sir, Basil and G. Fred got a great idea. Actually, the idea was G. Fred's, who happened to be majoring in genetics. Why not, said G. Fred, cross-breed the chihuahua with a Great Dane and thus produce an animal sturdy enough to pull a dogcart?

It was, alas, another plan doomed to failure. The cross-breeding was done, but the result (this is very difficult to explain) was a raccoon.

But there is, I am pleased to report, a happy ending to this heart-rending tale. It seems that Basil's mother (this is also very difficult to explain) is a glamorous blond aged 19 years. One day she was spotted by a talent scout in Bangor, Maine, and was signed to a fabulous movie contract, and the entire family moved to California and bought Bel Air, and today one of the most endearing nights to be seen on the entire Pacific Coast is Spot pulling Basil down Sunset Boulevard—Basil cheering and Spot wagging. Basil's mother is also happy, making glamorous movies all day long, and Basil's father is likewise content, sitting at home and reading the water meter.

Pacific Coast, Atlantic Coast, the great Heartland in between—not to speak of Alaska and Hawaii—all of this is Marlboro Country. Light up and And out for yourself.

**10** "American" Greeting Cards  
Saylor's & Hoefler's Candies

**SHOPPING DAYS LEFT**

**We Cash Student Checks**  
Complete Drug Service  
Reliable Prescription Service  
Cosmetics—Magazines

**We Pack For Mailing**

**Hurley's Pharmacy** LI 3-5950

**Carl KIRK EBY**  
MEN'S WEAR

Van Heusen Shirts  
Lee Hats—Levi's  
Oaksho & Lee Work Clothes  
We Don't Sell . . . You Buy

San Luis Obispo  
851 Higuera St.

**ATTN: FOREIGN STUDENTS**

Complete Line of 220V 30 Cycle General Electric Appliances for Use in Your Country  
ALLIED EXPORT DISTRIBUTORS  
P.O. BOX 6155  
OAKLAND, CALIFORNIA

EL CORRAL BOOKSTORE  
Cal Poly, San Luis Obispo  
February 4, 1964

To Whom It May Concern:

Have you just borrowed a \$1 from your roommate for lunch money today?

Have you put off buying those much needed razor blades or hairspray in order to s-l-r-e-t-c-h your pocketbook a few more days?

S-T-R-E-T-C-H no longer!

Now you can pay back your roommate's loan and buy the blades or hairspray with the money you'll save during El Corral's "Dollar-Saving" Bargain Days.

Here's something your roommate won't borrow. It's personalized just for you! Rytek Charter Club Personalized Stationery is only \$2.99 with 50 large Monarch sheets and envelopes, and you have your choice of blue or grey ink. You won't find a better bargain around town!

Now, of course, you'll need a good quality pen to write on your new stationery. . . It's Esterbrook pens. Selling fast for only \$1.89 (regularly \$2.42) and again you have your choice of fine, medium or broad points.

But if you wanted to, you could write on your new stationery with Caron D. Ache drawing leads that are now selling for 40c a box.

By the way, Boys. . . Are you planning on seeing a show this week with the guys, or taking your favorite gal out for coffee and REALLY don't want to dress up, but yet. . . you don't want to look like a . . . . . Sweatshirt cardigans, the "Sportswear of Quality," is your answer! 100% cotton with gold buttons and casual colors of black, malt or oyster in all sizes and only \$3.59.

If the idea of saving money interests you—then you'll shop with us.

YOUR El Corral Bookstore

