

Spartan Daily

SAN JOSE STATE COLLEGE

VOL. 49 SAN JOSE, CALIFORNIA, TUESDAY, FEBRUARY 27, 1962 No. 72

Panel Discussion Opens 'YR Week' Activities

A panel discussion entitled "Civil Liberties and the Law" will officially open what club members term 'Young Republican week' on the San Jose State campus. The panel will be held tomorrow night at 8:30 in E118.

The program, jointly sponsored by the San Jose State and San Jose city college YRs, will explore the problem of civil liberties in our modern age, according to Bill Baker, club spokesman.

Members of the panel are Wes Sweet, a local attorney and candidate for the city council, who will represent the National Association of the Advancement of Colored People; Norman Stoner, attorney, and member of the Business and Professional Men's Democratic club; Bill Best, vice president of the Santa Clara county Young Republicans; and Mrs. Jean M. McDill, representing Californians for Goldwater. Mrs. McDill is also a faculty member of the SJS Physics department.

Thursday at 3:30 p.m. the SJS Students Against Communism and the YR's will present Dr. Max Rafferty, candidate for state superintendent of public instruction. Rafferty is one of the candidates for this non-partisan office, according to John Gustafson, YR president.

'YR week' will conclude Friday at 12:30 p.m. in Morris Dailey auditorium when a rally will be held for Joseph C. Shell, candidate for the Republican nomination for governor. Shell, who will take part in the rally, is currently Republican floor leader in the state assembly. He has been a member of the assembly for nine years.

Fall Curriculum Includes Class In Japanese

Japanese, designated by the U.S. Commissioner of Education as one of the six critical major foreign languages, will be added to the San Jose State curriculum next fall, according to Dr. Wesley Goddard, head of foreign languages.

"This is our first move into oriental languages," said Dr. Goddard, "and if it proves successful, Chinese, another critical language, will be added."

The Japanese language class will be only a one-year course. There may be a second and third year added later, he said.

Dr. Kazumitsu W. Kato, assistant professor of philosophy, will be the instructor.

Other possible language courses to be offered in the near future are Arabic, Portuguese and classical Greek, according to Dr. Goddard.

A voluntary non-credit course in elementary Arabic is currently being taught by Amer Al-Khayat. Classes are held each Wednesday in HB206, 4:30-7 p.m.

Sunnyvale Lawyer Will Campaign For State Senate

Joseph F. Lewis, 37-year-old Sunnyvale attorney, has announced he will seek the Democratic nomination for state senator from Santa Clara county.

In announcing his candidacy, Lewis criticized the veteran Republican incumbent, Sen. John F. Thompson of San Jose.

Lewis said that Santa Clara county no longer is an agricultural county but is now "a complex of urban communities whose problems overlap."

"I have found strong discontent with the quality of Santa Clara county's present representation, not just among Democrats, but among thoughtful Republicans and independents," he added.

Lewis, who resides in Palo Alto, is a native of California, a World War II Navy veteran and a graduate of the University of California.

He belongs to the California Bar Assn., the Lions, Americans for Democratic Action, the American Civil Liberties Union, the Palo Alto-Stanford Democratic club, the Sunnyvale Democratic club, the Sunnyvale Chamber of Commerce, the Elks lodge and the democratic county and state central committees.

Book Reviewer Delves into Myth World Tomorrow

The world of mythology and dream visions will be explored tomorrow by Dr. Louis A. Waters, associate professor of English, when he gives the first book review of the spring semester at 12:30 p.m. in Rooms A and B in the cafeteria.

"Hero with a Thousand Faces," written by Joseph Campbell, covers an enormous area of knowledge and bridges many fields of knowledge, according to Dr. Waters.

Campbell's book is closer to the Jung school of psychology, although he claims he isn't a student of Jung, Dr. Waters explained.

"The book deals not only with psychology, but with anthropology, literature, sociology and religion," he added.

Students may bring their lunches to the book talk.

Goodby Bacchus

BACCHUS, the well-known and loved mascot of Theta Xi fraternity, was killed by a car during the recent semester break. The accident occurred in front of the house at 135 S. 10th. (See story, page 2.) —photo by Bob Hall

Nixon Charges Birch Head with Disservice

SAN FRANCISCO (UPI)—Richard M. Nixon, campaigning for governor, accused the founder and head of the John Birch society yesterday with doing a disservice to the cause of anti-communism.

Answering student questions at San Francisco state college, Nixon said that he was not a Johnny-come-lately to the fight against communists.

He said he was fighting communism in the Alger Hiss case in 1948 "when many of the present experts were making candy." The head of the John Birch society is Robert H. Welch, Massachusetts candy manufacturer.

Communist rulers, Nixon said, have betrayed their own ideals, and those who fight communism should not make the same mistake. He said Americans should stay true to the principles of freedom.

Referring to an attack by Welch on former President Dwight D. Eisenhower, Nixon said Welch "couldn't have done a greater disservice to the cause of anti-communism." Welch has accused Eisenhower and others of being conscious, dedicated agents of the communist conspiracy.

The former vice president, who is seeking the Republican nomination for governor, also planned two other appearances today.

He was to be the guest at a public reception in the Benjamin Franklin hotel in San Mateo this afternoon. He will deliver the keynote speech tonight at the annual installation banquet of the Peninsula Manufacturers Assn. in San Mateo.

Nixon will speak again Tuesday at the weekly luncheon meeting of the San Francisco Rotary club, then address a Lincoln-Jefferson dinner in San Francisco Tuesday night.

Wednesday, he will meet with GOP leaders and other supporters.

Reg. Deadline Packets Due Today

Today is the deadline! After 8 p.m., no more registration materials will be accepted without penalty. Class cards and the appropriate fees may be turned in at Morris Dailey auditorium during the hours 8-12, 1-4 and 5-8 p.m.

Students registered for courses which meet only on Wednesday or Thursday nights may turn in their registration packets Wednesday or Thursday from 5-8 p.m.

Regular students pay \$45.50 and limited students, carrying six units or less, pay \$24.50.

Pulitzer Prize Winner

Peace Prediction: Impossible Between Russia and Red China

"There will be no peace between Russia and Red China in our lifetime," Harrison E. Salisbury, Pulitzer prize-winning news correspondent from the New York Times, told a packed audience in Morris Dailey auditorium last night.

"The difference between the two countries is not in the roots of communism nor Marxism ideology, but in history, geography and economics," Salisbury declared.

Salisbury, considered one of the nation's top authorities on conditions in the USSR, spoke convincingly of deteriorated political relations between the two communist powers.

"In Red China, hate, fear and propaganda is used by the government to keep the people going," Salisbury said. "The Chinese communists must inflame them with hate for an enemy whether that enemy is real or imaginary."

RUSSIAN COMFORT

"For the first time, Russia is living in relative comfort and the people feel things will get better for them. The Russian government does not want to endanger this high standard of living," he said.

In Red China, the status quo is

very low and the people are trying to escape it, Salisbury added.

What Red China needs is exactly opposite from what Russia needs in economic and geographic areas.

Salisbury pointed out that Russians, generally speaking, preach a "soft line." The Chinese communists preach a "hard line" of war.

ALWAYS A CONFLICT

"In history there is no record of cooperation between Red China and Russia," he explained. "There has always been conflict. The average Russian man fears the Oriental and this fear goes back in history."

Salisbury told his audience of a communist newsman who had just returned from Red China.

"The situation between Red China and Russia is worse than the West realizes," the newsman informed Salisbury.

He said Russia has withdrawn its engineers and technicians working on Chinese projects, taken the blueprints with them and cut off the flow of supplies into China.

HALF-FINISHED WORK

"All over China you can see half-finished factories because the Chinese cannot do anything without the

plans, supplies and technicians," the communist newsman added.

China is pushing steadily northward toward Mongolia where acres of undeveloped land could be used to settle homeless, landless Chinese.

Salisbury questioned, what would be more normal in a few years than for China to knock on Russia's door and say "Hey comrade, how about some of that land?"

"This won't do because Russia doesn't like to give things back," he said.

SOVIET CORRESPONDENT

Salisbury lived in Moscow from March 1949 to October 1954 as correspondent to the Soviet capitol for the New York Times.

His series, "Russia Reviewed," won him the most coveted of journalism awards, the Pulitzer Prize, for excellence in foreign reporting.

From his experience as Moscow correspondent and a subsequent trip to the USSR, Salisbury wrote a recently-published book, "Moscow Journal," in which he tells of the frustrations of reporting news in Russia.

Before going to Russia, the newsman covered the income tax evasion trial of racketeer Al Capone and the assassination of Louisiana senator Huey Long in 1935.

Now based in the United States, Salisbury covers foreign affairs and political events in Washington and New York.

Supreme Court Rules On Travel Segregation

WASHINGTON (UPI) — The Supreme Court declared in forceful language today that both interstate and intrastate travel segregation laws are unconstitutional.

The court used this language: "We have settled beyond question that no state may require racial segregation of interstate or intrastate transportation facilities."

It did so in an opinion instructing a federal court in Jackson, Miss., to act immediately, in compliance with previous high court rulings, to overturn Mississippi's statutes in this field.

The Justice department has no immediate comment on the high court ruling. But today's decision was viewed as a blanket declaration of law as far as travel facilities are concerned whether within a state or across state lines.

In the Mississippi case, the court said there was no necessity for a three-judge federal panel to wait to evaluate the issue on constitutional grounds.

The Supreme Court did not directly rule the Mississippi laws were unconstitutional but it said similar rulings have been made in a number of prior cases.

"The question is no longer open. It is foreclosed," the opinion said.

The three-man federal panel was set up when three Negroes brought challenges to state and local segregation statutes as practiced in Jackson.

Closed Circuit TV Shows Success In Group Testing

Speed, efficiency and financial savings are the goals of the SJS testing office. Closed circuit TV, electronic computers and use of the American College Test for Placement are contributing to make this possible.

Closed circuit testing is very successful at SJS, said Dr. Harrison Heath, senior college testing officer. All groups of about 200 or more are now tested using TV. Saturday, 1070 high school seniors were given ACT placement tests over TV, according to Dr. Heath.

The sole use of ACT for placement at SJS cut approximately three and one-half hours off the time previously required, said the testing officer.

Use of the huge electronic computer located in the engineering building for printing the placement cards also reduces the overall time for testing, Dr. Heath commented.

Although these factors result in a great savings of time, money and effort, he stated.

ASB Needs Officers For Vacant Posts

Applications are now being accepted for four ASB offices which are now vacant, according to Personnel Officer Barney Goldstein.

The offices are for two freshman representatives on student council, chairman of the rally committee and chairman of the homecoming committee.

Deadline for turning in freshman representative applications is March 7 at noon. For the other two posts, applications must be in by noon March 2. Blanks may be obtained in the College Union, 315 S. Ninth st.

Candidates for the freshman posts must have less than 30 units completed with a 2.0 overall average and be in clear academic standing.

Library Collecting Relics Of Early Days at SJS

By BOB PACINI
A wealth of material telling much of the history of SJS is locked away in glass-enclosed cases on the sixth floor of the Library, memorabilia known as the San Jose State collection.

Miss Joyce Backus, college librarian, said that the collection had its origin in the historical exhibits displayed for the Golden Grads, persons who have been SJS graduates for 50 years or more, during Homecoming.

Included, though too large and bulky for glass cases, are several pieces of furniture, most of them dating back to the 1880s, that were salvaged from one of the campus buildings damaged in the

1906 earthquake. There is a straight-backed chair given by the class of 1889 to Charles H. Allen, then president, or principal, as he was called, of San Jose Normal school.

A table made by Allen, who introduced a forerunner to today's industrial program to the college, dates from the 1870s, Miss Backus estimates.

An old horse-hair sofa, now barren and drab, is the largest piece of furniture in the collection. Next to it are two newell posts, also salvaged from the quake ruins.

Other furniture items include an old desk, a pedestal given to the library by the class of 1922, and a

tall, revolving, desk-side bookcase that dates from 1883.

Other items of interest in the collection include a faded globe of the world made in 1872, medals won by the college in a 1915 international fair, numerous photographs and a mammoth key to one of the original buildings.

Much of the collection consists of publications that have played an important part in the history of SJS.

In addition to general historical works about the college, there are books and writings by faculty members and students.

There are old copies of past bulletins, grade books (students (Continued on Page 4)

Post Office Opens Limited Service At 2 Campus Sites

Limited postal service is now available to San Jose State students in the Spartan bookstore and in the Student Affairs office, TH16.

The post office has stamps, money orders and post cards, but does not handle mailing and wrapping of packages or selling stamped envelopes.

A notary public is employed in the bookstore office, but does not work out of the Student Affairs location.

The service was brought to SJS through the efforts of a committee of which Dr. Stanley C. Benz, dean of students, and ASB President Brent Davis were members.

The committee wanted to establish a regular post office on campus, but settled for limited service when a full-time office was not available, according to the Student Affairs office.

SJS To Offer New Program

A new service to be known as the Remedial program will be established September 1 at SJS to aid students who have a deficiency in reading, writing or mathematics, Pres. John T. Wahlquist announced yesterday.

Dr. Paul H. Betten, associate professor of elementary education, will head the program.

At present the responsibility for remedial programs in these fields is carried by the departments involved, said the president. The burden has been especially heavy on the English department, which has approximately 1700 students enrolled in English A classes. The writing and speech clinics will not be included in the new program.

Dr. Betten said that present teaching staff members may be assigned to the Remedial program or new faculty may be employed for the program. Dr. W. Donald Head, assistant professor of English, will coordinate the composition classes; and Dr. James F. Jacobs, professor of English and personnel counselor, will do some of the teaching over the SJS closed circuit television system.

The Remedial program offerings will include sub-freshman English, fundamentals of mathematics and fundamentals of reading.

Dr. Betten expressed belief that the new program will permit greater flexibility as well as allow some experimentation in the basic skills program of the college.

nt
th
ion An
e in her
ica, will
March
Odetta
itorium
tist has
arances,
an Jose
was also
zazz
compry
or Yoe
Williams
s" and
s Arms
will end
en they
ide
meeting
alization,
el, 7:30
of of
fashion
888,
how
fencing
ll, WC-
CH16,
E D
21: \$78
of \$85
ss \$43
liability
\$500
ages at
can be
a per-
tion to
venue,
a mile),

Fraternity Mascot Killed During Semester Break

By DRU CHALLBERG
Loss of Bacchus, their beloved St. Bernard mascot, has saddened members of Theta Xi fraternity. The friendly dog, well-known on campus, was struck and killed by a car during semester break.

Herr Voight Bacchus, his full pedigreed name, had captured the hearts of SJS students with his frequent appearances at campus functions during the past year.

The be-kegged, tail-wagging Bacchus performed no fancy, doggy tricks, but was "just the laziest dog in the world," according to Ron Nevins, fraternity member closest to the dog and originator of the mascot idea.

"You could tell Bacchus to sit, but if he did, he was probably planning to sit anyway," Nevins remembered fondly.

Bacchus (his Roman name means god of wine and song) wore a keg branded with the fraternity initials during his public appearances.

The bulky St. Bernard was purchased as a puppy last February through a private sale in South San Francisco. Due to the generous diet planned by Nevins, Bacchus rapidly gained so much weight that last October he weighed 130 pounds, more than one pledge "dog-sitter."

The enclosed back yard at Theta Xi was the mascot's day home, while at night he slumbered in the rooms of his proud owners. Most of the time, Bacchus roomed with Nevins. The affectionate dog didn't sleep on the bed, but just "flopped on the floor," Nevins reminisced.

Although Bacchus was "as friendly as could be" to everyone he encountered, only the Theta Xi brothers could tell when he was showing special recognition. "St. Bernards are

different from other dogs," Nevins recalled sadly.

"Bacchus had a special way of wagging his tail and looking when he spotted a familiar face."

Although he's gone, Bacchus will be long remembered.

FM Radio Concert To Present Trio Of Music Profs

Selections from a faculty trio's recital will be presented tomorrow on Sinfonia Concert Hall, KRPM radio, 98.5 (FM) at 7:30 p.m.

Recordings will be played of the trio's performance of Beethoven's "The Archduke" in B flat, op. 97. Movements in the half-hour piece are Allegro moderato, Scherzo allegro, Andante cantabile, ma pero canmoto and Allegro moderato.

Members of the performing trio are Professors of Music Dr. Gibson Walters and Thomas L. Ryan and Associate Professor of Music Donald E. Homuth.

The three professors are active in area music organizations. Dr. Walters is conductor and musical director of the Santa Clara Philharmonic orchestra as well as conductor of the San Jose State College Symphony orchestra. He plays the violin for tomorrow's program.

Celloist for the Santa Clara Philharmonic orchestra, Homuth also writes program notes for the orchestra's concerts.

Ryan performed at Carnegie Hall in 1960 and will be featured piano soloist on the Santa Clara Philharmonic orchestra's April 6 program.

A SNEAK PREVIEW of some of the feminine charms to be seen in the "Spring Fashion Spectrum" today at 12:30 in HEI is given by Pat Mayer (r.), senior SJS coed, and Joyce Anthony, sophomore.

Fashion Show Today By Home Ec Club

The "Spring Fashion Spectrum," emphasizing the latest in spring college wear, will come into focus today at 12:30 p.m. in HEI. The fashion show, presented by the educational division of the Simplicity pattern co., in cooperation with the San Jose State Home Economics club, is free to all students.

Modeling the foremost in spring apparel will be 12 SJS coeds in a variety of outfits for all occasions. Classic colors and shapes for multi-purpose dresses, as well as the more bold hues for fashions in the relaxed mood will be shown.

Miss Helen Wright, special field representative for Simplicity, will narrate the event. A graduate of Carnegie Institute of Technology, and Columbia University Teachers college, Miss Wright taught clothing and textiles and worked as a stylist and fabric consultant before joining the company.

She has appeared before numerous college groups, and statewide meetings and workshops devoted to home economics. Beyond the fancies of fashion, she will discuss various "inside secrets" behind professional fashions.

The various outfits shown today are pre-made from Simplicity patterns which are available to the public, according to Joy Smece, Home Economics club recorder.

Co-Rec Surprise

The opening Co-Rec of the season will feature a live dance combo which will play from 8 to 9 p.m., Wednesday.

It was announced in a shroud of mystery by Miss Lenore Thompson, Co-Rec adviser, that the planners of Wednesday night's function have prepared a special surprise event. Miss Thompson would not elaborate further.

Included in the evening's festivities will be the regular Co-Rec standbys such as volleyball, badminton, ping pong, cards, chess, checkers and social dancing.

Audrey Hepburn Gets Nomination For Best Actress

HOLLYWOOD (UPI)—Audrey Hepburn, who won an Oscar nine years ago, was nominated for an Academy Award yesterday as the best actress of 1961.

Also nominated as best actress in the 34th annual Oscar derby were Piper Laurie, Sophia Loren, Geraldine Page and Natalie Wood.

Competing for best actor honors were Charles Boyer "Fanny," Spencer Tracy "Judgment at Nuremberg," Stuart Whitman "The Mark," Maximilian Schell "Judgment at Nuremberg," Paul Newman "The Hustler."

Best pictures nominated were "West Side Story," "Judgment at Nuremberg," "The Hustler," "The Guns of Navarone" and "Fanny." "West Side Story" and "Judgment at Nuremberg" topped the other contenders with 11 nominations each. "The Hustler" was voted nine nominations by the academy membership.

Miss Hepburn, who won the 1953 award for her performance in "Roman Holiday," was nominated for her role in "Breakfast at Tiffany's."

Miss Laurie's nomination was for her appearance in "The Hustler," while Miss Loren's was for "Two Women," Geraldine Page, "Summer and Smoke" and Miss Wood, "Splendor in the Grass."

Thrust and Parry

Editor's Note: Thrust and Parry letters, because of space limitations, will be limited to a maximum of 250 words. Letters exceeding this amount either will not be printed or will be edited to conform to length. The editor also reserves the right to edit letters to conform to style and good taste. Letters of personal attacks will not be printed. All letters must include the writer's signature and ASB number.

'Reprimand Writer Of Un-American'

The Spartan Daily of February 23 has provided readers with another example of the sort of activity which has directed unfavorable comment toward this college during the past three years. I refer to the front page, top center announcement that the film "Operation Abolition" consists of "footage subpoenaed by the house committee on un-American activities."

Obviously the writer believes the HUAC to be UN-American. A sincere statement to that effect might be dismissed as merely "shallow thinking" or even "healthy dissention," but in a routine, factual announcement of the showing of a governmental film to a student group, such chicanery is unpardonable!

Whoever was irresponsible enough to print "un-American" in that context is a detriment to our school and our nation. He should be severely reprimanded, and immediate expulsion from this institution would not seem unjustified! He is entitled to his personal belief that it is admirable to oppose our government and to applaud the avowed enemies of our country, but he should NOT be allowed to inject his dog-in-the-manger attitude into factual announcements such as this.

In addition to revealing his poor judgment, his unprofessional conduct, and his sneering contempt for the American form

of government, this bigot has paved the way for further attacks upon the loyalty of the employees and students at San Jose State College.

We didn't consider it "un-American" for Sgt. York and Audie Murphy to forfeit their freedom and fight those who were attempting to subjugate us. Is it any more "un-American" to peaceably ASK antagonistic citizens if they are attempting to do the same thing? We cannot alter the views of such enemies of democracy, but we SHOULD prevent them from reflecting disgrace upon everyone connected with this college!

J. Gordon Edwards
Professor of Entomology

Editor's Note: The error referred to by Prof. J. Gordon Edwards was purely typographical. No malice was meant. Members of the Spartan Daily staff are undergoing training for the newspaper profession and would not stoop to purposely distorting a news article in this way.

'Exterminator Says Rats in Attic, Ton!'

In the long history of Tau Delta Phi, our abode, the Tower has suffered many outrages, but none so flagrant as the current one. There are not only rats in the basement of Tower Hall, THERE'S RATS IN THE ATTIC!

For many years now, we have had little trouble with pests (other than pigeons, that is). Recently, however, we have been plagued by an invasion of rats! Until today, the source of the rodent infiltration has been unknown. An edition of the Spartan Daily has, however, cleared away all the mystery. The rats are coming from the basement! The article tells how rats are being maze trained, taught discrimination, etc. Some of these rats are obviously escaping and practicing their maze tricks go-

ing up and down the spiral staircase of the Tower.

In view of these circumstances, I feel that it is my duty as "master exterminator" of Tau Delta Phi, to submit the following suggestions for better rat control:

1. Count the "400 to 500" rats in the basement to see how many are missing; I've killed three in the Tower (this loss could affect the accuracy of any experiments).
2. Give the rats more food. They won't have to come up here every night for dinner.
3. Move the whole bunch over to the men's gym.

Karl T. Plock
Tau Delta Phi

Sparta Meeting

Applications for support of Sparta party nominations in the Freshman class elections will be considered tonight at 7 o'clock in the College Union, at the party's first spring semester meeting.

Brent Davis, ASB president, will speak on student government and political parties, according to Tom Parker, Sparta party chairman.

Show Slate

GAY CY 4-5544
400 South First
EYE AND THE HANDYMAN
—Also—
SINS OF CASANOVA
LATE SHOW FRI. & SAT.

SARATOGA UNIT 3024
THE MAN WHO WAGGED HIS TAIL
Peter Ustinov
—and—
DAVY

TOWNE CY 7-3060
Sophia Loren
"TWO WOMEN"
—and—
ROMANOFF & JULIET

TROPICARE
TWIN-VUE—DRIVE IN
EAST SANTA CLARA AT 37th
BOTH SCREENS

ROCK HUDSON
DORIS DAY
TONY RANDALL
"LOVER COME BACK"
—and—
EDIE ADAMS-JACK DANIE
JACK KRUSCHEN
ROMANOFF & JULIET

ALPHA TAU OMEGA
Presents
from the hungry
STAN WILSON
LUSTY FOLKINGER
WITH
LENIN CASTRO
flamenco guitarist
ON CAMPUS IN A LIVE RECORDING CONCERT
SAT., MAR. 3 - 8:30 P.M.
MORRIS DAILEY AUDITORIUM
Tickets available on Campus and in TH 16
\$1.50 - \$2.50 per couple

Indiana University Prof. To Speak

Speaking on the "Concept of Causality" tonight at 8 in CH16 will be Michael Scriven of Indiana university.

Mr. Scriven was invited to speak at San Jose State by the Philosophy department and is currently involved in research at Stanford university's Center for Behavioral Sciences. He is a member of the Departments of Logic and History of Sciences at IU.

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. Subscription accepted only on a remainder-of-semester basis. Full academic year, \$9; each semester \$4.50. Off-campus price per copy, 10 cents. 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 CAROLYN PERKIO
Advertising Manager SHERRY THOMPSON
Day Editor JOHN FARMER

STAFF POSITIONS
News Editor WANDA JOLLY
Office Manager DON EAGLE
Sports Editor FRED RAGLAND
Copy Editor JANE YOUNG
Feature Editor LESTER ON
Fine Arts Editor CHRIS HEADINGS
Society Editor DRUCILLA CHALLBERG
Wire Editor KEITH TAKAHASHI
Photo Editor MARGIE YAMAMOTO
Exchange Editor DON CHAPMAN
Promotion Manager GLENN LUTAT
Reporters: Gary Anderson, Timothy R. Barr, Jesse Chambers, John Farmer, John R. Henry, Barbara Harrington, Joan Jackson, Thomas Kennedy, Carolyn Lund, Marty Nedom, Bob Pacini, Manuel Robles, Prudy Stavig, Salesmen: Tom Cheon, Judy Crabtree, Jerry Hess, Phil Higgins, Gus Norton, Dave Nusbaum, Pat O'Daniels, Darrell Oldham, Don Rademaker, Paul Rogers, Robert Schock, Kent Vlautin, Sue Whiten.

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).

DINAH WASHINGTON & CO. IN PERSON
SATURDAY EVENING, MARCH 3
at San Jose Civic Auditorium
Prices: \$2 - \$3 - \$3.50 - \$3.75
On Sale at Civic Auditorium Box Office 12-5 Daily
FOR RESERVATIONS CALL CY 3-0860

Here's the Enchanting New Triumph of the Young Stars of "Where The Boys Are!"
Yvette & George
In each other's arms again... ignited by the romantic Italian sun in Florence... City of Love!
What Does Life Hold for A Girl With the Body and Passions of a Woman... and the mind of a child?
Now at Two San Jose Theaters
from M-G-M in COLOR and Cinemascope
Light in the Piazza
OLIVIA deHAVILLAND ROSSANO BRAZZI YVETTE MIMIEUX GEORGE HAMILTON BARBY WILLIAMS SULLIVAN
Cinemascope METROCOLOR
STUDIO CY 2-4778
Continuous Shows 12:15 P.M. Daily — from Sports Review — Tom and Jerry
El Rancho DRIVE-IN CY 4-3041
Technicalolor Co-Feature! TENNESSEE WILLIAMS "Roman Spring of Mrs. Stone"

REDUCED PRICES DAYSTROM/HEATH STEREO/HI-FI KITS
Do-It-Yourself Headquarters
United Radio and T.V. Supply Co.
CY 8-1212 1425 W. SAN CARLOS

BETWEEN BITES... get that refreshing new feeling with Coke!
ERASE WITHOUT A TRACE ON EATON'S CORRASABLE BOND
Don't meet your Waterloo at the typewriter—perfectly typed papers begin with Corrasable! You can rub out typing errors with just an ordinary pencil eraser. It's that simple to erase without a trace on Corrasable. Saves time, temper, and money!
Your choice of Corrasable in light, medium, heavy weights and Onion Skin in handy 100-sheet packets and 500-sheet boxes. Only Eaton makes Corrasable.
A Berkshire Typewriter Paper
EATON PAPER CORPORATION PITTSFIELD, MASS.

SJS Cagers Face Broncos Tonight in Civic Auditorium

A weakened but still game SJS basketball squad takes on a revived Santa Clara Bronco five tonight at 8:15 in San Jose civic auditorium. A frosh game between the two schools will precede the varsity clash.

Students planning to attend the game must purchase tickets in advance. Tickets are on sale in the student affairs business office, TH16, for 50 cents on presentation of an ASB card.

What loomed as one of the crucial contests of the West Coast Athletic Conference season, on the

basis of early season scores, has now developed into an also-ran affair.

Coach Stu Inman's Spartans, following eligibility problems, are now firmly entrenched in the WCAC cellar, while the Broncos are out of contention for league honors with a 5-4 mark.

Santa Clara, however, has snapped out of the mid-season slump that saw it drop from top 20 national ranking. With the return to top form of 6-8 Gene Shields and a switch from the zone to the man-to-man defense, the Broncos

have fashioned three consecutive WCAC wins, including one over title-contender St. Mary's.

The Spartans, now 0-8 in league play, fell to a weak University of San Francisco club, Friday despite the outstanding play of guard Vance Barnes (17 points) and forward Rolf Dahl (10 rebounds).

If SJS is to upset the potent Broncos, it will have to get a top effort out of 6-8 center Harry Edwards, although playing brilliantly at times, suffers from inexperience.

The Spartan squad ran into further difficulty last weekend when forward Bob Nye came down with the three-day measles. If Nye isn't recovered enough to play, SJS will be left with only two forwards, Dahl and Dennis Bates, and no back-up for Edwards at center.

Sophomore Walt Roberts soars into the air in Interclass meet broad jump action Friday. Roberts leaped 23-8 1/2 to place first in the varsity division. He also captured first place in the hop, step and jump at 47-7 1/2.

Twentieth Straight Win For Spartan Mermen

Wins over Oregon state and Oregon last weekend gave coach Tom O'Neill's swimmers their 19th and 20th straight wins, extending over three seasons.

The Spartan mermen broke six Oregon pool, and five San Jose State school records in their 48 to 47 win Saturday.

Freshman Nick Schoenmann broke the existing freshman national record, the school record and the pool record in the 50-yard freestyle with a time of 22.2 seconds.

He came back in the 100 yard freestyle to break the pool and school record with a time of 49.5 seconds, four-tenths of a second off the national freshman record.

Dave Corbet set a varsity record in the 100-yard freestyle with a time of 50.1 seconds.

A pool record was set by Jim Monsees in the 200-yard individual medley. His time was clocked at 2:11.6.

Bill Hird set a new school record as well as breaking the pool record with a 2:11.2 clocking in the 200-yard butterfly.

A new pool backstroke record was set by Bob Wegman with a time of 2:10.9 in the 200.

The 440 medley team (Bob Wegman, Phil Whitten, Bill Hird, and Dave Corbet) broke the school and pool record with a time of 3:52.

The Spartans had a comparatively easy time with the Oregon state Beavers, winning 68-28.

The Spartans will host the Stanford Indians Friday at the Spartan pool at 3:30 p.m.

Local Matmen Top Broncos

Giving their second strong showing in as many meets since semester break, San Jose State's wrestlers handled the Santa Clara contingent 26-8, Friday night in the Spartan mat room.

After losing the first two matches, in the 123 and 130 pound weight classes, the Spartans swept through six straight matches.

FREE
(To all SJS Students)

45 r.p.m. RECORDS

Take your choice of one popular hit record **FREE** with each haircut at the regular price!

- We offer **FREE PARKING** validations for any downtown lot!
- Spartan-style haircuts are our specialty!

For appt. call 3-8804 **Commercial Barber Shop** 42-B S. 1st St. El Paso Ct.
"We're next to Herold's Shoes"

DISCOUNT
2¢ & 3¢ per gal.

92+ Octane Reg. — 100+ Octane Ethyl

- Examples of year-around oil prices:
- Shell X-100, 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

Independent Standings (through Friday)

A League		Won	Lost
Beachcombers	2	0	0
Gorgo's Body Snatchers	1	0	0
Gridtrotters	1	0	0
AROTC No. 1	0	0	0
Gimlets	0	1	1
AFROTC No. 1	0	1	1
Sheiks	0	2	2
B League			
A.A.	2	0	0
Ventura Rejects	1	0	0
Rum Runners	1	0	0
Oden	1	1	1
Allen Haulers	1	1	1
The Red Hoard	0	2	2
Independents	0	2	2
C League			
Newman Nites No. 1	1	0	0
Saints	1	0	0
Beavers	1	0	0
Lambda Delta Sigma	0	0	0
Mouldies Oldies	0	1	1
A. P. O.	0	1	1
69ers	0	1	1

Mele
NEW YORK (UPI)—Sam Mele, manager of the American League's Minnesota twins, captained the 1943-44 New York university basketball team.

SJS Sluggers Open Today at S.F. State

San Jose State's baseball team opens its 1962 season today at 1:30 p.m. against San Francisco state's Gators in San Francisco.

Coach Ed Sobezak's club will meet the Gators without prior knowledge of its opponent.

Gymnasts Lose Decision to Gators

Despite a sparkling performance by Spartan Ted Carter, San Jose State's gymnastic crew lost a heartbreaking 64-63 decision to San Francisco state Saturday, at San Francisco.

Carter won two of San Jose's five first places, and also took two seconds. He won the free exercise event and the tumbling event, while grabbing second in the horizontal and parallel bar events.

A SPECIAL PLACE FOR A SPECIAL DATE

Take your special Date where the atmosphere is right, the food is delicious — the service the finest

Bohannon's 1401 South First St. at Alma

ENGINEERS... SCIENTISTS

You are cordially invited to attend a private interview with a Special Representative of Lockheed Missiles & Space Company. Objective: Pursue mutual interests by examining the almost limitless fields of endeavor being investigated at Lockheed.

Lockheed Missiles & Space Company in Sunnyvale and Palo Alto, California, on the very beautiful San Francisco Peninsula, is constantly probing all the sciences related to missiles and space projects. These cover the complete spectrum—from human engineering through celestial mechanics—providing a fascinating challenge to those whose interests lay beyond the ordinary day-to-day job.

Lockheed, Systems Manager for such projects as the Navy POLARIS FBM and the Air Force DISCOVERER and MIDAS Satellites, is also an important contributor to various NASA programs involving some of the nation's most interesting and sophisticated concepts. As one of the largest organizations of its kind, the Company provides the finest technical equipment available; for example, the Sunnyvale facility houses one of the most modern computing centers in the world. Every opportunity is given members of the technical staff to

participate in the initiation of advanced technological developments.

Further, Lockheed strongly encourages continuing education and advanced degree work, maintaining two programs in their support.

- Lockheed's Tuition Reimbursement Program remits seventy-five percent of the tuition for approved courses taken by professional and technical people who are working full time.
- The Graduate Study Program permits selected engineers and scientists of outstanding scholarship and professional potential to obtain advanced degrees at company expense while employed on research assignments.

SPECIAL CAMPUS INTERVIEWS
will be held
Tuesday MARCH 6

See your placement office for details

LOCKHEED MISSILES & SPACE COMPANY
A GROUP DIVISION OF LOCKHEED AIRCRAFT CORPORATION
BUNNYVALE, PALO ALTO, VAN NUYS, SANTA CRUZ, SANTA MARIA, CALIFORNIA • CAPE CANAVERAL, FLORIDA • HAWAII

AN EQUAL OPPORTUNITY EMPLOYER

The response has been tumultuous!
The mob of students wanting to buy

LaTorre

has been frightening! The personnel in TH16 are preparing for another invasion this week. The rumor is that by April you won't be able to buy

LaTorre

If you hurry, you can buy your copy at the Student Affairs Business Office. There are more pages . . . more pictures . . . more color . . . more coverage than ever before— at the same low price of \$6.00.

Less than **1408** copies remaining!

"Buy one now while the selection is good"

Spartan Activities Now 'Old Hat' to Mrs. Liebau

The quick, ever-changing pace maintained as SJS is now old hat to Mrs. Charlene Conrad Liebau who joined the faculty last fall as activities adviser and assistant to Miss Janet Douglas, associate dean of students.

A native of Long Beach, Calif., Mrs. Liebau attended the University of California at Berkeley to earn her B.A. degree in sociology. Upon graduation from Stanford university, where she received her M.A. degree, she came to work at SJS. Here she finds the work "fine" and the staff "very good."

The new adviser's duties include

working with the student activities board, the social affairs committee, and co-ordinating activity programming between the residence halls and the personnel deans. She is also adviser of Associated Women Students.

Mrs. Liebau is currently working on revising the campus organi-

MRS. LIEBAU
activities adviser

New Summer Classes Available This Year

An expanded summer session program at San Jose State College will be available this year, according to Joe E. West, dean of education services and summer sessions.

The expanded program will offer 71 additional units. It will be divided into the usual six week session, June 25 to Aug. 3, and a four week session, Aug. 6-31.

Additional short courses and special workshops will be offered during the entire summer session and inter-session week, June 18-22.

Residents of Monterey, Santa Cruz and San Benito counties may take SJS summer courses at Hartnell college, Salinas, from June 25 to Aug. 3.

zational handbook. She was instrumental in modifying "sign-out" procedures in women's approved residences from sheets to cards. In the future she hopes to see simplification of regulations in certain campus organizations, and more functional individual house organizations.

In addition to her work at SJS, Mrs. Liebau is regional coordinator for the Intercollegiate Association of Women Students, a national organization.

Greeting Cards
for all occasions

Free catalog & information LO 9-4377

Corrections Group Plans 'Career Day' To Inform Students

The California Probation, Parole and Correctional assn. has selected Tuesday, April 10, as its second annual "Career Day" to acquaint interested students with job opportunities in the field of corrections.

March 2 will be the deadline for faculty nominations for attendance.

Students interested in attending the event at the State Department of Youth Authority institution at Perkins, near Sacramento, may obtain more information at the Sociology and Social Work department, CH212.

Keynote speaker will be the dean of the University of California school of Criminology, Joseph Lohman. Panel discussions and workshops are also on the program.

Job Interviews

Note: Interviews are held in the Placement Office, Adm234. Appointment lists are put out in advance of the interview. Students are requested to sign up early.—Ed.

TODAY

Yocolano Girl Scout camp will interview girls for summer camp counselors, any major.

The Carnation co. will interview industrial, mechanical and electrical engineering majors, as well as majors in general business, marketing, chemistry, and food technician for sales, production, research and office positions.

The U. S. Naval Electronics lab, San Diego, will interview electrical engineers, physics and math majors.

Alfred Electronics will interview electrocircuit engineer majors.

Frontier Village, San Jose amusement park, will interview girls who want part time employment now, and full time employment during the summer.

TOMORROW

The Shell Oil and Chemical co. will interview mechanical, electrical, chemical, civil and industrial engineering, as well as aeronautics majors.

Peat, Marwick, Mitchell and co. will interview certified public accountants and accounting majors.

Motorola, inc., will interview electrical engineering and physics majors.

Eleven Recreation Majors Do 12-Week Internship

Eleven recreation majors from San Jose State left Friday for internships in as many cities in the Bay Area, according to Miss Ardith Frost, assistant professor of recreation and internship adviser.

Miss Frost noted, "Recreation is what a person does for satisfaction in his leisure time."

"Graduates from our department find employment with special service units in the armed forces, in boy's and girl's clubs, Boy and Girl Scouts, and as recreation consultants in public recreation programs."

The internship program is the only one in the country, Miss Frost explained. Internees serve 12 weeks on a 40-hour week schedule. They receive 10 units of credit and attend school 15 hours a week for four weeks, taking a special seminar midway through their community assignment.

Students participating in the program this semester include: Rose Hernandez, working for the Ravenswood Recreation and Park

district; Harold Higgins, Santa Rosa City Recreation department; Preston Homer, Fremont Community Recreation department, and Geanne Huffstetter, Veterans Administration hospital in Palo Alto.

Also working as internees are Michael Jackson, Alameda County Probation department's Juvenile hall; Patricia Lessard, Berkeley Recreation and Park department; Leslie Powers, Richmond Recreation and Parks department; Alfred St. Michell, South San Francisco Recreation and Parks department.

Rounding out this semester's recreation internees are Peter Valerino, Pleasant Hill Recreation and Parks district; Mollie Moretto, Visitation Neighborhood center in San Francisco, and Jim Pekkain—Santa Clara City Recreation department.

Photo Sale

Kappa Alpha Mu, national honorary photojournalism fraternity, will hold its annual picture sale in front of the Spartan bookstore tomorrow and Friday, starting at 9:30 a.m.

Pictures on sale were taken for various student publications, including senior and Greek portraits for La Torre.

Two separate boxes of prints, one of men and one of women, are available. Each photo costs 25 cents.

Sale proceeds will help send a member of the San Jose KAM chapter to the fraternity's national convention at Bradley university during the Easter recess.

Spartaguide

TODAY

Pistol team, meeting, 220 N. Second st., 2:30 p.m.

Newman club, ticket sale for award dance in Women's gymnasium, Student Affairs office and Newman hall, 79 S. Fifth st., all day.

Christian Science organization, meeting, Memorial Chapel, 7:30 p.m.

Humanities club, election of officers, CH240, 7:30 p.m.

California Parks and Recreation society, new student coffee hour, cafeteria, 7:45 p.m.

Modern Greek club, election of officers, CH235 3:30 p.m.

Home Economics club, fashion show, HI, 12:30 p.m.

Women's Recreation assn., tumbling, WG21, 4:10 p.m.; bowling, WG patio, 4:15 p.m.; fencing, WG22, 4:30 p.m., and basketball, WG23, 7 p.m.

Freshman class, meeting, CH161, 3:30 p.m.

TOMORROW

Sanitary Science society, election of officers, S309, 7 p.m.

Newman club, seminar to be lead by Father Cyril Leach, chaplain, on "An Adult View of the Faith," Newman hall, 79 S. Fifth st., 8 p.m.

Early SJS Relics IN Library Exhibit

(Continued from Page 1)

dreaded them then, too), bound volumes of the Spartan Daily and copies of La Torre, dating back to the first issue of 1916.

Prior to this, La Torre was called the Senior Yearbook and was first published in 1910. These first volumes are in the collection, too.

On one shelf is a bulky, ragged Bible, left by the class of 1880.

Miss Backus said that plans are being considered to make a large reading room on the sixth floor of the library into a rare-book room of special interest to graduate students doing research.

Miss Backus added that portions of the SJS collection could at times be put on display in the proposed rare-book room.

Return to Campus Cheers Dr. Levine

Dr. Estes P. Levine, assistant professor of health and hygiene, returned to campus and classrooms this semester after being seriously injured in an auto accident December 7.

Dr. Levine's face beamed when she said, "It's just wonderful to be back."

Looking philosophically at the accident, Dr. Levine said that something like that can have a beneficial aspect.

She said that one realizes the wonderful just being able to walk or move an arm becomes an injury may prevent such moments.

Dr. Levine was severely injured when her car, according to California Highway Patrol reports, veered into oncoming traffic on Lawrence rd. and Bayshore hwy.

A man needs Jockey support

Jockey is for men. Made from 13 separate pieces to give the support and protection every man needs.

A man needs a special kind of support for true male comfort. And only Jockey builds a brief from 13 separate, tailored pieces to give that support—plus comfort. No other brief has such a firm, long-lasting waistband to hold the brief up for constant support, and no other brief has the Jockey assurance of no-gap security.

Get the real thing... it isn't Jockey if it doesn't have the Jockey Boy.

OUTSTANDING VALUES TO FIT YOUR BOOK BUYING BUDGET

PICTORIAL HISTORY OF PHILOSOPHY 400 pages, (515) Now \$5.95	THOSE WONDERFUL OLD AUTOS 500 illus., (\$5.95) Now \$2.98
INVENTOR'S PROGRESS The story of invention (\$4.95) Now \$1.98	Cistercian Abbey (15) Now \$2.98
101 WAYS TO INCREASE VALUE OF YOUR HOME (51) Now \$1.98	Horton (5) Now \$2.98
DECCA BOOK OF THE OPERA (57.50) Now \$3.95	MODERN DICTIONARY OF CHESS (120) Now \$2.98
YOGA UNITING EAST & WEST (51) Now \$1.49	AMERICAN FOLKLORE READER (Over 500 pgs., (10)) Now \$5.98
	THEY TOOK THEIR STAND—Civil War (54.50) 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.

IF YOU WANT A BOOK, ANY BOOK—ask us about it—chances are we can give you immediate information as to price, exact title and availability. If we don't have it, we can get it for you promptly.

Open 'til 9:00 p.m. Thursday

San Jose BOOK SHOP
119 E. San Fernando, between 2nd and 4th Sts.

Best Seller Reprints for Less
CY 5-5513

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

'48 Chev. Good tires, batt., etc. \$65. Contact Larry, 545 So. 7th CY 7-8920.

Royal Typewriter—\$20. 12 piece set sterling—Towle, Call 356-6359.

'50 Ford V8 2 dr. R.H. & O.D. \$200 or best offer. CY 3-4355 after 5:30 p.m. Clean.

Home—3 bedroom, 2 bath. \$150.00 down. \$130.00/mo. Interior all redecorated. 658 Coyote Road, San Jose, EL 7-3774.

'52 Plym. 2 Dr. Cpe. Excel. cond. New engine. \$185. Call after 6 p.m. EL 6-3691.

New English 10-speed Derallier, \$70.00. Ask for Jerry after 6 p.m. CY 3-3088.

Rentals

Room and board. Excellent food, lovely home. Male. CY 2-7278.

Approved men's share apt. 301 So. 5th St. Opposite Men's Gym.

Close to campus. Rm. with kit. priv. Male. \$28 mo. 47 So. 8th St.

Apts. suitable for 2, 3, or 4 men students. See Mgr. Apt. 19, 686 So. 8th St. CY 3-8864.

3 Rm. Mod. Unt. Apt. Stove, refr. 545 So. 11th. \$80—couple.

Have vacancies in recommended housing. Men. No contracts. Will arrange 1/2 down. pymts. Bal. 30 da. Rm. & brd. Parking. CY 8-5046.

Attractive furnished one bedroom apartment. Across street from campus on So. 5th St. Women only. Available March 1. \$85.00 per month. Call AN 9-4576 after 6 p.m.

3 Vacancies, Men. Approved; large, modern rooms. Kit. priv. Free wash and dry. Friendly atmosphere. \$30.00 per mo. Etheridge Arms, 540 So. 5th.

Roommate, girl to share apt. with same, 406 S. 10th (10th & San Salvador). CY 3-8553.

Wanted

One female to share inexpensive, mod. apt. nr. campus with 3 of same. 293-1687.

Girl to share one bedroom unapproved apartment two blocks from school. Heated pool 16' X 34'—sundeck, outdoor barbeque. Call Carol, CY 5-1906.

Witness wanted to hit and run accident Thurs. nite, Feb. 22. New 1962 Vespa motor scooter was hit while parked in legitimate parking place on 4th St. in front of library. CH 5-1762.

Wanted roommates for app. apt. with pool, 428 So. 11th. CY 8-4922.

Student to share apt. with 2 boys. Near campus. \$36.67. CY 3-0489.

Transportation

Ride needed for Tuesday morning. Have 7:30 a.m. Lab., will pay for services. AN 4-8592. Betsy.

Southeast Sunnyvale girl needs ride. Will share expenses. CH 5-3705.

Riders wanted to ride daily from Hayward to S.J.S. JE 7-0900.

Want to start car pool. San Lorenzo. Call Loran Cantrell, BR 8-2329.

Riders wanted from Menlo-P.A. area 7:30 classes daily. Call DA 4-0320.

Wanted—ride to and from Oakl. to S.J.S.C. M.W.F. 658-5142

Wanted—ride to and from Los Gatos. Call EL 4-4717.

Ride wanted from Sunnyvale aros. Call RE 9-8846.

MISCELLANEOUS

Will do typing in my home. CY 4-1313.

Typing—Theses, Term papers, Reports, etc. CY 3-0208.

Help Wanted

Wanted: Three boys for part time help in boarding house. Salary and meals. CY 3-9599.

Students to contact businesses by telephone afternoons. Guaranteed hourly wage. Will fit our schedule to yours. CY 7-7857. Mr. Vought.

Lost & Found

Lost—dark brown billfold. Papers, cards. Reward. CY 7-4208. Rita.

ELECTRICAL ENGINEERS

LENKURT ELECTRIC CO.
is conducting on-campus interviews

March 2 - Friday

LENKURT ELECTRIC CO. is one of the world's major specialists in multiplexing and microwave radio equipment for telephone, telegraph and high speed data transmission; a principal supplier of this equipment to the telephone industry, and a leading authority in development of electronic communications.

RESEARCH AND DEVELOPMENT are extremely important in LENKURT's operations. Continuing as a leader in the field of Communications requires not only keeping up with the latest techniques, but also advancing electronic science and product design. LENKURT does both in its extensive San Carlos Laboratories, while concentrating on product development.

Our position is considered first in the industry and our equipment has won world-wide recognition for quality and technical refinements.

IF YOU ARE GRADUATING IN JUNE... and are interested in finding more about Lenkurt, its opportunities and facilities on the beautiful San Francisco Peninsula, contact your Placement Office for an on-campus interview with Don Newton, Engineering Placement Officer.

LENKURT ELECTRIC
Division of GENERAL TELEPHONE & ELECTRONICS CO.
1105 County Road
San Carlos, California

LUCKY STRIKE presents:

LUCKY JOFFERS

"COEDS"

"Oh hurry, Harvey. They've started twisting already."

"There goes Ethel—carried away again!"

"Here comes Miss Eyebrow Pencil of 1962."

"Stretch pants don't seem to do a thing for me."

COEDS AND SUPERCOEDS. Coeds accept a Friday-night date on Friday afternoon. Supercoeds have to keep date books. Coeds wear black and gray. Supercoeds wear green and red and yellow. Coeds talk about "The College." Supercoeds discuss the world. Coeds smoke dainty, tasteless cigarettes that they think proper. Supercoeds smoke Luckies because Luckies taste better. There are many supercoeds, because college students smoke more Luckies than any other regular. Are you a supercoed?

CHANGE TO LUCKIES and get some taste for a change!

Product of The American Tobacco Company - "Tobacco is our middle name"