

895 Ballots Cast in Landslide ASB Elections

Landslide victories marked this winter quarter's ASB elections Friday with a total of 895 votes cast, representing 13 percent of the student body.

"All the write-in votes for office failed," said Stan Croonquist, Student Court chief justice. "This is what usually happens in the majority of cases."

"This year's turnout is even smaller than last year's, and represents a larger student body. We did not have as big a turnout as we expected," Croonquist stated.

The 895 votes cast is comparable to the approximately 900 votes cast in last year's winter quarter elections which represented 14.5 percent of the student body.

Al Behr won the Sophomore Class presidency over write-in Dan Douglas by a landslide of 276 votes to 63. Larry Conterno won the vice president job over Natalie Fancher by a wide margin. The class secretaryship went to Elizabeth Heath and Bruce Bush was elected sophomore treasurer.

The sophomore Student Council representative race was close, with Jeannette Furtado winning by 16 preferential votes.

"On this office we had to completely go through the preferential system before anyone had the majority required by the constitution," said Croonquist. Her closest contender was George Brown.

An hour and 50 minutes of counting decided the male junior Student Court justice position in favor of Al Figueira with Ken Dean running a close second. Diane Martinsen won the female junior Student Court justice job unopposed.

John Stafford, also unopposed, won the senior Student Council representative office, while Bob Lindsey was elected on a white ballot for the Junior Class presidency.

Don Abinante was elected Junior Class vice president over Rosemarie Magnasco, while Nancy Brueckner won the class secretary post over Carole

Cardoza. Bob Bush was elected Junior Class treasurer unopposed and defeated Leo Fancey for the Student Council representative job.

Barbara Dale was elected Freshman Class Student Council representative for a half-year term over Patty Devitt, and Jim Blackwell was elected full-year representative unopposed.

"Part of this year's turnout can be blamed on the weather," Croonquist said. "Probably, more people would have voted if there had not been so much wind. We tried to set the polls up in the inner quad but the wind blew over the voting booths, so we had to move indoors."

"We were finished counting the votes by 6:35 o'clock Friday night, and KXRK carried the returns at 7 p.m. on 'Spartan Salutes' and again at 8 p.m. on the newscast," he said. "KSJO broadcast them on spot announcements on 'Custer's Caravan,' and continued through 2 a.m."

Spartan Daily

SAN JOSE STATE COLLEGE

Vol. 42

SAN JOSE, CALIFORNIA, MONDAY, FEBRUARY 21, 1955

No. 92

SAC Announces Ball for Feb. 25

A winter scene in ice-blue and silver will be the setting for this year's Wintermist Ball Feb. 25 at Civic Auditorium from 9 p.m. to 1 a.m.

Jim Cottrell, chairman of the Social Affairs Committee, stated that dress will be formal with either dark suits or tux appropriate, for the men.

Bids for the dance, carrying out the blue and silver theme, will be distributed starting tomorrow, and through this week in the Outer Quad from 9 a.m. to 1 p.m. Bids are available to all ASB card holders with a limit of one bid per couple.

Music will be provided by Ray Hackett's orchestra, and Johnny Vaughn's eight piece band will play during intermissions. The group will present examples of music from dixieland, swing, and pop eras. Arrangements in the progressive idiom will feature music made famous by such moderists as Gerry Mulligan.

Fifty members of SAC have been working on preparations for the dance during the last four weeks, and have scheduled a meeting of their committee for Monday afternoon at 2:30 p.m. in Spartan Dugout.

Ticket Sales Start

Ticket sales start today for "He Who Gets Slapped" in SD-106 from 1 to 5 p.m.

Reserved seats for the play, directed by James Clancy, professor of drama, may be obtained for March 4, 5, 10, 11 and 12. Admission is 50 cents for students with ASB card and 75 cents for adults. The play will be given at 8:15 p.m. in the Old Little Theater.

SJS Students Give Concert In Music Hall

Vocalists and instrumentalists will combine tomorrow night in presenting an all-student concert at 8:15 o'clock in the Music building Concert Hall. Admission is free.

Sixteen advanced music students will be featured in romantic compositions beginning with Helen Pigarow on the piano playing Bach's Fantasy and Fugue in A minor, followed by Barbara Wells and Bonnie Boline, accompanied by Leslie Hannaford, singing a duet from "Lakme."

Ronald Ehlers will play Chopin's "Fantasie in F minor" for the piano, followed by Suzanne Slater on the violin playing "Apres Un Reve" by Faure-Elman, accompanied by Jo Ann Stone. Alan Haydis, accompanied by Albert Krueger, will play a selection from Goeyens on the trumpet.

Rule Ann Harris will play the finale from a Bruch concerto on the violin, accompanied by Karin Kahl on the piano. Joanne Tralls, Barbara Wells and Bonnie Boline will sing a Richard Strauss composition as a trio, accompanied by Leslie Hannaford.

Concluding the program will be Valerie Nash playing three etudes by Scriabin on the piano.

Election Results

Freshmen

Rep (1/2 year)—Barbara Dale.
Rep (1 year)—Jim Blackwell.

Sophomores

Pres.—Al Behr.
Veep—Larry Conterno.
Sec.—Elizabeth Heath.
Treas.—Bruce Bush.
Rep.—Jeannette Furtado.

Juniors

Pres.—Bob Lindsey.
Veep—Don Abinante.
Sec.—Nancy Brueckner.
Treas.—Bob Bush.
Rep.—Jim Morley.
Justices—Al Figueira and Diane Martinsen.

Seniors

Rep. (1/2 year)—John Stafford.

SJS May Get 8250 in Fall

Legislative Auditor A. Alan Post may approve today a 1955-56 budget for SJS based on an enrollment figure of 8250 FTE. The auditor, often termed the "watchdog of the legislature," was slated to investigate the plan over the weekend.

News of Post's possible approval came following a meeting of an Assembly ways and means subcommittee Friday which saw a recommendation by the State Finance Department for a \$281,022 increase in the budget.

Governor Goodwin J. Knight's budget was calculated on an FTE of 7400 while the State Department of Education's recommendation is for 8510 FTE.

Russia Proposes Destruction Of Existing A and H Weapons

MOSCOW (UP)—Russia has proposed complete destruction of all existing atomic and hydrogen weapons of all nations.

The Russian proposal was made Friday in a government announcement issued to correspondents.

It proposed also that all members of the United Nations pledge themselves not to increase their armed forces or equipment beyond the level of Jan. 1, 1955.

The proposal asked that U.N. governments not increase their military budgets over the 1955 level.

U.S. URGES BOMB CONTROL

WASHINGTON (UP)—President Eisenhower and other high U.S. officers have repeatedly urged world control of nuclear weapons based on an international inspection system to make sure con-

UNDER A BLIZZARD of ballots, Student Court members start sorting results of Friday's elections before actual counting begins. On the floor are Chuck Bucaria and Chief Justice Stan Croonquist. Standing are Dick Kissick, Gretchen Umland, Diane Martinsen and Nada Stepovich. Sorting started before the polls closed at 4 p.m. —photo by Meyer

Group Reports Today On Spartacamp Ideas

A five-man committee set up to study Spartacamp suggestions for improving class meetings will report their findings at the Sophomore Class meeting in S-112 at 3:30 p.m. today, according to Al Behr, class president.

Officers for next quarter also will be named.

In other action, the class will discuss plans for their last pizza sale of the quarter, tomorrow afternoon.

JUNIORS

A discussion on how to "re-vitalize" the class meetings will follow from committee reports at today's 3:30 p.m. Junior class meeting in SD-116, according to Bob Lindsey, class president.

Reports from Claire Clarke's fund-raising group and Gini Watson's four-way council committee also will be given.

A proposal which would provide for a weekly executive meeting of class officers and committee chairmen will be studied, Lindsey stated.

SENIORS

Reports by the March graduate, booklet and senior activities committees are slated for today's meeting of the Senior Class to be held in Room 127 at 3:30 p.m.

Further developments on the selection of a band for the Senior Ball are also to be disclosed, according to President Pat Spooner.

Tentative details on Senior Orientation Week are also to be released.

FRESHMEN

Remaining "rough edges" of the Fresh-Soph mixer March 3 will be "smoothed out" at this afternoon's Freshman class meeting, Fresh President Don Ryan disclosed today.

The meeting is scheduled for 3:30 o'clock in Room 117.

Final phases of the event's publicity campaign are expected to be worked out, and the program of games probably will be filed in, according to Jim Blackwell, mixer chairman.

THIS WEEK'S DATE BOOK

TUESDAY, Feb. 22—
Basketball—San Jose State vs. University of San Francisco, 8 p.m. here.
Pizza Sales—Soph Class, 10 a.m.-2 p.m., outer quad.
Westminster Foundation—Dinner, 6-10 p.m., Women's gym.
WEDNESDAY, Feb. 23—
Boxing—San Jose State vs. Cal Poly, there.
Basketball—SJS Fresh vs. East Contra Costa J.C., 6:15 p.m., here.
Swimming—San Jose State vs. Stanford Fresh, 4 p.m., there.
THURSDAY, Feb. 24—
Lecture—Honor Society, 8 p.m., Music building Concert Hall.
Wrestling—San Jose State vs.

University of Oregon, 2 p.m., here.
Co-Rec—Recreation 7-10 p.m.
Women's gym.
FRIDAY, Feb. 25—
"Wintermist"—Social Affairs 9 p.m.-1 p.m., Civic Auditorium.
Basketball—San Jose State vs. St. Mary, 8 p.m., there.
Boxing—Far Western Invitational, 7:30 p.m., here.
Swimming—San Jose State vs. Stanford, 4 p.m., here.
SATURDAY, Feb. 26—
Boxing—Far Western Freshmen Invitational, 7 p.m., here.
Wrestling—San Jose State vs. Oregon State, 2 p.m., here.
Boxing Reception—Rally Committee, 10-11 p.m., Student Union.

Editorial

The Greeks May Have To Go Union

We hope that all Greeks are snatching any stray moments that should wander by to consider a problem now camped on their doorsteps... that of grouping on Homecoming floats next fall.

It may be a mirage, but grouping looks like the way to cut down the yearly increasing expense and hard work which the houses lavish upon their gay crepe pride-and-joys. But if the afore-declared be agreed upon, then the annoying little word "how" (to decide the combinations) appears.

The answer probably will come forth only from what we recommend... brain exercise... preferably indulged in before that of the tongue.

We're not worried though... after all the AFL and CIO were merged without too much strain.

Man Them Dust Rags!

Every student must have at least one book gathering dust in some out of the way corner doing good for no one. Why not take a look around and see what you come up with? You might even be surprised.

And it would really surprise the Tau Delt's is 7000 students donated a book apiece to the "Books to Make Us Friends in Indonesia" drive. Just think, that would be 1000 more than double the goal they've set!

Beside providing the Indonesians with technical information and materials for learning our language, the books would do the good of letting the Asians read about what we're really like, not what they've been told we're like.—B.J.

Newman Members Will Take Journey To San Francisco

Newman Club members will journey to San Francisco Sunday to participate in the "Cardinal Newman Day" program, according to Bobbie Snaith, publicity chairman.

Members will attend Mass in St. Mary's Church at 9 a.m. and will have a breakfast at St. Cecilia's School on Vincente Street.

Conferences and discussions with members of other Newman clubs will complete the afternoon program.

Sign-up sheet for the trip is on the Newman Club bulletin board now. Deadline for purchase of the \$1.25 tickets is Wednesday. Transportation will be provided.

Students Take Aptitude Tests

Aptitude tests will be given tomorrow in T-201 for all foreign students at SJS, according to an announcement from Phillip Persky, foreign student adviser.

Given at 10 a.m. and 4:30 p.m., the test is to be taken by all students who have not taken the personnel examinations or the aptitude test given Jan. 31.

"It is absolutely necessary that this test be taken," said Persky. "If a student cannot take it at either of the times listed, he should contact me at once."

The test will take approximately one-half hour.

President Gets Results Of Fairness Committee

Results of the fairness practices poll taken by the class of '57 last year have been turned over to President John T. Wahlquist for suggestions for possible use, according to Miss Frances Gulland, Fairness committee chairman.

Opinions of about 900 students from the four undergraduate classes and the graduate level were sampled in the survey to determine what they thought were fairness practices.

The purpose of the poll was to get information for student-faculty discussions, Miss Gulland emphasized that the students taking the poll were not trying to evaluate the faculty. "As it turned out," she commented, "some of the things many students thought were unfair were not concerned objectionable practices by some of the faculty who have seen the poll results."

MISS FRANCES GULLAND
...Submits Poll

Thrust and Parry

Racial Restriction

Today being the week proclaimed as Brotherhood Week for the state, it is appropriate to consider some of the issues raised in a Thrust and Parry letter referring to racial discrimination on our campus.

It is implied that it is possible for quarters listed as SJS "approved housing" to be restricted as to race, religion and nationality, the question not being related to the individual householder's right to discriminate, but rather to the practice of a state college approving such a householder as maintaining a wholesome environment for a college student.

As the effect of our college's "approved housing" regulations is such that the great majority of women students live in "approved" quarters, it is important to the standards set for approval.

It would appear that a state college, open to students of all races, religions and nationalities,

financed and supported by taxes derived from incomes of persons of all races, religions and nationalities, would not issue approval of householders who base their acceptance for residence on a discriminatory code.

At any rate, an inquiry into these standards for approval is herewith made, and it is hoped that the administration will provide information concerning this problem for future publication in the Spartan Daily.

ASB 6196

Ed. note: Housing officials were unavailable for comment at the time the Daily went to press.

Publication Chief To Speak Tonight

Robert Greenwood, publisher of the literary magazine Talisman, will speak on his publication tonight when he is guest speaker at the winter quarter English meeting in the Student Union.

A panel then will discuss testing and grading methods in literature classes. Coffee and doughnuts will be served.

All persons interested in English from majors in the subject to those who have no English classes, are invited, according to Miss Mary Martin, secretary of the Modern Languages Office.

For natural-looking hair...
Witt's Beauty Salon
Specializing in the
\$5.00 PERMANENT
21 W. San Carlos CY 2-8707

ADVENTURE
TRAVEL to every corner of the globe... Europe (60 days, \$650 including steamer), Latin America, the Orient, Around the World.
LOW-COST TRIPS by bicycle, foot, motor, rail for the adventurous in spirit.
STUDY TOURS with college credit in Languages, Art, Music, Social Studies, Dance, other subjects. Scholarships available.
SEE MORE—SPEND LESS
Your Travel Agent OR
SITA Students International Travel Assn.
22d Year
223 Geary St., San Francisco 2 • DO 2-5279

SAN JOSE'S Popular Downtown HOTEL
Most convenient location for visiting friends and relatives—the utmost in comfort and friendly service. Moderate rates—single \$3 to \$6 double \$4 to \$8 a day.
SPECIAL FAMILY PLAN RATES
DINING & CHAMBER, etc.
MONTGOMERY
511 1/2 St. of San Antonio • CYpress 4-1101

Students Protest

OLYMPIA, Wash., Feb. 18—(UP)—Forty University of Washington students "marched" on the capitol today to protest to the Legislature against the refusal of University President Henry Schmitz to invite Dr. J. Robert Oppenheimer to lecture on the campus.

Dr. Schmitz turned down a recommendation from the university Physics Department that Dr. Oppenheimer be invited to the campus.

Spartan Daily

SAN JOSE STATE COLLEGE
Entered as second class matter April 24, 1934, at San Jose, Calif., under the act of March 3, 1879 Member California Newspaper Publishers' Association. Published daily by the Associated Students of San Jose State College except Saturday and Sunday, during the college year, one issue during each final examination week.
Telephone CYpress 4-4414
Editorial Est. 210; Advertising Dept. 211
Subscriptions accepted only on a remainder-of-school year basis:
In fall quarter, \$3; in winter quarter, \$2; in spring quarter, \$1.
Press of The Globe Printing Co.
1445 S. 1st St., San Jose, Calif.

EDITOR—Barbara Richardson
BUSINESS MGR.—Paul Ward
DAY EDITOR—Carol Ebbes

ROBERT LAWS
288-90 Park Ave. CY 5-9215
Free Parking in Rear

All Dry Cleaning—Laundry Service
In by 9:00—Out at 5:00
NO EXTRA COST
Watch window for weekly special
Golden West
DRY CLEANERS
BACHELOR LAUNDRY SERVICE
25 - 29 SO. THIRD STREET CYpress 2-1052

Why not dine in San Jose's finest atmosphere?
TOWN HOUSE RESTAURANT
● Breakfast — 40c and up ● Luncheons — 75c
● Complete Dinners — \$1.35
COMPLETE FOUNTAIN SERVICE
Open 7 a.m. - 9 p.m.
CYpress 3-6354 30 SOUTH FIRST STREET
We cater to parties, banquets, and so forth

On Campus with Max Shulman
(Author of "Barefoot Boy With Check," etc.)

SCIENCE MADE SIMPLE: NO. 2

Though this column is intended solely as a vehicle for well-tempered drollery, the makers of Philip Morris have agreed to let me use this space from time to time for a short lesson in science. They are the most decent and obliging of men, the makers of Philip Morris, as one would guess from sampling their product. Only from bounteous hearts could come such a pleasurable cigarette—so felicitously blended, so gratifying to the taste, so soothing to the psyche. And, as though bringing you the most agreeable cigarette on the market were not enough, the makers of Philip Morris have enclosed their wares in the Snap-Open Pack, an ingeniously contrived wrapping that yields up its treasure without loss of time or cuticle. And, finally, this paragon of cigarettes, wrapped in the paragon of packages, can be had in king-size or regular, as your taste dictates. Who can resist such a winning combination? Not I.

A few weeks ago in this column we had a brief lesson in chemistry. Today we take up another attractive science—medicine.

Medicine was invented in 1066 by a Greek named Hippocrates. He soon attracted around him a group of devoted disciples whom he called "doctors". The reason he called them "doctors" was that they sat around a dock all day. Some fished, some just dozed in the noonday sun. In truth, there was little else for them to do, because disease was not invented until 1492.

After that doctors became very busy, but, it must be reported, their knowledge of medicine was lamentably meagre. They knew only one treatment—a change of climate. For example, a French doctor would send all his patients to Switzerland; a Swiss doctor, on the other hand, would send all his patients to France. By 1789 the entire population of France was living in Switzerland, and vice versa. This later became known as the Black Tom Explosion.

Not until 1924 did medicine, as we know it, come into being. In that year in the little Bavarian village of Pago-Pago an elderly physician named Winko Sigafos discovered the hot water bottle. He was, of course, burned as a witch, but his son Lydia, disguised as a linotype, smuggled the hot water bottle out of the country. He called on Florence Nightingale in London but was told by her housekeeper, with some asperity, that Miss Nightingale had died in 1910. Lydia muttered something and, disguised as a feather boa, made his way to America, where he invented the blood stream.

Medicine, as it is taught at your very own college, can be divided roughly into two classifications. There is internal medicine, which is the treatment of internes, and external medicine, which is the treatment of externes.

Diseases also fall into two broad categories—chronic and acute. Chronic disease, is of course, inflammation of the chron, which can be mighty painful, believe you me! Last summer my cousin Haskell was stricken with a chron attack while out picking up tinfoil, and it was months before the wretched boy could straighten up. In fact, even after he was cured, Haskell continued to walk around bent over double. This went on for some weeks before Dr. Caligari, the lovable old country practitioner who treats Haskell, discovered that Haskell had his pants buttoned to his vest.

Two years ago Haskell had Addison's disease. (Addison, curiously enough, had Haskell's.) Poor Haskell catches everything that comes along. Lovable old Dr. Caligari once said to him, "Son, I guess you are what they call a natural born catcher."

"The joke is on you, Doc," replied Haskell. "I am a third baseman." He thereupon fell into such a fit of giggling that the doctor had to put him under sedation, where he is to this day.

But I digress. We were discussing medicine. I have now told you all I can; the rest is up to you. Go over to your medical school and poke around. Bring popcorn and watch an operation. Fiddle with the X-ray machines. Contribute to the bone bank... And, remember, medicine can be fun!

The makers of PHILIP MORRIS, who bring you this column, have nursed their flavorful tobaccos to bring you the most pleasurable smoke obtainable.

RON BERNARD, Tau-Delta Phi Book Drive chairman, is shown dropping books he has gathered into the collection can in the Student Union. Waiting to add books are, left to right, Bob Hipkiss, political science major; Lou Rae Leon, psychology major, and Rosalind Piazza, interior decorating major. A total of 274 books have been collected so far to be sent to Indonesia. The honorary scholastic fraternity hopes to collect 3000 by March 4. —photo by Downs

Med Program Will Feature Talk, Movies

Two films and a talk on surgery will feature the program of the Pre-Medical Society tomorrow evening at 7:30 o'clock in the Student Union, according to John Raffety, publicity chairman. Giving the talk on "Surgery, What It Consists Of" will be Dr. Henry C. Dahleen, M.D. He will cover the general field of surgery and its relation to other special fields of medicine, Raffety said. Dr. Dahleen spoke earlier to the group on entrance requirements to medical schools.

Although the society is made up of pre-medical students, Raffety emphasized that anyone is welcome to attend the group's programs. Coffee will be served, he said.

Ten Silk Screen Prints Are in Library Display

An unusual display of 10 silk screen prints are on display on the landing and in the arts room of the school library. The reproductions are of feeding station birds by artist James Harper.

The process of silk screen painting is Oriental in origin and is centuries old. It involves the use of a separate stencil for each color. The stencil is covered with a silk screen through which paint is forced.

The 13 1/2 by 18 inch prints in the library are eight-color reproductions as compared to the four-color process of halftone printing

used by modern papers and magazines.

The prints were obtained through the Ford Times and were arranged for display by Miss Barbara Wood, arts librarian.

Mrs. Smith Away

Mrs. Marion Smith, Natural Science Division secretary, left recently for a weeks vacation, according to the Science Department Office.

Along with several friends, Mrs. Smith is motoring through the Southwest.

Dr. Clements Tells of Loans

Announcement of two scholarship loans of \$1000 each, offered to male students working for their master's or doctor's degree at California colleges and universities, was made Friday by Dr. Edward W. Clements, chairman of the College Service Funds Committee.

The money, from the Jake Gimbel Scholarship Loan Fund, is available to students without interest charge and repayable over a period of 10 years.

Interested students are requested to contact Dr. Clements in the Personnel Office. Applications must be mailed to Los Angeles before May 1, Dr. Clements said.

Hungry, Anyone?

Did you rush off without breakfast this morning? Are you worried about your protesting stomach drowning out the instructor?

Members of the Occupational Therapy Club are sponsoring a cake sale today from 10:30 a.m. to 2:30 p.m. which should pacify that hunger until lunch time. The cake will sell for 10 cents a piece. Booths will be in the Women's gym quad, library arch and the entrance to the men's gym.

Church Club Plans Informal Meeting

A get-together for all Presbyterian preference students and teachers is scheduled for tomorrow evening at 6 o'clock in Room 23 of the Women's gym.

The group will have a Chinese dinner, informal recreation and vespers. Price for the evening is 50 cents per student and \$1 for non-students.

Tickets for the get-together are available through the Student Y, Graduate Manager's Office, and church college-age groups. Deadline for ticket purchases is 12 noon Monday.

Placement Director Announces Teaching Positions Available

Teaching positions for general elementary and general secondary candidates were recently announced by Miss Doris K. Robinson, director of teacher placement.

Sacramento County has openings for the fall semester for G. E. candidates and for a teacher-librarian.

Kern County has several positions open on all elementary grade levels in various fields.

Arizona State College has openings in the music field.

Experienced teachers interested in teaching in the Canal Zone, should check the requirements in the Placement Office.

Teaching candidates desiring placement in Southern California should check at the Placement Office. Various positions have been listed within 40 miles of Los Angeles, Miss Robinson said.

Several interviews will be held on campus within the near future, Miss Robinson said, and students interested should file before they are held. On Feb. 28, Long Beach will interview both G. E. and general secondary candidates. On March 1, both Kern County and Pleasanton will hold interviews.

The deadline for filing for art examinations for the Los Angeles City School System, is March 4.

The Pasadena City School System will hold interviews in Pasadena on March 26. Appointments are necessary and may be made in the Placement Office.

For further information regarding any of the above positions, students should contact the Placement Office, Room 100, in the administration building, Miss Robinson said.

Secretarial Group Has Gettogether

Chi Sigma Epsilon, honorary secretarial society, held a get-acquainted party Tuesday for secretarial majors in the Catholic Women's Center's ballroom.

Colleen Collins reviewed the object of the society and the requirements for membership. Member Pat Maule gave a talk on her experiences while serving under Gen. Eisenhower at the Pentagon and in France.

Coaches' Dinner

Spartan coaches and their wives will eat steak tonight at Skywood Lodge on Skyline Boulevard. They will be guests of the SJS Ajummi Association, which is sponsoring the fourth annual Coaches Dinner. The dinner is given to the coaches in recognition of services rendered the college.

Classifieds

FOR RENT

Spring quarter. Excellent room and board available to college girl. Apply to Mrs. Amoroso, Marimur Hall, 27 S. 11th St.

Gentlemen: Two bedroom furnished apartment. Twin beds for three or four. Close in, 545 S. 4th St.

LOST AND FOUND

Set of drawing instruments left in classroom at the end of fall quarter. If you can identify them, you can have them. See Mr. Oback in A-26.

FOR SALE

'41 Chevrolet. Radio and heater. Good condition. Good tires. Call CY 7-5301 after 4 p.m.

NEED FORMAL WEAR?

RENT IT!

Whatever the formal occasion—wear fashionably correct clothes, at reasonable rental prices!

The Tuxedo Shop
14 SO. FIRST ST.
Mon., Thurs. 'til 8

FASHION NEWS from VAN HEUSEN

EDMOND O'BRIEN appearing in THE BAREFOOT CONTESSA Color by Technicolor released thru United Artists.

Van Heusen Century

soft collar...won't wrinkle ever!

This is the one with the soft "twist it, twirl it and it won't wrinkle ever" collar. Now in 5 collar styles. Lasts up to twice as long as ordinary shirts. Doesn't cost a sou more. \$3.95.

VAN HEUSEN

One Block West of Campus

GUARANTEED FINEST MAJOR BRAND GASOLINE, AT DISCOUNT PRICES

94 + Octane

THIRD STREET STAR & BAR

SHOW SLATE

STUDIO CY 2-4776

ROBERT TAYLOR
ELEANOR PARKER
VICTOR McLAGLEN
RUSS TAMBLYN

"Many Rivers To Cross"

CinemaScope
Technicolor

—Plus—

"Jungle Man eaters"

MAYFAIR THEATER

STUDENT RATES 50c
MONDAY AND TUESDAY NITES

• NOW PLAYING •

"Young at Heart"

Doris Day, Frank Sinatra

—Plus—

"BLACK DAKOTAS"

UA

—NOW—
CONTINUOUS
DAILY

• NOW PLAYING •

VAN HEFLIN
ALDO RAY
NANCY OLSON

"Battle Cry"

at Regular Prices

CALIFORNIA

NOW PLAYING

KIRK DOUGLAS

"THE RACERS"

—Plus—

"THIS IS YOUR ARMY"

SARATOGA UN 7-8988

• NOW PLAYING •

Adventures of "HAJI BABA"

CinemaScope

—Also— "RACING BLOOD"

El Rancho Drive-In:

"Barefoot Contessa"

—Plus—

"Challenge to the Wild"

Francis Captures Western Crown

Dick Francis, veteran San Jose State Spartan matsman, captured a berth in next week's National AAU championships in San Antonio, Texas by winning the 160-pound Western AAU championship this week-end in Venice.

Russ Camilleri, 191-pound Spartan freshman, scored an upset victory in the second round, pinning Lt. Robert Scofield, former West Point star. Camilleri dropped a match to the eventual winner of his division, Art Bunge.

In a practice match between the Spartans and Olympic Club of San Francisco, frosh Ken Spagnola reversed two earlier losses at the hands of former national champion Dr. Allan Northrup. Spagnola decisively Northrup.

Other results: 137 lbs. — Ray Osborne (OC) pinned Ben Fernandez (SJS), 2:00; 147 lbs. — Ted Stanford (OC) pinned Ken Simpkins (SJS), 1:45; 157 lbs. — Dick

Weger (SJS) dec. Mickey Mendoza (OC); 177 lbs. — Jerry Ledin (SJS) dec. Don Scrimger (OC); 191 lbs. — Jim Connor (OC) dec. Jerry Ruse (SJS); Heavyweight — John O'Connor (OC) dec. Wayne Womer (SJS).

Netmen Prepare For Cal Matches

With the schedule nearly completed, the candidates for the varsity tennis team are getting in shape for the opening matches with University of California at Berkeley March 5.

The Spartan netmen will play their first home matches March 11 against Stanford.

Coach Hugh Mumby reports that 10 men have turned out for the squad and three others have informed him of their intentions to try out.

Among the leading candidates are Jack Darrah, John Norton, Earl Carmichael, Corny Reese, Joe Norton, Brick Fena and Harry Bruhn.

Spartababes Pick Season's Captain

Pete Brady, the Spartababes' second leading scorer and top rebounder, has been elected seasonal captain of the frosh squad.

Brady has scored 146 points for a 10.4 per game average and has collected 179 rebounds for a 12.8 per game mark.

Eddie Diaz tops the Spartababe scoring with 319 points for a 22.8 per game average. Don Rye is third, one point behind Brady.

Rye is leading the Frosh in field goal percentages with a 47.3 mark.

JOHN OLDHAM

John Oldham To Join Suds Pitching Staff

John Oldham, outstanding Spartan pitcher, will report to the Palms Springs training camp of the Seattle Rainiers for spring training early next month.

Oldham had been signed by the Cincinnati Redlegs of the National League after winding up his college eligibility last season. Cincinnati sold his contract to the Pacific Coast League club recently.

The tall southpaw was the Spartans' top hurler last season, winning seven games against five setbacks. He was the No. 1 choice for the District Eight NCAA baseball team.

In 55 appearances for San Jose State in four seasons, Oldham won 28 games and lost 17. He struck out 535 batters during his collegiate mound career.

BEATTY TO UTAH STATE
BAKERSFIELD, Feb. 18 (UP) Homer Beatty, Bakersfield College grid mentor, was enroute to Logan, Utah, today to be interviewed by Utah State officials for their vacant head football coaching post.

Two Cagers Post New SJS Marks

With three games to play in the senior season, Carroll Williams and Bud Hjelm have assured themselves spots in the San Jose State basketball record books.

Williams tanked 18 points Thursday night against Santa Clara to boost his three year total to 1001 points, thus becoming the second Spartan to top the 1000 mark. The other was Stu Inman, who scored 1503 in four years and 1333 in his final three years.

In his last two years of play Williams has a 16.5 points per game record while Inman had a 14.9 record in his best two seasons. Over the three years, Williams has a 13.3 mark.

Tanking 411 free throws, Williams has topped Inman's record of 322 and has set a new free throw percentage mark with 77.2

Williams' 83.1 percentage from the free throw line this season ranks him 14th in the nation, according to the latest NCAA statistics.

Hjelm has boosted himself into seventh place in all-time Spartan scoring with 640 points for three years, although he scored only 18 in his sophomore season.

Still topping Hjelm in the scoring are Inman, Williams, Bob Wuesthoff (847), Don McCaslin (821), Bob Hagen (803) and George Clark (760).

During the current season Hjelm has passed Chuck Hughes, Lee Jensen and Dean Giles.

Hjelm is fifth in points per game for three seasons with 10.3 and third in points per game for two seasons with 12.7.

San Jose State is third in the nation in fewest fouls this season. In 20 games the Spartans have committed only 291 fouls—14.6 fouls per game.

The Spartans rank ninth in team defense, having limited their opponents to 60.1 points per game.

Spartan Rifle Team Scores Two Victories

The SJS varsity rifle team won matches recently from the University of California at Davis and the Legion and Guardsmen at the University of California range in a Santa Clara Valley Conference match, according to Sgt. Patrick Whalen, team coach.

The Spartan shooters outscored the University of California at Davis, 1378-1309 on Feb. 23. Bill Rabenstein was high for SJS with 279 out of a possible 300. He was followed closely by Arlan Amaral with 277, and Don Bickford with 276.

Bickford paced the Spartans in the Legion and Guardsmen match with 287.

The Spartans' next match is against Stanford on Wednesday.

FRAMES . . .

1" Raw Oak	
8 x 10 —	\$1.39
9 x 12 —	1.39
10 x 14 —	1.53
12 x 16 —	1.73
16 x 20 —	2.09
18 x 24 —	2.50

SAN JOSE PAINT & WALLPAPER COMPANY
112 S. 2nd ST. CY 2-1447

THE BEST GASOLINE DEAL In San Jose

ENJOY SAVING WITH OUR DIVIDEND CARD ON "REFINERY FRESH" GASOLINE

SHARIN SERVE YOURSELF
555 W. SANTA CLARA STREET at Montgomery

OPEN ALL NIGHT

Pay Little . . . Eat Big

TUESDAY and THURSDAY | **ITALIAN DINNER complete \$1.00**

A must for budget-minded students

ITALIAN RESTAURANT
Open 11:00 a.m. to 8:30 p.m. — Sat. and Sun. to 9:00
175 SAN AUGUSTINE STREET
Downstairs Banquet Facilities CY 4-5045

Meetings

Canterbury Club: Pancake supper tomorrow at 5:30 p.m. in Trinity Episcopal Church. Everyone invited. Adults, 70 cents; children, 50 cents.

Co-Rec: Final discussion on barn dance today at 2:30 p.m. in Room 2, Women's gym.

English Majors and Minors: Meet today at 7:30 p.m. in Student Union.

Foreign Students: Aptitude tests, non-verbal, tomorrow at 10 a.m. or 4:30 p.m. in T-201.

Hillel: Meet tonight at 8:15 o'clock at YMCA, 3rd and Santa Clara streets.

I.A. Club: Gather in I.A. lecture room tomorrow at 11:30 a.m.

Kappa Delta Pi: Supper tomorrow at 6 p.m. in Room 49, followed by speech by Dr. Gordon Edwards at 8 p.m. in Room 53.

Kappa Phi: Gather tomorrow at 7:30 p.m. in First Methodist Church.

Occupational Therapy Club: Cake sale today, 10:30 a.m. to 2:30 p.m. under Library Arch and the Men's and Women's gyms.

Presbyterian Students and Faculty: Joint dinner and get-together tomorrow at 5:30 p.m. in Women's gym. Ticket deadline is noon today. Tickets available in Graduate Manager's Office and Student Y.

Student Y: "Teachings of Jesus" will be continued topic tomorrow at 7:30 p.m. in old Student Y.

Veterans Club: Plans for next social and other activities will be discussed Wednesday at 3:30 p.m. in Room 139.

WAA Badminton: Today at 3:30 p.m. in Women's gym.

FREE COFFEE and DONUTS FOR TWO
to **DOUG LAFEVRE**
A new winner each day!
DIERKS
where Spartans meet for the best coffee and donuts in town!
371 WEST SAN CARLOS

Two Week Special . . .
COMPLETE HAIR SHAPING, \$1.25
Upon Presentation of ASB Card

LOMBARDO'S Beauty Salon

Call for Appointment
CY 5-0743
CY 5-0701

14 So. Second Street

50 million times a day at home, at work or on the way

There's nothing like a

COKE

- Bright, bracing taste . . . ever-fresh and sparkling;
- A welcome bit of quick energy . . . brings you back refreshed.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
"Coke" is a registered trade-mark. © 1958, THE COCA-COLA COMPANY