

GOLD RAIDERS SET SAIL TO PRUNE PACIFIC

San Jose State College

Spartan Daily

FULL LEASED WIRE SERVICE OF UNITED PRESS

Entered as second class matter in the San Jose Post Office.

The Press of the Globe Printing Co., San Jose, Calif.

Volume XXXVII

SAN JOSE, CALIFORNIA, FRIDAY, OCTOBER 29, 1948

Number 23

PRESIDENT EMPHASIZES IMPORT OF CLASS ELECTIONS; URGES ALL STUDENTS TO VOTE TODAY

"Polls will remain open until 4 p.m. so that students may have plenty of time to cast their votes for class officers," Winifred Helm, chief justice, explained yesterday. All voting booths are located in the Student Union. The polls opened at 8 this morning. Tommy Wall, ASB president, declared that class elections are as important as student body elections.

"Class officers play a fundamental part in student activities," he said.

"We expect a fairly heavy turnout at the polls," predicted Miss Helm.

The senior, junior and sophomore classes are conducting their elections today. Run-off elections have been set by the student council for Nov. 3.

Following are the candidates. Senior class: Bob Sampson and Bob Barmettler, president; Marilyn Jean Kinney, vice-president; Joan Polek, secretary; Helen Westerberg and Glenna Shaw, treasurer.

Junior class: Dick George and Phil Ward, president; Fred Severo and Les Penterman, vice-president; Pat Bodwell, Lenore Cox and Pat Trotta, secretary; Bobbe Hillis and Gale Morelock, treasurer.

Sophomore class: Dave Down and Dean Price, president; Margie Goody and Lawton Rogers, vice-president; Florence Winning and Pat Ralston, secretary; Darlene Dewey, treasurer.

"Let's get out there and vote today," urge the members of the student court.

500 Rooters Hear 'Tiny' Predict Win; Parade Is Colorful

"Tiny" Hartranft, San Jose State athletic head, stunned a crowd of over 500 Spartan rooters in front of the city hall last night when he told them "I don't know why I feel this way, but I predict we'll beat COP, and it will be by three touchdowns."

After the roars, screams and general rah-rah had died down Hartranft went on to say that he agreed that Pacific had a fine team "but I don't see how they got it with a school full of babies, and Saturday night we're going to put them back in the cradle where they belong!"

Previously Team Captain Billy Parton had a few words to say to the high spirited mob, who greeted the chief with wild acclaim. Parton was in a gay mood and told the rooters that the team's morale had never been higher. "COP has a great team," he said, "but I feel we have a better one, and we're going to prove it. Watch us Saturday, we're going to win."

MORE INFO ON PACIFIC TRIP

A few added comments on the grid titanic follow: A Spartan caravan of busses will leave the college at 3:30 Saturday, and will arrive at and leave from the Lodi bowl. Stadium gates will open at 6:30, and all those holding section D tickets must wear white shirts as they are the non-reserve San Jose rooters section, according to Al Raffaelli, Rally committee head.

Student body cards must be submitted along with tickets before San Jose rooters will be admitted to the game.

'King Lear' Thrills First Nighters In Jam-Packed House

A capacity audience yesterday saw an admirable first-night performance of Shakespeare's tragic play, "King Lear." Presented by the college Speech and Drama department, the play was under the direction of James H. Clancy, who played Lear, King of Britain.

Shirley Wilber and Gwen Samuelson did fine performances of Lear's eldest daughters, who brought ruin upon themselves, and every thing they touched by their evil and crafty ambition; "Tigers, not daughters," was the epithet hurled at them by Goneril's husband, the Duke of Albany, who was well characterized by Don Lev. As the Duke of Cornwall, James Forster rivalled in wickedness his wife Goneril.

Gwenn Dam, did an admirable job as the King's youngest daughter, the innocent Cordelia.

James Clancy as Lear, one of the most difficult parts existing in the English theatre did an unsurpassed portrayal of the subtle shadings of Lear's gradual disintegration from a dignified, utterly sane monarch to a pathetic, entirely broken old man.

Matt Peltó capably handled the difficult part of the Earl of Gloucester, who is duped by his bastard son, Edmund, played by the capable John Calderwood. Jackson Young turned in a fine performance of the other son, Edgar.

Donald Holladay played well the stalwart Earl of Kent.

The sly Oswald, steward to Goneril, was amply characterized by the experienced Conrad Smith.

Richard Paganelli provided comic relief for the tragedy as Lear's fool.

The leads were ably assisted by a sterling cast of seasoned and novice thespians, including William Furnell as the King of France; Carlton Albertson, Duke of Burgundy; Donald Pearman, courtier; John Hayden, old man; Charles Frusetta, doctor.

In the roles of knights, soldiers, and attendants were Glendon Heath, Victor Holshevnikoff, Ted Hook, James Jensen, John McFarland; Charles Perez, Richard Peters, Russell Scimeca, Harold Upson, and Robert Wiebe.

Frats To Continue Patrols Against COP Night Raiders

Defensive patrols and outposts will be maintained around Washington square again tonight report several members of the "Spartan Guard," the stalwart crew of frat men who have beaten off attacks on the San Jose State campus by College of Pacific students for three consecutive nights.

Greatest penetration made by the Tigers thus far, occurred Wednesday night, when a lone O was painted on campus before the invaders were frightened off by an alert Spartan patrol. The ensuing chase was unsuccessful from the viewpoint of the San Joseans. One of the student leaders expressed the thought that the painters were actually "local yokels" trying to further incite the "Big Game" rivalry.

Meanwhile there were unconfirmed reports circulating that raiders from San Jose State had made successful excursions to Stockton Tuesday and Wednesday nights. Dr. Robert Burns, COP president, reportedly said that San Jose students "Were in Stockton Tuesday night and painted us up to some extent." Further definite information on either raid was unavailable at a late hour last night.

MacQuarrie Talks At Patrons' Meet

Dr. T. W. MacQuarrie spoke on "The Future of the College" at the opening meeting of the Patron's association yesterday in the Little theater, according to Helen Dimmick, dean of women.

Members were greeted by Tom Wall, president of the student body; Jeff Brewster, president of ASW; Dean of Women Helen Dimmick, and Dean of Men Paul Pitman.

Studio Displays SJS Artists' Work

Currently featured in the Skylight studio in Palo Alto are jewelry and paintings by three Spartans. Graduate student Connie Kaster has used silver, copper, and wood as mediums for her jewelry abstracts.

Fred Huxham, 1948 graduate, and former Spartan Al Waite have several paintings on display. Waite attended State last year, according to Art office information. The artists' work will remain in the Skylight studio until Nov. 1, after being on display this month.

'King Lear' Extended

Two performances, scheduled for Thursday, Nov. 4, and Friday, Nov. 5, have been added to the "King Lear" run.

Underdog Spartans Meet COP Tigers In Crucial Tomorrow

Thirsting for revenge, an underdog San Jose Spartan invades the Lodi Grape Bowl turf tomorrow night at 8:15 where a snarling College of Pacific Tiger lies in wait

The high riding Bengals, led by Little All-American Eddie "Excellent" LeBaron, are bubbling with confidence and expect to send the Golden Raiders back to San Jose on the short end of the score as they did last year. The Spartans, however, remember that a similar situation existed in 1947, except positions were reversed, and an over confident San Jose eleven had its ears pinned back 14-0.

This is the "Big Game" for both squads. The winner will go out in front in the CCAA race, and since the remaining members of the conference have proven much weaker than either team to date, a bid to Fresno's Raisin Bowl Jan. 1 will also undoubtedly go to the victor.

Tigers Given Edge

All three Spartan coaches are of the opinion College of Pacific should be rated definite favorites, and think San Jose must perform over their heads to bring back a Tiger skin.

"Every man will have to play inspired ball if we expect to win," stated Backfield Mentor Hamp Pool. Head Coach Bill Hubbard thinks the line play will probably decide the contest.

"If we're able to outcharge Pacific and put the pressure on LeBaron when he goes back to pass, it could spell the difference between victory and defeat," explained Hubbard.

In the injury department, four Spartan question marks remain, which could change the whole complexion of the battle. Joe Juliano and Dick Harding, first string left and right guard respectively, should see action, but just how long their knee injuries will hold up under pressure is anyone's guess.

Menges Has Tough Job

Gene Menges will have to carry almost the full brunt of quarterbacking, as Chuck Hughes's injured shoulder may bench him. Versatile Pete Denevi has been moved back to the QB spot to bolster this position.

Denevi, along with Right Half Harry Russell and Fullback Fred Silva, are excellent defensive men, and should play a big part in stopping LeBaron's passes, and the runs of a whole host of swift Tiger backs. The Spartan backfield will also have to be constantly on their toes to stop LeBaron's ace pass catcher, 6' 4" John Rohde. The local coaches say he is even more dangerous than Pacific's flashy quarterback.

The following grid scope is how the respective players stack up on paper, and should not be confused with our prediction of the winner.

San Jose State			College of Pacific		
Name	Weight	Pos.	Weight	Name	
John Rohde.....	215	LER	200.....	Dean Sophia	
Rohde is rated the greatest offensive end in COP's history. Made the U.P. Little All Coast team and the CCAA named him its top end. Sophia is considered outstanding among the many fine Spartan terminals. EDGE TO COP.					
Tom Atkins.....	222	LTR	215.....	Jack Faulk	
Faulk is big, experienced and smart. Coaches rate him as one of					

(Continued on Page 5)

SPARTOONS

By Al Johns

"I don't think Coach Hubbard will approve of this!"

SJS WATER POLO CHAMPS TASTE FIRST DEFEAT FROM STANFORD

In their first defeat of the season, San Jose State's intercollegiate water polo champions were edged out 6-5, by an inspired Stanford squad yesterday in the Indians Encina pool.

Center-forward Bob Keeler copped the scoring honors for the Spartans with three goals. Al Grass and Dave Thompson netted one apiece for the local team. Fourteen Spartans saw action

during the contest, which was forced into one three minute overtime.

More fortunate were the promising Frosh seven who remained unbeaten by stopping the Big Red Papooses 4-2. Center-forward Haines paced the Frosh by hooking all four goals.

Coach Charley Walker displayed fourteen freshmen also in the meet.

ANNOUNCEMENTS

CHANNING CLUB: Sunday, 7:30, Unitarian church, 160 N. Third street. Discussion topic: The Socialist Party.

FLYING 20, INC.: Meeting Monday at 7:30 at 210 S. Seventh street. Organization has openings for several new members. Plane is a '46 Taylorcraft based at

Santa Clara Valley airport.

ETA EPSILON: All members sign up on bulletin board outside room 19 if attending initiation and don't forget to bring old clothes.

ETA EPSILON: Attention following girls: Betty J. Walker, Jane Schneider, Mildred Raney, Priscilla Juarez, Sally Sharon Smith, Barbara D. Hayes, Lorraine Nadine Nelson, Mildred Cox, Katherine E. Mosher, Kay Suzanne Morgan, Margaret Tickler, Jacqueline Bessiere, Suanne Daniels, Bonnie M. Van Wald, Barbara Ann Graves, Sue C. Edwards, Grace A. Cowan, Jean L. Winslow, Helen D. Frazer. Please pick up your invitation to Eta Epsilon Initiation on the bulletin board in the Home Economics building.

CENTILLA MYF: College age group meets Sunday at 6:30.

LUTHERAN STUDENTS: Halloween Party at Grace Lutheran hall on 2nd and Julian, Monday at 7:30.

TAU DELTA PHI: Meeting Friday at 12:30. Lunch by courtesy of Russ and Don, we hope!

LAST YEAR'S INTER-SOCIETY COUNCIL: Will all last year's representatives from each sorority please meet in the Dean of Women's office at 4:15 on Monday, Nov. 1. It will be a short meeting to disband Inter-Society. Be sure to have one representative.

ALPHA PHI OMEGA: Student Book Exchange will be open for payment of money Tuesday, Nov. 2, 11:30 to 1:30 and Wed., Nov. 3, 11:30 to 1:30, room 8. Last two days.

YMA: Today at 4:30 at C.; Fealty declarations accepted from those wearing white uniforms.

VOTE FOR

THE MAN

who has worked for you,
who is working for you,
who will work for you

SAMPSON

SENIOR PRESIDENT

DELTA SIGMA'S

HALLOWE'EN HOP

Aiasa's Ranch

Don MacCaslin's Orchestra

TONIGHT

9 to 1

WHERE TO GO!

The following directions (maybe) will get you to the stadium at Lodi. Entering Stockton from Tracy on the corner of Charter and Highway No. 50 is a sign saying "Lodi to the right." Turn right and continue to Wilson Way (No. 99). Turn left on No. 99 and continue about 16 miles to Lodi turnoff (Lockford St.). Turn left on Lockford and continue to R. R. station. Turn right at station and continue till you hit Lawrence. Then park.

If you can't follow the above directions may be you had better copy the map in the Library arch. The after-game dance is being held in Stockton in the civic auditorium in back of the city plaza.

Remember, gang, you have to have your student body cards and a ticket to get in the stadium for tomorrow night's game with COP. No card, no admittance; no ticket, no admittance. Tear that Tiger!!

Faculty Members To Attend Meeting

Twenty-five San Jose State college faculty members will attend the fall meeting of the Western Association of Colleges Saturday at Berkeley. Dr. Frederick Hard, president of Scripps college, will preside over morning sessions in California hall, and Brother Austin, president of St. Mary's college, will preside over the afternoon sessions, according to a recent announcement.

Those attending will be President T. W. MacQuarrie, Mrs. Jeannette Alk, Miss Joyce Backus, Dr. James L. Botsford, Dr. Josephine Chandler, Dr. James C. DeVoss, Dr. Olive K. Gilliam, Mrs. Alston H. Haggerty, Dr. Karl S. Hazeltine, Miss Elsie D. Hoeck, Dr. Roberta Holloway, Milton Lanyon, Dr. Anita Laton, Mrs. Jean E. Lees, Mrs. Ruth H. McKenzie, Mrs. Pauline I. McMaster, Dr. Harold P. Miller, Dr. Raymond M. Mosher, Dr. Lawrence H. Mouat, Mrs. Charlotte W. Rideout, Herbert H. Sanders, Miss Margaret M. Twombly, Mrs. Gladys H. Waldron, Mrs. Evelyn O. Wennberg, and Dr. Fleeta Williams.

ESKAY

PRODUCTIONS

Present

THE GREAT BRITISH CLASSIC STAIRWAY TO HEAVEN

IN TECHNICOLOR

With

DAVID NIVEN
RAYMOND MASSEY
KIM HUNTERCHAPTER TWO
RIDERS OF
DEATH VALLEYBuck Jones - Dick Foran
Charles Bickford

Sunday Nite

MORRIS DAILEY AUD
7:30 P.M. 25c All SeatsMAKE SUNDAY
NIGHT
DATE NIGHT

'GOLDEN GIRL' SEARCH ENDS TODAY AT 4:30

Anticipation mounts as sororities, departmental organizations, and clubs, rush in last-minute entries to the journalism office in the "Golden Girl" search. The contest, which has been conducted by the 1949 La Torre the last two weeks, closes today at 4:30 p.m. "We can't speak for the other judges, but we know that we're anxiously looking forward to 7:30 Monday night, in room 1 of the art wing, when all the girls will gather for the final judging," said La Torre co-editors Bob Moon and Jim Mapes.

"Between 20 and 30 of the most beautiful and photogenic co-eds on Washington square will be assembled in one room Monday night," stated Moon, adding, that it will be something of a "delightful dilemma" for the judges to pick seven from the group to be represented as "Golden Girls" in the '49 edition of the yearbook.

Judging will be a closed affair, and no one other than the judges, La Torre staff members and photographers will be allowed to view the contest.

All girls are reminded that the attire may be any dressy ensemble of their own choosing with the exception of formals. "Also bathing suits have been ruled out, since they're likely to influence the judges," joked Mapes.

All "Golden Girls" candidates are asked to check Monday's Daily for final instructions. Results of

Band Will Remind Fans Of Elections

Forrest W. Baird's marching band, while steering clear of partisan politics, is going to do its musical best to remind 15,000 football fans that Tuesday is Election day.

During halftime at Saturday night's COP-San Jose State tussle, the gold-clad musicians will salute presidential and vice-presidential candidates of the two major parties, according to Mr. Baird.

A medley of tunes including the "Missouri Waltz" and "Side-walks of New York" will call the presidential candidates to mind. "My Old Kentucky Home" and "California Here I Come," favorite songs of the respective vice-presidential aspirants, will also be included in the medley.

the judging and the names of the seven "lucky numbers" will be announced in the Spartan Daily, Wed., Nov. 3.

DOROTHY WALLACE

and her

California Cowboys

IN THE MAJESTIC BALLROOM

Costume Ball

SAT. NITE, OCT. 30

LOADS OF FUN — LOTS OF PRIZES

Classified Ads

PERSONAL

Pooh Pie:

Right! Will bring my bottle of drawing ink and art supplies so we can get together and turn out a hot cartoon for LYCURGUS CARTOON CONTEST. After we turn it in (by Nov. 8), we will have a big night on my cash winnings.

Georgie Pie

FOR SALE

1934 CHEVROLET COUPE. Body and motor in good condition. \$220. Call at 506 S. Ninth street.

1936 BUICK CONVERTIBLE. Overall condition: excellent. 1135 Dean Ave., Col. 3139-J.

WANT A GOOD SCHOOL CAR? A 1927 Buick sedan, \$95 cash. 132 Loma Alta, Los Gatos. Phone 1112-R.

FOR SALE: 1933 PLY. BUS. CPE. New paint. \$200 or reas. offer. Call Mrs. Waddington in the English office or Col. 4958-R after 6 p.m.

ROOMS FOR RENT

VACANCY FOR GIRL in double room. Kitchen privileges. \$25 per month. See Mrs. McNeilly, 393 E. San Fernando, Col. 864-R.

LOST

GREEN PURSE—CONTENTS: Glasses with light blue rims. Reward, Col. 1636-W.

GREEN LEATHER WALLET in Home Ec. Bldg. or on lawn by Art wing, Oct. 26. Name stamped inside. Finder please return to Spartan Daily office.

BUY YOUR

POM-POMS

for the

COP

GAME

25c

The super-Hendon skirt
in white chamikin
rayon crepe that's 4.95

only at

ROOS *bro's*

FIRST & SANTA CLARA

SJS-COP GRID RIVALRY TRACED FROM 1939 TO LAST YEAR'S 14-0 UPSET

By BOB BLACKMON

The 1939 Dud DeGroot-Glenn "Pop" Warner coached team was the most successful in the history of the school. Thirteen victories in as many games were racked up by the double-wing outfit.

The Tigers were the seventh victim of the Gold and White variety. Two long touchdown marches by the Spartans negated the advantage of an early field goal, and the final score was 13-3.

DeGroot went back to coach Rochester in 1940 and Ben Winkleman was hired as head man. Texas A&I broke a 14-game winning streak in the opener, but the Spartans recovered and racked up six victories before the C.O.P. crucial.

The Tigers hoped for revenge and their first victory over State since 1931, but Winkleman's crew toyed with them and won, 28-7. Duke Tornell, fullback, scored three touchdowns and his sub, Dick Hubbell, scored the other. With the "lift" of this "Big Game" victory, the Spartans went on to win their remaining four games.

Stagg Protests

Alonzo Stagg protested the hard fought Spartan 7-0 victory over his Bengals in 1941. Allen Hardisty rambled 13 yards for the only score, in the final period. C.O.P. produced pictures afterwards showing that the fullback had not crossed the goal line; not to be exhibited a set which showed a legal t.d. The furor over what was probably the only official protest made by the "Grand Old Man" finally died out and the score remained on the books.

Glenn "Tiny" Hartman, athletic director, was forced back into harness the following year as most of the coaching staff answered the call to the Colors. Although he never started the same time twice because of the draft and injuries, "Tiny's" Spartans came out with a respectable 6-2 record.

The ten-game victory streak against the Tigers was kept alive as the Gold and White won an easy 29-0 victory. Star of the game was last year's quarterback, Bill Perry, who scored 16 points. Billy Parton, this year's captain, scored once on a 40-yard ramble.

No Games

The football rivalry lay dormant for four years while most of the Spartan males were engaged in a bigger dispute.

Coach Bill Hubbard was signed to coach the first Spartan team after the war in 1946. The traditional double-wing attack was dropped in favor of the "T." The Spartans took a 4-1-1 record up to Stockton for a revival of the series. Stagg was not to realize his dream of beating State before he left the Stockton campus as a Pete Denevi-Jim Jackson quarterbacked team went on to trounce the Tigers, 32-0.

Allen Hardisty scored from the two-yard line, Denevi sneaked over from the two after a 75-yard drive, and a Denevi to Ray Overhouse pass counted for the other first half score. Steve O'Meara tallied on a 36-yard ramble and Ken Agee recovered a Spartan fumble for the final tally in the last quarter. The Spartans went on to win the remaining games including a 20-0 Raisin Bowl victory over Utah State on Jan. 1, 1947.

Billed As Best

Billed as the best team in the history of the school, the Hubbards of 1947 stumbled over U.S.F. in the curtain-raiser, and then racked up successive wins over the Hawaiian All-Stars, Hardin-Simmons, Puget Sound, Santa Barbara College, and San Diego State before finding their Tiger meat unpalatable in the final home game of the season.

There was a danger of the game being called off because of a paint raid at Washington Square, and a leaflet bombing mission over the Stockton campus, but cooler heads prevailed and the game went on as scheduled.

The game can be described briefly: The Tigers were high for the game and the Spartans were low. A terrific spirit of revenge had been generated at C.O.P. and some excellent football material and a new coach, Larry Siemerling, completed their football renaissance.

QUAKES TRACED TO FOOTBALL GAME

PASADENA, Calif., Oct. 23—California Institute of Technology seismologists reported today the recording of several moderately strong earthquakes.

One was recorded at 9:57:04 p.m. (PDT) yesterday, 2500 miles away in Central America. The others, starting at 8 p.m. (PDT) yesterday, were 420 miles away, the direction was traced to San

Jose. Unsubstantiated reports attribute the tremors to Woody Linn's running from bench to field and back again following kickoffs at the SJS-Santa Barbara game.

Editor's note: This bit of Slobbovian Wire News was found in the Spartan Daily waste basket after the annual clean-up drive by the staff yesterday.

PORTRAITS Make the perfect CHRISTMAS GIFT

Have you thought of a portrait for Mother and Dad? It takes time to make a good portrait. That's why we urge you to call us today and make an appointment. Solve your gift problems with a portrait as warm and friendly as Christmas itself.

Norman Wing
Portraits

Suite 471 57 E. Santa Clara
Columbia 1932-J San Jose

"Have your radio repaired while you're being de-haired"

LICURSI'S

Radio Repair Service - Barber Shop
421 E. Santa Clara Street Phone Col. 7646

Church Directory

There is a welcome
awaiting you

— SUNDAY MORNING —
WORSHIP SERVICE - 11 a.m.
"The Sifting of Satan"
SUNDAY COLLEGE CLUB 9:45 a.m.
C.Y.F. 7:00 p.m.

First Christian Church

Clarence W. Franz, Minister
80 S. 5th St.

— SUNDAY PROGRAM —
Church School 9:45 a.m.
(Class for college students)
Worship Service 11:00 a.m.
Dr. E. D. Kohlstedt, guest speaker
COLLEGE FELLOWSHIP 6:30 p.m.
Evening Worship 7:30 p.m.
"Jesus speaks to our Church"

St. Paul's Methodist Church

2nd and San Carlos
Come and be a part of our church family.

First Baptist Church

Second and San Antonio
Under the Neon sign "JESUS SAVES"
FRIENDSHIP-FELLOWSHIP

— SUNDAY SERVICES —
Bible School - 9:30 a.m.
Morning Worship - 11:00 a.m.
Evening Service - 7:30 p.m.
YOUNG PEOPLES GROUPS FOR
COLLEGE AND MARRIED COUPLES
6:15 P.M.

SUNDAY SERVICES

7:30 a.m. Holy Communion
11 a.m. Morning Prayer
(Holy Communion 1st Sunday
of month)

CANTERBURY CLUB
7:30 p.m.

Trinity Episcopal Church

7:30 p.m.
Second and St. John

Centella Methodist Church

S. Second at Reed Sts.

SUNDAYS

College Class 9:45 a.m.
Discussion Hour 6:30 p.m.
Morning Worship 11:00 a.m.
Evening Service 7:30 p.m.
PLAYNIGHT IN GYM
Mondays 7:30 p.m.

ATTEND

YOUR

CHURCH

LAST CHANCE To Get That Extra Copy Of Any

WORKBOOK

To make that higher grade
for neatness, accuracy, etc.

WE WILL BE MAKING OUR PUBLISHERS' RETURNS

CALIFORNIA BOOK CO.

"Your Friendly Student Store"

134 E. San Fernando

Just across 4th from
Student Union

SOCIETY CORNER

Sigma Kappa Holds Formal Installation Of New Members

Formal initiation of new members into Sigma Kappa national sorority Sun., Oct. 24, was followed by a recorded concert and dinner in the Pompeian room at O'Brien's, where tables were decorated with begonias, maroon flowers and candles.

The nine initiates were: Audrey Auerbach, Carol Benelisha, Nona Browne, Janice Johnson, Pat MacFadden, Gaynell Miller, Shirley Pippin and Melva Jones Taggart.

The recorded concert, which took place in the Sigma Kappa house at 168 S. 11th street, included selected works from the Nutcracker suite, Hungarian Rhapsody No. 2 and Beethoven's 5th symphony.

Jo Ann Eliason, vice-president of the sorority, served as toastmistress because of the illness of President Lois Higgs. Speakers at the dinner were: Mary Groves, Bonnie Lindley, Shirley Pippin, Sue-Dee Smart and Rosalie Smith. Initiates sang a song composed by Nona Browne and dedicated to the older members.

Members of the alumni present were: Mrs. William Carr, Mrs. Bea Humason, Mrs. William Mersman, Mrs. David Rayner, Mrs. O. E. Sette and Miss Joan Whitson.

Active members of Sigma Kappa are: Jean Smith, Kay Morgan, Jo Ann White, Marjorie Chappell, Lenore Cox, Joan Condon, Lois Higgs, Helen Westerberg, Bonnie Lindley, Janet Larke, Audrey Hachen, Gladys Cummings, Barbara Parker, Marjorie Whearty Plum, Ramona Hicks, Mary Lou Gardner, Susan Wishard, Carolyn Plough, Vaux Merve, Bobbie Hillis, Florence Winning, Kay Kvale, Gina Lee, Mary Groves, Rosalie Smith, Betty Ann Thompson, Duane Henderson, Patt Frantz, Mildred Walls, Doris McClain, Sue-Dee Smart, Jo Ann Eliason, Betty Blewett, Ann Guenther and Shirley Zeese.

Couple Announce Arrival Of Son

Mr. and Mrs. Raymond Mathis of Campbell are the parents of a son, Daniel Lloyd, born October 23. He weighed 9 pounds and 8 1/2 ounces and was 22 1/2 inches long.

Mrs. Mathis was a business administration major while attending San Jose State college.

Kappas Hold Open House

Approximately 300 students and faculty members were greeted by representatives of Kappa Alpha Theta at their pre-game open house last Friday evening. Buffet supper was served to guests in the newly redecorated Gamma Xi chapter house at 184 S. 11th street.

Sunday, Oct. 24, Kappa Alpha Thetas welcomed seven neophytes after a formal initiation conducted at the chapter house. New members include Priscilla Arrowood, Betty Cicerone, Barbara Clary, Virginia Caveney, Betty Cody, Jacqueline Hicks, and Katherine Mosher.

Secretary Weds Santa Clara Man

The former Miss Nan Advokaat, secretary to the registrar at San Jose State college, became the bride of Andrew J. Joesten in a recent wedding at St. Leo's church.

Mrs. Joesten is a graduate of San Jose State college, and her husband is a graduate student of law at Santa Clara university.

Advertisement

Personal

Dear Susie:

Break our Xmas vacation date? —Nothing doing!

I, too, phoned Ballard 580 and had GREENE & SCOTT TRAVEL SERVICE at 40 West San Antonio, make me a reservation on the same plane with you.

GREENE & SCOTT really know the score on AIR TRAVEL!

Joe.

Alumni Group Entertains Allenians

Members and alumni of Allenian sorority were guests at an informal get-together last week end given by members of the Kappa Kappa Gamma Alumni group of San Jose.

Mrs. Edwin Beall and Mrs. Clarence Watts were co-hostesses at the affair which took place in the Los Gatos home of Mrs. Beall. Mrs. Eugene Andres, president of the local Kappa Gamma group, welcomed both groups.

Honored guest for the evening was Miss Margery Cross, Kappa field secretary, who gave an informal talk on her recent trip to colleges in the Northwest.

Miss Marge Lawrence, recently appointed graduate manager for the Allenian group, explained her work in San Jose, which consists of training the Allenians for future Kappas. Miss Lawrence is a member of Kappa Kappa Gamma and is from Dennison's college, near Chicago.

CLOTHES WASHED & DRIED IN LESS THAN AN HOUR

- Completely Automatic
- Soap Free
- No Parking Problem
- Study While Waiting

LAUNDROMAT EQUIPPED

HALF-HOUR LAUNDRY

Col. 9794-W Bayshore & McKee Rd. Open 'til 6 p.m.

Sacramento Alpha Chapter Installs Kappa Sigma Kappa

Kappa Sigma Kappa, national social fraternity, was formally installed on the campus last Saturday afternoon by six members of the California Alpha chapter from

Sacramento State college.

A party held Saturday night at Hillsdale lodge honored the Sacramento members and adviser Dr. Arturo B. Falico.

Republicans & Democrats AGREE!

Republicans and Democrats agree — Jack Anderson has been an outstanding Representative for ALL the people.

INTEGRITY PLUS EXPERIENCE

VOTE NOV. 2

CONGRESSMAN JACK Z. ANDERSON

SANTA CLARA AT MARKET - BAL. 2900

A GAL IN CALICO and corduroy with reminiscent gold rush era styling. Reversible calico or corduroy weskit and skirt in grey or rust. 9-13. Eleanore Johnson modelling.

Weskit, \$8.98
Blouse, \$5.95
Skirt, \$14.98

Hart's • Sportswear Second Floor

GIRARD-PERREGAUX

Time Watches since 1791

Known the world over for their distinguished beauty... their precise performance. 17 jewels, from \$40.00, plus tax.

W. C. LEAN

JEWELERS LEAN & JUNG

First and San Fernando Sts. Bal. 5113

	SDS vs. LOYOLA	COP vs. SJS	CAL POLY vs. WHITTIER	FRES. ST. vs. New Mex U	USC vs. CALIF.	ORE. vs. ST. MARY'S	DUKE vs. GA. TECH	STANFORD vs. WASH.	Northwestern vs. OHIO ST.	SMU vs. TEXAS
Wechter (33-7)—825	21-13	20-13	30-13	NM 13-7	C 39-14	O 20-7	G.T. 20-7	S 13-7	N 21-13	SMU 14-13
Daniels (32-8)—800	14-13	21-19	CP 13-7	NM 27-0	C 28-7	O 26-13	G.T. 14-0	Wash. 14-12	N 25-14	SMU 28-20
Blackmon (30-10)—750	7-0	21-14	CP 20-7	NM 27-7	C 14-7	O 14-7	D 7-0	S 20-19	O.S. 14-7	SMU 27-26
Roan (30-10)—750	13-6	19-14	CP 26-7	NM 18-6	C 14-13	O 28-13	G.T. 14-7	Wash. 13-7	N 21-13	SMU 25-21
Wilson (29-11)—725	20-13	20-7	CP 27-12	NM 34-7	C 41-13	O 27-14	G.T. 7-4	W 20-13	N 33-19	SMU 20-19
Underwood (28-12)—700	17-7	14-13	CP 33-13	NM 19-13	C 27-7	O 20-7	G.T. 27-13	W 20-14	N 27-14	SMU 20-13
Parney (21-9)—700	19-13	20-14	CP 27-7	NM 20-7	C 28-7	O 21-14	G.T. 28-7	W 14-13	N 26-14	SMU 20-7
Consensus (32-8)	5-2 14-11	5-2 17-16	7-0 23-9	NM 7-0 23-9	C 7-0 28-9	O 7-0 22-10	G.T. 6-1 16-7	W 4-3 15-14	N 6-1 23-14	SMU 7-0 22-17

COP-SJS GRID-I-SCOPE

(Continued From Page 1)

the top tackles in the West. Atkins is a letterman and rough. EDGE TO SJS.

Bob Franceschini.....215 LGR 195.....George Reeves
Franceschini is another Little All Coast and All CCAA player. He is very fast for a big man, but Reeves is improving and gaining experience. EDGE TO COP.

Gollie Kidwell.....210 C 207.....Bob Pifferini
Pifferini is polished on offense, a smart and rugged line backer on defense. He made All-CCAA and Little All-Coast last year. Kidwell is considered one of the best offensive centers in the league. EDGE TO SJS.

George Brumm.....210 RGL 195.....Vico Bondietti
Brumm is considred one of the best in a fine Tiger line. He will meet a rugged gent in Bondietti. EDGE TO COP.

Don Campora.....245 RTL 220.....Harley Dow
Campora is extremely dependable and hard to move out of there when the play is coming on his side of the line. Dow is big, fast and agile, he'll be a tough man to beat. POSITION EVEN.

Phil Ortiz.....195 REL 175.....Mel Stein
Stein is lightest flankman on the squad, but is also one of the finest on defense. Ortiz is a good steady player. POSITIONS EVEN.

Eddie LeBaron.....170 Q 165.....Gene Menges
You've probably heard about "Excellent Eddie" elsewhere. Menges is improving with every game. EDGE TO COP.

Don Brown.....165 LHR 180.....Fred Mangini
Mangini is leading ground gainer for the Spartans. He is a hard and effective runner. Brown is a breakaway runner at all times. EDGE TO SJS.

Bruce Orvis.....175 RHL 164.....Billy Parton
Orvis is the chief threat of the Bengals on the ground. He averaged eight yards per try last season. Parton is captain of the Spartans and ready for his best game. EDGE TO COP.

Wilbur Sites.....190 F 200.....Fred Silva
Sites is averaging 12 yards per try this season. He was sensational at Bakersfield J.C. last year. Silva is rugged both on offense and defense. EDGE TO COP.

COP RATES EDGE IN SIX POSITIONS. SJS RATES EDGE IN THREE POSITIONS. TWO POSITIONS EVEN.

J. C. RUNNERS MAY NOT APPEAR TODAY

Transportation difficulties may harass this afternoon's scheduled 4 o'clock cross-country contest between the Spartans and Modesto college, according to a late report from "Bud" Winter, San Jose coach. The Modesto runners are having trouble arranging for transport to San Jose.

Winter says the opposition may not show, but that his men will run the Spartan course anyway in a time trial. There also is the possibility that competition will be furnished by San Mateo Jaycee runners, says Coach Winter.

IN MEXICO

Director of Athletics "Tiny" Hartranft
— conducting —

SAN JOSE STATE

VS.
U. OF MEXICO

Depart
Dec.
2nd.

The
Game
Dec.
4th.

Return
Dec.
7th.

Nite life
trip
Pyramids
of the Sun
and Moon
Floating
Gardens
Taxco
Cuernavaca
Hotel,
Cars and
Meals
And
much
more!

Come on this big San Jose State "Victory Tour"
All Inclusive — Personally Conducted
As reservations are limited you should book now.

ALL RESERVATIONS EXCLUSIVE WITH

JERRY DAVIS TRAVEL SERVICE

78 W. San Carlos (Hotel Ste. Claire Bldg.)

Col. 9640

I NEED YOUR HELP NOW!

STUDENTS: Here Are The Ways You Can Help Me.

See the Men's P.E. Department Secretary today to:

1. Secure pamphlets and quarter cards.
2. Distribute pamphlets in precincts around State college and the Spartan stadium.
3. Put quarter cards in car windows with scotch tape.
4. Mail pamphlets to personal friends.
5. Telephone personal friends and encourage them to relay the message to their friends.
6. Encourage all students to contact their friends throughout the 2nd District.

The United Efforts of San Jose State college students
is Undefeatable.

DEWITT A. PORTAL SUPERVISOR 2nd DISTRICT

(Paid Advertisement)

FROSH TURFERS VIE WITH OBISPO STARS

Washington Square grid yearlings, with two games under their belts to date, will travel to Paso Robles this afternoon for a meeting with the San Luis Obispo All-Stars tonight at 8 o'clock.

The Spartlets have dropped one tilt to the Cal Poly Colts, 21 to 12, and struggled to a scoreless stalemate with the University of San Francisco frosh in their second outing.

According to Coach Tom Cureton, 37 turfmen will make the trip south, in addition to the coaching staff. When these men trot onto the greensward, they will be facing an unknown quantity.

JUST 2 BLOCKS OFF CAMPUS

ARTISTS' MATERIALS
San Jose
PAINT & WALLPAPER CO.
112 SOUTH SECOND STREET • COLUMBIA 88

**Hi-Ya,
Guys and Gals!**

We Are Here To Give You Service
U-SAVE 3½ cents per gal.
ON ETHYL GAS

**SAAVON
SERVICE STATION**

4th and William St.
San Jose Bal. 5881

*Versatile
Oxford*

**ARROW
"DOUBLER"**
\$3.95

Fine Gordon oxford
cloth in a two-pocket,
convertible collar shirt
makes Doubler a perennial
campus favorite.

ARROW
SHIRTS and TIES

UNDERWEAR • HANDKERCHIEFS • SPORTS

**ON THE DOUBLE
for your ARROW
DOUBLERS!**

The one shirt with the convertible collar that looks
good open or closed.

**ARROW DOUBLER
\$3.95**

COME IN TODAY and pick out a couple of these classic campus
shirts in white or blue oxford cloth especially tailored by Arrow
for college men. Sanforized-labeled for perfect washability.

Doublers come in regular collar and sleeve lengths, too!

Free Parking in Kirby's Lot adjoining on Second St.
We give "S&H" Green Stamps

The Wardrobe
STORE FOR MEN
Santa Clara at Second

Calendar Sale On Wednesday

"The best buy that money can buy" are the new campus calendars which go on sale Wednesday morning, declares Roy Bertorelli, calendar committee chairman. The sale is sponsored by Blue Key, honorary service fraternity.

This year's calendar will feature 24 new color pictures of campus scenery and activities and will have a new form of binding which will make it easier to hang the calendar on the wall.

"The photos are all up-to-date shots," Bertorelli emphasized.

Students will have a chance to preview the new calendar beginning Monday when calendars will be displayed in the library show-case.

Proceeds of the sale will go into the Chapel fund, he said. Members of the Alumni association will help sell the calendars.

REMEMBER, 14-0.

BASH THE BENGALS.

TRIP THE TIGERS.

Music Students Attend SU Party

Music students are invited to attend the annual music major-minor party in the Student Union today, by Caroline Bull, of the Music department.

The party, to start at 7:30 p.m. will feature dancing and refreshments, she said. Miss Bull, publicity chairman of the department advises all who come to bring their 'hogantwangers' and leave their money at home.

AP0 Pledges Thirteen Men

The pledge class for the autumn quarter for Alpha Pi Omega, has 13 members. The pledges elected John Giacomazzi president.

The pledges include Frank Arena, Tad Bonell, Donald Brainard, Dick Harris, Bill Lausten, Bob Madsen, Dick Murphy, Lloyd Peterson, Jim Phillips, Marsh Pitman, Kenneth Senour, Lud Spolyar, and Giacomazzi.

**We stress economy
and efficient service . . .**

Bohannon's

"KNOWN FOR GOOD FOOD"
17 E. Santa Clara St.

Paralyze Pacific!!

"The Christian Science Monitor"

(INTERNATIONAL DAILY NEWSPAPER)

Subscribe Now!

At the Library Booth — Today Last Day
Student and Faculty Rates

\$6.50—9 Months—Save \$4.00

Recommended for Social Science
and
Political Science Courses

CHRISTIAN SCIENCE ORGANIZATION

On Campus

"I enjoyed many a CHESTERFIELD on the set of my new picture, GOOD SAM. Chesterfield is always MILD . . .

It's MY cigarette."

Gary Cooper

STARRING IN
LEO McCAREY'S
GOOD SAM
AN RKO RELEASE

Mary Alice Keene ABC GIRL of U.C.L.A. says—

"I smoke Chesterfields because I like the clean, white appearance of the pack and their clean, smooth, Milder taste."

MORE COLLEGE STUDENTS SMOKE CHESTERFIELDS
than any other Cigarette . . . BY LATEST NATIONAL SURVEY

A B C CHESTERFIELD

MAKE YOURS THE MILDER CIGARETTE . . . *They Satisfy*