

La Torre Appointments to Close Tomorrow

La Torre Appointments
to Close Tomorrow

Controversy Over Colleges

FOR COLLEGES ALL
OVER THE STATE
CONCERNED

A bitter fight is being waged between the different factions in connection with the investigation made by the Carnegie Foundation for the Advancement of Teaching. The controversy as to whether four-year colleges should be established at the junior colleges in San Jose, Sacramento, Fresno, and San Diego, especially aroused the interest of the University of California. At a meeting of the Alumni of the University of California in which the members of that organization rallied to the support of President Robert G. Sproul of the University of California in his position to the establishment of the four-year colleges throughout the state.

At the three-day meeting in San Jose in the latter part of March, Assemblyman M. S. Meeker of Fresno county, spoke in favor of the regional colleges. Assemblyman Meeker described the University of California as having the kind of education which the schools and junior colleges could offer and fixing academic requirements which some students could not meet.

At the event of the establishment of these colleges it will mean a higher state taxes, local taxes to support the institutions, or reduced funds for pre-state institutions.

The Carnegie commission, which is headed by Dr. Henry D. Lathrop, consists of Samuel P. Hays, chancellor of the University of Buffalo, vice chairman; Delta Coffman, president of the University of Minnesota; Charles Hubbard Judd, director of education, University of Chicago; Orval R. Latham, president, State Teachers' College; Al-B. Meredith, professor of education, New York University; E. Russell, dean of Teachers' College, Colorado University; George E. Zook, president of University of Akron.

La Torre Appointments to Close Tomorrow

Establishment by the State Board of Education of pre-secondary degrees in three majors. Chico State College was announced today by President A. Hamilton. The subjects are, English, biology, and physical science. Previously, the only way a student could be earned in education was by passing the state examination.

San Jose State to Present Series of Radio Broadcasts at KQW Starting April 13

A. W. S. Turns In \$175 from Co-Ed Capers To Loan Fund

The Directors of the San Jose State Student Loan Fund have been distressed at their inability to meet the numerous requests of the students for loans.

Despite the fact that several clubs and lodges of San Jose have made loans to the fund in the past two months amounting to over \$700, the fund is almost completely exhausted.

The Directors wish to thank the A. W. S. for their check for \$175 from the Co-ed Capers, that came in this morning. They wished to urge the other campus organizations to follow in their footsteps and help increase the Student Loan Fund.

They also requested that the students that have loans out pay them back as soon as possible in order to help other students stay in college.

Members of Education Department Visit S. J. State Student Teachers

During the past week, and the present week, members of the Education department have been visiting students practice teaching in various counties.

Miss Crumby has been doing supervision work in Marin county. Miss De Vore has been occupied with work in the San Jose schools, and Miss Wiley, on Wednesday, visited the Palo Alto schools, and Thursday visited Los Gatos schools.

During vacation week, Mrs. Latta visited in Turlock to check up on programs of Emma Lou Hood, who is practice teaching at Hawthorn grammar school, Marion McColly, and Rita Hayes, who are teaching in rural schools. Mrs. Walsh did supervision work in Moreland and Oak Grove.

Student Teachers Must Take Sociology Test

The Education department wishes to announce again that an Educational Sociology test for student teachers who did their student teaching the second six weeks of the Winter quarter in Marin, Stanislaus, San Joaquin, and Alameda, or the cities of Oakland, Modesto, and San Francisco will be given on Thursday, April 7, at 10 a. m., or Saturday, April 9, at 10 a. m.

Half-Hour Programs Wednesday Evenings by College Groups

PROGRAMS TO CONSIST OF
ENTERTAINMENT
EXCLUSIVELY

Designed to familiarize the radio audience with San Jose State college as well as San Jose and vicinity generally, a series of nine half-hour programs on Wednesday evenings between 8:30 and 9 o'clock, will be given over KQW by various departments of the San Jose State College.

The broadcast is made possible through the co-operation of the college, the chamber of commerce, a group of some two dozen San Jose merchants, and Fred Hart, manager of the radio station.

With the exception of two or three brief 50-word announcements, each half-hour will be devoted exclusively to entertainment of a high order. The inaugural program April 13, will be presented by the Men's Glee Club of the college.

The other programs, in order, according to the tentative schedule worked out, will be presented by the A Capella choir, the Speech Arts department, the Girls' Glee club, college soloists, the college band, the string quartet, college debaters, and the college orchestra.

Through the program it is expected the local institution will be brought to the attention of the whole state, and that enrollment in general and in the summer school particularly, will thereby be fostered. The announcements to be made during the program will concern events at the college and community events in which the general public might be interested. Arrangements for the programs are in charge of E. P. Buchanan.

Foreign Supervisor Speaks Next Tuesday

Miss Marion Adams, supervisor of the School for Foreign Born of the Department of Adult Education, will speak at the first meeting of the Globe Trotters of the quarter on April 13. Her subject will be "Contributions of Other Nations to American Life." Miss Adams has been in this work for the past ten years and is very well informed. Everyone is invited to be present at this meeting. It will start at 12:15 in room 1 of the Home-Making building.

First S. B. Dance Will Be Held Friday Evening In Women's Gym

The first dance of the Spring quarter is to be held Friday evening in the Women's Gymnasium.

This is the first dance presented by Carl Palmer, chairman of student affairs, since his re-election to the office at the run-over election last quarter, at which he defeated Perry Stratton with 344 votes to 307.

Concentrating on the best music and the most artistic decorations possible for the occasion, the student affairs committee is striving to make the opening dance the most successful of the Spring quarter.

The dance will start at 8:30, and will prove to be the first social opportunity had by the students this quarter. It will close as usual at twelve.

El Portal, New Magazine by English Department Now on Sale in Co-op

"El Portal," the English Club magazine that was published for the first time at the beginning of this quarter, is now on sale. This magazine contains poetry, essays and short stories written by various members of the English department. In spite of the fact that some of the material bears a very definite trace of the amateur, for a college publication it contains some rather good though very original material.

Willard Maas, whose poetry has received acclaim before has contributed three poems to the magazine.

French Honor Society Elects New Officials

Iota Delta Phi, French honor society, elected the officers for the Spring quarter, March 14, at the home of Miss Edith Hartz. Monday night, April 4, Frank Covello, outgoing president, installed the new officers as follows: President, Alfred Gorostordoy; vice president, Leonard Rising; secretary, Evelyn Cavalla treasurer, Vivian Leek; reporter, Pauline Guida; historian, Frank Covello. Dh. Loubowski is the faculty advisor.

Dr. Russel Decries Present Vocational System in Talk

SAYS THE PRESENT METHODS
ARE A WASTE OF
MONEY

Takes Taxpayer's Stand

DR. JAMES E. RUSSEL IS
DEAN EMERITUS OF
COLUMBIA

In a recent talk in San Jose, Dr. James E. Russel, dean emeritus, Teachers' College, Columbia University, expressed his views regarding the need for a more extensive program of vocational education.

In his discussion he assumed the attitude of the taxpayer, and explained that it is a waste of money and educational facilities to prepare men for professions that are already overcrowded and can have no use for their services.

Dr. Russel was appointed head of the Teachers College of Columbia in 1897, when that school, showing an enrollment of 500 students, was the only one of its kind in existence. After 30 years of distinguished service he was succeeded by his son, Dr. William Fletcher Russel, who has continued directing the destinies of the 30,000 students to which the enrollment had increased. Since his retirement Dr. James Russel has interested himself in special studies in the educational field and has been honored with the presidency of the American Association for Adult Education.

His visit in San Jose marked a period in the survey of California Colleges and Universities which he is making in his capacity as a member of the Carnegie Foundation Commission. In colleague with Dr. Henry Suzzalo, head of the commission, he is attempting to outline a suitable plan of higher education conforming with the more advanced policies.

In his talk here he commended the work being done in this school, under the direction of Dr. MacQuarrie, along the lines he advocates. Dr. MacQuarrie has long recognized the need for industrial education in institutions of higher learning, but faces the same obstacles Dr. Russel finds prevalent. The type of person who

(Continued on Page Three)

La Torre Appointments Can Still Be Made

La Torre picture appointments must be made at once, according to Howard Nelson, editor of the La Torre.

These appointments were closed a few days ago, but were reopened to allow for practice teachers having their pictures taken.

Appointments may be made any time today or tomorrow in the La Torre office.

Just Among Ourselves

Note—This column is personal between the president and the college. Outsiders are requested not to read it nor to make any use of the material.

You're most welcome, all of you new students. We have a good many on hand already but we can make room for you. Just at present we're a bit torn up, as you may have noticed. That's a new science building in the front yard, and a new well in the back yard. New lawn and playground near the Women's Gym.

Don't spend too much time around that science building. Really educational to spend a little time there, and you may never have ringside seats again, but don't try to make people think you were employed to watch it. I understand Dr. Peterson has reserved one of his windows for the faculty. Guess we're all sort of human.

Going to be a big quarter. Boat Ride, Costume Ball, Commencement and Home Coming, to say nothing of recitals, plays, field meets and baseball. May have to do a little studying, too.

May as well note, also, that this is the season when fancies are lightly turning. I wonder if Shakespeare was getting off another of his modest puns when he referred to "the petty follies they themselves commit." I've no particular objection to them, in fact, find them rather interesting. Can't imagine what they get to talk about all that time, but it's no worse than the radio, I know. It can't be. Try to keep up your studies, if you can. We shall always have a few people to disqualify, I suspect. But we have to do it in pairs.

Just a whisper to the new students: Don't join anything without looking it up. Don't pay any fees to any group without checking it with Dean Dimmick or Mr. Minssen. There, I've save some of you some money.

More money's lost on registration day than any other day. Why? Because that's the day you all have some money. Believe the majority of us are honest. Several amounts have been turned in. How it warms one's heart to see a wholesomely honest person.

Just bound to have long lines on registration day. We do truly try to make it more comfortable, but you will come at six o'clock. Perhaps it's a part of college life. We may give up trying to avert it.

Makes me good and mad to see those line crashers, however. It's the poorest, cheapest Americanism on their part, and a weakened attitude on our part. Good place for some work by the Spartan Knights. Wouldn't make me mad if every line crashes had to pay a late registration fee. I suppose if we're willing to let them do it, we can't blame them much for trying. I never could understand the kind of a personality, however, which takes ad-

A Real Boost

The merchants of San Jose are showing their interest in the community and in San Jose State College by sponsoring a series of broadcasts under the direction of Mr. E. P. Buchanan featuring State College artists from the Music and Speech Arts departments. The programs are to be broadcasted over KQW each Wednesday evening from 8:30 to 9 o'clock. The entertainment will be of the highest caliber, and will give outsiders a chance to observe the type of work that is being done at State.

The action of the merchants in supporting a project of this kind shows a truly friendly spirit toward San Jose State. Future articles in the Times will give details of the programs intended.

This type of spirit has long been lacking in the relationships between the students of this college and the town business men. This project will bring about real good will, both to the merchants and the students.

The Men's Glee Club of the college, the A Capella Choir, the college string quartet, and the orchestra will all take part in this ambitious series of programs.

Variations on a Theme

Most of the following is old, but that's not saying everybody knows about it: A black cat wandered about the auditorium during the Symphony concert—attracted interest and comment; afterwards the same dark feline was seen getting more Music Appreciation in the music building.

The Bel Canto gave Russian songs in costume at the Community House in Palo Alto, and were later the guests of the Harker School for Girls.

Many adventuresome students braved the cold of the morning to come to a well-known church in town and listen to an organ and violin recital by Riley Smith and Frank Triena, respectively. Riley Smith goes down in history for saying: "More stuff on this organ than a kitchen sink."

Whenever you see several students with dazed looks upon their countenances, parading the music building, you may surmise that there is soon to be a student recital—and these same students will be sacrificed for art.

Also notice, that before certain music finals, violins etcetera (but principally violins) appear from nowhere, and in the act of being practiced upon by people whom nobody would suspect of doing such a dastardly thing as taking a final on that instrument.

vantage of decency and courtesy. I suspect that the only thing which will teach them is a good, smart crack on the jaw. Can't talk to people like that, they can't understand you.

Current Comment

With the coming elections we find many of the programs on the radio turning political. Radio campaign speeches are all right, but one can't help objecting when every station is having a political talk at the same time.

And speaking of politics—Al Smith seems to be having a hard time against Franklin Roosevelt. After the drubbing he took four years ago, it seems as though he should have learned his lesson. However, some people are funny that way.

The Philippine question has again stepped into the limelight with the passing of the Hare bill by the House of Representatives favoring Philippine independence in ten years. The passing of the bill came as a surprise in view of the fact that the administration opposes it strenuously. Secretary of War Hurley expressed his opinion that if the Senate passes the measure, President Hoover will probably veto it.

Which seems to mean that Congress is forcing the administration's hand, evidence to be used in the presidential election next fall.

Another step in the cause of science is the extracting of smells from gasoline. Ralph W. Bost, assistant professor of organic chemistry at the University of North Carolina, has been extracting one new sulphur smell after another from gasoline in his chemistry laboratory. The sulphur in gas causes the bad odor given off by that product and is rated as the world's worst smell.

What a Break!

Mmmmm. One of the greatest causes for dissatisfaction with the system by which our co-operative store is run has been removed. For those coffee fiends who need an early morning cup to cheer and encourage them for the eight o'clock class, and to remove from sleepy eyes the film of the sandman, a blessing has been added to those already existent at San Jose State. The price of the steaming black beverage served by the co-op has been cut in half.

Did you know that almost two hundred cups of coffee are passed over the counter of the co-op every day? It will cut quite a slice from the profits of the establishment to serve the students at this price, but efficient management has made the lower cost possible. The service of this store to the students of the college is becoming more and more valuable.

Incidentally, the co-op started business in January, 1924, with a board five feet long by two feet square comprising the entire counter. The store has expanded with the college to its present size. We hope to have a real Student Union building within the next few years, with adequate facilities for the store, as well as for the relaxation of students.

Do You Travel?

Like to Hike?

Then here's the trip for you. It can be done in only a few hours with a great deal of enjoyment as the scenery is magnificent. Laurel Canyon in the Santa Cruz mountains will take a person into some of the most beautiful of this state's virgin forests.

Cars will have to be abandoned at the little town of Laurel. A well defined path leads to the creek. From there it is a simple matter to follow the course of the stream. It will take you over logs and under logs; you'll slip on stones trying to cross; you'll probably fall in waist deep; you'll be puffing and grunting, but at the same time you'll be looking up at forested hills and distant mountains and thanking your lucky stars you're seeing such a magnificent sight.

With a whole day ahead of you, the trip will be very simple and one that you will remember many years after it is taken; at least you will remember it if you are an ardent lover of the great outdoors.

Hello, Gang!

Don't miss the rhododendrons in Golden Gate Park. In another two weeks they'll be at their height that'll be around the seventeenth. Especially if you're from the South you'll be interested to know that two great shipments of these plants came from the Blue Ridge Mountains of North Carolina.

Many fine exhibits are being shown at the present time at the park museum, especially textiles and fans. The conservatory is doing its spring blossoming, the

San Jose State College Times

Business Manager
ROBERT STEFFENS
Phone Ballard 3528

Desk Editor: Dick Barker
Associate Editors: Grace O'Connell, Sam Ziegler
Sports Editor: Sam Ziegler
Feature Editor: Constance King
Circulation Manager: Kathryn King

Special Writers
Dr. T. W. MacQuarrie, Katherine Hing
Faculty Advisor: Dr. Carl Hing

Published every school day, except Monday, by the Associated Students of San Jose State College.
Press of Wright-Key Co.,
19 N. Second St., San Jose, California

Meet the Prof

Lift up your heads, O ye students, from those incoherent reams of lecture notes; raise your minds from the low level of grade getting, and open your eyes to the personalities of your professors. Cogitate before you make that skeptical, disrespectful noise. We have real people on our faculty. Take for instance Dr. Hazeltine. He may be a professor, but before that, he's a man. And a naturalist sincerely enthusiastic about his study and teaching of Nature. Have you seen him sealing the Pinnacles, wading streams, shepherding his herd of collegians through dust and mud, pursuing butterflies? Well, he does, and he loves it. Anyway, he's a sport about it... patient with errand tenderfoot and things like that.

Karl Hazeltine came to San Jose State in 1916 as instructor of athletics and agriculture. Only one member of our present faculty has been here longer, Benjamin Spaulding of Industrial Education. At that time Nature Study was under the direction of Daniel B. Wood. Dr. Wood was a real naturalist and an inspiring and helpful friend to the young instructor. Dr. Hazeltine shows his admiration as he talks of Dr. Wood, who, he says, seemed almost a father to him. Upon the death of this friend, Dr. Hazeltine took his place as professor of Nature Study. In 1926 he secured his master's degree at Stanford and completed his graduate work at Cornell in 1928. He has been in San Jose since that time, building up his subject, believing in it, enjoying it with his classes.

Dr. Hazeltine won't give preference to any one type of co-eds—an admirable attribute in a professor. "I like them all," he said, and smiled as if he meant it. And then he added that if we really wanted to know what his favorite co-ed looks like, we could see his wife. You might call him much married.

There's something for prospective teachers in getting acquainted with nice personalities like that... something as important as lecture notes.

tulips and pansies being at their prime. It is well worth it to spend a day in the park at this time of year.

There are many lovely picnic grounds. Baseball diamonds, swings, teeters, rings are supplied for the enjoyment of those visiting the park. If a picnic is not desired there are many enjoyable restaurants close by.

Estonian Professor Believes That Universe Was Created All at Once; Scoffs Idea of Stellar Evolution in Speech Before Harvard Students

OF WORLD GROSSLY EXAGGERATED, SAYS SCIENTIST

return to the idea that the universe was created all at once, set forth in the Bible, was suggested by Prof. Ernst J. Opik of the Tartu university observatory, Estonia.

Professor Opik, striking at the widely-accepted theory of stellar evolution in his speech at the dedication of the astrophotography building of the Harvard college observatory, startled his audience by suggesting the age of the universe had been grossly over-estimated. He said observed stars indicated the present universe could hardly have existed for more than 3000 million years, an estimate that represents an enormous reduction in the conception of the age of the universe held by many scientists.

Dr. Harlow Shapley, director of the Harvard college observatory, presided at the conference in which a group of distinguished astronomers were speakers, said that he, too, had been entertaining some disturbing thoughts about stellar evolution. "Dr. Shapley needed there was strong support for the theory of instantaneous creation and an age of only a few billion years."

Delta Gammas Forego Desserts for University

Madison, Wis.—Members of the Delta Gamma sorority at the University of Wisconsin have voted to forego desserts at dinner once a week for the rest of the college year, and present the total of \$100 saved to the student loan fund of the university.

Bel Canto Gives New Program of Folk Songs

Folk songs of Russia were offered by Bel Canto Club at the Community House in Palo Alto recently. The members were attired in the native costumes of Russia, and thus presented a picturesque program as well as one advantageous to music lovers.

The officers chosen for the coming season are: Miss Emmy Lou Rood, president; Miss Mary Jones, vice president; Miss Florence Goldeen, treasurer; Miss Helen Wiley Van Horn, secretary; Miss Emma Voshall, business manager; Miss Elda Frederickson, historian; and Miss Mildred Murgotten, reporter. Miss Alma Lowry Williams is the director of Bel Canto.

Students Ask College for Larger Diplomas

Tucson, Ariz.—Students of the College of Law at the University of Arizona have presented to President H. L. Shantz a petition asking that graduating seniors of the college be presented with diplomas of a larger size and more suitable nature than those which have been given in recent years.

The petitioners complained that the diplomas have been too small and insignificant for purposes of framing as is customary with professional men who display their certificates on the walls of their offices. The petition also stated that the leather cover used is an unnecessary expense.

The diplomas of other law colleges are as a rule approximately three times the size of that given by Arizona.

Wallflowers Enjoy Shuffling of the Dancing Couples

EDUCATION TO WATCH MOVING FEET OF DANCERS

Fortunes have been read on hands, happiness has been told by sparkling eyes and gay smiles, sadness by bitter tears, but the most expressive means of knowing life has been left undiscovered, or at any rate unstudied.

Feet—one of the most expressive organs of the human body, a key to nature, has been left untouched. But if you were one of those lucky individuals (or shall it be unlucky) who sat on the side lines at the last State dance, you would have been able to dip into the mystery of dancing feet, to see nature at its happiest, expressed through the above mentioned medium.

Light Fantastic

On that dance floor there were big feet and little feet, short feet and long feet, fat feet and thin feet, feet that swirled and dipped, feet that stumbled and tripped, but all of them were happy feet.

At least to the observer they appeared happy. In them there was no lagging or dragging, but carried on by the buoyancy of the music they dipped and twirled, hopped and skipped, shuffled and slid.

Music Aids

There were laughing feet that were fast on the floor when the music was loud and gay. There were dreamy feet that beat slowly with the waltzes, and there were smiling feet that found their time just half way between the dreamy and the laughing feet. Oh, it was fun watching those feet. So take heart, you side-liners, for there is a good time awaiting you, even though your feet can not be dancing feet all of the time.

Smallpox Vaccination To Be Given April 18

Smallpox vaccination. Free smallpox vaccinations will be given to all students who wish it on April 18th and 19th, from 12 to 1 o'clock.

HEALTH OFFICE, Women's Gymnasium.

Dr. C. C. King Isolates the Vitamin Which Prevents Scurvy and Mal-nutrition In Humans and Lower Vertebrates

Russel Dislikes Idea of Vocational Training

(Continued from Page One)

makes the good mechanic or construction "stiff" is the one who will not choose to go to school to learn his trade unless he sees prospects of a job at the end of a term of study. Employers today prefer personally trained men. They are skeptical of the college-trained man, and on top of this they have more experienced men than they can use. So before the field of education can be broadened, and these vocational students can be promised jobs, employers must become cognizant of the satisfactory work of college-trained men. This does not alter the point Dr. Russel makes, however, in saying, "We should strive more to give everyone a fair chance, instead of restricting our efforts to the few. In a really democratic educational system as much effort should be made to train farmers and bricklayers as doctors and lawyers."

Hate Not To Predominate Rebuild Belgium College

Brussels.—The hate that permeated the world in the World War will not be immortalized by the new library building of the University of Louvain, it has been decided by Belgium's highest court.

This was determined when the court rejected the appeal of Whitney Warren, American architect, against a decision of a lower court prohibiting the erection of a balustrade on the new library bearing the inscription: "Furore Teutonico diruta; dono Americano restituta" (Destroyed by German fury; restored by American generosity).

The new library was built from funds collected in the United States soon after the war, and Warren was chosen as the architect at that time. The wording of the inscription has been in dispute for a number of years and has even led to some violence.

PROFESSOR WORKS OVER FIVE YEARS ON RESEARCH

After a five year period of intensive research and tireless experiment Dr. C. C. King, professor at the University of Pittsburgh, announced Monday that he had at last isolated and identified that elusive vitamin, the lack of which results in scurvy and mal-nutrition in the human being and in most of the lower vertebrates.

For over five years, Dr. King and his associates have worked tirelessly in their search for this vitamin which has remained so obscure to scientists and chemists for so many years. Declining, modestly, to accept any praise whatsoever for his startling discovery, Dr. King told his questioners quite simply that he had located vitamin C and went into a lengthy and rather complicated explanation of the methods employed.

They found, by the process of deduction that the biggest quantities of the vitamin were to be found in lemon juice, oranges, tomatoes, potatoes, and certain other vegetables and fruits. Taking this into consideration he performed a series of dietetic tests upon white rats using food substances with and without the vitamin. After a lengthy and detailed series of these experiments he was able to isolate and extract this fundamental ingredient from the rest of the fruits and vegetables, a truly great piece of chemistry.

Dr. King said the principal significance of the result is "that it is one more step in understanding the chemical reactions which characterize normal processes of living tissues. It will make possible further study of the specific role that vitamin C plays in the body." And the role, as has been known for some time, is of no little importance.

Practice Teachers To Take Examinations

Students who did their practice teaching in the following counties: Alameda, Stanislaus, San Joaquin, Marin, Modesto, Oakland and San Francisco, the last six weeks of the winter quarter, will be given the examination on Educational Sociology at 10 o'clock, either Thursday, April 7th, or Saturday, April 9th, at 9 o'clock, in room 161.

Trojan fraternities are submitting the names of three all-campus men whom they think are outstanding in activities. El Rodeo will pick forty-nine men and publish their pictures.

Men Students! INVESTIGATE THIS

Comfortable Large Double Rooms, A-1 Board. Home Privileges. \$30, \$37.50.

Your inspection cordially invited.

65 SOUTH 9TH STREET

Typewriters

Have you seen the—New—SMITH CORONA and all the other new portables? Compare them carefully and take your choice. Convenient terms. Complete stock slightly used and rebuilt portables and large typewriters of all makes. Prices from \$5.00 to \$50.00

VERY LARGE STOCK TO SELECT FROM

Typewriters and Adding Machines

Rented—Repaired—Exchanged

Office Store Equipment Co.

EDWIN E. HUNTER

71-73 East San Fernando Street San Jose, Calif.

A Valid Syllogism:

State Students go where they're wanted . . .

Times Advertisers want Student Patronage . . .

Therefore, State Students Patronize Times Advertisers!

Merchants who advertise in the State College Times show their desire to cater to student trade. Students patronizing these advertisers will receive service and quality at low prices.

Fresno Powerful Is Declaration by Capt. Don Harder

SAN JOSE HAS MEN WHO
DO CONSISTENT
WORK

Spartans Strong on Track

FRESNO SHOULD DO WELL
IN FIELD EVENTS,
STATE WEAK

Captain Don Harder was interviewed by a Times reporter regarding the meet with Fresno Saturday afternoon, and made the following statements:

In the Fresno-U. C. meet, Fresno showed a world of power, both in the field and track events. According to the dope sheet, Fresno should score heavily in the field, as we are weak in those events. With Marty, world's record high jumper, and Wilson, broad jumper, are almost certain point getters.

In the track events, State has a good chance of evening up the score. Stoddard, Brack, and Harper are consistent point men and can help matters considerably. The track events are going to be the feature of the day. Plenty of thrills for everyone. About the only thing we need now is some support from the student body. Hope we get it."

Dean Walters Heads Cincinnati University

Cincinnati, Ohio.—The board of directors of the University of Cincinnati last week appointed Dean Raymond Walters of Swarthmore College as president of the University of Cincinnati to succeed Dr. Herman Schneider.

Dr. Schneider, who accepted the presidency in 1929 with the understanding that the position was to be temporary, retires because of precarious health. Dr. Walters, who has been associated with President Frank Aydelotte for some ten years in building up a system of honors work for which Swarthmore has gained wide recognition, will take his new post September 1.

St. Thomas College Dedicates New Building

St. Paul, Minn.—Rev. John Gregory Murray, Archbishop of St. Paul, last week dedicated a new \$300,000 arts and administration building at the College of St. Thomas.

The following day classes were held for the first time in the new building, which contains 28 class rooms, sufficient to house all college classes excepting the science and laboratory courses. On the first floor are the business and administrative offices and the offices of various organizations.

By mastering resignation we school ourselves to much restraint.—Rafael Sabatini.

MEN STUDENTS!

Room and three meals daily, including Sunday. Private living room and shower.
\$35 per month.
44 South 8th Street

Times Joins News Service During Olympic Games

The State College Times has joined a bureau of an all-university news feature on the Olympic Games. This bureau will furnish the Times with news once a week that comes direct from the center of activities.

This bureau is being handled in cooperation with other colleges and universities by the University of Southern California.

Mr. William M. Henery, Sports Technical Director of the Olympic Games, tells us that in all probability this will be the only occasion during the lifetimes of persons now living that America will act as Olympic host.

The reason that this Xth Olympiad should be of utmost interest to the college students of today is the fact that it is estimated that 90 percent of the American athletes will be drawn from the universities and the colleges.

Butler Ridiculed for Free Love Classes

Chicago.—A letter was addressed to Dr. Nicholas Murray Butler, president of Columbia University, by the Women's Auxiliary of the Episcopal Church in Chicago, protesting an alleged course in free love taught at Columbia. Said the letter in part:

"When the best elements in all communities are doing their utmost to preserve the home and family as the bulwark of civilization, it seems incredible that you, a Christian and churchman, would as president of your great university permit such a course to be given. That it should be required of all undergraduates is unthinkable."

Mrs. Charles Spencer Williamson told the meeting here that the course was based on a book by Professor Ruth Reed of Mount Holyoke College, which, she asserted, advocated free love, in effect, and belittled the integrity of the Christian family as a sound unit.

When informed of the assertions, Dr. Butler in New York denied the statements as "an absolute invention."

"It would be much more Christian and more intelligent if they would first find out what they are talking about," Dr. Butler said in reference to the Chicago women's organization. He said the Reed book was not even used in the Columbia course in family relations.

We have let the idea of freedom under self-respect go to seed in our colleges and are turning out too many hard-boiled, hard-hearted, hard-headed, dumb-bells.
—William Allen White.

Crawford's

FRESH FRUIT PUNCH
for your
SOCIAL EVENTS

Ballard 1525 33 E. San Antonio

Sport Spray

By ESSIE

The San Jose State baseball team (there is such a thing) has only lost one game so far this season. Of course, this is a deep dark secret. Even Winchell does not know it.

Big Ten records show that 1,377 personal fouls were called during the championship race for the basketball title; an average of 23 per game. The high mark for a contest was 42 and the low total was 7.

Gar Wood's record race by power boat at a rate of 111.712 miles per hour, has been accepted as a world mark. It was formerly held by Kaye Don at a speed of 110.223.

Basketball took a drastic move towards eliminating stalling by inaugurating a rule that the ball must be passed across the center of the court towards the scoring goal within ten seconds of obtaining possession of the ball. This should cause U. S. C. a lot of trouble as they depend on stalling in their type of play.

University of Michigan retained the national collegiate swimming championship by scoring 34 points. Stanford was a close second with 31 markers.

The Coast League got on its way yesterday and Hy Baggerly predicts a banner year. Well, there's no harm in predicting.

With the sad news comes the glad tidings that some of the former San Jose High School stars are joining Coach Blesh's ranks. Silva, pole vaulter; Abe Acquistapace, shot and discus; and Chet Ralston, hurdler. These boys were the cream of the crop during high school competition. Here's hoping college competition isn't too much for them.

That great horse Phar Lap has run its last race. Another colorful thoroughbred has passed through the sporting light.

The track team took one on the chin when Cunningham, Knight, Marquis and Jones, were all given their notices. It seems that school work always interferes. We hope Cunningham's ankle gets well anyhow.

TRY OUR

Milk Shakes, Malt

Made of Real

ICE CREAM

Garden City
Creamery

76 E. Santa Clara St.

Wool To Return in Fall To San Jose for Football

Jack Wool, without a doubt the greatest all around athlete ever to attend San Jose State, will return to school in the Fall quarter so as to play in the coming football season.

This statement was a distinct surprise to many students as he was expected to remain with the Olympic Club for whom he is now competing.

Wool was hampered with injuries most of the last season which dimmed his performances. He hopes to be in perfect condition by the time the next gridiron season rolls around.

His record of getting on the All-American football team is enough to give him a position on the 1932 Spartan squad.

Educator Resigns To Run for the Senate

Fayetteville, Ark.—His ire aroused by the action of university authorities in denying its professors the right to engage in political activities, Dr. Charles H. Brough has resigned as a lecturer at the University of Arkansas and has announced his candidacy for the United States Senate to succeed Senator Hattie Caraway.

Dr. Brough was governor of Arkansas from 1916 to 1920. He declared that the right to participate in politics, either as a candidate or as an elector, "is an elemental right of every American citizen." For an "alleged university to dogmatically seek to nullify the constitutional rights of its faculty bespeaks official cowardice and intellectual corruption," he said.

An agreement between the House and the Senate conferees on the proposed constitutional amendment abolishing the lame duck session of Congress has been reached. Never before have any House and Senate been able to agree on it. The amendment must be ratified by the states within seven years to become effective.

State Tracksters Will Meet Fresno at Spartan Field

HARDER AND BRACK
EXPECTED TO DO
FINE WORK

Fresno Is Powerful

INJURIES TAKE TOLL
SAN JOSE TRACK
STARS

This Saturday afternoon, the strong Fresno State tracksters will meet the San Jose State Western Conference titleholders at Spartan Field at 1:30 p. m. what promises to be a testing acid for the Spartans.

At the start of the season, we had a potentially strong team, but now things do not look so bright. Marquis, star discus man; Knight, hurdler; Cunningham, javelin thrower; and possibly Jones, 440 man are all facing eligibility.

Acquistapace and Silva, who excel in the weight events and pole vault respectively, are now attending practice daily and will bolster the team considerably. They are both former San Jose High School stars.

State will depend on such men as Harper and Brack in the distances aided by Stoddard, Taylor in the quarter, Harder and Salvato in the dashes, and Brack and Wool in the field events for a victory.

Fresno's outstanding men are Marty in the high jump, Wilson in the broad jump, Talbot in the pole vault, Denahan in the hurdles, and Markle in the mile. Fresno has the strongest team in the conference this year.

Coach Blesh is rather pessimistic in his views on the outcome of Saturday's meet.

Instead of shortening the working day (the obvious thing to do) we go on giving all the leisure to an increased and increasing number of parasite people.—George Bernard Shaw.

Found!

... An ideal place for dances and parties with under 50 couples. Perched high atop a hill near Alum Rock park, The Air Castle is easily accessible and yet alone ... and has all facilities for a first rate dance. Reasonable rates.

The **Air Castle**

Student organization officers clip this ad and remember this telephone number ... For information, call

BALLARD 418J1 or BALLARD 7014