

SJS Production 'Invalid' Begins Final Run Tonight

Final performances of Moliere's farce-satire "The Imaginary Invalid" will be presented tonight through Saturday at 8:15 in the College Theater.

A limited number of tickets remain for the weekend productions, according to a box office attendant. Tickets are 50 cents for SJS students and \$1 for general admission.

Starring as the aging invalid Argan is Will Gatliff, whose goal is to match his daughter in a marriage to a doctor. Portraying the daughter with differing love interest is Bonda Lewis.

Comic antics are provided by the pert French maid played by Maria Wida.

The money-minded wife of Argan is portrayed by Mari-Lyn Henry.

Costumes were designed by Joe Markham, costume technician. This is the most elaborately costumed production of the season, with Restoration period garments such as frills, laces and wigs required for men performers.

John R. Kerr, associate professor of drama, is director of the play.

—photo by Bob Hall

BIDDING BEGINS—The first annual student-faculty Christmas art auction will take place tomorrow at 8 p.m. in A133. Inspecting one of the paintings included on the auction list are Professors Coleman and Hatch with students, Rose Yamaga, Carol Bjornson and Joan Bynon. A percentage of the auction proceeds will be placed in an art scholarship fund.

Christmas Art Auction Set for Tomorrow Night

Art lovers and those partial to bargains will discover a suitable package fitting these preferred bills during the first annual student-faculty Christmas art auction tomorrow night.

Approximately 140 art pieces will be auctioned during this pilot project, sponsored by the SJS art department. The auction will take place at 8 p.m. tomorrow in A133.

Art work for the auction is now on display in the Art Gallery. The gallery will be opened at 7:30 p.m. tomorrow prior to the sale, providing interested parties with time to place a pre-auction bid, according to David P. Hatch, assistant professor of art. Professor Hatch and Robert Coleman, associate professor of art, are supervising the project.

Auction proceeds will be distributed as follows: 50 per cent to the contributing artist, 40 per cent to a scholarship fund

and 10 per cent to the Art Gallery fund to finance this and future exhibitions.

A scholarship fund will be established from money provided from the sale of these works, Professor Coleman explained.

An extensive variety of works will be sold by auctioneers John V. DeVincenzi and N. Eric Obak, assistant professors of art. These include paintings, ceramics, textiles, sculptures, drawings, prints, and jewelry.

Many of the works have been donated by the artist to the scholarship fund, thus forfeiting their share of money, Professor Coleman said.

Works not sold at the auction will continue on display in the gallery and will be sold at the minimum bid assigned them until Dec. 15. Information on future sales may be obtained in the Art Gallery office.

Thrust and Parry

An Open Letter To Bob Arita

Editor:
(An Open Letter to Bob Arita.)

The past few weeks the students of SJS have been privileged to read your witty comments of ignorance. Obviously, you don't understand much about the fraternity system or you wouldn't write the things you do.

Fraternities were founded over 150 years ago to fulfill a basic need and desire of men, to band together with other men with the same likes and dislikes. This is essentially what fraternities do today. They give a student an opportunity to join other men who have the same interests as they do.

What are the prerequisites for a person to join one of these groups? Basically it is initiative. Students join fraternities and sororities because they want to, not because it is forced upon them. And these students take on a big responsibility when they do join. They learn to work together for an organization in which they have the full responsibility of maintaining. This takes a great deal of initiative, drive, and enterprise.

What do the students receive from membership? They learn to cope with the money problems of large groups. They learn democratic practices in their chapter meetings where the majority rules.

They are encouraged in the pursuit of their majors and academic interest through living closely with students of these same interests. They are encouraged to develop their leadership qualities through house administrative offices and student government positions. Finally, they are encouraged to keep physically fit through participation in IFC athletics.

You might ask, Mr. Arita, if these things do any good? I feel they do. In a recent survey taken by the National Interfraternity Conference, it was found that approximately 6 per cent of all college graduates are fraternity men. However, 60 per cent of the country's business leaders are fraternity men, while 70 per cent of the present congressmen are also fraternity men. Initiative and drive, which is developed in fraternities, I'm sure helped these outstanding people considerably.

What do fraternities do for the school? First, they do not ask for your money to provide college housing for them. They buy their own land, build their own houses, feed their own members and take care of their own finances. All this is done at a much cheaper cost than the state or school could maintain. Second, the Greeks provide a majority of the student leaders on the campus. Is this because the Greeks are better than anyone else? No, it is because these students have initiative, and leadership qualities which are encouraged and developed in their fraternities and sororities.

What about the discrimination problem? I can't tell you what will happen here. I personally feel that fraternities are changing. For example, just a few years ago, there were no Jewish students in fraternities or sororities except those founded especially for them. Now, however, one may find a liberal sprinkling of Jewish students in a great many of the fraternities throughout the nation. A few of the fraternities have Negro students as members now, including two of the national represented on this campus.

I suggest you re-evaluate your present goals and objectives in slamming fraternities now as a freshman and try to re-direct this admirable enthusiasm to

problems where you can be of some definite assistance rather than a hindrance.

James Fuller
ASB 640

'J & A Anniversary Marred by Attack'

Editor:
Our campus journalists deserve sympathy. Their enjoyment of their department's 25th anniversary celebration unfortunately was marred by the crude, cruel and unwarranted attack that one guest speaker made on Mrs. Eleanor Roosevelt and on Chief Justice Earl Warren. My own vicarious pleasure in the fete was considerably lessened by that event and also by the fact that the celebrants saw fit to award their top honor to a newspaper writer whose professional practices fall far short of those which, I am sure, our Journalism & Advertising department would wish its students to follow.

Faunell J. Rinn
assistant professor of political science

EASY ON THE SPIRITS

NEW YORK (UPI)—An official notice read to City College of New York students this week asked them not to give instructors traditional gifts—usually bottled—because they were becoming more than "a genuine expression of appreciation or affection."

Show Slat

EL RANCHO DRIVE-IN
Alma & Almadon
BREAKFAST AT TIFFANY'S
— and —
TOWN WITHOUT PITY

GAY THEATER
400 South First
BIG DEAL ON
MADONNA STREET
— and —
UPSTAIRS AND DOWNSTAIRS

SARATOGA THEATER
14502 Big Basin Way - Saratoga
HIDDEN FORTRESS
— and —
THE ANGRY SILENCE

SPARTAN DRIVE-IN
South First and Alma
BREAKFAST AT TIFFANY'S
— and —
MARINES, LET'S GO
— Also —
CRY TERROR

TOWNE THEATER
1433 The Alameda
L'AVVENTURA
— and —
Peter Sellers in a brilliantly inconsequential film...
THE CASE OF THE MUKKENSE BATTLEHORN

TROPICAIRE TWIN-VUE DRIVE-IN THEATER
1969 Alum Rock Avenue
SOUTH SCREEN
COLLOSSUS OF RHODES
— and —
JAILHOUSE ROCK
NORTH SCREEN
THE HUSTLER
HOME FROM THE HILLS

Part-time Work for College Men . . . FULL TIME PAY

Service and Sales of New Products by Appointment.

Phone FR 8-0093 for Interview.

Dine . . .
Where Dining is at its Elegant Best

Long a leader in the fine art of dining, BOHANNON'S complements its superb cuisine with traditionally warm service in a pleasant atmosphere of quiet elegance and good taste.

Where Connoisseurs Indulge

1401 So. FIRST ST.

Have A Merry, Merry, Merry! and a Happy, Happy, Happy!

ERNIE PELOCK
Textbook Dept.

GIFT IDEA: Smoking Tobacco and Pipes

Spartan Bookstore
"Right On Campus"

Spartaguide

TODAY—
Blood drive, Hoover hall, 10 a.m. to 12 noon, 1 p.m. to 4 p.m.
Survey of Music Literature, Concert hall, 11:30 a.m.
Classic films, "The Sheep Has Five Legs," preliminary; "The Moor's Pavane," TH55, 3:30 p.m.; Concert hall, 7 p.m.
Associated Women Students, fashion show, Morris Dailey auditorium, 7:30 p.m.
Model United Nations, delegates to read their preliminary reports on India, College Union, 7:15 p.m.
College play, "The Imaginary Invalid," College Theater, 8:15 p.m.
Newman club, bids on sale for Dec. 9 Christmas formal, \$3.50 for club members, \$4.50 for others, Newman hall, 79 S. Fifth st.
TASC, new speaker program to be approved, TH107, 7:30 p.m.
Sophomore class, meeting, S164, 3:30 p.m.
Humanities club, "Oriental Night," Sakura Gardens, 7:30 p.m.; sign-ups in FO127.
Alpha Eta Sigma, panel discussion, Bank of America's basement, First and Santa Clara sts., 7:30 p.m.

TOMORROW
Friday Flicks, "Psycho," Morris Dailey auditorium, 7:30 p.m.
Baha'i club, business meeting, SD227, 3:30 p.m.
International Student Organization, social, International Student Center, 285 S. Market st., 8 p.m.
Basketball, freshmen vs. San Francisco city college at San Francisco, 4 p.m.
Lambda Chi Alpha, Christmas charity dance, women's gymnasium, 8 p.m.
Auction of paintings by faculty and students, art building, 8 p.m.
College play, "The Imaginary Invalid."
Basketball, varsity vs. University of Nevada at Reno, 8:15 p.m.

BIG AUTO INSURANCE SAVINGS ANNOUNCED

Women and married men over 21: \$78 less \$13 dividend, or a net of \$65 (based on current 17 per cent dividend).
Single men under 25: \$252 less \$43 dividend, or a net of \$209.
\$10/20,000 Bodily Injury Liability.
\$5,000 Property Damage and \$500 Medical Payments. Other coverages at comparable savings. Payments can be made once, twice or four times a year. Call or write for full information to George M. Campbell, 566 Maple Avenue, Sunnyvale, REgent 9-1741 (day & nite).

Spartan Daily
SAN JOSE STATE COLLEGE

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 LEORA EARL

STAFF POSITIONS

News Editor Jerry Carroll
Office Manager Stuart Flansburg
Sports Editor Earl Gustafson
Copy Editor Verne Christofferson
Feature Editor Ken Winkler
Fine Arts Editor Linda Axenty
Society Editor Marie Lopez

MISS OTT'S Coiffures

MISS OTT'S new hair styles are so elegant . . . so fashionable . . . so suitable to your particular personality. Haircuts, permanent waves, shampoos and sets are all part of MISS OTT'S personal service. Color Shampoo complete . . . from \$5.00

1640 W. SAN CARLOS
Air Conditioned

CY5-8333
Plenty of Free Parking

The CIVIC PLAYHOUSE
Presents
The Burning Glass
by Charles Morgan

LAST TWO WEEKS

Friday & Saturday, 8:30 p.m.
Special Student Rate \$1.50
Fridays only 2 for \$2.00

136 W. SAN CARLOS
For Reservations call
CY 4-2247 — CY 5-0888

1962 La Torre
San Jose State Yearbook

- More pages than ever before
- More color than ever before
- More complete coverage of campus life

Only 2,000 Copies Available
Don't Be Left Out!!

\$6 at the Student Affairs Office TH 16

Buy it today, buy it tomorrow . . . buy it!

ENTERTAINMENT!
Tonight, Friday and Saturday

THE AWFUL-AWFUL

12860 SOUTH 1st STREET
1 Mile South of the Fairgrounds

December 7, 8 and 9

Come See, You'll Enjoy THE FINEST SPANISH FOODS IN SAN JOSE

Nobody, But Nobody Can Make TAMALES, TACOS & ENCHILADAS Like the Chefs at

EL MICHOCAN
"say mich-o-can"
DRIVE-IN
Free Delivery
Orders-to-Go
Special Dining Room
CY 5-9585 CL 1-9975
2460 Alum Rock Ave.

SPANISH FOODS
• LARGE BANQUET ROOM
• FOODS TO GO
Spanish Village
93 Willow St. CY 5-9584

Fourteen Bowl Games End Football Season

NEW YORK (UPI)—The pairings for college football's major bowl games:

SATURDAY, DEC. 9
Gotham Bowl in New York—Utah state vs. Baylor.

Aviation Bowl at Dayton, Ohio—New Mexico vs. Western Michigan.
Orange Blossom Classic at Miami—Florida A&M vs. Jackson state.

Camelia Bowl at Sacramento—Pittsburg (Kan.) vs. Linfield (Ore.).

SATURDAY, DEC. 16
Liberty Bowl at Philadelphia—Syracuse vs. Miami (Fla.).
Bluebonnet Bowl at Houston, Tex.—Rice vs. Kansas.

MONDAY, DEC. 25
North-South All-Stars at Miami, Fla.

FRIDAY, DEC. 29
Tangerine Bowl at Orlando, Fla.—Middle Tennessee vs. Lamar Tech.

SATURDAY, DEC. 30
Gator Bowl at Jacksonville, Fla.—Penn state vs. Georgia Tech.
Sun Bowl at El Paso, Tex.—Villanova vs. Wichita.
Blue-Grey at Montgomery, Ala.—East-West at San Francisco.

MONDAY, JAN. 1
Rose Bowl at Pasadena—UCLA vs. Minnesota.
Sugar Bowl at New Orleans—Alabama vs. Arkansas.
Orange Bowl at Miami—LSU vs. Colorado.

Cotton Bowl at Dallas—Texas vs. Mississippi.

SATURDAY, JAN. 6
Senior Bowl at Mobile, Ala.

Ski Team Tryouts

Ski Coach Turley Mings yesterday announced that the team tryouts will be held at Donner Ski Ranch on Sunday. Mings added that those who haven't seen him about trying out for the team should see him today at Spartan stadium or in his office in CH143.

FAST MOVER

KANSAS CITY, Mo. (UPI)—Rookie shortstop Dick Howser set a Kansas City club record for bases on balls and runs scored this year. The Athletics' team captain wasn't even on the roster at the start of the season.

DROPPING TO CANVAS in fourth round of title bout, challenger Tom McNeely is knocked out by Heavyweight Champion Floyd Patterson in Toronto. He went down total of nine times.

Nevada Games Will Test SJS

Basketball coach Stu Inman thinks the Friday and Saturday night cage tilts at Reno with the University of Nevada will be a "real test" for his 2-0 squad.

Inman lists three factors which he thinks will be working against the Spartan five. "The fact that we'll be facing a real good team, that we'll be playing in our first away game, and the altitude should make things very interesting."

Frosh coach Dan Glines scouted the Wolf Pack's 82-63 win over Long Beach state last Monday, and reports the Nevada club to be composed of some great shooters.

Inman attributes San Jose's improved offensive game to the improvement of guards Bill Yonge and Vance Barnes from last season. "Both of them have another year in the system, along with Joe Braun and Dennis Bates," he said.

Yonge, after opening victories over Chico state and San Francisco state, is leading Spartan scorers with 28 points. Inman expects Barnes to pick up in the scoring department, and give the local cagers a big threat at the guard positions.

Glines reported that Coach Jack Spencer's team is paced by 5-9 guard Craig Hall, who scored 23 points against Long Beach. Wolf Pack center Bill Robinson (6-6)

tallied 19 and forward Chico Feilback scored 16.

DAYSTROM/HEATH

STEREO/HI-FI KITS

FOUND AT

Do-It-Yourself Headquarters

United Radio and T.V. Supply Co.

CY 8-1212

1425 W. SAN CARLOS

Frosh Play Two Foes

Frosh coach Dan Glines is readying his height-lacking freshman hoop team for two away games with San Francisco city college and Diablo Valley college this weekend.

"Our toughest game should be the San Francisco tilt," Glines said. "But both teams have scrimmaged each other on occasion and are fairly even."

Glines bemoans the fact that his hoopsters are not as tall as last year's team. The Menlo junior college game next Tuesday will find the Spartababes pitted against a Menlo front wall that stands 6-5, 6-7 and 6-9.

Glines remarked that the team's downfall in the opening losses to Oakland city college and San Jose

city college was inconsistency and first-game jitters. "During one period, we went six minutes without scoring," he lamented.

The frosh mentor singled out Ron Labelich, Earl Burton, Joe Knox and Rick Wentworth as performing well in practice.

STUDENT DISCOUNT ON ALL TIRES WITH ASB CARD

DUNLOP TIRES

Dunlop tires are speedway proven. Years of racing experience insure a safe, smooth, ride for you.

CY 7-9111

Tire Service Company

Intramural Swimmers Vie Tonight

Ten events will be featured in tonight's annual all-college intramural swim event, according to Intramurals Director Dan Unruh.

Beginning in the men's pool at the men's gymnasium at 7 p.m., the meet will include over 200 entrants, mostly men from SJS fraternities. Meet finals will be held tomorrow at 3:30 p.m.

Such events as the 100-yard medley relay, 50-yard individual freestyle, 50-yard butterfly, 100-yard freestyle, 50-yard individual relay, 50-yard individual breaststroke, 100-yard individual medley, 100-yard freestyle relay, 24-yard shuttle walk, and a 250-yard freestyle relay will be included in the two-day meet.

The final two events are new to the meet this year, said Unruh. The shuttle walk is a contest in which entrants walk across the shallow end of the pool.

Unruh has announced the All-College champions in two now-concluded intramural sports. Zoltan Csimma, a sophomore, defeated graduate student Joe Sturm, 6-0, 6-2, to cop the tennis title. Csimma won six matches during the tournament.

Bob Daken and Ron Durand downed Bill Smyth and Jerry Smith four of six sets to win the all-college two-man volleyball crown. Smyth and Smith reached the finals after surviving the loser's bracket competition, only to lose the title in the overtime finals match. Dakan and Durand went undefeated throughout the competition.

Entries for intramural basketball leagues are due by 12 noon tomorrow in MG121, according to Unruh. An important meeting of all fraternity and independent managers will be held Monday at 3:30 p.m. in MG201, he said.

Deadline for table tennis entries is also Friday at 12 noon, in MG-121. Unruh remarked.

THE MINSTREL

JOE AND EDDIE

from the "hungry i"

WITH TONY HARRIS

FROM ST. THOMAS, VIRGIN ISLANDS SINGING CALYPSO & FOLK BALLADS

SHOW NIGHTLY EXCEPT MON.

135 W. SAN CARLOS CY 7-9957

A black crepe glamour-dress with views on furthering the figure. Created by Jane Andre in black only— 5-15. Sizes from \$29.95

Barbara's

206 South First Street San Jose Student Discount Charge Accounts Invited Lay-Away Plan

MEDICAL SERVICE REPRESENTATIVE

Pharmaceutical sales positions are now available throughout the United States for men graduating with majors in Chemistry, Pharmacy, Pre-Medical, or Liberal Arts/Business Administration with some Natural Science background. The Medical Service Representative promotes the sales of antibiotics and other pharmaceutical products to physicians, hospital staffs and pharmacists. After an initial training period covering product information, medical terminology, sales techniques and field experience, he is assigned to a territory in which he alone is responsible for sales organization and growth. Territories are designed so that little or no overnight travel is required. He is paid a salary and has an opportunity to earn a bonus for "plus" performance. Car and expense account are provided.

Chas. Pfizer & Co., Inc.

...a leading producer of antibiotics, with worldwide sales totaling more than one-quarter billion dollars annually, will have a representative on this campus within two weeks. Contact the placement office for an interview appointment.

Science for the world's well being

FAIRGROUNDS FAIRWAYS Golf Course

50¢

FOR GREEN FEES WITH COPY OF THIS AD 10TH & TULLY ROAD

"Tareyton's Dual Filter in duas partes divisa est!"

says Sextus (Crazy Legs) Cato, Bacchus Cup winner. "There are lots of filter cigarettes around," says Crazy Legs, "but e pluribus unum stands out—Dual Filter Tareyton. For the best taste of the best tobaccos, try Tareyton—one filter cigarette that really delivers de gustibus!"

DUAL FILTER Tareyton

Product of The American Tobacco Company—Tobacco is our middle name!

Newman Club President Alvarez Believes Religious Organizations Important to Campus

By PATTI BURNS
"On a secular campus, religious clubs play an important role. Students tend to lose their faith while in college. It is important that they keep in touch," recently said Sal Alvarez, Newman club president, when asked if he felt that religious clubs were important to the college.
Alvarez was previously Newman hall house vice president.
The senior sociology major also was awarded the Newman key for

being an exemplary Catholic and Newmanite.

Newman club is an apostolic movement. It provides a Catholic club for all members and other interested Catholics and non-Catholics. "Newman is not a closed group such as the sororities and fraternities are," stated Alvarez.

"Newman recognizes campus organization and follows the rules set up by the activities office. Therefore we have a definite involvement with the school," said Alvarez. "And through this involvement we gain many benefits. We are able to put posters up on campus, use the college facilities, plan activities without conflict, and enable our members to enter intramurals."

"I also feel that the club can do a lot for San Jose State," continued Alvarez. "We will be holding the Newman province convention here next spring. We have been working with the school and the city council and thus expanding our public relations program and apostolic work," he added.

Another example of expansion of public relations at Newman and on campus is the sponsorship of Theresa Nelson in the Santa Clara County United Veterans' Baby show. This is their annual fund drive for charitable activities.

In conclusion, Alvarez stated that Newman's greatest problem is that students tend to think of the club only as a social club. First it is a religious club, then an educational club, then a social club, he explained.

SJSers To 'Swing' In Co-Sponsored 100-Hour Toy Drive

Toys, new and old, are admission tickets to the 100-hour swing-a-thon on the front lawn of the Sigma Nu house, 148 S. 11th st., which started at 12 noon yesterday and will last until 4 p.m. Sunday.

Santa Claus will be on hand to swing the 100th hour of the Sigma Nu Alpha Chi Omega sponsored benefit for the annual San Jose U.S. Marine reserve corps' Toys for Tots drive. The toys are given to needy children in Santa Clara county at Christmas time.

During the 100 hours of the swing-a-thon, approximately 50 fraternity and 20 sorority members will swing in relays on the 18-foot high swing.

The swing was constructed by Sigma Nu and Alpha Chi Omega members from two 6-inch by 6-inch posts, eight feet apart.

Each swinger will have a head phone on while swinging, according to Nate Haimes, Sigma Nu member. Anyone wishing to telephone the swinger to chat or make a toy donation, may call CYpress 7-4807.

Contests, entertainment and dancing will sidelight the swing-a-thon.

P.R. Dept. Posts Available In Four Bureaus - Director

The ASB's recently reorganized Public Relations department has openings for students in its four bureaus, according to Dana Wylie, director.

The department was divided into four separate bureaus for the first time this semester. Each bureau has its own chairman, selected and controlled by the public relations director, according to Wylie.

All students interested in working in the bureaus should attend a meeting at 3 p.m. tomorrow in the College Union, Wylie said. At that time, chairmen and the ASB public relations director will discuss participation in the bureaus.

The newly created bureaus and their functions are:

News bureau—a service which will collect and disperse campus organizational information on which events might be of value to the Spartan Daily, public newspapers and radio or television stations.

Liaison bureau—act as a liaison between the ASB and such groups as alumni, faculty, downtown merchants and the Spartan Daily.

Tours and speakers bureau—conduct tours of the campus and student government facilities, and organize a program of campus and

outside speakers who would be available upon request.

Special projects bureau—responsible for carrying out special projects in the public relations department.

Club Contracts Due

La Torre organization contracts are due today in TH16, according to Roger Bengston, organization editor.

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

BOWLING

Have fun at our 16 lane bowling center. Student bowling . . . only 35c a line. Another bargain is our \$1.35 Steak.

We have other specials for students

DOWNTOWN BOWL

375 W. Santa Clara St. CY 4-7800

FOREMOST GOLDEN STATE

Athlete of the Week

SJS BASKETBALL TEAM

Ummm, it's

Delicious . . . FOREMOST Ice Cream

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 •

Rentals
Studio—all elect. kit., modern, \$80. 617 So. 9th. CY 8-1588.
2 bdrm. furn. apts. 408 So. 5th. See manager, Apt. #15.
For Sale
Radio-phonograph combination AM & FM. Blond oak cabinet. Call DR 9-1461.
Sale or trade—new 6 1/2" head skis with safety bindings. \$80. Call Don Christensen. CY 5-0198.
Two portable typewriters, Royal and Smith-Corona. Used. \$40 each. Ext. 2028.
'53 Plymouth convertible, Hydride and extras: \$150. Call CY 7-5371.
Women's boarding house contract for spring semester. \$140. CH 3-0841.
Skis, boots, poles for sale. Like new. CY 2-0610.
Must sell girl's contract, \$20 off. House 1 block from campus. Wonderful house-mother. CY 7-6424 or 201 East Williams.
Contract for appr. apt. for sale. 428 So. 11th. 2 bdrm., pool. CY 5-1906. Robin: spring semester.
Bicycle, men's Steyr, 3-speed hand brakes, perf. cond. 30. CY 5-5554.
Zenith Trans-Oceanic radio, \$70. GE stereo speaker syst., \$35. CY 5-4694.
Free Equity: Assume payment on '60 TR-3. 3302 Mt. Wilson Drive, San Jose.

1960 Model Huffy bicycle with accessories. Woman's bike, 3-speed tourist. \$40. Call CY 7-0265 after 6 p.m.

Help Wanted
Male: Clothing salesmen wanted during Christmas season. Apply at once Art Martinez Men's Wear, 290 So. 1st, S.J.
Services
Professional typing—thesis, term papers. CY 3-2894, Bonnie Bruinslot.
Transportation
Riders wanted to Ft. Worth, Texas. Leave Dec. 15. Call CL 1-4701 after 6 p.m.
Ride wanted to Pittsburgh, Pa., area over Christmas holidays. Tom Cheon, 460 So. 10th, apt. 13; CY 3-4221.
Ride wanted to B.C. or Washington about Dec. 15, 1961. CH 3-1827.
Riders wanted — Portland and points south. Lv. Dec. 16. Call Bob. CY 3-5612.
Ride wanted to L.A. for Christmas. Call CY 4-1919.
Rider wanted to Twin Falls, Idaho. Driving straight through. Call Neal Custer. OL 6-1743. Christmas vacation.
Ride wanted anywhere between Chicago and New York over holidays. Call Tom. CL 1-3436.

Lost & Found
Lost: One red tandem notebook. Please call Sharon Kellogg, 560 So. 10th. CY 5-2690.
Miscellaneous
Wanted: Cello. Phone AX 6-7933.
Weapons collector will buy guns, swords, uniforms, military weapons. AN 9-2144.
Personals
Tau-Kappa-Epsilon fraters, contact Robert Exby, 43 S. 5th. San Jose. CY 3-9599.

CPA Careers Set For Panel Topic

A panel discussion on the advantages of working for local and national Certified Public Accountants (CPA) will be included in the meeting of Alpha Eta Sigma, accountants' honorary society.

The meeting will be held today at 7:30 p.m. in the basement of the Bank of America building, First and Santa Clara.

Panel members are Patrick J. Meagher, partner in Price, Waterhouse & co., and Kenneth S. Wood, partner in Wood, Nye & co. Wood is president of the San Jose chapter of the California CPA.

'Oriental Night' Set For Group Dinner

Humanities club's annual "Oriental Night" will be held at the Sakura Gardens in Mountain View at 6:30 tonight.

Persons interested in attending the Japanese dinner should sign up in the Humanities office, FO-127, today, according to Bonnie Fleischauer, president.

Price of the dinner is \$3.75. Dr. Kazumitsu W. Kato, assistant professor of philosophy, will speak.

Marketing Meet Open To Business Majors

The SJS chapter of the American Marketing Assn. has invited all interested business majors to its meeting tonight at 7:30. The meeting will be held in the Friendship room, Federal Savings and Loan building, 50 N. First st. Students have been asked to use the Second st. entrance.

Gary Allen, general manager of Bay Mart, will be the guest speaker. He will discuss some of the functions of the modern discount house.

FLY HAWAII ONLY

\$144.20 Tax Included

Full Round Trip

Leave San Francisco: 16th - 19th - 23rd Dec.
Return Honolulu: Any Friday or Saturday
Plus New Package Offers including

- Ebbtide Hotel Accommodations
- Lei Greeting
- Excursion Tours
- Your Own Car — Unlimited Mileage

3-Day Package \$79.95
10-Day Package \$99.95

Seetours International

CY 4-7346 439 E. SANTA CLARA

LET A PROFESSIONAL DO YOUR WORK

IT COSTS NO MORE THAN COIN-OPERATED MACHINES! WE DO THE WORK FOR YOU.

We Clean and Spot Half Garments for 17c each.
Long Dresses, Coats, Suits, etc., 34c each

THESE PRICES ARE FOR CLEANING & SPOTTING ONLY

PORTOLA CLEANERS

"40 Years Same Location"

S. W. Corner Virginia & State Sts. CY 2-6535

ASSOCIATED STUDENTS
SAN JOSE CITY COLLEGE

Present

"FIRST LADY OF THE WORLD" MRS. ELEANOR ROOSEVELT

Spokeswoman of our times commenting on —

"IS AMERICA FACING WORLD LEADERSHIP?"

Monday, December 11 at 8:30 p.m.

MEN'S GYMNASIUM
GENERAL ADMISSION \$2.50
(Limited seating — Come early)

EASY-ORDER ADVERTISING!

To place a classified ad, just fill out and clip this EASY-ORDER ADVERTISING form. Send with check or money order to Student Affairs Office TH 16, San Jose State College, San Jose, California.

Check One:
 Personals Help Wanted For Sale
 Lost & Found Services Rentals
 Transportation Miscellaneous

Please Print: _____

(Count 33 Letters and Spaces for Each Line)

25c First Insertion (2-Line Minimum) 20c Each Additional Line (2-Line Minimum)

Starting Date _____ Run Ad For _____ Days
Enclosed \$ _____ Check No. _____

Name _____
Address _____
City _____ Phone _____

For display advertising rates, call CY 4-6414, Ext. 2081, from 1:20 to 4:20, Monday through Friday.

STATE MEAT MARKET

150 E. Santa Clara
CYpress 2-7726

FIRST QUALITY MEATS
WHOLESALE & RETAIL

Armour Star 2-lb. Pkg. Sliced Bacon 98¢

A or AA lb. Leg of Lamb 59¢

Steer Beef lb. Liver 49¢

Boneless lb. Corned Beef 43¢

Salem refreshes your taste

"air-softens" every puff

Take a puff...it's Springtime!

With every Salem cigarette, a soft, refreshing taste is yours. Salem's special cigarette paper breathes in fresh air...to smoke fresh and flavorful every time. Smoke refreshed...smoke Salem!

- menthol fresh • rich tobacco taste • modern filter, too

Created by R. J. Reynolds Tobacco Company