

Spartan Daily

San Jose State College

Vol. 42

SAN JOSE, CALIFORNIA, FRIDAY, OCTOBER 29, 1954

No. 26

MOLIERE COMEDY—Brad Curtis as Arnolphe is intent on breaking up the romance of Agnes, played by Sylvia Cirone, and Horace, played by David Browne, in this scene from "School for Wives," which opens tonight at 8:15 o'clock in the old Little Theater. The play, directed by Dr. James Clancey, is the first production of the season of the Speech and Drama Department. Amusing lines, comic situations and colorful costumes and effects will be featured in the presentation of the 17th Century comedy.—photo by Stan Gerke.

'School for Wives' Will Open Speech Drama Season Tonight

A magnificently costumed and be-wigged cast of student players will take its place on the stage of the old Little Theater tonight as the Speech and Drama Department's first production of the year, Moliere's "School for Wives," opens at 8:15 o'clock. Dr. James H. Clancey is director.

The play, a 17th century French comedy, concerns the efforts of a choleric middle-aged lover, Arnolphe, to keep his sheltered young ward, Agnes, ignorant of the world and its pleasures, especially those of a romantic nature. Arnolphe's plans, to marry Agnes himself, are comically brought to ruin with the appearance on the scene of a handsome young suitor, Horace.

Appearing in the role of Arnolphe will be Brad Curtis. Agnes will be played by Sylvia Cirone. The part of Horace will be portrayed by David Browne, and Darwin Hageman will play the role of Chrysalde.

Other cast members are Wayne Ward, Robert Gordon, Robert Montilla, James Dunn, and Benita Camelia.

Colorful set for the production was designed by J. Wendell Johnson. Costumes and wigs were fashioned under the direction of Miss Bernice Prisk. The costumes of the male characters, with the exception of the severe Arnolphe, are resplendent with ruffles, bows and elaborate turlowes.

Technical director for the play

Lectures Continue Here in December

There will be no guest lecturers for the SJS student body until December according to Dr. Harry C. Meckel, chairman of the Lecture Series committee.

Committee members discussed admission for a night lecture at a recent meeting.

is Rollin Buckman. Louise Hays is costume manager, Kenneth Rugg is stage manager, and Patricia Branch will handle props. James Ahern will head the light crew, while Donald Barr will have charge of sound. Scene construction was under the direction of James Lioix.

Tickets for the production may be obtained from 1 to 5 p. m. in the Speech and Drama Office, Room SD-100. They sell for 50 cents for Student Body members and 75 cents for general admission.

"School for Wives" will run tonight and tomorrow night and Nov. 3-6.

Council Names 5 Appointees

Appointments to five college committees were made at Wednesday's Student Council meeting.

They were Colleen Collins, college life; Emily Lippolis, lecture; Pat Morris, Diane Martensen and Don Ryan, awards; Celia Ross, blood drive; and Jim Leavitt, centennial.

Don Douglas was approved as business manager of the 1954-55 Revelries board.

Applications may be obtained for the public relations committee in the ASB Office in the Student Union. Deadline is Tuesday.

Three-way Debate

Six members of the SJS forensic team will join with students from San Francisco State and Stockton in a triangular debate Monday night at 7 o'clock in the Speech and Drama Building.

Spartans who will be debating the question of Red China's admission to the U. N. are Robert Murphey, Harry Heffner, Edith Alcock, Jack Vierhaus, Jim Peel and Ron Sherriffs.

Seniors, Beware! Pix Sign-ups End

Seniors! Today is the last day to sign up for your senior pictures. The deadline cannot be extended further, and there will be no late page this year. Those graduating seniors who have not signed up should do so at the Senior booth in the Outer Quad or in the La Torre Office, J-9.

SAC Names Eight Patrons For Nov. 5 Ball

Eight faculty members will be the patrons for the Coronation Ball Nov. 5, in the Civic Auditorium, according to Jim Cottrell, Social Affairs committee chairman.

Patrons for the ball will be Dean Helen Dimmick, Dean Robert Martin, Dean and Mrs. Stanley Benz, Dr. and Mrs. Edward Clements, and Dr. and Mrs. H. Murray Clark.

Students will get a chance to see the Homecoming trophies and the Homecoming queen's crown in the Library showcases today, Cottrell noted. He said that the Decorations committee planned to decorate the cases with the crown, trophies, bids, pictures of Orrin Tucker and his band, the Coronation Crest and purple and white streamers today.

Bids for the semi-formal ball will be distributed starting Monday in the Outer Quad, Cottrell said.

Touch Game Fight Brings Warning

Bill Perry, faculty head of the intramural sports program, issued a warning yesterday after a referee was reportedly attacked following Sigma Pi's 7-6 protested victory over Pi Kappa Alpha Wednesday afternoon.

The referee was assaulted by a Pi Kappa Alpha player following the defeat, which is being protested because only one referee was provided.

"The next time an incident like this happens the PE Department will withdraw its backing of the intramural program," Perry decreed.

Eisenhower, Adenauer Confident

WASHINGTON, Oct. 28 (UP)—President Eisenhower and German Chancellor Konrad Adenauer expressed confidence today that the new allied agreements have paved the road to a strong and united Europe.

The leaders of two nations issued a joint friendship statement after a brief conference in Mr. Eisenhower's office. They said they had reviewed the London and Paris Agreements for rearming Western Germany and giving her sovereignty.

ATOMIC STAGE SET

UNITED NATIONS, N. Y., Oct. 28 (UP)—The stage was set today for private disarmament negotiations among the world's five major atomic powers.

The United Nations Main Political Committee voted unanimously yesterday to recommend that the Disarmament Commission set up a subcommittee comprising the United States, Russia, Britain, France and Canada to discuss arms reduction and the prohibition of nuclear weapons.

HEMINGWAY AWARDED

HAVANA, Cuba, Oct. 28 (UP)—American novelist Ernest Hem-

Wahlquist Lauds Brown's Action

President John T. Wahlquist said yesterday that he felt the decision of Attorney General Edmund G. Brown will benefit San Jose State College and the state college system.

"People of the state are going to be confronted with a shortage of facilities in buildings and teachers. The hearings of the Senate

Interim Committee next Thursday will serve to further familiarize people with our problem," the president said.

He emphasized that no one wanted to exclude students and he disliked doing it at the time. "It was the problem of pouring a gallon into a quart jar," he stressed.

President Wahlquist disclosed that the administration hoped to cut out 60 FTE students by eliminating borderline students.

Dean of Instruction Fred F. Harclerod told the Faculty Council last week to "tighten up your grading if you have ever been lax."

President Wahlquist added that raising requirements to eight recommending units has given the college a "definite scholastic lift."

"The faculty has never been so pleased with the work students are doing."

Dr. Wahlquist was in Sacramento Wednesday where he was chairman of the Pay Planning committee and conversed briefly with J. Burton Vasche, associate superintendent of public instruction, on Brown's decision.

"The ruling raises a difficult problem, involving financing, staffing and housing," Wahlquist added. "All three facets will have to be attacked before the problem can be solved."

Be-Bop Theme At COP Rally

A Be-Bop theme is planned for a huge exchange rally at the College of Pacific Conservatory Monday night, according to Jim Houston, entertainment committee chairman.

Thirty-nine SJS students will present the show which will include the song girls, yell leaders, an eight-piece octet, and the "Rope Climbers". Art Lund, ASB president, also will give a short talk.

In addition, the SJS Student Council will be the guest of the COP Student Council at a dinner exchange in Stockton, Monday.

In the other half of the exchange rally, the College of Pacific will present an exchange rally in Morris Dailey Auditorium at 7:30 p. m. Thursday, Houston said.

Leads Announced

Bob Weiss, Bob Shehtanian and Honey Putz will play the leading roles in "The Mole on Lincoln's Cheek" by Marc Connelly, which will be presented over radio station KEEN at 6 p. m. Sunday.

ingway, on learning he had won the 1954 Nobel Prize for his book "The Old Man and the Sea," said today he wrote the book "because I was broke."

"I am very pleased and very proud to receive the Nobel Prize for literature," Hemmingway told a Havana press conference.

SMOG FIGHT CONTINUES

WASHINGTON, Oct. 28 (UP) Secretary of Interior Douglas McKay today ordered three technicians from the Bureau of Mines to Los Angeles to help fight the "smog" menace there.

Gov. Goodwin J. Knight of California had asked President Eisenhower for technical assistance in the anti-smog campaign.

RELIEF IN ITALY

SALERNO, Italy, Oct. 28 (UP) American military and civilian relief agencies went into action today to speed relief to the area of Southern Italy where floods have inflicted a reported toll of 500 dead or missing.

CAL GETS CONTROLLER

BERKELEY, Calif., Oct. 28 (UP)—Raymond W. Keppler, Controller and Business Manager of Purdue University, has been ap-

pointed controller of the University of California.

Edward A. Dickenson, chairman of the California Board of Regents, announced the appointment yesterday. The 42-year-old business executive will assume his new duties Feb. 1, 1955.

Keppler was recommended by a special committee of Regents headed by Edwin W. Pauley. He will replace Olaf Lundberg who died in Jan. 1953.

MOTHER FOLLOWS ADVICE

NEW YORK, Oct. 28 (UP)—Like any mother, Britain's Queen Mother Elizabeth takes a daughter's advice when it comes to picking the place to go on a night out in Manhattan.

Because daughter Margaret told her mother she must see "Pajama Game," a few thousand New Yorkers and a handful of tourists today are impressing their friends with stories of the Queen Mother at the theater.

CHALLENGE HARRIMAN!

NEW YORK, Oct. 28 (UP) Gov. Thomas E. Dewey was reported meeting with the State Attorney General today to plan a court challenge of Democratic Candidate Averell Harriman's eligibility to be governor.

Spartan Daily

SAN JOSE STATE COLLEGE

Entered as second class matter April 24, 1934, at San Jose, Calif., under the act of March 3, 1879. Member California Newspaper Publishers' Association. Published daily by the Associated Students of San Jose State College except Saturday and Sunday, during the college year with one issue during each final examination week.

Telephone: CYpress 4-6414—Editorial, Ext. 210; Advertising Dept., Ext. 211

Subscriptions accepted only on a remainder-of-school year basis:

In fall quarter, \$3; in winter quarter, \$2; in spring quarter, \$1.

Press of The Globe Printing Co., 1445 S. 1st St., San Jose, Calif.

Co-Editors—BILL SHANDS, DICK JONES

Business Manager—JIM DEHNING

Make-up Editor, this issue—JERRY GANDY

COPY DESK—Bob Norris (chief), Rod Lee, Edwin Pipe, Eleanor Norris, Jim Harget.

Announcements

Channing Club: Meeting in Fireside Room 7:30 p. m. Sunday. Speaker on "The Social Problems of Liberal Education."

College Christian Fellowship: Halloween party at Westminster Presbyterian Church, 8 o'clock to night.

Engineering Society: Meet at 8 o'clock tonight in Room E-118. Edward Kingman, chief engineer for Beckman Whitley Co., will speak on high speed photography and its applications. Coffee and doughnuts will be served. Students and faculty invited.

Engineering Society: Barbecue at 1:30 p. m. Sunday in Alum Rock Park. T-bone steaks, \$1.50. Sign up in Engineering Office.

All students, alumni and faculty invited.

Newman Club: Halloween costume dance from 9 p. m. to 1 a. m. at Newman Hall.

Orchestra: Halloween skating party at Rollerland, 1066 The Alameda from 8 to 12 o'clock tonight.

Pilgrim Club: A 25 cent dinner will be served at 6:15 p. m. Sunday at the First Congregational Church, S. 3rd and San Antonio streets. John Swomley will speak on "The Pacific Point of View."

Pi Omega Pi: Meet at 3:30 o'clock this afternoon in Room 133.

Ski Team: Varsity meets at 3:30 o'clock this afternoon in the Student Union. Decision on coach and plans will be discussed and sign-ups will be held. John Bishop, tentative coach will speak.

Wesley Foundation: Halloween "Suppressed Desire" costume party tonight. Cars will leave the First Methodist Church, S. 5th and Santa Clara streets at 7 and 7:30 p. m.

Wesley Foundation: Meet at the First Methodist Church at 6 o'clock Sunday night. A snack supper will be served and then a film, about the reformation, will be shown. The program will be followed by worship service and Fellowship.

Science Department Faculty: Will attend a meeting of the Elementary School Science Assn. tomorrow at Hayward High School.

Student Christian Council: Service in Memorial Chapel at 9:30 a. m. Tuesday. The Rev. Henry J. Croes, pastor of Grace Baptist Church will speak on "A Faith to Study."

Public Safety Lecture: 11:30 a. m. today in Morris Dailey Auditorium.

Prepare Now for HOMECOMING WEEK

We carry a complete stock of All colors CREPE PAPER for float decorations
Poster board for signs
Poster paints and brushes

—LET US FIGURE ON YOUR NEEDS—

... Stationers ...

LINDSAY'S

CYpress 2-4161

77 SOUTH FIRST STREET

Spartan Show Slate

STUDIO CY 2-6778

"Human Desire"

Glenn Gloria
Ford Grahame

Brodrick Crawford

—Plus—

Robert Ursula
Stack Theiss

"The Iron Glove"

Color by Technicolor

SARATOGA

UN 7-3026

—Returned by Popular Demand—
CHARLES LAUGHTON

"HOBSON'S CHOICE"

with John Mills, Brenda de Banzie

—PLUS—

Nardoff and Hall's
"BOTANY BAY"

STUDENTS—50¢

CALIFORNIA —NOW—
Continuous Daily

—STARTS TODAY—

BING DANNY
CROSBY KAYE

"White Christmas"

UA
THEATRE

—NOW—
CONTINUOUS DAILY

JUDY
GARLAND

A STAR IS BORN

JAMES
MASON

MAYFAIR THEATRE

—Now Playing—

"ON THE WATERFRONT"

—Plus—

"RAILS TO LARAMIE"

DU's To Hold Kanaka Kapers

The DU's will hold their annual Kanaka Kapers tonight at the Sabu Club in Capitola. The Hawaiian dinner-dance will feature the music of Bob Templeton and his orchestra. Two hundred members and guests, dressed in native costumes, will sit down to either chicken or swordfish dinners.

Novelty favors, flown from Hawaii, will be given to the girls, at 8 p. m. as they and their dates arrive.

During the dinner, Leonard Gerard, Beverly Brede, Nancy Jaca, Barbara Nelson and Leo DePonke will entertain the group with native dances and chants.

KLOK Records Staff Interviews

Heard the word on the Spartan Daily Staff, lately?

They've been taped for the "Spartan Coffee Date" program heard over KLOK Saturdays at 8:30 p. m.

Dick Garvin, student master of ceremonies interviewed the editorial and advertising staffs this week, and the 20 minute results will be aired tomorrow night.

Regular features of the program include interview with SJS campus personalities and the playing of the five top tunes of the week as tabulated by "Juke Box Juries."

Awards Committee To Elect Officers

The Awards committee will elect officers Monday at 4 p. m. during the regular business meeting in Room 106. Chairman Juanie Green announced yesterday.

It will be the first time the committee has elected a vice-chairman, secretary and treasurer. Previously the chairmanship was the only committee office.

MAMBO

IN THREE HOURS

Tango—Rumba—Waltz—Swing
Fox Trot—Samba—Cha-Cha-Cha

10 Lessons—\$10

Classes—Private
Beginners—Advanced Students
Special Rates for College Students
and Service Men

THE PALOMAR GARDENS SCHOOL OF DANCE

47 Notre Dame Ave. CY 3-7080
Open 11 a. m. to 11 p. m.

EL RANCHO DRIVE-IN

"ON THE WATERFRONT"

—Plus—

"SOUTHWEST PASSAGE"

The HESTER Theatre
1953 THE ALAMODE

Formerly Towne Theatre • CY 7-3060

Doors open 6:45 Daily

—NOW PLAYING—

The Famous
La Ronde

"THE DOOR IS WIDE OPEN TO A SATIRE ON SEX"

—PLUS—

SUSPENSE-FILLED THRILLER
"THE HIDDEN ROOM"

—STARTS SUNDAY—

"MARTIN LUTHER"

AT POPULAR PRICES

Special Matinee
Sunday at 2:30

GENERAL ADMISSION 75¢
Students with ASB Cards 50¢

Child Study Extension Course Starts

Another extension course will be available for students interested in child study beginning Nov. 2. The course offered is Psychology 142. Personality and Emotional Problems of Children.

The course will be held every Tuesday night starting next week and will be from 7 to 10 o'clock in the Highway Elementary School, Mountain View. Three quarter units will be given for the course.

Students are asked to clear through Dr. Charles Purdy in the Dean of Instruction's Office before signing up for the course.

PHOTOSTAT PRINTS

Plastic laminating, prompt and economical service.

AMERICAN PHOTO CO.

28 No. First St.

Room 302 Commercial Bldg.

CY 2-4224

PIZZERIA NAPOLITANO

SPAGHETTI
and
PIZZA
Also
Pizza
to take out

DINNERS
85c and up

Open 11 a. m.
to 1 a. m.
Closed on
Monday

FINE ITALIAN FOODS

229 SOUTH MARKET

On Campus with Max Shulman

(Author of "Barefoot Boy With Check," etc.)

HOME, SWEET HOMECOMING

A great number of people have been asking me lately, "What is Homecoming?" Yesterday, for example, as I walked from my house to the establishment of Mr. Sigafos, the local lepidopterist where I had left a half dozen luna moths to be mounted—a distance of no more than three blocks—I'll wager that well over a thousand people stopped me and said, "What is Homecoming?"

Well, what with company coming for dinner and the cook down with a recurrence of backbone fever, I could not tarry to answer their questions. "Read my column next week," I cried to them. "I'll tell all about Homecoming." With that I brushed past and raced home to baste the mallard and apply poultices to the cook, who, despite my unending ministrations, expired quietly during the night, a woman in her prime, scarcely 108 years old. Though her passing grieved me, it was some satisfaction to be able to grant her last wish—to be buried at sea—which is no small task when you live in Pierre, South Dakota.

With the dinner guests fed and the cook laid to her watery rest, I put out the cat and turned to the problem of Homecoming.

First of all, let us define Homecoming. Homecoming is a weekend when old graduates return to their alma maters to see a football game, ingest great quantities of food and drink, and inspect each other's bald spots.

This occasion is marked by the singing of old songs, the slapping of old backs, and the frequent utterance of such outcries as "Harry, you old polecat!" or "Harry, you old rooster!" or "Harry, you old wombat!" or "Harry, you old mandrill!" All old grads are named Harry.

During Homecoming the members of the faculty behave with unaccustomed animation. They laugh and smile and pound backs and keep shouting, "Harry, you old retriever!" These unscholarly actions are performed in the hope that the old grads, in a transport of *bonhomie*, will endow a new geology building.

The old grads, however, are seldom seduced. By game time on Saturday, their backs are so sore, their eyes so bleary, and their livers so sluggish that it is impossible to get a kind word out of them, much less a new geology building. "Hmphh!" they snort as the home team completes a 101 yard march to a touchdown. "Call that football? Why, back in my day they'd have been over on the first down. By George, football was football back in those days—not this namby pamby girls game that passes for football today. Why, look at that bench. Fifty substitutes sitting there! Why, in my day, there were eleven men on a team and that was it. When you broke a leg, you got taped up and went right back in. Why, I remember the big game against State. Harry Wallaby, our star quarterback, was killed in the third quarter. I mean he was pronounced dead. But did that stop old Harry? Not on your tintype! Back in he went and kicked the winning drop-kick in the last four seconds of play, dead as he was. Back in my day, they played football, by George!"

Everything, say the old grads, was better back in their day—everything except one. Even the most unreconstructed of the old grads has to admit that back in his day they never had a smoke like today's vintage Philip Morris—never anything so mild and pleasing, day in day out, at study or at play, in sunshine or in shower, on grassy bank or musty taproom, afoot or ahorse, at home or abroad, any time, any weather, anywhere.

I take up next another important aspect of Homecoming—the decorations in front of the fraternity house. Well do I remember one Homecoming of my undergraduate days. The game was against Princeton. The Homecoming slogan was "Hold That Tiger!" Each fraternity house built a decoration to reflect that slogan, and on the morning of the game a group of dignitaries toured Fraternity Row to inspect the decorations and award a prize for the best.

The decoration chairman at our house was an enterprising young man named Rex Sigafos, nephew of the famous lepidopterist. Rex surveyed Fraternity Row, came back to our house and said, "All the other houses are building cardboard cages with cardboard tigers inside of them. We need to do something different—and I've got it. We're going to have a real cage with a real tiger inside of it—a snarling, clawing, slashing, real live tiger!"

"Crikey!" we breathed. "But where will you get him?"

"I'll borrow him from the zoo," said Rex, and sure enough, he did. Well sir, you can imagine what a sensation it was on Homecoming morning. The judges drove along nodding politely at cardboard tigers in cardboard cages and suddenly they came to our house. No sham beast in a sham cage here! No sir! A real tiger in a real cage—a great striped jungle killer who slashed and roared and snarled and dashed himself against the bars of his cage with manic fury.

There can be no doubt that we would have easily taken first prize had not the tiger knocked out the bars of the cage and leaped into the official car and devoured Mr. August Schlemmer, the governor of the state. Mr. Wilson Ardsley Devereaux, president of the university, Dr. O. P. Gramsire, author of *A Treasury of the World's Great Southpaws: An Anthology of Left Hand Literature*, Mr. Harrison J. Teed, commissioner of weights and measures, Mrs. Amy Dorr Nesbitt, inventor of the clarinet, Mr. Jarrett Thrum, world's 135 pound lacrosse champion, Mr. Peter Bennett Hough, editor of the literary quarterly *Spasm*, and Mrs. Ora Wells Anthony, first woman to tunnel under the North Platte River.

©Max Shulman, 1954

This column is brought to you by the makers of PHILIP MORRIS who think you would enjoy their cigarette.

Eta Epsilon Delegates Leave for Workshop

Six home economics students and two faculty members, representing Eta Epsilon, social home economics club, left this morning for a weekend province workshop at Yosemite National Park.

The two official delegates are Lorna Mondora and Claudia Maede. Alternate delegates are Elmira Liebau, Margaret Waggoner, Jo Ann Vick and Nancy Crowell. Miss Katherine Young and Miss Maie Nygren, Eta Epsilon faculty advisers, accompanied the girls.

The two-day conference will be attended by 250 delegates from the University of Nevada and colleges and universities in California.

ROBERT LAWS

Salon of Photography

288-90 Park Ave. CY 5-9215
Free Parking in Rear

Henry Steiling
and the Staff

HANK STEILING SAYS:

Don't spend money for a violin. It's cheaper to get a haircut.

SAINTE CLAIRE BARBER SHOP

HOTEL SAINTE CLAIRE

MEMBER ASSOCIATED MASTER BARBERS OF AMERICA

PART TIME \$45 EVERY TEN DAYS GUARANTEED

If you are free Monday through Friday, 6:30 p.m. to 9:30 p.m., you can earn an extra \$48 to \$96 per week. Experience not required, but you must have a neat appearance.

Apply **KEN BECKER**

Room 1 — 1190 S. Second Street
on Monday, November 1 at 6:30 p.m.

—No Other Time—

FINE FOOD

... for that ...

FAMISHED FEELING

— Just —

Follow Fellow Friends to
the Familiar Facade
Famous for Fine Food.

- ★ DELICIOUS BURGERS
- ★ HOMEMADE PIES
- ★ THICK MILK SHAKES

Free Delivery After 10 p.m.
Orders Over \$1.50

The Burger House

388 East Santa Clara

CYpress 4-3659

SJS Groups Spooof Spooks

Kappa Alpha and Gamma Phi Beta have planned a Halloween party for 20 underprivileged children tonight at Hillsdale Barn.

The children will be entertained with movies, games, a grab bag, and a train ride. Refreshments will include cookies and cider. Masks are being made for the children by the Gamma Phi pledges.

SPARTAN ORIOCCI

Spartan Oriocci's Halloween party is scheduled for this evening at Rollerland, according to Flo Kawahara, publicity chairman.

Transportation to Rollerland will be provided and ticket sellers will take the names of those who need transportation, Miss Kawahara said.

SIGMA PI

Corn stalks, pumpkins, and a steaming caldron of punch will highlight Sigma Pi's Halloween party tonight from 9 p.m. to 1 a.m., according to Wynn Hoskins, fraternity president.

Prizes will be given for the two best costumes. Chuck Chappell is in charge of refreshments and Chuck Bucaria is handling decorations.

Chaperons will be Mr. and Mrs. H. Paul Ecker, and Mr. and Mrs. J. Hugh Jackson, Jr.

NEWMAN CLUB

Sammy Gill and his dance band will play at the Costume Dance tonight from 9 to 12 o'clock in Newman Hall, according to Barbara Hodges, publicity chairman.

Refreshments will be served and prizes for the best costumes will be awarded.

CCF

The Collegiate Christian Fellowship Halloween party will be held tonight at 8 o'clock in the Westminster Presbyterian Church, according to Nancy Temple, social chairman.

Games and refreshments will be on the agenda.

CAMPBELL MANOR

"Pumpkin and Smoke" will be the theme of Campbell Manor Co-op's annual Alumnae Dinner tomorrow evening, according to Julie McPhee, co-op president.

Alumnae, faculty members and other guests have been invited to attend the Halloween-themed affair.

SIGMA CHI

Sigma Chi and their dates will celebrate Halloween at a costume party at the fraternity house tonight from 9 p.m. to 1 a.m. Apple dunking and other Halloween games will provide entertainment.

Friday, Oct. 29, 1954

SPARTAN DAILY 3

Immunization Deadline Today

Today is the last day to purchase immunization cards for influenza shots in the Graduate Manager's office, according to Miss Margaret Twombly, student health service director. Cards cost 75 cents.

Shots will be given Wednesday, 9 to 11 a.m. and 2 to 4:30 p.m., Miss Twombly declared.

TOWNE FLOWER SHOP

Corsages \$1.50 up
Orchid Corsages \$3.50 up

CY 5-6380

(Phone Service 7 a.m. to 10 p.m.)
If no answer call CY 3-6526

1203 So. First Street

THIS IS CRAZY, MAN!

Burgers ... 10¢ Shakes ... 15¢

The Pwee

—TWO LOCATIONS—

711 NO. FOURTH • SAN JOSE

1281 GRANT (On The El Camino • SANTA CLARA)

white heat!

ROOS WHITE OXFORD ROOTER SHIRTS—4.50
For sitting pretty in the rooter's section—white oxford cloth shirts. In your favorite button-down style with barrel cuffs. Sizes 32 to 38.

ROOS BROS
FIRST at SANTA CLARA

SEE YOUR ROOS REPRESENTATIVES:
Sue Merrill, Pat Fendt, Lucie Watson, Joanne Wolfe,
Nyla Barbour, Virginia Breslin

SAN REMO
wishes to extend to you the new students
a cordial invitation to visit our
wine bottle restaurant
featuring

PIZZA

in a
romantic, secluded atmosphere

San Remo's Restaurant

ON WILLOW, OFF ALMADEN
CYpress 4-4009

TUESDAY THROUGH THURSDAY 5 P.M. TO 12 A.M.
FRIDAY AND SATURDAY 5 P.M. TO 1 A.M.
SUNDAYS 4 P.M. TO 10 P.M.

It is also our cordial pleasure to offer you
10% off on every Pizza

And when on the Peninsula, it's SAN REMO CARRA'S (formerly Mary Jane's), one-quarter mile south of the LOS ALTOS JUNCTION (San Antonio Rd.) on El Camino Real. Phone YOrkshire 7-2570.

Spartans Face Eagles In Texas Grid Battle

San Jose State gridders will meet what Coach Bob Bronzan terms "the biggest and roughest" team on their schedule when they engage the North Texas State Eagles tomorrow night at Denton.

The Eagles will field a line averaging 214 pounds and a backfield at 190 pounds for the 8 p.m. (Central Standard time) kick-off tomorrow. The broadcast will be beamed here by KEEN at 6 p.m.

The Eagles have had their wings clipped on three occasions while coming out topside twice. Included in their three losses is a one-point defeat by Chattanooga, a six marker setback by Texas Western in driving rains, and a respectable loss to Mississippi Southern, conqueror of Alabama for two straight seasons.

The North Texas club places an emphasis on speed and passing. Quarterback Don Baker has hurled six TD aerials with End Charles McGinty on the receiving end of four tosses.

"They have more players in pro football than any other college of their size," contended Coach Bronzan in referring to North Texas State and its 6000 student enrollment.

Coach Bronzan and his 37 man squad will leave San Francisco airport this morning, possibly without End Mervin Lopes as a passenger. The 165 pound wingman reinforced his knee in the Oregon contest last weekend.

Two changes in the starting Golden Raider backfield were noted. The head mentor indicated that Fred Delgadillo and Tony Teresa would open at the halfback positions.

Delgadillo, injured in the Cal skirmish, returned to the grid wars last week while Teresa, alternating between quarterback and half, has been impressive to such an extent that he has earned a starting berth.

The Washington Square pigskinners deadlocked the Texans, 13-13, with a last quarter spurt last season in the first meeting of the two foes.

Frosh Squad Plays Fresno

Coach Larry Matthews sends his Spartababe football players against Fresno State freshmen in their season opener tonight at 8 o'clock in Spartan Stadium.

The yearlings will be out to avenge a 13-7 defeat pasted on them by the Bulldogs last year.

Halfback Rich Spierkerman, Lodi prep star, and Bill Montero top the Spartababe offensive, which relies primarily on running.

Probable starting lineup: Russ Camilleri, left end; Doug Dakin, left tackle; Lowell Krumm, left guard; Nick Sanger, center; Clarence Soong, right guard; Leroy Gibbins, right tackle; Ron Dennis, right end; Frank Viada, quarterback; Spierkerman, left half; Bill Montero, right half; and Dick Fredrickson, fullback.

RECEIVES INJURIES

YOKOHAMA, Japan (UP) Eugene V. Gavin, of San Francisco, suffered slight head injuries when he jumped from a speeding express train in a vain attempt to escape deportation.

The 44-year-old American was arrested on charges of illegal entry when he arrived here in March.

SJS Frogmen Sink Stanford

Spartan amphibians sank the Stanford Indians yesterday afternoon in a fast moving 4-3 game in the SJS pool.

Probably the hardest fought meet of this season, the win more than made up for the Spartans' 8-1 defeat in the two teams' first encounter earlier this year.

State made the first tally, but Stanford scored, making a tie score at the first quarter marker. The Indians went ahead to lead 3-1 at the half.

The Spartans pulled up and made it 3-3 in the fourth period. Tom Haine made the fourth marker to end the game's scoring.

Spartan scorers, with one point each, were Dick Miller, Haine, Nort Thornton and Art Lambert. Stanford's Johnson made all three Indian tallies.

For Glasses that add to appearance

John Schrock

Dispensing Optician
124 E. Santa Clara
Close to Campus

—Serving the eyes that serve you—

Pigskin Pickings

Jerry Vroom, graduate athletic manager, is the guest panelist on the weekly pigskin picking panel. The "big five" include Iowa vs. Wisconsin, UCLA vs. Cal, Navy vs. Notre Dame, Ohio State vs. Northwestern and Oklahoma vs. Colorado.

Pickings and records:

Hubbard (14-6)—Wisc., 7; UCLA, 21; N.D., 7; Ohio St., 28; Okla., 14
Chesterton (13-7)—Iowa, 7; UCLA, 13; N.D., 12; Ohio St., 20; Colo., 1
Hartnuff (12-8)—Iowa, 1; UCLA, 13; N.D., 6; Ohio St., 14; Okla., 1
Vroom (11-9)—Wisc., 6; UCLA, 19; N.D., 7; Ohio St., 26; Okla., 21

Classifieds

FOR RENT

Girls: Room & board, 2nd quarter, Magnolia Manor, 405 S. 10th. CY 7-9980.

Gentlemen: close in, attractive rooms, Showers, baths, kitchens, maid service. \$25-\$30 month. 545 S. 4th St.

Furnished, cozy 3-bedroom house, accommodates 4 or 5 girls. \$100 per mo. 561 S. 7th St.

Real home for girls, everything furnished, kitchen privileges. 598 S. 15th St.

Large two room furnished apartment, kitchenette, all utilities, clean, modern, private entrance. Adults. Near college. CY 4-6414. Ext. 265 or CY 2-2877 after 5 p.m.

Large rooms for boys, kitchen. 115 Viola St. (near Ford garage) Call any time before 1 p.m. \$25 mo.

FOR SALE

BSA Bantam. \$175, very clean. 1624 The Alameda, Apt. 37.

1940 Dodge, radio & heater, '51 engine. \$100. CY 5-6275.

Thor Auto-magic washer, Reasonable, 314 S. 6th St. Apt. 3, Robert Nolan.

LOST AND FOUND

White McGregor jacket. Value \$25. Reward. Call DA 2-6032, ask for Charles.

FIRST PRESBYTERIAN CHURCH

60 North Third Street
Rev. Phil W. Barrett, Pastor
College Class at 9:30
Worship Service at 11:00
Calvin Club at 6:30
—You are cordially invited—

flowers for any occasion...

Bakmas

CY 2-0462

10th and Santa Clara
Flower Shop

WELCOME

• STUDENTS • FACULTY • PERSONNEL

To The Downtown Church Where You'll Get Something Genuinely Helpful.

You'll Find A Live College Group That You'll Really Enjoy

Join Us EVERY SUNDAY

9:30—COLLEGIATE BIBLE CLASS
11:00—MORNING WORSHIP SERVICE
5:45—COLLEGE TRI C CLUB
7:00—SNACK TIME
7:30—EVENING SERVICE

Two Youth Pastors To Serve You

DR. CLARENCE SANDS — REV. MERLE ROARK
REV. DAVID NELLIS — YOUTH DIRECTOR

FIRST BAPTIST CHURCH

Two blocks from campus 2nd and San Antonio
Personal counseling by appointment — CY 5-6391

Me-n-Ed's

Pizza Parlor & Ye Olde Publik House

Featuring Pizza made in our 750-degree Fire Brick Oven

ME-n-Ed's Price List

	Ind.	Large	Ext. La.
Italian Sausage	.85	1.30	1.75
Peperoni	.85	1.30	1.75
Salami	.85	1.30	1.75
Linguica	.95	1.45	1.90
Mushroom	.85	1.30	1.75
Beef and Onions	.85	1.30	1.75
Anchovie	.95	1.45	1.90
Olive	.85	1.30	1.75
Combination (Everything)	1.25	2.00	2.50

Our Pizza is Different . . . it's made from 6 kinds of cheese

4680 El Camino Real, Santa Clara
Hours: 3 p.m. to 2 a.m.

MAKE IT A GOOD ONE!

Remember — It's the
CENTER
Diamond That Counts

Choose this solitaire
\$100 to \$500

Including Federal Tax

... priced according to the diamond

One of her biggest moments—receiving her ring! Make it a good one! For the diamond ring worn by the bride-to-be will be worn forever.

Proctor's recommends the design shown here. It is today's version of the classic Tiffany setting. An elegantly simple 14K gold mounting, glorifying a single diamond—in unquestionably good taste.

Dollar-wise, this design has many advantages. Because the all-important center diamond is the only diamond, it is larger and finer than if part of the cost went into surrounding diamonds.

Since the price of such a ring depends for the most part upon the diamond itself, Proctor's can offer this design at from \$100 to \$500. It's the size of the fine diamond which determines price. So this design may be had according to the amount you wish to invest.

Proctor's invites you to see it, and also the matching wedding rings for bride and groom. Avail yourself of convenient terms. Prices are exactly the same, cash or credit. Pay no money down, no interest, no extras, no carrying charges!

UP TO A YEAR TO PAY!
NO MONEY DOWN
NO INTEREST, NO CARRYING CHARGES

Proctor's
Jewelers

91 SO. FIRST STREET