

Dedication, Speech Highlight Founders' Day

Spartan Daily

SAN JOSE STATE COLLEGE

Vol. 50

No. 118

SAN JOSE, CALIFORNIA, WEDNESDAY, MAY 8, 1963

Budget Slash Forces Daily To Kill 'Tempo'

A 17 per cent cut in Spartan Daily's budget for next year has forced the Daily to cease publication of "Tempo," Friday cultural and entertainment guide.

The Daily's budget was cut by Student Council after a budget committee report recommended the action.

In addition to abandonment of "Tempo," the Daily also will be forced to cut back on its regular issues in order to start next year out of the red.

"SJS is growing bigger and bigger," said Kent Vlautin, Daily advertising manager, "and the Daily always has kept pace with the growth of the college."

He pointed out that the Daily has grown not only in quantity but also in quality.

The newspaper was awarded first place in the state for college dailies at the California State Fair competition last month.

Yesterday published probably the largest and most ambitious college newspaper ever attempted, including a 40-page color supplement honoring Founders' Day and the dedication of the new Education Building.

"Tempo," Vlautin pointed out, was another innovation by the Daily in order to serve SJS students better. Response to "Tempo" was enthusiastic.

"We will have to revert to the smaller, less interesting issues of earlier years."

"It seems illogical," he continued, "that with more student fees reaching the ASB government that the Daily, which serves all students, should be cut back to the possible benefit of special interest groups."

Daily editor Bob Pacini said that with smaller issues the only solution under the circumstances, the Daily "just won't be able to give all campus organizations sufficient publicity. Space will be at a premium. It's going to be difficult."

He added that despite the added work it meant for his staff that he hoped "Tempo" can be reinstated because of its educational value and enthusiastic student response.

Vlautin added that although student government had requested a 20 per cent increase in Daily's circulation, the group "illogically" cut the budget 17 per cent.

"I feel that all the facts about ASB budgets should be brought into the open, since every student has a right to know where his money is going," he said.

Summer Session Reg Applications Pile Up; 4,400

More than 4,400 students have applied for registration permits for summer study in the 1963 session, announced Joe H. West, dean of summer sessions.

Dean West urged all students planning to attend the sessions to apply for a registration permit as soon as possible. Registration permits, indicating the hour in which a student may register, will be issued early in June in the order that applications were received.

Applications may be picked up in the Summer Sessions Office, Adm144. Night students may apply for permits in the Evening Programs Office, Adm153, Monday through Thursday until 9:45 p.m.

San Jose State will offer two summer sessions. A six-week session will be offered June 24-Aug. 2 and a four-week session Aug. 5-30. A number of one-week intersession workshops and short courses are scheduled June 17-21.

A LARGE TURNOUT listened to William G. Sweeney, Dean of the Education Department (above) during the dedication ceremonies and

luncheon yesterday at the Education Building. John T. Wahlquist, President of San Jose State gave the dedication address.

Greek Week Co-op Activities; Plan Dance Tomorrow Evening

A revival of Greek Week—Inter-Fraternity and Panhellenic councils cooperative movement to show that the Greek system is beneficial to the college and community—is currently taking place.

Tomorrow night, IFC, Panhellenic and Lambda Chi Alpha will stage the final Pushcart practice runs on 11th street. Starting time is 6:30 p.m., according to Howie Reed, IFC vice president.

LaFollette Talks On Poets, Poetry

Are "beat" and "non-beat" American poetry separate categories?

This is one point that will be discussed by Melvin Walker LaFollette, assistant professor of English when he compares "The New American Poetry" with "The New Poets of England and America" at this afternoon's 12:30 book talk in rooms A and B of the college cafeteria.

LaFollette plans to examine the socialistic framework of these two anthologies, which have one poet in common among the 79 presented.

Professor LaFollette feels a book should be compiled featuring both types of poetry, because the present separation of the works into two books brings out the sociological rather than the artistic factor.

Some works of "The New American Poetry" are "Pictures of the Gone World" by Lawrence Ferlinghetti, "Mexico City Blues" by Jack Kerouac, and "Howl" by Allen Ginsberg. This last book was the subject of a court battle when declared obscene by San Francisco custom agents.

In contrast, some from the other book include "Heart's Needle" by W. D. Snodgrass, "Colonel Johnson's Ride" by Robert Huff, and "Exiles and Marriages" by Donald Hall. "Heart's Needle" won the Pulitzer Prize for poetry in 1960.

Judiciary Interviews

Interviews for three student and two faculty positions on the ASB Judiciary will be held tomorrow night at 7 in the College Union, according to Jeff Davis, chief justice.

Applications, available at the College Union, must be returned prior to the interview session.

Following practice runs a street dance will be held in the same area. The dance will start at 8 p.m. and last until 11.

An all-Greek dance will be held Saturday night from 9 to 1 at the St. Claire Hotel. The "Galaxies" are scheduled to provide the music.

During a dance intermission awards will be presented to fraternity and sorority members who—in the opinion of IFC and Panhellenic—have contributed the most service to the Greek system.

The dance—sponsored by Pi Kappa Alpha—concludes Greek Week activities.

As a part of the week long series of events, SJS's fraternities and sororities will combine in groups of three to sit down to exchange dinners tonight.

An SJS professor will speak at each of the 20 dinners, held to better acquaint sororities with fraternities, according to Reed.

First event of Greek Week activities was last Friday night's "Sparta Sings."

Purpose of Greek Week, according to Reed, is "to bring the Greeks together one more time before finals and through a varied assortment of events show the community and the college that Greeks can plan and present events beneficial to the college and community."

Largest Budget Presented Today

Next year's largest ASB budget, \$118,000 for athletics, is expected to be presented at today's 2:30 p.m. Student Council meeting in the College Union.

The budget, which contains \$73,926 for track, basketball and football, will be presented by ASB Treasurer Jim Sparling. Many other 1963-64 budgets will also be considered.

In other business: ASB Pres. Bill Hauck is scheduled to report on the recent Pacific Student Presidents' Assn. conference held in Sun Valley, Idaho.

A bill to establish class governments "to increase the base of representation within the student body" is expected to be presented. The bill's authors are George Drake, freshman representative; Penny Patch, senior representative; Jack Perkins, sophomore representative.

Tonight's Co-Rec Salutes Summer

The Terry Saunders Quintet will provide the music for tonight's Co-Rec theme, "Here Comes Summer," according to Marcia Reifman, Co-Rec publicity chairman.

For those who have tired of volleyball, pushball will be offered in WG21.

During intermission, Rich Shlat-ter will sing his pop tune, "Love You Honey."

Co-Rec begins every Wednesday at 7:30 p.m. in the Women's Gym. Admission is by ASB card.

New Ed Building Officially Dedicated In Noon Ceremony

The windy outdoor patio of the newly constructed \$2 million Education Building was its dedication site yesterday.

Three hundred guests, including principals, superintendents, and teachers from schools throughout the entire service area of San Jose State College gathered for the event.

Officially presenting the building was SJS Pres. John T. Wahlquist and accepting for the students of the Education Division was Geraldine Munoz, president of Beta Alpha Chapter, Kappa Delta Pi, national honorary education fraternity. Miss Munoz, in turn, following her acceptance speech of the building, presented to Dean William G. Sweeney for "his outstanding service to the organization," the Honor Key, highest award of Kappa Delta Pi.

A luncheon catered by Mike Dolan, cafeteria manager and his staff, preceded the ceremony which officially placed the newly occupied Education Building in hands of the students and staff of the Education Division.

Prior to the actual dedication, Dean Sweeney, as master of ceremonies, introduced a number of guests including Laurence D. Haskew, University of Texas vice chancellor, and guest speaker for the Founder's Day morning ceremony. He briefly paid tribute to the entire college and special acknowledgement to Dean Sweeney who has a "happy faculty for getting things done."

Other guests also included university and college officials, emeriti professors, SJS Advisory Board members, and community leaders.

Bids 'Going Fast' For Spring Dance

The free bids for Friday's Spring Formal, Candlelight and Gold, are "going fast," according to Loretta American, Social Affairs Committee chairman.

The dance is scheduled for the Sheraton-Palace Hotel in San Francisco from 9 p.m. to 1 a.m.

Bids are available at the Student Affairs Business Office, B1, and in front of the bookstore from 9:30 a.m. to 2:30 p.m.

'Education Essential,' Says Vice Chancellor

By KAI SIMMS

"Teacher education in 1963 for all prospective teachers is important and essential. The colleges of this country must deliver into elementary and secondary schools 100,000 new teachers," stated keynote Founders' Day speaker, Dr. Laurence D. Haskew, vice chancellor, University of Texas, at yesterday morning's opening address in Concert Hall.

Vice Chancellor Haskew, who spoke before members of the administration, Education Division, and SJS alumni and students, was introduced by Pres. John T. Wahlquist, making his first official campus appearance since a recent illness. Said President Wahlquist, "Teachers have two chances to immortalize themselves—through themselves and their pupils. There's no topic receiving more consideration from California citizens than education."

Introduced by President Wahlquist, the tall educator caught attention of the audience by his subtle humor and slow Texas drawl, both apparent as he began his speech, "The Goal Is Teachers."

"Today, SJS is seeking to serve this day and age with an education program of high quality to meet a wide spectrum of scholarly needs. San Jose State is an institution of stature on this Founders' Day of 1963. The college is destined as an institution of higher learning," the vice chancellor said. He continued by stressing the necessity of "wanting to teach." Surely needed are "teachers multiplied thousands of times," he added.

"Knowing and teaching" are two essentials in effective teaching. Good teacher education curriculum produced more students who were effective teachers."

The SJS a cappella choir, directed by William J. Eriendson, professor of music, presented "Salvation Is Created" by Tchesnknk-off, and "Laude Dominum" by Sweelinck.

Rabbi Joseph Gitin of Temple Emanu-El, San Jose, gave the invocation for the hour-long opening ceremony.

'Floating' Campus Explained Today

A representative of the University of the Seven Seas will speak this morning at 10:30 in TH55 on the basic concept of the "floating university."

The first cruise will begin Oct. 22, 1963, and will include such ports of call as Piraeus, Suez, Bangkok, Hong Kong, and Keelung.

Catalogues may be obtained from Dr. Frank Willey, local adviser for the university, at Extension Services, 319 S. Fifth St.

Twenty-Four Pushcarts Take to the Oval In Friday Afternoon's 15th Annual Relay

Friday afternoon's 15th annual running of Lambda Chi Alpha's Pushcart Relays will feature 24 carts taking to the Track Stadium's oval to compete for the sweepstakes trophy.

Starting time for the races is 3:30. A 2:30 parade around the track will be a preliminary event. All organizations entering the competition, with the driver's name first and then the five pushers, are as follows:

Alpha Tau Omega — Kaye D. Tregillis, Ray M. Randall, Gordy J. Mace, Steve C. Andrews, Stan E. Cross and Wesley F. Elerding.

Delta Sigma Phi — John A. Ross, Cal F. Hogg, John A. Brigham, Jim E. Thomas, John W. Warner, and Jeff W. Keimer.

Delta Upsilon — Gary R. Finefrock, DeWayne Holman, Mike Hallinan, Roger Case, Fred Demaret and Frank Escobar.

Pi Sigma Kappa — Bob M. Lacey, Jim W. Rodda, Barry W. Richardson, Mike F. Davis, Jeff W. Kerry and John C. Aguiar.

Pi Kappa Alpha — Al J. Duncan, Tom A. Graham, George A. Buck, Ron A. Casselli and Rick L. Biocchi.

Sigma Alpha Epsilon — Rick W. Peffley, Tom Murphy, Lee O. Price, Ed P. Grant, Doug J. Felder and John E. Young.

Sigma Alpha Mu — Sidney Berenstein, Richard G. Peterson, Lynn M. Freed, Mike J. Terry, Lynn G. Lyen and Richard M. Lobel.

Sigma Chi — Bob L. Ornellas, Ed D. Marcos, Mark C. McManus, Kim C. Allender, Dennis C. Harvey and Bill L. Laughlin.

Sigma Nu — John L. McDonald, Donald L. Helstrup, John R. Ed-

wards, John G. Lewis, Jere T. Wallace and Michael A. Pascoe.

Sigma Phi Epsilon — Roy Barbatti, Stephen D. Hall, Thomas D. Kenna, Stephen L. McGowan, Ronald C. Candray and John B. Graesser.

Sigma Pi — James M. Giussi, Edwin A. Buck, Bill H. Dunn, Dick McGovern, Frank P. Maloney and Tony M. Davito.

Theta Chi — Robert Pisano, Steve J. DeColte, Thomas J. Volz, Dennis A. Orsolini, Nick J. Carboni and Lucian C. Hass.

Theta Xi — Peter A. Jacobi, Dennis D. Dettart, Steven W. Gilbert, Rod Gabrielsen, Will Bigler and John C. Allen.

Alpha Chi Omega — Joy A. Foster, Don W. Mills, Ken W. Berry, Doug M. Paul, Larry Pedrodalasol and James M. Ellis.

Alpha Phi — Susie A. Shephard, Ernie R. Kelly, Dave L. Taylor, John Jurivich, Craw Newell and Bill O. O'Brien.

Chi Omega — Judy Currie, George Michelson, Richard Linneweb, Alphonso Conetto, Randy Bliso and Mike Kroplin.

Delta Gamma — Nancy Peterson, Merv G. Smith, Jerry M. Colletto, Cass Y. Jackson, Tony F. Machutes and James E. Cadile.

Gamma Phi Beta — Susan Hill, Thomas Doslay, Larry D. Hansen, Terry A. Dychman, David A. Johnson and Arthur J. Costas.

Kappa Alpha Theta — Susan L. Jenkins, Oscar Donahue, David R. Chaid, Greg Rocha, John E. Orogren and Gary M. Hansen.

Kappa Kappa Gamma — Carole A. Fuller, Ray R. Harris, Garnett Williams, Phil Michelson, Mike T. Rock and Phil M. Steinbeck.

Allen Hall — Brad A. DaPont, Tom C. Gallagher, Bill A. Hyland, John C. Rutherford, S. T. S. Saf-fold and Dan A. Wisley.

Markham Hall — Robert J. Ornellas, Robert W. Stetten, William A. Nicholau, Valdis A. Svens, Matt E. Wanhala and John Owens.

Royce Hall — Sharon R. Ma-

son, Dave C. Layton, Dave McWilliams, Stan Keyn, Ken R. Dole and Jeff A. Goldstein.

Moulder Hall — Bill J. Comfort, Anthony J. Fisher, Ron P. McNichols, Ken T. Cancpa, Charles L. Elder and Bill A. Weik.

Each pusher will push for 112 yards of the 560-yard long course.

—Photo by Anna Lou Dyson

LAMBDA CHI ALPHA'S Crescent Girl, Judy Shaw, is seen being awarded her crown and trophy by Ray Burton, Crescent Girl chairman. To Miss Shaw's right is Brenda Valentine, attendant. One of Miss Shaw's first duties will be an appearance on the Stu Parks Show, KNTV, Channel 11, at 5:30 tonight. The brothers of Lambda Chi Alpha and the other Crescent Girl candidates will also appear.

SJS Symphonic Band Gives 'Bravo' Concert

By JODY KINCAID

What the group was most anxious and excited about went off famously last night at the San Jose State College symphonic band concert.

Entitled "Piece Symphonique" the symphonic band showed a great deal of technical greatness, especially by Prof. John Delevoryas at the piano. Both director, Robert Hare, and piano soloist had the reward of hard work and perspiration on the forehead and repeated bows.

The audience's reaction to the work's United States premier was an Oriental impression, a great variety of moods and not at all programmatic.

IMPRESSIONISTIC

The composition was rediscovered last year by Dr. Hare through his research on Joseph Jongen, the composer. The work is impressionistic in style and was prepared from the manu-

script form by the composer's brother, Leon at the request of Dr. Hare.

Prof. Delevoryas, associate professor of music, instructs piano at the college.

As one listener commented, "He sure can play the piano."

Another premier, this time for the West Coast, was Joseph Wagner's "Symphonic Transitions." The ominous arrangement gave a "there's still time brother" feeling. It had a fast and furious tempo, very short, and hard to comprehend its meaning before the end.

ORGANS, VIOLINS

Utilizing the organ and several violins besides the usual band instruments, "Fili mi, Abfalon," got off to an impressive build-up of emotion in anticipation of Prof. Edwin Dunning's bass voice.

The lament of David for Absalom was adopted from II Samuel 18:33.

"Marche Hongroise" by Berlioz was written as a symbol of freedom. The symphonic band chose the peppy marching song to end the evening on a good note. Everyone departed smiling from a very enjoyable evening.

This is the second concert of the season by the San Jose State symphonic band. Eighty members participated in last night's outstanding concert.

Tenor Graf Sings In Concert Hall

Delmer L. Graf, a dramatic lyric tenor who began his voice study with Dr. Gus Lease, assistant professor of music, will give a recital at 8:15 this evening in Concert Hall.

After many years on radio, television and as concert, recital and oratorio soloist, Graf has returned to campus to perform German and American operatic literature. Graf now holds a Master's degree from the University of Arizona.

'The Storytellers' Use Sound, Song To Amuse Audience

You can sing a story, you can dance a story, or you can tell a story. And every story teller uses the sound and meaning of words, the rhythm of words, and certain techniques like a pause, to create characters.

As part of the San Jose State Spring Festival of Arts, the Speech and Drama Department is presenting "The Storytellers" this Saturday evening at 8:15 in Studio Theater.

The evening of literature with music and dance originated with an ensemble of students as a class project and has branched out into programs during the year for various groups in the college and community.

Directed by Mrs. Courtney Brooks, associate professor of speech, the program includes folk ballads, poems and choreography, an essay by Mark Twain, two stories and a short play.

"The Storytellers," using only tall green stools and lighting for effects, are composed of Jeannie Archer, Raymond Baptista, Donald Baringer, Barbara Champ-lin, Charles Combs, Sandra Emery, Kieran Gallagher, Michael Grimes, Dina Hubbell, Zoe Kamitses, Bonda Gay Lewis, Ann Morris, Judy Pomeroy, William Purkiss, Lee Ruggles, Carole E. Warren and James Woodhead.

Thrust and Parry

'Who's Been Eating Our Porridge?'

Editor:

Delta Phi Delta, honorary art club and the sponsor of the Beaux Arts Ball, is being robbed! Some poor demented soul has become obsessed with the idea of collecting our Beaux Arts Dance posters because they are so clever and coveted! Is this person wall-papering his room? We definitely are flattered, but wouldn't it be unfortunate if our "poster-patron" prevented his fellow students from being well-informed? Therefore, we ask if the posters could remain as desired works of art to be removed only after the B.A. Dance on May 11.

Rocklyn Ulmer
A7466

'Computer Paintings Only the Beginning'

Editor:

I read with fascination the Spartan Daily report of computer-produced paintings presently issuing forth from the laboratories of the Chemistry Department. I paid no attention to the nagging thought that no self-respecting machine would accept art information from chemists. Academic considerations of course duplication and proliferation were immediately put aside, for here was surely the germ of a wonderful idea. Each of the academic disciplines on campus could send forth its own special abilities and talents toward the new frontiers of brother disciplines.

Even as I write this, I find pleasure in anticipating the varied attack many of the art graduate students can bring to the field of pharmacology alone. To the retorts, men! With their background in high school chemistry and even beyond, lucrative results seem almost a certainty. Coupled with such scientific ability, their aesthetic capacity for selection of proper ingredients will surely result in compounds of irresistibly dazzling hues.

The idea is still so new that no specific projects have yet been designated. This must wait until a survey of department secretaries has been completed.

Robert Collins
Associate Professor of Art

Student Praises KSJS Jazz Show

Editor:

About a month ago there appeared in the Spartan Daily an article objecting to the absence

Spartan Daily

Entered as second class matter April 24, 1934, at San Jose, California, under the act of March 3, 1879. Member California Newspapers Publishers Association. Published daily by Associated Students of San Jose State College except Saturday and Sunday, during college year. Subscription accepted only on a remainder-of-semester basis. Full academic year, \$9; each semester \$4.50. Off-campus price per copy, 10 cents. CY 4-6414—Editorial Ext. 2383, 2384, 2385, 2386. Advertising Ext. 2081, 2082, 2083, 2084. Press of Globe Printing Co. Office hours 1:45-4:20 p.m., Monday through Friday.

Editor BOB PACINI
Advertising Manager KENT VLAUTIN
Classified Ad Mgr. MIKE DANIELS
Day Editor DIANE JUDGE
News Editor JERRY ARCA
Copy Editor BETTY LUBRANO
Sports Editor GENE WILLIAMS
Society Editor CAROL SWENSEN
Photo Editor MIKE MURPHY
Business Manager JUDY FARRELL
Fine Arts Editor JODY KINCAID
Exchange Editor PAT ANGLE

Beautiful Shoes for Tall girls

Hi-heels - Mid-heels - Flats - Wedgies
We have your size

AAAAA to B
8 1/2 to 12
\$20.95 to \$24.95

charge accounts open Thurs. 'til 9

Todd's SHOES
30 E. SAN ANTONIO CY-5090
Downtown San Jose

of a jazz program on the San Jose State radio station, KSJS. On April 5, at 7:30 p.m., the first sounds of jazz trickled from the transmitters of KSJS, reaching my FM set on 90.7 mc. I was startled by the fact that the jazz program — Portrait in Jazz — lasted but a brief 30 minutes. Aside from the fact that the program isn't long enough, I think that it is tops among the programs on the college station.

I have but one small request to make of the Spartan Daily editor, and that is: How about a preview of the music that is to be played, or at least an idea of the theme of the Friday night jazz show before it goes on the air?

In closing I wish to thank the members of the KSJS radio staff for (at long last) bringing college type music to the ears of college type people.

Gary Beals
A6247

'Holy' Diploma Feared by Reader

Editor:

I got a little goodie in the mail over the weekend from the Commencement Committee. This mimeographed memo from the graduation group tells me all about when I'm supposed to stand up and sit down out in Spartan Stadium, June 7.

It's sort of an exciting preview of that final moment of truth when the B.A. and/or B.S. degree is passed out. I quote from one of its more inspired passages: "The President will confer all the baccalaureate degrees at once." (A nice change from the registration procedures.) "At this time, you should turn your tassel from the right side to the left side of your cap. Then, those receiving the degree may be seated."

Sounds like fun. The only thing that bothers me is one of the closing lines of the memo. It says something to the effect that I'll get my diploma in about three weeks if I leave a self-addressed envelope in somebody's office.

I don't mind the three weeks. I can even take the mailing bit. I just hope they don't mess up my name and student number when they run my diploma through the IBM machine.

Rich Freeland
ASB 6535

Need a place to live during summer school? Let the Spartan Daily Classifieds help you find it.

Eat the Finest BBQ Foods
CHICKEN — SPARE RIBS — STEAK DINNERS

Our Deluxe

SPECIAL \$1.00
every Thursday

Broiled steak sandwich on buttered french roll — Served with french fries & salad. Coffee, Milk or Tea & Ice Cream or Sherbert. 295-9890

OPEN MON. thru SAT. 11 A.M. to 2 A.M.

PAUL'S BAR-B-Q

40 E. SANTA CLARA (next to Moderne Drug)

Proctor's

For a Beautiful Bride

distinctive bridal sets from \$100
rings may be purchased separately

91 SOUTH FIRST ST.
307 TOWN & COUNTRY VILLAGE

Proctor's Jewelers

NO MONEY DOWN TERMS TO SUIT YOU

Drive-in and Dining Room Service

TICO'S TACOS

Most restaurants feature a single speciality. They like to talk about it. Tico's is different. Their speciality is good Mexican food, no matter what the item. Come in and try our speciality. Tico's lets their good food talk for them.

**Taquitos 2/25¢ Footlong Chili Dogs
Mexican Hot Dog 15¢**

Phone Orders CY 7-8421

4th and St. James

Council Of Racial Equality

PRESENTS

JAMES BALDWIN

Author of
THE FIRE NEXT TIME

Wednesday, May 8, 1967
Woodrow Wilson Jr. High Auditorium
701 Vine St.

ADMISSION

Reserved \$3.00
Unreserved \$2.00
Student \$1.00

TICKETS AVAILABLE:

Sherman Clay Box Office; 89 S. 1st, San Jose

"James Baldwin . . . has appeared at the right historical moment"

— Ralph Gleason, SAN FRANCISCO CHRONICLE

Summer Vacations

HAWAII
\$214.95 per person

ALL SUMMER LONG

PRICE INCLUDES:

1. Round trip Deluxe DC7 flight to HONOLULU.
2. Royal Hawaiian Lei Greeting.
3. Transfers from Airport to Hotel and return at Waikiki.
4. Twin accommodations at the "New Sea Shore Hotel."
5. OAHU 110 mile tour via air-conditioned Pali Cruiser.
6. Beverages and complimentary hot meals in flight.
7. Kodak Polynesian dance show, including transfers.
8. \$50,000 flight insurance to all passengers.
9. Air-conditioned rooms and apartments.
10. Gala Aloha Get Together Party.

Flight via scheduled carrier operating under the C.A.B. Authority.

BOOKS OPEN • RESERVE NOW

Jack Singer -- Campus Tour Leaders
Hugh Bickle 295-4591

653 So. 11th Street, San Jose, California
DAY CY 5-4025 OR Night AN 9-3006

UOP Is Final Hurdle For Spartan Glovemen

By DAN McLEAN
Winners of their first 10 league games, the San Jose State varsity glovemen have only one hurdle between them and their first unbeaten league season since Ed Sobczak began coaching at the school. That hurdle is the same one they took in stride twice Monday, the University of Pacific.

San Jose swept a twinbill from the Tigers Monday, 11-0 and 6-1 at Municipal Stadium. The Spartans crossed the plate nine times in the first inning of the first game, their season high.

Righthander Bill Dawson is scheduled to open on the mound today in Stockton, when the Spartans face the Tigers again, beginning at 1 p.m. Originally, the date was set for a double-header, but it was changed to a single game because of an availability problem with the field.

Other starters in the final game will include Rich Green, catcher; Tom Van Amburg, first base; Lon Romero, second base; Ken Takahashi, third base; Ron Lindenman, shortstop; Carl Fisher, left field; Miles Yamamoto, center field and Bill Bloodgood, right field.

Sobczak said he was a little disappointed in the Tigers after seeing them for the first time. "I thought they were a lot stronger," he said.

USF and St. Mary's lived up to Sobczak's expectations, he said. "The Gaels are an inexperienced team, but they are not afraid to swing," he added.

Sobczak said he was "rather disappointed with the year." With the single game left, the Spartans are 14-18 on the year. "I thought we'd have a better defense and better hitting, but it didn't materialize," he concluded.

Last year the Spartans had a better win-loss record, but were 10-2 in league, losing to UOP twice. An undefeated league season would make this year's record a little easier to take.

the first inning of the first game, their season high.

Righthander Bill Dawson is scheduled to open on the mound today in Stockton, when the Spartans face the Tigers again, beginning at 1 p.m. Originally, the date was set for a double-header, but it was changed to a single game because of an availability problem with the field.

Other starters in the final game will include Rich Green, catcher; Tom Van Amburg, first base; Lon Romero, second base; Ken Takahashi, third base; Ron Lindenman, shortstop; Carl Fisher, left field; Miles Yamamoto, center field and Bill Bloodgood, right field.

Sobczak said he was a little disappointed in the Tigers after seeing them for the first time. "I thought they were a lot stronger," he said.

USF and St. Mary's lived up to Sobczak's expectations, he said. "The Gaels are an inexperienced team, but they are not afraid to swing," he added.

Sobczak said he was "rather disappointed with the year." With the single game left, the Spartans are 14-18 on the year. "I thought we'd have a better defense and better hitting, but it didn't materialize," he concluded.

Last year the Spartans had a better win-loss record, but were 10-2 in league, losing to UOP twice. An undefeated league season would make this year's record a little easier to take.

the first inning of the first game, their season high.

Righthander Bill Dawson is scheduled to open on the mound today in Stockton, when the Spartans face the Tigers again, beginning at 1 p.m. Originally, the date was set for a double-header, but it was changed to a single game because of an availability problem with the field.

Other starters in the final game will include Rich Green, catcher; Tom Van Amburg, first base; Lon Romero, second base; Ken Takahashi, third base; Ron Lindenman, shortstop; Carl Fisher, left field; Miles Yamamoto, center field and Bill Bloodgood, right field.

Sobczak said he was a little disappointed in the Tigers after seeing them for the first time. "I thought they were a lot stronger," he said.

USF and St. Mary's lived up to Sobczak's expectations, he said. "The Gaels are an inexperienced team, but they are not afraid to swing," he added.

Sobczak said he was "rather disappointed with the year." With the single game left, the Spartans are 14-18 on the year. "I thought we'd have a better defense and better hitting, but it didn't materialize," he concluded.

Last year the Spartans had a better win-loss record, but were 10-2 in league, losing to UOP twice. An undefeated league season would make this year's record a little easier to take.

the first inning of the first game, their season high.

Righthander Bill Dawson is scheduled to open on the mound today in Stockton, when the Spartans face the Tigers again, beginning at 1 p.m. Originally, the date was set for a double-header, but it was changed to a single game because of an availability problem with the field.

Other starters in the final game will include Rich Green, catcher; Tom Van Amburg, first base; Lon Romero, second base; Ken Takahashi, third base; Ron Lindenman, shortstop; Carl Fisher, left field; Miles Yamamoto, center field and Bill Bloodgood, right field.

the first inning of the first game, their season high.

Righthander Bill Dawson is scheduled to open on the mound today in Stockton, when the Spartans face the Tigers again, beginning at 1 p.m. Originally, the date was set for a double-header, but it was changed to a single game because of an availability problem with the field.

Other starters in the final game will include Rich Green, catcher; Tom Van Amburg, first base; Lon Romero, second base; Ken Takahashi, third base; Ron Lindenman, shortstop; Carl Fisher, left field; Miles Yamamoto, center field and Bill Bloodgood, right field.

Sobczak said he was a little disappointed in the Tigers after seeing them for the first time. "I thought they were a lot stronger," he said.

USF and St. Mary's lived up to Sobczak's expectations, he said. "The Gaels are an inexperienced team, but they are not afraid to swing," he added.

Sobczak said he was "rather disappointed with the year." With the single game left, the Spartans are 14-18 on the year. "I thought we'd have a better defense and better hitting, but it didn't materialize," he concluded.

Last year the Spartans had a better win-loss record, but were 10-2 in league, losing to UOP twice. An undefeated league season would make this year's record a little easier to take.

the first inning of the first game, their season high.

Righthander Bill Dawson is scheduled to open on the mound today in Stockton, when the Spartans face the Tigers again, beginning at 1 p.m. Originally, the date was set for a double-header, but it was changed to a single game because of an availability problem with the field.

Other starters in the final game will include Rich Green, catcher; Tom Van Amburg, first base; Lon Romero, second base; Ken Takahashi, third base; Ron Lindenman, shortstop; Carl Fisher, left field; Miles Yamamoto, center field and Bill Bloodgood, right field.

Sobczak said he was a little disappointed in the Tigers after seeing them for the first time. "I thought they were a lot stronger," he said.

USF and St. Mary's lived up to Sobczak's expectations, he said. "The Gaels are an inexperienced team, but they are not afraid to swing," he added.

Sobczak said he was "rather disappointed with the year." With the single game left, the Spartans are 14-18 on the year. "I thought we'd have a better defense and better hitting, but it didn't materialize," he concluded.

Last year the Spartans had a better win-loss record, but were 10-2 in league, losing to UOP twice. An undefeated league season would make this year's record a little easier to take.

the first inning of the first game, their season high.

Righthander Bill Dawson is scheduled to open on the mound today in Stockton, when the Spartans face the Tigers again, beginning at 1 p.m. Originally, the date was set for a double-header, but it was changed to a single game because of an availability problem with the field.

Other starters in the final game will include Rich Green, catcher; Tom Van Amburg, first base; Lon Romero, second base; Ken Takahashi, third base; Ron Lindenman, shortstop; Carl Fisher, left field; Miles Yamamoto, center field and Bill Bloodgood, right field.

Sobczak said he was a little disappointed in the Tigers after seeing them for the first time. "I thought they were a lot stronger," he said.

USF and St. Mary's lived up to Sobczak's expectations, he said. "The Gaels are an inexperienced team, but they are not afraid to swing," he added.

Sobczak said he was "rather disappointed with the year." With the single game left, the Spartans are 14-18 on the year. "I thought we'd have a better defense and better hitting, but it didn't materialize," he concluded.

HIGH HOPES

RAGS TO RICHES is the story of high jumper Ken Good, who set a school freshman record Saturday at 6-6 (seen above). Good's best mark in high school was 5-9, but determination and improvement in form have hiked his inches this spring.

Arizona State, Yang Are Relay Entrants

The 37th annual West Coast Relays kicks off Saturday with 2,000 athletes ready to make this the greatest track and field performance ever seen at Fresno's Ralcliffe Stadium.

Last year, the track world was

Frosh Basketball Tryouts Thursday

Tryouts for the freshman class basketball team that is to play at the SJS-San Jose City College exchange basketball game will be held tomorrow at 3:45 p.m. on the outdoor courts on San Salvador, between 8th and 9th Sts.

Any freshman who didn't play on the frosh basketball team is eligible to tryout, according to Art Simburg, freshman class president.

The exchange dance and game are set for Friday, May 17. The game is at 8 p.m. in the Men's Gym.

The dance in the Women's Gym at 9:30, is 25 cents per person, and any student may attend.

The freshman class is sponsoring the exchange.

stunned by the fantastic four-mile relay performance by University of Oregon, who set a world mark of 16:08.9. Archie San Romani ran a 4:03.5, Vic Reeve a 4:05.2, Keith Forman a 4:02.5 and anchor man Daryl Burleson a 3:57.7.

Saturday, Arizona State's track team will try for two more world standards. The crack mile relay tandem of Mike Barrick, Ron Freeman, Henry Carr and Uis Williams will try to lower its pending world mark of 3:04.5.

J. Flint Hanner, tournament director, is also looking for a possible new record in the 440-yard dash, where Williams and Carr have relay legs of 45.5 and 45.1 respectively.

C. K. Yang, who broke Rafer Johnson's world decathlon record at the Mt. San Antonio Relays, has entered the Fresno spectacle. Yang, the UCLA import from Nationalist China, is the first performer ever to score more than 9,000 points in the ten-event decathlon.

Golfers Take WCAC Meet; Face Hungry Stanford Next

By DAVE NEWHOUSE
Success apparently comes easy to the San Jose State varsity golfers, who wrapped up their second major tournament of the collegiate golf season Monday.

The Spartans took the West Coast Athletic Conference team championship for the second straight year, winning by three strokes at 283. Jim Wiechers, the tournament medalist at 65, led Santa Clara to a second place score of 286.

USF had 309 points, Loyola of Los Angeles 315, University of Pacific 319 and St. Mary's 325 to conclude tournament team scoring.

John Lotz of San Jose State was runner-up in individual action with a five-under par 67, at the Spring Valley course in Milpitas.

Wiechers, just a freshman, fired three eagles Monday, one each on the 15th and 17th holes to decide his battle with All-American Lotz for the individual crown. Wiechers had a 34 on the front nine, then closed with a 31.

Coaches Jerry Vroom and Walt McPherson played four seniors in the WCAC meet. Harlan Krantz continued his late season improvement with a 70, while Bill Aragona had a 72 and Dan James a 74.

The Spartan linksters earlier this year won the Western Intercollegiate by 11 strokes. Lotz was medalist in that tourney with a 281. Wiechers was third with a 287.

Lotz is now approaching the climax of a dazzling collegiate career. The 21-year-old native of Hayward won the Western medalist title for the third year in a row, becoming the first golfer in the history of the tournament to accomplish this feat.

Sunday, Lotz warmed up for the WCAC finale by winning the Northern California Match Play championship for the third time. This was only the third time since the match play began in 1906 that one man has won the title three times. Lotz is the first collegian to perform the hat-trick.

A third team All-American pick in 1961, Lotz earned first team honors last year as second low qualifier in the NCAA

Championships. He's practically a shoo-in for similar laurels this season.

The men of SJS will conclude a prosperous dual match record Friday at Stanford in a return encounter with the revengeful Indians.

April 26, SJS ended a three-year Stanford dual win streak at 31, with a 17½-9½ victory over the Tribe at San Jose Country Club.

Bud Finger's golfmen will get the Spartans on the Stanford links

Friday, in the final scheduled match of the year for San Jose State.

The locals are 14-1-1 on the year, having lost to Southern California at Los Angeles and tied with Fresno State.

One Day Service

"WORK OF ART"

Sweaters & Cashmere Coats
Our Specialty

DISCOUNT WITH ASB CARD

Art Cleaners

398 E. Santa Clara 293-1030

Beaux Arts
MASQUERADE BALL

May 11, 1963
9:00 P.M.

Los Gatos Swim & Racquet Club

\$50 in Prize Money

TICKETS AT
Student Affairs or Art Bldg.

\$2.98 per couple

YOU TOO CAN BE EYE HAPPY

Wear contact lens and throw away those glasses. For improved vision and appearance, come in and let us fit you in contact lens.

The Contact Lens Center

123 South 3rd St., San Jose

Shop KING BEE and Save!

See for Yourselves!

ARMOUR'S TREET	12 oz. can	39¢
COFFEE Maxwell House	2 lb. can	99¢
Angel Cake Mixes	Betty Crocker white fudge swirl	reg. 39¢
WESSON OIL	lrg. 24 oz. bottle	19¢
Cliquot Beverages 9 flavors, no deposit no return	4 qts	79¢
EGGS K B Fresh ranch extra large grade AA	dozen	39¢
FRYERS fresh killed local, plump and meaty (cut up lb. 35¢)	whl. body lb.	29¢
WIENERS Oscar Mayer	full 1 lb. pkg.	49¢
ROUND STEAK well trimmed full cut	lb.	79¢
Frozen Vegetables Springtime	6 reg. pkg.	1.00
APPLES California Delicious	8 lbs.	1.00
POTATOES twin no. 1 Russet Free 50 T.G. Stamps w. each pur.	10 lb cello bag	59¢

— 7 Day Sale — Wednesday thru Tuesday —

Many More Super Specials In Store
May 8 thru May 14

KING BEE SUPER

— We Give Thrifty Green Stamps —

Plenty of Parking 10th & Keyes

Spartan SHOW SLATE

El Rancho

DRIVE-IN

"TO KILL A MOCKING BIRD"

"40 POUNDS OF TROUBLE"

GAY CY4-5541

400 South First St.

"LA DOLCE VITA"

"NUDE IN A LIGHT CAR"

Students \$1.00

TOWNE CY7-306

1433 The Alameda

"DAVID AND LISA"

Students \$1.00

SARATOGA

14502 Big Basin Way

a Japanese Language Film

"HAPPINESS OF US ALONE"

Students \$1.00

NOW AT THE LUXURIOUS SAFARI MISS

NANCY WILSON

Capitol Recording Star

TODAY'S GREATEST SONG STYLIST

plus

THE CHASERS

Comedy Group

and

JOYCE AIMEE

QUINTET

FRI., SAT.-3 SHOWS

9 ★ 11 ★ 1 A.M.

Coming May 17

MARTIN DENNY SHOW

SUN. THRU THURS.

2 Shows 9:30-11:30

the **SAFARI ROOM**

Story & White Rds.

CL9-2962

BREAKFAST — LUNCH

Also in the Buena Hut

Congo Room

FABULOUS DINING—EXOTIC ATMOSPHERE

NEW AUTO INSURANCE SAVINGS ANNOUNCED

Savings up to \$120 on automobile insurance are now common for married men under 25 years of age with the California Casualty Indemnity Exchange.

"Married men in this age bracket are generally paying excessive premiums for the degree of risk involved," says George M. Campbell, Spartan Representative for the Exchange.

"We believe that a married man with family responsibilities is a more careful driver, and causes fewer accidents," said Campbell. "Therefore, he is entitled to rates for mature drivers."

For example: A married man, age 22 with Bodily Injury Liability \$10/20,000 Property Damage \$5,000 and Medical \$500 pays about \$167 a year with most insurance companies. With California Casualty he would pay about \$80 less \$14 dividend, or a net of \$66 (based on current 15 per cent dividend). Thus he saves about \$101 with the Exchange. (Other coverages with comparable savings).

Campbell declared that even unmarried men and women with good driving records may save over 15 per cent.

Call or write for full information to George M. Campbell, 1885 The Alameda, San Jose, Phone 244-9600.

Lyke Seeks Creative Student Editor

Any English or journalism major who has taken courses in creative writing or magazine article writing, or who has been on the staff of Lyke for at least one semester, may apply for the fall editorship

of San Jose State's feature magazine.

The position is a staff assignment for a two-hour lab course, Journalism 102. It involves complete editorial supervision of the two or more issues published during the semester.

Interested students may apply to Harold Partelow, assistant professor of journalism and Lyke adviser, in J107 or in the Lyke office, J207, 12-1 p.m. Monday through Friday.

RENT A TYPEWRITER

Special Student Rates

3 MOS. \$18

USE OUR "RENT TO OWN PLAN"

Kennedy's
BUSINESS MACHINES
AND OFFICE EQUIPMENT
Third & San Fernando

Bakmas Flower Shop

Flowers and Corsages for all Occasions

CY 2-0462

Spartan Daily Classifieds BUY 'EM!

ANNOUNCEMENTS (1)

Writer wishes to interview Chinese students from Indo-China, Philippines, Hong Kong, and China for survey in International Relations. Will compensate interview time \$3-\$5 hourly. Send name, national origin, present address, phone no., available time in evening and weekend to Mr. Lee, 6393 Balme Ave., Apt. E, Newark, Calif.

EXPEDITION TO COLUMBIA & PANAMA. Share adventure, expense; free literature, airmail. Yacht Fairwinds, Box 1288 K, St. Thomas, Virgin Islands.

AUTOMOTIVE (4)

Corvette '56. Hard & soft top, V-8, stick. Call Roy Burrell, 297-9981.

1960 Corvair Coupe. R. H., new tires, 27,000 miles, \$1075. 292-3009. 502 So. 4th, Apt. 16.

'58 Corvette, 270 hp, 4 spd. \$1900 or best offer. Will consider trade. See at 460 So. 10th, Apt. No. 3.

'62 Vespa 125 cc, A-1 cond., 3300 mi. Call after 5 p.m. 377-1153.

1954 Ford white sta. wagon. Very clean clear thru. Excellent r/h, new tires, std. shift & overdrive, top mileage. Asking \$450. Call 294-3985 days.

MG-TF 1500, 1954, classic, restored, new engine, \$950. 251-0611.

'60 Rambler V-8, Rebel Super sta. wag. Std trans, overdr, pwr s & b, exc cond, good tires. CY 2-4390 aft. 5:30.

1956 Volks

Clean, \$645. AN 9-9095.

BUSINESS SERVICES (8)

Auto Insurance for students. Phone 248-2420. Chet Bailey Ins. 385 So. Monroe Street.

Jay W. Long Insurance Counseling. Northwestern Mut. Life rewards planning with lowest net costs, guaranteed insurability, strength of 106 years experience. 293-3700.

Baby sitter wanted. Call after 5:00 p.m. CY 5-0255.

EMPLOYMENT (10)

Wanted: Swim instructors and life guards. Several country club openings. Call 867-1822. Calif. Aquatic Service.

HOUSING (12)

Modern 1 bed, drapes, carpets, stove, ref. Free washer, dryer. \$75 mo. 752 Vine, Mgr. apt. 1.

Wanted: rmt(s) dur. summer school. Call Carol Rodebaugh, Ivy Hall, CY 3-9814.

3 rm. unfurn. apt. \$55.00. Couple only. 731 S. 3rd, Mgr. Apt. 1.

2 mature male stndts. to share 5 bdrm. furn. home with 3 others. 1 1/2 blocks from campus. CY 2-5872.

2 girls looking for same to share apt. Summer only. 295-7738.

Upper Div. Engr. std. wants roommate for Summer & Fall or Summer only. 297-7886.

Unfurnished duplex 1 bedroom, garage, near college, water paid. \$75. Married couples. 293-3319.

MERCHANDISE (16)

Vaughn's, 121 S. 4th, announces its store wide clearance of men's clothing. Sale more than 50% off.

15-speed racing bike, Campagnolo changer, handle bar operated, WT-24#. Only \$125.00. Don. CY 7-1570.

H. Kardon A 300 30 watt amp. University speaker system. \$175. 253-2224.

Attention Ho-dads: surfboard for sale. Call CY 7-6423.

9-speed derailer \$40. 297-3054, ask for Bob.

New portable desk and/or radio. Reasonable. ES 7-7057.

Huffy Eng. bike, excel cond. \$25. 322-8222 after 4:30 p.m.

Want to buy 10-sp. derailer, 24" frame by May 30. Dave 292-3009.

Skiers! Boat, skis, with Evinrude motor. \$500. CY 2-3350 evenings.

Sandals, custom made, and design. Call 297-0432.

13 1/2 ft. runabout, skis, Merc 35 hp. \$450. 243-7316 after 5:00.

Custom white tonneau for MGA. 297-8863 after 6 or see mgr. 427 So. 5th.

Free black kittens. Home required. Phone 294-9227.

BUY DAILY CLASSIFIEDS!

To buy, rent, or sell a cymbidium, a Didus ineptus, a frangipanni, or any other sensible thing, just fill out this handy order form, clip it, and send it with a check or cash to the Spartan Daily Advertising Office, J207, San Jose State College, San Jose 14, California. Ads must be in by 2:30 P.M. two days prior to publication.

Check a Classification:

☐ Announcements ☐ Business Services ☐ Instruction
☐ Automotive ☐ Housing ☐ Merchandise

Print your ad here:

(Count 33 Letters and Spaces for Each Line)

Starting Date _____ Run Ad For 2/3/4/5 Days (Circle One)

Enclosed \$ _____ Check No. _____

Name _____

Address _____

City _____

Phone _____

NEW CLASSIFIED RATES

Minimum Two lines One time	One time 50¢ a line	Three times 25¢ a line	Five times 20¢ a line
2 lines	\$1.00	\$1.50	\$2.00
3 lines	1.50	2.25	3.00
4 lines	2.00	3.00	4.00
5 lines	2.50	3.75	5.00
Add this amount for each addtl line	.50	.75	1.00

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

Scientists To Address Chemistry Association

The California Association of Chemistry Teachers will meet in S142 Saturday, according to Dr. Arthur L. Williams, professor of Chemistry.

Interested faculty and students are invited to attend the presentations, Dr. Williams stated.

Dr. Fred Brutschy of the Vallecitos Atomic Laboratory will speak on "Isotope Identification by Means of Analysis of Gamma Ray Spectra" at 10 a.m.

"Problems of Radiation Detection" will be explored by Dr. Francis R. Holden of the Radiation Detection Co. at 11 a.m.

Luncheon at the Spartan cafe-

teria begins at 12 noon. Those interested in attending should see Dr. Williams in S146 by Wednesday for reservations.

Henry C. Wohlers of the Bay Area Air Pollution Control District speaks on "The Chemistry of Smog and Its Control" at 1:15 p.m., again in S142.

"A brief business session will conclude the meeting," Dr. Williams said. He added that a discussion period will follow each of the major presentations.

MUN Report

Students who participated in the 1963 Model United Nations sessions are asked to attend a meeting tonight at 7 in the College Union to write a report of this year's session.

Plans for next year's session at Whitworth College in Washington will be discussed.

Bagpipes, Guitar, Bongos Sell Reed

Bagpipes, bongos, and a six-string guitar will be instrumental in promoting the sales of Reed, the campus literary magazine, today, Thursday, and Friday.

The Reed, published by students in the English department, will contain 44 pages of short stories, poems, art, and other literary offerings.

Reed will be on sale for 35 cents in front of the cafeteria, in front of the Women's gym, in front of Spartan Bookstore, and in the library quad.

High GPAs Worth Cash to Students

Two junior chemistry majors, Kiyoshi Katsumoto and Nicholas Ling, will each receive a \$250 Dow Chemical Co. scholarship this fall, announced Dr. Bert Morris, head of the Chemistry Department.

Katsumoto and Ling achieved the highest grade point average among junior chemistry majors, Dr. Morris said.

Spartaguide

TODAY:

Rally Committee: meets in TH-161, 3:30 p.m.

Social Affairs Committee: meets in CH164, 3:30 p.m.

Women's Recreation Assn.: Badminton at 6 p.m.; Orchestra at 7 p.m.; Women's Gym.

Alpha Phi Omega: meets in College Union, 7 p.m.

Orientation Training Session: meets in cafeteria rooms A and B, 7 p.m.

Pershing Rifles: election of fall officers at meeting in B44, 7:30 p.m.

Collegiate Christian Fellowship: Dr. Dave Hatcher, assistant professor of civil engineering, speaks on "Campus Evangelism"; Memorial Chapel, 9 p.m.

Tau Delta Phi: Dr. George Jones, Jr., associate professor of philosophy talks at meeting, Donlar Hall, Fifth and San Carlos, 7:30 p.m.; Special Initiation, 7:15 p.m.

Intercultural Council: meets in Allen Hall formal lounge, 7:30 p.m.

Phrateres meets in ED210, 7 p.m.

Student Peace Union: meets at 269 N. Seventh St., 8:30 p.m.

Student Bowling

3 lines \$1.. anytime

• 35c a line after 6 p.m.

• Open 24 Hrs.

• 7 Days A Week

TRY our STEAK \$1.35

DOWNTOWN BOWL

175 W. Santa Clara St. CY 4-7800

Santa Clarans Tap SJS Grad For City Post

Bill Kiely Jr., 1961 San Jose State graduate, was sworn in as a member of the Santa Clara City Council Monday night at Santa Clara City Hall.

Kiely attended SJS for four years, and upon his graduation became an employee of the architect and engineering firm of Frank Pisano and Associates, where he is now public relations manager.

Kiely defeated 11 other men for the position of city councilman without the backing of any of the local political parties or newspapers.

Kiely follows in the footsteps of his father who was Santa Clara mayor from 1953 to 1955.

At SJS he was affiliated with Lambda Chi Alpha fraternity.

Language Student To Study Abroad

Patricia Tucker, sophomore from SJS, has been recommended by Dr. Wesley Goddard, head of the Foreign Language Department, for her junior year at Heidelberg University, Germany.

The program is sponsored by Heidelberg College, Tiffin, Ohio, under the directorship of Dr. Charles M. Prugh, department of German at the Ohio College.

Between 45 and 50 junior students from colleges and universities throughout the country will make up the membership of this 1963-64 junior year group.

Prof To Discuss German Literature

A lecture in German, "The Divided Germany in the Literature of Germany Today," will be presented tonight at 7 in E132.

Held in connection with German 202, a graduate seminar, the talk will be presented by Dr. F. W. Wentzlaff-Eggebert, presently guest professor at San Francisco State and director of the Institute for Germanistics at the University of Mainz, Germany.

He has lectured in various schools in California. The lecture is open to the public.

Computer Seminar Starts Friday

A law seminar to consider the use of computers in law research will be held at SJS on Friday and Saturday, May 24-25, in S142.

The seminar, the first regional one of its kind in the nation, is co-sponsored by the Santa Clara County Bar Association, the SJSC Secretariat Administration Department and Legal Secretaries, Inc. Cooperating agencies include area university law schools, IBM, Greater San Jose Chamber of Commerce and the Computer Centers at Stanford and University of California.

Techniques of storing the massive volumes of law literature and retrieving the information so lawyers can prepare briefs with speed and accuracy will be discussed.

French Honors Group Pledges 12 Initiates

Marking more than 30 years on the San Jose State College campus, Iota Delta Phi, French honor society, initiated 12 members Saturday in the Memorial Chapel.

New pledges are Sue Cooper, Sidney Gautheaux, Andrew Ghiggi, Veronika Kauffmann, Roberta Lowe, Michael Mouat, Linda Nash, Carol Peterson, Michael Shaffer, Diane Silva, Michele Thebaud and Candace Wood.

* Special Student Rates *

TYPEWRITERS
MODERN OFFICE
MACHINES CO.
124 E. San Fernando 293-5283

Remember MOTHER ON HER DAY with a \$5

COLD WAVE COMPLETE
Cold wave complete including hair cut and set \$5. Shampoo, set, and cut \$3.75. No appointment needed. Open Daily 9 a.m.-9 p.m. Saturdays 9-5.

OPEN MOTHER'S DAY, SUNDAY, MAY 12, 8-5

Simon's

Salon of Beauty
P.S. Daughters Also Welcome
40-A S. 1st St. 295-5391

ALL NEW 1963 CARS AT LOWEST PRICES
Factory Warranty, Dealer's Service
Also used cars at a real low discount.
Call 368-4259 (Redwood City)

Crest Pipe Shop
47 North First Street
Enjoy smoking Smoke a pipe!
And while you are shopping, try one of our select blends of fine imported or domestic tobacco. Just right for the discriminating pipe smoker.

GOLF SPECIAL
TO SJS FACULTY AND STUDENTS
MON. THRU FRI.
\$1.00
PLEASANT HILLS
18 HOLE REGULATION
plus Cypress Greens
18 hole Par 3 75¢
2050 S. WHITE ROAD
2 MILES S OF STORY
Telephone 258-3361
FIVE COURTESY AT THE SAME LOCATION

Tastes Great because the tobaccos are!

21 Great Tobaccos make 20 Wonderful Smokes!
CHESTERFIELD KING tastes great, smokes mild. You get 21 vintage tobaccos grown mild, aged mild and blended mild, and made to taste even milder through its longer length.

CHESTERFIELD KING
Tobaccos too mild to filter, pleasure too good to miss!

Chesterfield
KING
CIGARETTES

ORDINARY CIGARETTES

CHESTERFIELD KING

Longer length means milder taste

The smoke of a Chesterfield King mellows and softens as it flows through longer length... becomes smooth and gentle to your taste.