

SPARTAN SKINS TIGER 13-3

Fifteen Hundred Make Stockton Trek, Witness State Victory

Two special trains and a caravan of 50 cars launched into Stockton with 1500 students, band members, and local supporters Friday night to witness the Spartans' greatest victory—defeating COP 13-3.

Following the arrival of the "Gold and White" special trains, hop-in cars driven by Pacific students and packed with high-spirited rooters paraded noisily through the town to Hunter's Square where a short rally was held.

Between halves the San Jose band marched on the field spelling "Stagg" and "Pop", playing songs of both colleges. The San Jose rooting section formed a permanent "S" with white of the rooter's caps and showing pom-poms, while the Pacific side spelled "SJ", "Stagg", and "P" with cards, the stunt similar to those carried on by San Jose last year.

Due to an error in directions, the Spartan rooting section was seated in Section E of the stadium. It was finally necessary for Coach Dad DeGroot to ask the students to move to a different section.

Club, Individual Appointments For Today Announced

Those who have appointments today at Bushnell's Studio, 34 North First street, for La Torre pictures are:

9:15 Tomhagan, Joy; 9:30 Reginald, Joe; 9:40 Cutting, Leona; 10:00 Lang, Geraldine; 10:15, Mamion, Bette; 10:45 Woodham, Virginia; 11:00 Wire, Eloise; 11:15 Enriques, Arthur; 11:30 Locks, Robert; 11:45 Cooper, Andrew; 12:00 Silver, Lois; 12:15 Gurnea, Bill.

12:30 Crawford, Ruth; 12:45 Moore, Virginia; 1:00 Mott, Max; 1:15 Staley, Hugh; 1:30 Peed, William; 1:45 Reinhard, Clara; 2:00 Titchenal, David; 2:15 Watson, Willis; 2:30 Clasby, Glenn; 2:45 King, Betty; 3:00 Uhrhammer, Richard; 3:15 Gamboni, Rita; 3:30 McDougol, Marian.

3:45 Rose, Geraldine; 4:00 Hanchett, Hilda; 4:15 Fulkerson, Charles; 3:30 Hutson, Robert; 4:45 Anderson, Walter.

Clubs that have group picture appointments today on the north steps of the Art building are as follows: 12:10 Riding club, 12:20 Pre-Legal club, 12:30 Ski club, 12:40 Eckert Hall club.

SAN JOSE HEARS GAME

Due to a definite interest in football by a majority of residents in this community, many fans who were not able to attend the game in Stockton Friday night had the pleasure of listening to the game over San Jose's radio station, KQW.

Beginning Thursday morning, telephone calls began pouring in to KQW requesting information as to whether the game would be broadcast. Finally it became apparent that the best interests of a large audience in this area would be served by making what-

ever arrangements were necessary for KQW to broadcast the game. Over six hundred telephone calls were received by the broadcasting station up to the time of the broadcast.

Necessary arrangements were made with the Stockton station, KWG, and Frank Arthur, one of the Associated Oil Company's regular sportscasters, was secured for the broadcast. The San Jose Chamber of Commerce guaranteed the cost of the wire report and the announcer's fee and the game was put on the air at 8:30 p.m.

THANKS

To the Spartan Spears for the fine cooperation and loyalty to San Jose State in making the Pom Poms for the C.O.P. game: Thanks a lot.

To the Spartan Knights for your help at the games: thanks. Both organizations deserve a great deal of credit, and I, for one, appreciate your help.

BOB SWANSON.

DeGrootmen Aim At Perfect Season

By PONY SWENSON

San Jose ruined Amos Alonzo Stagg's "Golden Anniversary" dreams of an undefeated season, with the Spartans skinning the College of Pacific Tigers, 13-3, last Friday night in Baxter Stadium, Stockton, before 15,000 fans.

The old DeGroot-Warner "hex" over Stagg still held true, and the "Grand Old Man" made his seventh straight futile attempt to whip the Spartans. It also marked his second straight loss to the "Old Fox", Glenn Scobey Warner, who was the winner when the two coaches met once before in 1907.

SEVEN STRAIGHT

The Spartans' seventh straight victory was their sweetest, and they had to come from behind to win the little "Big Game" from the inspired Stocktonites. Their comeback came in the second quarter on a 38-yard drive that was sparked by Leroy Zimmerman, State fullback, and hero of the two previous San Jose-Pacific games.

Trailing 3-0 the San Joseans took over on the Tiger 38 after Adamina's kickoff at that spot, and in six plays San Jose marched within one yard of scoring, with Zimmerman finally butchering the center of the line to tally. A pass from Zimmerman to Manoogian on the 25 and thrusts by the former at center and right tackle worked the ball into scoring position. Cook's kick was blocked.

Bronco Bob Bronzan, who was counted out of Friday's game when he was injured in an auto accident with Quarterback Dave Titchenal last Thursday, made an unexpected appearance at tackle but was ejected from the ball game after

(Continued on Page Four)

NEW MEMBERS INITIATED TODAY BY PI SIGMA CHI

Initiation of new members will be held at a meeting of Pi Sigma Chi, honorary pre-medical and pre-dental society, today at 12:30 in Room S204, according to Evelyn Depew, president.

At the last meeting of the society ten applications for membership were accepted. Letters of acceptance have been mailed to these in time for today's meeting.

In addition to the initiation, there will be a speaker at the meeting this noon.

Voting On Quartet Name Will Be Held This Week

'BACK TO FARM' THEME OF ALPHA PI OMEGA DANCE

"Back to the farm" will be the theme of Alpha Pi Omega's fourth annual barn dance, October 28, stated Steve Hosa today.

Tommy Coleman's quintet, the band that played for the May Day breakfast dance of last year, will be featured at the dance.

A limited number of bids are on sale and may be obtained from members of the fraternity or from the Controller's office.

Those wishing to participate in the contest to re-name the Helen Smith quartet will have all this week to cast their ballots, according to Bob Locks, one of the judges.

The contest, sponsored by Phi Epsilon Kappa, men's P. E. fraternity, will end Friday, October 27 at noon, Locks said.

A ballot will appear in each issue of the Spartan Daily until next Friday. All one has to do to vote, according to Locks, is to fill out the ballot and deposit it in the contributor's box in the

(Continued on Page Four)

Spartan Daily

San Jose State College

VOL. XXVIII. SAN JOSE, CALIFORNIA, MONDAY, OCTOBER 23, 1939 NUMBER 23

Survey Favors Retention Of Women In Band

San Jose State college students last week voted five to one in favor of retaining women in the band, according to the results of a survey conducted by the Campus Poll of Student Opinion.

Getting an accurate cross-section of student opinion, ten per cent of the student body was polled on three questions regarding: women in the band, possible inauguration of an all-women unit, and the question of drum majorettes. A majority of students said yes to all three questions.

Although polling an overwhelming 84 per cent in favor of the retention of band women, only 55 per cent of the students said yes to the question: "If women were prohibited from marching in the present band, would you be in favor of the inauguration of an all-women's band?"

Forty-five per cent were against the separate, all-women unit which had been suggested as a possible alternative to forcing women out of the present 116-piece band.

Sixty-one per cent of students polled were in favor of continuing with drum majorettes as a regular part of the band, while thirty-nine per cent said "no". Monday night, members of the band voted to dispense with drum majorettes in future games.

Fliers Complete Cross-Country Hop In CAA Planes

After taking delivery of five planes at Lockhaven, Pennsylvania nine days ago, five San Jose State college fliers completed their cross-country hop when they landed at the San Jose Airport Saturday morning.

"This is the first time in the history of aviation that this number of formation-flying light crafts have flown that distance," Mr. Frank F. Peterson, college flying instructor, said.

GROUNDING THREE TIMES

The fliers, Robert Carlton, Hills Ashworth, flight leader, Seldon Edner, Logue Mitchell, and George Aihara, were grounded three times by bad weather at Cleveland, Ohio; Chicago, Illinois; and Cheyenne, Wyoming.

They had no serious trouble en route, Ashworth stated.

650 MILES PER DAY

The group flew about 650 miles per day, Ashworth said. Although the cruising range of the planes is approximately 250 miles per day, auxiliary fuel tanks were installed in the ships to allow longer non-stop flights.

The planes, four Taylor Cub "50's" and one Taylorcraft, are to be used by the Civil Aeronautics Authority's training course and by the two campus flying clubs, Twenty Flying club and State College fliers.

SAW BIG GAME

The college birdmen arrived from Stockton after witnessing the San Jose State-College of Pacific football game Friday night.

Penalties For Fees Not Paid By Friday

Fees are payable at the business office of the Administration building until Friday, October 27. They will still be payable until November 3; however there will be a late fee charge of one dollar.

Students whose fees are not paid by this date will have their registration cancelled. To regain registration there will be a reinstatement fee of \$3.00.

C.S.T.A. BOARD MEETING THURSDAY

The California Student Teachers Association of San Jose State college will hold an executive board meeting Thursday to discuss plans for the coming year, according to President Arthur Brown.

At the last meeting of the organization they elected the following officers for the year:

Arthur Brown, president; Edith Maurzi, vice-president; Mannie Silva, secretary; Lois Swanson, treasurer. Executive board members are Harold Smith and Stella Schnabel.

Lost Anything?

Among the items reported found by the Information office include: The Works of Shakespeare, binders, music books, coin purses, rings, necklaces, textbooks, pins, Cleopatra's lip stick, rain clothing, and a Bible.

Any of the above items may be claimed at the Information office.

» WOMEN'S PAGE «

C. O. Perusal . . .

By IRENE MELTON

Highlights of the COP excursion Friday were . . .

ON THE TRAIN . . . The dancing cars were a happy inspiration as evidenced by the large crowds trying to trip the light fantastic and succeeding in just tripping. With the train going around curves every second, and with couples bumping into each other constantly, the most popular tune seemed to be "Change Partners".

Punch and peanuts kept noisy Staters happy until they reached Stockton.

The football team went on the first train, thus explaining the mad dash by fluttery co-eds to obtain seats on the earlier train, although there were more cars on the second train.

AT STOCKTON . . . Hospitality all over the place, what with COP students offering transportation to the stadium and the whole town turning out for the parade before the game.

The height of something or other was reached by the guy who parked his car just a few feet away from the entrance gates to the stadium . . . and then listened to the game broadcast on the car radio!

The most popular fellow at the game was . . . no, not that handsome quarterback, but the hot tamale vendor.

Overcrowding of the stadium resulted in some ingenious vantage points for many spectators. The dirt hill at one end of the field and the grass lawn behind the

goal posts were liberally covered with late arrivals.

It took the street car 45 minutes to carry victorious Staters the approximate 3 mile distance from the stadium to the depot, due to heavy traffic and continual slipping of the trolley wire. Cheers for the tolerant, sorely tried conductor.

Open house in fraternity and sorority houses after the game further proved Pacific hospitality. Train-bound students had to miss the post-game dance in order to catch the 12 o'clock.

AND AS FOR FASHIONS . . . Unexpected warm weather caused regrets among cautious Staters lugging overcoats and heavy wraps, brought "just in case it rains". Informality was the keynote of costumes for the trek, familiar, sporty outfits predominating. Those easy-to-wear roller hats were as common as rooters' caps.

STREET SCENE . . . Stockton gas station employees greeting requests for directions to the stadium with a friendly "so-you're-from-San Jose State-an'-you-think you're-gonna-beat-us?" attitude.

OVERHEARD AT THE GAME . . . "Oh, I can tell 'em apart now. Our team is wearing those cute 'lil black panties!"

BELIEVE IT OR NOT . . . En route home on the train, a pretty coed sitting across the aisle from six stalwart braves—Co-ed, "Oooo . . . I'm cold." And not one boy moved!

Fashion's Fables

(Editor's Note: This interesting column is contributed by Jane Jillson, freshman journalism major.)

This fashion conscious world in which we live produces amazingly few really new styles ideas. Every time the designers come out with some gay "new" fad you can bet your last dollar that the idea has popped up in history some place before.

THE OLD BECOMES THE NEW

If we took time out to notice the duplication of fashion ideas we would find a cycle about every fifty years. Take, for example, the rather foolish, yet exciting bustles which have set our hearts aflutter this fall. They were extremely popular during the "gay nineties" and seem to be headed for equal popularity now.

OLD STUFF!

Imagine the downfall my ego took the other day when an elderly

GYM JAMS

By ELEANOR RANEY

Splash!

You're in! Frosh, sophs, juniors, and seniors, all are welcome in the women's class swimming meets set for the last three weeks of the quarter.

15 MEMBERS

Every class should have at least 15 members on the squad, and there are no limits. The class with the largest turnout has the obvious advantage.

Six hours of practice are necessary before competition is permissible. Practice hours should be registered at the pool equipment desk and girls in swim classes can count school time.

MEETS INCLUDE

The events planned for the meets include 25, 50, and 100 yard in the following strokes: side, breast, back crawl, crawl, 75 yard medley, medley relay, free style relay, and diving. Women's recreational swim hours are: 12 to 1 on Monday, Wednesday, and Friday, 2 to 4 on Friday, and 7 to 9 on Monday. Bring your own cap, an O.K. from the Health department, and get in the swim, gals, the water's fine.

Outstanding members of the Archery club attended a meet at the Fine Arts Palace in San Francisco Saturday as the guests of San Francisco State college.

Frances Fischer, Alberta Piexoto, and Jean Swithenby rate the credit for the success of the recent freshman P. E. Majors Get-together.

The majors spent the evening bowling and later ate an Italian dinner at the Hotel Italia.

WHY NOT Give It A Whirl?

Your Number Is Sure To Come Up
—You Can't Lose With

THE SAN JOSE BOX LUNCH

Just Across 4th on San Antonio

Women In The Band . . .

All last week the controversy about the feminine contingent of Sparta's band has raged. Today being the woman's on the feature page, it seems a good opportunity to give a woman's point of view.

Admittedly having feminine band members doesn't lower the quality of the music, but it does lower the proposing number of players. According to the director, forty per cent of the organization is women.

SEPARATE UNIT

This is enough to make a separate marching unit, but it would entail a greater expense. Obviously a separate unit would complicate further both the uniform, music, and transportation problems. Also there would be the difficulty of their not playing a wide enough range of instruments to have an effective musical group.

If the women members ask no special concessions and are willing to make the best of the shortage in equipment, the student body should be grateful rather than critical.

—Kirby.

NOTICE

There will be a meeting of Gamma Beta of Alpha Phi Omega tomorrow in Room Sci. 112 at 7:30.

NOTICE

Frosh: Take off those jeans—now!—Sophomore class.

Phi Tau Theta will hold its weekly meeting at the home of Gordon C. Hay, 1010 South Seventh street, tomorrow at 7:30 p.m.

Phi Tau Theta will hold its weekly meeting at the home of Gordon C. Hay, 1010 South Seventh street, tomorrow at 7:30 p.m.

STEPHEN

The Originator of the ORIGINAL CONEY ISLAND HOT DOG

in San Jose is pleased to invite you to enjoy his modern, new restaurant located at

259 S. First St.

Next to the State Theater

SQUARE TOES are "Style-High" in

Styleleader
Campus Brogues

Tailored with that smart "rugged look!" One with the new brass hook lacing . . . the other pinked and perfed . . . both with built-up leather heels! ANTIQUE BROWN or BLACK! More too! . . .

\$3.95

M. BLUM & CO.

MAIN FLOOR

San Jose State College Spartan Daily

Dedicated to the best interests of San Jose State

Entered as second class matter at the San Jose Post Office

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

FRED MERRICK EDITOR
343 East Reed Street Phone Col. 4405
Office Phone, Bal. 7800

DICK OFSTAD BUSINESS MANAGER
281 East San Fernando Phone Bal. 2461-W
Office Phone Bal. 7800

COPY EDITORS EUGENE HARVIE, MARY TRAUB

SPORTS EDITOR PONY SWENSON

ASSOCIATE EDITORS BART MAYNARD, BILL RODRICK

GENERAL NEWS:— Clarence Brown, Jack Clark, Jack Duttweiler, Margaret Etchevery, Harry Graham, John Healy, Eleanor Irwin, Chris Jensen, Mary Jane Kirby, Glenn Krumme, Irene Melton, Elizabeth Moody, Vance Perry, Don Peterson, Ruth Plumb, Margaret Richter, Eleanor Raney, Bill Regan, Florence Scudero, Otto Talent, Ed Velarde, Gardner Waters, Culver Wold, Frank Bonanno, Carlton Perego, Svend Hansen, Con Lacy, Hank Litten, Ben Frizzi.

DAY EDITOR, This Issue HARRY GRAHAM

Future Spartan Opponents

Although the Spartans came through with a win over College of Pacific, all eyes are turned toward the six Spartan opponents that still stand in the path of an undefeated season.

Loyola still suffering from infantile Paralysis trouble did not play. Willamette rested this week.

Santa Barbara, who is to face the Spartans here Friday night, held the mighty Dons from the

University of San Francisco to a scoreless tie. Redlands University lost a thriller to the San Diego Marines, 15 to 14. Way back in the midwest Drake University came through with an unexpected win over Iowa State, 7 to 0.

In Fresno the "Raisin City Boys" found things to their liking in the Cal. Ramblers and handed them a 28 to 6 licking.

SAN JOSE WATCH SHOP

401 Twoby Bldg.
25% Discount if Student Body Card presented.
Watch Repairs of all Types

Spartans Triumph Over Dons 2-1 To Turn Tables

By FRANK BONANNO

San Jose State's rejuvenated soccer team evened the score with the University of San Francisco Saturday morning on Spartan Field when they defeated the powerful USF team 2 to 1, in one of the most thrilling ball games of the season.

EVENED COUNT

Earlier in the season the bay area team upset the Spartans by the same score, 2 to 1. Saturday the Don squad found a new and determined bunch of Spartans who refused to concede a thing to their superior foes. Showing a vastly improved offensive attack the San Jose team had the visitors in the hole from the opening kickoff.

The Spartans, coached by Hovey McDonald, started the scoring, when brilliant downfield playing by little Freddie Allbright and Fortune Masdeo put the ball in position for Ray Fahn to kick it through the net, and put the Spartans out in front.

LONG KICK SCORES

With three minutes left in the third quarter, USF, desperate for a score, opened up its offensive attack. A long forty-yard kick by the center forward bounced crazily in front of Goalie Leroy Hill and went over his head to tie the score at one all.

Gaining confidence after this lone drive to tie the score, the USF team drove down to the Spartan goal time after time; but air-tight defensive playing by Hodgson, O'Conner, and Diedrickson turned back the green tide.

FINAL TALLY

An exchange of long kicks in the fourth quarter finally put the Spartans in scoring position to score the winning tally. Rother, who entered the game replacing injured Jim Fahn, kicked the ball from placement and the ball found the toe of little Masdeo, who kicked it through for another Spartan score and the winning point.

It was the all-around work of Ray Fahn, Allbright, and Masdeo, that kept the Spartan offense moving. These three men playing the majority of the game were thorns in the side of the USF team. Bob Zugura, coach and player for the Dons, was without doubt the most outstanding player for the visitors.

NOTICE

Artizans: Special meeting tonight at 7:30, meet in front of Art building then go to the club house. Very important meeting, be sure to come.—Tom Andrews, president.

Waterdogs Clash With 'Y' Team In Charity Game

Inaugurating the 1939 Community Chest drive, San Jose State's varsity water polo squad will tangle with the local Y.M.C.A. septet in a benefit contest tomorrow night at 7:45 in the Spartan Pool.

In addition to the clash between the city's foremost exponents of the water sport, there will be a diving exhibition by Lawrence Mijares, freshman sensation, comedy diving by Windsor and Hammond, and several other novelty acts.

The feature of the evening will bring together some of the finest water polo talent ever presented in the local pool. The Y.M.C.A. team is composed of such outstanding poloists as Bob Locks, Wes Hammond, Jack Windsor, Howard Withycombe, and Dick Ofstad.

The entire routine of Windsor and Hammond's road show comedy act will be presented to the anticipated large crowd. This act is rated as one of the best ever to perform on the Pacific coast and is well worth the price of admission alone.

Admission at the door will be ten cents with any additional sum welcome. Entire proceeds will be presented to the Community Chest.

NOTICES

Ski club members will meet for La Torre pictures on the North steps of the Art building at 12 noon today.

Lost: Beige Polo coat from Room 22. Failure to return in 24 hours will result in complications for suspects.—M.C.

encounter Sequoia high school in the local pool Wednesday afternoon in a practice game and will meet the Olympic club in a return loop battle Thursday afternoon.

Varsity Poloists Nip Athens Club 12-4; Frosh Lose

Scoring heavily in both periods, Coach Charlie Walker's varsity water polo septet downed a team of over-rated Athens club poloists by the score of 12 to 4 Saturday night in the Spartan Pool. In the preliminary the San Jose freshmen were nosed out 5 to 4.

The Spartan win made the San Jose contingent one up on the invading Oaklandites in the BCW-PL competition. Previously the San Francisco Olympic club held the State water dogs to an 8 to 8 tie in the initial loop contest. This makes the game between the Winged-O and San Jose Thursday in the San Francisco pool the title battle. Although each team has yet to play their second game with the Athens club, a win for either team would clinch the loop championship.

In Saturday's contest scoring honors were divided among Horan, Savage, Wempe, and Hatch. Peterson was the big gun for the invaders, scoring all their goals.

In the frosh contest State was defeated by their more experienced rivals to put them out of the running for the league title, barring unexpected upsets. The yearlings

How Sparta Tied Knot In Tiger's Tail

(Compiled by Fred Merrick)

	S.J.	COP
Yards gained from scrimmage.....	194	48
Yards lost from scrimmage.....	25	32
Net gain from scrimmage.....	169	16
Yards gained from passes.....	47	48
Yards lost from passes.....	0	0
Net yards from scrimmage, passes.....	216	64
Total first downs.....	12	7
Passes attempted.....	9	14
Passes completed by.....	3	7
Passes had intercepted.....	0	2
Number of fumbles.....	4	0
Number of fumbles recovered.....	2	2
Yards lost from penalties.....	30	15

Shop at the WENDT Building

Second and San Antonio

SAN JOSE'S ONLY EXCLUSIVE MODEL SHOP

WALL'S HOBBY SHOP
42 E. San Antonio

AIRPLANES - MOTORS - RAILROADS AND ALL ACCESSORIES
COME IN AND LOOK AROUND

HAVE LUNCH WITH YOUR FRIENDS AT

SMITH'S CREAMERY

Hamburgers Frosted
Toasted Malts
Sandwiches 5c & 10c
10c

LARGE THICK MILKSHAKES
ALL FLAVORS—10c

205 S. Second St.
Across from YWCA.

DIXON'S Leather House

Ladies' and Men's Purses
Wallets Gift Novelties
Zippers and Leather Goods
Repaired, Art Supplies, Tools
36 E. San Antonio Bal. 4259

FINE SPIRIT

SPARTANS

CACELIE MABBETT
HOSE MENDING
Hemstitching Buttonholes
203 S. Second St.

Delicious Tasty
Tender Diced Steaks
12c to 20c

WENDT'S

44 E. San Antonio

MABEL G. DUFFEE
DRESS MAKING

Remodeling and Alterations
Cutting and Fitting Service
Coats Relined

Agency Co-op Cleaners

203 S. 2nd St. Bal. 5383

Spartan Daily Sports

SPARTAN DAILY, MONDAY, OCTOBER 23, 1939

SAINT MARY'S FROSH HUMBLER SPARTLETS 13-6; ALVISO RAMBLES

Coach Tiny Hartranft's yearling football eleven bowed to superior man power, and went down to defeat at the hands of Saint Mary's freshmen from Moraga valley Saturday night in Spartan Stadium, 13 to 6.

AL ALVISO RAMBLES

The young Spartans, sparked by the brilliant passing, kicking, and running of Captain Al Alviso drew first blood. Alviso trying desperately to score in the late stages of the second quarter faded back to pass. Finding no eligible receiver open, he tucked the ball under his arm and dashed 55 yards through a broken field to score standing up. Tognette failed to convert.

The Spartans missed two other opportunities to score in the first half. Two passes by Alviso to Hoffendahl and Rocchi put the ball on the Gaels' 10. Alviso hit center for four, then three; but here the San Jose running attack died down. Alviso was stopped on the two on fourth down and had to relinquish the ball to the Saint Mary's frosh.

MILLER FUMBLES

Saint Mary's forced to kick out to Sammy Miller who returned it to the Spartan 45. Alviso completed a long pass to right end Anderson that was good for 40 yards, putting the ball on the Gael 10. A fumble by Miller once again stopped the Spartans within the shadow of the enemy goal line.

The Gaels returned in the second half with new life. On sheer power they marched 65 yards to a touchdown. Lankas plunging over from the five. Compangno converted the extra point that put the Gaels out (Continued on Page Four)

Grid Choices Of The Week

By PEREGOY & BONANNO

Business has picked up considerably this week in our choice of the week. We picked five out of 8 right, with one tie and 2 losses. Our only bad pick was that of Iowa State over Drake. Drake, who faces the Spartans in the Elk's Charity game, boasts one of the best all-around team of its history. *Denotes our choices:

- *Cal 13—Washington State 7.
- *UCLA 20—Montana 6.
- *USF 0—Santa Barbara 0.
- *Oregon State 13—Washington 7.
- *Fresno 28—Cal Ramblers 6
- *Iowa State 0—Drake 7.
- *San Jose State 13—COP 3.
- *St. Mary's 0—Santa Clara 7.

Choice	Won	Tied	Lost
40	21	8	11

EXPERT WORK and COURTEOUS SERVICE
—at the—
CAMPUS BARBER SHOP
277 E. SAN FERNANDO
Between 6th and 7th.

AN ALL-AMERICAN FAVORITE

THE EASY-GOING
SLACK

\$5.50
Other Winthrop Styles \$5.50 to \$8.50

As seen in Esquire

Here's the shoe that sets the pattern for all leisure shoes—the Slack—famous Winthrop original. Now it's smarter than ever in Havana brown saddle. Also Creole brown Buffalo-hide with leather sole.

HALE BROS.
FIRST AND SAN CARLOS BALLARD 8600

Dr. Hunt Speaks On U.S. Neutrality At Open Forum

"Merely limiting arms sales will not keep us out of the war in Europe," asserted Dr. Victor M. Hunt, assistant professor in history, speaking at a meeting of the Open Forum in the Little Theater recently.

The economic pressure exerted to draw us into the war would be as great as that before the World War if the boom were allowed to go unchecked, he maintained. American industry will be tied up as closely as it was before if sales go unlimited in this country.

"Instead of both sides accusing the other of unneutrality, we should try to adopt the best policy to keep us out of war," said Dr. Hunt, referring to the present debate in Congress.

He also warned against the flood of propaganda which would be released to draw us into the war in case England and France should begin to lose.

Dr. Hunt further cautioned against the "fighting for an ideal" propaganda.

"It is highly doubtful that we would be fighting for any ideal if we went in, but to protect American interests," he said.

Grid Luncheon Today In College Cafeteria; Ginn Directs Affair

With the next football game in mind, the college cafeteria has scheduled a special football luncheon for today, according to Mrs. Sarah Dowdle, cafeteria manager.

A project of the Institutional Management class, the lunch will be directed by Miss Bow Mee Ginn who will be in charge of decorations, menu, and the food cost accounting.

Forestry Club Sees Fire Film

Two movies depicting various phases of forestry were shown to members of the Forestry club recently in Room 3 of the Science building.

The films, released by the Forest service, showed life in a CCC camp and the devastating effects of unrestricted timber cutting.

NOTICE

Ski club picture for La Torre will be taken today at 12:30 on north steps of Art building.

LANE'S FROZEN CUSTARD
"A NEW DELICIOUS TREAT"
at corner of 4th & San Fernando

...its **COLOR** makes it **EASY** on your **EYES!**
SANFORD'S Penit
THE TESTED INK FOR EVERY PEN

Commerce Frat Initiates 13 New Members

Thirteen new members will be taken into Pi Omega Pi at an initiation to be held this Thursday night at 6:30 at the Hotel St. Claire, announces Joe Myers, president of the group.

Mr. Rinaldo Wren, former San Jose State college football player and now head of the Commerce department of Madera high school will be taken in as an honorary member.

Also to be taken in the group will be Mr. Mel Wright, new commerce faculty member.

Speaker at the initiation banquet will be Mrs. F. E. Raymond, Pacific coast manager of the Gregg Publishing Co., states Myers.

Tower Given 'Spring Cleaning' By Fraternity

Pre-Nursing Club Function Held Last Friday

Thirty-five girls were guests of Pi Nu Sigma, pre-nursing club, at a party in Room 1 of the Art building Friday afternoon.

The party, which was held primarily to get the girls acquainted with each other, was a "huge success", Miss Alice Hansen, adviser to the group said.

Miss Margaret Twombly of the Health department spoke briefly on how the guests could assist the Health department.

Name Contest

(Continued from Page One)
Publications office.

Prize in the contest will be four tickets to the "Spartan Revue", frolic show to be presented by the P. E. fraternity Tuesday night, November 21.

The quartet, with the addition of Jack Harcourt, singer and piano accompanist, appeared at the pep rally last Wednesday night in Morris Dailey auditorium.

SPARTAN REVUE NAME CONTEST

Sponsored by Phi Epsilon Kappa
I suggest the following name for the Helen Smith quartet:

Signed

Contest closes Friday, Oct. 20.

Popular Swing Records - 10c Ten cents each 10c
CALIFORNIA RADIO SHOP
New and Used Radios
Open until 9 P.M.
588 West San Carlos Col. 3036

Redwood Exhibit Being Shown In Science Building

The Redwood exhibit from Big Basin State Park has been installed in the upper corridor of the Science building and is now open to the public. It may be seen any time during the hours which the building is open, 8 to 5 daily, 9 to 12 Saturdays.

The exhibit has been developed by the State Division of Parks and gives a pictorial representation of the plant and animal life in the redwood empire, the growth and development of the redwood tree, and early uses of the redwood. Several original paintings are also included in the exhibit.

During the summer the exhibit is displayed in the Big Basin State Park, but during the winter has to be removed due to excessive moisture in the park. The exhibit was housed here last year and has been returned until next May.

Early development of the coast redwoods was fostered by Andrew P. Hill whose son, Andrew P. Hill Jr., was at one time a member of the San Jose State college faculty. The redwood exhibit portrays much of the work undertaken by Mr. Hill and those who followed him.

English Words Number A Million; Not Easy To Learn, Says Goldsmith

FOOTBALL

(Continued from Page One)
swapping punches with Linscheid of Pacific in the first quarter.

TIGERS SCORE

After halting a San Jose march that penetrated to the Pacific 18, the Tigers punted out of danger and recovered a Spartan fumble on the DeGrootmen's 41. With Adamina passing to Hulbert, end, for sizeable gains and Oleata and Kientz running with the ball, Pacific punched through to the 8-yard line where Roy Cooper, reserve back, dropped through a place kick, standing on the 17.

San Jose made a valiant attempt to overcome the 3-0 yead, and Aubrey Minter, halfback, grabbed Pacific's kick-off on his own 15-yard line and sprinted to the Tiger 20 before being stopped. But the Tiger line dug-in and pushed San Jose back to the 25-yard line where they took possession of the ball.

The Tigers and Spartans both made early second-half bids. The Stagmen started from their own 45 and the sure-fire passing of Adamina and tantalizing runs by halfback Bill Thomas shoved the Spartans back to their own 18 where they stiffened.

Leroy Zimmerman's quick kick put the Tigers in a hole and on the exchange of punts San Jose gained possession of the ball on the enemy 39. The Spartan machine rolled to the Tiger 14 but a fumble and Pacific recovery nullified the scoring chances.

"CLINCHER"

San Jose put the "clinch" on their victory with six minutes to play in the fourth quarter. This drive went 47 yards on reverses to Minter, and cracks at the center of the line by Zimmerman that finally set up Halfback Herm Zetterquist to score from the eight on a lateral and sweep around left end. Cook converted.

A few minutes later the Spartans worked up to the Pacific 18 and tried to add three more points on a place kick, but Ken Cook's boot fell short.

The entire San Jose line played superb ball, but Chuck Johnson, end, was the standout, with Tornell, Allen, and Bob Titchenal making good showings.

Pinch hitting for injured Dave Titchenal, Joe Rishwain did a nifty job in the quarterback spot. His blocking was instrumental on Spartan runs and he corked up holes in the forward wall with savage line backing.

their superior man power and the kicking and passing of McDermant had things all their own way in the second half. The Gaels, coached by Mel Fieck, former Gael center, praised highly the playing of Captain Alviso, whose passing was a constant threat.

KREBS ASSOCIATED Mileage Service

Lubrication Specialists

3rd & San Carlos

Central Pharmacy
Professional Pharmacists
STUDENT RATES ON PRESCRIPTIONS
217 So. First St.
Hotel Montgomery Bldg.

By JACK CLARK

If you were born in an English speaking country and learned the language from infancy, you may well thank your lucky stars, because the inclusive English vocabulary is so large that if all the "ifs", "ands", and "buts" were utilized they would form an army a million strong.

It is so large that German, next in size, is only one third as large. Other languages like French, Russian etc. are so small in comparison that the English monstrosities roll over them with a ten to one preponderance.

The Spanish language, smaller of all the major tongues, numbers only 120 thousand words, while Russian and Italian next with 10 thousand, French, which is the in size, has only 120 thousand.

Not only is English the bulkiest tongue of them all, but according to Miss Meta Goldsmith, associate professor of languages, it is extremely hard to learn.

"There are no definite rules for pronunciation in English, and many words which are spelled the same are pronounced differently," Miss Goldsmith said. "For instance take the word 'although' and pronounce 'tough', and 'drought' in the same manner as the 'ough' in 'though' is pronounced."

Although English has the largest vocabulary it bows to China where it comes to the number of people who speak the same language. English speaking people number 225 million; Hindu, 216 million and the giant of the Orient, China, has 500 million people speaking in its sing-song tongues.

TAU DELTS TO HONOR PLEDGES

A smoker for prospective scholastic Tau Delta Phi, honor scholastic fraternity, will be Wednesday night at the Hotel De Anza, according to Ben Naylor, chairman.

The affair, designed to acquaint members of Tau Delta Phi with considered pledges, starts at eight o'clock and will feature refreshments and cards, Naylor said.

NOTICE

Sophomore fellows: Meet at gate of main quad today at 12:30. Special entertainment will be provided.—Dave Atkinson.

RAINBOW DONUT SHOP
-Luncheon Specials-
Salads 10c, 15c
Bar-B-Q Pork or Beef Sandwich 20c

RAINBOW DONUT SHOP
125 SO. FOURTH