

GAUCHOS, SAGEHENS PLAY TONIGHT

SBC SEEKS FIFTH WIN OF SEASON AGAINST STRONG POMONA ELEVEN

by Phil C. Jacks, Jr.
Director, UCSBC News Bureau

With a forecast of clear skies and a cool night, the Santa Barbara College Gauchos and the Pomona-C Claremont College Sagehens will meet head-on tonight at La Playa Stadium. Kickoff time is set for 8:15, but the wise

fan will be on hand long before game time, because all indications point to a large crowd.

This should be a whale of a ball game tonight. The two teams are pretty evenly matched, each with an aggressive line, and both squads possessed of fast and shifty backs. For the football fan who

likes to see a lot of scoring, this game should fill the bill of fare very nicely, both teams figure to shoot the works.

The Sagehens come up to Santa Barbara working on their fourth straight Southern California Intercollegiate Athletic Conference championship. Their bid for this fourth crown received a jolt last weekend when they dropped a 14-0 decision to undefeated Redland University, but the Pomona boys are still very much in the thick of the race.

KEY MAN

Key man in the Pomona single wing attack is tailback Jim Lindblad, who on a full stomach tips the scales at something over 150 pounds. For a little guy he does an awful lot of things for the Sagehens, and he does them all well. He calls the signals, runs, passes, punts, and still finds time to play a fine defensive game. In 1955 he led the SCIAAC in punting, was second in passing, second in total offense and fourth in scoring. His efforts earned him an honorable mention on the Associated Press Little All-American team.

Another Pomona mighty-mite that the Gauchos will be seeing a lot of tonight is 155 fullback Stanford "Buzz" Block, who stands only 5'6" in his football cleats. Block hits the line like a 200-pounder, and is very fast once he gets into the secondary.

The Gauchos, however, can match the Pomona backfield power and then some. Leading ground gainer Sut Puailoa is out of this one because of the SCIAAC ruling against third year junior college transfer and freshmen. Puailoa will be joined on the sidelines tonight by quarterback Pete Walski, halfback Mike DeGeorge and end Wayne Nakagawa.

DOUBTFUL PLAYER

Because Dick Juliano's sprained ankle makes him a doubtful player tonight, head coach Ed Cody found himself with only one right halfback-Paul Dunham. Therefore, fullback Bruce Varner and left halfback Tony Baca have been shifted to right half to take up the slack, with Varner getting the starting nod. Speedster John Morris will open at left half, with Phil Johnson and Ed Schoolcraft available for duty. Don Trauthen, who completed seven of nine passes against the Aggies, will be at quarterback, with Greg James to back him up.

Iron man duty for the evening goes to Fidenzio Brunello, who may have to go the entire distance at fullback. With Varner shifted, Brunello finds himself a membership of one in the very exclusive fullback fraternity. Everyone is confident, however, that the ex-Santa Barbara Junior College flash can get the job done.

If guard Jim Pullman's ankle is OK, and if tackle Ron McGuire has fully recovered from a bout with the flu, the Gaucho forward wall should be in top condition for the game. Kelly Hoover and Herb Williamson will start at the ends, with Walden Townsend and Don Rodriguez at tackles. Pullman and Harold Fink will go at guards, with Pat Downey holding down the pivot spot. Lex Byrd, Bob Pfeifer, Rod Riehl, Chuck Williams, Bill Ryan, Len McCabe and Dave Iman are linemen who should see a lot of duty.

Veteran tackle Len McCabe is slated to see plenty of action in tonight's big game against the Pomona-C Claremont Sagehens. McCabe is one of the reasons why the Gaucho defensive line has been so outstanding this year.

Left halfback John Morris, the Gauchos' leading scorer, will be out to add a few more points to his total in tonight's game.

Sophomore halfback Tony Baca hopes to rack up a lot of yardage against the Sagehens when they invade La Playa Stadium tonight.

FRESHMAN, AMS HEADS CHOSEN Deadlines Near For Homecoming Entries; GGR Skits Due Next Friday, Auditions Nov. 8

Some 500 SBC students went to the polls last week to elect Dale Lauderdale, Freshman class vice-president; Rosalind Rea, Freshman secretary-treasurer; Jerry Perry, AMS vice-president; Pete Vorzimer, AMS secretary, and Gary Brown, AMS treasurer. Gauchos also voted overwhelmingly to approve the constitutional amendment on the ballot.

Turnout for the elections was higher than the week previous, even though the Freshman offices were runoff elections. The large turnout resulted from interest in the amendment to the constitution, according to Carol Fellman, Elections Committee chairman.

448 to 55

The amendment, which will prohibit in the future the holding of more than one voting office by a member of Legislative Council was supported by 448 student voters. Only 55 voted against the change.

Members of the Legislative Council were disturbed by the necessity of holding runoff elections, as the preferential system, used at Santa Barbara for about two years, is supposed to make runoffs unnecessary. The Election Committee chairman explained that because a number of voters had failed to number all their candidates for the various offices in the Freshman and Senior class elections the week before, the correct tabulation of votes under the preferential system could not be used in the case of the two Fresh-

man offices runoff last Wednesday and Thursday.

The Legislative Council has appointed a committee to study the problem further, with an eye toward either scrapping the preferential system, or educating voters to its purpose and effective use.

New Groups

Living groups competing in this year's GGR will be grouped according to a new classification, approved recently by the Legislative Council. There will be men's, women's, mixed, and organization classifications. Under this system men and women may combine to form a mixed group, but can only enter one skit in the Review.

Auditions for the skits will be held Nov. 8 in the college Auditorium, according to Dave Jones, director of GGR. Each group will

be required to turn in a copy of this year's GGR will be the use of a pit orchestra for in between entertainment. The group, composed of members of the Gaucho football band, will be directed by Hal Brendle and Bob Raleigh. John McClellan has been chosen to emcee the program.

"We're interested mainly in developing quality in this year's show", said Jones. "We intend to be stricter in picking the shows that will come before the public." Ticket prices for the Review have been set at 50 cents for students and \$1.00 for the public.

GAUCHO BAND
Tonight the Gaucho Band will make their first appearance in their new uniforms. The uniforms were designed to keep in style with the new Gaucho Band. Half-time activities will be shared with a band from another school.

HOME COMING is just around the corner, as deadlines for entrance into the Gallopin' Gaucho Review draw close. Living groups interested in entering a skit in GGR must file an application and pay the \$2.00 fee by Friday, November 2, according to Jim Bailey, co-chairman of the Special Events Committee.

12 Skits

Other deadlines for applications are Nov. 7 for the Queen's Contest; Nov. 9 for floats in the Homecoming parade. Bailey has announced that more detailed information on entering may be found in the 1956 Homecoming brochure, to be released shortly.

Students from Santa Barbara College and Pomona-C Claremont will have an opportunity tonight to hear and dance to the music of the Ken Coulter quartet, at the after-game dance to be held in the Auditorium on campus.

The dance is free to students of both colleges and will last from 11:00 p.m. to 1:00 a.m.

FAMED SINGER APPEARS IN S.B.

The appearance of Miss Dorothy Westra in the Santa Barbara College auditorium Sunday, Oct. 28, at 4 p.m., will introduce to SBC students and townspeople a singer well known in the East and in Europe.

Appearing in a free public concert, Miss Westra is a newly appointed member of the music department at UCSBC. Last year she taught at the University of Minnesota. Prior to that she spent four years in Europe on an extended concert tour. On Nov. 9 Miss Westra will travel to Minneapolis to be the guest soloist of the Minneapolis Symphony Orchestra.

Dear Mother

by Sklasson

Dear Mother,

I wish you could see how fast this campus is growing. It's really good to see the wilderness giving way to lawns, at last, but it makes me a little sad to think of the buffalo being driven out into the hostile world. Ah well, such is the cruelty of progress in civilization.

The landscaping, now that it has finally begun, is going ahead at breakneck speed. You might say that the face of the earth is being transformed under our very eyes. For instance, yesterday when I got home (I hope you don't mind my calling it "home") from a class, I found a tree outside my window. This wouldn't have been so bad, except that it wasn't there when I left for breakfast. And I knew I was in the right room, because the girl asleep in the other bed was my roommate, and we usually don't make that mistake at the same time.

Parking Space

To give you an example of how big this place is getting, we can't even find parking spaces in the cafeteria lot any more. I usually ride over with Leonora and nine other girls, and we go to class from there (after we eat, I mean). Today we left for lunch at 10:45 (I had to cut Mechanics of Elocution again, otherwise no lunch). It took us three minutes to get to the cafeteria and a few seconds to unload the rest of the girls, then Leonora and I went hunting for a place to put the car. It got later and later, and the gas was running low, when, with a cry of recognition, I spotted what seemed to be an empty space. But it wasn't, Mother. Wasn't empty, I mean (I knew all along it wasn't Mother). It was only half empty. The other half had an MG in it. We thought this was pretty funny the first time it happened, but it became less humorous with repetition. Leonora and I became quite bitter, although we did eventually get parked.

Disjointed Snake

However, the minute we opened the cafeteria door, we knew our problems weren't over. The line looked like a disjointed snake winding off into the obscure distance, and as we worked our way along, we were in constant danger of colliding head-on with a loaded tray going in the opposite direction. But we forged on dauntlessly. If I had been thinking more clearly, perhaps I wouldn't have tried to avoid loaded trays—a good, healthy collision and a rapid scramble may have yielded a pretty substantial lunch. I knew that the line must end somewhere, but I was beginning to worry about getting to my 1 o'clock class on time, especially after cutting Mechanics of Elocution. However, I didn't have long to worry—before I knew it, I was in class. I never found out what happened to Leonora or the end of the line, but I sure was hungry the rest of the afternoon. All I can say is, I'm glad I'm a student here while the place is still small.

Well, Mother, I guess I'd better hurry up and finish this, as class is almost over. Give my love to Father.

Love,
Caprice

Big Things Are Now Small -- Sayovitz

Featured for the next All-College Lecture, scheduled for Tuesday, Oct. 30, at 4:00 p.m. in Rm. 102 of Bldg. 431, is Dr. Joseph J. Sayovitz, Associate Professor of Industrial Arts on the Santa Barbara campus.

Lecturing on "Small Packages: Miniturization in Industry", Dr. Sayovitz will explain the trend toward the reduction in size and weight of the finished products of industry.

While there are many industry wide examples of miniturization, perhaps one of the most outstanding examples of the trend is the newly developed transistor. This unit has a number of unique characteristics which result not only in a comparatively small unit in itself, but in a tremendous reduction in the space requirements of associated components, according to Dr. Sayovitz.

The development of the transistor will be used as a general example of the concept of miniturization in the lecture. It will be compared to the development and use of the vacuum tube which it is replacing in many applications.

TALKERS HOSTED ON CAMPUS NOW

Over 200 students from some 20 colleges and universities in the southern California area will arrive on campus this afternoon to participate in a two-day practice speech tournament.

This tournament, hosted by Santa Barbara College, will give members of the forensic teams of the various colleges an opportunity to sharpen their tongues with an eye toward the Western States Speech Tournament to be held in Stockton next month.

Topics

Events in this tournament will be manuscript reading, oral interpretation, extemporaneous speaking and discussion. The topic for the last two events will be "What should be the role of the United States in the Middle East?"

SBC will be well represented in this tournament, which will award certificates of excellent and superior to the best speakers. Some 20 Santa Barbara students will be competing in the various events.

In the next two weeks the SBC debate teams will journey to Los Angeles City College to participate in a practice debate tournament. Debaters are busy preparing their arguments on the question: Resolved; that the United States should discontinue direct economic aid to foreign countries.

JAZZ MEN BLOW ON CAMPUS TUESDAY, OCT. 30

Forestom "Chico" Hamilton will appear here on the campus with the famous Chico Hamilton Quintet next Tuesday, October 30, at 8:15 p.m. in the Campus Auditorium.

The event is sponsored by the Assembly Committee, Janet Allen, Chairman. Proceeds from the event will go to the Gaucho Band.

The Chico Hamilton Quintet has an unusual instrumentation for jazz, but it is one that has taken the group to the top in today's jazz circles.

The instrumentation consists of flute, guitar, bass, drums, and cello.

Hamilton is the drummer. He has been influenced in his style by such all time great drummers as Sonny Greer and Jo Jones.

Chico began his career in the early forties and since that time he has been associated with Duke Ellington, Count Basie, and Charlie Barnett, three of the outstanding jazz bands of the age.

Before organizing his quintet, Chico accompanied such personalities as Lena Horne, Billie Holiday, Harry Belafonte, Sammy Davis, Jr., and Billy Eckstine. Chico was also the drummer with the original Gerry Mulligan Quartet.

Buddy Collete is featured in the group on flute, and plays equally well the clarinet and alto sax.

Carson Smith is a familiar name to jazz enthusiasts, and Carson handles the bass work in the group.

Jim Hall, another equally famous name in jazz, incorporates new ideas into his fine guitar work.

Perhaps the most interesting instrument in the group is that of Freddie Katz's — the cello. Here is a sound new to jazz and most unusual to listener's of the "musicians" music. Freddie is from New York, and is widely known as a concert cellist and concert pianist.

The nationally known jazz quintet of Chico Hamilton will appear at the Campus Auditorium Oct. 30. UCSBC Student Body card holders will receive reduced rates. Left to right, Jim Hall, Buddy Collete, Chico Hamilton, Freddie Katz, and Carson Smith.

The magazine Metronome, which is devoted to happenings in the music world, stated, "There's a real wild group, Oscar Wildish in fact, at the Strollers in Long Beach," after hearing the group recently. The comment was followed by a full page story

about the Quintet in the nationally distributed magazine.

Admission to the concert will be 75 cents for students holding a UCSBC student body card, and \$1.50 for all non-card holding persons.

Tickets will be on sale at the Graduate Managers office.

For reservations call 3165 if through a campus phone, or Woodland 8-4051.

Bob Lorden, Graduate Manager, stated that because of limited seating in the campus auditorium, it would be best to buy tickets early to insure a seat for the concert.

Combs On KTMS

Jerry Combs, SBC junior, began recently a program of folk songs on his own radio program on KTMS.

Combs, who is known to fellow students at Santa Barbara College for his singing ability, can be heard Monday through Friday from 6:55 to 7:00 p.m.

Chico Hamilton

WE ARE HERE TO SERVE YOU

And we are sure that you will like our Service

GOLETA (TEXACO) SERVICE

Drop by to meet Joe and Lee

Special consideration to UCSBC Students and Faculty

TIRES • BATTERIES • ACCESSORIES • LUBES

ACROSS FROM THE BANK

PHONE 8-9841

Cordially Invites

All Students and Faculty To An

OPEN HOUSE

Celebrating the Opening of Our New

Studios of Photography

Today and Tomorrow

1 to 5 P. M.

5798 Dawson Avenue—Corner of Pine

Door Prizes

Refreshments

"I feel like a Coke.
Do you?"

Of course. Most everyone does—often. Because a few moments over ice-cold Coca-Cola refresh you so.

It's sparkling with natural goodness, pure and wholesome—and naturally friendly to your figure.)

Feel like having a Coke?

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
COCA-COLA BOTTLING COMPANY OF SANTA BARBARA
"Coke" is a registered trade-mark. ©1956, THE COCA-COLA COMPANY