

Hendrix

Jimi Hendrix Memorial Concert tickets are now on sale in the Student Affairs Business Office. The concert will be on Friday, Nov. 6, in the College Union Ballroom. Sponsored by SJS Tutorials, three bands and a light show will perform.

SPARTAN DAILY

SAN JOSE STATE COLLEGE

Ballet

Tickets for "Les African Ballets," the Guinean dance troupe, may be purchased through the black studies offices at Fifth and San Carlos streets for \$4. The performance will take place in San Jose Civic Auditorium, Tuesday at 8:30 p.m.

Vol. 58

SAN JOSE, CALIFORNIA 95114, MONDAY, OCTOBER 19, 1970

No. 19

Unconstitutional

Association Files Suit

By PAM STRANDBERG
Daily Political Writer

The California State Employees Association (CSEA) has filed a suit protesting the state legislature's denial of pay increases to academic employees in the University of California and the state college systems last year.

According to Dr. William L. Tidwell, professor of microbiology and executive board member of the SJS CSEA, the organization maintains that the "legislature was punishing a whole group for the indiscretions of a few."

The group will argue that the action of the legislature is unconstitutional, he said.

CSEA maintains that "the discriminatory denial of salary increases to academic employees is not a proper exercise of legislative power," according to a legal document published by the organization.

EXCLUSIVE

"The exclusive power to establish the salaries and wages of state college employees was delegated to the trustees," it says.

Similarly, it argues, the power to establish wages and salaries of employees at the University of California lies with the regents of the university.

It goes on to say "the university and the state colleges must be entirely independent of all political influence and free therefrom in the administration of its affairs."

PARALLEL

A parallel suit questions the interpretation of the courts that state employees do not have the right to strike because their salaries are set by law, Dr. Tidwell said.

"We are saying that if salaries are set

by law, the governor should not be able to play with them for balancing the budget," he explained.

The professor does not believe that state employees will ever have collective bargaining in the same sense that labor unions do.

The reason for this, he said, is that state employees produce no profit to slice up as industries do.

DIFFERENCE

The professor made a distinction between collective negotiation that the group supports and collective bargaining which is part of the tradition of labor unions. Collective bargaining, includes strikes, he said.

"But we do need something that will give us the right to a proper salary, and right now we don't have it," he said.

"If the legislature can't come up with something, maybe this (collective bargaining styled after labor unions) is the only solution," he declared.

"We've offered substitutes for collective bargaining to the legislature for ten years, but they never came through," he said.

Dr. Tidwell believes the court cases will take a few years. "The courts don't attack constitutional questions overnight," he said.

BARGAINING

"We hope the question of where public employees stand in terms of collective bargaining is finally settled through these cases."

According to Dr. Tidwell, CSEA has 10,000 members. Of approximately 100,000 state college faculty members, 4,000 belong to CSEA, he said. The bulk of the organization consists of nonacademic employees.

GLORIA STEINEM
ponders question

Gloria Steinem Lashes Sex Based Prejudice

By ANNA BLACK
Daily Staff Writer

Gloria Steinem, a widely published magazine writer, sometimes called a "New Journalist," decried the myths that separate the sexes in Morris Dailey Auditorium Friday.

"We are all human, and the sex-based differences are very small," she said. Speaking to a crowd of about 700 on women's liberation, Miss Steinem called culture-produced myths "ridiculous." However, she said, they seem to be breaking down.

Myths such as "women are inferior to men," "women need to be mothers"

have been an intrinsic part of our society for so long, that women themselves believe them.

"I am not a leader of this movement," she said of women's liberation, "just one of the women who has been affected by it."

"All women have the same problems. And, you only become radicalized in your own concerns—something the black militants taught us."

She emphasized that all social revolutions in the United States today are interrelated. "Our futures are tied up together," she said. "Legal reforms seem to follow one on the heels of another."

She said Representative Shirley Chisholm (D-NY) has encountered more prejudice for being a woman than for being black.

In a rebuttal against the argument that women's liberation is taking energies away from other causes, she said, "Women's liberation has vastly expanded the potential for the peace movement and for other liberal or radical movements. Women would never otherwise see what society is all about. They must understand their own conditions and then they hook it up to the system in general."

Alluding to the interrelation between causes, she said, "All that stuff about victory (in Vietnam) has a great deal to do with masculinity."

She continued, "Men feel most deeply the punishment of a society that makes them feel that the test of their masculinity is in the repression of other people."

She said that women have not faced some of the injustices perpetrated by this system, because "they don't have as much stake in the system." She complained that women are not taken seriously.

Even the feminist movement, with as much momentum as it has gained, is ridiculed by the press, most of the men, and many women. She chastised "her colleagues of the press" for overuse of the epithet "bra-burning."

She said that ridicule is how women are kept in their sex roles.

Miss Steinem complained that too many believe "Yes, indeed, women are inferior, because they've always been inferior." Historically she attributed this partly to the major religions. She said that in the Christian world, "priests used sexual repression to keep control on their believers." She charged that they taught women were temptations and unclean, and then whimsically added that this might have been a primitive form of birth control. She also said that Freudian psychology had been damaging to the status of women.

Miss Steinem spoke to a history class and held an open discussion in the college union Umuunhum Room besides her besides her main speech at 11:30 in Morris Dailey. She had lunch in the Pacheco Room of the College Union with representatives of Associated Students and Experimental College, sponsors of her speech, and members of the local women's liberation group.

'Human Relationship' Meaning Of Chinese People's Revolution

By VICTOR JANG
Daily Staff Writer

The revolution is not cold, it is human. In fact, according to Pat Sumi, who spent last summer touring North Korea, North Vietnam, Peking, Moscow and Algeria, it is more human than anything going here.

In fact, according to her, human relationship is what revolution is all about.

TALKS ON TRAVELS

Miss Sumi, clad in a navy blue Mae jacket and dust cap, with a red and gold likeness of the Chairman pinned on its front, spoke Friday in the College Union, on her travels.

As a member of the Anti-Imperialist Front, she traveled throughout the so-called "iron curtain" countries in the company of militant-in-exile Eldridge Cleaver and other militants in residence abroad.

"The assumption in China is that if you (worker) live together and your kids go to school together, you'll do a better job (of production)," she added.

Miss Sumi went on to compare life here with life in Asia, and made some startling statements to those who might view life in China as a shade worse than 1964.

PEOPLE RELATE

"People relate to each other much better over there," she said. "When you talk with them, they act like they had nothing else to do except to talk with you. . . People get killed here in broad daylight and nobody cares."

She commented that the turmoil in China in 1967 was caused not so much by ideology as an urge to relate more to human needs.

Miss Sumi believes the Red Guard movement began as a move to make education more society directed. The incident that started the movement was when the student-daughter of a worker killed herself in despair, after failing to make the grades necessary to elevate

herself to a higher job.

"Students began to stop and think—the daughter of a worker killing herself, because she could not be better than the rest of China."

'RIGHT ON'

"Students began to demand an end to elitism in education... Mao Tse Tung said 'right on'... three years of tremendous debate followed."

She said that by the time it was over, professors, students and everybody else were spending time in the factories and fields working.

Improvements—No Help

Tenants Claim Repairs Deficient

By SUE RAPP
Daily Staff Writer

In response to claims by the management, two tenants of the "strike-bound" Eighth Street apartment complex have questioned the extent and intent of building improvements.

The visible improvements made on the building did not do a thing to raise the living standards of the tenants, according to Mike Buck, director of the A.S. Tenants Union and Rick Canhan, one of the tenants in the building.

The managers claim that \$11,000 has been spent over the summer improving the building. "If \$11,000 was spent on improving this building, the owners had better find

someone else to manage their money," Buck said sarcastically.

The tenants concede that the exteriors of the buildings were painted. However, Buck said, it was a very poor job. "The job was done by non-union painters, and only the visible sides of the building were painted; the backs were not done."

He added that the driveway was fixed, but not entirely resurfaced. As a result, the areas surrounding the patches are beginning to cave in.

"The plumbing is still bad," Buck said. He commented that the minor problems have been eliminated, but the causes have not.

It had been maintained by Rod Schoenlank, president of California Properties, the company that manages the apartment complex, that improvements had been made and that the student tenants had not voiced their complaints to the owners.

Canhan asserts that a committee of last year's striking tenants met with Schoenlank late last spring. At that meeting, "We discussed what was wrong, and what we wanted for four hours. We asked him to arrange a meeting with the owners, but he refused," said Canhan.

The curriculum crisis series finale by
Daily feature writer Bruce McClellin will
appear tomorrow instead of today.

Woodstock Star Due on Campus

Richie Havens, the man who got it all started at Woodstock, is coming to SJS.

Havens, sponsored by the Entertainment and Cultural Events Board (ECEB), will appear Friday, Nov. 13, in the Spartan gymnasium. Two shows will be given, at 6:30 and 10 p.m. Preceding Havens in the first show will be Barry Daine Erlich, a local entertainer. Leading into the second set will be a new rock group called the "Double Brothers."

"Havens," wrote Critic Ralph Gleason, "is a pure example of the ecstatic singer, open to love and emotion and on fire with a glorious view of the future."

Havens explains, "I found out there are just two places to be. Happy and unhappy. Everything I do is looking at that one question - what are we doing here, why and how? That's part of what

I have to say in my music. I want everybody to discover it 'cause this is the time for finding out... And it's gonna be great! It's gonna be beautiful!"

Havens has appeared in major clubs all over the country including the Fillmore West auditorium in San Francisco.

Tickets will be available beginning today. They will cost \$3 for SJS students and \$3.50 for the general public. Tickets may be purchased in the Student Affairs Business Office on the second level of the College Union or at the booth on Seventh Street.

"This is the first major presentation of the ECEB and we would really like to see a full house," said Penny Terry, ECEB director. "Seating in the gym is limited and we recommend that all students get their tickets early."

Students Comment on Angela Davis' Arrest

By ANN LEWIS
Daily Staff Writer

The recent arrest of Angela Davis, the third woman to make the FBI's 10 most wanted list, came as a shock to a great many SJS students particularly because in the past most political prisoners have been forced to flee the country to escape prosecution.

Miss Davis is charged with the kidnapping and murder of Superior Court Judge Harold J. Haley and three others by the State of California. She is accused of providing the weapons used during a shoot-out and attempted escape at the Marin County Courthouse in San Rafael last Aug. 7.

Miss Davis was arrested Tuesday, Oct. 14, in New York following an extensive FBI search.

The first reaction most students expressed is why Miss Davis did not flee the country as soon as possible?

"Like most people, I thought she was gone," said Walter Rigard, senior business administration major. "Due to the fact that this is a political year, it will be a bad year for her trial. She will be used as a political tool and made an example by the judicial system here in California. I think it very silly for her not to have left as soon as she could have."

SOLD OUT

Mike Torrance, former SJS student expressed his belief that the Communist Party (CP) had a hand in Miss Davis' arrest.

"Angela Davis was sold out by the Communist Party. She should have

been out of the country a long time ago. If the CP had really had her interest at heart, they'd have seen to it that she'd have gotten out. But that the 'pigs' came right to her door proves that she was fingered," said Torrance.

He went on to say that "It's a well-known fact that the CP has been infiltrated by the FBI since the McCarthy era, and the CP has shown by past practice since the UCLA beef that they weren't going to support her. The CP has put themselves in the place of 'pigs,' enemies of the people."

POSSIBLE PLAN?

Some students believe Miss Davis' arrest could be part of a plan to free herself of the charges.

"After nine weeks, why didn't the Communist Party get her out of the country?" asked Gerald Guess, sophomore P.E. and Black Studies Major. "It's my opinion that with no explanation of how the police knew of her whereabouts that Miss Davis has something very devastating to present to court as evidence."

Guess added that "There is a good possibility that she might have been out of the country and came back purposely to prove her innocence."

Carnelia Brown, senior sociology major, said, "Knowing her (Miss Davis) background and knowing she has the mental ability for getting out of situations, my first reaction is that for some reason or other she purposely let the FBI get her. She has too many people behind her and too many smarts to be caught up in New York when she

could've been in Sweden or anyplace else with no sweat."

DOUBLE STANDARD

Connie Welch, junior psychology major, said, "I think the charge is a trumped-up one, another example of the double standard used between blacks and whites. An example I'd like to cite is the Sharon Tate case where Linda Kasabian was at the scene of the crime and was given amnesty because she was the state's star witness. On the other hand Angela Davis made the FBI's 10 most wanted list because ownership of the guns were supposedly registered in her name."

Some students felt the American government forces political prisoners to masquerade and hide due to conflicting views in politics.

"Within the constricts of the U.S. government, it's a shame a citizen should have to flee the country for political ideologies and reasons that do not coincide with the government as to what the 'good American' should be," commented senior biology major Paul Goedig.

"It's also a shame that a person would have to masquerade for unwarranted or skimpy evidence gathered by state government and allegedly charged when an act that TV cameras showed Miss Davis had nothing to do with," continued Goedig.

"If there was a conspiracy as allegedly charged, then Miss Davis should only be wanted for questioning and not decorating the top of the 10 most wanted list," concluded Goedig.

ANGELA DAVIS—Charged by the California state law with the kidnapping and murder of Superior Court Judge Harold J. Haley and three others, Miss Davis is escorted, without re-

sistance, by two FBI agents after her arrest in New York last Tuesday.

—AP Wirephoto.

SPARTAN DAILY

SAN JOSE STATE COLLEGE

Serving the San Jose State College
community since 1934

"Freedom of the press is not an end in itself,
but a means to a free society."

Justice Felix Frankfurter

CRAIG TURNER
editor

DAVID BARNWELL
advertising manager

editorial board

CRAIG TURNER
FRANK FERTADO
GARY PIERCE
KEN COSTA
JOSEPH WU
EARL REASON
SANDY ROOKAIRD

Editorials

New Rutherford

The sense of outrage that permeated this campus following the firing last year of Dr. Eldred E. Rutherford seems absent this semester despite the equally dangerous Kurzweil case.

Dr. Jack Kurzweil, who has been denied tenure by Chancellor Glenn S. Dumke on purely political grounds, faces perhaps a more difficult battle than Dr. Rutherford, since the grievance rules have been changed to make Dr. Dumke supreme.

The assistant professor electrical engineering needs the support of the community as well as students and faculty.

Last year, in the Rutherford case, tension on campus was high, and a well-organized effort was made to channel that tension into constructive action. There were convocations held, petitions signed, letters written, pressure brought. It resulted in a glare of publicity on the case, directed by outside media. This glare did much to catch Chancellor Dumke in his "Big Lie," and to eventually insure Dr. Rutherford's rehiring.

The pressure on the chancellor resulting from his decision on the Kurzweil case is not as intense.

Although there are faculty members and students standing in defense of Dr. Kurzweil (they stood most recently at a rally held in Morris Dailey last Wednesday) there aren't as many as there were last spring. The anger isn't as widespread.

Have the chancellor, trustees and governor beaten this campus into submission? Doesn't the faculty of SJS see the threat this poses to all of them? Don't the students realize what kind of impact this can have on the future of the state college system?

A massive informational campaign seems to be in order. Last year it was the Associated Students who picked up the ball, deluging the campus with information about Dr. Rutherford, his rights, and the chancellor's actions.

The A.S. government has made the first step in this direction with an expression of support for Dr. Kurzweil and the Tenure Defense Fund Committee. A.S. President Bill Langan pledged A.S. support, liaison between the Fund Committee and the student government, and an effort to establish a state-wide committee.

But Langan hit the nail on the head when he said: "Reinstatement of Dr. Kurzweil...does not answer the problem. The answers must come from educating the public."

The public pressure from off-campus as well as on-campus sources helped bring Dr. Rutherford his limited success. The same kind of pressure, which could grow out of a massive informational campaign, can help Dr. Kurzweil.

The Langan administration has spent much of the summer establishing good relations with the San Jose community. Here is a chance to employ them. At the same time, the A.S. should continue to direct its resources toward establishing an on-campus information center on the facts of the Kurzweil case.

Davis' 'Fair' Trial

Angela Davis is under arrest, the politicians have a new scapegoat, and the revolutionaries have a new "issue."

Miss Davis, the self-avowed Communist who was dropped from the UCLA faculty in a gross violation of academic freedom by the Board of Regents, now faces trial for murder in connection with the San Rafael courtroom shootout in which a superior court judge was killed.

Police say Miss Davis provided the weapons used in the crime. She was captured last week after spending the last two months as a fugitive.

Her capture has spawned a new cry on the far left—"Free Angela Davis."

Meanwhile, some politicians seem to have her tried and convicted already. Sen. George Murphy (R-Calif.), running for his political life against Democratic Rep. John Tunney, Thursday accused his opponent of being so soft on crime "that he will say Angela Davis should only be tried for contributing to the delinquency of a minor." (Tunney has refrained from talking about the case at all, as a matter of fact.)

We do not know if Angela Davis is guilty of anything. The U.S. Constitution dictates that she is innocent until proven guilty.

The one thing that will result from the rhetoric surrounding her capture is the lessening of her chances of receiving a fair trial.

Some will argue that the fact that she is a black militant—and a communist to boot—already precludes a fair trial. Although we tend to believe that's true, no one will know until the trial has begun.

So, in a large sense, not only Angela Davis, but the American judicial system will be on trial.

Both of them deserve a fair chance.

Freedom's Folly

Guaranteed freedom of speech is quickly sinking down the dark, deep tunnel of student radicalism. At least in the case of Dr. S.I. Hayakawa's recent speech to a near-capacity audience at San Jose City College.

The controversial San Francisco State College president was booed and antagonized to the climactic point of calling the selected hecklers "bastards."

However, when a radical speaker is denied access to a speaker's podium, these same hecklers scream "freedom of speech." Possibly, these dissidents should re-examine the meaning of this phrase.

The first amendment to the Constitution guarantees freedom of speech to all Americans, not just those with whom a group agrees.

While we disagree with much of Hayakawa's rhetoric and actions, he too deserves that freedom.

When Chicago Seven attorney William Kunstler was denied the privilege of speaking on the SJS campus last spring, the event caused an uproar.

Students were outraged that the chancellor could take such a stand. However, just hours before Kunstler's appearance, an injunction was received from a federal court. Freedom of speech was his ticket to campus.

Possible, but not probable, the same could happen to a John Bircher. Whether students agreed with his views or not, it would be their responsibility to guarantee the same freedoms allowed Kunstler.

Students should begin to protect freedom of speech, not hamper it. It's a precious possession.

Middle America

Thrust and Parry

Thanks---Sort of; Blaine; Rape

Misunderstood

Editor:

I want to publicly express my thanks to the Spartan Daily. In general, the coverage given to the denial of tenure to me and my appeal has been accurate and prominently placed, thus giving the campus community the ability to understand what is going on. The editorials dealing with the case have been substantive and thoughtful.

Therefore, I am saddened by the fact that the story on Oct. 15 about the rally to support me that took place on Oct. 14 misunderstood and therefore misrepresented what went on there.

With regard to my speech, I did indeed mention the idea of "the political pendulum swinging to the right," but only to disagree with it as a proper explanation of political reality in the country. To describe politics as a pendulum is to make its swings inevitable and unrelated to anything that is actually taking place in the society.

On the contrary, I argued that the current repression has at its source the inability and unwillingness of the powers-that-be to solve the real crises of the society which are the root causes of political dissent. Therefore, we cannot wait for some imaginary pendulum to swing back toward the left. We must fight for just solutions to the problems and against the repressive elite that stands in the way of such solutions.

Bettina's (Aptheker, Kurzweil's wife) speech was simply made incomprehensible. I do not know how, in a paragraph, to rectify the error. It is an important speech. The Spartan Daily might well consider reprinting it.

However, the most serious and inexcusable aspect of the story is that it completely fails to mention the fact that Jorge Acevedo, Mexican-American Graduate Program; and Leonard Jeffries, chairman of Black Studies, spoke at the meeting. It is a devastating commentary on the racism that pervades this society that these two distinguished faculty members, one Chicano, the other black are rendered invisible. So, too, were their messages silenced. Both indicated a fundamental truth—that the black and Chicano programs on this campus are being subjected to exactly the same kind of repression that I am a victim of. The campus should know of this. The Spartan Daily should make an effort to expose these stories.

Jack Kurzweil
Asst. Prof., Electrical Engineering

Ed. Note:

Due to space limitations, the comments of many speakers were either edited or omitted.

Vigilantes

Editor:

In Friday's Spartan Daily, Tom Brown issued a warning to all students and faculty of the presence of a "sin sniffing" band of "ultra-conservative faculty vigilantes on the SJS campus."

The 40 or so members of this organization, called the Foundation for Governmental Integrity, are headed by Edward Blaine (vice-president), ostensibly the prime-mover in the present political purge of our professors, and Dr. John Gilbaugh (president), our vocal right-wing professor of education. After reading Dr. Gilbaugh's Sunday column in the Mercury-News, I feel that Brown's call for a student boycott on all

classes taught by these vigilantes is too weak.

In his attack on our black and brown students and faculty, Dr. Gilbaugh has apparently decided to expand his purge to include not only white socially conscious professors, but also all black and Third World members of campus community. His article denounces legislative efforts to achieve racial integration of our schools and charges that our black and brown students are "academically unqualified" and "cannot cope with the requirements set for students admitted by regular standards."

Anyone vaguely familiar with the success of our EOP students knows this to be a blatant lie. Continuing in this racist line, he charges that "much of our campus violence... can be attributed to academically deficient students admitted by quota." He then proceeds to insinuate that the black and brown faculty, which we have worked so hard to recruit, are professionally incompetent, since some do not have a Ph.D. degree.

This type of vicious attack is a serious threat to the creation of any kind of inter-racial harmony and understanding on our college campuses. As a black student I can assure you that professors like Gilbaugh will assure that our campuses will remain in turmoil for years to come.

But, as Dr. Rutherford pointed out in his last speech Wednesday, the right wing has a "golden stake" in perpetuating violence on our campuses. No doubt Gilbaugh represents the voice of many white people on and off the college campus. Bearing this in mind, it is essential that all those who do not subscribe to his unprovoked attack on our brothers get together and demand Gilbaugh's immediate resignation. The more silent support he receives, the greater the danger to any type of productive life on campus.

David Piper
A11577

Karate!

Editor:

"If anyone suspicious comes toward them, (women walking at night) they should run out into the middle of the street and scream." How cute, how feminine and how absurd! This is the police solving our problems? It's not much of a solution.

The rape problem can be solved, but not by screaming and not only by better housing. We, as women, must learn to defend ourselves.

Rapes are just another sick manifestation of the male-supremist society in which we live. As the number of rapes gets higher, we have to realize that we cannot rely on men for our protection. Mind you, I'm not a man-hater.

We must protect ourselves. When we begin to show them that we will no longer play our submissive roles, but will fight back, then we can, for the most part, solve our own problems.

A few basic karate or Gung Fu blows are usually enough to defeat a potential rapist. We should carry a weapon and know how to use it. If we know how to use our weapons they won't be turned against us. Also, small canisters of chemical Mace can be bought.

Starting self-defense classes is a must. I would suggest getting together with some girl friends and find a sister to teach.

Sharon Hall
A17492

Staff Comment

Volunteers

By JUDY MATUSICH

It seems that all too often in this fast-paced world of the "power struggle," people refuse to give of themselves to projects that provide rewards other than money.

An exception to this rule occurred when students volunteered their time to help those who needed friends. In the past two weeks, I have witnessed students respond to cries for help.

The first response was to a plea for volunteers needed to start a "Big Brother" and tutoring program at the Mayfair Community Center on the East Side. The center had everything but people. Now it has that, but it needs some more of the vital life force called humans. Could you lend a hand?

Operation share put out an S.O.S. and once again, students came through. But there are over 1000 kids who need a friend and approximately 250 tutors to meet the demand. Ever heard of supply and demand?

People are always talking about the negative side of this mixed up world. Dog eat dog.

But here, now, something beautiful is happening. A hand reaching out for a hand. How nice to say, "I love you," in a world full of hate.

Staff Comment

Coexist

By ANNA BLACK

As long as there is room for both of us in this community, I do not see why the students and the half-way houses cannot coexist.

It would seem to me to be unfortunate for students to be deprived of potential housing by any outside group. But, if as Thursday's Daily reported, the half-way houses are being set up in housing not wanted by students, then that's fine.

No problems have arisen, to my knowledge, from half-way houses unless one could consider an intangible uneasiness, which some students have developed, a problem.

Staff Comment

Campaign Comedy

By TONY ROEGIERS

This is the story of two little bears, Maxi and Willi.

Maxi and Willi each wanted to be in charge of teaching their third grade class how to climb manzanita bushes.

Mrs. Whiteacre, the teacher, introduced the two cubs and told the class that they were going to discuss their qualifications for the office so that the best bush climber could be chosen. Willi was to speak first.

Willi—Hey, I hear you had date with Spirow the Sparrow last night. (Snickering from the class.)

Maxi—That is a lascivious lie, you pusillanimous purveyor of pernicious propaganda. (Whistle from the class.)

Willi—Your mama wears combat boots.

Maxi—Your grandpa shined them.

Mrs. Whiteacre—Now children that is not the way we run an election campaign. Why do think we upgraded your primers? We want you to behave more like adults.

Willi and Maxi—But that's what we've been doing!

SPARTAN DAILY

SAN JOSE STATE COLLEGE

Second class postage paid at San Jose, California. Member of California Newspaper Publishers' Association and the Associated Press. Published daily by San Jose State College, except Saturday and Sunday, during the college year. The opinions expressed herein are not necessarily those of the Associated Students, the College Administration, or the Department of Journalism and Advertising. Subscriptions accepted only on a remainder-of-semester basis. Full academic year, \$9, each semester, \$4.50. Off campus price per copy, 10 cents. Phone—294-6414. Editorial ext. 2383. Advertising ext. 2081. Press of Suburban Newspapers, Inc., of Milpitas, California.

All articles designated as editorials reflect the majority opinion of the editorial board. All other opinions expressed are the views of the individual writer or cartoonist.

Editor	CRAIG TURNER
Advertising Manager	DAVID BARNWELL
Assistant Editor	FRANK FERTADO
News Editor	GARY PIERCE
Associate Editor	KEN COSTA
Day Editor	VIC JANG
Copy Editor	JOE WU
Wire Editor	EARL REASON
Sports Editor	MIKE DUGGAN
Feature Editor	STEVE SWENSON
Entertainment Editor	RANDY MILLER
Investigative Reporter	SANDY ROOKAIRD
Public Relations Director	STEVE LYNN
Executive Assistant	MARY DOUGHERTY
Chief Photographer	BRUCE ROZENHART
Retail Ad Manager	JOANNE M. NARDUCCI
National Ad Manager	ALAN SOREM
Production Manager	SHIRLEY REISER
Business Manager	DENNIS PRIZO
Credit Manager	PAT GILLIS
Art Directors	TOM MARLATT, MITCH WALKER

Langan Speaks Today To Advertising Club

A.S. President Bill Langan will address a meeting of the San Jose Advertising Club today at noon. He will speak on "The Broader Picture of Today's College Campus."

The speech will center around the legitimate concern of today's student who does not support campus disruption and violence.

"The college and community can form a partnership to the benefit of both," said Langan, "if positive dialogue can be established and the news media will be gin to print the total picture of today's college campus, rather than glamorize the disruptive actions of a handful of students on a campus, such as SJS, with 27,000 students. We look forward to the opportunity to improve this relationship."

The Advertising Club is an organization of professional advertising and public relations people.

News Review Canadian Repression

Compiled From Associated Press

OTTAWA—Invoking unprecedented peacetime powers, the government revived World War II regulations Friday and outlawed the Quebec Liberation Front. Police, in a wide sweep across Quebec province, arrested more than 250 persons.

Prime Minister Pierre Elliott Trudeau declared the Liberation Front posed a threat of insurrection and was trying clandestinely to destroy the nation's social structure. He announced regulations providing five years in jail for anyone even assisting a member of the front, known by its French initials FLQ.

The organization, which condemns the present capitalist structure and seeks to make a separate nation of Quebec, was responsible for the kidnappings of a British diplomat and a Quebec Cabinet minister.

Trudeau's Liberal party commands a majority in the House of Commons, and his government was thus able to proclaim the War Measures Act without serious challenge, but did not without criticism.

John Diefenbaker, a former prime minister under the Conservative party, said the decision puts Canadians' freedom "in cold storage for several months to come."

Imposition of the act is due to expire next April.

It can be used to suspend civil rights. It gives the government almost unlimited powers to deal with rebellion, and in effect can stifle political dissent. Bales of literature prepared by Quebec separatists were seized by police in their raids Friday.

Trudeau told the House of Commons the measure was being revived with "with deep regret."

He said the government had no choice.

The War Measures Act was proclaimed at 4 a.m., and extra military forces began moving into Quebec.

Negotiations between the FLQ and the Quebec government had broken down an hour before the proclamation.

Tighter Security

WASHINGTON—Government security guards received fresh orders Friday to inspect all briefcases and packages carried into federal buildings "regardless of how innocent" the person carrying them looks.

Angela Davis

NEW YORK—About 200 persons demonstrated near Gov. Nelson A. Rockefeller's Manhattan office Friday, urging him to refuse to extradite Angela Davis to California, to face murder and kidnapping charges.

The demonstrators carried signs and shouted "Free Angela Now" and "No Extradition." About 45 helmeted policemen stood by.

The rally was sponsored by the New York Committee to Free Angela Davis. Members of the Black Panthers, the Young Lords, Youth Against War and Fascism, the Young Workers Liberation League and the Communist Part took part.

Later in the day, a spokesman for Rockefeller said the governor has very little discretion in extradition proceedings. He said courts determine if a crime was charged, if the right person was in custody and if the person is within the jurisdiction when the crime is committed.

Supporters of Miss Davis claim there is no proof she bought the guns, intended them for the shootings or was even in California at the time.

Meanwhile, at the Women's detention center, Miss Davis was reported lodged in a special section of the jail with four other women. A Correction Department spokesman said two requests for books had been granted.

Sadat Elected

CAIRO—Anwar Sadat, chosen to lead Egypt as successor to the late President Gamal Abdel Nasser, received 90.04 per cent approval in Thursday's voting, Interior Minister Shaarawy Gornaa announced Friday.

Kent Inquiry

RAVENNA, Ohio—A special state grand jury probing last May's Kent State University riot killings Friday indicted 25 persons, exonerated National Guard troops who fired on students and sharply criticized the university administration.

It accused the university administration of fostering an attitude of laxity, over-indulgence and permissiveness with students and faculty "to the extent that it can no longer regulate the activities of either."

Music Dept. Adds Faculty Members

Two new faculty members have been added to the SJS Department of Music, Assistant Professors Charlene P. Archibeque and Raymond Nilsson.

Nilsson, tenor, will teach voice. He was Principal Tenor at the Royal Opera House, Covent Garden, London, and has been Principal Tenor of the San Francisco Opera Company since 1961. He taught voice formerly at the San Francisco Conservatory of Music.

Dr. Archibeque, B.M.E., M.A., D.M.A. previously taught at San Diego Mesa College. She has taught public school music at all levels of instruction. She will direct the A Cappella Choir, Glee Clubs, Chamber groups, and will teach Fundamental Vocal Litera-

ture, Techniques, and Ensemble.

She is currently State Choral Chairman for CJCMEA, on the Festival Choir Staff for ISOMATA, and was director of the Junior High Summer Choir there in June.

SPARTAN DAILY-3

Scotland FISH 'N' CHIPS
17 East Santa Clara St.
Next Door To Roos Atkins
Buy One \$1 Fish Dinner and Get One Free
Offer Good 'til Nov. 10, 1970
48 oz. Pitcher \$1.00

Tom & Jerry's Fish & Chips Presents

Spartan Nite!

Eat Lots A Fish
(no limit)
Mon. & Tues. Nite
only 99¢

1054 Story Rd. (next to Fry's Market)

THE NOW THEATRE presents THE NOW THOREAU

"If a man does not keep pace with his companions, perhaps it is because he hears a different drummer. Let him step to the music which he hears, however measured or far away."

THE NIGHT THOREAU SPENT IN JAIL

by Lawrence and Lee

COLLEGE THEATRE

October 23, 24, 28--31

General: \$2.00 SJS Students: \$1.00

IF YOU PREFER INCLUSIVE ONE RELIGION OF BROTHERHOOD TO SECTARIANISM WHICH KEEPS RELIGIOUS PEOPLE SEGREGATED INTO SECTS, WHY NOT SEND FOR AN EMBLEM LAPEL PIN? THERE IS NO CHARGE.

JOE ARNOLD
One Religion of Brotherhood
16 GARDEN STREET
CAMBRIDGE, MASSACHUSETTS 02138

Beware the Body Shirt Snatcher!

You're fair game when you wear a Van Heusen Body Shirt.

Don't lose your shirt to a light-fingered lovely! 'Cause the perfect fitting body shirt from Van Heusen is meant for YOU, man! It's the trimmer look for the '70s, sparked by bolder stripes and solids, new long point collar and 2-button cuffs.

PRIZES! Two big ones! Two round-trip flights via SAS SCANDINAVIAN AIRLINES to Copenhagen and Moscow for a twing, expense paid CLUB 33 vacation! Plus a box of Van Heusen Body Shirts for each of 25 runner-up entries. Easy to enter: just create your own slogan for our Body Shirt ad. Send entries to College Contest, VAN HEUSEN, 417 Fifth Avenue, New York, New York 10016. Contest void where prohibited by law.

VAN HEUSEN® 417 Body Shirt

A-1 on her mind

And A-1 Racer Flares on his body. In no-iron solids, stripes and patterns. With the exclusive boot slit and heel-to-toe slant. A mind full at only \$10 to \$13 a pair.

RACER® FLARES

Berg's

MENS ROOM

52 So. First St.

Downtown, San Jose

Open Thurs. & Fri. 'til 9 Free Parking Any Lot

JOYCE SCHULZ Presents
for one performance only

ROD McKUEN
In Concert

FRIDAY November 6 8:00 PM
TICKETS: \$7.50 - \$6.50 - \$5.50
Available at Redwood Empire Arena Box Office
All Macy's Stores, or use Mail Order Form below

REDWOOD EMPIRE ARENA
SANTA ROSA
Phone: (707) 546-5829 Sound by Harry McCune Sound Service

ROD McKUEN - TICKET MAIL ORDER
8:00 PM - Friday - November 6, 1970

Fill in and Mail to: REDWOOD EMPIRE ARENA
1667 West Steele Lane, Santa Rosa, Calif. 95401

Check Price Category: ☐ \$7.50 ☐ \$6.50 ☐ \$5.50

Send _____ tickets at \$_____ Amount Enclosed \$_____

Mail to: _____

NAME _____

ADDRESS _____

ZIP _____

Check or money order and stamped, self-addressed envelope must be enclosed. No ticket will be held for pickup without pre-payment

Order now for best seats in all price categories

THEATRE GUIDE
Right Near Campus

CAMERA ONE
366 So. First 295-6308

Russ Meyer's
"CHERRY, HARRY, & RAQUEL"
-Plus- "VIXEN"

SARATOGA 3rd. & Big Basin Way 867-3026 "WATERMELON MAN" -Plus- "LOVING"	CINEMA BURBANK Bascom & Moorpark 295-7238 "THE GREAT WALTZ" -Plus- "PRIDE & PREJUDICE"
TOWNE Hester & Alameda 297-3060 "GETTING STRAIGHT" -Plus- "THE WALKING STICK"	GAY So. 1st. & San Salvador 294-5544 "PLEASURE GAME" -Plus- "MUD HONEY"

CHINESE FOOD
A Favorite for Everyone

You'll love our tasty foods as well as all our other menu treats. Come see us soon and savor our truly great meals.

Fun Won Restaurant
72 E. Santa Clara St.
San Jose, Calif.
Tel. 297-7184

CAMPUS ORGANIZATIONS	
SAN JOSE STATE COLLEGE	
CALIFORNIA STATE COLLEGE AUXILIARY ORGANIZATION	
STATEMENT OF FINANCIAL CONDITION	
JUNE 30, 1970	
ASSETS	
CURRENT ASSETS:	
Cash	\$ 99,294
Accounts receivable	1,353
Prepaid expenses	2,199
Total Current Assets	\$102,846
FIXED ASSETS:	
Furniture and office equipment	1,092
Total Assets	\$103,938
LIABILITIES AND FUND BALANCES	
CURRENT LIABILITIES:	
Accounts payable	\$ 7,258
Total Liabilities	\$ 7,258
FUND BALANCES:	
Designated fund	\$ 331
Auxiliary activities fund	6,612
Agency fund	85,961
Plant fund	1,092
General fund	2,654
Total Fund Balances	\$ 96,680
Total Liabilities and Fund Balances	\$103,938

ASSOCIATED STUDENTS	
SAN JOSE STATE COLLEGE	
CALIFORNIA STATE COLLEGE AUXILIARY ORGANIZATION	
STATEMENT OF FINANCIAL CONDITION	
JUNE 30, 1970	
ASSETS	
CURRENT ASSETS:	
Cash	\$ 72,134
Accounts receivable	18,875
Total Current Assets	\$ 91,009
FIXED ASSETS:	
Equipment, furniture and fixtures	36,999
Total Assets	\$128,008
LIABILITIES AND FUND BALANCES	
CURRENT LIABILITIES:	
Contracts payable	\$ 1,390
Accounts payable	2,343
Total Current Liabilities	\$ 10,733
LONG-TERM LIABILITIES:	
Non-current portion - contracts payable	528
Total Liabilities	\$ 11,331
FUND BALANCES:	
Plant fund	\$ 35,011
Designated fund	14,633
General fund	67,033
Total Fund Balances	\$116,677
Total Liabilities and Fund Balances	\$128,008

SJS Drops Fifth Straight Blanked By San Diego State

Coach Dewey King's Spartan footballers traveled to San Diego in quest of their second win Saturday but returned with their fifth straight loss, a 32-0 setback at the hands of the San Diego State Aztecs.

The Aztec scoring total might have been their lowest since 1968, but two blocked punts and a fumble on the SJS three yard line led directly to 12 San Diego points. Both times it was tackle Terry Mendenhall who broke

through to smash the punts to the ground.

The Spartan defense did a good job of containing the powerful San Diego offense, allowing them only 179 yards throughout the contest. Of this total, only 48 were accounted for by their vaunted passing attack.

Interceptions by Bill Brown, Randy Gaines and Ron Tribble aided in the Aztecs decision to go to the ground game.

While San Diego was having trouble moving on the ground, SJS was getting absolutely nowhere. The Spartans gained a total of 42 yards overall and weren't able to put together any type of consistent drive.

10% DISCOUNT

For Students & Faculty

1. New cars starting from \$1,795.00.
2. Over 100 quality, guaranteed domestic and foreign used cars.
3. Complete lease program. (New cars under \$50.00 monthly)
4. Complete rental service \$6.00 daily, 6¢ a mile, "Free Gas"
5. Complete body and fender—foreign and domestic—free estimates. Loaners available.
6. Complete transmission service—standard and automatic—overhauled for as little as \$99.50.
7. Expert tune up service—domestic and foreign for as little as \$5.95 labor.
8. Lowest rates on all general mechanical repair, all makes and models.
9. Complete storage facilities inside or out for autos, trailers, motor cycles campers and boats—as low as \$10.00 monthly.
10. Bank financing on all purchases of the above for as low as 6%.

STAR MOTOR IMPORTS

286-6500

375 So. Market St.

LES BALLETS AFRICAIS

ENSEMBLE ARTISTIQUE ET CULTUREL DE LA REPUBLIQUE DE GUINEE

One Night Only!

San Jose Civic Auditorium
Tuesday, Oct. 20 8:30 p.m.

STUDENT GROUP RATES

Tickets: San Jose Box Office
912 Town and Country Village
246-1160

STUDENT TRAVEL

available to California State College students, faculty and staff, and immediate families

NO MEMBERSHIP FEES REQUIRED.

ROUND TRIP TO NEW YORK			
#612	Oakland to New York	Dec 19	\$139.00
	New York to Oakland	Jan 2	inc tax
ROUND TRIP TO EUROPE			
#615	Oakland/LA to Amsterdam	Dec 19	\$259.00
	Amsterdam to Oakland/LA	Jan 2	inc tax
SEMESTER BREAK ONE-WAY			
#734	Oakland/LA to Amsterdam	Feb 4	\$139.00
			inc tax
ROUND TRIP TO LONDON			
#858	Oakland to London	Dec 19	\$249.00
	London to Oakland	Jan 3	inc tax
QUARTER BREAK ONE-WAY			
#116	Oakland to London	Mar 20	\$139.00
			inc tax

Flights scheduled on TIA's great DC-8 Super Jets, with meals also available: EurailPass, Auto purchases, rentals, ski tours, 10 cards

for information and reservations, contact:

student services west, inc.

Lois Dickinson
Campus Travel Advisor
Campus Union Table
San Jose State College

Spartans Tie Canadians

By MIKE CONLEY
Daily Sports Writer

The SJS and British Columbia soccer teams battled for 88 minutes Friday night in Spartan Stadium and the only thing either team could show for the effort was a 1-1 tie.

From the opening kick-off the game was destined to be a tight defensive battle, as neither team was able to penetrate the opposing defense with any consistency. British Columbia could only get off 16 shots on goal compared to the Spartans 12, the first time this year SJS has been out shot.

The two soccer powers spent the opening period testing each other, and then with 4:47 left in the second quarter, Bert Baldaccini took a perfect pass from Andre Marechal, outmaneuvered the BC goalie,

and shot the ball into the net, bringing more than 6,000 partisan fans to their feet.

The Spartans took the 1-0 lead into the locker room at halftime, but they didn't have it much longer. With just 10 seconds gone in the third quarter, Phil Sanford

took a pass on a fast break and smashed the ball by SJS goalie Gary St. Clair for a 1-1 tie.

"That's the way they are," Coach Julie Menendez said of the BC goal, "they're a very explosive team." SJS's record now stands at six wins and one tie.

Christananda
NATURAL FOOD
10-20% Discount Oct. 14-22
* Organic Grains * Fruits-Vegetables
Fresh Juice Bars
Apple-Orange-Carrot-Grape
Herb-Teas
Open 7 Days
Mon.-Sat. 8 a.m.-8 p.m. Sun. 12 a.m.-4 p.m.
287-5410
35 So. 4th St.
Santa Clara St. SJS Library

Intramurals

The intramural office reminds all interested that team entry forms are being accepted for the pre-season basketball season that gets under way Oct. 27. The deadline date for those forms is Thursday, Oct. 22.

Pre-season basketball is the method used by the intramural office, MG 121, to organize leagues for the basketball program that follows in a week. In order to participate a \$5 fee must be paid to the Student Affairs Business Office.

The "big game" in the

fraternity league between DSP and SAE ended in what Dr. Dan Unruh, director of intramurals, called a "mild upset" with SAE nubbing DSP, 6-0. Other contests saw Sigma Nu beating Theta Chi, 7-0; Sigma Pi over Pike, 6-2; and Sigma Chi blanking SAM, 20-0.

In B league action, the Red Hots spanked Air Force ROTC, 20-0, and the 5th Regiment marched over the PR's, 6-0. South campus will be the scene of "crucial games" this coming week in the independent leagues.

Spartaguide

TODAY
SCIP Film Series, 3 p.m., E 100, "Nightmare in Red," 1955. The history of Russia from 1905 to post WW II.

SAM, 7 p.m., Zorba's Restaurant, 1350 Bascom Ave. Banquet. Tickets may be purchased at Students Affairs Office, SAM booth, or at door for \$5. Speaker, John B. Rutherford, State Senate candidate, 14th District. Happy hour 6:30 p.m.

Sigma Mu Tau, 7 p.m., S-253. Guest speaker from department of Public Health will speak on "Careers in Public Health." All interested students invited.

TUESDAY
Friends Outside, 3:30 p.m., Campus Christian Center, 10th street and San Carlos. Volunteer tutors needed for children of men in prison.

Physics Club, 4 p.m., S-326. New member orientation and election of new officers.

Sierra Club, 7:30 p.m., CU Almaden Room.

Women's Liberation, 7:30

p.m., CU Guadalupe Room.

Spartan Shields, 6:30 p.m., CU Pacifica Room.

SCIP Film Series, "Body and Soul," 3 p.m., E 100. The rise of black athletics as entertainers of white America.

Ray Charles describes his life, style and music.

WEDNESDAY

Phrateres Meeting, 3:30 p.m., CU Costanoan Room.

Circle K, 4:30 p.m., CU Almaden Room.

Classic Film Series, 3:30 and 7 p.m., "Throne of Blood," Akira Kurosawa's adaptation of Shakespeare's MacBeth tells a cinematically brilliant tale of a power-hungry war lord in 16th century Japan during the Sengoku Civil Wars. In Japanese with English subtitles.

THURSDAY

Aikido Center, 3:30 p.m., CU Almaden Room, Weekly energy, awareness and meditation.

FRIDAY

Epsilon Pi Tau, 1 p.m., Vasona Park Pond No. One. Benefit Hungarian "Porkolt" feed. Tickets available in Student Affairs Business Office.

Friday Flicks, "Joanna," 7 and 10 p.m., Morris Dailey, 50 cents.

LOVE FOR SALE...

Flowers
by
Rose
Marie
9th & Santa Clara
San Jose 295-4321

Spartan Daily Classifieds

ANNOUNCEMENTS (1)

MAKE IT FINE WINE \$1.00 a gal. BREW 8 cents a qt. Beer & wine. Books & Recipes. Crocks. Malt. Hops. Grape Concentrates. FREE ADVICE BEGINNERS START HERE! Located in the Arts & Crafts Center. Ph. 248-6880, 1855 The Alameda. THE CALIFORNIA WINEMAKER.

CUSTOMIZED FISH AQUARIUMS. Built to YOUR Specifications. Not the Old-Fashioned Glass, but Wood w/ Glass Front. Jim Leggett, 295-8709.

FLYING ACES SJS Flying Club. Expanding Class. 150 Mem. fee \$35. Dues \$10. mo. Call 251-9119 or 297-8192.

CLASSICAL GUITAR LESSONS: Well Qualified Instructor. Bob Brandon 275-947.

AUTOMOTIVE (2)

VW REPAIR. New, Rebuilt or Used Parts. Save \$ on Labor & Parts. I will buy your broken down or wrecked VW. Herbert, 82 Goodyear, S.J., 292-3768.

Datsun 2,000, '69 roadster. Hard & Soft top, roll bar, Michelin X, radials & wheels. Excellent Cond. \$2,385. 656-3423.

Austin Healy - 289 Ford Engine, Ford rear end, roll bar, AM-FM radio, Tack, Best Offer or trade. West Hall Rm. 1003.

'70 VW AM-FM radio, yellow. Going to Canada. Take Over Payments. 287-7445.

'66 Mustang - 3 speed, six cyl., 40,000 miles, sunroof, 23 MPG. Yellow - blk int. \$825 or best offer. Eves. after 9:30 248-5175.

'66 GTO htop. Must. Air cond., tape, rally pack, Michelin X, radials & aluminum wheels. Red w. blk. tp \$1300 262-3498.

'69 Honda 1600, excel. cond. only 3,000 mi. Blue. \$54,300 ext. 2702. 964-2593 after 6. John.

1969 SUBARU. Ex. Cond. Economy Car. 60 Miles per gallon. MUST SELL. Leaving country. \$600. or best offer. Call 378-7769.

1967 Mustang, black vinyl Hardtop, 3 speed console, new wide oval tires, new clutch. Must sell \$1325 Phone 257-0588 after 6:00 p.m.

Classic Red 1959 MG TO ROADSTER. Good Condition. \$1,100. Call Putney Dept. Soc. Ext. 2425.

FRIDAY FLICKS, Joanna, Morris Dailey Aud. 7:00 & 10:00 p.m. Fri. Oct. 23, 50 cents.

'67 TRIUMPH SPITFIRE. 33,000 mi. Ex. Running Cond. \$950. Best offer. Contact Peggy Day 738 S. 10th. Anytime.

VW - '63 BUG. Excellent Car All Around \$545.00 Call 227-1319.

FOR SALE (3)

1966 Super hawk 305 C.C. Good Condition. New Brakes, just tuned; has racing clutch & trans. Good tires. \$300.00 Call Terry aft. 6 p.m. 246-3976.

1970 - 750 Honda. Low mileage. Wixom Fairing. Best Offer. Call Tom 295-5781.

Executive Hillside Home. 4 years old, breathtaking view - 1.3 acre lot fenced, fully landscaped, complete sprinkler system. Lots of cement, many trees, covered patio, 3 bed, 2 bath, living rm., dining rm. Family rm. w. built-in wet bar, Kitchen w/2 ovens, Dishwasher, disposal Custom Drapes, Carpeting. Fire place in living rm has gas lighter. 2 car gar. w. automatic door opener. Maybe T.I. Loan. For fast sale reduced from 40,950.00 to 37,950.00. 251-8274.

65 Pontiac GTO. Very Clean, Lt. Blue, 389, Runs Great, Mags & Extras, \$950 867-1064 After 5:00 p.m.

SKI BOOTS - Various Sizes. New Zenith Ski Boots. \$15. per pair. Call Seekatz at 354-3271 from 6 - 10 p.m.

WET SUIT FOR SURFING - All sizes. Longjohn. \$25.95. Sleeves \$15.95. Boots \$5.95. All guaranteed. See at 2:2594 East Cliff Dr., Santa Cruz. 475-1712.

Surfboard - 7'1" Dewey Weber, Roundtail "Ski" \$60 Call 287-1182 and ask for Dan. 327 So. 4th. No. 6.

'63 Renault. New Clutch, New Fuel pump, recent tune-up, Good Tires, radio htr. Good running condition. \$350, 284-5168.

'64 VW BUG. Dependable Transportation. 385 So. 8th., No. 305A. If not home leave number. \$600.00 - Best Offer.

HELP WANTED (4)

\$3.00 Per Hr., Male & Female. Need Money for food, rent, books, car? If you are willing to work, we pay 3.00 hr. After qualifying - require car & neat appear. Fuller Brush Co. 225-5513.

Girl Wanted. Cook dinner, five days a week for 1 adult & 2 children. Also light housework 1 day per week, in exchange for meals & \$20. per mo. Call 275-9497 after 6 p.m.

Mature couple wanted to manage apartments. Apartment plus salary. Phone for app. 287-7590.

Live-In Job: Female to Supervise & Female MR Adults in Residence Club program, on duty part-time Salary & hrs. arranged. Mrs. Roberts 297-6157.

PART TIME JOB OPPORTUNITY For Up. Class Phone Sales, Sal. + Good Bonus. Eve. Hrs. - For info. Call LIFE MAG. 298-5433.

ATTENTION-MEN-GALS! Various positions open in several depts. Order taking, renewals, collections, & verifications. Hrs. arr. Full. p. Sal 298-4479.

Room & Board to Personable Student in exch. for 15-20 hrs. wk. sitting or hswk. Car nec. 266-1123.

COMMUNITY CENTER DIRECTOR. Send Resume to MELRO COMMUNITY CENTER, 777 Forestdale Ave., S.J. Or Call 297-8363 for further info. Alternate Tel. 293-5995.

PHOTO - GRAPHIC DESIGN PROJECT REQUIRES GIRL WITH GOOD LEGS TO MODEL PENNY LOAFERS. LEGIT. Box 7382, Stanford Post Office.

FRIDAY FLICKS, Joanna, Morris Dailey Aud. 7:00 & 10:00 p.m. Fri. Oct. 23, 50 cents.

FOUND LOST AND FOUND (5)

FOUND lobby with 5 mo. old with leather collar with bell - female found at 7th & San Carlos 293-2870 after 5 p.m. to 9 p.m.

LOST: Lab Retriever, at 7th - Gold, answers to "Shane". Wearing Choker Collar. Call Doug 266-0937. REWARD!!

\$10 REWARD - DESPERATE! My father lost a set of KEYS on a leather strap on 11th St. No quest. ask'd. Please phone 287-7590.

\$10 REWARD FOR BLUE GIRLS PURSE. Residence card of vital importance Rose Ervin 287-3896.

Found: Black leather Pouch draw string purse in piano practice rm. in new music building. Contact music dept. office.

LOST: Necklace, small diamond & sapphire on gold chain. REWARD Call after 3:00 weekdays 294-9943.

FOUND: Black Kitten - 8th & San Fernando (Tues. Eve.) 292-0728.

HOUSING (6)

FREE Room & board for girl over 18 as a companion. Phone Robert at 298-2308.

Dorm Contract for sale. Allen Hall. Call 295-1956. Room 119, First Floor.

GIRLS: 2 Bdrm. mod. furn. apt. 1/2 blk. SJS. Also 3 Bdrm. furn. apt. clean. Attractive. 9:30 a.m. to 2 p.m. 449 S. 10th St. 292-1327.

DORM CONTRACT FOR SALE in West Hall High Rise. Contact Linda at rm 818B. Call 287-3481.

Room For Female: Kit Priv. \$40. mo. Pnl & parking. 1/2 blk. to campus. .7871. Ardhy, Rm. 3 if I'm out, leave name & no.

MALE: Room to rent w. Kit. priv. \$45 mo. Willow Glen. Call 294-7579. Quiet & congenial area.

1 GIRL looking for another girl who is willing to pay \$75. mo. & \$35 cleaning dep. for a 2 Bdr. 2 Bath. furn. Apt. on S. 11th. Call Toni: 275-9387.

Male Roommate needed. Cabin in the Mountains. Near Boulder Creek. Call 338-2498.

1 or 2 roommates needed to share nice house w. 3 girls on 12th St. Lrg. bdrm. w. own bath 294-4324.

ROOMMATE NEEDED: OWN room \$47.50 SHARE ROOM \$47.50. NON SMOKER, TOLERANT OF CLASSICAL MUSIC. 289-8369.

FOR RENT: 1 Bdrm. Apt., \$95 per mo. Close to Campus. 287-4900.

Furn. 1 bd. Apt., 4 Bks. fr. Campus. Couples or Girls only. See Manager 165 E. Reed, No. 3, San Jose.

Female Roommate Needed: Furn. Apt. 1 1/2 bks from Campus. Laundry, appl. pool, carpet, may move in now. 293-3498.

FREE Rent for Oct. only. Single room, Kit priv. Pri. Home 4 Bks. from SJS. 295-5305 until 10 p.m. Quiet.

GIRLS: Block from Campus. Double room & board \$115. mo. Room only \$50 mo. 294-6311.

FEM. ROOMMATE WANTED. By campus, 2 Bdrm, 2 Bath, Pool & Parking. 315 E. San Fernando No. 14. Call 275-9448.

Female Roommate Needed: to share Willow Glen Apt. with 3 others. \$53.90 mo. Over 21. Call 264-2574 after 6 p.m.

High Rise Dorm Contract For Sale. Room & Board for rest of Semester. \$200. Best Offer. Gordon Perry - 287-3481, 504B.

M-F 1 or 2 up. div. Full time student to share a beautiful 10 1/2 bdrm. apt. 1 1/2 blk. to campus. \$55 - \$41 (292-7669).

Dorm contract for sale: Take over payments. Call 297-7016.

NEEDED: Female roommate to share lrg. 2 bedroom apt. with same. 295-5934. 342 So. 11th No. 4.

2 Female Roommates Needed to share 3 Bdrm. 1 Apt. Upper Div. Grad. Preferred. 470 So. 11th St., Apt. 7 275-9495.

Want to Rent Cottage Type dwelling near campus. Call Raymond 266-3726.

Dorm Contract For Sale. Call Betty, 286-4289 After 6 p.m. for info.

CLASSIFIED RATES

No refunds on cancelled ads. Print your ad here:

(Count approximately 39 letters and spaces for each line)

Minimum Three lines One day	One day	Two days	Three days	Four days	Five days
3 lines	1.50	2.00	2.25	2.40	2.50
4 lines	2.00	2.50	2.75	2.90	3.00
5 lines	2.50	3.00	3.25	3.40	3.50
6 lines	3.00	3.50	3.75	3.90	4.00
Add this amount for each additional line	.50	.50	.50	.50	.50

CHECK A CLASSIFICATION

☐ Announcements (1) ☐ Help Wanted (4) ☐ Personals (7) ☐ Services (8) ☐ Transportation (9)

☐ Automotive (2) ☐ Housing (5) ☐ Lost and Found (6)

Print Name _____ For _____ Days _____

Address _____ Enclosed is \$ _____

City _____ Phone _____

SEND CHECK, MONEY ORDER, OR CASH TO: SPARTAN DAILY CLASSIFIEDS
SAN JOSE STATE COLLEGE, CALIF. 95114
please allow two days after placing ad for it to appear

BIG BARNEY TRIO
SAVE 21¢
REG. 90¢
LIMIT 3 WITH THIS AD
Good Only Mon. Oct. 19
RED BARN
250 E. Santa Clara St.