

HUSTLER & PARRY

What Is...

Thrust and Parry:
It seems that those persons of the Householders' Ass'n. who complained about the title of the recent "Hustler's Handbook" can read the dictionary. It is a shame that they did not read the definition of hustler rather than the definition of hustle. The major objection to the name was its colloquial connotation. Webster defines hustler colloquially as, "one who works with indefatigable rapidity and energy."

I must assume that any other subjective connotation must be of a purely personal nature.
ASB 12566

A Hustler?

Dear Thrust and Parry:
Nuts! In Tuesday's DAILY it was reported that the San Jose State Householders' Ass'n. was objecting to the name "Hustler's Handbook." They state that Webster (and therefore the rest of the world) defines "hustler" as a word with unfavorable connotations including the meaning "procurer." May I point out that the Hustler's Handbook is for SJSU students. The current campus slang word, "hustler," has no immoral

connotations. "Hustler" simply refers to a person who is actively seeking the acquaintance of the opposite sex, usually with innocent and honorable intent. Therefore I see no objection to the name, "Hustler's Handbook." But I do object to the Householders' attempt to make a mountain out of a molehill.

I hope the letters they sent lightened President Wahlquist's day by giving him an excuse to chuckle.
Emil Trimillos
ASB 13870

When's Parole?

Dear Thrust and Parry:
As students of San Jose State, we would appreciate knowing what the score is next week.

Some of the teachers say that school is out on Dec. 19. Yet the school schedule of classes states that Dec. 17 will be the last day of required class attendance.

Since we are both working our way through college, we would appreciate knowing until what day we will be required to attend our classes.
ASB 11714
ASB 14006

Little Man on Campus By BIBLER

"WHAT'S MATTER? YA CUT HIS CLASS AGAIN?"

WATCH YOUR TOES . . .

By HUGH MCGRAW

"Christmas comes but once a year . . ." sings "Scrooge" Freberg in his record, "Green Christmas."

And that's true, when you think about it. Only once. But, man, I mean what a long once.

MOB THERAPY
It really is a jolly season though . . . and it's so good for my mental health. Why, I'd probably be bordering on psychoses if I couldn't go Christmas shopping at least once a year. It's amazing how great an outlet for aggressive hostilities this activity can be. I get down in those stores and push old ladies around, s'ep on babies and elbow old men until I've relieved all my aggression. I never get any presents purchased but, boy, is it fun.

THE DABBLERS

And we have all our Christmas cards taken care of this year . . . that is Christmas messages . . . we didn't send out actual cards. Since the commercial manufacturers have bled every original idea in Christmas cards and since my wife and I enjoy dabbling in clay (eh, eh), this year we decided to be creative. With our own little hands and ingenious minds we made life-size ceramic models of Santa and his sleigh and shipped them in crates via Railway Express as Yule greetings. It did take us some time, but we had to make only 150 of them. That's the price of originality.

TREES BY DIOR

Of course, we sent our creations to people we scarcely know (and care less about), but that is the Yule spirit you know . . . and we must all get in the spirit.

And the latest fad in Christmas trees . . . are you acquainted? This year, if you're in style, your tree will be anything but green and real. Really, those live Christmas trees are passe.

Being creative once again (it's such fun) we constructed a solid geometric form with spun nylon, pure colored, which is symbolic of a real evergreen tree. We plan to decorate it with pastel, abstract forms symbolizing joy, peace on earth and that sort of thing. We're sure it will be a great conversation piece. It may even provide a method of psychoanalyzing our friends, if they can be encouraged to relate their interpretations of the symbols . . . sort of an overgrown ink blot test.

VEDDY PRACTICAL

Being intelligent people, La Femme and I have decided that Dick Bass' 226 total net yards against the Spartans in the COP Homecoming game broke the individual opponents' record of 202 yards which was set by George Musaco of Loyola in 1950.

Emerly's
SUPPLY AND
POWER TOOL MART
1401 W. SAN CARLOS
Across From Sears

From Other Campuses ---

By RAY HELSER
Los Angeles City College . . .

had an interesting article on perfume and where members of the "weaker" sex are supposed to put it for the best results. The best to get the most power from your cologne, according to the Associate Women's Editor, "apply a few drops to the pulse spots, inside wrists and crooks of elbows, at temples and behind the knees where the heat of the body accentuates the scent."

Kansas State College . . . had a reversal of a policy that pertained to congratulatory kissing lines. These lines were formed whenever a pinning or engagement was announced and were

found to be a bad health practice. A committee of Associated Women students succeeded in pushing through a new rule that stated: "Smooch lines may occur during times of good health and at the discretion of the individuals present."

Spartan Daily

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 Associated Students of San Jose State College, except Saturday and Sunday, during college year with one issue during each final examination period.
EDITOR JOHN SALAMIDA
DAY EDITOR MIKE JOHNSON

The Lost Arrow

Man, this jazz of shooting people with arrows to make the saps fall in love is for the birds. You see, I am a frustrated cupid. Every time I shoot an arrow, it ends up in the end of my supervisor. Then one of my buddies clues me in on these crazy glasses and now I can see again. NO MORE FRUSTRATION for this little cupid. I found happiness in my CONTACT LENSES. Have you?

CONTACT LENS CENTER

JOE ALLEN — FRANK JACKSON
Technicians
213 S. First Cypress 7-5174
Specialists with Corneal Contact Lenses

Sahara Oil Co.

BEST GAS PRICES
IN SAN JOSE
AT
SECOND & WILLIAM

Big car bills cramping your social life?

GO RAMBLER For '59—and Save!

Now for '59, Rambler gives you even more miles per gallon, saves even more on first cost, too—up to \$214 on comparable 4-door models. Easiest to turn and park . . . first with Personalized Comfort; individual sectional sofa front seats. Go Rambler!

New 100 inch wheelbase RAMBLER AMERICAN
\$1835
Suggested delivered price at Kenosha, Wisconsin, for 2-door sedan at left. State and local taxes, if any, automatic transmission and optional equipment, extra.

SEE YOUR NEARBY RAMBLER DEALER

BOOKS
Make Ideal Gifts!

MEMO FROM THE DESK OF SANTA CLAUS
"This year I'm telling you . . . your dollar goes further at San Jose Book Shop!"
Without doubt BOOKS are sensible gifts that will outlast the Xmas tree—the perfect solution to your Christmas Gift problems. What a variety to choose from and gift-wise . . . there's a book here for everyone on your list, no matter who.

SAN JOSE BOOK SHOP
119 E. SAN FERNANDO CY 5-5513
OPEN TILL 9 p.m. TONIGHT
Best Seller Reprints for Less

NEIGHBORS TO EACH OTHER . . . NEIGHBORS TO YOU

Modern Office Machines . . . Gordon's Sport . . . Holiday Drive-In . . . three real friends of the students and the faculty members on our campus. They are located close to school, on the corner of Fourth Street and San Fernando, and they are eager to serve YOU as they have served San Jose State College students and faculty members for as long as thirty years.

Olympia
PRECISION TYPEWRITER
WRITES BEST OF ALL — BECAUSE IT'S BUILT BEST OF ALL

MODERN OFFICE MACHINES CO.
124 E. San Fernando St. CY 3-5283

We're On Our Way To Gordons . . .

FOR THE FINEST . . .

- Winter Sports Equipment
- Rentals—Skis, Boots, Pants, Parkas
- Tennis Racket Re-Stringing and Repairing
- Guns, Ammunition, Fishing Tackle

GORDON'S SPORT SHOP
121 E. San Fernando Street CY 3-0503

You Can't Eat Faster—You Can't Eat More Reasonably

Have a delicious hamburger today at the Holiday Drive-In, where smart people go for faster service, where eating is saving money.

HOLIDAY 19c BURGERS
Corner of Fourth and San Fernando

REALLY SOMETHING TO WRITE HOME ABOUT . . . FOR CHRISTMAS

REMINGTON SHAVERS!

Hint for a Remington, ask for a Remington. If it gets really desperate, buy a Remington yourself (it's worth it!). It's the smoothest electric shaver around!

REMINGTON ROLLECTRIC® FOR MEN
A real man wants, and needs, a real man's shaver . . . a man-sized Rollectric! Six diamond-honed cutters . . . largest line shaving area of all! Exclusive Roller Combs roll skin down, comb whiskers up to get your Heavy Beard and Hidden Beard; whisker bases below ordinary shaving level. You get close, fast, comfortable shaves that last hours longer! 110V, AC-DC.

REMINGTON PRINCESS FOR WOMEN
Gentle, feminine shaver. Petite, yet with four times as much line shaving area as any other ladies' shaving implement. Exclusive Guard Combs make it so safe it can't chafe; you can shave back and forth—no need to worry about which side to use for legs or underarms. You can apply a deodorant immediately. Three chic colors: Ivory, Pink, or Blue. AC only.

PRODUCTS OF Remington-Rand Electric Shaver, DIVISION OF SPERRY RAND CORPORATION, BRIDGEPORT 2, CONN.

Sunday Evening Forum Faces Financial Problems

Sunday Evening Community Forum, which recently finished a "successful" series, has financial troubles.

Dean Joe H. West, executive committee member, said "A serious drop in subscription renewals is making our money situation uncomfortable." He stated an effort is being made to increase the renewal percentage, and "we sincerely hope members cooperate."

The Forum is supported entirely by voluntary subscription and receipts donated at each program. He said both subscriptions and donations were less this year than last year.

Subscriptions range from \$10 to more than \$250, and Dean West believes there are "enough people sufficiently interested in this community enterprise to take out membership in the organization."

The Spring series will begin Jan. 25 when The Very Rev. James A. Pike, former dean of St. John's Cathedral in New York City, will speak on "The Relation of Religion to Political and Social Questions."

Feb. 8 Julien Bryan, travelogue expert who has visited Russia 10 times in the last 27 years, will narrate the film "Moscow to Samarkand." Feb. 22, Aly Wassil, Pakistani

philosopher, will speak on "Eastern Philosophy and Western Life."

March 8, Felix Greene, former head of the British Broadcasting Company in the U.S., will deliver an illustrated talk on "China and the Future of Asia."

March 22, Dr. T. V. Smith, American Philosopher and teacher, will conclude the Spring series with a speech entitled "Live Without Fear."

The Sunday Evening Community Forum is the organization that brought Eleanor Roosevelt to San Jose last Spring, and sponsored Dr. Frank Baxter, educator-humorist, earlier this semester.

Indian Students May Receive Grant of \$1000

American Indian students at SJS may apply for a \$1000 scholarship which is being offered by the Sequoyah scholarship group.

The scholarship will be granted to a student who has completed or is completing his second year of college. The scholarship may be renewed for a second year if the student maintains a good record.

Selection of the winner will be based on academic record, character, and campus citizenship.

Further information concerning the scholarship may be obtained from Miss Margaret Harper, activities adviser, in Admin. 269.

Spartan Student Teachers Receive National Charter

San Jose State's chapter of California Student Teachers Assn. was granted a charter in the Student National Education Assn. at a statewide CSTA council meeting at Los Angeles Saturday.

The charter offers SJS CSTA members the option of joining the national group after their initiation into CSTA.

Membership in CSTA automatically registers students in the California Teachers Assn., in which they usually retain membership following graduation.

Sally Bakotich, CSTA president, headed a delegation of six students, which included Marilyn Daly, Vivian Hilts, Muriel Skul-

ski, Sandra Grist and Shirley Gill. The SJS representation, accompanied by Dr. Patrick J. Ryan, CSTA adviser and associate professor of education, participated in committee discussions of teaching profession problems and difficulties which arise in CSTA.

WORK OF ART
by
ART CLEANERS
398 E. SANTA CLARA
SWEATERS & CASHMERE COATS
our SPECIALTY
15% DISCOUNT with your ASB CARD
1 HOUR SERVICE

Patronize Our Advertisers

"For Goodness Sake!"
EAT AT
ED'S HOLE IN THE WALL
If you enjoy eating delicious home-cooked meals in air-conditioned comfort, Ed's Hole in the Wall is a MUST! Students will enjoy the congenial atmosphere where young people congregate. Complete dinners from \$1.40.
1610 E. Santa Clara Open Daily 'til 10 p.m.

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
No Phone Orders

FOR RENT
1 girl to share apt. \$30 mo. 2-bdrm. apt. CY 5-1311.
Clean, warm rms. with kit, linens, dishes furn. 617 S. 6th St. CY 5-8858.
Rms., men. Kitch priv., private bath, lockers, 168 S. 10th, CY 4-6780.
\$25 mo. College men, share lge. hse with same, 2 refrig., TV, 720 S. 3rd, CY 5-8121.
Furnished, Mod. 1-bdrm. apt. completely furn. Heated pool, sundeck, col. appliances: water, garb. pd. New. 1 blk. from college, 405 S. 7th, CY 4-2291.
Furn. studio apts. \$75-85 mo. Also 1 bdrm. suitable for 4, \$170 mo. Water and gbg. pd. 659 S. 9th, CY 2-3546.
New beautifully furn. 1-bdrm. apt. 4 blk. from sch. \$100 mo.
Water, Gbg., Garage, w.w. carpet, 3 closets, elec. kitch. See mar. 633 So. 8th, Apt. 1, CY 7-8591.
Furn. apts. for rent. Studios, 1 bdrm. 2 bdrm. New Bldg. 1/2 blk. from campus. W-W carpet. Birtin appliances. Singles or groups. Les Kirby, CY 4-9042.
Furn. apt. Priv. bath. 2 or 3 students. Near school. CY 4-2902.
Attrac. furn. lge. apt. 4 students. Near college. Only \$12.50 ea. AX 6-3490.

WANTED
Weekly part time \$50 to \$75. College men only. No experience necessary. Vita Craft Co. CY 7-8867, 10-2 p.m.

TYPING!! SAVE 20%. Electric typewriter. Former exec. secy. CH 3-3619.

ALTERATIONS CY 3-2393

2 girls to share new beaut. apt. Next semester. Contact Kay Crawford, CY 3-9734 before Friday.

Textbook, GENERAL ZOOLOGY, 2nd Ed. by Storer. Call Dean, CY 3-0764 evens.

Need girl to take over boarding house contract for next semester. Across from school. Call Jean or Laura, CY 5-9965.

FOR SALE
TR3, '57. Wire wheels, R&H. Adj. steering. Must sacrifice. Low down pay. CY 7-5707, CL 1-0966.
Jag. '54. XK120M convert. Coutours cond. \$1750. CY 5-2030 after 6.
Diam. engag. rings. New-14K. \$6 and \$8. Paul Taylor, CY 5-9848 after 6.
Fiat '53 Topolino. Exc. cond. \$5 miles to gallon. Right hand drive. Best offer. Must sell. Ask for Stan. CY 5-0888.
Ply. '47 Bus. cpe. Good transp. \$75 or highest bid. CY 4-8989.
Dodge '51 coupe. Good cond. \$300. Call CY 7-4362 between 4-5 p.m.
BSA '52. New tires, exc. motor. Quick sale. Doug. CL 8-5608.
Olds '36. Runs perfectly. Outside good condition. Tremendous value at \$50. CH 3-9490 after 6 p.m.
Mercury '52 Hdtsp. Good cond. Mercomatic. R&H. \$395. 159 S. 10th St.

TRANSPORTATION
Ride wanted to Seattle, Washington. Dec. 19 or 20. CY 3-8194.
Riders to Denver, Colo. Leave Dec. 21. return Jan. 5. 234 Elm St., San Mateo or Diamond 3-9562.

Spartaguide

- Dietetics Club, meeting, tonight, H44, 7.
- Freshman Class Program Committee, meeting, today, Student Union, 3 p.m.
- Independent Women's Housing Council, meeting, today, CH231, 3:30 p.m.
- Institute of Aeronautical Sciences, meeting, today, Room A of Cafeteria, 5:30 p.m.
- ISO, International Sunday, Sunday, Grace Baptist Church and Newman Hall, 4-7 p.m.
- Kappa Phi, Christmas party for underprivileged children, tomorrow, Student Union, 4-6 p.m.; dance, tomorrow Student Union, 9 p.m.
- Lutheran Students' Assn. dinner and meeting, tonight, Student Christian Center, 6.
- Newman Club, Mass. tomorrow, Newman Hall, 7:30 a.m.
- Russian Club, meeting, tomorrow, TH155, 3:30 p.m.
- Sangha, meeting, today, CH167, 5 p.m.
- Social Affairs Committee, meeting, today, TH26, 3:30 p.m.
- Spartan Chi, meeting, tonight, CH231, 7:30.

Hilton Tours
"Quality with Economy"
Student Tours TO EUROPE

Tours
No. 1 June 10-75 days \$1095
No. 2 June 30-73 Days \$1075
No. 3 June 10 - 6 weeks \$935

O. H. (Ozzie) Hilton, who offers these tours is an expert on foreign travel of any sort. Mr. Hilton will be at TRAVEL ADVISORS office Dec. 13 from 10 a.m. to 12 to answer any and all questions concerning these fabulous trips.

For your appointment call Mr. Don Tarte at...

TRAVEL ADVISORS
24 E. San Fernando
CYpress 2121

Kathy Thorne, left, and Georgia Glen, join out "Useful Objects of Good Design." The exhibit, featuring contemporary design of household items and furniture, is now on display in the Home Economics Building. Danish and Dutch artisans are represented. —Spartafoto by Corky Dannenbrink

Hillel Counselor To Demonstrate Rite

Chester Zeff, counselor for Hillel at SJS and Stanford, will demonstrate and explain the ancient Jewish ceremony Hanukah, or feast of lights, at the Spartan Y at 7:30 tonight.

Everett Avila, chairman for the meeting, stated that this is an open meeting and those attending will be encouraged to ask questions about the evening's presentation.

Newman Group Plans Pageant

The Newman Club is planning a Christmas pageant to be staged Dec. 17 at Newman Hall.

Members of the executive council of Newman Club's Central Pacific Province will be guests of the SJS club at a Sunday brunch at Newman Hall.

Ice Skating Party

Ski Club will journey to Walnut Creek tomorrow for a skating party. Cost is \$1 per member and \$1.25 per guest. Those planning to attend may sign up in TH16.

A bus will leave the Student Union at 6:30 p.m. tomorrow and return about 11 p.m.

San Jose Fairways and Driving Range
STUDENT SPECIAL
Short Course — 35c
BROKAW OFF FIRST

S. J. Radiator Service
CLEANING REPAIRING RECORING
Manual Do It
648 So. First St. CY 3-5708

Oral Interp. Classes Will Perform Today

An hour of oral readings will be presented by students of Oral Interpretations of Literature classes today at 4 p.m. in the Studio Theater.

"The Macbeth Murder Mystery," by James Thurber will be presented by Barbara Zahner, Ann Carlson and Ben Shelton.

Selected Poems by E. E. Cummings will be read by Eve Tyler; "Ulalume," by Edgar Allen Poe, Anna Papaoni; "The Wild Duck's Nest," by M. McLaverty, Gene Gould; "September 1, 1939," by W. H. Auden, Timothy Saska; "The Answer," by Philip Wylie, Linda Snider.

Public is invited.

Builder To Talk

Robert Clark, chief field representative of the Master Builder's Co., will speak on local problems in the preparation and use of concrete in a talk before the Society of Civil and Construction Engineers today at 8:15 p.m. in CH240.

In addition to classes held at the SJS campus during summer session, extension courses are offered at Hartnell Junior College in Salinas.

Lowest Gas Prices in San Jose
ETHYL—100+ OCTANE
REG.—90+ OCTANE
Cigarettes 18c
All Major Oils—38¢ qt.
20% STATIONS
4th & William—6th & Keyes

Come in and see the new look in long sleeve ivy league shirts.
4.95
Dundee
OPEN EVERY NITE
TIL CHRISTMAS
119 South First Street

LIKE WOW MAN!!
Food's Great You Know Where
Top Quality
HAMBURGERS 24c
CHILI & BEANS 20c
Both to take out
BURGER HOUSE
338 E. Santa Clara St. (Next to Miniature Golf)

SAN JOSE'S POPULAR DOWNTOWN HOTEL
for • COMFORT • CONVENIENCE • FRIENDLY SERVICE • MODERATE RATES
From \$4.50 to \$7.00
Drive-in Garage
FREE OVERNIGHT PARKING
Ralph G. Caldwell, Manager

MONTGOMERY HOTEL
South First St. at San Antonio San Jose, California

CYpress 4-9403
FREE PRESS CONTROL ROOM
TELEVISION, BANQUET ROOM
COFFEE SHOP, RESTAURANT

does she have you baffled?
slip a slipper in her christmas stocking . . .

warm, cuddly shearlings that will warm her feet as well as her heart . . . colors as cheery as Christmas: red, turquoise, pink, white, blue, aqua or gold . . . a. toe toaster-shearling inside and outside 4.45. b. shearling scuff-shearling line insole, too, 4.45 c. fur-covered shuffles 3.95

BLOOM'S fine shoes

Downtown 135 South First
1234 Lincoln Willow Glen
Valley Fair Shopping Center