

SJS - Denver Battle at Spartan Stadium Tomorrow

See Sports Page
For Game Details

Spartan Daily

SAN JOSE STATE COLLEGE

VOL. 46

SAN JOSE, CALIFORNIA, FRIDAY, OCTOBER 24, 1958

NO. 23

'Circus' Hi-Lights Half-time Stunts

It'll be a three-ring circus without the sawdust tomorrow night during half-time at the San Jose State-Denver University football game. Band members will make the rings while gymnasts perform acts on and off the trampoline. Doug Coleman, speech and drama major, will be ringmaster.

One of the nation's best tumbling acts on the trampoline will be done by Bob Haywood and Ted Bogies, according to Roger S. Muzzy, band director.

TV Camera To Follow 'Shot' Line

Closed circuit television will be punctuated with "an ouch or two" during a broadcast today, according to John H. Westfall, coordinator of TV services at SJS.

The sound effects will be provided by students from Horace Mann elementary school during an immunization program being broadcast to health and hygiene students who will have a front row seat during their 10:30 class in "School Health Program" (HH-194).

Three sections of the class will have the benefit of the watchful eye of the remote control camera to give them the opportunity of inspecting part of the elementary school health program, something that is not possible to do in person due to the size of the class, according to Westfall.

The 50-minute broadcast originating from the actual immunization line will be set up in such a manner as to give students in the classroom the opportunity of asking Dr. John Smolensky, coordinator of the project, questions concerning the program set-up.

Purpose of the broadcast will be to give SJS health and hygiene majors and minors in HH 194 an insight into how immunization programs are conducted, a chance to see the types of shots that are offered and a discussion concerning health records, according to Dr. Smolensky.

Ron Phillips of San Mateo will do a parallel bar act. Pete Muhleman and Johnny Johnson also will perform.

Clowns, tumblers, jump rope routines, and a specialty act on the Hula Hoop will spotlight the show.

Six clowns—Jon Hagen, Jack Bennett, Bart Fenolio, Harold Fain, Fred Sommer and John Young—will land in a monkey pile.

Gymnasts are students of Dr. William F. Gustafson, assistant professor of physical education.

SJS twirlers, among the finest on the West Coast, Muzzy bragged, will twirl fire batons for two minutes with stadium lights out.

The concluding band activity will coordinate with a "Yes on Proposition 3" card stunt. While cards spell out "yes," the band members will form a three.

Other card stunts include a covered wagon honoring Denver U. Pioneers.

One stunt will consist of a split field with a pioneer's head on one half and "SJ" on the other. Its complement will have a Spartan head and "UD."

Students sitting in the rooting section must wear white, according to Bob Gifford, Rally Committee chairman.

Newman Club Holds After-Game Dance

Newman Club will sponsor an after-game dance tomorrow at Newman Hall following the SJS-Denver game.

Admission is 25 cents stag, 35 cents drag, and members free. The dance will end at 1 a.m.

FOR THE FOLKS AT HOME

"I'll just help myself" . . . Darlis Corle, freshman speech and drama major, gets her copy of the annual Spartan Daily send-home edition from Sigma Delta Chi president John Curry, but her choice of papers is giving Curry considerable concern, because he's on his way to the booth in the Outer Quad with them. The send-home edition goes on sale from 7:30 to 3:30 Monday, Tuesday and Wednesday. Price is ten cents a copy and special mailing envelopes will be available for a nickel, which includes postage.

—Spartan photo by Corky Dannenbrink

Lockout Rules Same For All

By JEANNE McHENRY

SJS women living on campus have been granted equal rights and a democratic form of self-government.

Under a new lockout system organized by the Associated Women Students, "women in the whole campus community are living under the same rules and everyone is on a uniform basis," according to Dean Elizabeth Greenleaf.

All major living centers, including 42 independent groups and the 12 sororities, are represented by standards chairmen giving leadership responsibility to women living in the houses.

HOME-MADE RULES

Miss Margaret Harper, AWS adviser, stresses that women themselves made the rules and not the advisers. Rules should not be considered an administrative policy. Because of variety in rules of each living group, all ideas were pooled to determine a fair standard. There is nothing radically new—just a standardization of lockout rules. Miss Harper stated that the cooperation of housemothers and women students has been excellent.

The rules, recommended by AWS and approved by the Associate Dean of Students, regulate lockout, late leaves, overnights, signing in and out, quiet hours and penalties for violation of closing hours.

Standard lockout for Sunday through Thursday evenings is 11 p.m., for Friday and Saturday, 2 a.m., and during registration and orientation week, 12 a.m. Late leaves are 12 a.m. for week days and 3 a.m. for weekends, granted to women according to their year in school. Freshmen are allowed 4; sophomores, 6; juniors 8; and seniors, 12. There will be no more blanket late leaves for special group activities, so each woman is responsible for deciding when to use her late leaves. Weekend late leaves are granted only if the woman is going 15 miles or more out of San Jose.

APPROVAL REQUIRED

A woman taking an overnight away from her living center must have approval from her parents or guardian unless the night is spent at her own home or at an approved college living center. Complete information including address of her destination must be included on sign-out sheet.

Women must sign out whenever they will be out or are going out past 7 p.m. Signout sheets are provided by AWS and (Continued on Page 4)

Dormitory Land Buying Nears End

Blood Drive May Regain Elks Award

San Jose State will have a chance to recapture the Selah Pereira Award during the Red Cross campus blood drive now in progress.

The award, made by the San Jose Elks Club, is given to the college or university in the state with the highest number of donations and the best educational program on the project. San Jose State has won the award in 1955 and 1956.

Donations will be taken from 10:30 a.m. to 2:30 p.m. Tuesday in the Student Union.

Male donors under 21 must present release forms signed by parents. These forms are available in the Student Union and Student Activities Office. Women 18 and over need not secure parental permission to donate.

Persons not eligible to give blood are women under 18 and students who have made previous donations less than 90 days ago.

Donors will become members of the San Jose State Blood Credit Club, which entitles students to free blood for themselves and their families in time of need. Blood is normally sold at \$25 per pint.

Donations will be sent to the Red Cross Blood Center which supplies blood for Santa Clara, Monterey, Santa Cruz and San Benito counties. Next, the blood is sent to 27 hospitals and regional medical centers, and to the military of the four-county area by agreement between Red Cross and the County Medical Society.

Kingston Trio Will Jazz It Up At SJS Nov. 16

"Hang Down Your Head, Tom Dooley," and hang down your heads, SJS students, if you happen to be busy, sick or broke Nov. 16 (unless you don't happen to enjoy music).

Bob Shane, Dave Guard and Nick Reynolds — commonly known as the Kingston Trio — will appear in San Jose on that date, Ron Schmidt, senior public relations major, announced yesterday.

The trio that has haunted hills of college students from California to Stanford to Santa Clara to SJS will be heard here — but the place is as yet unannounced.

The hungry in San Francisco, the Purple Onion, also in the "city"; Mr. Kelly's in Chicago — these are places the trio has appeared. Next stop: San Jose.

Send - Home Daily Sales Announced

Friends and relatives at home will get a look at SJS campus life next week when the send-home edition of the Spartan Daily hits the booth in the Outer Quad Monday morning at 7:30.

The send-home Daily will be on sale for 10 cents from 7:30 a.m. to 3:30 p.m. Monday, Tuesday and Wednesday.

Stories of the big news events of the past month of the school year have been re-written or revised for the benefit of the off-campus readers, to give them a clear idea of what occupies the attention of an SJS student during his hours on campus.

Special mailing envelopes will be available for five cents extra, including postage.

The paper was put together by the members of the SJS chapter of Sigma Delta Chi, men's professional journalistic fraternity, and will be sold by them at the Outer Quad booth.

Building Slated To Start Soon

By BOB PETERSON

Property purchasing for San Jose State's first dormitories nearly has been completed and construction on the six housing units is expected to begin before Christmas, Executive Dean C. Grant Burton announced today.

All but a few property parcels have been bought by the state. The remaining lots are scheduled to be in SJS hands within the next few weeks. The buildings will be ready for occupancy prior to Fall, 1960, Burton said.

FIRST STATE-OWNED DORMS

It will mark the first state-owned dormitories at SJS. All other housing units are privately owned.

Construction sites are bounded by San Salvador and San Carlos streets on the north and south, and Seventh and Tenth streets on the east and west.

Three dormitories will house 600 men students and three will be a home for 600 coeds. Each dormitory will be three-story reinforced brick structures with 100 double study bedrooms.

Coed dormitories will be between Seventh and Eighth streets. Houses for the men will be located between Ninth and Tenth streets.

No contracts have been awarded yet. Bids are scheduled to be sent out "in the near future," Dean Burton said.

FUNDS GRANTED IN SPRING

Funds for the dormitories were granted February 14 when the State Department of Education signed for a \$14,785,000 Federal Housing and Home Finance Agency loan to get SJS and 10 other state college dormitory programs started.

Dr. Burton stated that the SJS dormitories will cost an estimated \$5,160,000. Dormitory features include provisions for a supervisor's apartment, rooms for two graduate assistants, offices, study areas, lounge, visitors and recreation rooms, and laundry, service and storage facilities.

Russ-Banned Book Wins Nobel Prize; Satellite No. 12 Fails

By United Press International

STOCKHOLM — Soviet writer Boris Pasternak, whose famous novel "Dr. Zhivago" is banned in Russia, won the Nobel literature prize yesterday. He is the first Russian living in Russia to win the award.

PAPAL ELECTION TO BEGIN

VATICAN CITY — Cardinals of the Catholic Church will meet in solemn conclave tomorrow to begin electing a new pope. Ancient rules, especially to guarantee secrecy, will govern selection of the church's 263rd spiritual leader.

RUBLES FOR ARABS

LONDON — Soviet Premier Nikita Khrushchev said yesterday Russia will loan the United Arab Republic 400 million rubles to build the Aswan High dam on the Nile. U.S. withdrawal of aid for the project led Egyptian President Nasser to seize the Suez Canal two years ago.

SATELLITE FAILURE

CAPE CANAVERAL — America's 12th attempt to launch a satellite ended in failure yesterday because of "some difficulty with the upper stages" of its launching vehicle.

RICKOVER PROMOTED

WASHINGTON — Promotion of Rear Adm. Hyman G. Rickover, father of the atomic submarine, to the rank of vice admiral, was announced by Pres. Eisenhower yesterday.

DULES-CHIANG MEET ENDS

TAIPEI — U. S. and Nationalist China concluded three days of talks yesterday. Diplomatic sources said it appeared the talks had patched up present Sino-American partnership, but reached no agreement on long-term policy differences.

'American U.N. Apathy Unfortunate'

"The apathy the American people show toward the United Nations is one of the greatest obstructions to U.N. success," said Howard Pierce Davis yesterday morning in a talk in Morris Dailey Auditorium.

Davis, a nationally-known lecturer on world affairs, spoke on "The United Nations Balance Sheet," reviewing the UN's accomplishments and weaknesses since its founding in 1945.

Speaking before a small audience, he said "the best argument for the existence of the UN is that it serves as a global clearing house for problems plaguing humanity and for dreams aspiring man to work for a better world."

Davis pointed out that periods of stability in history have been interspersed with periods of turmoil, strife and ferment. "I don't think this audience ever will see the return of the type of stability of the early part of the nineteenth century," he commented.

There are certain facts we have to know to understand the world of today, Davis went on.

"Most of the people of the world live in Asia. Most of the world's people are non-whites. Half the people are illiterate, many are starving. As a result of the fact that since 1945, 650 million people have secured their freedom, the underprivileged people of the world are on the march. To them, material comforts are more important than the dogmas of democracy."

He said two things can happen in the near future. "We may put man on the moon inside a year or two, or we may commit global suicide and blow the world to bits. If we get the first one done, we may still have time for the second."

He ended on a more optimistic note, however. "If the UN should disband tomorrow, it would be reborn immediately because it represents human concepts that cannot die. What the UN represents is all the human symbols of all the world."

Friday Flicks

The Academy Award winning movie, "The Snake Pit," starring Olivia de Havilland, will be tonight's Friday Flick to be shown in Morris Dailey Auditorium at 7:30. Admission is 25 cents per person.

For hunting
eardrums in
Eastern Abyssinia,
you can't beat our
white bucks.
(There's nothing so
attractive to an
eardrum as buckskin.)
14.95

For \$1 more you can
get 'em pre-dirtied.
That really drives
those eardrums wild!

Roos/Atkins

First at Santa Clara

NOW IS THE HOUR

... when we must say good-bye. Under the new AWS lockout system, women living in housing centers and sorority houses now have an 11 p.m. lockout on week nights and a 2 a.m. lockout on weekends.

—Spartan photo by Mary Goetz

Daily Comment

Editorial

Stadium Donation

Spartan Stadium, site of San Jose State gridiron battles, sports a new public address system — thanks to a \$1500 donation by the local chapter of Alpha Phi Omega.

The new system, installed by members of the national service fraternity, replaces a panel delivery truck that used to house the announcing equipment.

Funds for the current public address unit were obtained from operation of the Student Book Exchange each semester in the Student Union.

Other campus projects of the fraternity include sponsorship of the annual Turkey Trot race and maintenance of Spartan Daily distribution boxes.

The idea of installing the public address system was not spontaneous. Laying of the ground work, including obtaining approval and forming preparatory plans, began nine months ago.

Aubrey Parrott, APHO vice president, said that members of the fraternity worked 500 man-hours in completing the job. This includes actual installation labor and preparations prior to the actual work.

Parrott reported that some of the technical work was subcontracted at the fraternity's expense.

"Persons in the college Audio-visual Department and college employees Byron Bollinger and Vic Jansen also aided in the project," Parrott said. Bollinger is supervisor of construction and repairs; Jansen, chief engineer.

Labor on the project included mounting of poles and 12 speakers, digging ditches, laying and splicing wire and installing conduit tubing.

Equipment purchased included speakers with a transformer on each, mounting brackets for speaker poles, pre-amplifier and amplifier, several hundred feet of wiring and a \$60 microphone.

Ball Game Dance Set Tomorrow

The first dance to be held in the new Cafeteria is scheduled for tomorrow night immediately following the San Jose State-Denver University game at Spartan Stadium.

Sponsored by the Junior Class, the dance is to feature the "Sparta-Tunes," a campus folksinging trio.

Music for dancing will be provided by the Cafeteria juke box, according to Dean Eslick, dance chairman.

Admission will be 35 cents stag and 50 cents per couple.

★ TWISTERS ★

OVERHEARD ON CAMPUS:

Professor No. 1 (following a department meeting) "I guess you think I am a horse's neck to have made that statement?"

Professor No. 2: "No, quite the reverse."

THE PROVOKER:

Does a tolerant person tolerate intolerance?

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. Subscriptions accepted only on a remainder-of-school year basis. In fall semester, \$4; in spring semester, \$2. 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.

CY 4-6414—Editorial Est. 210, Adv. 211. Press of Globe Printing Co.
EDITOR: JOHN SALAMIDA
BUSINESS MGR.: DICK FOLGER
DAY EDITOR: GREGORY H. BROWN

Cortier's HOLLYWOOD STUDIO

Special Rates to Sororities and Fraternities

Proofs shown on all placement and graduation photos. Your selection is Retouched.

41 North First Street
San Jose, California
CY 2-8960

LITTLE MAN ON CAMPUS

TO SUMMARIZE YOUR PREPARED STATEMENT THEN—
YOU'D LIKE YOUR GRADE RAISED TO A 'D'?"

Spirit Spurts

Dear Thrust and Parry,

I must agree with the Rally Committee chairman when he says that the spirit is better this year. (For example, the two freshmen who wrote in on Tuesday. They should be the cheerleaders.)

However, the bit about the card stunts being good was too much. They looked like abstract art. Now I don't say this to be destructive for I know it is a hard job to organize something of this magnitude. But, here are a few suggestions that might be helpful.

1. Rope off the rooting section allowing only white shirts to enter.

2. Place the stacks of cards on the seats before the game for even spacing.

3. Staple the color order sheet to the seat.

With good organization I think we can have an outstanding rooting section. When any function is organized with real imagination at State, the students will support it. If it isn't, they shun it like the plague.

Good luck and don't take my remarks personally. I admire you for having enough spirit to volunteer your time and effort toward making a better rooting section.

D. McDonald ASB 14143

Noise Not Spirit

Dear Thrust and Parry,

Apparently your first four weeks at San Jose State have been spent in surveying its sports history. You must, therefore, be in a position to recognize that football is not the only sport in which some of San Jose State's finer efforts have been extended. If the

appearance of 40 "rah-rah" students, greeting the team at 2:45 a.m., can be considered an atrocity, what unthinkable indecencies have been committed against our boxing team, our track team, our water polo team? We have a championship water polo team this year, yet less than a dozen students usually watch the games.

You have questioned the "greatness" of San Jose State by attacking its spirit. You also have claimed the frosh class as the "greatest" individual class in State's history. It escapes me that "making some noise" will prove your claim to greatness. Noise is not the basis for school spirit, nor is it the essential of a great class.

Ron Paradiso, ASB 10511

STATE MEAT MARKET

150 E. SANTA CLARA
CYpress 2-7726

FIRST QUALITY MEATS
RETAIL & WHOLESALE

BEEF SPECIAL

TENDER BEEF ROAST	lb.	79¢
TENDER ROUND STEAK	lb.	75¢
TENDER RIB STEAKS	lb.	75¢
TENDER BONELESS SIRLOIN STEAK	lb.	89¢

HALF HOUR LAUNDROMAT
Wash the easy way and save!
WASH 20c DRY 10c

U-DO-IT LAUNDROMAT
171 South 3rd Open 24 hrs.

WATCH YOUR TOES . . .

By HUGH MCGRAW

Remember the mental picture we had of the college professor before we reached the plateau of higher education?

We visualized the personification of the Statue of Liberty. In our naivete we saw the man, book in hand, leading us to the Truth by illuminating the dark halls of ignorance with his torch of fervor.

Cement Prof: He's the gentleman who, somewhere along the road, has picked up a set of values which do not conflict with those of his peers. These beliefs and ideas are cemented in his mind. They are the only right values.

This man hasn't changed in twenty years and he never will. He likes only those students who mirror the image he has of himself. The more one can make oneself into his image, the better the grade. He calls any recommendation to change "radical." He is the man who will squelch out self-criticism and self-analysis everytime.

Jellyfish Prof: Just opposite this prof is the teacher who will never say anything concrete, nor will he act. He is overcome with "administrative piety" and before he makes any decision he thinks, "What will the administration and my department head say?" His attitude is reflected in his teaching. He never answers questions directly and is always playing mental "ring-around-a-rosie." Since he is weak, his students have no respect for him. His life is dedicated to pleasing all, and after repeated failure he becomes neurotic.

Liberal Prof: This fellow is brash. His greatest pleasure is shocking his young students. He is superficially critical of all that's around him, but when it comes to conventions that should be changed he floats along with the masses. In actuality he is not liberal . . . just loose . . . in his thinking and his teaching. There is neither order nor continuity in his method.

Usually, he is the one who will say, "You people don't worry about the exam." The next day he slaps one on you that he couldn't pass himself. Since he is most often young, his students represent a threat to him. Those students who are intellectually his equal frequently are put down in order that he regain his security.

"Ego-head" Prof: Here's an unfortunate case, for this man is truly intelligent and well versed. His pitfall is his vanity, his arrogance, his ego. Since he cannot belittle his superiors (although he would like to) he develops the idea that all his students are too stupid to be taught. He appreciates his own jokes more than his students do. In short, he is a snob, and in return all he receives is the hatred of his pupils.

Professional Prof: This fellow has no interest in his students. He is well informed in his field, but he gets so wrapped-up in the profession of his degree he has no time for his students. He can't project himself into the student's position and therefore never consciously realizes that he is a teacher. Students are bored into stupor.

And there are others: the just plain stupid, the senile, and the anti-social. But amongst them, and evenly dispersed, are the good professors . . . the springs of hope along the road of education.

The Gilded Cage

455 EAST WILLIAM STREET
SAN JOSE, CALIFORNIA

CYpress 4-7629

Free "Bug" of the Month Club CONTEST

get free tickets at

ROSENQUIST and KING
Shell Service, 11th & Santa Clara
Complete Auto Service

ERWIN CLEANERS

"Quality Work at NO Increase in Price"

Sweaters Cleaned and Blocked Beautifully

1-hr. Service at no Extra Charge

424 E. Santa Clara

20% Discount with ASB Card

OVERHAUL SPECIALS

- Auto Trans. \$35 All Makes
- Valve Jobs \$15 and up

SPECIAL RATES FOR STUDENTS with A.S.B. Cards

FRED and JOHN'S GARAGE

1557 SOUTH FIRST ST.

CY 5-6559

Patronize Our Advertisers

Now . . . all America sees the one that's truly new!

Like all '59 Chevie's, the Impala Sport Sedan has Safety Plate Glass all around.

'59 CHEVROLET

It's shaped to the new American taste. It brings you more spaciousness and comfort with a new Body by Fisher. It has a new kind of finish. New bigger brakes. Vast new areas of visibility. New Hi-Thrift 6. It's new right down to the tires!

Chevy's all new for the second straight year! Here with a fresh Slimline design that brings entirely new poise and proportion to automobile styling. Inside the new and roomier Body by Fisher you'll find truly tasteful elegance. And you'll have clear seeing from every seat. The new Vista-Panoramic windshield curves overhead—windows are bigger, too.

When you take the wheel, you find Chevy's newness goes down deep. A new steering ratio makes handling easier than ever. New suspension engineering gives you a smoother, more stable ride. There's a new Hi-Thrift 6 that goes and goes on a gallon of gas. Vim-packed V8's. New and bigger brakes. Even tougher, safer Tyrex cord tires.

There's still more! A new finish that keeps its shine without waxing or polishing for up to three years. Impressive new Impala models. Wonderful new wagons—including one with a rear-facing rear seat. And, with all that's new, you'll find those fine Chevrolet virtues of economy and practicality. Stop in now and see the '59 Chevrolet.

ALL NEW ALL OVER AGAIN!

see your local authorized Chevrolet dealer for quick appraisal—early delivery!

Spartans Try for Second Triumph

SPARTAN DAILY—3
Friday, October 24, -958

Sports Notes

By RALPH CHATOIAN

It looks as if the West Coast backfield dominates the individual statistics which stretch nation-wide. Going into tomorrow's action on the national gridiron, Billy Patton, sensational sophomore fullback from University of California, is leading in points scored.

Patton has racked up 50 points during the 56 times he's carried the leather. He did this with eight touchdowns and two extra points. He'll have a rough time tomorrow trying to add to this figure... Cal's opponent, Oregon, has had only 12 points scored against it thus far this year.

Dick Bass, the well known lad from COP, is tops in both rushing and total offense. He has collected 619 yards rushing and 672 yards total offense. He was "contained" to 58 yards last week in the Cincinnati contest.

Bob Newman, Washington State's sharp-shooting quarterback, is on top of the ladder in the passing department. Newman has cashed in on 49 of his attempted 75 aeriels for a .653 percentage.

What happened to Cal Poly last week-end? They had moved up to 10th in the national small college ratings two days before playing Fresno State. The FSC Bulldogs dropped the favored squad from San Luis Obispo, 14-0.

The outstanding thing about the results is this: Cal Poly had not been shut out since 61 games ago, in Sept. 27, 1952, when Bradley University of Peoria, Ill., whitewashed the Mustangs, 21-0.

A & M Auto Repair
general auto repair
SPECIALITY
Hydraulic Powerglide
student rates
456 E. San Salvador CY 2-4247

for the discriminate cyclist
The Raleigh
THE ALL STEEL BICYCLE
from \$54.95 to \$99.95
SALES and SERVICE
PAUL'S CYCLES
1435 The Alameda CY 3-9766
OPEN THURS 'TIL 9 P.M.

RECORD SALE
LP'S \$1.35

STEREO TAPES
25% OFF
Hi-Fi Components
Tape Recorders, Record
Players, Special Discounts
to Students

HOUSE of HI-FI
Formerly California Tape Recorders
464 So. 2nd CY 7-7700

... campus leader, natch.
I hear he's wearing
GRODINS NEW
"MOBY DICK"
CORDUROY CAR COAT
and it's SKLORFNK
at only 19.95

P.S. Open a Junior Charge
Account at Grodins Men's
Store on your own signa-
ture.

GRODINS
BY CALIFORNIA
BEST EARTH CLOTHES AROUND!
VALLEY FAIR
2801 Stevens Vreok Road., S.J.
Hours: Mon. 12-9:30
Tues., Wed., Sat. 9:30-5:30
Thurs., Fri. 9:30-9:30

Show SLATE

EL RANCHO DRIVE-IN
Robert Mitchum, Robert Wagner
"The Hunters"
Berle Ives, Christopher Plummer
"Wind Across the Everglades"

GAY
CY 4-5544
CECIL B. DE MILLE'S
THE TEN
COMMANDMENTS
A PARAMOUNT PICTURE - TECHNICOLOR
VISTAVISION
ADULTS 1.25 STUDENTS .90
CHILDREN .50

TOX
CV-5 7007
345 SO. FIRST ST.
ONE OF THE GREAT ONES!
TONY CURTIS
SIDNEY POITIER
"THE
DEFIANT
ONES"
and the
"The Matchmaker"

SPARTAN DRIVE-IN
Marlene Dietrich, Vittorio DeSica
"THE MONTE CARLO STORY"
Aldo Ray, Cliff Robertson
"THE NAKED AND THE DEAD"
All in Color

TOWNE PADRE
CY 7-3060 CY 3-3353
WHY DOES THIS BEAUTIFUL
FRENCH GIRL WANT HER
BABY BORN IN PUBLIC?
"The Case of
Dr. Laurent"
& "THE GENTLE TOUCH" in color
Love-Life of Nurses in Training

SARATOGA
UNION 7-3076
"SUPERB" & "H.T. Daily News"
DON GIOVANNI
Students 90c all seats

MAYFAIR
25TH AND SANTA CLARA
Cary Grant Deborah Kerr
"AN AFFAIR TO REMEMBER"
Also—the bank that held top place
for 2 1/2 years—
"A MAN CALLED PETER"
Richard Todd Jean Peters
both in color

Looking forward to tomorrow night's clash with Denver, Spartan center Ron Earl will be out to give a good account of himself as SJS tangles with Denver University in Spartan Stadium. Earl, a senior, weighs 205 and is 6-0. He is a native of San Jose.—Spartafoto.

Spartan Picks

TEAM	Salamida (20-18)	Lucia (18-20)	Chatoian (17-21)	Johnson (17-21)
SJS-Denver	SJS	SJS	SJS	Denver
Cal-Oregon	Cal	Oregon	Cal	Oregon
UCLA-Stanford	UCLA	Stanford	UCLA	UCLA
ND-Purdue	ND	ND	ND	ND
Wash. St-USC	Wash. St.	Wash. St.	Wash. St.	Wash. St.
Auburn-Maryland	Auburn	Auburn	Auburn	Auburn
Rice-Texas	Texas	Rice	Texas	Texas
Oregon St.-Wash.	Oregon St.	Oregon St.	Wash.	Oregon St.
Pitt-Army	Army	Army	Pitt	Army
Mich. St.-Illinois	Mich. St.	Mich. St.	Mich. St.	Mich. St.

DU Notch Third Victory; Alums Stop Ends 28-6

By GREGORY H. BROWN
Delta Upsilon remained in the IFC unbeaten yesterday ranks by roping its third win in a row, this one from Sigma Alpha Epsilon 50-6.

In other Greek action, Kappa Alpha snared its second straight triumph by edging Theta Chi 9-7. Theta Xi suffered an 18-13 setback at the hands of Delta Sigma Phi. Lambda Chi Alpha knocked off winless Sigma Nu 18-6. Sigma Phi Epsilon skittered past Phi Sigma Kappa 19-13, and in the other contest Sigma Chi eeked out a 4-0 triumph over Pi Kappa.

Pi Kappa Alums racked up its third straight victory in Independent League play yesterday by topping the Loose Ends 28-6. Kirby's Killers shutout the ROTC 12-0. The Yanagans menaced the Outcasts 19-6, and the Good Brothers and The Group fought to a 19-19 standoff.

Jack Leath Sigma Phi Epsilon's

play maker, threw three scoring pitches covering 10, 40 and 50 yards respectively. Ron Reilly, Jim Olson and Tom Voit were the able receivers. Phi Sigma Kappa played an excellent game with Porter Lewis and George Porterhouse teaming up via the pass.

The Men's Gymnasium will be open for recreational use Saturday from 11:00 A.M. to 3:00 P.M. The Plunge will not be open for recreational use Saturday. Available are volleyball, badminton, and basketball.

game to account for the PSK scores.

Bob Pace, Troy Haine and George Musachia sharing the Pi Kappa Alums quarterbacking duties, used the pass to good advantage in their triumph over the Loose Ends.

Kirby's Ko Abi ran for both of the touchdowns the Killers rang up in their game with the Cadets.

Baker Hall, The Zoo and Newman Knights were all forfeit victors in other independent action.

LOU'S VILLAGE

1465 West San Carlos
Dining - Dancing
FLOOR SHOW
NITELY
MON. THRU SAT.
DINNERS FROM 5 P.M.
Make it Lou's Village for your dining and dancing pleasure! Floor shows nightly. Now banquet room available for parties, social gatherings. Seating for 700.
No Cover or Minimum Charge

NOW
LENNY BRUCE
Mel Young
Cathy Hayes
FACTS II
960 Bush St. San Francisco

"COFFEE HOUSE"
Iced Beverages — Tea
Imported Cheeses
STICKY WICKET
BEHIND THE TORCHES
217 CATHCART ST.
SANTA CRUZ, CALIF.
JAZZ YOUR COFFEE WITH
FREDDY GAMBRELL & BEN TUCKER
10 p.m. 'til after hours — Tues. thru Sat.
This Sun. & Mon.—4 Charlie Chaplin Greats—4, 10:30, 12

Varied Offense Threatens SJS

By LOU LUCIA

Denver's Pioneers may take to the air lanes in an attempt to thrust the SJS defensive unit backward in tomorrow night's 8 p.m. encounter at Spartan Stadium.

Making use of wide sweeps, roll out passes, passes to halfbacks and passes from halfbacks, the Pioneers should be able to keep the Spartan defense on its toes. Mel Johnson, 24-year-old senior halfback, will try to plod his way through the line.

Jim Epperson, listed as a quarterback, will start at right halfback in place of injured Jack Work. Work may put in some time as the game progresses. Dan Loos, 190 pounder, will pound from the fullback position.

The status of starting quarterback Bob Miller is indefinite and if he is unable to play, Don McCall and Everett Newman will call signals.

HALFBACK TROUBLE

Though the Spartan injury list is dwindling to normal proportions, Coach Bob Titchenal won't know 'til game time who the starting tight back will be. Oneal Cuterry, Doug McChesney, Ray Norton and Sam Dawson are listed in that order of Titch's preference.

However, Cuterry and McChesney are on the hobbling list. Norton still hasn't caught up with the rest of the team the two months of practice he lost but could get starting role. Dawson, usually a fullback, will run behind the sprint star.

Quarterback Emmett Lee should be recovered from his knee injury and start. "Mike Jones plays better ball if he doesn't start; he relaxes a bit more," Titchenal said.

'BIG DAN' RETURNS

End Merwin Smith is on the "doubtful" list but return of Dan Colchico should bolster the "glue finger" position depth. Colchico and Al Conley will start, with the proviso that if "Big Dan" isn't ready, Leon Donohue will be Conley's kick-off friend.

Dave Hurlbut, pass catching fiend, will trot downfield as flanker back and John Colombero will hammer away as fullback.

Titchenal relies on three TD's by the SJS crew to be the turning tide. In two earlier contests, he predicted the same amount of scoring would beat Cal Poly and Arizona State. Against Poly the Spartans scored once and lost. Against the Tempe team three scores turned the trick.

NO SHUT-OUT

Denver is tough defensively as well as offensively. If the Spartan defense holds, as Titchenal does not believe his crew capable of holding the Pioneers scoreless, and the offense runs the scoreboard into the 20's the Spartans may make it two in a row.

Starting line for Denver will tentatively be: ends Steve Meuris

and Leo Guest; tackles Sal Cesario and Bob Carter; guards Gerald Smith and Charles Peters; and center Don Miller.

Spartan linemen are; ends, Colchico and Conley; tackles, Chuck Ennis and Jim Wright; guards, Bill Atkins and Roy Harrah; and center Ron Earl.

Frosh Footballers Meet Cal Poly

Frosh gridders will take to Spartan Stadium's turf at 3 p.m. today as they try to lasso win No. 4 against Cal Poly's freshmen Mustangs.

The Sparababes were impressive in the last outing as they came from behind to down the San Francisco State JV's 20-14. The frosh team will be slowed somewhat by injuries.

Sahara Oil Co.

BEST GAS PRICES
IN SAN JOSE
AT
SECOND & WILLIAM

CONSULT
Dr. Harold Haskell
optometrist
Latest styled glasses fitted
and optical prescriptions fitted
No Appointment Necessary
Easiest Credit Terms
(Please mention Spartan Daily)
CY 7-1880 100 So. 1st St.

Drive Out

to
**UNCLE JOHN'S
PANCAKE HOUSE**
Pancakes that please everyone
from everywhere
1680 El Camino Real
Santa Clara
CHerry 3-8256

"New Shipment Just Arrived"
CREW NECK SWEATERS
75% Lambswool 25% Orlon
A fraternity favorite! Bulky ribbed,
trim collar... washable, too. Char-
coal, tan, gray, brown, and
red. Regular 8.95 value. **4.95**
Open
Mon. and Thurs.
til 9 p.m.
Student Acts.
Invited
Dundee
119 South First Street

Dining Pleasure on the Peninsula

Famous for Seafood

Stuffed Turbot, Abalone, Lobster and other
seafood favorites — all exquisitely prepared.

Continental Cuisine

Charcoal Broiled Steaks, Roasts and Fowl
specialities — dishes to delight your palate.

For your after-dinner entertainment, hear Manny
Sanz play your favorites on the sensational Conn
Organ — in the new Patio Room. Tuesday thru
Saturday.
Dinners 11 a.m. to 11 p.m.

El Camino Real at Cherry Chase, Sunnyvale

P.E. Major Club Names Chairmen For Committees

Peggy Davis and Maggie Harris will head the constitution committee of the women's physical education Major Club.

It was announced at the last meeting, Monday, the club's file cabinet now contains the following material: officer reports, general ASB information, club re-

Cal Vet Vouchers Requested Today

California veterans must submit vouchers for October's subsistence today at the cashier's office, Admin. 263.

According to the cashier's office, today is absolutely the last day vouchers will be accepted.

Receipts, and Major Camp information.

Paulette McDonald is in charge of obtaining speakers in the physical education field for future Major Club meetings.

"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.

"Remember, COOP spelled backwards is POOC and coffee spelled backwards is effoc. So drop into the POOC for some EFFOC."

SPARTAN FOUNTAIN

Basement, Student Union Bldg.

Something to Write Home About

The friendly "just-like-home" atmosphere of

101 MOTEL

- CLOSE TO COLLEGE AND TOWN
- FINE RESTAURANTS NEARBY
- 21 MODERN UNITS—TV
- ALL CREDIT CARDS HONORED

1787 So. 1st St. (U.S. 101 So.)

CY 3-6553

Announcing New Management...

KELLEY'S

1655 SOUTH FIRST

Folk Songs Featuring Bill Anders

FRIDAY and SATURDAY . . . 9 to 1

DRY CLEANING

The Nationally Advertised Sanitone Process
THOROUGH • QUICK • CONVENIENT

Special TOPCOATS \$1.10

IN BY 9

OUT AT 5

SHANK'S

DRY CLEANERS & SHIRT LAUNDRY

Second & San Carlos

CYpress 3-3701

CLASSIFIEDS

FOR RENT

New deluxe apts. Ready Nov. 10. 2 bldgs. from campus. Ext. lge. units. Completely furn. Will accom. group of 3, 4, 5 students. Boys or girls. 283 E. Reed at 7th. Water and garb. pd. CY 2-5732. Eves. CY 7-2564.

Cheerful mod. furn duplex. 2 bdrms. new stove, refrig, drapes, etc. 3.4 boys or girls. CY 3-1008 before noon. 790 S. 8th.

Rms. for rent. Men. Kitch priv. 52 S. 10th. CY 2-1506.

4 students, attractive two-bedrm. furn. apt. Close to college. Only \$32.50 ea. AX 6-3490.

New furn. apts. Near campus. \$80 mo. 659 S. 9th. CY 2-4154 or see mgr. Apt. 7.

Modern Apts. for rent. Completely furn. Near campus. Hurry to mgr. Apt. 1. 636 S. 9th St.

Boys—Lovely clean rms. Priv. kitch. Quiet. Near college. CY 7-3391 7-8:30 a.m. 7-10 p.m.

FOR SALE

Share apt. Sr. E. E. will share modern apt. \$35 mo. Al Kanady, 1526 N. 7th. CY 5-4670.

Front rm. for male student. Kitch. priv. everything furn. Sun deck, etc. \$28.50. 621 S. 6th St. CY 2-1895.

Lge. Double rm. for 2 men. Priv. kitch. Bath and shower. 492 S. 10th.

Free Rent — Woman student. Exch. hsework and ironing. Rm. with kitch and den. CY 2-0764.

Girl must leave college. Needs one to assume contract at boarding house. Will make sacrifice. Call Nan, CY 5-9965.

WANTED

Will do student typing. Neat, res. Close to school. CY 3-9066.

Babysitter. Light housework. Wages open. CY 2-7590 after 6:00.

Expert typing. Reasonable rates. CY 2-0772. 487 N. 2nd.

FOR SALE

Boy's bike 28". \$20. Jim Curl, EL 4-7087 or Newman Hall. 7-8 a.m. M-F.

Dodge, '50. \$125. Sonia, CY 5-9801 6-7 p.m.

Olds '50 88. Vet must sell to stay in college. \$80 worth of ww. Best offer. See Jim or Mal. 420 S. 7th.

Tape Recorder, almost new. \$85. See at 63 N. 5th apt. 5 p.m.

Engl. Raleigh 3 spd. sport bike. Dinohub lighting. List \$82.92. Sell \$65 cash. CY 2-6109. 1419 The Alameda.

TRANSPORTATION

Riders to Palo Alto for 7:30 class. Leave 6:25. DA 2-1279.

LOST

Elgin watch. Reward. Sentimental value. CY 2-2016 aft. 5.

HELP WANTED

2 Washers needed, lunch and dinner. Widys Alpha Chi Omega. CY 4-0935 or CY 2-4443.

RIO GRANDE RUNOVER

Overflowing banks, Rio Grande River floods hundreds of farms above Matamoros, Mexico. City was saved by cutting levee, allowing flood waters to inundate farms. —photo by International

More About

New AWS Lockout

(Continued from Page 1)

are turned in by each living center's standard chairman to the AWS office by noon each Tuesday.

Quiet hours are to be observed by all women's living centers from 7 p.m. to 7 a.m. with one half hour break to be decided by the living center.

MALE REGULATIONS

Men are not to be in women's living centers later than 11 p.m. on week nights or later than 12 midnight on weekends unless a social function is scheduled in the living center.

Each woman is allowed a 15-minute "grace" per semester. If she has used up her "grace," she is campused according to number of minutes she was late. When taking a campus, a woman gives such notice to her standards chairman, stays in her own room, and receives no visitors or phone calls.

Complaints against one's living center for infractions of any rules may be given to the AWS Judicial Board, reached through Admin. 270. Any woman student may be

asked to appear before the AWS Judicial Board.

None of the rules may be made more lenient. Stricter rules that a living center deems necessary should be presented to AWS for sanction.

'Mouthbreeder'

Hatches Babies; Readied for More

The "Mozambique Mouthbreeder" is a mother.

The fish's mouthful of eggs hatched Saturday night, and were let out into the world Monday afternoon, according to Dr. Ralph Smith, professor of zoology.

The mouthbreeder is still on display on the second floor of the Natural Science Building, and is reluctantly giving her family all the freedom a fish bowl allows.

Forty-three eggs hatched, according to Dr. Smith, and the mother kept them in her mouth for two days.

Even now, when the commotion outside the tank grows too great, the mother makes like a vacuum cleaner and takes the baby fishes back into her mouth.

Poytress Elected

William H. Poytress, professor of economics, was elected secretary of the College Library Committee at its meeting Thursday.

Purpose of the meeting, according to Dr. Dean R. Cresap, chairman, was to organize the committee's work for the academic year.

No date has been set for beginning the project but sales will begin "soon," Dean Eslick, class president, said.

An after-game dance is to be sponsored by the Juniors Saturday in the College Cafeteria. The dance will be held immediately following the football game.

Admission is 25 cents stag and 50 cents a couple.

Plans for the February Junior Prom are now underway, according to Eslick.

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

• Spartaguide

Alpha Eta Rho, meeting, tonight, Aero Lab, 8.

Alpha Gamma, meeting, tonight, T207, 7:30.

Athenians, meeting, Wednesday, SD115 (Speech and Drama Library), 1:30 p.m.

Card Stunts Committee, meeting, today, Dugout, 3 p.m.

Community Service Committee, meeting, Student Union Council Room, 1:30 p.m.

"Encounter," meeting, Sunday, First Christian Church, 80 S. 5th St., 7:30 p.m.

Hillel, meeting, Monday, 8 p.m.

Kappa Phi, pre-pledge meeting and party, tomorrow, First Methodist Church, 1 p.m.

Newman Club, dance, tomorrow, Newman Hall, after game.

Phi Mu Alpha, smoker, tonight, M248, 8:30 p.m.

Phi Upsilon Pi, meeting, today, S26, 10:30 a.m.

Pre-Medical Society, meeting, Monday, S326, 7 p.m.

Roger Williams Fellowship, skating party, tonight, Grace Baptist Church, 8.

Roger Williams Fellowship, Bible class, Sunday, Grace Baptist Church, 10 a.m.

Roger Williams Fellowship, dinner and meeting, Sunday, Grace Baptist Church, 5:47 p.m.

Russian Club, meeting, tomorrow, TH155, 3:30 p.m.

Secretarial committee of Freshman Class, meeting, today, Student Union, 3:30 p.m.

Sports Car Club, meeting, tonight, meet on northeast corner of Stanford Shopping Center, 7.

Student Y, party, tonight, Student Y, 7-11.

BEANERY BULLETIN

Coop—4th and San Fernando

Baked haddock with tomato...45c

Baked meat dumpling...45c

Italian zucchini...12c

Mixed vegetable...12c

Spartan Special Luncheon...70c

Baked ham...60c

Baked halibut...65c

Green peas...12c

Spartan Special Dinner...\$1

MOM? - DAD?

Where to put 'em?

BRAND NEW

CITY-CENTER MOTEL

South 2nd & Reed Sts.

CYpress 4-2995

FOR
YOUR
COR-
SAGE

BAKMAS Flower Shop
CY 2-0642 • 10th & Santa Clara

'Encounter' Continues

"What Business Has the Church in Politics?" will be discussed by Dr. Alexander Miller, head of the Religion Department at Stanford University, at this Sunday's "Encounter" program at 7:30 at 80 S. 5th St., according to the Rev. Don Emmel, Presbyterian campus pastor.

Dr. Miller will discuss to what extent a church should involve itself in political issues, and to what extent the church has a responsibility to the total structures of organized society.

"A guest lecturer at Harvard University last year, Dr. Miller is widely known as a stimulating speaker," said the Rev. Emmel.

Dr. Miller also has written several books, some of which are "Biblical Politics," "The Christian Significance of Karl Marx" and "The Renewal of Man."

The "Encounter" program is jointly sponsored by the Presbyterian, Congregationalist and Disciples campus ministries.

FRIENDS MEETING

(Quakers)
11 a.m. Sunday
1041 Morse
1 block west of the Alameda
Between Davis and Newhall

Faculty Salaries Discussed Today

The Association of California State College Instructors will have its first meeting of the semester today at 12:30 p.m. in Room B, Cafeteria.

Faculty salaries and a report on the ACSCT's program for the year will be discussed, according to the vice president's office.

PATRONIZE YOUR ADVERTISERS

EPISCOPAL CHURCH

Services at Trinity 81 N. 2nd

8:00 A.M. Holy Communion

9:25 and 11:00 A.M. Morning Prayer

W. B. Murdock, Rector

Warren Debenham, Asst. Rector

CANTERBURY ASSOCIATION

Student Christian Center
92 South Fifth Street

Holy Communion at 7:30 A.M. Every Tuesday.

Office Hours: 9 A.M. to 5 P.M.

Barbara E. Arnold
Mrs. Roy E. Butcher
Campus Workers

BETHEL CHURCH

"ASSEMBLY OF GOD"

1670 MOORPARK AVENUE

A CHURCH WITH YOUTH IN MIND

SERVICES

SUNDAY SCHOOL 9:30 A.M.

WORSHIP SERVICE 10:45 A.M.

YOUTH MEETING 6:00 P.M.

EVANGELISTIC SERVICE 7:30 P.M.

THOMAS G. SUTTON — Pastor

CYpress 4-2873

"Looking for a Friendly Church in San Jose?"

COLLEGE CHURCH OF CHRIST

Church of Christ — Christian Church

790 SOUTH 12TH STREET

CYpress 2-7443

SUNDAY SERVICE—OCTOBER 26

College age class at 9:45 Bible School Hour is Taught by David Elliott, instructor in Speech Dept. at SJS

8:30, 11:00—Duplicate Morning Worship Services.

9:45—Bible School, classes for all ages.

5:30—Discussion Groups for all ages.

6:30—Evening Service

Nursery Provided

Harold E. Gallagher, Minister

FIRST BAPTIST CHURCH

Two Blocks from Campus

2nd and San Antonio

SUNDAY SERVICES

11:00 MORNING WORSHIP

7:00 EVENING SERVICE

Dr. Clarence Sands — Minister

"A Cordial Invitation for Every Sunday"

TRI-C

"A Group with YOU in mind"

EVERY SUNDAY

9:30 A.M. Leadership Seminar

5:45 P.M. Fellowship Time

Fall Semester: Philosophy and Psychology

The Pink Building

3rd and San Antonio

Methodism's Ministry at SJS

FIRST METHODIST CHURCH

Fifth and Santa Clara Streets

Welcomes you to

9:30 am COLLEGE

INQUIRERS

9:30 a.m., 11 a.m. MORNING

WORSHIP

"An Appeal to Reason"

JOYCE WESLEY FARR, DD, Minister

MAURICE E. CHEEK, Associate Minister

ST. PAUL'S METHODIST CHURCH

Tenth and San Salvador Sts.

9:30 a.m. BIBLE CLASS

11 a.m. MORNING WORSHIP

"Faith and Our Sense of Guilt"

7:15 p.m., Evening Vespers

EDWIN M. SWEET, Minister

CARL METZGER, Minister of Visitation

THE WESLEY FOUNDATION

The Methodist Student Center in San Jose

24 N. Fifth Street CY 2-3707

THIS SUNDAY

6:00 P.M. SNACK SUPPER 35c

7:00 "PESSIMISM versus OPTIMISM in Religious thinking"

A Debate: Rev. Hugh Hardin Jr. Pessimism

Dr. Douglas Hayward, Optimism

HENRY GERNER, S.T.B. Campus Minister