

State Concert Series Edition

San Jose

State College Times

A LIBERAL COLLEGE PUBLICATION

Buy Your Tickets
to the Movies

San Jose, Cal.
Subs. Rate, \$1.00
Per Quarter

VOL. 21

SAN JOSE, CALIF., THURSDAY, OCTOBER 13, 1932

No. 13

International Artists Are Featured

"Attorney for the Defense" Will Be Worth While Show

MONEY FROM PICTURE TO SWELL STUDENT BODY FUND

"Attorney for the Defense," a Columbia production at the State Little Theatre, presents Edmund Lowe as a district attorney who sours on his profession when he finds he has sent an innocent man to the electric chair. No more suitable role could have been found for Lowe.

The erratic and highly dramatic life of a man, who as a public prosecutor turns persecutor to reach the Governor's chair, until the death of an innocent man turns him disgustedly away from the district attorneyship, moves in the most active court in the world—New York City's Criminal Court.

Lowe's superb performance is given admirable support by the portrayals of Evelyn Brent as Val Lorraine, a lady who loves only when there is money in it for her, and Constance Cummings, Lowe's secretary—faithful, adoring, efficient.

After Burton, District Attorney, becomes Burton, defense attorney, determined to keep accused men out of the chair as he before had sent them there, he tries to make amends by taking under his care the wife and son of the innocent man for whose death he holds himself responsible.

Val Lorraine, his former paramour, tries to encourage Burton

(Continued on Page Three)

Frank Triena Will Play at Musical Half Hour Friday

The second Musical Half Hour of this quarter will be given in the Morris Dailey auditorium Friday, October 14, at 12:25 by Frank Triena, concert master of San Jose State symphony orchestra, and pupil of Kathleen Parlow. Triena will present an all Bach program, consisting of the Bach "Fuga" and "Ciaccona." Both are to be played unaccompanied by piano, and are among the most difficult works in violin literature. These pieces were originally written without piano accompaniment.

Triena will perform on a \$9000 Gofriller violin, which was loaned through the courtesy of Mr. R. Abbott of San Francisco. The instrument is one from the famous Hermann collection.

German Club Holds Meeting October 14

There will be a meeting of the German Club in Scofield Hall in the Y. W. C. A., Friday evening, October 14, at 7:30. Songs, a play, student singing, games, dancing and refreshments are scheduled for the evening. Everything will be in German except the dancing and refreshments.

Plans will be discussed for the German moving picture, "Barcarolle," to be shown at the Hester Theatre, Tuesday evening. Gretchen Eberts is president of the club.

First Concert Artist

Benno Rabinof, violinist and pupil of the late Leopold Auer, who will be the featured artist of the Concert Series on February 28 in the Morris Dailey auditorium.

Concert Interest Is Increasing as First Approaches

LOCAL MUSIC STORES ARE NOW HANDLING A FEW TICKETS

Interest in the coming Concert Series is spreading throughout the campus; the empty spaces in the reserve seat plan in the quad booth are nearly filled; there never was a depression—judging from the amount of tickets sold. In fact, the concert committee is pleased with everything but the way the few remaining stragglers refuse to get the tickets they know they're going to buy anyway.

Tickets in Town

There are still a few days left to buy Concert Series tickets. Tickets are now on sale at Sherman Clay's, McKiernan's, and Ferguson's music stores. Sherman Clay and Company has special arrangements for the handling of tickets, and telephone orders. Those in charge have gladly consented to take care of all reserve seat tickets required after 8 p. m.

Phones for Deaf

Jerry Irwin, Senior music major, has announced that ear-phones will be set up in the Morris Dailey auditorium for the coming concerts. The phones are for the convenience of any deaf people who attend the concerts. This sort of thing is seldom arranged at concerts, and the phones at the Morris Dailey auditorium are certain to attract many who otherwise would be unable to attend.

San Jose State Teachers College (Continued on Page Three)

S. J. State Band Shares in Try-Outs for Yell Leaders Are Scheduled College of Pacific Victory

The State College band, under the direction of Mr. G. Miller, did its share in the College of the Pacific game Friday by spiritedly serenading the Spartan team, and, before the game, and in between halves, marching on the field. Due to the absence of important members the S. J. could not be formed on the field.

During the first half the band played "Hail, Alma Mater," for the benefit of State rooters, who were singing it lustily. At one time during the game the Pacific band joined with State's, and both played "The Thunderer" together. It went well. Band numbers played in the stand were led by Mr. Miller.

Skylight Club Holds Meeting To Appoint Big Sisters

The Skylight Club held its regular meeting on Monday. The main purpose of the meeting was to discuss plans for future social activities and appoint "Big Sisters" for the new art students. Every Freshman art major is urged to watch the bulletin boards and Co-op boxes as many surprises are in store. The members of the Skylight Club will find a list of "Little Sisters" on the bulletin board in the Art building, and please get in touch with your "Little Sisters" immediately.

Try-Outs for Yell Leaders Are Scheduled

Try-outs for the student body yell leader are to be held at a special assembly called for next Tuesday at eleven o'clock.

The yell leader is also a member of the San Jose State College executive board, besides leading the rooting section at all games.

Shield Awarded

At the same time the class shield will be awarded to the Sophomore class for winning the Fresh-Soph tussle.

Members of the State soccer team also are to be introduced to the student body, as well as Coach Walker.

Benno Rabinof, Concert Violinist, Considered at Top of Music Ladder

Benno Rabinof, violinist, who will be heard here February 28th, at the Morris Dailey auditorium stands today in the high place that was prophesied for him on the event of his auspicious debut in New York several years ago.

Rabinof was designated by the late Leopold Auer as "the most gifted of all the pupils he had taught in America." Today these gifts have been developed in a manner commensurate with their importance, and even before his death, the distinguished teacher

had the satisfaction of seeing his last great pupil launched as a successful recitalist and a soloist with the great orchestras both here and abroad.

As evidence of belief in his pupil, Professor Auer conducted the Philharmonic Orchestra on the occasion of Rabinof's Carnegie Hall debut in New York. Since then, the violinist has been heard with success in Germany, France, England, Austria, Hungary and Italy in addition to having established a large following in the United States.

"Anna Christie," First Play of Season Entering Second Week's Work

"Anna Christie," first play of the new season is coming around in fine shape. Of course this is only the second week of rehearsals, but at the present rate the play is going to be a success of successes.

There are people beside the cast who are at present working hard so that the play may be a success. These people are usually forgotten and are only given credit for their hard work on the programs of the play. This play, I hope, will be different in this respect. So as a starter let me mention the following people.

Mel Newcombe, well known player and excellent backstage

man, is taking charge of stage manager. Al Dunn, experienced man about the stage, is undertaking the important job of lighting. Louise Winans, a new student, willing and hard worker, is to handle the "props." Watch this young lady, she'll make her mark here.

Carl Palmer heads the tickets committee. Katherine Smith is in charge of makeup. Gail Baldwin is the new costume mistress. Dorothy Vierra and Grace Murray are the head ushers. Publicity will be given by Katherine Hodges and committee. Margaret Roberts is the prompter, all by her lonesome.

San Jose State College Times

Business Managers HALE VAGTS LEON WARMKE... Phone Ballard 8525

Editor Jim Fitzgerald... Managing Editor Dick Sanders... Sports Editor Clarence Naas

Special Writers Dr. T. W. MacGuarrie

Faculty Advisor Dr. Carl Holliday

Published every school day, except Monday, by the Associated Students of San Jose State College.

Entered as a second class matter at the San Jose Postoffice.

Subscription price, one dollar per quarter.

Press of Wright-Elder Co., 19 N. Second St., San Jose, California

Times Reporter Goes To Have an Interview With New Instructor

A very bewildered Times reporter rang the bell, and a second later the door opened.

"Is this it?" quavered the reporter.

"Yes, indeed, come right in," smiled back the instructor.

"Well, what is it?"

"Why don't you know?" asked the startled instructor.

"Well, I do hope all the students on the campus will find out where the Home-Making department is and what it is.

Miss Conkey comes to us from the East, born and raised in Illinois, she received her A. B. from the University of Illinois, and holds her M. A. from the Iowa State College.

For some time Miss Conkey taught home economics in high schools in Illinois. Previous to that she held a position as dietician in a New York hospital.

String Quartettes Practice This Fall

That important ensemble, the string quartet, has, in the past been somewhat neglected in the music department.

LOST AND FOUND SALE

Thursday, October 13th

In room 16—(ask in room 14 if door is locked). Hours—12 to 3 Sale will last until the end of week.

Articles on Sale Umbrellas, pins, pencils, books binders, jackets, caps, dresses purses and combs.

Y.W.C.A. Will Give Italian Supper at Scofield Hall Soon

GAMES AND ENTERTAINMENT ASSURE PLEASANT TIME FOR GUESTS

Under the direction of Ruth Townsend and Catherine Fisher, an Italian style buffet supper will be given by the Y. W. C. A. on Tuesday evening, October 18th, from 5:30 to 8:00 at the Scofield Hall of the city Y. W. C. A.

All women students are cordially invited. Tickets may be had by calling to room 14 from 12 to 3 daily, or from any cabinet member, or members planning the affair.

A Capella Choir Begins Its Second Season

The A Capella Choir, with Mr. Erlendsen wielding the baton, is beginning its second year.

Although not famous throughout this country yet, San Jose's choir is fast becoming popular locally—and who knows what the future holds in store for it?

Jan Kalas Is Director of Orchestra Monday

Jan Kalas, professor of cello and theory in San Jose State's music department, directed the Symphony orchestra Monday night through the lilting melodies and intricate rhythms of the Strauss waltz, "Tales from the Vienna Woods."

Miss Theta Manning, member of the music department faculty was commissioned this summer by Dr. Karl Gehrken to write three articles for the magazine, "School Music," of which Dr. Gehrken is editor.

Second Concert Series

The Vienna Boys' Choir—or Vienna Saengerknaben, to be technical—is the most beloved musical organization in Europe.

General Elementary Majors Organize at First Get-Together

With an election of officers scheduled for the first meeting, which took place at 7 o'clock Wednesday evening, October 5, in Room 17, G. E. M., the organization started last quarter for students with a general elementary major or minor, will resume activities for the fall quarter.

New students are invited to join the society, so that they may become better acquainted with others interested in the same field and with the faculty.

Plans have been made by Gertrude Gibson, president of the organization, to divide the members into groups according to their special interests.

Philip Niederaur is the vice president, and Mary Lou Carmichael the secretary.

Jack Figandue Is Well Known in South

Although most of the twenty-five hundred students attending this institution may not be aware of it, we have with us one Jack Figandue.

Mr. Figandue has recently returned from San Diego, whither he flew by plane (these daring moderns!) to direct an orchestra in a publicity stunt sponsored by the San Diego Chamber of Commerce.

FREE HEELS advertisement for Flindt's shoe shop, 157 S. 2nd, St. Kress.

BETTER Sandwiches—Shakes—Salads LUNCH PLATES GREEN ROOM advertisement.

Miss Cooper Comes to State With a Good Teaching Background

Miss Alice C. Cooper, new member of the English department, comes to San Jose State College with a fine background of teaching and writing experience.

For several years Miss Cooper was supervisor of the English department of the University High in Oakland. She has been a member of the same department in the University of California, and comes direct to us from the Modesto Junior College, where she had charge of extension courses in literature.

For a number of summers Miss Cooper has taught in the English and Education departments of Stanford University.

"America's Message" was written in collaboration with Mr. Will C. Wood, former State Superintendent of Schools, and in the "Adventures of English Literature," Miss Cooper has worked on the literature of the 19th and 20th centuries, presenting the material in an interesting and fascinating manner.

Among the members of the music faculty to attend school this summer was William Erlendsen. Mr. Erlendsen journeyed to the University of Southern California where he studied piano and composition.

Mr. Erlendsen attended U. S. C. Summer School.

Barbecue at Lion's Den Promises To Be Good

Mr. Erlendsen Attends U. S. C. Summer School

Among the members of the music faculty to attend school this summer was William Erlendsen. Mr. Erlendsen journeyed to the University of Southern California where he studied piano and composition.

Barbecue at Lion's Den Promises To Be Good

The barbecue and dance to be held at the Lion's Den on the 15th of October, will be an event that should not be missed.

Bids are being sold by the various committee chairmen, who are as follows: Frank Yearian, Bill Jones, Frances Gifford, and Carl Palmer.

CHATTERTON BAKERY advertisement, 221-223 South Second (Opposite YWCA)

Captain R. Werner Honored at Farewell Dinner by Reserves

High Class Artist Will Entertain at Second Concert Series

Captain R. J. Werner, former Natural Science and Education instructor at the College, was honored Tuesday night at a farewell banquet given by fellow members of Company H, the 159th Infantry of the National Guard.

Two "El Portals." The last September issue. Will pay a reasonable price for them.

Morey Williams, in the Co-op will take care of them nicely. You know the nice looking boy with the dark curly thick hair.

WANTED

DR. DE VOSS IS SPEAKER AT FORUM HELD BY LOS GATOS CHURCH

The use of the Christian religion has been the means by which the race has kept from mental wreck, according to Dr. James C. DeVoss, psychologist of this college.

This broad statement will be the burden of a forum address which Dr. DeVoss will give Sunday evening in the First Methodist church at Los Gatos.

This forum will be the first of a series to be sponsored by that church. Other eminent speakers will conduct the following forums, discussing current and timely problems.

AMERICAN COLLEGES WILL GAIN IN PRESTIGE BY APPOINTMENT

"Einstein will undoubtedly bring prestige to this country in his acceptance of a faculty position in New Jersey," commented Dr. C. J. Brauer of the science department to a member of the Times staff.

Professor Albert Einstein, the mathematical wizard of the age, who expounded the theory of relativity will take up work in this country as a faculty member of the Institute of Advanced Study.

Object of Group "Further," commented Dr. Brauer, "this project will bring together the most brilliant minds of the world for this concentrated study of science."

The purpose of the group as stated by its sponsors, "is the pursuit of advanced learning and exploration in the fields of pure science and high scholarship to the utmost degree that the facilities of the institution and the ability of the faculty and students will permit.

This institution will undoubtedly be devoid of all unnecessary registration and clerical work, and that little will be taken directly out of the hands of the professors so that they may devote their undivided time to the pursuit of knowledge.

Organization The Institute for Advance Study was made possible by an initial gift of \$5,000,000 from Louis Bamberger, retired Newark merchant, and his sister Mrs. Felix Fuld.

It is with a great deal of interest and speculation that the educational peoples of the world look upon this new project that includes one of the greatest minds of all times in its construction.

Attorney for Defense (Continued from Page One)

to relent in his persecution of Nick Quinn, gangster, her present lover, through a Citizen's Committee Burton has formed to get the real criminals that infest the city. Burton laughs her away.

A sudden phone call one night from Val brings Burton to her apartment to find her murdered, and lying in a drunken stupor beside her, Paul Wallace, the boy whose innocent father Burton had sent to the chair when he was district attorney. Val had been working the boy to get the incriminating papers in Burton's possession. To shield Paul, Burton surrenders to the police and is brought to trial accused of the murder of Val Lorraine.

The trial of Burton, who conducts his own defense, is one of the most dramatic and unusual ever screened. And the unique turn of circumstantial events that finally gives Burton the clue to the real murderer, is an unusual and cleverly worked out plot complication.

Able players in the cast, in addition to Lowe are Miss Brent, Miss Cummings and Donald Dillaway.

Captain R. Werner Honored at Farewell Dinner by Reserves

High Class Artist Will Entertain at Second Concert Series

Captain R. J. Werner, former Natural Science and Education instructor at the College, was honored Tuesday night at a farewell banquet given by fellow members of Company H, the 159th Infantry of the National Guard.

Two "El Portals." The last September issue. Will pay a reasonable price for them.

Morey Williams, in the Co-op will take care of them nicely. You know the nice looking boy with the dark curly thick hair.

WANTED

DR. DE VOSS IS SPEAKER AT FORUM HELD BY LOS GATOS CHURCH

The use of the Christian religion has been the means by which the race has kept from mental wreck, according to Dr. James C. DeVoss, psychologist of this college.

This broad statement will be the burden of a forum address which Dr. DeVoss will give Sunday evening in the First Methodist church at Los Gatos.

This forum will be the first of a series to be sponsored by that church. Other eminent speakers will conduct the following forums, discussing current and timely problems.

AMERICAN COLLEGES WILL GAIN IN PRESTIGE BY APPOINTMENT

"Einstein will undoubtedly bring prestige to this country in his acceptance of a faculty position in New Jersey," commented Dr. C. J. Brauer of the science department to a member of the Times staff.

Professor Albert Einstein, the mathematical wizard of the age, who expounded the theory of relativity will take up work in this country as a faculty member of the Institute of Advanced Study.

Object of Group "Further," commented Dr. Brauer, "this project will bring together the most brilliant minds of the world for this concentrated study of science."

The purpose of the group as stated by its sponsors, "is the pursuit of advanced learning and exploration in the fields of pure science and high scholarship to the utmost degree that the facilities of the institution and the ability of the faculty and students will permit.

This institution will undoubtedly be devoid of all unnecessary registration and clerical work, and that little will be taken directly out of the hands of the professors so that they may devote their undivided time to the pursuit of knowledge.

Organization The Institute for Advance Study was made possible by an initial gift of \$5,000,000 from Louis Bamberger, retired Newark merchant, and his sister Mrs. Felix Fuld.

It is with a great deal of interest and speculation that the educational peoples of the world look upon this new project that includes one of the greatest minds of all times in its construction.

Attorney for Defense (Continued from Page One)

to relent in his persecution of Nick Quinn, gangster, her present lover, through a Citizen's Committee Burton has formed to get the real criminals that infest the city. Burton laughs her away.

A sudden phone call one night from Val brings Burton to her apartment to find her murdered, and lying in a drunken stupor beside her, Paul Wallace, the boy whose innocent father Burton had sent to the chair when he was district attorney. Val had been working the boy to get the incriminating papers in Burton's possession. To shield Paul, Burton surrenders to the police and is brought to trial accused of the murder of Val Lorraine.

The trial of Burton, who conducts his own defense, is one of the most dramatic and unusual ever screened. And the unique turn of circumstantial events that finally gives Burton the clue to the real murderer, is an unusual and cleverly worked out plot complication.

Able players in the cast, in addition to Lowe are Miss Brent, Miss Cummings and Donald Dillaway.

M. BLUM & CO. SAN JOSE'S QUALITY STORE ANNIVERSARY SALE 25th Starts THURSDAY Climaxing 25 Years of Apparel Leadership. List of items: COMPACTS 25c, COSTUME SLIPS 39c, WOOL SOFTIES 49c, EVENING BAGS 89c, RAYON UNDIES 39c, SILK HOISERY 59c, RAYON CREPE PAJAMAS \$1, NECKLACES 69c, POTTERY ANIMALS 25c, HATS \$1.85, SILK ROBES \$4.95, POLO COATS \$9.25, COLLEGIENNE DRESSES \$9.25 and \$14.25, Suede and Leather Jackets \$5.25, Knit Suits and Knit Dresses \$9.25 and \$14.25, Fur Jackets, special \$25, SMART DRESSES \$3.95 and \$5.95.

Stanford Wins From State 2-1

Cal Aggie-Pacific Game to Feature in Far Western Loop

TIGERS CRIPPLED THROUGH INJURIES RECEIVED IN SAN JOSE GAME

With the College of Pacific and Cal Aggies playing the only F. W. C. games on tap this week-end two of the Conference teams, Nevada and Fresno State have opens; San Jose State is playing a practice game with Sacramento Junior College.

Eyes of all those interested in the Far Western loop will be focused on Pacific stadium Saturday night when the Cal Aggies and Pacific get together. Crip Toomey's Aggies fresh from their 3 to 0 victory over Fresno State are anxious to chalk up their second Conference victory. From Stockton comes the report that Tommy Wilson, said to be one of the most outstanding passers on the coast has been working with the first string in place of "Bill" Strowbridge, who was injured in the San Jose game. With Wilson in the game there will be plenty of pigskin flying around. If Toomey's outfit can stop passes they might stop Pacific.

Sacramento Junior College will come to San Jose Saturday afternoon to meet the Spartans. The Sacramentans have been "pointing" for San Jose and will come here with but one thought in mind—"Whip the Spartans." On the other hand, Headman DeGroot plans to start the second string and use them throughout the game, giving the regulars a much needed rest.

Fresno State, after three hard games with Marines, West Coast Army, and Cal Aggies on successive week-ends will rest this Saturday. The Bulldog squad will be well rested for their encounter with the Spartans on the twenty-second.

PREVIEW

A preview of "Attorney for the Defense" proved the picture to be all that a good law picture should be.

Put Your Money in a Sound Investment

FOR SALE

King Tenor Sax \$40.00 (Just overhauled)

King Alto Sax (Gold) \$45.00 (Cases included)

B-flat Boehm Clarinet \$15.00

Ray Rhodes

Phone Ballard 5773R

Jaysee Coach

Coach Applequist, who on Saturday will bring his strong Sacramento J. C. squad down to Spartan Field for a game this Saturday.

DeGroot Proves Himself Master Strategist by Use of Ballyhoo

The mouth is mightier than the sword, and the typewriter mightier than an offense, is proclaimed by members of both the Pacific and San Jose State football squads. Supporters of the Tiger team proclaim DeGroot a master strategist and advise Swede Righter, Pacific mentor, to forbid all newspapers to his squad for the balance of the season and also close off their dressing rooms to visiting scouts.

DeGroot introduced a new technique into his work which may be very popular in the future. In his San Jose Mercury Herald column he dwelt in glowing terms on the great Pacific offense. His best work was done in the Tiger dressing rooms after their first two games, when he loudly bewailed his lack of material and begged Swede Righter to ease up on the new coach and let DeGroot make a showing.

The gas attack was plainly visible in the feeble Pacific blocking, and their offense looked dopey. Some idea of the offensive strength of San Jose was apparent when they recovered a fumble on the Pacific six-yard line and wound up on the 24-yard line on fourth down.

The Tigers can laugh about it all now and extend congratulations to San Jose on their victory and the acquisition of a coach who introduced a new strategy into the conference. They hope that the San Jose team respond with a playing ability equal to the literary ability of their foxy mentor.

FAR WESTERN CONFERENCE HAS VERSATILE BACKS

Every team in the Conference, it seems, has one or more backs who are being hailed for their speed and shiftiness. Leading the parade is Captain Russ Sweet, the elusive leader of the Aggies. Then many tales have come to our ears concerning Nevada's new find, "Bud" Beasley (rumored by some to be a cousin of St. Mary's Beasley). Then up at Chico there is "Hank" Henry, the boy who

Sacramento Holds 7-0 Victory Over Chico State Team

COACH APPLEQUIST LAUDS SPARTAN COACH AND TEAM

In a letter received this morning from Sacramento Junior College Coach "Hack" Applequist, Panther mentor, makes the following statement:

"It has always been a pleasure to play against San Jose due to the spirit of co-operation and the courteous treatment they have always extended to us. The games have been close and hard fought, with this year furnishing no exception as far as I can see. I look for a very close score and, although I am not predicting a victory for Sacramento Junior College, we have every hope of winning."

Boasting great potential power, the Panthers expect to come to San Jose and catch the Spartans just a bit over-confident due to their win over Pacific. They have a big team and many of them veterans. The starting backfield will be big, fast and heavy, two of which will weigh over 200 pounds.

The line, made up of veterans, is a hard charging and fighting forward wall, which will be hard to penetrate. Harvey, a negro end who caused San Jose no end of trouble last year, will be back. He is a marvel on defense and probably the most consistent pass receiver Applequist has ever had. Gard will start at the other end and is also an end of fine calibre. Woodard and Johnson will be at the tackle positions. Both men are well over six feet tall and have plenty of weight and experience to carry out their assignments to an advantage on any team.

The center of the line is not as heavy, but fight will be very much in evidence as all three men, Womble and McComber at guards and Captain Oliver at center, are from last year's championship team and know how to hold down their jobs.

With many teams in suit Applequist can easily afford to make changes, which he does frequently. First string men find themselves on the third and fourth teams when they slow up a bit. It certainly sounds reasonable that he should produce the fight they do.

If San Jose can penetrate the Sacramento line they will be the first team to do so this year. Practically the same line will affront the Spartans that did last year and they will have to go to work if they expect to go places

pushed Floyd Wilson of Fresno to a new record in the Conference low hurdles last spring. Pacific has Bob Wicker, who is featured in their end sweeps and cut-back plays. Down at Fresno Walt Glenn is captain and quite some pumpkins as a ball packer. As for San Jose, well people may not have heard much of Bennett, Filice and others, but we say "watch their smoke!"

Spartan Spasms

By Murdock and Bishop

Seen here and there. . . . Dud wearing out shoe-leather on the side lines. . . . Hal (The Missus) DeFraga telling the boys how many touchdowns HIS team scored. . . . Skinny on the waterwagon at the nite game. Nice work, Skinny. You were sure on the job anyway. . . . Jack Mengel with a stop watch and muttering in his beard because the timer didn't fire the gun one play sooner. Tell 'em, Ming Toy, tell 'em! . . . Dud Shaw still limping from the effects of trying to show the Frosh how to do it. A few more with Dud's spirit wouldn't hurt this or any other college. . . . Congratulations to Captain Bud Hubbard. You and your team were great stuff—the stuff to wake up this student body. Keep at it, boy. . . .

Looks like Mac has another basketball team on its way to perfection. A glimpse into the Gym on Monday, Wednesday, and Friday afternoons shows the varsity hard at work. The other two days, Mac takes the Frosh aspirants over the ropes. We can use a good five this year. More power to you Mac. . . .

Just how far the local Frosh outplayed the Pacific Cubs in gaining their 7-0 victory Friday night can be told by looking at the number of first downs made by each team. The figures show the Spartans with 18, Pacific 2. But they still pay off in touchdowns. . . .

Theron (The Great Predictor) Fox was on the losing end of a bet on the Gael (goal-to-Theron) Bear fracas last Saturday. We won't mention who took the foxy one to the cleaners because Rex and Jack might not want any tramps after a stake. However, Fox informed his rivals that he only bet on cinches. Tah, tah, Theron. . . .

The hand-embroidered toothpick for the most amusing play in the Pacific game goes to Carl Sandholt, guard by profession. At a certain juncture of the proceedings, the Spartan signal caller deemed it advisable to fox the Tigers with a double reverse. As this intricate offensive move developed it became a bit involved. It became so involved in fact that it fooled the Spartans themselves. For, lo and behold, when all was said and done, Mr. Sandholt was in possession of the coveted pigskin instead of the left halfback. The net gain of this brilliant offensive move was negligible, but Mr. Sandholt cannot be blamed for trying. . . .

It may be Peterson vs. Peterson when San Jose tangles with Sacramento Saturday. The Panthers' regular fullback answers to the monicker of Peterson and hails from Fort Bragg. San Jose's reserve fullback also signifies his presence when addressed by this good old Swedish cognomen. The appellation is "Gus" and he hails from San Francisco. (This last for the benefit of freshmen).

Reversal of Form Shown by Spartans Before Home Crowd

INABILITY OF FORWARDS TO HANDLE BALL RESPONSIBLE

Showing a complete reversal of Saturday's form, State's soccer team was defeated 2-1 yesterday afternoon on the San Carlos turf by the fighting Stanford Indians.

The close score does not indicate the Stanford team's superiority over the lethargic Spartans. Seemingly unable to co-ordinate its strength, State's forward line repeatedly lost opportunities to threaten the Indian's goal.

On the other hand, Stanford lost goals because of the forward line's wildness. Many fast shots cleared the top of the net by very narrow margins. Both of the visitor's tallies resulted from powerful kicks, Holbert, State goalie, being unable to stop the ball.

The Spartan's lone score was made near the close of the game. Stanford fouled Eggleston, and State was awarded a penalty kick Leslie was chosen to try for the point, and he responded with a perfect shot into the net.

San Jose's center halfback, Bob Clemo, played an outstanding of fensive and defensive game, as also did Johnnie Stratton, State's tenacious little captain and left halfback.

Stanford's most annoying men were the two fullbacks, Washburn and Branch, whose long boos often sent the ball out of the danger zone, and discouraged more than one Spartan attack.

Tonight the State squad begins practice for the S. F. U. game at San Francisco Saturday morning at 10 o'clock.

State's line-up yesterday was as follows:

Forward line—Hay, Greenfield, Leslie, Eggleston, and Wittenberg.

Halfbacks—Rhines, Clemo, and J. Stratton.

Fullbacks—Hayes and Wood. Goalie—Holbert.

WHEN YOU THINK "GOOD TIMES" THINK MELVIN'S!

- Party Favors
- Hostess Novelties
- Bridge Cards
- Score Pads
- Tallies
- Decorations
- Refreshment Novelties
- Bridge Prizes
- Booby Prizes
- Giftwares

SOCIAL PRINTING
Unusual designs in invitations, dance programs, dinner programs, menu cards, etc.

MELVIN
ROBERTS & HORWARTH
162 to 166 S. First