

Spartan Daily

SAN JOSE STATE COLLEGE

VOL. 47 SAN JOSE, CALIFORNIA, THURSDAY, MARCH 3, 1960 NO. 84

Y To Lose 'Chest' Support, College Housing Facilities

By RON BATES
The Spartan Y, oldest organization on campus, informed the Student Council at yesterday's meeting that financial support from the Community Welfare Council (Community Chest) will be terminated in June as will its free housing, which has been supplied by the college.

Brian Paddock, Y president, asked the council to protest formally the withdrawal of the funds and to sit with the Y advisory board in working out a solution to the impending club crisis.

'SMALL MEMBERSHIP'
The Welfare Council stated in a letter that the fund cut-off was affected "due to the small membership and rate of program development, particularly in view of the greatly increased enrollment of San Jose State College." The organization has approximately 40 members.

Dean of Students Stanley C. Benz informed the Spartan Y that the building which the club occupies at S. Ninth and San Antonio sts. will be razed in June.

The problem was referred to the campus problems committee.

EXCHANGE STUDENT AID
Another problem brought before the council was the question of financially aiding the exchange student from San Jose's sister city in Japan, Okayama. The San Jose family which currently is supplying room and board for the student says it can no longer keep him. Marsh Ward, ASB treasurer, was appointed to look into the problem.

OTHER BUSINESS—The Spartan Camera club and Industrial Technology society received campus recognition when the council approved their constitutions.

—The senior male representative and sophomore male justice posts will remain open until next Wednesday.

—Gene Mahn was appointed chairman of the public relations committee.

'Master Plan' Moves To State Legislature

The California master plan for higher education was introduced into the legislature yesterday.

The plan would write into law a revamping of California's higher education system, and if approved by the legislature, will be submitted to voters in November.

Sen. Donald L. Grunsky (R-Watsonville), chairman of the senate education committee, introduced the bill into the upper house.

Companion measures were introduced in the assembly by Assemblywoman Dorothy Donahoe (D-Bakersfield), chairman of the Assembly Education committee, and Assemblyman Sheridan Hegland (D-La Mesa).

The plan was drawn up by a special liaison committee of experts on education, and has been approved by the State Board of Education, the Board of Regents of the University of California, and numerous local and state faculty and administrative groups.

The master plan would set up separate governing boards for the University of California, the state colleges and the junior colleges.

All boards would be somewhat similar to the present Board of Regents for the university, and the three would be coordinated to insure harmony within the overall system and to provide efficient and cautious direction of the system for the "good of the state."

Another part of the plan, which is not included in the bill now under consideration, would allow only the top third of California high school graduates to enter state colleges. Under the present system,

approximately the top 45 per cent enter state colleges.

The University of California would accept the top 12½ per cent, and junior colleges would accept any student in either of the top two classifications, besides those in the lower 55 per cent.

The plan has been endorsed "with reservations" by Gov. Edmund G. Brown, and SJS Pres. John T. Wahlquist approved of the plan—although he also said he thinks "it could be improved."

Judges Award 'Help' Trophy To Sigma Chi

The first semi-annual Alpha Tau Omega "Help Week" trophy has been awarded to Sigma Chi fraternity for their program of providing beneficial services to the community in place of a "Hell Week."

The board of judges who presided over "Help Week" were Donald Ryan, assistant dean of students; Robert Baron, housing coordinator; Ron Rock, inter-fraternity council president; Jerry Snyder, Alpha Tau Omega president, and Rick Sherman, Alpha Tau Omega alumni president.

In compliance with "Help Week" rules, Sigma Chi pledges spent a day working for the San Jose Volunteer Bureau by painting walls, building shelves and moving them to their new location.

The remaining three days of "Help Week" were used by the pledges to improve their house.

Although "Help Week" has been sponsored on other campuses by Alpha Tau Omega, this was the first time the program was used at San Jose. "Now that the groundwork has been set, we hope that the project will get better support in the future," commented Snyder.

The perpetual trophy, which stands nearly three feet high, will be formally presented to Sigma Chi at the IFC meeting on March 9.

All-Student Opera Continues in Theater

The Opera Workshop version of Puccini's "La Boheme," running tonight through Saturday at 8:15 p.m. in the College theater, is a rarity in that it is an all-student production.

The romantic opera, set in Bohemian Paris of the 1830's, is conducted by Assistant Professor of Music Edwin C. Dunning, a professional in the opera field for 25 years.

Professor Dunning helped re-establish the Opera workshop as an active organization in the Music department. The workshop is a course for the leading singers in the opera with the production and performance of

an opera as a class project. "Opera is something that is very demanding," Professor Dunning explained. "There is a tremendous amount of singing in the leading roles and a great deal of stamina is needed for a complete performance."

The leading roles are double cast and the singers appear in alternate night performances.

Playing the role of Mimì are Peggy DiBari and Glenda Parker, with John Gomez and Lardie Montgomery cast as Rodolfo. Linda Stones and Yvonne Tomason play the coquette, Musetta, and Robert Madsen plays the roles of the landlord and Alcadoro.

'Deterrence in Perspective'

SPEAKS TOMORROW — Admiral Arleigh Burke, chief of naval operations, will speak in Morris Dailey auditorium tomorrow at 10:30 a.m. Admiral Burke, a former chairman of the joint chiefs of staff, will speak on "Deterrence in Perspective."

Book Tells Problems Of Negroes in South Today Last Day For Lyke Stories

"How would you react, even in an enlightened city like San Jose, if a Negro family wanted to move into your neighborhood? What would you do?"

Dr. Leonard Feldman, assistant professor of mathematics, hypothetically asked this question of the near-capacity book talk audience yesterday while reviewing Ann Braden's "The Wall Between."

Dr. Feldman explained that the author has written a factual account of incidents she and her husband experienced in Louisville, Ky., when they sold a home to a Negro family in a "white" district.

The book, written in a personal sense, causes the reader to examine his attitudes and those of the community in which he lives, the speaker declared.

As a result of the Negroes buying the home, he added, community feeling became inflamed and the friction eventually led to a bombing of the house.

"As a result of that bombing," Dr. Feldman said, "the local grand jury indicted five persons for sedition against the state and one for the bombing of the house."

He added that none received jail sentences because the U.S. Supreme Court nullified the state's "sedition" law.

Dr. Feldman shortened his review to allow a 20-minute question-answer period. The enthusiastic audience bombarded him with opinions and reports of various local and national segregation problems.

"One main significance of the book," Dr. Feldman concluded, "is it indicates that one should not ignore the racial problems in the 'northern' states."

"Little Rock is down," he said, "but where else can they go but up?"

Next week's book talk will be given by Mrs. Doris K. Etamad, assistant professor of philosophy, on Christian Bay's "The Structure of Freedom."—J.M.R.

Dance Club Meets

A group of students out to reorganize a folk dance club, Spartan Twirlers, are meeting tonight in WG22 at 7:30.

Acting chairman Harold Krueger said that students interested in joining are invited to attend tonight's turnout to meet every two weeks, he said.

There will be a chance for beginners to learn folk dance and veterans to polish their dancing and attempt more specialized, difficult dances.

Nation's Top Sailor

Naval Chief Burke To Talk on Defense

By MAXINE HARRIS

Admiral Arleigh A. Burke, chief of naval operations of the U.S. Navy, will speak tomorrow at 10:30 a.m. in Morris Dailey auditorium. He is to speak on "Deterrence in Perspective," discussing the national military posture with emphasis on those factors which contribute to deterring an enemy attack on our country.

Following the lecture, there will be a brief press conference with the major west coast news media represented.

Admiral Burke is being met at Moffett field by Admiral George Russell, commandant of the 12th Naval district, and his wife. They will lunch with Admiral and Mrs. Burke in the Spartan cafeteria following the press conference.

TOP SAILOR

Admiral Burke, the nation's top sailor, has been an officer in the Navy since 1923 when he was commissioned as an ensign in the U.S. Navy. Throughout his professional career, Admiral Burke has served on battleships, destroyers and in administrative positions.

During World War II, Admiral Burke successively commanded destroyer division 43, destroyer division 44, destroyer squadron 12 and destroyer squadron 23.

LITTLE BEAVERS

The latter squadron, known as the "Little Beavers," covered the initial landings in Bougainville in November of 1943, and fought in 22 separate engagements during the next four months. During this time the "Little Beavers" were credited with destroying one Japanese cruiser, nine destroyers, one submarine, several smaller ships and approximately 30 aircraft.

From destroyer command in the South Pacific, he reported in March of 1944 as chief of staff to the commander on the fast carrier task force 58. While serving with this famed carrier force, Admiral Burke flew many combat missions. He was aboard both the Bunker Hill and Enterprise when they

were hit by Japanese suicide planes during the Okinawa campaign.

FAR EAST SERVICE

At the outbreak of the Korean war, Admiral Burke was ordered to duty as deputy chief of staff to the commander of naval forces in the Far East. From there he assumed command of cruiser division five, and in July of 1951, he was made a member of the United Nations Truce delegation to negotiate with the Communists for a military armistice in Korea.

After six months in the truce tents, he returned to the office of chief of naval operations, where he served as director of strategic plans division until 1954. Then he took command of cruiser division six, and the following year assumed command of destroyer force Atlantic fleet. He served there until he succeeded Admiral Robert B. Carney as chief of naval operations in 1955.

Admiral Burke has received numerous combat awards during his 37 years in the Navy, including the Distinguished Service medal, the Navy Cross, the Legion of Merit and the Purple Heart.

Student Party Plans Caucus For Tonight

TASC, a new student political party holds its pre-convention caucus tonight in CH227, featuring Dave Armor, University of California ASB president, as speaker.

The party platform, whose initials represent "toward an active student community," stresses such matters as student determination of all ASB policy, a student voice in national and international matters, and promises to run candidates of "imagination" and "continuous platforms."

Armor also is prominent in the "student committee for abolition of capital punishment" on the University of California campus.

Student political parties gained

Persky, Stanton Tour to Stanford

Dr. Phillip Persky, foreign student adviser, and Miss Cecilia Stanton, president of the AIRC at SJS, will take part in a spring conference on the World University service at Stanford University next weekend.

Stanford's Institute of International Relations will host the more than 100 student delegates from 25 colleges and universities in California.

Keglers To Meet

All men interested in participating in an intramural bowling league are requested to come to the only organizational meeting today in MG201 at 3:30 p.m.

League bowling will begin next week. Price is 70 cents for two lines, including shoes.

DAVE ARMOR... TASC guest speaker

attention last year when SPUR promoted ASB Pres. Rich Hill and other members of student government.

Persons interested in attending may receive additional information by calling Frank Cieciora at CYpress 7-1615.

world wire

FOUR CONTINENTS RESPOND IN MERCY MISSION
AGADIR, Morocco (UPI)—Nations of four continents responded in a vast mission of mercy yesterday for the relief of the thousands of injured and homeless in this quake and flood-demolished city and to bury the estimated more than 3000 who died in 10 seconds of hell.

U-I SETTLES STUDIO DISPUTE
HOLLYWOOD (UPI)—Universal-International Studio settled its contract dispute with the Screen Actors Guild Tuesday night by agreeing to give performers a share of profits from post-1948 films sold to television. Other major studios, however, remained solidly opposed to the demands of the guild, which threatens to shut down movie production next Monday with a walkout of its 14,000 members.

ONLY UNPLEASANT NOTE
MONTEVIDEO, Uruguay (UPI)—Police brought up fire hoses and fired tear gas yesterday to discourage left wing students attempting to demonstrate against President Eisenhower. The incident was the only jarring note in the wildest, most enthusiastic reception he has received on his South American tour.

SEN. KENNEDY TO STEER CLEAR
WASHINGTON (UPI)—Sen. John F. Kennedy (D-Mass.) announced yesterday that he will steer clear of California's Democratic presidential primary June 7 where Gov. Edmund G. Brown wants to be an unopposed favorite son. He said his decision was subject to change, however, if some other Democrat entered the race for California's 81 convention votes.

As I was going to St. Ives, I went past R/A and was drawn irresistibly into the store. There I saw all sorts of goodies but I was broke and got seriously depressed. Then I smiled, for I remembered that I could open a new R/A charge with just my Reg. Card.

ROOS/ATKINS
First at Santa Clara

Daily Comment

Pike Makes Sensational Attack on Punishment

Bishop James A. Pike made some statements two nights ago on the SJS campus that seem almost sensational, and perhaps below the dignity of a man in his position.

Bishop Pike's reputation is strongly established. His word is respected and often quoted. Hierarchy in rival religions even speak kindly of him.

Thus for him to say that every time an execution takes place in this state, California citizens are "guilty of murder in the eyes of God"—provided the citizens remain silent—seems rather a strain for the shocker he needed to illustrate his message.

Bishop Pike, however, also made a few statements that set him apart from—and above—some of his colleagues. He admitted that taking a human life sometimes can be justified.

He admits that the death penalty would be worth retaining if "some significant . . . good" could be shown from its use.

This is a surprisingly sane attitude toward capital punishment—especially compared to the many senseless and emotional appeals that have come from promoters of both sides.

Some of the rabble-rousing wrath that has been vented on the pro- and opp- sides of the question has done nothing but cloud the issue and gone far to obscure the meaning of the punishment.

It is true, as many have said, that the punishment must fit the crime. Total abolishment, however, seems unnecessary to accomplish this.

Art of Welding

PREPARING FOR OPEN HOUSE—Metal sculpturing will be included in the art displays and demonstrations in the Art building open house today. Here graduate student Shirley Hudson works with welding under the direction of Leonard Stanley, associate professor of art. In the background Barbara Wester is preparing another project.

Gerald Nachman, BOY REPORTER

Stick around for the jackpot

"I HAVE a sailor in the right downstairs, doctor."

"Thirteen silver dollars to the sailor for THIS

one: The capital of Alabama is Birmingham; the capital of Arizona is Phoenix; and the capital of Arkansas is Little Rock. Now—for 13 silver dollars, can you tell me the capital of California?"

"Ahh . . . It wouldn't be Topeka, I guess. Naw, I guess not." "Billin' AWf'ly sorry, but I think you'll find that to be Sacra-men-to!! BUT—a souvenir SIL-ver dollar, a box of Marzz barzz—AND two tickets to next week's production!! And THANKS for trying!!"

That was the jubilant voice of probably the happiest man in all of radio—"Dr. I.Q." Sometimes he made you sick at your stomach though.

AND THERE was Joe Kelley and his smart-aleck "Quiz Kids": "My name is Joel Kupperman, I am 14 years old and am a senior at Abraham Lincoln High School." Big deal.

Most of these "kids," Joel, Nalomi, Melvin, Frankie and Ruthie, were a little advanced, so when it came to knowing the answers they could make me look pretty silly I want to tell you.

Especially, that one kid, Joel; although I knew all along that I was probably better adjusted to my peer group, and was surely a better right-fielder any day.

My real favorite was "Twenty Questions": "This is the mystery voice letting you know, the panel is trying to guess the left toe on the Statue of Liberty."

"All right—the mystery voice has told the people at home, and now we'll inform our studio audience."

I HAVE always tried to get up informal games of "Twenty Questions" but everyone just looks at me, and then goes on

Art Prof To Give Stitchery Workshop

Miss Anna Ballarion, assistant professor of art, will give a workshop, "Creative design through stitchery" at the San Jose City college art department from 9 a.m. to 12 Saturday. The workshop will be sponsored by the Santa Clara county chapter of the Pacific Art assn.

An American university is an athletic institution in which a few classes are held for the feeble-minded.
—Ascribed to a Chinese Student

ALL RECORDS AT DISCOUNT
STEREOPHONIC MONAURAL CLASSICS POPULAR
all RCA VICTOR STEREO RECORDS
1/2 PRICE
FACTORY FRESH
Coast Radio
266 SOUTH FIRST
OPPOSITE UA THEATER
VALLEY FAIR
AT "C" PARKING LOT

BAKMAS
THE HOUSE OF FLOWERS
CORSAGES • BOUQUETS
CY2-0462 • 10th & Santa Clara

Spartan Daily
SAN JOSE STATE COLLEGE
Entered as second class matter April 24, 1934, at San Jose, California under the act of March 2, 1879. Member California Newspaper Publishers' Assn. Published daily by Associated Students of San Jose State College, except Saturday and Sunday, during college year.
Editor, Michael R. Johnson
Advertising Mgr., Dale Pratt
News Editor, Robert Taylor
Make-up Editor, Ed Rapoport

Student Art on Display

By MELVA VOLERSEN
Fine Arts Editor

Painting, sculpturing, textile weaving and design will be among the art work demonstrated and displayed today at the Art department's open house in the Art building from 1 to 4 and 7 to 9 p.m.

As part of the Festival of Arts, the open house will display student work in the art studios and students in the classes will demonstrate art and equipment and various art forms.

Printmaking classes under Dr. Kenneth Auvi, instructor in art, will demonstrate techniques of serigraph (developing and printing screens), collograph (deve-

loping and printing plates) and lithograph in A307 and A309.

Students in watercolor painting under Eric Oback, assistant professor of art, will be working in A135 from still life subjects and landscape ideas from field-trips.

Metal sculpturing by welding and brazing will be demonstrated in three-dimensional design courses under Leonard Stanley, associate professor of art, in A212.

Paper sculpture, tempera painting, clay techniques and papier mache will be demonstrated by elementary art education students in A103, 104, 106 and 109.

Your eyes can only be as good as your glasses don't look for CHEAP bargains
CONSULT **DR. HAROLD HASKELL** — OPTOMETRIST —
Complete eye examinations and optical service. Latest styled glasses and contact lenses fitted. Optical prescriptions filled and glasses repaired. NO APPOINTMENT NEEDED. EYE CARE AT ALL PRICES.
— EASIEST CREDIT TERMS —
Mention this ad . . . when visiting any of the Dr. Haskell Offices
Located 3 blocks from campus. 100 S. FIRST (CORNER OF 1ST AND SAN FERNANDO) Also—199 S. First St. (Corner of 1st and San Antonio. Call CY 7-1880

Announcing GRAND OPENING
The New Masque Coffee House
MARCH 5th
LIVE JAZZ
featuring
The Gary Thorpe Trio
The New Masque Coffee House
484 E. San Carlos—between 9th and 10th CY 5-9686

to be enjoyed at leisure
SPRING JACKETS AT PENNEY'S
9.95
Outstanding! Water repellent cotton poplin features raglan sleeves, knit inserts for complete comfort in action; concealed zipper. Oyster, Antelope, Olive and Pewter Green. Orlon Pile Lined 14.95.
PENNEY'S SAN JOSE

(Letters to the editor on topics of campus interest are welcomed from students and faculty. Letters must be signed with writer's name and ASB of faculty card number and must be no more than 250 words long. Published letters will include writer's name and ASB or faculty card number. Letters will be placed in Thrust and Parry box in Spartan Daily office or mailed so that they are received by 1 p.m. one day prior to publication.)

Editor Misdirected AM Criticism

EDITOR: Upon reading your editorial of Feb. 29, I was immediately struck by both the misdirection of the article and the little knowledge you have of the AM dial.
Such monstrosities (ads) as you refer to in your editorial couldn't exist without the aid and consent of the public; it is at them your editorial should be directed.

Also if you turn your dial to 1220 K.C., you will find radio station KIBE, which I think deserves an apology from you. Both their music and their advertising are of superior quality.
STEVEN RUPP
ASB A11841

No Inter Competition In S.J. Junior Highs

EDITOR: Since students attend San Jose State College all over the state of California and elsewhere, it would not be surprising that your department would not be fully informed concerning the nature of the school

Thrust and Parry

system in which your college exists.
For many years the San Jose Unified School district has resisted all kinds of pressure to introduce inter-school competition at the junior high school level. Other junior high schools do have it, but this district does not . . .

We agree with you in regard to your attitude toward athletics in the junior high schools and we regret that many school districts throughout California do not share our opinion.

We also agree that inter-school athletics at the high school levels are a problem but this is deeply rooted and does have its place in modern high schools. We, for one district, are not turning "deaf ears" to Dr. Conant's opinions.

EARLE P. CRANDALL
Superintendent of Schools
San Jose Unified School District

Thanks for Comment On AM Programs

EDITOR: Thanks for your good Daily Comment on Feb. 29, on "Most AM Radio Aims at Bottom of I.Q. Scale."
I agree with all of it and wonder too what chances exist for improvement. Keep up your good work.

DR. ADOLPH SCHOCK
Assistant professor of psychology

Lowest Gas Prices
In San Jose
ETHYL—100+ OCTANE
REG.—90+ OCTANE
Cigarettes 22¢
All Major Oils—38¢
20% STATIONS
4th & William—6th & Keyes
10TH AND TAYLOR

HAPPY? why SHOULDN'T I be
...MY diamond is from...
... it's perfectly natural that folks judge the quality of a diamond . . . by the store where it was purchased . . . enhance the diamond YOU give . . . with the name of a RESPECTED jeweler . . . she'll thank you!
OURS . . . IS THE STORE . . . WHERE THE BEST . . . COSTS NO MORE . . . !
Convenient budget terms . . . !
Jenkel Jewelers
since 1886
44 VALLEY FAIR CHerry 8-2900

Coiffures for Coeds
20% Discount
with student body card
Styled by Sam and Staff
SAM'S
TOWN AND COUNTRY
HAIR STYLISTS
CY 4-9934
14 Almaden

Where Servings Are Large And Prices Are Right
ARCHIE'S STEAK HOUSE
545 S. 2nd. St. — Hours 7 A.M. to 9 P.M.

mosher's
50 South Fourth Street
sale . . .
final reduction
all winter skirts
• shetlands
• flannels
• plaids
• solids
18.95 . . . Now . . . 11.95
19.95 . . . Now . . . 11.95
22.95 . . . Now . . . 13.95
25.95 . . . Now . . . 14.95
shirts
6.95 . . . Now . . . 4.95
8.95 . . . Now . . . 5.95
9.95 . . . Now . . . 5.95
mosher's
50 South Fourth Street
CY 2-4500
OPEN THURSDAY EVENINGS
1st National and Bank of America Charges

State's Loss—Oakland's Gain

Feldman New Coach Of Oakland AFL Team

By DANNY MATLOW
Marty Feldman, line coach at SJS for the past three seasons has been hired as head defensive line coach by the new Oakland American Football League entry.

Coach Feldman closes shop in the Men's Gym today and will leave immediately to assume the chores of his new profession.

"This is a chance to do what I've always considered a great opportunity and a challenge," stated the balding 37-year-old mentor.

Head coach Eddie Erdelatz first contacted Feldman two months ago and a one year contract was signed on Monday.

ago and a one year contract was signed on Monday.

WELL TRAVELED
Feldman's previous experience has taken him from New Mexico to Toronto with stops in between.

He served four and a half years in the Marine Corps and played two years of varsity football at Stanford. In 1947 Feldman was honored as an all-coast guard, and in 1948 was an All-American rugby player.

After serving as an assistant frosh coach for the Indians in 1948, the well-built mentor tried the business game for three years before returning to The Farm to coach the junior varsity for three years.

On the '48 frosh were future All-Americans Gary Kerkorian and Bill McColl.

In 1955, Bob Titchenal and Feldman joined forces at New Mexico where both left after one year. Titch was frosh coach at University of Southern California and Feldman hooked up with the Los Angeles Valley junior college team for the 1956 campaign.

A short stay with the Canadian pro team, the Toronto Argonauts, and a three year hitch at SJS brings the Feldman coaching career to the present.

The hard-as-nails coach feels that "the best way to get good experience is to coach in many sections and for different systems."

"It will be an honor to work with such an imaginative coach as Erdelatz," said Feldman.

PRAISE FOR TITCH
The bulky well tanned Feldman had nothing but praise for his relationship with Titch.

"I think Titch is a real outstanding person as well as a fine young coach. He placed a lot of responsibility and faith in me, and has taught me a lot more about the game. Our association has been most pleasant," concluded Feldman.

Gymnasts at S.U.

San Jose's gymnastic team travels to Palo Alto tonight for a three-way double-dual meet with Stanford's Indians and Washington State university's Cougars beginning at 7:30.

Classy 1950 Championship Cagers

THE CREAM of several outstanding Spartan cage teams under Walt McPherson. This 1950 team guided by the recently retired coach (second from left) and sparked by the sterling play of new mentor Stu Inman (third from left), then the team's high-scoring pivot, competed in the post-season NCAA tourney.

McPherson Rates Inman, Williams Outstanding Stars; Lauds New Coach

By NICK PETERS
All good things must come to an end and to retired basketball coach Walt McPherson "stepping down after coaching for 17 years isn't easy to do."

It was suggested that the likeable mentor search his mind for the most cherished memories in a colorful career going clear back to his mid-30's prep days at San Jose high.

MANY EXPERIENCES
McPherson leaned back in his chair and sincerely said, "There are so many worthwhile experiences. I don't know where to begin."

He added, "Of course, a coach's greatest satisfaction comes from watching his athletes in an excellent performance and seeing his boys go on into coaching."

Who were the best players you coached?
"That is a very difficult question to answer," he said. "I like to keep away from naming any all-star teams because I had so many good athletes play for me."

He thought for a moment, then answered, "I may be young, but I've been coaching since 1940."

He continued, "There was a time when I could go out and play ball with the boys and I was actually one of them. Today, I find that I haven't been able to do that any more and I sincerely feel that a much younger coach is needed for the job."

STU MOST CAPABLE
McPherson emphasized, "There isn't a more capable person than Stu in the entire U.S. for this job."

"He is one of the outstanding young coaches in America today and I'm sure he'll do a great job with our youthful ball club next season."

Who do you credit for most of your coaching knowledge?
"Of course, I took over for Bill (Hubbard) and he taught me a lot, but I strongly feel that you can't pattern yourself after anyone in particular," he said, adding, "but you have to have a definite plan of thought of your own to become successful."

SJS Nine Battles Bears

An undefeated University of California baseball team plays host to coach Ed Sobczak's Spartan nine, in what will be the start of a rugged four-game-in-three-days schedule, this afternoon at Berkeley's Edwards Field.

The Spartans, losers of their only 1960 tilt to Stanford's Indians, will meet an apparently strong Bear club which has swept through four opponents in just ten days of play.

Cal claims wins over a strong alumni squad, Cal Poly, Fresno State and San Francisco State.

Following their U.C. engagement the Spartans will travel to San Luis Obispo, meeting Cal Poly in a singleton on Friday and a double-header on Saturday.

This torrid three-day grind should get all the early-season shakes out of Sobczak's performers as they meet defending champ Santa Clara in their league opener on Tuesday.

Righthander Jon Holthquist, who has looked strong in early season drills, will get the starting nod against George Wolfman's Bears.

Probable starting lineup for

SJS: John Galvin, 1b; Larry Ba-chiu, 2b; Doug McChesney, 3b; Larry Tognolini, ss; Al Pimentel, lf; Jim Pusateri, cf; Emmett Lee, rf, and Augie Scornaienchi, c.

GUADALAJARA SUMMER SCHOOL

Sponsored by the University of Arizona in cooperation with professors from Stanford University, University of California and Guadalajara, it will offer in Guadalajara, Mexico, June 29 to August 7, courses in art, folklore, geography, history, language, and literature. \$240 covers tuition, board and room.

For more information, please write to Professor Juan B. Rael, Box 7227, Stanford University, Calif.

Bill Wert Chevron - 7th & Keyes

1 Block North of Spartan City
Conveniently Located
to Serve Car Owners of San Jose State
LUBRICATION - MOTOR TUNE-UP
WHEEL BALANCING - BRAKE SERVICE
TIRES - BATTERIES - AUTO ACCESSORIES
We Give Blue Chip Stamps

Bona Sera Plymouth City

Headquarters for
SKODA Octavia

HAL LITTLER • JOE GUNNELS • "MAC" McMAHAN

Any one of these men can show you how to save hundreds of dollars by driving a new SKODA

THIS AD WORTH \$25 IN TRADE

Bona Sera Plymouth City
500 SO. FIRST STREET
CY 4-2771

PATRONIZE OUR ADVERTISERS

Show SLATE

MAYFAIR "NEVER SO FEW"

Frank Sinatra
Gina Lollobrigida

"FOR THE FIRST TIME"

Mario Lanza
Zsa Zsa Gabor

EL RANCHO DRIVE-IN "GENE KRUPA STORY"

Sal Mineo
"FBI STORY"
James Stewart - Vera Miles

GAY THEATER "BUT NOT FOR ME"

Clark Gable
"THAT KIND OF WOMAN"
Sophia Loren - Tab Hunter

SPARTAN DRIVE-IN "NEVER SO FEW"

Frank Sinatra—Gina Lollobrigida
"FOR THE FIRST TIME"
Mario Lanza—Zsa Zsa Gabor

TOWNE "LOVERS OF PARIS"

Gerald Phillips—Dannell Darrieaux
—PLUS—
"PREMIER MAY"
Yves Montand - Nicole Berger

Dundee's presents...

Corduroy for Spring

Corduroy Sport Coats

in the three most popular colors

- Antelope
- Olive
- Charcoal

now only **12⁹⁵**

3-Piece Corduroy Suits

Available in two popular colors, Antelope and Olive.

Features matching and reversible vests.

now only **29⁹⁵**

"for fashion smartness and comfort"

Dundee

119 So. First Street - San Jose

GRAND OPENING! MAR. 4, 5, 6

Register now for free prizes!

1st Prize— 14' American Marc Boat with Trailer.
2nd Prize— 15 h.p. Mercury Motor.

Plus a host of other prizes
Drawing March 5th, 2 p.m. — You need not be present to win.

YOUR ROAD TO PLEASURE
MERIT MARINE
2151 Stone Ave. (ON THE WAY TO ANDERSON DAM) CY 3-3707

SPRING SPECIAL

BOAT STORAGE IN & OUT SERVICE
25¢ per ft. per mo.

SPECIAL—12' RUNABOUT.....\$225.00
MERCURY OUTBOARD MOTORS
—Expert Outboard and Hull Repair at our Shop—
• Redigo gas for outboards • Skis • Boat Numbers
• Fire extinguishers • Bow and stern lights

SAN JOSE FAIRWAYS

only sheltered golf range in San Jose

- ample grass area
- student rates

9:00 until dark except tues. and fri.
9 a.m. to 9 p.m.

phone CY 5-9542
Brokaw off N. 1st.

SKI CLEARANCE

SKIS! SKIS! SKIS!

20% to 40% OFF

A15 METALIC	Reg. 98.50	sale 78.50	Imported All Wool SWEATER 1/3 OFF
KNEISSL	Reg. 82.00	sale 59.95	
KASTLE	Reg. 85.00	sale 59.95	
NORTHLAND			
COMPETITION	Reg. 75.00	sale 45.00	
BLIZZARD Std.	Reg. 55.00	sale 32.50	
ARNSTEINER	Reg. 88.50	sale 45.00	
TIENPO	Reg. 29.95	sale 22.50	
(NEW SKIS AS LOW AS 11.95 With Steel Ledges)			

BOOTS 20% OFF
40% OFF

All Parkas 20-50% OFF
STRETCH PANTS 20% OFF

- REIKER FIS Reg. 29.95 sale 24.95
Full, double boot, SPEED LACE. If you can find a better boot for this price, BUY it.
- REIKER KANONE Reg. 39.95 sale 29.95
Another deal you can't beat.
- HENKE (Chia) Reg. 22.50 sale 14.95
- STROLZ Reg. 72.00 sale 58.00
- LOCKNER Reg. 65.00 sale 53.00

COPE & McPHETRES

66 W. SAN ANTONIO
Open Monday and Thursday Nights

SJS Recreation Class To Begin in Hayward

A new extension course, Recreation 110 will be offered for the first time at SJS beginning March 22 in Hayward at the Castro Valley High school, according to Dr. Edward W. Niepoth, assistant professor of recreation.

The course, recreational aquatics, is not a course of skill. It deals with the design, construction, operation, financing and administration of aquatic facilities.

Richard E. Pollock, of the Pleasant Hill recreation and parks district, will be the instructor.

The two unit course will be held

each Tuesday evening from 7 to 10. The course is open to anyone. Those interested can sign up at the first class meeting.

Epsilon Pi Tau Meets Tonight

Epsilon Pi Tau, industrial arts fraternity, will hold its meeting tonight at 7:30 in the automobile laboratory, IA147, according to Dale Debes, fraternity president.

The feature of the program will be a demonstration of abrasives and related materials, by representatives of the Minnesota Mining and Manufacturing company.

The meeting is open to all interested persons, Debes said.

For so little you can own the finest—**RALEIGH BICYCLES**. Also... the economy **ROBIN HOOD BICYCLES**. Sales and Service At **PAUL'S CYCLES** 1435 The Alameda CY 3-9766

BURGER HOUSE

Come in soon!

Why postpone one of the real pleasures in life? Don't hesitate—come in now and order a 24¢ Burger-To-Go. — We also have hot coffee for sale.

388 E. Santa Clara

CAMPUS INTERVIEWS FOR ENGINEERS

ON 4 MARCH 1960

Civilian Career Positions With ARMY CORPS OF ENGINEERS

Graduate Civil and Electrical Power Engineers in LOS ANGELES, SAN FRANCISCO AND SACRAMENTO

Attractive training program in world-wide engineering design and construction organization. Flood control, rivers, harbors, Army and Air Force bases, missile and other projects. Opportunities for initiative, rapid advancement on merit and sound experience with top professional engineers.

On-spot offers, no written exam, liberal fringe benefits and moving expenses. Extra pay for top grads. Employment covered by Civil Service regulations.

Sign Up For Interview At Campus Placement Office

CLASSIFIEDS

Classified Rates:
25c a line first insertion
20c a line succeeding insertion
2 line minimum

To Place an Ad:
Call at Student Affairs Office
Room 16, Tower Hall
No Phone Orders

Help Wanted—Men & Women

Men and women students, have opening for alert, energetic sales-minded students. Hours arranged to fit class schedule. Commission basis; Average part-time earnings—\$50 per week. Contact: Mrs. L. W. Wolf, SOVEREIGN MANUFACTURING, CY 3-0132 or Student Placement Office.

Married Couple (1 or 2 children OK) who would like to manage Duplex Units for concession on their rent—Wife must be at home during the day—(Please contact Mrs. Headland in the Placement Office.)

Help Wanted—Male

College Men to work for Nat. Sales org. part time. Full time summer work 12 hrs. \$20, 20 hours—\$40. Call Mr. Clement CH 8-8466, 1 p.m. 4:30 p.m. daily.

Rooms for Rent

Men's College House, 47 S. 8th, Furn rms., kit, linen, washer, phone, piano, clean SVS, \$28.

Rooms for Men, Kit, priv., \$27.50 mo., 37 S. 5th St.

Rm. and Board, kit, priv., 10 meals a week, \$75 per month, 680 S. 5th, CY 3-7453.

Furn. rms., male students, kit, priv., \$10-\$15. Refer to Housing Office.

Opening in mens co-op. \$25 mo. 558 S. 5th St., CY 7-1615.

Apartments for Rent

New apts. for girls and boys, Htd, pool

Incl. 686 S. 8th, Apt. 19. \$35 and \$40 each.

Furn. apt. accom. 3 or 4 for inf. 514 E. Reed, near College.

3 B.R. Water and garb. paid. \$110 mo. 319 S. 21st. CL 8-7980.

Apt for rent \$90, stove, refrig. 3 bdms. 184 N. 7th St. CH 8-0699.

99 S. 12th. Twin. 2-4 adults. Fireplace, furnace heat, util pd.

2-bedroom furn. apt. for 4 or 5. 529 S. 7th St. CY 4-4113.

Share Rentals

1, 2 or 3 Male Students to share house. 1-bk. from campus. \$30 per mo. 3 bdms. Very gd facilities. CY 4-9864, 4 to 7 p.m.

Wanted. Man share rent with 3. Sep. rm. in new 3 bdrm home. Rent \$30 mo. CL 1-3116.

Elderly gentlemen desires young married couple to share nice home near college. Must be protestant. For details call CY 4-4190 evenings.

Needed: 1 or 2 girls to share nicely furn. apt. CY 5-8186. 4-7 p.m.

Autos For Sale

'55 Buick conv. full pwr. exc. cond. NV top and WSW's. Eves. CY 5-9783. Terry.

'50 Ford 4-dr. rebuilt engine, new brakes, R&H, good condition. AN 9-0951.

'51 MG-TD, R&H, good cond. Eves 7 to 8. WH 8-1280.

Miscellaneous for Sale

Skis—Lund laminated, safety bindings neergangs too. used once. \$30. CL 8-8260

Tape-recrd. Hi-Fi 3 speakers. \$100. Must sell, going to Miami "Bob" CY 5-3422.

8's Vely-Jacobs Surfboard, Exc. cond. \$50. Ambrose, CY 3-9577.

Printing

100 Wedding Invitations, \$12.50. Thank you notes free. AL 2-9191.

All-Night Stand

CAT NAP—Resting in old Supreme Court chamber during round-the-clock debate on civil rights are Senators Clifford Case (R-N.J.), Morris Cotton (R-N.H.), Norman Brunsdale (R-N.D.), Hiram L. Fong (R-Hawaii) and Alexander Wiley (R-Wis.).

Lutherans To Discuss Death Penalty Ban

The Rev. William Jonas, Presbyterian clergyman and executive director of the Spartan Y, will lead a discussion on "The Abolishment of Capital Punishment" at the Lutheran Student Assn. meeting tonight at 7:15 in the Christian center.

Jim Hatfield, president of LSA,

said that all persons interested in expressing their views on this topic of current interest are welcome to attend.

Paper and stamped envelopes will be available for those who wish to write to their legislators following the meeting.

A 50 cent dinner will be served at 6 p.m. preceding the discussion.

Job Interviews

NOTE: Interviews are held in the Placement office, Adm234. Appointment lists are put out in advance of the interview and students are requested to sign up early.

TODAY

Bauer and Black, San Jose. B.A. in business, marketing.

Otis Elevator co., San Francisco. Student training for sales and future management.

The Pacific Telephone and Telegraph co., San Francisco. B.S. degree in electrical, mechanical and industrial engineering. Mathematics and manufacturing. Defense projects, distribution and installation organizations.

TOMORROW

Bauer and Black, San Jose (see above).

The Pacific Telephone and Telegraph co. (see above).

Western Electric co., San Francisco. B.S. degrees in electrical, mechanical and industrial engineering. Math and defense projects. Distribution and installation organizations. B.S. or M.S. degrees in electrical engineering or physics. Field engineering force, assistance to armed forces on special electronic devices.

U.S. Army Engineering div., South Pacific Corps of Engineers. Civil and electrical engineers.

Chas. Pfizer and co., New York. Pharmaceutical sales representative, B.A. with at least one course in chemistry or biological science.

Spartaguide

TODAY

Alpha Eta Sigma, initiation, cafeteria A, 7:30 p.m.

Lutheran Students Assn., dinner, Christian center, 6 p.m., discussion on abolishment of capital punishment, 7:15 p.m.

Spartan folkdancers, club organization meeting, WG22, 7:30 p.m.

Spartan Oriocci, group picture for La Torre, CH160, 7:45 p.m.

Spartan Y, film, world affairs series, Spartan Y, 3:30 p.m.

Young Democrats, meeting, Cafeteria faculty room, 7:30 p.m., speaker, Dr. Russell Bryan, Democratic candidate for congress from the 10th district.

Young Republicans, meeting, TH21, 7:30 p.m.

TOMORROW

Alpha Delta Sigma, meeting, J101, 3 p.m.

Delta Phi Upsilon, dessert, cafeteria faculty room, 7 p.m., speaker, Dr. Patrick Suppes, mathematics professor at Stanford university. "Some New Directions in Elementary School Mathematics."

Newman club, mass, Newman hall, 7:30 p.m.

Alpha Eta Sigma To Initiate Pledges In Ritual Tonight

Alpha Eta Sigma, accounting honor society, will initiate pledges tonight at 7:30 in Room B in the cafeteria.

To become a pledge, students must have successfully completed the pledge test which was given on Feb. 29, and must have maintained a 3.0 grade point average in accounting.

Refreshments will be served following the initiation ritual and business meeting.

COURTESY DISCOUNTS TO STUDENTS

Open Mon. & Thurs. Nights Till 9 p.m.

United Radio & TV Supply Co.

Wholesale Distributors

ELECTRONIC PARTS HI-FI EQUIPMENT

CY 8-1212

1425 W. San Carlos

DIMENSIONS IN JAZZ

MILES DAVIS And His Quintet

Benny Goldson—Art Farmer

JAZZTET

— PLUS —

Jimmy Witherspoon Ramsey Lewis TRIO

MARCH 3rd at 8:30

Civic Auditorium

Tickets \$2.50, \$3.00, \$3.75

Student Prices with ASB Card

San Jose Box Office

Ste. Claire Hotel CYS-0888

HER
Theta Chi Corsage —
"A thing of Beauty" and you pay no more
THE STUDENT'S FLORIST
Navlet's
SINCE 1885
FLOWERS - GIFTS OF DISTINCTION
2nd & San Fernando CY 2-8312

CSTA To Hold Education Day

Representatives from 150 Bay area high schools will be on campus at 8:30 a.m. Saturday for a "Careers in Education Day" sponsored by the SJS California Student Teachers Assn.

On the program will be panel discussions, lunch, a tour of the campus, skits and songs, and the pep band. Pres. John T. Wahlquist will participate in the ceremonies.

Any student in the field of education willing to act as guide or discussion leader may call Connie Johnson at CYpress 3-9200.

KOED Log

KOED, campus closed-circuit radio station, will broadcast the following programs today in SD117 and the College Union, 315 S. Ninth st.

12:30-1 p.m.—Musical Interlude.
1-1:05 p.m.—Sports Desk.
1:05-1:25 p.m.—One O'Clock Jump.
1:25-1:30 p.m.—KOED Headline News.

COLLEGIANS ABROAD STUDENT TOURS

Reservations still available for INTERESTING, EDUCATIONAL tours. Experienced leadership, congenial small groups.

Student tours leaving June 19 and July 1, mostly by jet, for Europe, Iron Curtain countries, and the Orient.

For details send coupon or see your local travel agent.

Travelworld, Inc.
5814 Wilshire Blvd.
Los Angeles 36, Calif.

Please send information on Collegians Abroad tours.

Europe
 Russia, Poland, Czechoslovakia
 Orient

Name _____

Street _____

City _____

PATRONIZE OUR ADVERTISERS

Women Open Lounge For Resting, Studying

Official opening of the AWS lounge in the College Union on Ninth st. is this week, according to AWS Pres. Pat Moriarty.

The facilities of the AWS lounge are open to all women students for studying, reading, resting and eating lunches. This is the only place in the new union building where students can eat their lunch.

The lounge will be open every school day from 8 a.m. to 5 p.m. and will be made available to groups for night events if permission is received from AWS.

For many years, women students used the small building next to Tower hall as a lounge. The new location is larger and has more facilities.

L & F MARKET

Corner 6th and William — CYPRESS 4-9338

JELLO 6 pkgs. 49¢
FRANKS 1/4 lb. 39¢ pkg.

BIRDSEYE PIES 5 for \$1
FRYERS 39¢ lb.

SENIORS

A representative of the State of California will be on campus March 7, 8 and 9, 1960, to discuss career opportunities in the following fields.

- ACCOUNTING
- EMPLOYMENT MANAGEMENT
- BUDGET ANALYSIS
- COMPENSATION INSURANCE
- PROPERTY APPRAISAL AND NEGOTIATION
- RESEARCH AND STATISTICS

Make interview arrangements at the Placement Office.

DUAL FILTER DOES IT!

Filters as no single filter can for mild, full flavor!

Here's how the Dual Filter does it:

1. It combines a unique inner filter of ACTIVATED CHARCOAL... definitely proved to make the smoke of a cigarette mild and smooth...

2. with an efficient pure white outer filter. Together they bring you the real thing in mildness and fine tobacco taste!

NEW DUAL FILTER **Tareyton**
Product of The American Tobacco Company "Tobacco is our middle name" 1960 T. Co.