

Say the
Magic Word...

(leave-of-absence)

The CALIFORNIA Tech

and the Snake
Will Give It to You

Volume LXXV

Pasadena, California, Friday, March 15, 1974

Number 21

Scurves Pull Same Trick

by Alan Silverstein

Dateline: May, 1972. Techer and Scurve Lew Proudfoot streaks 2½ miles in the dawn's early (and cold) light, and an old national collegiate sport is re-born.

Dateline: March 8, 1974 (*i.e.* last Friday). Leave it to Techers in general and Scurves in particular to do it first, once again. Stark naked, about fifteen Scurves flash into the lounge one by one at 6:30 a.m.—and remain there reading and playing bridge for over an hour. The world has just witnessed its first Stationary Streak.

7 a.m.: The maids arrive for the day and innocently enter the lounge. They are properly flabbergasted.

7:30 a.m.: Another first for the courageous Men of Ricketts. A certain intrepid *Tech* writer and sideline photographer actively participates in the world's first Nude Showering as a reward for his bold sideline photography. He was dressed; the streakers were not.

8 a.m.: All of the streakers (less a few minor casualties) are still present and still enthusiastic—including the new president and vice president. They decide to expand their activities in the mobile sense... by running through every house and into every lounge thereof. Some of them are hungry, but Chandler refuses them service: "Sorry, you're barefoot."

8:30 a.m.: Back to the lounge for a group photo, then off
Continued on Page Two

ROBERT HEINLEIN puts his John Hancock on the inside cover at the Science Fiction Symposium
Photo by Alan Silverstein

Life in the SF Ghetto Described by Authors

by SMC Sweeney
and Peter W. Beckman

Techers who eat, breathe, and sleep science fiction had a small version of Utopia here last Saturday as The Science Fiction Writers' Symposium held forth in Ramo Auditorium. Participants included Robert Heinlein, Poul Anderson, Robert Silverberg, Larry Niven, Harry Harrison, Randall Garrett, and Jerry Pournelle with Dr. John Pierce from EE refereeing the proceedings.

A twenty-student welcoming committee met the authors and their wives at noon in Blacker Lounge for lunch. The group traded anecdotes, brickbats, and

writings over Stottlemeyer's sandwiches and beer (or milk). As word of the writers' presence trickled through the still-sleeping Tech community, numerous people came by seeking autographs and more autographs (... would you please come up to the library for a second?).

The lucky authors were treated to a short campus tour shortly before the first session of the symposium. Such notable campus landmarks as the Flem's cannon, the (former) sync lab, and the roof of Millikan were shown to the group. The authors retired to the Athenaeum after the tour to prepare for the first session of the symposium at 4 p.m.

The afternoon session got off to a late start, but the time was filled humorously by Harry Harrison with some assistance by Randall Garrett. All the authors finally did arrive by 4:30 p.m.

Discussion centered vaguely on the nominal topic for the afternoon—"The relationship between Science Fiction and Science" or something like that. Most of the authors agreed science fiction does not teach science, but Poul Anderson put it best when he said, "Science fiction is the tribal bard of science."

A question and answer (?) period followed the discussion, highlighted by pointed questions on the portrayal of women in SF. Dr. R. Feynman, a little-known particle physicist drew the greatest applause of the
Continued on Page Eight

ASCIT of O'Malley

BOD Approves 6 People, Contract

by Dick O'Malley

The ASCIT Board of Directors met Wednesday afternoon in what will probably be the last meeting this term (since it will be impossible to get a quorum during Finals week or the spring break).

In a series of actions (highlighted by the first big personality clash this year, between the Vice President and the Secretary, the BOD made the following appointments: John Baker and Ken Wiener as reps-at-large to the ASCIT Athletic Committee, Kerry LaPrade as rep-at-large to the Social Committee, David Murdock as Gameroom Chairman, Rich Feldman as Student Dark-

room Chairman, Phil Massey as *Totem* Editor. In addition, the BOD reopened and extended the application period for the Excom until April first in order to give the old Excom time enough for full-scale interviews.

Personality

The personality clash between Shiller and Mallonee that had been building for a few weeks finally boiled over when Shiller questioned the propriety of having Massey as chairman of the nominating committee for *Totem* Editor when Massey was one of the applicants. This was, in fact, one of several times during the meeting when either Mallonee or Shiller ticked the other off in

one way or another. (Background info: A personality clash between the Vice President and Secretary seems to become almost traditional. One theory has been put forward that this is primarily due to the functions of the offices: the Secretary is primarily concerned with making sure that jobs get done, regardless of how the work is accomplished; the Veep, as a member of the BOC, has received consecutive years of training in making sure that things are done by the book. Sometimes (though not often), these goals clash.)

At any rate, it was finally realized (by everyone except Shiller, who abstained on every
Continued on Page Seven

News Briefs

Excom Nominations Reopened Until April 1

The BOD reopened nominations for the Excom today in order to give the old Excom time enough to conduct full scale interviews for next year's positions.

Anyone else who wants to apply will have to get his application in before 8:00 a.m. April 1. Sign up on Flora's door or get a written application to a member of the current Excom. Interviews will take place the evenings of April 1 and 2 at as-yet-unspecified times.

Missing Your Keys?

A set of keys was found in 134 Baxter sometime this last

February. Contact Rene Gandolfi in 60 Church (x2407) or 11 Dabney if you're missing yours.

Don't Go To Blacker House

This Saturday (3/16) the Caltech Gaming Chapter will hold an Alien Space game in Page House dining room. The game will be at 7:30 p.m., and will be free. Come on out and blow your GPA.

See Yourself Decompress

Are finals getting you down? Are you starved after days of continuous trolling? Do you yearn for a change of pace? Then

come to the Decompression Chamber in Winnett Lounge tonight, Saturday, or Sunday, from 8:30 p.m. to 1:30 a.m. Relax with faculty members, play games, and enjoy food and refreshments, courtesy of the Service League.

As in previous years, the event is sponsored by the Caltech Y and the Young Health Center.

Religious Hypotheses

Tuesday, April 2, the Caltech Y and Winnett Student Center present Professor John King-Farlow of the University of Alberta, speaking on "The
Continued on Page Eight

I'm Supposed to Love It

AMAZING TRISTANO eats his way to glory, and makes John a household word.
Photo by Rich Feldman

Editorial

The Ides of March

Beware the Ides of March, for evil times are upon us. The food is terrible. The Middle East seems on the verge of open war. The war in Vietnam continues without end or hope. Millions of people all over the world live on the verge of starvation. And, most terrible of all, finals are coming.

O, woe, ill begotten earth, for dark days are upon us.

Vitamin C, Anyone?

Y Presents Pauling

by Greg Simay

Nobel Laureate Dr. Linus Pauling will return to Caltech April 3 and 4 for several presentations, sponsored by the Caltech Y. Dr. Pauling's program begins Wednesday noon with a luncheon-discussion on "Science and the People's Republic of China," in the Athenaeum's Hall of Associates. Lunch costs \$2.40 for non-Athenaeum members, so those who wish to hear only Dr. Pauling's talk should come at 12:30 p.m.

That evening, at 7:30 p.m., Dr. Pauling will address a Winnett Lounge audience on "Vitamin C and the Common Cold."

On Thursday, at 7:30 p.m., he will address a Ramo Auditorium audience on "Nutrition."

Dr. Pauling received his PhD at Caltech in 1925 and was on the Caltech teaching staff for thirty-eight years. From 1936-1958 he was chairman of the Division of Chemistry and Chemical Engineering. He is the only person since Madame Curie to receive two Nobel Laureates: one in Chemistry (1954) and the Peace Prize (1964). Dr. Pauling is currently Director and Fellow of the Institute of Orthomolecular Medicine. He is also Professor of Chemistry at Stanford.

A Rare Photo

THE OCRC poses for a rare photograph-taking session. Can you guess which member is Madam R? Photo by Dave Peisner

THE ASCIT FRIDAY NIGHT MOVIE

RED SUN

at 7:30 and 9:30 p.m.
in Baxter Lecture Hall

Admission: 50¢—ASCIT members and their guests; \$1.00—anyone else

First week next term:

Dirty Harry

FORUM

I was recently upset to read an article (OCRC Proclaims People's Wall) in your newspaper which referred to the oil industry's cooperation with Caltech as "collusion." This implies some sort of wrongdoing, and irresponsibility on the part of the industry. Nothing could be further from the truth.

It is the OCRC and other radical groups like it that are the truly destructive influences in our society. Although they claim to represent "The People," they in reality reflect only their own self interests. I sincerely hope that the OCRC does not receive much support from the Caltech campus. —Peter R. Thompson

Streaking

Continued from Page One

again. Six of them take the scenic route down California, but it's the motorists who do all the looking. Round into Lauritsen and past Security. ["Did they try to stop you?" "Heck no, they applauded."] Out and around Guggenheim, they disappear around the corner heading for Millikan. Ten seconds later the group is back in sight—retracing its tracks at double speed. Behind them a Big White Taxi with two of Pasadena's Finest inside rolls slowly up Throop Drive. Fearful of not being able to get a job with the F.B.I., the six disappear once again, this time safely into Ricketts lounge. Not bad for a morning's work.

Noon the same day: Three unidentified undressed (hey! Was that Gav... nah, it couldn't have been.) follow up the excitement of the Spaghetti Contest by streaking through Winnett Center, before the TV cameras of the world, belieing the statements of those who said Techers wouldn't do it.

FRANKLY SPEAKING

by Phil Frank

© COLLEGE MEDIA SERVICES · BOX 9411 · BERKELEY, CA 94709

When Carlos Montoya plays the guitar, the music weaves a powerful spell, enhanced by the fact that he seldom speaks, never breaks the mood created by the magic of flamenco. During his performance at Beckman Auditorium, he spoke not a word during the three sets of music. It was not until he returned for an encore that he spoke the words, "Thank you." It was strange to hear such an absolute master of a type of music thanking his audience for being caught up by an irresistible magic and enjoying it.

Montoya was the first flamenco guitarist of note to really set down and arrange the folk tunes of Spain and retain their flavor and fire. The music of gypsies and other peoples who made up the Spanish world all had their musics, and Montoya more than reproduces them, he

Phoenix Knows

On Friday, March 8, James Ketcham (72) and Michael Muskin (73), both graduates of Dabney, were sentenced to 2-5 years each in the Arizona State Pen for possession of dangerous drugs.

The charges arose from their arrest in December, 1972, with three grams of LSD and various other drugs in Kingman, Arizona.

enhances the powerful tunes with his own force and energy. There is much more to flamenco than what one sees in cheap B movies, with a girl all rose-toothed and a scrawny dancer with pants much too tight. Flamenco is a life-force, the life-force of the thousands of people whose lives the songs and stories portray.

The song that I enjoyed most, and the one that the majority of the audience talked about as they left, was entitled something like "Saita." This song, done as an encore, is based upon an Easter processional in a part of Spain. During the procession, the cornets and drums sound, all done by the guitar. When Montoya plays, you hear the instruments approach, play, and recede into the distance. The effect is magnificent. I call the pieces he plays songs, although the only voice is that of the guitar, because that is all that is needed. Senor Montoya commented that "My English, it is not so good. My Spanish, that is very good." Both dwindle in the presence of his music and guitar, for these speak his true language: Life.

—Nick Smith

The CALIFORNIA Tech

Friday, March 15, 1974

Volume LXXXV Number 21

Published weekly except during vacation and examination periods by the Associated Students of the California Institute of Technology, Incorporated. Opinions expressed in all articles herein are strictly those of the authors and do not necessarily reflect the opinions of the editors or the corporation. All rights reserved.

Editors-in-Chief Richard S. Gruner
Dennis L. Mallonee
SMC Sweeney
Associates Peter W. Beckman
Gavin D. Claypool
Eric H. Eichorn
Entertainment Editor Marc Donner
Features Editor Greg Simay
Sports Editor Bob Kieckhefer

Staff David Callaway, Flora Constanten, Tim Groat, Chris Harcourt, Karl Kuhlmann, Phil Massey, Jim Mullany, Mary Beth Ogilvie, Dick O'Malley, Peter Pathe, Etaoin Schroedlu, Alan Silverstein, Nick Smith, I. M. Wett.

Photographers Todd Boroson, Ray Feeney, Rich Feldman, Gerald Laib, Dave Peisner, C. N. Pow, Terry Sheehan.

Acting Business Manager
David Peisner
Circulation Manager Rob Olshan

The California Tech Publication Offices: 107 & 115 Winnett Center (105-51), California Institute of Technology, 1201 East California Boulevard, Pasadena, CA 91109. Represented for national advertising purposes by National Educational Advertising Services, Inc. Second class postage paid at Pasadena, California.

Subscriptions \$1.50 per term
\$4.00 per year
Life Subscription \$100

NEXT FRIDAY
IS
RING DRY

AT THE
CALTECH
BOOKSTORE

FRIDAY
MARCH 22

9:30 A.M. — 3:30 P.M.

Don't get caught
bare handed!

GROUP TOUR TO SOUTH AMERICA
July 20 to August 12

L.A. — Panama — Bogota — Manaus — Brasilia — Rio de Janeiro — Buenos Aires — La Paz — Lake Titicaca — Cuzco — Machu Picchu — Cuzco — Lima — L.A.

For itenerary and costs
call N. Tschoegl (Ext. 1674) immediately

MUSIC
and COMEDY

at the **ICE HOUSE**

Now Thru Sunday

Hello People

Coming Next: Ace Trucking Company

PASADENA
24 N. Mentor
Reservations Phone
681-9942

**Modern
Jazz
Quartet**

tues.
APRIL 7
8 P.M.

techers:
**\$6.50~5.50~
4.50~less 20%**

ALL EVENTS WILL BE IN
BECKMAN AUDITORIUM

AT SHOW TIME: If tickets are still available, CALTECH STUDENT RUSH TICKETS will go on sale at the box office 15 minutes prior to curtain time. These tickets will be priced at **\$1.00 EACH**; you must present your Caltech I.D. card, and there is a limit of 2 tickets per event per student.

CHAPLIN
film festival
opens with
CITY LIGHTS

wed., april 3~8 p.m.
techers: \$1.00

**Carnival
de
Mexico**

techers less 20%

2 perfs.
sat., april 6

2 p.m.
\$5.50~4.50~3.50
8 p.m.
\$6.00~5.00~4.00

The Fabulous Adventures of Funky Snake

By Dick O'Malley!

WHAT IS THE SECRET OF THE BLACKHOLE? CAN LIFE EXIST AS G->OO? IS THERE LIFE AFTER BIRTH? IS THERE SEX AFTER DEATH? WHO IS SPAIN? THE ANSWERS TO ALL THESE QUESTIONS AND MORE IN THE NEXT AMAZING ISSUE OF THE...

HOT

RIVE

The Caltech Y

Maples New Y Prexy

by Greg Simay
 Karen Maples is the first woman president of the Caltech Y. Karen will head the Y Student Executive Committee of 1974-75 and will have final responsibility for the Y's student programming. Graduate representation has increased on the new Excomm and undergraduate representation continues to be broad (no pun intended).

The 1974-75 Excomm:
 President:
 Karen Maples-Dabney
 Vice President
 Jim Ogg-297 So. Holliston
 Treasurer
 Rick Vasquez-Dabney
 Members-at-Large
 Dave Beatty-Page
 Tom Greenlee-Keck
 Bill Haines-Ruddock
 Continued on Page Seven

Life at Tech in Review

Bonner's Office to be Inspected

by E. McLeod

A committee has been formed to review (on a one-time basis) the function and structure of the Office of Student Relations, currently headed by Lyman Bonner. The committee will concern itself with all areas of student life which fall under the Student Relations office, including student health and welfare, student housing, admissions and

record-keeping process, athletics and physical education, the offices of the Dean of Students and the Master of Student Houses, and relations with the GSC, ASCIT, and the Caltech Y. The committee is composed of the following administrative, faculty, and student representatives: F. C. Anson (ch), J. S. Best (ug), R. A. Dean, D. L. Goodstein, R. A. Huttenback, E. Y. Loh (grad), D. W. Morrisroe,

E. C. McLeod (ug), R. D. Owen, R. P. Sharp, T. Vreiland.

The committee is seeking relevant input from students regarding any of the above-mentioned concerns. Please direct information or complaints or questions to any of the committee members.

OCRC Censored by Winnett Fuehrer

by O'Crick

Last Monday night, the Official Campus Riot Committee held a meeting in the Trustee's Room of Millikan Library. The chief item of discussion was the now infamous incident of last Friday in which the OCRC was denied its right to free speech and expression of ideas as guaranteed in the U. S. Constitution. Several OCRC members were apprehended while putting up posters in Winnett Student Lounge, a gathering place symbolic of the free flow of students' ideas.

We asked OCRC President, Madam R, to describe the ensuing events for the *Tech*: "We had just finished putting up the posters, when suddenly we were surrounded by a self-appointed group of Gestapo agents, led by Winnett Secretary Flora (Fuehrer) Constanten, who immediately tore all of our posters down. Supposedly this act of fascist oppression was done in order to prevent the posters from being seen by the TV cameras which happened to be in the lounge at the time. It is not clear what Flora was afraid of. Certainly a few "Violence Is Golden" posters seen on TV would not precipitate a national revolution. Why censor these harmless pieces of paper? Better you should have censored the greasy Wop who won the spaghetti-eating contest.

Continued on Page Eight

UNIVERSAL (110-220 VOLT) APPLIANCES
MAJOR AND SMALL
ELECTRONIC — ELECTRIC

WESTINGHOUSE MAYTAG	G.E. CALORIC	MARANTZ SONY	PIONEER DUAL
------------------------	-----------------	-----------------	-----------------

AND MANY MORE!

DUAL VOLTAGE PHOTOGRAPHIC EQUIP. CALCULATORS	ACCESSORIES TRANSFORMERS
--	-----------------------------

COSMOS TRADING
 8813 Wilshire Boulevard
 Beverly Hills, CA. 90211
 652-7370

GREGORY PECK
DESI ARNAZ, JR.

"BILLY TWO HATS"

PG 33

CO-FEATURE
 ROBERT BLAKE
 IN
ELECTRA GLIDE
IN BLUE

THE Esquire
 A LAEMMLE THEATRE
 2670 E. Colorado
 HO 4-1774
 57 3-6149

COMING APRIL 10
 WOODY ALLEN
 IN
 "SLEEPER"

Shakespeare FILM FESTIVAL
 SAT. & SUN. MORNINGS AT 11 A.M. (ONLY)
 MARCH 16 & 17 "JULIUS CAESAR"

This is your key to unprecedented calculating capacity. Only Hewlett-Packard offers it.

It lets you "speak" to your calculator with total consistency, because it lets you load data into a 4-Register Stack. This means: (1) you *always* enter and process your data the *same way*, no matter what your problem; (2) you don't have to re-enter data; (3) you can see *all* intermediate data anytime.

Our HP-45 is one of two pre-programmed scientific pocket-sized computer calculators with this key. That's one reason it's the most powerful pre-programmed pocket-sized scientific computer calculator. Here are three of many others:

1. It's pre-programmed to handle 44 arithmetic, trigonometric and logarithmic functions and data manipulation operations beyond the basic four (+, -, x, ÷).
2. It lets you store nine constants in its nine Addressable Memory Registers, and it gives you a "Last X" Register for error correction or multiple operations on the same number.
3. It displays up to 10 significant digits in either fixed-decimal or scientific notation and automatically positions the decimal point throughout its 200-decade range.

Our HP-35 is the other. It handles 22 functions, has one Addressable Memory Register and also displays up to 10 digits in either fixed-decimal or scientific notation. It's the second most powerful pre-programmed pocket-sized scientific computer calculator.

Both of these exceptional instruments are on display now. If you're looking for unprecedented calculating capacity for your money, by all means see and test them.

HEWLETT PACKARD Hewlett-Packard makes the most advanced pocket-sized computer calculators in the world.

Caltech Bookstore 1201 East California Blvd. Pasadena, CA 91109 (213) 795-6811 X2161

FOREIGN STUDENTS SHIPPING SPECIALISTS OF
BAGGAGE
 HOUSEHOLD ARTICLES
 COMMERCIAL CARGO

AIR • OCEAN • TRUCK
 Pick Up & Delivery
 Packing & Crating
 Insurance Documentation
 Estimates given without obligation
 10% off with Caltech ID

ANYWHERE-ANYTIME
A REGISTERED AGENCY

a tradition of personal service in freight forwarding
 SINCE 1954

Martin Lewin Transcargo, Inc.
 2240 N. Figueroa St.
 Los Angeles, CA 90065
 (213) 225-2347

SALES & SERVICE DIRECTORY

ANSWERING SERVICE	ARTIST - DRAFTING	DENTAL LAB TRAINING	OPTICIANS	TRAVEL
<p>LIN'S ANSWERING SERVICE</p> <ul style="list-style-type: none"> ★ 24 Hour Service ★ Equipped L-cross connect ★ Emergency help for stalled elevators ★ Radio paging (Beepers) ★ Vacation Service ★ Wake up Service ★ Tow Service <p>681-9229 796-0151 We have the sweetest girls in town</p>	<p>Fine Arts-Oil Paint-Water Colors-Clay-Brushes-Acrylics-Pencils-Fine Papers-Ink-Gouache-Poster Board-Presentation Albums-Easels-Flip Charts-Pens-Matte Board-Instant Lettering-Sprays-Graphing Materials-Charting-Tapes-Overhead Projection-Markers-Tables-Drafting Machines-Lamps-Slide Rules</p> <p>PAS graphics, inc. 1292 E. Colorado Blvd 793-4173</p>	<p>Private School for the training of Dental Laboratory Technicians Co-Ed Day & Evening classes approved for veterans call 714-532-4241</p> <p>Dental Technology Institute 969 N. Tustin - Orange County</p>	<p>HEIMANN OPTICAL</p> <p>36 NORTH MADISON AVENUE. PASADENA, CA. 91101 213-796-9377</p> <p>460 EAST GREEN STREET PASADENA, CA. 91106 213-449-1390</p> <p>200 NEWPORT CENTER DR. NEWPORT BEACH, CA. 92660 714-640-8475</p>	<p>Over 40 years experience H.B. BENNETT TRAVEL AGENCY</p> <ul style="list-style-type: none"> ★ Airline tickets ★ Steamship ★ Tours & Cruises <p>Information & Reservations Campus Ext. 2226 795-0291 690 E. Green St. Pasadena</p>
<p>ARCHERY</p> <p>ARCHERY HEADQUARTERS OF SAN GABRIEL VALLEY</p> <ul style="list-style-type: none"> ★ Indoor shooting lanes ★ Instruction by certificated Teachers ★ Complete line of equipment ★ Sales - Rentals - Accessories <p>We invite you to join one of our leagues.</p> <p>4591 North Peck El Monte 448-4165</p>	<p>AUTO SUPPLIES</p> <p>ALLIED AUTO SUPPLY Parts & Accessories at lowest discount prices Complete Service Department</p> <p>Open Daily 9 AM - 9 PM Sunday 9 AM - 3 PM</p> <p>1060 E. Colorado Blvd. - Pasadena (3 Blocks East of Lake) 793-1893 681-6822</p>	<p>ELECTRONIC PARTS</p> <p>JENSEN</p> <p>Your Electronic Shopping Center. Electronic parts. Hi-Fi. Auto stereo - C.B. Equipment featuring Jensen Sound Producers Watch for our big complete stereo & components dept. opening soon. 1759-67 E. Colorado 793-1195</p>	<p>PHARMACY</p> <p>BROWN & WELIN PRESCRIPTION PHARMACISTS</p> <p>FAST DELIVERY</p> <p>PARKING FIRST DRIVEWAY ADJOINING PHARMACY ON LAKE AVE.</p> <p>64 S. Lake.....793-3121 793-7126 From L A call.....681-7514</p>	<p>TRUCK RENTALS</p> <p>THE TRUCK YOU NEED WHEN YOU NEED IT call for FREE copy of HERTZ GUIDE TO DO-IT YOURSELF MOVING call central Reservation 628-1255 main office 2300 E. Olympic</p> <p>Hertz</p>
<p>ART GALLERIES</p> <p>POULSEN GALLERIES</p> <p>Original Oil Paintings Oriental Art • Antiques Original Signed</p> <p>LITHOGRAPHS RARE PRINTS SERIGRAPHS REPRODUCTIONS ETCHINGS CUSTOM FRAMING</p> <p>910 SAN PASQUAL ST. PASADENA, CALIF. 792-7410</p>	<p>AUTO WRECKING</p> <p>MONROE AUTO WRECKERS</p> <p>TOP CASH for foreign and domestic cars STUDENT DISCOUNTS on parts 1090 Lincoln Ave., Pasadena 795-1414 • 119-3420</p>	<p>FLOWERS</p> <p>Wedding Specialists Flowers for all occasions World Wide Delivery</p> <p>"Love is why we are"</p> <p>Member FTD All major credit cards</p>	<p>PHOTOGRAPHY</p> <p>Weddings Portraiture Publicity Passport Photos Specializing in Baby Photography Color - Black & White Photo Restoring Call 796-1236 or Res. 681-5786</p> <p>WREH PHOTO STUDIO 62 S. Raymond Ave. Pasadena</p>	<p>TYPEWRITERS</p> <ul style="list-style-type: none"> ★ Typewriters ★ Elec. Calculators ★ Adding Machines ★ Stationary ★ Duplicating Mach. <p>SALES SERVICE RENTALS we specialize in portables</p> <p>J.A. Freeman & CO. 35 S. Los Robles Ave. Pasadena Call 795-5124</p>
<p>ALFA ROMEO</p> <p>SALES SERVICE LEASING</p> <p>PETER SATORI CO., LTD. 325 West Colorado Blvd. Pasadena, California</p> <p>Los Angeles longest established import car dealer Telephone: 795-8835</p>	<p>BABY FURNITURE</p> <p>CAROUSEL Baby Furniture</p> <p>Quality merchandise at discount prices Everything for your baby Layaways - Experience personnel Free Delivery - Friendly Service</p> <p>1726 E. Colorado, Pasadena 684-0457 Open Mon. and Fri. nights til 9 p.m.</p>	<p>JEWELRY - WATCHES</p> <p>Fine Jewelry • Gems • Watches Expert Jewelry Design and Repair Watch Repair by Master Craftmen</p> <p>B. D. Howes & Son Fine Jewelers For Three Generations 336 South Lake Avenue Pasadena 796-2653</p>	<p>RESTAURANT</p> <p>LOOSE CABOOSE</p> <p>A Restaurant that's truly different. Cocktails, dinner, lunch, salad bar, entertainment. Dine in Early American railroad cars. Open every day</p> <p>317 S. Arroyo Parkway Pasadena Telephone 795-9145</p>	<p>VACUUMS</p> <p>Pasadena Vacuum and Sewing Center Sales and Service Most brands sewing mach. & vacuums Courtesy discount-Students & faculty on purchases of new vacuums & sewing machines with Student Body Card. Pasadena 795-3231 - 80 E. Colorado Arcadia 116-2111 - 1216 S. Baldwin Ave.</p>
<p>FIAT</p> <p>SALES SERVICE LEASING</p> <p>PETER SATORI CO., LTD. 325 West Colorado Blvd. Pasadena, California</p> <p>Los Angeles longest established import car dealer Telephone: 795-8835</p>	<p>BICYCLES</p> <p>CAROUSEL</p> <p>WORLD'S LARGEST? No just seems like it.</p> <p>over 1000 in stock - all makes Free assembly - Life guarantee Pasadena's only authorized Dealer Raleigh - Motobecane - Italvega - Starfire</p> <p>1772 E. Colorado, Pasadena 793-1141</p>	<p>MARKET & CATERING</p> <p>CALTECH We Love You</p> <ul style="list-style-type: none"> ★ Complete Super Market ★ Catering Service ★ Near Eastern Specialties (including shish kabob, grape leaves, etc.) ★ Call us at 795-7741 ★ 4 blocks from CALTECH at 1720 E. Colorado <p>GERTMENIANS</p>	<p>RIDING STABLES</p> <p>Arroyo Seco Stables Specializing in riding instruction.</p> <p>Horses rented for trails & boarded Riding equipment Arroyo Seco Park 255-4333 256-9888</p>	<p>WALL SYSTEMS - GIFT</p> <ul style="list-style-type: none"> ★ Modular Wall Systems for every room in the house ★ Executive array of tasteful gifts & decorator lamps ★ Contemporary furniture designed to blend with any decorating scheme. <p>INTERIOR SYSTEMS 500 South Lake Avenue Tel: 796-2564</p>
<p>FORD</p> <p>Robert H. Loud SELLING FORD CARS & TRUCKS FOR TWO GENERATIONS</p> <ul style="list-style-type: none"> • SALES • SERVICE • LEASING • PARTS • TRUCKS • USED CARS <p>1355 EAST COLORADO BLVD., PASADENA CATER-CORNERED FROM PASADENA CITY COLLEGE</p> <p>793-3154 681-7614</p>	<p>CAMERAS</p> <p>LEE-MAC Camera Exchange Inc.</p> <p>Everything Photographic WE buy-sell-trade-rent • Sony tape recorders • Color finishing specialists Special discounts to CALTECH Students & Faculty</p> <p>39 S. Los Robles 792-1313 681-8961</p>	<p>MEN'S CLOTHING</p> <p>HACKETTS</p> <p>Men's clothing and shoes High Quality, Low Prices</p> <p>In Pasadena 62 S. Lake Ave. 915 E. California Blvd.</p>	<p>SAVINGS & LOAN</p> <p>GLENDALE FEDERAL</p> <p>Try Us</p> <p>722 E. Colorado Boulevard 795-9531 (Corner of Colorado and Oak Knoll)</p>	<p>WATERBEDS</p> <p>INTERNATIONAL</p> <p>SHEETS • HEATERS • CUSTOM FRAMES Credit terms available OPEN 7 DAYS - EVENINGS TILL 9 P.M. IN PASADENA 796-6171 Corner of COLORADO & MENTOR</p>
<p>MAZDA</p> <p>New and used cars Sales and Service</p> <p>MAZDA the car that gives super performance with super economy.</p> <p>PASADENA MAZDA 1285 East Colorado Blvd. 793-7143 Open 7 days a week</p>	<p>CAMPING - SKIN DIVING</p> <p>Alta Sport</p> <p>KELLY BACK PACKS Down sleeping bags Dried foods - accessories</p> <p>Skin Diving Classes start March 3rd Full line of Equipment 9031 Huntington Dr., San Gabriel 287-0737</p>	<p>MEN'S HAIR STYLIST</p> <p>Mr. D.C. Men's Stylist 5 barbers to serve you Hair Coloring Straightening, manicure Cut & Style only \$8.50 plus shampoo if required 8:30 - 5:30 Daily Sat. til 4 p.m. Appointment only: 449-8110 49 S. Marengo (between Colorado & Green)</p>	<p>SHOES</p> <p>Unruh FAMILY FASHION SHOES</p> <p>Featuring LIBERTY for Men</p> <p>811 Fair Oaks Ave. South Pasadena 799-4077</p>	<p>WEIGHT CONTROL</p> <p>De Baabra Elleck A NEW BEGINNING</p> <p>REGISTERED PHYSICAL THERAPIST REGISTERED ELECTROLOGIST Facial Contouring - Individual Eyelashes Food Supplements - Wigs Beauty Products - Fitted Custom Bras</p> <p>CALL 449-1231 1065 East Green St. Pasadena</p>
<p>V.W. - BMW</p> <p>TRANS-OCEAN MOTORS Night or Day Service 24 Hour drop-off</p> <p>After hours park & lock your car. Fill out early bird form stating service needed, drop in box w. keys.</p> <p>Open Monday & Thursday till 8:00 FREE TAXI or BUS home when you leave car during regular hours. 130 N. Sierra Madre Boulevard 795-9581</p>	<p>CAR RENTAL</p> <p>Has no gas problems Rent a Vega Capris V.W. Pinto</p> <p>Budget Rent a Car</p> <p>For as little as \$6.00 a day & Mileage 424 E. Green St. Pasadena 449-0221</p>	<p>NURSERY - PET FOOD</p> <p>GOODS SEED & FEED STORE HAS ALL YOU WILL EVER NEED FOR YOUR GARDEN</p> <p>INSIDE Live Plants Fertilizers Bird Seed Pet Supplies Potteries</p> <p>OUTSIDE Landscaping B.B.Q.s Flagstone Patios Sprinkler systems Gdn. lighting</p> <p>Horse, Chicken, & Duck Feed 1272 N. LAKE AVE. 797-1611</p>	<p>TENNIS</p> <p>VOLLEY Hi</p> <p>The complete tennis shop Where the "service" is always IN!</p> <p>516 S. Lake Ave. 795-3456 Mon.-Sat. 10:00 - 6:00</p>	<p>If you need help call 795-8088</p> <p>*****</p> <p>We need your help too- Donations desperately needed FOOTHILL FREE CLINIC 30 N. Raymond, Pasadena</p>

If you think Kodak is just pretty pictures, you ought to have your chest examined.

When a chest x-ray shows that you have a potential killer like TB or cancer, it's not a pretty picture. But it's an important picture because it can help the doctor detect and catch the killer in time.

When doctors are out to catch these potential killers, they want the sharpest, clearest x-ray films they can get. And that's why people at Kodak spend so many hours creating new and better x-ray film equipment. Already, the results in-

clude convenience for the patient, economy for the hospital, an even more useful tool for the radiologist—and, most important, reduced radiation exposure.

Researching and creating better x-ray films is good for our business, which is why we went into them in the first place. But it does our society good, too—which isn't a bad feeling. After all, our business depends on our society—so we care what happens to it.

Kodak
More than a business.

VENUS ADULT THEATRE
 2226 E. Colorado Blvd., Pasadena
 PASADENA'S EXPERIENCED ADULT THEATRE
 FOR THE DISCRIMINATING ADULT

X Rated

DAILY 11 am to 2:30 am
 SUNDAY 12 noon to Midnight

AIR CONDITIONED
 for your comfort
 plenty of free parking

Now Showing:

"Below the Belt"

Also playing:

"Young Love"

A completely new show every Tuesday

*Caltech students — \$1.50 off
 regular admission with this ad*

2226 E. Colorado Blvd. Pasadena
 No One Under 18 Admitted

ASCIT of O'Malley

Continued from Page One
 succeeding vote) that the fact that Massey was on his own nominating committee did not materially change the result, since he was clearly the best qualified of the candidates. (The question of propriety still remains, however. One suggestion that was brought up, and which Mallonee agreed to in his own case of being on the interviewing committee for the Excom, to which he has applied for a second term, was that the members of the nominating committee might submit separate recommendations, abstaining from this when a conflict of

interest exists.)

Hopefully, the fact that the conflict came to a head this early in the year will give both Mallonee and Shiller a chance to work it out some way or another.

"Oh, no!"

There are rumors going around that a computer program is being devised that will spit out the names of students who do not fulfill the various Institute requirements at the proper time (like the fifteen units of lab required in the frosh year). Any student spit out would presumably not be allowed to register for the next term. The Tech promised to look into the matter.

The Coffeehouse wants \$1000. The consensus of the BOD was that the Coffeehouse Manager had better start proving that he (they?) isn't really incompetent after all.

This year's printing contract for *The Big T* was awarded and will supposedly produce a savings of \$7000. Finally (in another meeting completely, the minutes are funny, read them), the BOD approved the letters and stuff for basketball and either swimming or track (I forget which).

New Y Excom

Continued from Page Four

- Mike Koslowski—297 So. Holiston
- Ken Martin—156-29
- Bob Rutherford—Dabney
- Madeline Shea—Lloyd
- Jim Schlafler—Blacker

HEAR
 "The Sounds of Tomorrow"

SO. CALIF.

HI FI MUSIC SHOW

March 14, 15, 16, 17

L. A. Marriott Hotel (near L. A. Airport)

- Over 1000 Exhibits of Hi Fi Components
- The Latest in 4-channel Systems
- FREE Sweepstakes Drawing: Complete 4-channel System (value over \$4,000) to a Lucky Winner!
- FREE Seminars to Solve Your Hi Fi Problems

This Coupon Good for \$1.00 Discount When Presented at Door.

SAVE \$1.00

General Admission \$2.50
 With this Coupon 1.50

SOUTHERN CALIFORNIA HI FI MUSIC SHOW
DISCOUNT COUPON

Additional Discount Coupons Available at Hi Fi Dealers.

Order your
 CALTECH
 class ring now!

Page Eight

Friday, March 15, 1974

Discobolus

Blacker Wrenches Monkey Throw

by Bob Kieckhefer

Discobolus competition was proceeding nicely toward its annual Fleming-Page showdown when Blacker threw a monkey wrench into the works by defeating the Flems by 299 pins in bowling (not wrestling) last weekend. Fleming still holds a 20-19 lead over the Dudes as second term draws to its inevitable conclusion.

This term's Discobolus results:

Page defeated Blacker in softball, 8-7.

Page defeated Ruddock in volleyball, 15-4, 15-11.

Page defeated Lloyd in tennis, 3-2.

Page defeated Ricketts in track and field, 45-5.

Fleming defeated Page in wrestling, 22-20.

Fleming defeated Dabney in basketball, 45-35.

Blacker defeated Fleming in

bowling, 2-0.

The current challenge order and point standings: Blacker (5), Ruddock (2), Lloyd (2), Ricketts (2), Page (19), Dabney (2), Fleming (20).

News Briefs

Continued from Page One
Rationality of Faith in Religious Hypotheses." 8:00 p.m. in Winnett Lounge.

Continued from Page One
afternoon just by saying, "How do I know?"

The session broke up about 6:30 in a flurry of autographs, as all participants went off to feed their faces in one manner or another.

The Evening Opens

The evening session opened with the screening of a short documentary entitled "Lunch with John W. Campbell." The film covered the development of a story line between writers Harry Harrison and Gordon R. Dickson and Analog editor John Campbell. It explored the influence an editor's criticisms and suggestions can have on the creation of a viable plot, and afforded a number of insights into the character of the man who was one of the most important influences in the development of modern sci-fi.

Following the film the writers on the panel offered their evaluation of Campbell and discussed those present editors likely to have a large impact on the genre. Robert Silverberg stated that in his opinion the two biggest current influences were Harlan Ellison and Ben

Dova, but other members of the panel expressed a disinclination to include Ellison in anything.

In response to a question from the audience, the writers discussed their working habits and the worlds that they create. Heinlein researches until he feels ready, then writes straight-14 hours a day, seven days a week-until he finishes, Silverberg is content to write a little, every day.

All the authors expressed their ability to live mentally in the worlds they create, but most of them are relatively content to live for real in the here and now. One exception was Larry Niven who said that he wouldn't mind living in any of the worlds of his "known space" series after the 24th century.

Finally, the session broke up in the usual confused melee of introductions and autographings.

Classified Ads

TRAVEL

CHARTERS YEAR ROUND
No more club fees! 50 Departures, also NYC, Japan & Australia. Youth Fares, too. Since 1959: ISTD, 323 N. Beverly Dr., Beverly Hills, CA 90210, (213) 275-8180.

EUROPE - ISRAEL - AFRICA
Student Flights all year round. CONTACT: ISCA, 11687 San Vicente Blvd. No. 4, Los Angeles, CA 90049. Tel: (213) 826-5669 or (714) 287-3010.

Fourth year of **CHARTER FLIGHTS** to Europe. Call Dr. Mandel at extension 1078 or 476-4543.

OPPORTUNITIES

Electronics technician to function as a member of an interdisciplinary team in challenging biomedical research. Experience in the field helpful. Opportunity to learn. College students anticipating graduation are encouraged to apply. Contact Jiri Jilek, Biomedical Engineer, Perinatal Biology, LAC/USC Medical Center, 225-3115, ext. 7-2453

SERVICES

TRANSLATORS
with scientific training required. All languages and disciplines. Free-lance. Send resume to Box 5456, Santa Barbara, Cal. 93108

Buying or selling something? You, too, can take out an ad in the California Tech!!! \$1.50 per inch plus 25¢ per extra line for Classifieds. Bring ad copy to the Tech office, or phone ext. 2153.

it's that time again!
(folks)
FINALS WEEK.

FUCKING FINALS THAT DOES IT, I'M DONE STUDYING. I'M GOING TO DO IT RIGHT NOW. I'M AS READY AS I'LL EVER BE. I'M DOING IT NOW.

shit.

O'Crack

Continued from Page Four

"To this act of repressive fascist censorship, the OCRC can only respond by quoting one of its prophetic posters: 'Why?' The Committee is truly dismayed to see such strong opposition from fellow students and from Flora, certainly one of the last people we would have expected to be a bourgeois reactionary. Despite the setback, the Will of The People prevailed, as an anonymous sympathizer [blonde Flem with a cane] prominently displayed one of the posters while she was posing for the TV cameras."

Dirty

In its first People's Revolutionary Action, last Friday the OCRC found Dr. David Smith's automobile parked illegally and reported it to the proper authorities. Concerning this matter, the OCRC released the following statement to the press:

"As you all know, Dr. Smith has been sending out threatening letters to undergraduates who violate campus parking rules. Well, Dr. Smith, the OCRC knows that you were parked in a yellow loading zone behind Baxter Hall for at least three and one half hours last Friday morning. If professors refuse to use their assigned parking spaces, their parking privileges should be revoked and handed over to The People. In the case of Dr. Smith, we might point out that he hardly needs a space since he only lives a half a block from the

campus. If Dr. Smith is caught parking illegally again, the OCRC will demand the nullification of all parking warnings sent out of his office. If these warnings persist, Dr. Smith's car might suddenly find itself the victim of a People's Kidnaping."

In other action at the meeting, the OCRC invited people to express their opinions on the People's Wall. They explained that it is the only way that they can get any feedback from the people, considering that their meetings are secret.

Madam R was asked what she thought of "streaking," the new campus pastime. She replied, "The OCRC firmly disapproves of this childish sport. The OCRC prefers to engage in more destructive forms of activity. Streaking can in no way benefit our cause, unless of course the streakers have 'OCRC' tattooed across their buttocks."

Next weekend the OCRC will have a poster party. There will also be a discussion about possible retaliatory action against Flora. Bring your own lunch.

We have good spaghetti.
Ask John Tristano.

ROMA GARDENS

BEER & WINE
ITALIAN CUISINE

PIZZA SPAGHETTI RAVIOLI

10% Discount On Food To Go

1076 E. Colorado 449-1948

OPEN 4-12 Daily
4- 1 Fri. & Sat.

NOW THRU SUNDAY

Smothers Brothers

(SOLD OUT)

Coming Next: Herbie Hancock
DOUG WESTON'S

Troubadour

9081 SANTA MONICA BLVD., L.A. 276-6168
COCKTAILS • DINNERS • HOOT MONDAYS • NO AGE LIMIT

Second Class Postage paid at Pasadena, California. The California Tech is published weekly except during exams and vacation periods by the Associated Students of the California Institute of Technology, Inc., Winnett Center 105-51, California Institute of Technology, 1201 E. California Blvd., Pasadena, CA 91109. Subscriptions: \$4.00 per year.