

SANTA BARBARA COLLEGE
EL GAUCHO

GAUCHO FESTIVAL TONIGHT

JUNIOR-SENIOR PROM LAST DANCE OF YEAR

For the last dance of the semester, the junior and senior classes welcome students and their dates to the semi-formal prom on Friday, June 1, at the Montecito Country Club, from 8:30 to 12 p.m. There will be the popular dance rhythm of Doug Hoag's band, and refreshments in keeping with the theme of the evening. Directing arrangements for the dance is Emily Levine, junior class vice president, who will be assisted by chairmen, Dick Struck, publicity; "Kit" Carson, decorations; Edna Shearer, refreshments; and Barbara and Cornelia Jones, clean-up.

Dick Struck, publicity chairman, announces that, "We're planning a wonderful prom for all you Gauchos. So dig up those formals, girls, and dust the moth balls off your suits, fellows. It will be a festive occasion, and one that you won't want to miss."

Sponsors will be Dr. and Mrs. Harry K. Girvetz, Dr. and Mrs. William H. Ellison. The classes have also invited as their guests Dr. Frank Nelson, Dr. and Mrs. Irving Mather, Dr. and Mrs. H. Edward Nettles, and Dr. and Mrs. D. Mackenzie Brown.

TAP Pledges To Entertain Alums, Active Members

Pledges of the Theta Alpha Phi, a national honorary dramatics fraternity, will entertain active and alumni members tomorrow with a program.

Those present will be Ray Puissegur, Willie Wigger, Dorothy Simmons, Lynn Wiggins, and Noni Williams, pledges; Delphia Nash, Sally Dunlap, Jim Costy, Harriet Webb, Tito Gorrindo, Ross Everman, Dean and Mrs. Ashworth, Mrs. Albert O. Mitchell, and Miss Marian Hammond, actives; and Janine Rupertus, Sue Knott, Sid Hutchison, and Marjorie Low, alumni members.

The formal initiation of the pledges will take place on the auditorium stage, at 12:30, June 3. The initiation will be followed by a luncheon given at the home of Dean and Mrs. Ashworth, 1706 Olive Ave.

Phrateres Lunch To Fete Seniors

All graduating seniors who have been active Phrateres members, will be honored at a luncheon in the Gold Room of the El Paseo, May 27, at 1:00 p.m.

The luncheon is sponsored by Phrateres and it is urgent that all planning to attend sign up in the Dean's office before May 24.

The luncheon will close with a candlelight installation of new officers.

Sponsors planning to attend are: Mrs. Elsa Kerr, Miss Esther Firth, Miss Marian Hammond, Dr. Mary Erickson, Mrs. Raphaelle Van Curen, Miss Dora Wiegand, Dean Helen Sweet and Mrs. Jeanne Dunderdale.

AWS To Install Fall Semester Officers

Associated Women Students will hold their Installation of Fall semester officers, Tuesday, fourth hour in the Quad. The new officers will be presented with lighted candles from last semester's officers during the ceremony.

Sharon Smith, social science major, will take over the position of president. Miss Smith has been active as Society editor on El Gaucho, social chairman of sophomore class, member of the AWS welfare committee, student body publicity committee and social chairman of her social sorority, Alpha Theta Chi.

Other women taking over offices will be Katherine Nordstrom, Delta Zeta Delta, first vice president; Gloria Rosi, Alpha Theta Chi, second vice president; Patty Pike, Las Espuelas, secretary; Naomi Dyer, Chi Delta Chi, treasurer; Billie Kump, Delta Zeta Delta, counselor, and Pan Hellenic president, Laura Jo Jones.

Following the installation ceremony, members of AWS and Las Espuelas will serve coffee and doughnuts.

All faculty and students are invited to attend the ceremony. The event is under the direction of Marian Agamalian, Associated Women Students President, and the AWS Board.

Overnight Field Trip Scheduled

Students and faculty of Santa Barbara college have scheduled their annual overnight trip for Davy Brown Canyon May 26 and 27.

The trip is under the auspices of the Department of Natural Sciences and Beta Beta Beta, a biological honorary fraternity.

The group will leave the campus at 8:30 a.m. Saturday and study wild life while enroute to the camp grounds in Davy Brown Canyon. Fishing and hiking will be the principal recreation. The trip is open to students, faculty and their friends.

The final deadline for applications for the positions for La Cumbre, El Gaucho and Handbook editors is today at 3 p.m. in Harold Martin's office.

Any student interested is asked to turn in his applications immediately. Only one application each for El Gaucho and La Cumbre has been turned in, and no one has applied for the office of Handbook editor.

THE GAUCHO FIESTA AND REVIEW COMMITTEE

Waves Issue Call To College Women

Santa Barbara State has an impressive list of former co-eds now in service with the United States Navy, and despite past limited quotas has been well-represented in the past. Now, an invitation is extended to all the women students of the college, especially those graduated in June to think about a career in Navy blue.

In spite of the good news of V-E day, the Navy has released within the past week a request for several thousand more young women to release men for overseas bases and ships as the Pacific War progresses, to take vital shore and overseas jobs themselves, and to fill in the ranks of the Hospital Corps to care for wounded Navy, Marine and Coast Guard heroes. Since the program is now in an expansion stage, unusual opportunity in personnel, aviation, medical and other fields are open. Women may be enlisted now and held until after the current semester is over before being called.

To bring Santa Barbara students the latest in information about the Waves, the personal and vocational and post-war benefits, Lt. (j.g.) Virginia Lindsey, College Representative for the 11th Naval District, will be on campus on Tuesday, May 22, during the luncheon hour, the coffee hour preceding, and for personal interviews during the afternoon in the Women's lounge. Women are cordially invited to drop in for a chat during that day.

Johnson Gives "Piece of String"

Dick Johnson, a member of the Radio Broadcasting class, is going to dramatize two famous stories over radio station KDB next Thursday at 4:30.

The stories will be "A Piece of String" and "The Diamond Necklace," both by Guy de Maupassant. Everyone is invited to attend the broadcast and to participate in any way.

In the student body elections held on Wednesday, Ray Puissegur won a majority of the votes cast for the office of president. The new constitution was passed. Bob Schotland is the new yell leader. Virginia Landon won the office of senior woman representative.

A run-off election for vice president between Emily Levine and Billye Bowie will be held next Thursday. The contest between Lida Watson and Lynn Wiggins for secretary will be held at the same time, and also Lynn Edgerton and Barbara Larsen for junior women representative and Willie Wigger and Eleanor Zankich for sophomore woman representative.

In the AMS presidential race, Bob Elliott won out over Lowell Williams. Bob Schotland is the new secretary-treasurer.

Las Meninas Sponsors Party

Las Meninas will give a skating party at the Methodist church on Saturday at 7:30.

An evening of skating, games and refreshments is planned for members and their friends.

In charge of refreshments is Carol Ford. Miss Firth, sponsor, has been invited to attend.

Las Espuelas Picnic Tuesday

Las Espuelas will give a picnic for prospective members at Rocky Nook next Tuesday at 5:30 p.m.

Gloria Rosi is in charge, and Virginia Rickter and Dorothy Kircher are co-chairmen of the food committee. Each member will bring a picnic lunch for a guest and ice cream and coffee will be served by the food committee.

Mitchell Visits Here

Former chairman of the division speech, Lt. A. O. Mitchell (chaplain), who has just finished his basic training at Fort Devos, Mass., was visiting in Santa Barbara last week before reporting to Camp Roberts for reassignment.

Gauchos Gallop This Evening

Climaxing weeks of preparation will be the second annual Gaucho Fiesta combined with the Galloping Gaucho Revue, to be presented this evening.

A Spanish dinner will be served at 6:30 in the Quad. Members of Las Espuelas, honorary sophomore women's organization, will serve with Crown and Scepter women acting as hostesses.

A short skit and a flower sale will be carried out during the dinner with Marianna Richardson, decorations chairman, in charge.

Following the dinner will be the Galloping Gaucho Revue with curtain time at 8:15. Ed Grabast will act as the M.C., introducing first a stellar dance chorus composed of some outstanding campus personalities.

Next will be a quartet of girls singing an original composition written by Elaine Garnier.

Jean Ausman will sing another original number, "A Sailor Dreams of You."

More campus personalities will present a second dance routine and then another original song will be done by Raulyne Riley.

A novel classroom scene will be given with Tito Gorrindo acting as the professor and Jean Calderon, Sharon Smith, Joy Brick, B. G. Steele, Jack Murphy, and the "Cleveland House Four" as his students.

"The Cleveland House Four" will sing "I Love My Wife," an original piece of music written by Carol Bone.

Two more musical numbers, both written by B. G. Steele will also be featured in the show.

Eleanor Little, co-director of the revue, stated, "This year's Galloping Gaucho Revue promises to be one of the best that Santa Barbara College has ever seen."

Candlelight Rites Honor Senior Women

Senior women will be honored at the Candlelight Recessional on June 6 in the Quad at 8:00 p.m.

Women, attired in caps and gowns, will line up on either side of the pool as the class history is read by the chronicler and the Alma Mater and Auld Lang Syne are sung. A musical group will also present a program.

Crown and Scepter are in charge of the arrangements, under the direction of Barbara Berry, president. The class history was written by Edith Van Meter. Refreshments will be served.

The student body, faculty and townspeople are cordially invited to attend the ceremony as this is the last event for senior women before commencement.

EDITORIAL

The Army's permission for Americans of Japanese parentage to return to their homes as soon as their records are cleared brings a vital problem again to the foreground.

For three years, the civil rights and liberties of these American citizens have been ignored. We are not trying to use emotional appeals alone. The plain facts are: Army Intelligence and the F.B.I., after thorough investigation, reported that no acts of sabotage or espionage by any Japanese born in the United States have been discovered. Further, all the rumors spread about hidden arsenals were completely based on misunderstanding. The facts behind the store of guns and ammunition supposedly discovered in Lompoc, for example, were that the man accused of having all these dangerous munitions had only enough guns to sell in his store and that the ammunition consisted of birdshot and the kinds of shells that all ranchers use.

Nor have all the virtues of the Japanese-Americans been purely negative, as the record of 100th Battalion shows. This battalion made up completely of Japanese from the Hawaiian Islands fought valiantly in Italy and has the largest casualty rating of any outfit. Approximately 80 percent of its members have the Purple Heart. All their officers and the men who fought with them report that they are the best soldiers they have ever seen. These and the thousands of Japanese-American civilians who have taken the treatment we have given them without complaining or becoming bitter against the land of their birth are representatives of the group that many so-called "white" Americans want to deport, or at least deprive of all their property. I wonder if Americans of German or Italian parentage can equal their record of loyalty?

Nevertheless, there is a bill now before the California state legislature that would forbid even Japanese born in America from holding property in this state. Not only is this in direct violation of the Constitution, but if it is passed, it will start a movement that can go to extreme lengths. Hitler started with the Jews in Germany, but he didn't stop there. If this bill is passed it will start a trend that may lead to similar measures against any group just because some vested interest has some unfounded prejudice against them.

We Americans like to think of this country as the land of opportunity and fair play for all people, regardless of race or color. Surely, just when we are fighting a war to protect these very liberties, we cannot, here at home, violate the principles upon which our nation was founded. Agitators say that the men who fought in the Pacific will not return and live with Japanese-Americans. True, a few of them do feel that way, but the vast majority have heard even more about the Japanese-Americans who fought and died in Italy than we have. The returning veterans are not fools. They know that no man can fight for something in which he does not believe. But what about us on the home front?

Patricia Maher Gives Recital

Patricia Maher, artist-pupil of Lloyd Browning, was presented by the Music Department in a piano recital on Tuesday evening in the Music Hall. A large crowd applauded the gifted musician. Miss Maher's program was as follows:

Fantasia in D minor and Concerto in D minor (first movement)—Mozart; Impromptu in A flat—Schubert; Prelude op. 28 no. 21, Etude ("Aeolian Harp"), and Waltz in C sharp minor—Chopin; "Soaring"—Schumann.

Gavotte and Musette—d'Albert; Nocturne in D flat and "La Plus

Students are asked to leave a stamped self-addressed envelope in the box provided by the Recorder's window in the Administration Building. These envelopes are for the semester grades.

queLente"—Debussy; Paean—Arensky; "Seguidilla"—Albeniz.

Delta Zeta Delta sorority, to which Miss Maher belongs, decorated for the affair. The pianist, a sophomore, is also a member of Las Espuelas.

WHAT A HIT you'll make if you give gifts from CLEMENT — Jeweler 1115 State St. Santa Barbara

MUSIC TO YOUR EARS

The low priced flowers of special loveliness will appeal to everyone.

VICTOR THE FLORIST

Women to Enter NIT Archery Tournament

Santa Barbara college women will enter the National Intercollegiate Telegraphic Archery Tournament, sponsored by the National Archery Association, beginning May 19 and extending through the 26th of that month. Scores for the Clumbia Round will be entered.

Any under-graduate woman is eligible to participate in the tournament. Women are to consult the chart at the door of the Archery Tackle room.

For further information see Miss Gladys Van Fossen.

i.e. THE MESA CAMPUS

Hubba! Hubba! Hubba! This is social chairman, Bernie (just call me soshie) Rumack, trying to pinch hit for Lowell Williams. I'm no scribe, so here goes nothing . . .

Say, all you sweet young things on the Riviera! You should read this column more often. After all, most of the men on campus are over here. Why not keep up with the world?

Like for instance: How come our stalwart president, Ray Puissegur, is always finding lipstick all over his clothes? Seems he can't figure it out, and neither can we.

Del Beisell finally got his car out of the auto shop. Runs fine, but it always seems to have a miss in it. (Wow! Am I sharp, just like a cold mashed potato sandwich!)

"Fearsome" Burt scores again! Wins first prize at the Sdawkcob Ecnad. (That stuff is contagious.) We think it was lovely, Tom, simply lovely. Claylene has such adorable taste . . . "Dountless" Dahl came up with honorable mention for that perky headdress.

Have any of you seen Louis Taylor's latest Rube Goldberg creation? It's a crank-operated, gear-controlled, cable-pulled, head-raising, feet-raising lawn bed, divan, reading rack, tea table, and umbrella. As soon as he puts a few more gadgets on it, he plans to apply for an "A" card.

Big doings are in the air! Plans are being completed for the I.E. Club's formal dinner, which will be held Saturday, June 2, at the Barbara Hotel. This affair has been a great success in previous semesters, and a large attendance is hoped for.

Yesterday, the monthly departmental meeting was held. Some very interesting movies, prepared by the U. S. Navy Department were shown. Nominations for next year's officers were also held.

Off the Beam

By the SQUARE

Fortunately for all concerned this is the last issue of the paper, and therefore the last gossip column. No more names will be bandied about, and no more reputations run to the ground.

Things were very gay at the Backward Dance last Friday. Seen, among others, were WANDA HICKERSON and BERNIE RUMACK, RUTH HALL and JACK MURPHY, Mr. and Mrs. ED GRABAST, JEAN MURRAY and PETE ROSI, SHARON SMITH and WALLIE COLE. Even Dr. Nelson and Dr. Noack were there. CHARLOTTE MONTGOMERY was with an anonymous RED, from Oxnard.

We've heard the song, and now we've seen the girl—Is she really "Sugar" Candy, ROD?

SALLY DUNLAP was married to BILL LOCKE and IRENE BEAR to TRUMAN CLARK in a double wedding on Wednesday. The lucky fellows are Marine Lts. and roommates. They married room mates in a double ring ceremony, in a double wedding. Who was it said the best things run in threes?

LOIS SPANG and PAT MINIER added something new last weekend. They hitch-hiked on a bus. This is the story: Their bus went off and left them at Malibu and they were forced to hitch a ride to Santa Monica to catch it again. They said they hitched a ride. But we have it on good authority that they ran all the way.

MARJORIE BALL has been seeing a good deal of Coastguardsman PAUL JELLE of Santa Barbara, who is home on leave.

BETTY LANDIS was the happy recipient of MERLE ROUSSELOT'S fraternity pin last weekend. Ah, love is wonderful in the spring. It's not bad the rest of the year either.

The Santa Barbara Horse Show was brightened up with the presence of PATTY PIKE and BARBARA WAITE. To avoid confusion, they were spectators, not participants.

We must report to the OPA that ROXANNE DOUGHERTY is hoarding. She was with two sailors at El Paseo last Saturday night. Of course, one could always say that there is safety in numbers.

DON JONES gave an engagement party for EMJAY PEKOR on Monday night. She is to be married to EARL MACFATE of the Biltmore on June 3. Those happy little souls attending included JANE BECKMAN, LORRIE PHILLIPS, DEEDEE LECROIX, LEON

Faculty Members Visit California Schools

Faculty members of Santa Barbara college are making a series of visits to high schools and junior colleges from Paso Robles to Glendale, including the area of San Joaquin valley.

Other trips are being planned for Pasadena, Los Angeles, Long Beach and as many other places as can be reached.

The purpose of the trips is to maintain the good will shown to this institution in the past and to answer questions which have arisen on account of the adoption of the school into the great family of the University of California.

Among those persons who have already made visits are Lawrence Chenoweth, Provost Clarence Phelps, Dr. Charles Jacobs, Dr. Irving A. Mather, Dr. J. Fred Halterman, Dr. Willard McRary, Roy L. Soules, E. E. Ericson, Edwin Jones, Dr. Elmer Noble and Dr. Ernest Bickerdike.

— EL GAUCHO —

Entered as second class matter in the post office at Santa Barbara, California, September 17, 1926.

LIKENS, and other assorted men. Memphis, Tennessee, is calling. ELISE GREEN soon will be amongst us no longer. She is leaving on June 11.

PHYLLIS HOPPING was married to WENDELL MILLER of the Navy on Thursday. CAMILLA MILES will be married to BILL ALTHOF in Montrose Saturday. He is also of the Navy. May is fast overtaking June as the month of brides.

Question of the week is just what are this Club '45 and Burma Bar that are being bruited about.

GAUCHO Shopping Guide

COLUMBIA DRUG COMPANY State at Anapamu Wesley F. Christensen Arthur Boone

for GIFTS . . . HUNT'S China Shop 1127 STATE ST.

24 HOUR FINISHING SERVICE WESTEN'S CAMERA SHOP Everything Photographic 800 State St. PHONE 24377

MARY E. HAUN Knitting and Needle Work 1016 STATE ST. Costume Jewelry—Infant's Gifts

NEWS-PRESS Printers and Engravers Dial 6111 726 STATE ST.

"The Gift that Keeps on Giving"

MUSIC

LATEST RECORDS — SHEET MUSIC — INSTRUMENTS

PIANOS — REPAIR DEPT.

20 East CARRILLO STREET Phone 4167

Tickets now available here for Santa Barbara Orchestra Concert, May 20, 1945—3:00 p.m.—Lobero Theatre

THE CAMPUS CORNER

YOU'LL REST EASILY . . . knowing your wardrobe contains a few of those "extras." Add a bit of character to it with an accessory that will have all eyes on YOU!!!

IT'S IN THE BAG . . . and no foolin' gals! The newest fad is the cotton pillow beach bag that any seashore lover will want. Padded for a comfortable siesta in the sun . . . and zips open to uncover your lipstick and suntan lotion (minus the usual sand!). How's about one in blue, green, or pink? . . . \$3.95

FREE TO THE WIDE OPEN SPACES . . . suggested by the new Palmdale shirts. The snappiest prints of horseheads and spurs . . . in tan, blue, or yellow cottons. A sportshirt will be a boon to your summer outfits . . . \$2.95

A CASE FOR ANY GAL . . . that's shopping-wise enough to be certain she owns one. Latest arrivals to our Campus Corner are these pigskin vanity cases. Neat looking and rectangularly shaped . . . mirror inside. Colors of burgundy, brown, or black and two sizes at . . . \$5.95 and \$6.95

BEST DRESSED GIRL OF THE WEEK . . . to be found gracing our campus was Claylain Wilson. Her heaven-blue lightweight wool dress boasted the seasons newest lines. Large pearl buttons down the waist back and cap sleeves set it in a smart class.

CATHY and JOYCE

P.S.—Comes the time of the year and another of your campus representatives must say farewell. Serving you gals in Campus Corner has been great. See you around.

CATHY

Jack Rose

1117 STATE STREET

Sorority Social Season Ends As Final Exams Draw Near

As the term draws to a close, and finals are around that proverbial corner, so ends the season of sorority functions. The remainder of the sorority activities will include senior luncheons and installation of officers. This has been a busy year for the sorority members, so till next term when we will be back with the usual meetings and teas, so long now—S.S.S.

CHI DELTA CHI

New officers for the coming year were elected at the regular meeting of the Chi Deltas, last Monday night. The new officers are Marge Higley, president; Lida Watson, vice president; Naomi Dyer, second vice president; Mary Lou Lewis, recording secretary; Pattie Meirs, treasurer; Nora Skells, birthday chairman; Marion Nickel, pledge captain; June York, publicity chairman; Vera and Verna Henderson, sergeants at arms; Dorothy Dunn, chaplain; Jean Wright, historian.

The new members invited the old members to attend dinner at the Harbor next Monday night, before the installation of new officers. Vera and Verna Henderson are in charge of the dinner.

The members have decided to go to the Gaucho Revue together.

The final game for the championship in basketball will be played Tuesday night between the Chi Deltas and Delta Sigma Epsilon.

DELTA SIGMA EPSILON

A regular meeting was held at the home of Elizabeth Coghlan, 109 Hermosillo Street, with the newly installed officers presiding. Pins for the sorority mothers were presented. A letter received from Audrey Oliver, alum, now serving with the WACS in Italy was read.

The Mother's Day luncheon held

May 13 at the Lobero Hotel was discussed.

Eileen Goff was appointed chairman of a committee in charge of obtaining used books for the Merchant Marine library. The meeting was followed by refreshments.

ALPHA THETA CHI

A shower was given by alumnae and active members for Dorothy Parslow who is to be married May 22, and Bobbie Berry, whose wedding date is set for June 10, at the regular meeting of the Alpha Theta Chi house, Monday evening.

Plans were completed for the senior luncheon to be held May 27 with Sharon Smith in charge.

Sunday afternoon, the Alpha Thetas celebrated Mother's Day with a luncheon and presented corsages to the guests. Several out-of-town mothers attended the affair and played bridge following the luncheon. Committees for the affair, under social chairman Sharon Smith, were food, Ruth Ann Carter and Jean Calderon; corsages, Mariana Richardson; name tags, Dawn Walker; and properties, Gloria Burnes and Barbara Rush.

DELTA ZETA DELTA

Delta Zetas did not hold a regular meeting Monday evening. Sunday morning members gave a breakfast for their mothers and friends. Kathryn Nordstrom and Catherine Lesovsky were in charge of the event.

GAMMA DELTA CHI

The old members of the sorority were honored by the new members at a theatre party Monday night at the Granada theatre. Refreshments were served at the sorority house following the show. Special guests were Mrs. Paul Miller and Mrs. H. E. Henderson.

Gamma Deltas held their Mother's Day luncheon at the sorority house with a spring theme prevailing. The members were surprised by the announcement of Phyllis Hopping's coming marriage to Electrician's Mate, first class, Wendell Miller on May 20. Miss Hopping passed the traditional box of chocolates.

PHI KAPPA GAMMA

The meeting was called to order

ARMAND JACKSON
Soloist in Formal Concert

by the president, Florence Record, at the sorority house, 1606 Grand avenue.

A dinner for the seniors was planned for Tuesday, May 22, at the El Paseo. The election of new officers was held; they are Peggy Upson, president; Mary Ellen Roberts, vice-president; Virginia Comerford, secretary; Jenny Tarascou, treasurer; Edna Shearer, rush captain.

SIGMA DELTA PHI

Following dinner at Wheelers the sorority met at the sorority house for a short meeting.

Final plans were made for the patrons and sponsors dinner to be held May 20. The dinner will be held out of doors, if the weather permits.

Candlelight installation of the new officers will be held May 21.

The sorority has planned to go as a group to the Galloping Gaucho Revue Friday night.

TAU GAMMA SIGMA

A regular meeting was held at the sorority house on Laguna last Monday night. New officers were elected for the new year, they are: Betty Skavdahl, president; Joyce Evans, vice-president; Betty McLaughlin, recording secretary; Gertrude Galley, corresponding secretary and treasurer; Patsy Hewlett and Pat Geyer, rush captains; Joan Anderson, publicity; Georgia Dicken, historian.

The new patrons for the sorority are Dr. and Mrs. Jackson. The meeting was held jointly with the alumnae. Following the meeting members adjourned to the Town House for refreshments.

Music Students Present Concert Thursday

Music students will be presented in their Semi-Annual Formal Concert on Thursday evening, May 24, at 8:15 in the college auditorium. The program, which will be open to the public, is as follows:

Sonata in G minor (Adagio and Allegro), Handel—Patricia Parker, flute; "City Called Heaven" (Negro Spiritual), arr. Christy, and "Vissi d'Arte, Vissi d'Amore" ("Tosca"), Puccini—Charlotte Oliver, dramatic soprano; "Grillen (Whims)", Schumann—Doris Holt, piano; "Beautiful Colorado," De Luca—Joe Welch, baritone horn; "On Wings of Song," Mendelssohn, and "Let all my Life Be Music," Spross—Jeanne Stewart, dramatic soprano; "Elegie," Rachmaninoff—Winifred Rowland;

Concerto (first movement), Mozart—Clara Abowitz, clarinet; "Secrecy," Wolfe, and "Eri Tue" ("Masked Ball"), Verdi—Armand Jackson, lyric baritone; Rhapsody, Brahms—Winifred Lambert, piano; "Prize Song" ("Die Meistersingers"), Wagner—Madeleine Ziesche, violin; "Nemeica della Patria" ("Andrea Chenier"), Giordano, and "Prologo" ("Il Pagliacci"), Leoncavallo—Eugene Pendleton, dramatic baritone; "Nocturne for the Left Hand," Scriabine, and "Edute de Concert," MacDowell—Barbara Henley, piano.

Accompanists will be Betty Henderson, Barbara Henley, Doris Holt, and Monica Ting.

STAFF

EditorBETTY OSTERMAN
1750 Prospect—Phone 3688
Associate EditorEleanor Little
Managing EditorAl Mendoza
Sports Editor.....Fred Burrous
Society EditorSharon Smith
Art Editor.....Ted Fielding
Advertising Manager.....Sally Herbert
Business Manager.....Harold Martin

Reporters:
Marge Anderson, Carold Scalapino, Cherry Boatman, Jean Calderon, Willie Wigger, Doris Holt, Shirley Thompson, LeOrin Crowe, Virginia Cumerford and Marilyn Seagren.

• BUY WAR BONDS •

SO LONG!

ONCE UPON A TIME, way last September, we ran an ad in your college EL GAUCHO.

AFTER THAT we ran more and more ads until we got acquainted with all the students.

NOW IT'S TIME for summer—no studies, no exams. We hope all of you have a great time—

BUT REMEMBER—IN SEPTEMBER

do come and see our assortments of greeting cards, stationery and gifts just as you did that other

ONCE UPON A TIME.

PACIFIC COAST PUBLISHING CO.

Time for a get-together... Have a Coke

...or making the party a success

It's easy to plan a date at home when you have frosty bottles of Coca-Cola in the refrigerator. Have a Coke says the hostess, and the affair is off to a flying start. To young or old, this friendly invitation opens the way to better acquaintance, adds zest and enjoyment to entertaining. From Alabama to Oregon, Coca-Cola stands for the pause that refreshes,—a way to make folks feel at home.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY COCA-COLA BOTTLING COMPANY OF SANTA BARBARA

"Coke" = Coca-Cola
You naturally hear Coca-Cola called by its friendly abbreviation "Coke". Both mean the quality product of The Coca-Cola Company.

Green and White Ten Plays Hoff Hospital

Santa Barbara college will play host to the Hoff Hospital aggregation this afternoon at 4:30. The softballers will square off at the Pershing Park diamond.

Last week's games brought out a good crowd of spirited supporters who seemed to have an enjoyable afternoon even though our Gauchos played on the wrong end of the score. A large turnout is expected for today's game.

Monday night at 5:30 on the Dwight Murphy Field the Gauchos play a return encounter with the Army Redistribution Center. They will return again to Pershing Park to try to make it two straight over the strong Marine Base next Friday. This game is scheduled to get under way at 5:30.

BOB ELLIOTT

FERNANDO RODRIGUEZ

Santa Barbara Orchestra Will Present Concert

The Santa Barbara Orchestra, made up of musicians from the city, high school students, and members of the college orchestra, will hold their annual spring concert at Lobero Theater Sunday, May 20, at 3:00 p.m. Edwin Jones will conduct. The program will be as follows:

Overture to "The Magic Flute"—Mozart; Adagio and Allegro from Cello Concerto (Marcel Guerman, soloist)—Haydn; two excerpts from Symphony no. 6—Tchaikowsky.

Processional from "The Queen of Sheba"—Gounod; First movement from Symphony no. 4—Mendelssohn; "Nocturne"—Mourant; Prelude to Act II, "Lohengrin"—Wagner.

Tickets are on sale in Harold Martin's office, at the Santa Barbara Music Company and at Bennet Music Company, and at Recreation Center. General admission is 75 cents, while the special student and service rate is 35 cents.

Gauchos Drop Last Two Tilts

Those fighting Gauchos have been playing elevator again. They are now going down, as they dropped their last two encounters to the Flying Sailors of Mira Loma and the local Navy Section Base.

In the Mira Loma fracas Terry Dearborn's men played good ball, but they just couldn't seem to get the hits when they were most needed. "Shanty" Stansbury, of the visitors, was responsible for the downfall of the Gauchos, he getting a timely poke in the fifth inning to drive in the winning run. The score was a close 3-1.

Last Monday the Navy Section Base found sweet revenge for their earlier loss to the college by deluging our boys by a 12-2 count. The swatters of the Riviera were able to eke out but three hits, two by Rodriguez and the other by Williams. The sailors had better luck, garnering 6 hits, 5 walks, and quite a few errors.

The Navy's Astroth, former All-American football player from Illinois, was the big gun for the Navy with two home runs racked up behind his name.

A Page Right Out of the Magazines

Have you clipped this ad from one of the recent issues of your favorite fashion publication? So many women have! Because it's easy to see that this is just the kind of a dress that fits and flatters—thanks to the ingenious ribbed waistband. And the heavenly fabric—it's Sacony-Ciella (acetate rayon) fresh, smooth and wrinkle-resistant. Comes in all the new colors.

10.95

Michel A. Levy Inc.

Badminton Champs

- MEN'S SINGLES—Bob Elliott.
- WOMEN'S SINGLES—Annabel Blue.
- MEN'S DOUBLES—Finals unplayed as yet.
- WOMEN'S DOUBLES—Pat Minier and Louis Spang.
- MIXED DOUBLES—Joan Anderson and Leon Likens.
- CONSOLATION TOURNEY
- MEN'S SINGLES—Bob Schottland.
- WOMEN'S SINGLES—Unplayed as yet.
- MEN'S DOUBLES—Unplayed as yet.
- WOMEN'S DOUBLES—Cora Faubion and Pat Hodge.

Crown and Scepter Initiates Pledges

Crown and Scepter, senior women's honorary society, held their regular meeting at the Delta Zeta Delta house on Sunday, May 6.

Dinner was followed by an informal initiation of new members. Pledges, including Florence Record, Billye Bowie, Mona Maclagen, Maudie Etchart, Beth Esker and Jeanne Rollins Tanner were presented with symbolic black and gold pledge pins.

The main business of the evening was a discussion of the Candlelight Recessional. It was also decided that a volunteer freshman service organization be formed.

A WORD TO THE WISE!
For the Finest Quality Try
ROYAL Ice Cream
1116 CHAPALA

BEST WISHES
TO YOU ALL FOR A
PLEASANT VACATION

Zane Studio
7 La Arcada Ct. 1114 State St.

Oh---
How
Very
Smart!

YOU'LL BE IF YOU
ORDER FLOWERS HERE
— AND NOW

There is no finer way to remember your friends

ALPHA Floral
THE VOICE OF A THOUSAND GARDENS
1331 State Street Phone 5167