

No, it's not a bacillus, it's the new planetlet discovered by Tech's Charles Kowal.

Possible Planet Found by Astronomer at Palomar

Charles Kowal of Caltech was responsible for the discovery of a possible new planet. The object, which is 100 to 400 miles in diameter circles the sun between the orbits of Uranus and Saturn, according to astronomers' preliminary calculations. It orbits the sun in approximately the plane of the other planets—at an inclination of four degrees from the ecliptic—and it appears from early orbital calculations that the object may cross the orbit of Uranus in its path around the sun.

"Object-Kowal," as the body has been preliminarily designated, takes 115 years to circle the sun. It is currently about 1½ billion miles from earth. The newly discovered object is unusual in its peculiar orbit, which is unlike any other known comet or asteroid, said Mr. Kowal. It is approximately the size of the

largest asteroids, which are a few hundred miles in diameter.

Mr. Kowal discovered the object on November 1, as he was examining photographic plates taken on October 18 and 19 through the 48-inch Schmidt telescope at Palomar Observatory.

The size of the object was calculated from its brightness. Although it is possible that the object could be a comet, captured by our solar system on its journey through space, this is very unlikely, said Mr. Kowal. For one thing, the object gives an extremely sharp image, while comets give a fuzzier appearance. Also, the object orbits the sun in approximately the same plane as the other planets, which would be an extremely unlikely coincidence if the object were captured from the fringes of the solar

Continued on Page Six

Anderson Returns Money

By Spencer Klein

Ole Anderson, ex-ASCIT treasurer and *Big T* business manager, has returned the money that the Board of Directors says he owes them. Anderson was accused of mismanagement of *Big T* advertising money.

In a letter accompanied by a money order for \$550, Anderson explained that he was returning the money pending the final decision of the Board of Control, which was brought into the matter when it became apparent that a possible breach of the honor system had occurred. The money will be forwarded to the *Big T* or back to Anderson, depending upon the decision of the BOC, if it decides to act.

According to Robert Chess, also a former ASCIT treasurer and now special prosecutor in the case, the matter is pretty well closed, unless Anderson would want to come back to present his case in person.

Vienna Boys Boy's Choir: Good and Human

The Vienna Boys Choir appeared Saturday night in Beckman Auditorium. They performed a medley of songs and a musical opera.

They included works by Mendelssohn, Schubert, Mozart, Brahms, and Bartok, as well as "The Blue Danube," by Johann Strauss and "America, the Beautiful." Most of these works were in German or Latin, but some were in English.

The musical opera, "By Royal Command," was by Conradin Kreutzer. It concerned a poor schoolmaster in a small village, whose three sons, with the aid of his niece, disguise themselves as the four sons a prince thinks he has. The town clerk and mayor uncover the hoax, but the pretty niece manages to placate the prince, and everyone but the clerk and mayor live happily ever after. The opera was mostly in

German, and was quite hard to follow. The acting seemed quite good.

The boys' singing was, as is to be expected, excellent. However, at times they gave the impression of wanting to be somewhere else, doing something more normal for boys their age (about 9 to 13). This is understandable in light of the long hours of practice they must put in, as well as being almost continually on the move.

The Vienna Choir Boys were founded in 1498 by Emperor Maximilian I. They were originally intended as choristers in the royal chapel. Over the next 400 years they grew and prospered. Franz Schubert was once numbered among their members. With the collapse of the Austro-Hungarian empire in 1918, their future seemed dubious, until Joseph Schmidt rescued them from dissolution. Over the last 50 years they have grown, and become even more famous, and have begun giving concert tours all over the world.

Beavers Split Last Two Games

By LCA

Our mighty soccer team closed out the season with exciting games last weekend. On Saturday the team journeyed to La Verne, where, thanks to Ed Chan they quickly jumped to a 1-0 lead. La Verne was in the running for a playoff berth, however, and took advantage of Bruce Baker's absence to abuse our Beavers, mounting a 4-1 lead in the second half. At this point, Tech made things exciting, with both Mike Nelson and Ed (AGAIN) scoring to close within 4-3. Time ran out before they could get it in again however, and that was the final score.

Monday afternoon saw our heroes determined to go out with a win. With the appearance of a de-fuzzed Baker the game turned into a tight defensive duel. The Tech offense just couldn't get

aroused enough to put it in, and so the game dragged on into the setting sun with visions of Redlands dancing before their eyes. Finally Ed Chan (there he is again) found himself in front of an open goal with the ball, and after some thought, scored. With less than two minutes remaining, the defense held to give the long-suffering Tech goalie a shutout for his retirement. Thus the toad wound up with three wins and a tie for the season.

For the unheard-of feat of scoring thrice in the two games, Ed Chan is named *Beaver of the Week!* Honorable mention goes to graduating (?) seniors Bruce Baker, Joel Okazaki, Suwat Than-yavarn and Lee Aydelotte. Be sure to come see our exciting Beavers extend their streak next year. (Who needs a football team?)

Tech bodies being manipulated during Body Movement class.

Julia: Suffers From Writer's Cramp

"I can't write Ed, I just can't write (puff, puff, drink some whiskey)." The above line is a slight paraphrase from 20th Century Fox's newest release, *Julia*. The film stars Jane Fonda, Vanessa Redgrave, and Jason Robards. The reason that I chose that particular line above is that I've been trying to write this review for the last three weeks and have encountered various degrees of difficulties.

The film is based on a novel by Lillian Hellman, *Pentimento*. For those of you who wonder what "pentimento" means, it refers to the ability to see

beneath the artist's work and learn his first impressions.

The film itself is concerned with the relationship between Lillian and her life-long friend, Julia. The story is set in the 30s and uses numerous flashbacks throughout the film to earlier childhood days the girls spent together.

The film opens with Lillian's difficulties in writing. At the suggestion of Dash, her close friend and a veteran writer, she leaves for Europe to finish her play. Meanwhile, flashbacks are used to introduce Julia's character. As the story progresses,

the audience sees the character of Julia develop into a strong-willed person obsessed with human rights. Several scenes show Julia fighting against the rise of Hitler. Julia's last appearance in the film is a climactic scene in a Berlin cafe immediately after Lillian has smuggled a huge sum of money into the country to be used by the resistance movement.

For an historical film, it is particularly lacking in Lillian's portrayal. Not only is Jane Fonda's acting slightly less than expected, it is downright un-

Continued on Page Two

Editorial

The Big T Budget

The *Big T* has arrived, and it has brought with it some very serious problems. We do not refer to the general quality of the book, but rather to the fact that its production cost is over budget, very over budget. In fact, the 1977 *Big T* is at least three thousand dollars over budget. When you stop to consider that this is out of a total budget of around ten thousand dollars, it becomes apparent that something is very, very, very wrong.

Budgets, admittedly, are not always easy to meet, but they must be met, or at the very least kept close to. A 30% over-run is not even close to budget. A 30% over-run is large enough to be seen far in advance, and avoided.

In the 1977 *Big T*, there were many ways it could have been avoided. For this over-run to occur the people in charge had to either be blind to all financial matters, or not care about them, which is far, far worse.

The 1977 *Big T* had 50 color pages. This compares with 32 in the 1975 edition, and 20 in the 1976 edition. We are really not sure what made last year so different from the previous two that it justified such a large and expensive increase in the color section, at about 70 dollars a page.

In 1975, the 32 color pages held 125 photos, and in 1976, the 20 pages held 82 photos, but in 1977, the 50 color pages had only 149 photos on them. Loose lay-out of photos is, of course, the editor's choice, but when it costs an extra 800 dollars, and you're 3000 dollars over budget, it is out of the question.

The BOD, we are told, will be looking into this matter. We only hope that they look long and hard, and take whatever steps to make sure this does not happen again.

The repercussions of this situation, you may rest assured, are severe. To make up this over-expenditure, the *Big T* may have to take out a long-term Institute loan, or it may be forced to publish small, cheap, paperback yearbooks. No matter what happens, the next several years' yearbooks will suffer as a direct result of the management, or lack thereof, of the 1977 *Big T*.

This group of merry musicians will be in Lloyd for Interhouse.

Letters to The Tech

Bakke Is Wrong

To the Editor:

I am somewhat disturbed at your greater propensity to print a letter of mine of a personal nature than one of a more political nature. My letter concerning Mr. Bakke and others was quite long, though, and in the interest of publication I would like to summarize the argument I put forth a few weeks ago.

Grades do not make the man and neither do MCAT scores. In

my letter, I referred to those who hold the arrogant view of Mr. Bakke that this is not the case as reactionaries of pedagogy; I believe that this is a valid characterization. The advocates of Mr. Bakke who wrote to the *Tech* a while back left us in doubt as to their true position by suggesting that other facts concerning qualifications might be taken into consideration on a case-by-case basis. However, the testimony in the University of Washington case (*DeFunis v. Odegaard*) established the existence of a class of people with

similar problems with the old scheme of qualifications. Now objective comparison of these people with members of another class who don't have the same type of problems is impossible and the admission of members of both classes to, say, a medical school necessarily involves the use of a *de facto* quota system. The difference between implicit and explicit quota systems is immaterial. Justice Douglas did not condemn the University of Washington system, but only one particular rationale for it. He did express great respect for Native American and Black culture and questioned the objectivity of grades and LSAT scores.

Personally, I admire William Douglas more than I admire Mr. Bakke.

Dave Walker
Ricketts

'JULIA' WELL DONE, FONDA INEPT

Continued from Page One

believable in certain scenes. Her frustration from her failure to write, and her ineptness in realizing what is going on when she is smuggling the money, actually detracts from her role. Jason Robards is simply excellent as Dash, and usually dominates all the scenes he is in.

Part of the difficulty for Miss Fonda is the script, which does not do justice to the personage of Lillian Hellman. Instead of a hard, fighting woman, she is portrayed as a submissive child, led about by all her close friends. Her one scene of dominance comes against a drunk who makes scandalous allusions to her relationship with Julia. She knocks him down.

The film as a whole, removed from the historical background, is rather well done. The camera work is commendable. Don't be misled by any previews you see of this film; contrary to them, most of the film does not take place at a railroad station.

Don't forget the ASCIT movie this week is *Billy Jack*. Any holdovers from the 60s out there will be sure not to miss this one. The film takes one back to the time when people actually fought for something they believed. ASCIT is Friday night at 7:30 pm and 9:30 pm and it's only 50 cents. Cheap entertainment for a Friday night—it's a bad.

—Michael Kurilla

Thuncan

by P.M.

The California Tech

Volume LXXIX Number 12
Friday, November 11, 1977

Published weekly except during examination and vacation periods by the Associated Students of the California Institute of Technology, Inc. The opinions expressed in all articles are strictly those of the authors and do not necessarily reflect the views of the editor or of the corporation.

Editor in Chief
Ed Bielecki

Business Manager
Kevin Drum

Writers

Pam Crane, Spencer Klein, Mike Kurilla, Sandy McCorquodale, David Ritchie, Mark J. Rosker, Steven Sawkins, Geoff Sommer, Brett Stutz, Bert Wells, Richard Willson

Photographers

Dave Wheeler [Darkroom Chairman], Don Bacon, Joe DiGiorgio

Production

Flora Boyer, Nick Smith

Circulation

Carl Lydick [Manager], Bill Gould

The *California Tech* publications offices are located in Winnett Student Center (107-51), California Institute of Technology, Pasadena, Ca. 91125. Telephone: 795-6811, Editorial-ext. 2153, Business-ext. 2154. Printed by News-Type Service, Glendale, Ca. Second-class postage paid at Pasadena, Ca.

Subscription rates: Term—\$1.50, Year—\$4.00, Life—\$100.

News Briefs

Women's Group Discussion

The women's student discussion group will meet Wed., Nov. 16 at 4:15 pm in the Y lounge. Further information can be obtained by calling ext. 2394.

Stand Up And Say Aah!

There is a Student Health Advisory Committee Meeting at the Health Center Lounge at 4 pm today. All students, undergraduates and graduate, are welcome to attend. We need more student input regarding Health Center activities! For further information contact Bev Pray, Campus Liaison Nurse at ext. 2394 or see: Walter Hess, Page House; Jim Hunt, Grad Student Rep., ext. 1416; or Leslie Paxton, Fleming House.

Attention Photo Trolls!

The Western Photographic Collectors Association is having a rather impressive display and sale at PCC this Saturday and Sunday, 11:00 am to 5:00 pm both days. The show features antique and classic cameras, old photographs, used equipment for sale and trade, literature, stereo views, special displays, and a silent auction on Sunday at 2 pm. Student admission is \$1. The show is in the cafeteria building near Hill and Colorado, and there will be more cameras there than follow Farrah around.

Blood and Beer

The current blood shortage in the Los Angeles hospitals has prompted a second Caltech Blood Drive on campus. It will be held on Thursday and Friday, November 17-18, from 11 am to 3:30 pm, in Dabney Lounge. A little incentive will be added for the students—an anonymous donor will present either ½ keg of beer or root beer (your choice) to the student house that donates the most pints of blood during the drive. So, come on down and roll up your sleeve—and give!! Please call Gwenn

Glass on Ext. 2374 to make an appointment; appointments will eliminate unnecessary waiting.

Medic!

The health center is looking for interested students to fill a limited number of places in the health advocate program. These students' training is to be based on a core course to be given at USC next term which will center on first aid and CPR, general health, and psychiatric crisis intervention. Those interested should contact Dr. Marlene Coleman at Young Health Center as soon as possible.

Juniors Take Note

The U. S. Navy recruiting team will be on campus to interview all degree/all option students on Tuesday, November 15. This may be of particular interest to members of the junior class because of the scholarship available. It is for students interested in duty as an officer in the nuclear fleet. The Navy will pay \$654 per month during a student's senior year. The scholarship is for students working toward a Bachelor's degree in engineering, physics, chemistry, or math. More information is available in the Placement Office, Room 8 Dabney Hall.

Biology Tutorials

The list of biology tutorials (Bi 23) to be offered next term is now available in the Biology Office, 156 Church. The tutorials are staffed by biology faculty, postdocs, and grad students. They provide an opportunity for learning through personal contact in a small group situation and cover a broad range of subjects. Bi 23 may be taken for up to 6 units; grading is pass/fail.

Troubled Waters Stilled

There is no naval miniatures game set for this Saturday night (three guesses why), but regular

Friday and Sunday night sessions of Dungeons and Dragons and other games will still be at 7:30 pm in Clubroom 1, Winnett Center, courtesy the Caltech Gamers.

Big Bucks for Future Fatgrads

California State Graduate Fellowship applications are anticipated to be available in the Placement Office in early November. The deadline date for the 1978-79 competition will be February 6, 1978.

Blizzard Lizards!

The Caltech Ski Club will have its first organizational meeting Tuesday, Nov. 15, at 10 pm in Clubroom 1 in Winnett Center. It is important that all prospective members try to attend, or send someone to represent them. For more information, contact Mark Fischer, 226 Lloyd, X2180 or 449-9294.

The Big T Is Still Here

Come pick them up in Flora's office in Winnett.

Join The Turkeys: Go Camping

There will be a camping trip from Nov. 25-Nov. 27 to Joshua Tree National Monument. This trip is sponsored by the Caltech Y. There will be a \$12 charge to cover food and transportation. All interested persons should sign up in the Y office before Nov. 18.

Twinkletoes

The ballroom dancing class will be held Friday, Nov. 11 at 7:30 pm in Winnett lounge.

An extraordinary company is looking for some extraordinary scientists and engineers.

If you are approaching graduation and are looking for a career in research and development or engineering—consider Gould. Not the biggest or the best-known technology company—yet.

We're interested in individuals who value a great deal of independence. And know how to use it responsibly. You'll work in an environment that creates unlimited challenge. And one with a rewarding record of success.

In less than five years Gould has grown from a \$500 million to a \$1.5 billion corporation. This is a direct result of our strategy to grow through new product development and our ongoing commitment to high technology.

Gould scientists have contributed to technologies ranging from electronic sensing devices that landed on Mars to sonar equipment on submarines. From engine bearings in Indy 500 racers to electric vehicle power systems, com-

puter power supplies and many others. Gould's solid growth, dedication to R & D and ongoing achievements in technology provide outstanding career opportunities for top graduates with B.S., M.S., and Ph.D. Degrees in the following disciplines:

**Metallurgy
Ceramics
Mechanical Engineering
Electrical Engineering
Physics
Chemistry
Electrochemistry
Material Sciences**

Discuss your career interests with a Gould representative on campus.

November 15th

Or write directly to:

**Lowell C. Gillem
40 Gould Center
Rolling Meadows, Illinois 60008**

Gould is an Equal Opportunity Employer
Male/Female

Caltech's Burger Continental... is gonna make you an offer you can't refuse

Do you really want to eat hockey pucks and slop this week?

Free beverage with any meal for faculty and grads

Offer good weekdays thru Dec. 15 on nonalcoholic beverages

SPECIALTIES

SHAORMA, SOUVLAKI—STEAK DELICACIES BAKLAVA, BOURMA—ARMENIAN PASTRY DESSERTS

FALAFEL—VEGETABLE BURGER WITH DELICIOUS SAUCE WRAPPED IN BIBLE BREAD

SPECIAL SERVED EVERY NIGHT: USUALLY STEAK OR PRIME RIB, RICE PILAF, SALAD, VEGETABLE, AND REFILLS ON SOFT DRINKS AND MILK

BURGER CONTINENTAL

792-6634

LOCATED ON LAKE ½ BLOCK NORTH OF CALIFORNIA

Tech's Sporting Beavers

Photos by:

Marc Berger
ed. Bielecki
Joe DiGiorgio
Steve Kellog

Y Calendar

■ Tuesday, November 15—Edmund G. Brown, Jr., Governor of California, will appear in two events on campus. At 4:30 pm he will have an open discussion with students in Winnett lounge, and at 8:00 pm he will address the audience in Beckman auditorium. The events are open free of charge to the Caltech/JPL community—identification may be requested. Come early to see one or both of these events—chances are they'll be S.R.O.

■ Wednesday, Israel's poet of merit, Yehuda Amichai will be giving a reading of his works in Winnett at 8 pm. This program is being cosponsored with the Y by Hillel. Refreshments provided by Hillel will follow.

■ Next Friday—A noon concert featuring Robin Williamson and his Merry Band will be the fare. This group of modern-day minstrels will entertain and amuse outdoors in the quad.

■ Saturday, November 19—Ray Bradbury will hold a creative writing workshop from noon to 4:00 pm. Come to learn about writing, to discuss your own or Bradbury's works, or simply to meet Bradbury. The cost to students is \$10, and the number of participants is limited. Sign up in the Y office by this afternoon if you're interested.

—Bert Wells

KOWAL'S LATEST DISCOVERY

Continued from Page One

Further studies are now underway to locate the object on previous photographic plates in order to obtain better orbital calculations.

Charles Kowal is perhaps best known for his discovery of the

13th and probable 14th moons of Jupiter. The 13th moon was discovered in September 1974, and the 14th in October 1975. He has also discovered 80 supernovae in a 13-year search program, including one supernova in 1972 that was the brightest discovered in 35 years and the

fourth brightest ever recorded. Only one other astronomer in history—Fritz Zwicky, also of Caltech—has discovered more supernovae. He has also discovered many asteroids, as well as one comet.

Kowal was born in Buffalo, New York, in 1941 and obtained a B.A. degree in astronomy from the University of Southern California in 1961, and that year began work for the Hubble Space Telescope Observatories.

The Friendliest Family Moped Store in Town has moved to a NEW LOCATION

across from P.C.C.
1535 EAST COLORADO

- SALES
- SERVICE
- ACCESSORIES

Come in and Putt one away today!

Pasadena
Putt — & —
Putt 795-2866

ROMA GARDENS

BEER & WINE
ITALIAN CUISINE

PIZZA

SPAGHETTI

RAVIOLI

OPEN 5-11 p.m. Sun-Thurs

5-12 p.m. Fri-Sat

Now open for lunch 11-2. Buffet lunch \$2.95. All you can eat Thursdays for \$4.25!

10% off on Italian food to all CIT students (buffet lunch excepted) 7 days/week

Use new back entrance for picking up orders

1076 E. Colorado

449-1948

We're all the bank a student needs.

If you're looking for the bank that can do the most for you, chances are you'll be looking into Bank of America.

We offer a complete range of basic student banking services: College Plan® Checking, Personal Choice Savings Plans, and if you qualify, Student BankAmericard® Visa®, overdraft protection, and more.

Including Consumer Information Reports to provide you with the kind of straight-to-the-point facts you need to know about banking, establishing credit, financing an education, and many other subjects.

Our Reports cover a range of topics. And you can pick up your copies free at any one of our branches. Without obligation.

You see, quite frankly, we want to be your bank. But we know it's not what we want that matters. What matters is what you want. And that's why we're hoping we can help you learn more about banking.

We figure the more you know about it, the more you're going to want to bank with the bank that can do you the most good, both in school and after.

Quite a few Californians think that's us. If you look into it thoroughly enough, we think you'll agree.

Depend on us. More California college students do.

BANK OF AMERICA

BANK OF AMERICA NT&SA. MEMBER FDIC

Bourret, Peterson Pace Harriers

By R. C. Colgrove

The SCIAC Cross Country Championships were held last Saturday on a murderous dirt-and-asphalt mountain at Whittier College. As expected, Oxy dominated the meet, sweeping 1-2-3 and running off with six of the top seven places.

Caltech's team leader, Rob Bourret, finished seventeenth overall with a time of 29:27. Rob was followed about a minute later by frosh standout Glen George in twenty-first, Bill Gould in twenty-sixth, Eric Korevaar in thirtieth and Duane Gray in thirty-fifth completed Caltech's top five.

The team suffered a disappointing one point loss to arch-rival Whittier, 128-129. It seems the home course advantage was too much for the Beavers, who had beaten Whittier the week before.

In the women's three-mile, Celia Peterson was characteristically outstanding, finishing three minutes ahead of the second place runner. Celia was resting for an AAU race the next day but still outclassed the rest of the field.

This Saturday, the Caltech harriers travel to Biola College for the next level of cross-country run-offs.

If you want someone to help you stop smoking cigarettes, contact your American Cancer Society.

AMERICAN CANCER SOCIETY

CLASSIFIED ADS

EUROPE— small groups, flexible travel arrangements under \$1000. Write ICA, 1171 Sharpless St., La Habra, CA 90631.

ADDRESSERS WANTED IMMEDIATELY! Work at home—no experience necessary—excellent pay. Write American Service, 8350 Park Lane, Suite 269, Dallas, TX 75231.

PROFESSIONAL TYPING by experienced executive secretary. IBM Selectric correcting. Clean, well-displayed work. Specializing in theses, reports, resumes, Mss., etc. Fast, reasonable. Phone 441-1410.

MAKE \$50-\$100 selling picture film at parade. Tournament of Roses Film Sales, Inc. (213) 242-1992 or 242-1915.

KITTEN—Male, black and white - pretty! Two months, 797-7958 after 5:00.

What do Bruce Hancock, Rick and Ray Morris, Dr Mayer, Alan Paeth and Larry Lichten have in common? They all have AA's (Adorable Asses)! Keep up the work at Caltech, I'm watching and smiling.

The Flunkie in Partyland

THE ASCIT FRIDAY NIGHT MOVIE

Billy Jack

7:30 p.m. & 9:30 p.m.
in Baxter Lecture Hall

ADMISSION: 50¢—ASCIT members
\$1.00—anyone else

NEXT WEEK

A Boy and His Dog

OPAMP/
TECHNICAL
BOOKS

1033 N. SYCAMORE AVE. HOLLYWOOD, CA. 90038 (213) 464-4322

1 blk E. of La Brea—1/2 blk S. of Santa Monica Blvd.

Hours—12 Noon-5:30 P.M. Monday thru Saturday

(213) 464-4322

B of A/Mastercharge honored

Computer & Audio Store on premises

WE STOCK:
COMPUTER
AUDIO-VIDEO
R-TV-FILM
ENGINEERING
RECORDING
ARCHITECTURE
CIVIL SERVICE
ASTRONOMY
ENERGY-
POLLUTION
OPTICS-LASER
FIX-IT-SAMS
SCHAUMS-KEN
ARCO-TAB
MAGAZINES
ETC.

*Books Bought-
Small Quantities or Large Libraries*

Paperbacks-4/\$1.00 with Student ID

T.F. Bandersnatch Books

1513 East Colorado Boulevard
Pasadena, California 91106

213 449-6081

How to convince Mom and Dad to buy you a pre-paid Trailways ticket home

Check boxes, clip out, mail to parents.

Dear Mom and Dad,

Things are swell here at college except, of course, the food, which is so bad that I'm ☐ down to 91 lbs. ☐ living on salted water ☐ sending samples to the biology lab ☐ hoping you'll buy me a prepaid Trailways ticket home to get a decent meal.

I sure could go for some of Mom's good ol' ☐ apple pie ☐ Riz de Veau à la Financière ☐ blood transfusions ☐ Trailways tickets paid for at your local station and picked up at mine.

Dad, next time we get together, I want to tell you ☐ about my part-time job ☐ how I suddenly realized what a truly wise and magnanimous fellow you are ☐ where I left your car last New Year's Eve ☐ thanks for making this trip possible with a prepaid Trailways ticket.

I also need some advice on ☐ a personal matter ☐ my backhand ☐ where one can hire decent servants these days ☐ how to separate you from a few bucks for a prepaid Trailways ticket.

Got to sign off now and go ☐ to class ☐ to pieces ☐ drop three or four courses ☐ to the Trailways station to see if anyone sent me a prepaid ticket to get out of here for the weekend.

Love,

P.S. Just go to the Trailways station and pay for my ticket, tell them who it's for and where I am. I pick the ticket up here when I go to catch the bus.

There is a \$5 service charge for prepaid tickets. The user will be notified by the nearest Trailways terminal when the ticket is ready. Prepaid round-trip tickets are good for one year from the date of purchase. Prepaid one-way tickets are good for 60 days from the date of purchase.

Trailways

For more information call Trailways (213)241-6626

ASCIT BOD Discusses Money

Minutes of the ASCIT Board of Directors Meeting of October 31, 1977:

1.)McDonnell mentions that he has heard that the *Big T* staff ran significantly over budget, accumulating a deficit of about \$3000. Schwartz concurs, and suggests they work off the deficit themselves. McDonnell attempts to trace the cause of the budget overrun, asking if the action on the part of the yearbook staff had been authorized. Wells replies that he didn't authorize it. Schwartz counters that at some meeting with the staff "way back when," it appeared to him that Wells did authorize the move.

In the resulting controversy, it is decided to postpone the discussion until later, when the *Big T* staff can be brought in.

2.)Wells recalls the matter, tabled at the last meeting, of ASCIT support for the Musical. He states that they will not really need the money until second term. McDonnell reads the funding request for \$800 submitted by this year's producer, Pam Crane (letter submitted). Gutierrez feels that the expense is "not worth it." Paxton adds that in awarding ASCIT subsidies to other organizations, a loose guideline of \$10 per ASCIT member had been followed; she favors a limit of \$500.

Kaler: "How about \$300-350."

McDonnell: "Remember, too, that if we give them some funding now, which they could point to, it might help them in getting further funds."

Slater: "Who picked this, anyway; I mean, really, whoever heard of *Fiorello*."

Schwartz: "Give them some money if they promise to reserve front row seats for the BOD."

Slater: "They're going to be empty anyway!"

Kaler: "I don't want to give them any money because I think they can get it somewhere else."

Beausoleil asks why they need the money. Wells replies that it is needed to defray the cost of costumes, scripts, equipment, and

maybe to rent Ramo Auditorium. Kaler confirms that they do have to pay to rent Ramo.

Paxton suggests budgeting \$250. Wells offers a counter-proposal for \$400 but this finds little support. Ultimately, Paxton's motion to allocate \$250 toward the Musical is approved (Paxton/Kaler: 4-2(Sexton, Fisher)-2(McDonnell, Schwartz)).

3.)McDonnell reiterates that ASCIT representatives are scheduled to appear in Small Claims Court this Thursday afternoon in the long-standing attempt to recover \$550 in unauthorized

commissions taken by former ASCIT treasurer and twice *Big T* business manager Ole L. Anderson. It is not at all certain that there will be a trial amid reports that Anderson has left the state of California. At present, there has been no word from the marshal hired by ASCIT to serve the warrant on Anderson. More news will be available as this story develops.

8.)Well reminds the BOD that there will be a meeting of the Candidate Interview Committee one week from Wednesday at 10:30 pm in the Y lounge.

Now thru Sunday

Randy Crawford plus
Charles Wright and the new
103rd St. Rhythm Band

Nov. 15-16

The Weirz

Nov. 17-19

Roto the Wonder Band plus
Hot Lips and Finger Tips

DOUG WESTON'S World Famous

Troubadour

COCKTAILS • DINNERS • HOOT MONDAYS • NO AGE LIMIT

9081 SANTA MONICA BLVD., L.A. 276-6168

Pat Collins School of Self-Hypnosis

Learn to control your habits
Lose weight * Stop smoking * Relieve insomnia
Gain self-confidence * Relieve tension
Improve your memory and concentration
Classes every Tuesday and Wednesday

9103 Sunset Blvd. at Doheny

For further information call

273-7658 or 275-4596

Free valet parking

COUPON

**BUILD YOUR OWN..
AT THE RELISH BAR**

FREE COCA-COLA

With purchase of 70c or more
Good thru Nov. 14
One per customer

**HUGO'S
BURGERS**

718 N. LAKE

JUST NORTH OF
ORANGE GROVE

COUPON

HOT DOGS-SUBMARINE SANDWICHES
HAMBURGERS-SALAD BAR-HOT PASTRAMI
FROZEN YOGURT DESSERT-HOMEMADE CHILI
FAST FOOD TO GO OR TO EAT IN OUR
PLEASANT DINING ROOM OR PATIO

Clip and Save Trans Tuneup \$25.00

PASADENA TRANSMISSION

26 N. Hill Ave. 792-6104

Member
BBB

Get Our Price And Guarantee Before You Buy!

PASSENGER CARS — 2 YEAR OR 24,000 MI. WARRANTY

Price Includes Installation

ALL CHEV. POWER GLIDES 63-76	\$180
ALL GENERAL MOTORS TURBINE 300 64-69	\$190
ALL GENERAL MOTORS TURBINE 350 & 400 64-76	\$225
ALL C-4 FORD/MERC (SMALL CARS) 64-76	\$195
ALL C-6 FORD/MERC (LARGE CARS) 66-76	\$225
ALL CHRYSL. PRODUCTS 6 CYL. 62-76	\$195
ALL CHRYSL. PRODUCTS 8 CYL. 62-76	\$225
ALL AMC PRODUCTS 62-76	\$225
ALL SEALED TORQUE CONVERTERS Amer. cars	\$68

CALL FOR FOREIGN CAR PRICES, FREE ESTIMATES
TAXES & FLUID EXTRA. FINANCING AVAILABLE.

FR WHEEL DR NOT INCL.

SE HABLA ESPANOL

KING OF BEERS • ANHEUSER-BUSCH, INC. • ST. LOUIS

WHEN DO CHEERLEADERS SAY BUDWEISER?

THIS GUY I'M STANDING ON
IS WOBBLING AGAIN.
WHY CAN'T I EVER GET THE BIG GUY
WHEN WE MAKE THESE PYRAMIDS!?
IF I GOT ANY KINDA VOICE LEFT
AFTER THIS GAME, I'M GONNA YELL
"GIMME A B...
GIMME A U...
GIMME A D...!"

SANYO REFRIGERATORS

\$105 to \$165

BRIGHAM'S

40 N. Lake Ave. Pasadena

796-0966

THE HAIR CUTTERS

HIS AND HERS
OPEN EVENINGS

449-6967 449-1022

1009 E. COLORADO PASADENA
NEXT TO THE ACADEMY THEATRE
PARKING IN REAR