

All Men's Assembly In Morris Dailey This Morning

MEN!

Attend men's assembly today at 11 in the Morris Dailey.

SAN JOSE STATE COLLEGE SPARTAN DAILY SAN JOSE · SINCE 1857 · CALIF.

Wear your rooter's cap to the rally tonight at 7:00.

VOL. XXV

SAN JOSE, CALIFORNIA, THURSDAY, OCTOBER 15, 1936

Number 16

Pep Rally In Auditorium Tonight

Campus Service Organizations To Be Discussed In Annual Program

All First-Year Men Required To Attend

Sponsored by the Spartan Knights, the annual all-men's assembly will convene in the Morris Dailey auditorium today at 11 o'clock.

The main trend of the program will be to discuss the functions of different campus service organizations for men.

SWING BAND

Entertainment in the form of a swing orchestra, composed of Myer Zeigler, Bill Clark, Emile Bourret and Sheldon Taix will be presented. Arrangements to be played by the orchestra were composed by Bill Thurlow, president of the Phi Mu Alpha, national music fraternity.

"All freshman men are required to attend the assembly in place or regular orientation. Also all men who are interested are invited to come," stated Don Walker, chairman of the affair.

INTRODUCTIONS

The societies will be introduced in the following order: Phi Mu Alpha will be introduced by Barney Watson, Tau Delta Phi by Wilbert Robinson, Artizans by Howard Wolfing, Spartan Knights by Bob Free, Y.M.C.A. by Glenn Campbell, Chi Pi Sigma by Shelby Ryan, Radio club by Dennis Bennett, Iota Sigma Phi by Nick Germano, P. E. Majors by Bob Locks.

Colleges Watch Varsity's Home

Varsity House at San Jose State is being closely watched by other colleges in the bay region, Dr. T. W. MacQuarrie, San Jose president, discovered when he attended a conference of northern California parents and teachers in San Francisco Tuesday.

According to Dr. MacQuarrie he was repeatedly questioned on the method of organizing and furnishing the house in which State's star athletes are quartered.

Accompanying Dr. MacQuarrie to the parent-teacher conference, held at San Francisco State College, was Mrs. C. C. Gilliam, president of the San Jose State Patrons' Association, and Mrs. Luther D. Wool, president of the Sixth District conference of parents and teachers.

The San Jose Varsity House, located on Reed street, is sponsored by the Patrons' Association under the leadership of Mrs. Gilliam.

Famous Russians To Sing In San Jose Sunday

Don Cossack Singers Now Travel Under U.S. Protection

In recognition of its world-wide artistic achievements, the famous Don Cossack chorus, which will sing in the civic auditorium at 8:15 Sunday night under the direction of Serge Jaroff, has been placed under the official protection of the U. S. Department of State during its seventh trans-continental American tour.

For the first time since their banishment, from Russia following the overthrow of the czarist government, these men may have a nationality, for this official protection includes the right for every man in the chorus to apply for American citizenship.

"EN VOYAGE"

They have been traveling on special passes issued by the League of Nations—passports containing "en voyage" instead of a nationality.

Including church music and folk songs, tales of derring-do and melodic stories of Cossack achievement, the local program will be of wide interest. The songs are the soul of the Russian people—songs from the Siberian wastes, (Continued on Page Four)

PRE-GAME HOP SET ON FRIDAY

"San Jose, six!"

Yes sir, folks, it's the second rally dance of the quarter which will be held tomorrow afternoon in the women's gymnasium from 4 to 6 o'clock.

Proving that a rally dance would click with the students after the success of the first affair given two weeks ago, at which a record crowd was seen, the social affairs committee will present the last one tomorrow starting at four.

With the added incentive of dancing with the queen of the Santa Clara game, Miss Coral Kluge, is the chance of winning one of several prizes from the co-op store, merely by the drawing of a ticket.

Stubs will be given to the students upon entering the gym, with the other ends being drawn during the afternoon. There will be no contest for the drawing, as the prizes are simply door prizes.

Meyer Ziegler's orchestra will play for the dancing, and Frances Cucnin is chairman of the afternoon dances, under the general chairmanship of Harold Kibby, social affairs head.

QUEEN CORAL III

Coral Kluge, blonde junior student, is Sparta's third of five sweethearts selected by popular student vote to preside at home football games. Miss Kluge will reign at the Spartan-Bronco tilt Saturday. —Courtesy Lomar Engraving.

Game Queen Has Jitters

Originators In Dither, Coral Is Bothered

"I'm so nervous I could scream," Coral Kluge, Sparta's choice for big game sweetheart gasped yesterday when shown plans for the Queen's scheduled festivities before and after the game.

The blonde sponsor of the Santa Clara-State game admitted however, that she will probably have "lots of fun" if she can get over her first scare.

Added to her list of activities is a surprise entry to the Spartan stadium the day of the game that is causing her no end of bother—although it is also causing the originators of the idea no end of dither.

(Continued on Page Four)

Cheering Platform Begun In Stadium

A temporary yell leaders platform, constructed of wood, and hung on the railing on the east side of Spartan stadium, was under construction yesterday afternoon.

It is expected, President T. W. MacQuarrie of San Jose State said yesterday, that the platform will be completed in time for the game with Santa Clara in the stadium Saturday.

Hung on the railing with bolts projecting from the concrete, the temporary platform will be three feet wide by thirty-two feet long.

It is planned that a concrete platform will be constructed later on each side of the stadium.

Free Serpentine For All Students To Add Gayety At Evening Meeting

Santa Clara Coach, DeGroot To Speak

"I have never seen so much pep for the beginning of the quarter in my five years of teaching here," said Coach Dud DeGroot at the first rally of the quarter which was held during the first week of school.

And for the purpose of promoting the same spirit at the forthcoming Santa Clara game, as that which prevailed at the S. F. U. game, the rally committee will present the first evening rally of the quarter tonight at 7:30 o'clock in the Morris Dailey auditorium.

CASANOVA SPEAKS

Key speaker of the evening will be Leonard Casanova, freshman coach at Santa Clara University. He will be presented to the student body by Bill Moore, emcee.

To add spirit and enthusiasm to the rally, the committee is (Continued on Page Four)

Band Trip To San Diego Doubtful; Bids Don't Arrive

Whether the San Jose State band will accompany the Spartan grid squad to San Diego was still a matter of speculation when hoped for theater and broadcast contracts had failed to arrive from the South last night.

According to a plan outlined before the student council Monday night by Ray Ruf, student representative, to the music department, sixty-five State bandmen may go by special train to San Diego. The trip will be financed by a series of concerts in the southern city, Ruf explained.

Mr. Thomas Eagan, director of the band, explained to the council that the State musicians would not undertake the trip unless assured of a cash return adequate to meet their expenses.

At the same time he asked that the council advance \$700 in the form of a loan to take care of expenses which would be incurred before the band received any return for their appearances.

The council agreed to make the advance if satisfactory contracts were forthcoming from San Diego. They volunteered, in addition to make up any deficit up to \$300 which might occur.

No answer to queries sent to southern officials had arrived last night.

SPARTAN DAILY

Dedicated to the best interests of San Jose State

Published every school day by the Associated Students of San Jose State College
Entered as second class matter at the San Jose Post Office
Press of Globe Printing Co. — Columbia 435 — 1445 South First Street
Subscription 75c per quarter or \$1.50 per year.

EDITOR FRANK BRAYTON
Phone Columbia 891W
MANAGING EDITOR LOUIS WALTHER
Phone Ballard 7800
SPORTS EDITOR DICK EDMONDS
Phone Ballard 4994J
BUSINESS MANAGER BURTON ABBOTT
Phone Columbia 2229
COPY EDITOR EMMET BRITTON
Ballard 615M

NEWS EDITORS
Monday, Bob Kelly Tuesday, Bill Gambell Wednesday, Marion Starr
Thursday, Ora Lindquist Friday, Wilbur Korsmeier

COPY DESK
Caroline Walsh Bob Kelly Virginia Bates Anello Ross
Jeanne Morehead Bill Rodrick Jean Scott Marian Schumann
Gordon Stafford

SPORTS DESK
Jack Marsh James Marlais Wilbur Korsmeier
Clark MacKenzie Kermit Anderson

ADVERTISING STAFF
Bill Evans Rejeana James Jack Reardon Margaret Latimore
George Place

Special Contributor Dr. T. W. MacQuarrie
Columnists Raymond Wallace, James Bailey

RAY TRIUMPHANT As New Clock ADORNS LIB WALL

After more than three weeks of vicious agitation, highlighted by bell ringing in the library and pointed articles in the Daily, school authorities this week succumbed to the tumult for a clock in the library—and bought a clock.

Highly varnished and resplendent with enameled numbers and hands, the timepiece hangs on the right wall of the library.

'State' Leads Fresno By 212 Students To Top List

Enrollment in the state college, exclusive of the junior college, at San Jose is 72 students ahead of enrollment at Fresno, San Jose's nearest rival, figures released yesterday by the state department of education revealed.

Total enrollment at San Jose is 1758, at Fresno 1686. Third place is held by San Francisco with 1577 students. San Diego has 1480; Santa Barbara, 981; Chico, 698; and Humboldt 315.

Counting only students registered for over five hours of credit—regular students—San Jose, with 1718, leads Fresno by 212 students.

'Forum' Meets Today

The open-forum group will meet today in Room 17 of the Home Economics building at 12:00.

Mr. James H. Woodruff of the social science department will address the gathering. His subject will be the Spanish situation.

Ill, Halt, and Lame

Edwin Markham Health Cottage
430 South 8th street

Mike Winters
Dorman Stewart
James Budros
Doan Carmody
Gohn Gaither
Gertrude Denny
Harry Bussy
Josephine O'Keefe
Geraldine Merritt
Pearl Huston
Ralph Smith
Tony Merino
Leroy Zimmerman

Notices

There will be a meeting of all speech majors today at 12:00 in Room 165. Please be prompt.

Tryouts for the Speaking choir will be held at 12:00 in Room 165.

Juniors, there will not be a class meeting today due to the conflict with the All Men's Assembly.
—Don Walker, pres.

Will the following people please meet in Room 24 at 11:00 o'clock today—please be there: Virginia Perry, Marion Cilker, Bessie Matthews, Lucille Conolley, Phil Weed, Vic Erickson, John Diehl, Joe Teresi, Harold Wise and Jim Bailey.

All Eagle Scouts are requested to meet in Room 20 at 12:00 o'clock today.
—Edgar M. Calderwood.

The Episcopal students group will meet at 7:30 p.m. tonight at the Trinity parish house on St. John street.

LOST: Pair of glasses in a brown case. Please return to the Lost and Found or Eleanor Breschini.

Home Economics majors meet with class advisers 4:00 o'clock today.

Freshmen in Room 44.
Sophomores in Room 15.
Juniors in Room 3.
Seniors in Room 2.
Technical students in Room 36.
—H. C. Jones.

SENIORS: There will be a meeting of the Senior class executive committee immediately after orientation in the Little Theater.

Dr. DeVoss To Talk On Mental Hygiene Here

First local speaker in the weekly series of lectures being given by the psychology department, Dr. James C. DeVoss, head of the Psychology department and Dean of the upper division, will speak on Kunkel Mental Hygiene tonight at 7 o'clock in Room 110.

This will be the third lecture in the series and the public, as well as students interested in psychology is invited to attend the meeting, according to Dr. Raymond Mosher of the Psychology department.

Fat In The Fire

By JIM BAILEY

State seems to be playing the part of "He Who Gets Razzed." Rumor has filtered onto this campus that the young men of Santa Clara are going to have a queen of their own. She may be a burlesque of our fair choice, or a true lady of beauteous face and figure. At any rate, they intend to outdo us.

Thought of the coming game with Santa Clara excites me. I am anxious to see our opponents in action, and our team, with its new lease on life, pitted against competition of such high calibre.

It happens too often! Our backs being stopped by our line men attempting to run interference. Oh for a pair of guards capable of pulling out and really moving! Gene Rocchi and Bull Lewis seem to be troubled the most with this. I have seen both of these gallopers caught from behind because they could not climb over the backs of their interference fast enough.

In the recent election for queen 269 votes were counted. What kind of a showing is that for a student body of three thousand?

The noon dance yesterday was excellent. The music was good; the sidewalks not too slippery; and the dancers many—but oh, stags and stags just lying on the grass. It must be shyness; because that is the only plausible excuse for permitting all these coeds to while away on the lawn. Why don't more of you dance? It doesn't seem fair to the young ladies. They like to dance too, but can't very well ask the fellow!

HIKING MEMBERS TREK TO ZAYANTE ON SECOND JAUNT

Zayante canyon in the Santa Cruz mountains above Los Gatos will be visited by the Hiking club on its second trip of the quarter, Sunday.

Recently scouted by leader Al Lane, the hike has never before been made by the club. All those who enjoy hiking are invited to join the group which will meet Sunday morning at 8:30 at Seventh and San Antonio streets.

Starting from a point on the Montezuma road near Los Gatos, the hike will be along an old road and beside Zayante creek. An elevation of 2,500 feet will be reached on the hike, which will be nine miles round trip.

Those who bring their own cars will be paid expense money, while others will be charged 20 cents for transportation.

Mr. William McCoard, of the Speech department, will be guest faculty member on this hike.

NOTICE

There will be an important meeting of the Out-of-State group on

WAA Presents Further Activities Of Two-Weeks' Sport Schedule

Participants Today Engage In Hockey, Archery
Badminton, Swimming; Club Swingers
Begin Matches At Eleven-Thirty

Hockey, badminton, swimming and archery will furnish entertainment today for men and women students when the Women's Athletic Association present further activities in connection with its two-week's sports program.

Hockey games will begin the action at 11:30 this morning with members of all classes eligible to enter the competition. The games will be played on the San Carlos street turf and all students are invited to attend or take part.

BADMINTON

Badminton in the women's gym will start at 12:00 under the leadership of Dick Rundle, newly elected president of the Badminton club.

Membership in the club will be open until next Tuesday making it necessary for all those wishing to take part in the coming mixed doubles tournament to sign up before that time. The club will meet Tuesday nights after this Tuesday, for games, and on Tuesday and Thursday during the noon hour.

Swimming for women students will take place from 12 to 1 under the leadership of Dorothy Tonetti and Mary Wilson. A desk attendant and a guard will be on duty during the hour.

Those participating in the recreation hour are requested to bring caps and o.k. cards from the health office. The pool will also be open to women at the same time on Tuesdays, Thursdays and Fridays and from 3 to 4 also on Fridays.

ARCHERY CLUB

A regular meeting of the Archery club will finish activities for the day on the San Carlos street turf. The club will shoot for an hour starting shortly after 12. Men and women are still eligible to join the club which meets once a week.

Tomorrow's events will feature volley ball games in the women's gym for men and women. Betty Moore, head of that sport this quarter, announced a mixed volley ball club, will be organized in the near future.

Speaking Choir Tryouts Opened

Tryouts for the Verse Speaking Choir, which are held every quarter, will be given tomorrow at noon in Room 165 under the direction of Miss Elizabeth Jenks, organizer and director of the choir.

As no old members of the choir are returning the field is open to all who wish to tryout. No previous experience is necessary, and no preparation will be required for the tryouts.

Requests for appearances of the group have been received by Miss Jenks, and return trips to Sausalito and the International House in Berkeley are being planned.

Possibility that the choir may present programs over the network of the Columbia Broadcasting system later in the year was expressed by Miss Jenks.

Announce Bid Sale At Door For S.G.O. Dance

Bids for San Jose's own big game dance may be obtained at the door Saturday night, sponsors of the affair declared yesterday. They are also on sale in the Quad at noon and in the controller's office.

Football Fete, official title for the Santa Clara-State after-the-game dance will be a semi-formal celebration of victory for one side or the other. The Stanford Ambassadors will furnish music for the hop which will be held in the Scottish Rite Temple from nine to one o'clock.

Friday in Room 21 immediately after 12. This meeting will be very short.
—Bert Bryant.

'YW' Birthday Party Honors College Co-eds

Eleven college students were honored at a birthday party Tuesday night by the Y.W.C.A. in one of the private dining rooms.

Guests at the party, which honored all the Y girls whose birthdays are in October, were Suzanne Dechant, Fradelle Krauss, Edna Wisely, Maxine Tornquist, Ruth Tarver, Marjorie Steffens, Rose Trieber, Marion Huchbeck, Leona Forrest, Minnie Ryly, Dorothy Fong and Mrs. Hugel.

These parties will be held every month for the girls whose birthdays fall on that month.

If You Are A Stranger In These Parts---

Here is the pass-word to a pleasant evening. From the center of San Jose—Santa Clara and First streets—turn south on First street to the electric sign that marks the place where College Men and Co-eds come for

Dancing

Every Friday and Saturday Evening. —Late suppers at reasonable prices.—Intimate Cocktail Lounge.

O'Brien's

IN SAN JOSE
223 South First Street

DANCE

After the Game

AL RUSHTON
and his 12-Piece Band
CIVIC AUDITORIUM

Dancing 9:30-1:30

Gentlemen 50c, Ladies 35c

Shaw To Start Best Lineup Saturday

Bronco Mentor Not Taking Any Foolish Chances

All-Star Backfield Is Ready For Action On State Grid

By LARRY KIRSCH
(Sports Editor "The Santa Clara")

In an effort to halt the charges of the ambitious Spartans, Coach "Buck" Shaw plans to start his best available lineup.

At starting time Saturday, senior Norm Finney, captain for the day, will be on the field at right end for the Broncos. Finney is always dynamite against the Warner system. Bryce Brown and John Meisegades will be ready to replace him.

Leo Artoe, a sophomore, has proven his right to start at right tackle. Artoe is big and tough. He is backed by classmates Wolff and Smith. The veteran Dick Bassi, stand-out at right guard, was all-coast last year and heading for All-American this season. He may be a marked man but he manages to smear play after play despite this fact. Less Cook and Russ Clark stand behind him in that order.

DOUGHERTY READY

At the pivot spot Phil Dougherty will be relieved by Joe Kelly. Phil is one of the fastest and probably most outstanding men on the team. His work, both offensively and defensively, is consistent as well as excellent.

Senior Li Rodgers at left guard is one of the cleverest linesmen on the coast. Lou Farasyn and Jerry Ginney form his replacements. The left tackle position will be ably taken care of by "Buss" McGee with Fran Cope to spell him off. The best pass-snagger on the squad, Frank Smith, will be in there at end, with Jim Coughlan behind him. Coughlan, another sophomore, has proven especially capable in smearing pass plays. Watch his defensive work Saturday.

In the backfield, the deadly blocking Falaschi will set out at quarter. Julie Perrin, the smart signal-caller who scored on Stanford, will see lots of action. De-Rosa's passing arm, coupled with his experience, makes him the favorite to begin at left half, but Jim Barlow, the triple-threat soph, is expected to run the Spartans dizzy when he goes in for Don.

GOMEZ SPEEDY

Fleet Manny Gomez will be on the lineup at right half, but Seramin and Hanners may jump in at any point. All are fast, shifty runners, and one of them is expected to tally in the contest. Pavelko starts at full, and kicks as well as he hits the line. Ev Fisher and Will Gunther will pound the forward wall, also.

In the end, it may simmer down to a contest between Bronco talent and Spartan spirit, but whatever the outcome, the tilt is sure to be a satisfying one.

KNOW THE TEAM

Charles Peach—right half—172 pounds, 21 years old; home, Washington. Another one of last year's juniors who returns with two years' invaluable experience behind him. A nephew of Hod Ray, Palo Alto high school coach, Chuck has practically been raised on football. Stocky and stout legged, he is an excellent prospect for this year's backfield.

INTRA-MURAL SPORTS

By WALTER HALCOX

Don Van Acker, a really tough southpaw from Coach Dee Portal's boxing squad, was too tough for his own good, as the pride of Van Acker and Hesse took a 24 to 14 beating from DeSelle's dead-eyes last night.

TOO TOUGH

Van Acker, apparently unable to endure watching his quintet fall victims to the unerring accuracy of DeSelle and his cohorts, plunged into the game with enthusiasm that ended with four fouls and Don on the bench. Don was just too tough.

De Selle lead the victors in points, chalking up four field goals in the first half, and a lone four shot lead in the second.

McKENZIE LEADS

McKenzie lead the losers with six points, while Van Acker, in spite of his enthusiasm, donated a large goose egg.

The Varsity house apparently got wind of their opponent's skill, and figuring that "it is better to run and fight another day" ran out on their erstwhile opponents, the Japanese Student club. Score—Japanese Student club 1, Varsity house 0. Runouts are apparently becoming a custom.

The box score from the Van Acker-Hesse, De Selle skirmish reads as follows:

De Selle, F.—9	Van Acker F.—0
Hall, F.—6	Welch, F.—3
Pryor, C.—7	Hesse, F.&G.—4
Mann, G.—2	Nycum, C.—1
Stafford, F.—0	Nelson, G.—0
Hyde, G.—0	McKenzie, G.—6
Sunseri, F.—0	

CROSS COUNTRY RUN WITH SAN MATEO SET FOR FRIDAY AFTERNOON

Inexperienced State Runners Decided Underdogs

Cross country running makes its debut as a new Spartan sport and marks the initial step in the rebirth of track and field as a major sport at San Jose State college tomorrow afternoon at 5 o'clock when a ten man Spartan team vies for honors with San Mateo Junior college on the San Mateo course.

Making its first appearance as a sport that is little known in the west, the first meet will find Glen E. "Tiny" Hartranft starting an inexperienced team against the strong junior college distance team that includes Cecil Cole, one of the west's outstanding runners and Olympic candidate of last summer.

ROUGH COURSE

Vin Rubel, the former Fremont High school athlete from Sunnyvale who placed thirteenth in the recent Dipsea run, is the only experienced man among the Washington Square runners who will make the trek over the 2.8 mile course.

Entireties are not limited for the meet and as many competitors as desire are allowed to compete. The event will continue until the first five runners of each team have crossed the finish line.

The first runner to complete the grind will score one point, the second, two points, the tenth, ten points and so on until the

SAN JOSE, CALIFORNIA, THURSDAY, OCTOBER 15, 1936

SOCCER TEAM LOSES CLOSE CONTEST WITH SAN MATEO JAYSEE; 1-0

Shin-Kickers Defeated By First Half Goal

By "STU" FOOTE

Going down to defeat before the steady playing of the San Mateo Buccaneers, State's pelota-kickers suffered their third conference defeat of the season by the score of 1-0.

As the score indicates, the playing was even throughout the game. Any edge that may be given goes to the locals, for time after time they threatened their opponent's goal.

Not until the third quarter was San Mateo able to break through the Spartan's defense when Carroll, aided by Simoes and Ingram, sagged the net for the lone score of the contest.

In the fourth stanza, State made a desperate attempt to turn the tide, but San Mateo's goalie, Brandeburg, dashed their hopes by his almost inhuman guarding of the untouchable goal.

A riot almost ensued when an eagle-eyed Spartan noticed that San Mateo was playing 12 men. That eagle-eye was Ray LaClergue, San Jose State soccer captain and a man who never fails to turn in a real fighting performance.

However, the Buccaneers quickly remedied the situation and the play went on.

The bright spot of the game from the Spartan's viewpoint was the improvement of Helton Harper, left halfback. Harper started the game, and his aggressiveness and fight was a big factor in keeping the local knee-bruizers in the ball game.

Carl Drexel also showed up well in his first attempt at the goalie position, while Captain Ray LaClergue played his usual fighting game at fullback.

SAN JOSE	SAN MATEO
Drexel.....G.....	Brandeburg.....
LaClergue.....RFB.....	Alves.....
Germano.....LFB.....	Mayeda.....
Wiles.....RHB.....	Glidden.....
Pitcher.....CHB.....	Mutti.....
Harper.....LHB.....	Kanell.....
Harris.....CF.....	Rangell.....
Harris.....RI.....	Simoes.....

team that scores the least points will be the winner.

SPARTAN ENTRIES

Included among the distance aces who will run in the first meet are diminutive Lloyd Gates of Spartan mile fame; Sherman Sawtelle, Bud Everett and Jack Taylor of last season's track team.

"Scrapping Bob" Harris, varsity boxing captain, who is dividing his time between boxing, soccer and cross country will be among the runners in addition to Ross, Chandler and Mahon, a trio of junior college transfers.

Making their first appearance under Spartan colors will be Vin Rubel and Bud Bayers, a pair of freshmen middle distance runners who are expected to be among the leaders.

Water Polo Team Crippled For Tilt With Club Squad

Dolphins May Halt Spartan Jinx On Saturday Eve

By BEN JOHNSON

In an attempt to break into the win column, the Spartan water-polo varsity will entertain the Dolphin Club mermen of San Francisco Saturday evening at eight o'clock in the local pool.

With only the Olympic Club "carnival" behind them, Coach Charlie Walker's team will endeavor to turn back an outfit that has 10 games under its belt. To date the Dolphins have won seven and lost three games. One of the defeats was administered by a strong Sequoia High school seven in an overtime game 3 to 2.

GAMES STAR

Leading the Dolphin outfit will be John McManus, veteran forward, who played for the 1934 American Olympic team.

In the two games played between the Spartans and the Dolphins last year the locals came out on the long end of both scores, 12 to 1 and 6 to 1. However, in view of the bay city team's strengthened lineup, Coach Walker is expecting a much more even contest.

Injuries and colds have kept several of the Spartans on the bench during the past week. Ronald Gordon sustained a cut under his eye; Bob Locks and Captain Dave Lynn have both had colds, while Bob Shaffer has been bothered by a sinus infection. All of the players, with the possible exception of Shaffer, will be ready to occupy their regular positions when the teams clash Saturday.

In the event that Shaffer cannot play, Coach Walker has indicated that he will start either Fenton Murray or Harry Regnart at the goal position. Other starters are expected to include: Howard Withycombe, Ed Perry, and Captain Lynn at forwards; while Locks, Elmer Leslie and Gordon will be in the defensive line.

Main.....LI.....	Ingram.....
Wall.....RW.....	Riffle.....
Marsh.....LW.....	Iaheta.....

Substitutions—Pavioni for Main, Olavarri for Nepote, Edmonds for Harris.

Cast your Ballot for the football contest today. You may win the dollar hair cut.

San Jose Score.....
Name.....
Santa Cl. Score.....

CAMPUS BARBER SHOP
277 E. SAN FERNANDO
Across from High School

SPORTS HEADLINERS

By JAMES MARLAIS

Down the sports trail to the gridiron news of the day—

Lady Luck was unkind to the Grand Old Man of American football in Spartan stadium Saturday afternoon.

While his trained Bengal Tiger pranced on the gridiron, baring his teeth in defiance, the Old Mistress coaxed Amos Stagg slowly to the rim of the stadium. Then—gathering all her strength, she pushed.

POOR AMOS

Amos Stagg slid to the bottom for the fifth consecutive time with Old Man Jinx clinging to his coattails.

Out of kindness, the Spartan waited until the last quarter to give Mr. Stagg the works, and then they went to town. Elusive Number 13 proved to be the jinx.

Pre-game predictions rated the game as a push-over for the team that held the California Bears to a pair of touchdowns and trampled the Cal Ramblers to the merry tune of 26-0.

NUMBER "13"

They pushed all day but they couldn't catch little Gene Rocchi. The little sophomore with the big "13" on his back added insult to injury, after running wild all afternoon, by racing through the whole team for a touchdown.

It was a well executed play and caught the Tigers flat on their feet. However, it wasn't their fault, Mr. Stagg. Your boys thought Owen Collins had the ball.

At least we can say, the Tigers were very consistent. They took to the air and stayed there all afternoon, even though they didn't intend to do so. After clawing at the fleeing heels of little Gene Rocchi, they blew higher than a kite.

BRONCO THRILLS

AWAY FROM THE local battle grounds to Sunday's "Battle of Independents." The Broncos won, 15-7.

In a crazy and thrill-packed game at Kezar stadium, the gentlemen from Santa Clara who entered the fray as "three touchdown favorites", have apparently proved:

1. That San Jose State will prove to be a serious stumbling block (Remember the Redskins in '34?)
2. That Auburn will hand Buck Shaw his first defeat.
3. That St. Mary's Galloping Gaels will continue to gallop at the expense of the Broncos.

Thick and Creamy
MILK SHAKES
10c

Try our delicious thick sandwiches. You will want one daily after your first one. Ordered with a milk shake it makes an enjoyable lunch.

"THE BEST IS ALWAYS SERVED"

GARDEN CITY CREAMERY

76 East Santa Clara Street

WOODRUFF ADVOCATES USE OF PRACTICAL CLASS EXPERIENCE

Students To Interview Leading Social Workers To Determine County Problems

Advocating the use of practical experience in the study of sociology, James H. Woodruff, replacing Dr. Elliot Guild as instructor in sociology, yesterday made the following remark to his class members:

"Understanding of the theories and problems of sociology must grow out of contacts with practical experience in social work."

PROVE IT

Mr. Woodruff is carrying on a plan in work with his classes which he hopes will prove this point. Members of the class in social problems are compelled to interview leading social workers, in order to make the visualization of generalities and theories more acute and vivid.

The point of the interviews cover what social leaders believe to be the most pressing problems in Santa Clara county today. Classroom discussion stresses facts that

concern not only the local aspects but national as well.

DETENTION WORK

Mr. Woodruff has, for the past four years, had charge of the educational program of the Alameda County Detention Home, which is second largest in the state. His work there was with boys between the ages of 16 and 21.

He found that maladjustment to property relations was, to the largest extent, responsible for their difficulties.

LOW MENTALITY

Also that these boys tended to have low mentality rather than high, contrary to popular belief.

Mr. Woodruff received his M.A. from Boston University and had charge of social and religious education in New England for six years. He has had and additional year's work in education at the University of California.

Russian Chorus To Sing Sunday

(Continued from Page One)

raucous and melancholy; from the Ukraine district, full of laughter and life; from the Kuban, rich in heroic exploits.

REALISTIC NOTES

In the group's dramatic presentations, the songs are realistically illustrated by the singers themselves as they imitate the roar of waves, the moan of the wind, or the ringing of church bells.

Former princes and millionaires sing side by side in this famous male chorus, but there are no titles. Everyone is democratic, forgetting positions held before 1921 when the loyalist government received its final defeat.

3000 CONCERTS

The Cossacks have sung together for over 300 concerts, on three continents since their Vienne debut in 1923. Phi Mu Alpha, honorary music fraternity, will sponsor Sunday's concert. The club also sponsored the Russians' appearance here in 1934.

Tickets for this unusual program may be secured at the controller's office, at Sherman Clay, or at the auditorium. Prices range from 50c to \$1.50, there being no special student rates.

Industrial Arts Frat Plans Get Acquainted Smoker Monday Night

To acquaint new and old members of the industrial arts department will be the purpose of the Iota Sigma Phi, industrial arts fraternity, smoker which is to be held Monday night at 123 south 11th street.

The plans for the smoker were discussed last Monday night at the regular meeting of the club.

The blueprint committee for the Iota Sigma Phi masterbook have begun to select the blue prints and according to Nick Germano, president, several members of the society will print them.

WEBBS
PHOTO PICTURE
FINISHING FRAMING
66 So. First St. San Jose

SALES INCREASE IN COOP STORE

Business is good at the Co-op. An 82 per cent increase in sales for the first five days of this quarter over the corresponding period of 1935 was reported by Mr. Edward Haworth, manager of the Cooperative Store.

"I attribute this raise in sales to the large enrollment this quarter and to the fact that more merchandise was on the shelves ready for sale than any other previous time," he declared.

The cooperative store, organized several years ago for the benefit of the San Jose State students, finished the fiscal year with a net profit of \$185.

Profits made by the store are diverted into other channels such as sales tax, which amounted to \$1,011 for the previous year, and to underwrite the Student Directory.

Mr. Neil Thomas, controller, stated that only 1500 copies of the student directory were available this year, and were being sold at the cooperative store for ten cents apiece.

Blonde Sponsor Gasps When Plans Revealed

(Continued from Page One)

Tonight Miss Kluge will appear at the rally, where she will officially begin her three day siege of cheering for the encounter Saturday. Tomorrow she will be feted at the afternoon dance-rally and Saturday she will reign over the game and the after-the-game dance.

Band Plays At Civic

Al Rushton, former Stanford campus dance leader, will bring his 12-piece band to the San Jose civic auditorium Saturday for a one night dance engagement.

Rushton will play from 9:30 to 1:30 and admission will be 50c for gentlemen and 35c for ladies.

EL NIDO BEAUTY SALON

FACIALS - MARCELLING
FINGER WAVING - PERMANENT WAVING

Beautiful Apparel can never take the place of a Beautiful Complexion

Evenings By Appointment

144 East Santa Clara Street

Ballard 8285

Second Pegasus Meet Set For Tuesday

Tryout Manuscripts To Be Read Then

Pegasus, literary honor society, will hold its second meeting of the school year, Tuesday evening at 8:00 o'clock at the home of the society's president, R. Catherine Gunn, 48 South Fifth street.

There will be tryout manuscripts read and old members will read their new written material.

PSEUDONYMISM

Those who are trying out have their works read under a pseudonym, so that judges do not know who the writer is until the tryout has been accepted. If the manuscript is rejected, the name of the applicant is never known.

At the last meeting, Norman Dalkey, prominent radio debator, gave a report on Communistic literature of today.

In the near future Dr. James Wood, the society's faculty adviser, plans to speak on his travels through Mexico and he will illustrate his talk with colored slides.

FUTURE TALKS

At future meetings the club plans to have speakers who are outstanding in the literary field and those who have been able to collect interesting material from their travels.

"Despite the addition of nearly a member a week, the quality of the manuscripts presented has greatly improved," declared Miss Gunn. The membership has increased to twenty.

All old members as well as tryouts are requested to attend the meeting.

Students Build Electric Oven

Completion of the electric oven, for the aviation department which is headed by Mr. Frank Petersen, was realized this week.

The oven was constructed by aviation students working N.Y.A. and required two quarters to complete. Stan Griffin, supervised the work on the oven and was aided by Frank Beeman, Bob McEuen, Dan Ono, and Peter Enos.

The purpose of the oven is to bake cylinders and in its first tryout Petersen stated that it worked almost to perfection.

A pair of tanks are also being built by aviation students. The tanks will be completed sometime this week, according to Mr. Petersen. Their purpose will be to clean and remove paint from engine parts and other metal.

YW To Hold Supper

The first association supper this quarter of the College YWCA will be held Tuesday, October 20, at Scofield Hall of the San Jose YWCA at 5:30.

These suppers are for members of the "Y", and tickets are now on sale in Room 14.

State College Leases Duplex To Handle Overflow Of Patients At Edwin Markham Health Cottage

Campus Apartment Has 24 Housekeepers During School Year

Pity Miss Mary McIlvaine, teacher of Home Management 150, who must break in twenty-four housekeepers a year, four at a time.

Because the course provides that each member of the class must reside in the campus apartment six weeks during the quarter it is rumored the harassed instructor no sooner recovers from one attack of dyspepsia than she is in danger of another one.

Located in the nursery wing of the Home Economics building, the apartment has four rooms with a little fire place in the living room.

Alternating each week the girls serve as cook, assistant cook, hostess and house keeper. Every week the hostess must entertain member of the faculty once and students once. Keeping accounts, the girls find that forty-five cents a day per person is the cost of the food.

This course has been offered here for the past ten years.

San Diego Trip Idea Abandoned

Rumors which were current on the campus yesterday of a train trip to San Diego, accompanying the team October 24 were dispelled today when Cal Sides, rally committee chairman, stated that the matter had been considered, but after investigating the expenses of the trip, it was agreed that the cost would be too great.

It was believed that by accompanying the band and team the cost of the trip would be minimized, but following a consultation with the train officials the plan was dropped.

Substituted for the train has been a caravan of cars, headed by Sides, Bill Moore, and Dick Edmonds. Any other private car owners who can make the trip and would want the expenses shared are requested to see Sides or any member of the rally committee.

Novel Tea Held Friday

In a novel science tea, featuring beakers, burners, and skeletons as decorations, the Pre-Nursing club held a party last Friday for freshman students in Room S227.

Increased Enrollment Causes Crowded Conditions

The latest development of campus improvement is the annexation of a duplex building located next to the Edwin Markham Health Cottage.

Increased enrollment into the school has also brought an increase of patients into the health cottage, stated Mr. Neil Thomas, San Jose State controller.

TWO YEAR LEASE

The building has been leased for a period of two years and it is hoped that it will take care of the overflow.

Renovation of the building is being conducted and should be, according to Mr. Thomas, ready for use in a few weeks.

NO VISITORS

Health cottage officials request that students, except in special cases, refrain from visiting the patients.

Twelve to fifteen students per day have been the average number of patients in the health cottage, which is more than the cottage is equipped to handle, according to Thomas.

The annexation of the new building will make room for more than nine more students.

Pep Rally To Feature Speakers, Serpentine

(Continued from Page One)

giving free serpentine to all students. According to Jim Welch, chairman of the assembly, this is the first time every student has received the serpentine.

WEAR CAPS

Cal Sides, rally committee chairman, said yesterday, "If all the students who have bought rooters' caps could wear them to the rally, the committee would appreciate it greatly, as we are contemplating counting the amount that have been sold to date during the rally."

Other honors of the evening will go to Coach Dud DeGroot and his assistants, who will be introduced by Moore. The team will also be presented.

"We want all the noise makers that you have," Sides continued. "Anything you can bring; cowbells, horns, tin cans, pots, pans—in fact we're not particular, just so you make noise."

DANCE FRIDAY SATURDAY SUNDAY

TRIANON BALLROOM

43 WEST SAN ANTONIO STREET

Frank Well's

10-Piece Orchestra
DIRECT FROM HOTEL OAKLAND

Friday—Admission 25c.
Saturday—Men 40c Ladies 30c
Sunday—Men 35c Ladies 25c.