

Goodby Serenade

Members of the acappella choir and the Chorallers, madrigal group, will serenade former SJS president Dr. Thomas W. MacQuarrie and his wife today at 4 p.m. at an informal farewell ceremony at his home, 480 S. 14th st. The couple plan to leave San Jose Thursday for Medford, Ore.

Spartan Daily

SAN JOSE STATE COLLEGE

VOL. 49

SAN JOSE, CALIFORNIA, TUESDAY, OCTOBER 24, 1961

No. 20

—photo by Andy Schwartz

WHO WILL BE CHOSEN?—That is probably the question the ASB and the 10 Homecoming queen semi-finalists, above, will be pondering Thursday at 7 p.m. when the queen and four attendants are chosen in a fashion show in Morris Dailey auditorium. Prior to the show the semi-finalists will be interviewed by three San Jose civic leaders who, acting as judges, will make their

final decision after the show. Formal presentation of the queen and attendants will be made at Friday night's Coronation Ball in the San Jose civic auditorium. The semi-finalists are (kneeling l. to r.) Kathy Walker, Nancy Niederholzer, Judy Osborne and Penny Graham. (Standing l. to r.) Sharon Brantley, Sallie Newman, Sandi Whitehead, Pat Travis, Kit Fox and Raylene Hermann.

Existentialism

Dr. Koestenbaum To Speak On Two Philosophical Ideas

By MICKEY MINTON
Dr. Peter Koestenbaum, associate professor of philosophy, will go beyond everyday thinking and enter the world of existentialism and phenomenology in tomorrow's lecture at 11:30 a.m. in Morris Dailey auditorium.
In a speech entitled "Existentialism and Science: A New Dimension in the Theory of Man," Dr. Koestenbaum will discuss the two current philosophical trends and their influence on contemporary man and his problems.
Dr. Koestenbaum plans to analyze some results of existentialist research concerning the nature of man in individualism, subjectivity, freedom, religion and death.
The associate professor of philosophy has degrees from Stanford, Harvard and Boston universities. He has authored various articles and reviews in philosophical journals.

COMMUNISM
Included in Dr. Koestenbaum's talk will be expressions of his belief that existentialism is "one of our best ideological defenses against communism."
According to Dr. Koestenbaum, "Existentialism is far more logical, rigorous and 'scientific' than most people suspect."
"It is the only truly scientific study of man," he said.
The common conception of existentialism and its relation to bearded off-beats will be "cleared up," Dr. Koestenbaum announced.
A happy, successful and meaningful life, according to Dr. Koestenbaum, "depends on the proper understanding of man." Phenomenology, he contends, "provides a revolutionary new approach to these problems."
EUROPE TODAY
Dr. Koestenbaum will discuss Europe today and the dominant movement of the two philosophies and their influence on psychology, psychiatry and psychology, in tomorrow's speech.
In tomorrow's lecture, sponsored by the College Lecture committee, Dr. Koestenbaum will defend his idea that existentialism and phenomenology "are a new era in philosophy and will most likely be the future of philosophy."

Activities Board Calls Meeting Of SJS Groups

An organizational meeting of all recognized campus organizations will be held tomorrow from 7 to 8 p.m. in TH55.
All organizations must have a representative present at the meeting. The meeting is being called by the Student Activities board.
Don Ryan, SJS assistant to the dean of students, will explain state regulations on discriminatory clauses and their role in state colleges. Gary Olimpia, ASB attorney general will also address the group.

Show Board To Select Theme Soon

Selection of the 1962 spring Revelries musical variety show theme will be made at the committee meeting Thursday at 4:30 p.m. in SD115.
Anne Morris, committee publicity chairman, said ideas have been submitted by students and committee members. She said the show's theme would be chosen from these ideas.
She asked that students interested in participating in the show attend the meeting. Ideas not yet presented to the committee must be filled out on forms available from Dr. Theodore J. Balgooyen, show adviser, in SD112.
The show has been produced on the SJS campus since 1929 when it was first called "Spardi Gras."

Placement Officer Sees Big Turnout For Career's Day

More than 500 students are expected to be interviewed as prospective employees by the United States government at the second annual Federal Careers day program tomorrow on campus.
"This should be the largest group interviewed by the government in the area," said John Vandenberg, placement officer at San Francisco Naval shipyard.
Twenty counselors will conduct the interviews concerning career opportunities in overseas employment, engineering, research and physical sciences, management, finance and accounting, law enforcement and medical and nursing tomorrow from 9 a.m. to 4 p.m. in the Outer Quad. Appointments are not necessary, Vandenberg stated.
Last year's program was very successful, leading to job appointments for many students, the officer said.

—photo by Rich Freland

FOREIGN GIFTS—James S. Omagbemi, sophomore physical education major and a standout track man from Nigeria, yesterday presented a valuable collection of printed matter about his country to SJS as a gesture of goodwill from the Nigerian people and government. Here, Omagbemi presents his pamphlets to SJS President John T. Wahlgren, as Richard E. McCormack, assistant to the Secretary of the Treasury, (left), and Cmdr. Arnold E. Carlson, region 12 recruiting officer, USCG, look on.

Dr. Gus Lease Is Hospitalized After Collapse

Dr. Gus C. Lease, associate professor of music, collapsed at his desk late yesterday afternoon and was taken to the San Jose Hospital, 14th and Santa Clara sts.

Both the hospital and Dr. Leo L. Wilson, his private physician, have reported that Dr. Lease is conscious and resting comfortably.

He was discovered by students after he collapsed over his desk in the music building. A physician from the SJS Health service referred Dr. Lease to the hospital, where his private physician took over.

Dr. Lease had earlier complained of not being hungry at lunchtime, according to a student, Milton Longway.

Observation tests will be conducted tomorrow to determine the cause of the music professor's illness, according to the hospital.

Dr. Lease joined the SJS faculty in 1950. At that time he organized the Choral Ensemble, which was reorganized into the Men's and Women's Glee clubs five years later.

Active in student productions at SJS, Dr. Lease directed the "So This is College" show, a student musical which toured army camps this summer.

Dr. Lease is also the musical director of the SJS Associated Glee clubs' production of Cole Porter's Broadway musical, "Kiss Me Kate," which will open next month.

Mayer's 'The Schools' Reviewed Tomorrow

Martin Mayer's "The Schools," a book dealing with the educational institutions of the United States and five foreign countries, will be reviewed by Dr. William G. Sweeney, dean of education, tomorrow at 12:30 p.m. in rooms A and B of the Spartan cafeteria.

Dr. Sweeney's presentation will be the fourth in the weekly series of book talks sponsored by the Faculty Library committee this semester.

Mayer is a free lance author whose articles have appeared in Harper's, Holiday, The Reporter, Esquire and other national magazines. He is the author of four other books, including "Wall Street: Men and Money" and "Madison Avenue, U.S.A."

Dr. Sweeney said that "The Schools" is "one of several in recent years written by laymen who attempt to diagnose all the ills of present day education."

Mayer was graduated from Harvard in 1947 where he majored in economics. He also studied philosophy and music.

Mayer spent thirty months in intensive research before writing "The Schools." He visited over 100 schools in the United States and traveled to Europe to compare American classroom procedures with those in England, France and Scandinavia.

John W. Gardner, Carnegie Foundation president, whose book, "Excellence," was reviewed in last week's book talk, has said, "Mr. Mayer serves the reader as a wonderfully skilled guide, full of information, perspective and good judgment."

Dr. Sweeney has been in teacher education since he came to San Jose State College in 1924, a total of 26 years.

DR. WILLIAM G. SWEENEY reviews book

Justice To Install Freshman Officers

Newly elected freshman class officers will be installed today by Chief Justice Joe Stroud, ASB judiciary.

The installation will take place at 3:30 p.m. in Concert hall. After taking oath, the new officers will form committees on activities and constitution.
Dr. Tidwell, class adviser, urges all freshman to attend.

● world wire

RUSSIA EXPLODES MAN'S BIGGEST BLAST

WASHINGTON (UPI)—Russia yesterday exploded the largest blast ever set off by man—a nuclear super-bomb with a force of 30 to 50 megatons. The Atomic Energy commission said the device possibly was equal to 50 million tons of TNT—but that it more probably was on the order of 30 million tons, or 30 megatons. A second smaller bomb was detonated under water two hours later south of the Novaya Zemlya testing area. It was described as "in the low-yield range." It was the first announced under water shot of the current Soviet series.

CAMBODIA BREAKS WITH WEST THAILAND

PHNOM PHENH, Cambodia (UPI)—Cambodia formally broke relations with neighboring pro-Western Thailand yesterday. The government announced the move in a communique issued last night, shortly after Parliament authorized Chief of State Prince Norodom Sihanouk to act. Parliament also gave Sihanouk authority to go ahead with military defense measures in case of aggression from Thailand and to call for help from the Communist world if war comes.

U.S.-RUSSIA IN 'BASIC AGREEMENT'

UNITED NATIONS, N.Y. (UPI)—Ambassadors Adlai E. Stevenson of the United States and Valerian A. Zorin of Russia met for an hour yesterday and announced themselves in basic agreement upon selection of an interim secretary general except for the number of assistants to aid him.

Civil Defense and . . .

Fallout Shelters: Hope or Hoax?

Editor's Note: This is the second in a 5-part series dealing with civil defense, 1961.

By LESTER ON

If not action, the controversy over fallout shelters has at least aroused increasing attention.

But in the attempt to project the many intangibles of a nuclear attack, a critical distinction has yet to be made: the fact that fallout shelters are basically a secondary means of defense.

As distinguished from blast shelters (designed to withstand the blast itself), fallout shelters are meant to protect their occupants from radiation after the blast.

Another misconception, however, complicates the issue: that a nuclear attack will produce certain death no matter where the bomb explodes.

According to the Stanford Research Institute, even under the worst warning condition, there is

sufficient time for taking protective action since "fallout requires about a half-hour to pile up to a dangerous level on the ground."

'SURVIVAL POSSIBLE'

Thus, if the shelter is out of the blast area, survival from radioactive fallout is a distinct possibility. Or, as Herman Kahn, physicist and author of the book, "On Thermonuclear War," told Congress in August, "It is better to have 20 million dead than 40 million."

"The event should be compared with what might have happened without a program," he said.

Granted that fallout shelters have their merits, there still is considerable disagreement among other scientists.

Dr. Linus Pauling, Nobel prize-winning chemist, said he wouldn't waste the time building a fallout shelter at his home.

'LITTLE VALUE'

"I think it's unlikely that a fallout shelter would be of any real

value in a nuclear war," he said.

But Dr. Edward Teller, generally acknowledged as the father of the hydrogen bomb, takes a different view.

"We must realize that an all-out nuclear attack will not leave our nation uninhabitable. Radioactive decays . . . contamination will be most critical for about two weeks. During that time, to survive, we must be sheltered against radioactivity."

'SHELTERS A MUST'

Dr. Teller's view is shared by another Nobel prize-winning scientist, Dr. Willard F. Libby.

"It is possible to save most people. Defense against radioactive fallout through shelters is a must."

Accordingly, the federal government is readying a nationwide, \$93-million survey to identify and mark suitable fallout shelters in existing and private buildings to be completed by December 1962.

Merely marking and identifying these sites, Secretary of Defense

Drive Cautiously

An increase in traffic at the new tennis courts on the men's athletic field has prompted Ralph C. Gough, head of SJS campus police, to ask that students be cautious in driving through that area because of the large number of families with small children living nearby.

32 Stores Display 'Spardi's Tour' For Homecoming

"Spardi's World Tour," is being displayed in the windows of 32 San Jose downtown stores who are participating in the annual Homecoming window display contest which opened yesterday.

The contest will continue to Nov. 4. Judging will be done by TV personality Frank Darian, Leon Queca and Charles Marshall, associate professors of advertising. Al Harris, Homecoming committee member and contest chairman said judging will be based upon a point basis according to originality, good taste, quality and the benefit to the store and SJS.

"Spardi's World Tour" is this year's SJS Homecoming theme. Last year's theme was "Spardi on Safari."

NEXT: THE RESPONSE

U.N.: Despair and Hope

For 16 years the United Nations has weathered crises both large and small, surviving nevertheless to embody almost the sole hope for a world torn by uncertainty, aggression and fear. Born Oct. 24, 1945, at the crest of a great struggle, the U.N. emerged from World War II as a shining possibility of things to come: a silver lining to the cloud of death and destruction, heartache and anguish that accompanied the years of war. In 1961, however, the bright silver lining of the U.N. has tarnished.

Forces opposing not only its policies but its very existence have, in recent months, mounted an offensive against the organization that it has not yet weathered. From both sides of the ideological fence, opposition has called for the dissolution of the U.N. on grounds that (1) it is an "agency of Western imperialism" and (2) that it is a "tool of the communists."

If the U.N. is a "tool" of the communist bloc nations, why, one might ask, are those nations so eager to have it abolished? If it is an "agency of imperialism," why, then, is it so heartily endorsed by the young and highly nationalistic nations of Africa, who now are engaged in the chaotic struggle against just that.

In addition to its role as an agency for arbitration, which has successfully averted more than one international crisis, it has provided a rostrum from which new, small and emerging nations can raise voices of their own; from which, as Nigerian delegate Jaja Wachuku did this week, a spokesman can declare: "I am losing confidence in the great powers. They are climbing from the pedestal of greatness to the pedestal of insanity. We expect leadership from them; they give us destruction. We expect wisdom from them; they give us lack of knowledge. We expect objectivity from them; they present us with blurred vision."

It has provided a rostrum from which the small may raise their voices beside the great; where men may oppose other men, not with force, but with argument and reason; and where potentially explosive differences might be resolved without resort to bloodshed.

Obviously, it is no panacea for a troubled world. Yet it constitutes, for millions, the one great hope, possibly the last, for a world free from the collective insanity of war and tyranny. J.T.

COLLEGE BOARD members who will assist Stuart's Apparel Shop and Bloom's Shoe Store of San Jose in the selection and buying of fashions for SJS collegiennes are: front (l. to r.) Arlene Jung, Gayle Openshaw, Lisa Phelan and top (l. to r.) Barbara Clark, Kathy Putnam and Judy McHan.

6 Coeds Represent SJS On College Fashion Board

Something new on the fashion scene this semester is the College Fashion Board, recently set up and co-sponsored by Stewart's Dress shop and Bloom's Shoe store of San Jose.

Assisting the two downtown stores will be six fashion-conscious women students from the SJS campus, whose immediate duties consist in the selection and buying of fashions that appeal to the average, budget and style-wise young woman.

Representing the coed population on campus for the fall semester will be Barbara Clark, Arlene Jung, Judy McHan, Gayle Openshaw, Lisa Phelan and Kathy Putnam. The girls, equally divided between the sophomore, junior and senior classes, were chosen from a group of 36 women nominated by various SJS living groups.

Final appointment to the board was based on a personal interview, where selection was made on personal appearance, general fashion quotient, personality and past selling experience. Preliminary prerequisites included a knowledge of color as related to fashion, and a 2.5 over-all grade point average.

This week several members from the College Board travel to San Francisco to help pick out the spring Capezio line for Bloom's.

Show Slate

- EL RANCHO DRIVE-IN
GUNS OF NAYARONE
— and —
POLLYANNA
- SARTOGA THEATER
KIND HEARTS AND CORONETS
and
TIGHT LITTLE ISLAND
- SPARTAN DRIVE-IN
GUNS OF NAYARONE
Gregory Peck - David Niven
and
THE WHOLE TRUTH
— Also —
THE WILD AND THE INNOCENT
- TROPICARE TWIN-VUE DRIVE-IN THEATER
NORTH SCREEN
GUNS OF NAYARONE and POLLYANNA
SOUTH SCREEN
ARMORED COMMAND and BRAINWASHED
- TOWNE & GAY THEATERS
LA DOLCE VITA
Show Times:
MONDAY THRU THURSDAY
BOTH THEATERS: 7:30
FRIDAY, SATURDAY, SUNDAY
TOWNE: 6:30 and 9:50
FRIDAY AND SATURDAY
GAY: 6:00 and 9:30
SUNDAY: 1:30 - 5:00 - 9:00

Thrust and Parry

'Forced To Attend Art Dept. Talks'

Editor:
Twice in as many weeks this writer has been forced to attend, as part of a captive audience, talks sponsored by the Art department on contemporary art.

The first episode was to witness the dedication of an act of vandalism perpetrated on the walls of the Art building. The student body had supported this project to the tune of \$1500 with little or no protest. We are assured of art that is organic and are promised more in the future.

The second episode was an opportunity to admire the metal monsters currently on display in the gallery and to hear the artist discuss his work. The proponents of the School of Therapy Through Self-Analysis, still insecure, reassure and promise us that it will require only one generation of brainwashing to accomplish a general acceptance of their art. The search for a style has become a revelation of the id. The present generation must maintain silence.

Joanne C. Malkin
ASB 11585

Student's Poem 'Exposes' Greeks

Editor:
Jefferson Poland should have saved his bus fare and staged a sit-down in the fraternities instead of going down South. This poem is dedicated to the fraternities; it shows what they really stand for.

Liberty! Equality! Sorry-or-ity!
No Negroes in your "Braternity."
The only Greek that's all right
Has only got to be all white.
You rant and chant you so-called Christians
Only Caucasians can get admissions.
Church on Sundays! (If at all)

Segregation on Mondays! (Unmitigated gall).

Superiors all!
In these integrated walls!
I'd like some specious replies
Before I start to cry.

I bet you're getting mad
This reaction makes me sad,
You use the blackball discreetly
To keep Negroes out—absolutely.

At least they're honest about it down South
Like them no Negroes in your Greek house,
From you Faubus larnt a thing or two
To keep his Little Rock for the chosen few.

I bought the annual Spartan yearbook
In the Greek section I decided to look,
There I saw people from many places
Odd! I saw only rows of "White Faces."

You know some Greek frats
Are not as clean as door mats,
Why don't you call an ace an ace

Or can't you because you're Janus-faced?
Those Greek symbols don't mean a thing to me
To you it means "Whites Only" please.

Kappa Kappa Kappa, man!
Also means Klu Klux Klan!
I ain't smart but this I know
Some Christian hypocrites got to go

The land of the free, home of the brave
Reserved for some "White Christian Knaves."
I'm surprised Dr. Wahlquist, our president,
Shutting your eyes to this Southern precedent
Dr. Wahlquist, I'd like an answer from you
Or are you, at heart, a Southerner too.

Bob Arita
ASB 12379

SJS Music Prof Gets National Post On Advisory Board

Thomas E. Eagan, professor of music, has started work on questionnaires as a recent appointee to the National Advisory board of music educators.

Composed of approximately 500 music educators, and band directors from high schools, and colleges throughout the nation, the board meets "by proxy" to consider common problems and to pool professional resources for the advancement of musical education in American schools.

This is the first year the board has been organized. Sponsoring the venture is the G. Leblanc corp. of Kenosha, Wis., music manufacturers.

Specific areas are under research by experts serving on the board.

Professor Eagan received his M.A. in advance study of questionnaires at Stanford univer-

THOMAS E. EAGAN
... Board member

sity. He received his B.A. in music from SJS.

The questionnaires serve to inform manufacturers of areas needing attention, such as the adequacy of material supplies, quantity needed and the relationship between the dealer and the public school musicians, Professor Eagan explained.

The music professor came to SJS in 1931.

UNIVERSITY PARK, Pa. (UPI)—The Pennsylvania State University boasts one of the largest fraternity populations in the country. More than 2000 students are affiliated with 53 national fraternities. The University also accommodates 25 national sororities.

'Special Business' For Civil Defense

LOS ANGELES (UPI)—Civil defense may be made a special order of business at the February budget session of the legislature, Gov. Edmund G. Brown said yesterday. Brown said Sen. Hugh Fisher, (D-San Diego), has a special civil defense program he wishes to present.

Spartan Daily

Entered as second class matter April 24, 1934, at San Jose, California, under the act of March 3, 1879. Member California Newspaper Publishers Association. Published daily by Associated Students of San Jose State College except Saturday and Sunday, during college year. Subscriptions accepted only on a remainder-of-school basis. In fall semester \$4; in spring semester, \$2. CY 4-6414—Editorial Ext. 2383, 2384, 2385, 2386. Advertising Ext. 2081, 2082, 2083, 2084. Press of Globe Printing Co. Office hours 1:45-4:20 p.m. Monday through Friday. Any phone calls should be made during these hours.

Editor JAY THORWALDSON
Advertising Manager MIKE FUJIKAKE
Day Editor HERB FRASER

- STAFF POSITIONS
- News Editor Jerry Carroll
 - Office Manager Stuart Flansburg
 - Sports Editor Earl Gustkey
 - Copy Editor Verne Christofferson
 - Feature Editor Ken Winkler
 - Fine Arts Editor Linda Axenty
 - Society Editor Marie Lopez
 - Wire Editor Bob Halladay
 - Photo Editor Wanda Jolly
 - Public Relations Director Walter Silveira
 - Promotion Manager Eloise Graham

SAVE MONEY!!
On GAS and OIL.
SAHARA OIL CO.
Second and William

For All Your Music Requirements Make DE ANGELO'S the Place to Go
PIANOS, STEREO, RECORDS & COMPLETE SHEET MUSIC DEPT. BAND INSTRUMENTS
Open Till 7 P.M.
Monday - Thru - Saturday
BankAmericard
First National Charge
De Angelo's Music
1518 E. SANTA CLARA
CL 1-2446

FAIRGROUNDS FAIRWAYS Golf Course
50¢
FOR GREEN FEES WITH COPY OF THIS AD
10TH & TULLY ROAD

OPERATION BUCK PASS!
Slacks — 1 Buck

Vaughn's offers a pair of slacks for only \$1 with the purchase of one pair at the regular price. Choose from over 800 pair of all wools, dacron/wools and other blends in slim-legged unpleated Ivy or Continental styles. Operation Buck Pass is a substantial savings above and beyond our famous 35% discount. Cash in on this special event. For a limited time only...

VAUGHN'S STUDENT CLOTHING UNION
121 So. 4th
San Jose
Thurs. 'til 9
CY 2-7611
Across from SJS Library

"WORK OF ART" One Day Service

Sweaters & Cashmere Coats
Our Specialty
DISCOUNT WITH ASB CARD
ART CLEANERS
398 EAST SANTA CLARA

SEE THE OUTSTANDING BOOK BUYS

San Jose Book Shop Has for You This Week

- A TREASURE OF TRUE Magazine Best Stories (\$7.50) \$2.98
- STORY OF AMERICAN GOLF \$54 pages, illus. \$2.98
- FUN WITH GAME BIRDS by F. Everett, Ill. \$7.50 \$2.98
- BEN THOMPSON: Man with a Gun True West outlaws (\$4.50) \$1.98
- 101 Ways to Increase the Value of Your Home \$11 \$2.98
- SHIPS ANNUAL — check-full of articles & photos (\$2.95) \$1.00
- ARMCHAIR SCIENCE READER — 832 pgs. of facts (\$7.95) \$2.98
- MY ROSICRUCIAN ADVENTURE by Regardie (\$1.50) Now 50c
- ENCY OF OUTBOARD MOTORBOATING (\$6.95) Now \$2.98
- ROMANCE OF FIRE FIGHTING — Over 200 illus. (\$7.50) \$2.49
- S.F. EARTHQUAKE — "Darndest Fine est Ruins" (\$3.50) \$1.98
- HOMESPUN AMERICA — Great with inst. 631 pages (\$10) \$3.95
- GLORY OF EGYPT — 100 gravure photos (\$10.00) \$5.95
- THE GREAT AGE OF DISCOVERY (illus. maps, etc. \$6) Now \$2.98

HUNDREDS MORE TO SELECT FROM
Fiction, Travel, Biography, Children's Books, Religion, Music, Art, etc. See these new books at Bargain Prices Now at San Jose Book Shop.

COME EARLY FOR A GOOD CHOICE

Open 'til 9:00 p.m. Thursday

San Jose BOOK SHOP

119 E. San Fernando Between 3rd and 4th Sts.

Best Seller Reprints For Less CY 5-5613

Pleasant Atmosphere

... to enhance your enjoyment of our superb cuisine
Definitely conducive to the fine art of dining well is the atmosphere of quiet elegance and good taste in which our delicious foods are served. It adds so much to the occasion!

1401 South First St. at Alma

Bohannon's

Federal Careers Day TOMORROW

9:00 A.M. to 4:00 P.M. in Outer Quad

EXPLORE FOLLOWING JOB OPPORTUNITIES WITH FEDERAL GOVERNMENT IN

- Overseas Careers
- Careers for Women
- Accounting & Finance
- Law Enforcement
- Management and Administration
- Engineering and Physical Science

Top Federal Representatives Will Be on Campus To Discuss These Opportunities With You

NO APPOINTMENTS NECESSARY

Last Four-Day Showing . . .

DARK OF THE MOON

By Richardson and Berney

A Speech and Drama Production

Wednesday through Saturday, Oct. 25-28

BOX OFFICE 5TH AND E. SAN FERNANDO STS. First Floor Speech and Drama Building

Open 1-5 Daily

Curtain 8:15 p.m. SJS Students 50c

College Theatre Gen. Adm. \$1.00

Intramural Tennis, Volleyball Alerted

All men who have signed up to play intramural tennis or two-man volleyball should check the intramural bulletin board in the Men's gym immediately, according to Dan Unruh, intramural director.

SJS Makes History

Spartans Trounce Cal, Tribe, and USC

By ED LEVINE
Making records, humiliating the west coast big three of California, Stanford, and Southern California, and placing five out of the top six finishers, the SJS cross country team covered themselves with glory.

The Spartans made history

When they posted perfect scores against Stanford and California and placed five men under 20:00. The big ammunition for the SJS shotgun was Jeff Fishback, transfer from San Mateo city college, who won the race in 19:21. Fishback missed the course record, set by USC star Max Truex, by 14 seconds.

USC was the only team to give the Spartans any competition as Trojan star Julio Marin, the flying Costa Rican, placed second in the race in 19:34.

SJS posted perfect scores of 15-43 over the Indians and 15-44 over the Bears. The USC team went down to defeat by 19-42.

In quadrangular scoring it was San Jose State 19, Stanford 58, California 72, and USC 83.

Cross country coach Dean Miller cited SJS' performance in this 4-way meet at Berkeley as "The greatest cross country performance in San Jose history. If the team continues to improve, it could be a threat for national titles."

The editors of "Track and Field News" will have to change a few of their predictions. The sports magazine pictured Stanford as third in the nation and top cross country team on the west coast.

SJS freshman Danny Murphy finished third in the race with a 19:42. Following were Charlie Clark 19:53, Horace Whitehead 19:53, and Tom Tuite, freshman, 19:54.

Rounding out the cross country afternoon, the SJS JV's blasted the undefeated Foothill and Vallejo teams. Ron Davis led the Spartans with a course record-breaking time of 15:36.

Lots of Scoring, Spartan Errors, Pave Tribe Win

Unleashing a barrage of scoring might, the Stanford Papooses rambled over the San Jose State Spartababes 33-6 last week on the Indian home turf.

The Papooses garnered a net total of 368 yards, compared to SJS' 142. The story of the game is told in net yards rushing. Stanford made 258 yards, compared to the Spartababes' meager 35.

According to frosh football coach Bob Jones, the Spartababes made four crucial defensive mistakes that paved the way for four TD's.

Papoose quarterback Dick Ragsdale was the top star of the affair as he engineered four of the five Stanford scoring drives, scored on a 76-yard bootleg, and hurled a 31-yard touchdown pass to end Braden Beck.

SJS' lone score came in the first quarter and climaxed a 73-yard march. A 49-yard pass play from Mike Burke to Gordon Mace was the payoff.

Despite the lopsided score, coach Jones feels the Spartababes played a good game. "It was our defensive game that hurt us," Jones said.

Standout stars on offense for the Spartababes were Mike Burke and Jerry Bonetto. Defensive honors went to Mike Christensen and Jerry Koch.

With this loss the frosh football team is left with a 1-2 record so far in its campaign.

The College of Sequoias at Visalia is slated to be the next frosh foe. The game will be on Saturday, Nov. 4.

IMPROVEMENT
NEW YORK (UPI)—The Philadelphia Eagles and Green Bay Packers, who played for the National League championship in 1960, were last-place finishers in their respective divisions in 1958.

'Titch' Lauds Roberts, McBride; Raps Penalty

By EARL GUSTKEY
Spartan Coach Bob Titchenal, still somewhat grouchy after Saturday's tough 21-6 loss to Oregon, is contemplating the promotion of Walt Roberts and Ron McBride to the first unit for the Washington state tilt on Saturday.

Guard McBride and defensive back Roberts turned in great performances at Oregon and will probably be elevated to starting offensive roles before Saturday. Roberts, a sophomore, has played defense for most of the season.

Titchenal was obviously peeved by a penalty call late in the game that "killed us." He referred to a second and one situation at the end of the third quarter with Oregon leading 14-6, and SJS on a drive on Oregon's 40.

"We had our play sent in and were ready to go when the quarter ended. We switched sides, and Oregon sent in a new unit. While we waited for them to stop substituting, the referee hit us with a delay of the game penalty," he explained.

The only injury that the Spartans appeared to have suffered in

the game is a minor right ankle injury to fullback Johnny Johnson.

Titchenal lauded the efforts of both Johnson and tackle Leon Donohue, Assistant Coach Gene Menges said that Donohue plays great ball "game after game."

Tackle Jim Cadie, who did not make the trip to Oregon, will work out this week and may see action Saturday.

Menges scouted the Washington state-Indiana game on Saturday. WSU lost 31-7.

Come to us for all your bakery needs. Wedding cakes, party pastries, birthday cakes and pies. San Jose's finest independent bakery.

Cottage
BREAD & PASTRY SHOP
It is from the Cottage. It's good to Eat!
27 E. San Antonio, 2 blocks from campus.

HEAR YE!

NOW OPEN
COME SEE THE BIG SELECTION FINE JEWELRY
Special Discount to All SJS Students
LET'S GET ACQUAINTED
"Traditionally Yours"
JULES BOZZI
The Jeweler
169 SO. FIRST CY 2-9119

SAVE
2¢ & 3¢ per gal.

92+ Octane Reg. — 100+ Octane Ethyl

- Examples of year-around oil prices:
- Shell X-100, Quaker State, Triton, Veedol, Havoline, Valvoline, Richlube ... qt. can 38¢
- Castrol ... qt. can 50¢
- 100% Eastern Bulk ... qt. 19¢
- 2-Gal. Sealed Can, 100% Eastern ... \$1.29
- Cigarettes ... package 22¢

PURITAN OIL CO.
4th & Williams — 6th & Keys — 10th & Taylor

FORMAL WEAR
First in formal wear since 1906

SELIX
SALES - RENTALS
IN SAN JOSE
75 SOUTH 2ND
CY 4-2322
Open Thursday until 8:30 p.m.
SAN FRANCISCO - OAKLAND
BERKELEY - SACRAMENTO
SAN MATEO - PALO ALTO - SAN JOSE

45 MINUTES DRY CLEANING SERVICE
12 SKIRTS, 14 SWEATERS \$2 or 8 SLACKS
Pressing While You Wait
B-W Norge Coin-Operated Dry Clean
A LICENSED CONSULTANT TO SERVE YOU
481 E. San Carlos Hours: 8 A.M. to 10 P.M.

TAPE YOUR LECTURES
THE ANSWER TO AN EASY "A"
CRAIG 2-SPEED TRANSISTOR TAPE RECORDER
CHECK THESE FEATURES:
• Only 5 Pounds
• Earphones
• Tape Patch Kit
• Uses Penlite Batteries
• Leather Case
\$112⁰⁰
Alco Paramount
ELECTRONIC CORPORATION
CY 7-7111 79 S. Third St.

Spartan Contender
For the campus bound man — conscious of what's right in or out of class. MOSHER'S, LTD. crewneck Shelland Sweater (from 12.95), Day cord trousers (6.95) and a MOSHER'S, LTD. traditional button-down dress shirt.

OPEN THURS. NITE
Mosher's
Campus Shop Town & Country Village
SAN JOSE STATE COLLEGE
50 SOUTH FOURTH
SAN JOSE

Spartan Poloists Drop Match; Alumni Prevail

San Jose State's varsity water poloists dropped a tough 16-13 contest to a talent-loaded SJS Alumni squad Saturday night in the Spartan pool.

Dale Anderson, now water polo coach at Pioneer high school, paced coach Charles Walker's Alumni to victory by scoring five goals. Art Lambert, another former Spartan great, tallied four markers.

Jim Monsees, recovered from an early season injury, scored five goals to pace SJS and tie Anderson for game scoring honors.

In a preliminary contest, the Spartan frosh fell to a powerful Washington high school team, 20-11. Washington is rated the best high school team in northern California.

Ed Gibson led the SJS frosh by scoring six goals to continue his hot scoring pace.

The Spartans travel to San Francisco state college Wednesday for a league contest at 4:30 p.m. A frosh contest will precede the varsity encounter at 3:30.

NEW AUTO INSURANCE SAVINGS ANNOUNCED
Savings up to \$120 on automobile insurance are now common for married men under 25 years of age with the California Casualty Indemnity Exchange.
"Married men in this age bracket are generally paying excessive premiums for the degree of risk involved," says George M. Campbell, Spartan Representative for the Exchange.
"We believe that a married man with family responsibilities is a more careful driver, and causes fewer accidents," said Campbell. "Therefore, he is entitled to rates for mature drivers."
For example: A married man, age 22 with Bodily Injury Liability \$10/20,000, Property Damage \$5,000 and Medical \$500 pays about \$157 a year with most insurance companies. With California Casualty he would pay about \$80 less \$16 dividend, or a net of \$64 (based on current 20 per cent dividend). Thus he saves about \$93 with the Exchange. (Other coverages with comparable savings).
Campbell declared that even unmarried men and women with good driving records may save over 20 per cent.
Call or write for full information to George M. Campbell, 566 Maple Ave., Sunnyvale; REgent 9-1741 (day & nite).

SPECIAL CHEF'S STEAK DINNER \$1.25
ARCHIES STEAK HOUSE
The Spartan Rendezvous
NOW UNDER NEW MANAGEMENT
OPEN 8 A.M.-9 P.M. SUN. 6 A.M.-11 P.M. M-S
545 SO. 2ND ST.

Career Cues
"Hitch your wagon to a 'growth' industry—and grow with it!"
Douglas Leigh, President Douglas Leigh, Inc.
"A growth industry is a new industry that is on the way up — moving quickly, expanding fast. When you join a company in one of the growth fields you have something extra working for you... you grow up with it. To find out which industry is right for you, try this: Ask someone in a good investment office to give you a list of the industries he considers 'growth industries'. Data

CHEVROLET
WATOL WEATHER
TELEVISION APPLIANCES
CRITERION
Plan your pleasure ahead, too.
Have a real cigarette-Camel
THE BEST TOBACCO MAKES THE BEST SMOKE.

Douglas Leigh, a Camel smoker for more than seventeen years, started his career at the University of Florida by selling space in the yearbook. Today, Doug is building the biggest spectacles of his career in the Times Square area, and is a director of the New York World's Fair of '64-'65.

Professor Vessel Appointed To State Advisory Committee

Dr. Matthew F. Vessel, professor of biology and science education, has been selected to serve on a 12-member state advisory committee concerned with preparation

of science materials for California elementary schools, according to Pres. John T. Wahlquist.

Dr. Roy E. Simpson, superintendent of public instruction for California, made the appointment.

Dr. Vessel is head of the Science Education department at the college and is a national authority on science education in the elementary schools.

He is editor of a series of textbooks known as "Fearon Science Educational series;" he co-authored the "Common Native Animals" with E. J. Harrington; and in 1959 he conducted an international study of elementary science instruction in Europe.

The group known as the advisory committee on Science Education in the elementary school was organized at the beginning of the semester in answer to requests by communities for guides in forming elementary science curriculum in their school district.

The committee will also be concerned with overall improvement of elementary teaching.

TOPS IN SHOE REPAIRS
We Make Street Shoes
into Golf Shoes
New Work Shoes
Tony's Shoe Service
172 E. Jackson CY 5-9674

Something
NEW
from

LEVI'S®

**SLIM-FIT
JEANS**

in Tan · Black
Green

Here's the classic cowboy cut you want—in a rugged, heavyweight, Sanforized fabric, in your choice of three handsome colors. For work, for play, for leisure wear, try a pair of LEVI'S Slim-Fit Jeans! Only

4⁹⁵

RAPPORTS

241 So. 1st CY 2-4014

CLASSIFIEDS

CLASSIFIED RATES:
25c a line first insertion
20c a line succeeding insertions
2 line minimum

TO PLACE AN AD:
Call at Student Affairs Office—
Room 16, Tower Hall, or
Send in Handy Order Blank
with Check or Money Order.
• No Phone Orders •

For Sale

'60 Impala, floorbox & tri-power,
CY 2-5429.

3-piece turquoise bedrm. set, brass handles. Includes mat., box spr., G.E. elec. bl. and sheets. \$65. AN 9-4807.

Rustic style table, 4 chairs, G.E. yellow. \$18. AN 9-4807.

'49 Chevy, good shape, \$125 or best offer. Demonstrations this week. Ken. AN 9-4598, nights.

Terrat, 10-speed, 6 months old has extras. AN 9-1404 after 7:30 p.m.

'50 Merc. business coupe, excellent cond. RE 6-8915.

Unique contemporary home in best Will. low Glen area for sale by owner. 40' L.D.—D.R. wing with fine brickwork, huge fireplace, 20 glass sliding doors to patio, 3 large B.R. & bath from second wing of home. Very large, well designed kitchen, util. room, bath, 2-car garage form third wing. Beamed ceilings throughout. Mature landscaping. \$24,000. \$2,500 to \$3,000 down. 1914 James Place, AN 4-9731.

'52 Buick hdtp., blue & white, auto., P&H, \$200. Al, CY 2-4990.

Selling appr. men's boarding house contract. CY 7-0664, Larry Krieger.

Racing bike—would like good used one. Call EL 4-8671 after 7 p.m.

MG-TD, '52, gd. cond. \$695 or best offer. Call CY 3-3857 or see at 283 E. Reed.

Rentals

1 male student to share apt. \$27.50 mo. Call CY 7-9095.

Male to share apt. with one other. \$35 mo. 340 So. 10th, #6.

Male student to share apt. \$35 mo. 655 So. 5th, #2.

Student to share 2-bdrm. apt. with 2 others. 871 Joana, Apt. 6, just off Williams. Brand new.

Wanted: Fourth girl to share apt. \$40 a month. CY 5-2352.

New Del Oro Apts. 1566 Scott St., San Jose. Just min. by San Carlos St. bus to So. Buena Vista, one block to apts. About 10 min. by auto. Offer to max. groups of 4. One & 2 B.R. elec. kitch. w/tow cpts., drapes, garb. disp., carpets, stge. rm. Details Mgr. Apt. 6.

Miscellaneous

Wanted: Typing to do in my home. Contact Mrs. Blanco, 3106 Garden Ave., CY 7-5816.

Personals

Permanent hair removal. A. L. Nantelle, Reg. Electrologist, 210 So. 1st, Rm. 422. CY 4-4479.

Secretaries Slate Annual Seminar For SJS Saturday

"The Secretary in the Computer Age," the second annual seminar for secretaries co-sponsored by Blossom Valley chapter, National Secretaries assn., and the SJS Secretarial Training division, has been scheduled for Saturday beginning at 8:15 a.m. in the Spartan cafeteria and E118.

Two hundred secretaries and fulltime secretarial students are expected to attend, according to Mrs. Carl I. Nelson, chapter education chairman, who heads the seminar committee.

Speakers include Dr. Mina Johnson of San Francisco state college, "Certified Professional Secretary Program;" J. Roger Deas, American Can co., "Purely Personal Public Relations;" and Royce H. Hubin, General Electric co., San Jose.

Throughout the day there will be demonstrations of the computer, IBM electric typewriter and the executive.

Following luncheon, secretaries will attend a showing of "Holiday Fashions" by Stuart's Apparel Shops.

Coronation Ball Bids Available This Week

Free bids to Friday evening's Coronation ball will be available from 9:30 a.m. to 2:30 p.m. daily this week in front of the Spartan bookstore, according to Mike Collins, publicity chairman for the SJS Social Affairs committee.

The dance, a semi-formal affair sponsored by SAC, will be held in the San Jose Civic Auditorium.

Highlight of the evening will be crowning of the Homecoming queen. An Air Force honor guard will present the 1961 winner, one of ten finalists selected by students last week.

Vying for the honor are: Sharon

Brantley, Sigma Alpha Epsilon; Kit Fox, Alpha Chi Omega; Penny Graham, Moulder hall; Raylene Hermann, Delta Upsilon; Sallie Newman, Chi Omega; Nancie Niederholzer, Delta Gamma; Judy Osborne, Kappa Alpha Theta; Pat Travis, Delta Sigma Phi; Kathy Walker, Theta Xi; and Sandie Whitehead, Delta Zeta.

Entertaining at the ball will be the 12-piece Dick Reinhart orchestra.

New National Geographic Fraternity To Show Mt. Whitney Trip Slides

Three members of the newly organized Gamma Gamma chapter of Gamma Theta Upsilon, national professional geographic fraternity, will show colored slides of a recent trip at tonight's meeting in the College Union, 315 S. Ninth st. The meeting will begin at 7:30 p.m.

The program will feature a description of colored slides taken during a hiking expedition to the top of Mount Whitney.

The program will initiate this year's activities which will include field excursions, guest speakers,

programs on vocational opportunities in geography, discussions of advanced academic work and attendance at regional meetings.

We Will Gladly Cash Your Checks With Any Purchase
9-7 WEEKDAYS 10-4 SUN.
DE LA ROSA'S MARKET
598 So. First St.

10% OFF Regular Price to SJSC Students. Bring Your ASB Card. Offer Good Only Monday through Thursdays.
HERB'S Rice Bowl Restaurant
ORDERS TO GO
4th & Jackson
CY 2-2773 CY 7-9830

DEPEND UPON US FOR ALL YOUR BEAUTY NEEDS!
Complete Drug Store PRESCRIPTION SPECIALISTS
STAR PHARMACY
888 E. Santa Clara
CY 3-3575 San Jose

THE MINSTREL
THE CABARET DOWNSTAIRS
PRESENTS
The JOURNEYMEN
CAPITOL RECORDING ARTISTS
from the hungry i

Like Free!

It's sporty, it's speedy, it's a **SPRITE** ...and it's yours!

All you have to do is like win!

PACK OR BOX

Grand Prix GIVEAWAY

STRICTLY FOR SAN JOSE STATE COLLEGE
Official Entry Blanks at Spartan Book Store

REGULAR OR KING

Here's the story, man. This swinging Sprite will go to some guy or gal right here on campus. All other colleges are like in Outsville. Get the picture, get the odds? This is one deal you've got to get in on.

First thing to do, get your hands on a Registration Envelope, which gives you the easy Giveaway Rules. You'll find Registration Envelopes *everywhere*—all around campus and in your local smoke shops. Our Liggett & Myers Campus Rep has stacks of them, too—you'll catch him making the scene in his Grand Prix Sprite, just like the one you'll maybe win.

Next, you take a little quiz. It's printed right on the envelope, see, it's about sports cars

SOMEONE AT SAN JOSE STATE WILL WIN—LIKE YOU?

and you can do it in like 47 seconds. Then smoke 5 wonderful packs of Chesterfields or L&M's (or, if you're a menthol man, Oasis), tear the bottom panels of all 5 packs, tuck them in the envelope, sign your name and mail it. Or you can send substitutes (see rules). Got it?

Now comes the pay-off! If you pass the quiz you'll receive in the mail a Grand Prix License Plate. It's serialized. Hang on to it, because this is it! Your serial number may

be the one the electronic brain selects... that might put you like behind the wheel of that jazzy Sprite!

Enter incessantly! The more Grand Prix License Plates you collect, the better your odds will be. Entries accepted till April 1, 1962—the winner will be announced on or about May 1, 1962; so stay with it! Keep smoking those wonderful Chesterfield, L&M or Oasis cigarettes (or drawing those substitutes if you want to be a square). Keep trying! Win, man!

So go! Get started! There's going to be a new '62 Sprite on campus soon and you might as well jingle the keys to it in your jeans... right?

GET WITH THE GRAND PRIX...ENTER TODAY, ENTER INCESSANTLY!