

Plan To Attend
Grid Rally
Tomorrow Night

Spartan Daily

San Jose State College

Class Assemblies
To Be Held
Tomorrow

VOL. XXIX

SAN JOSE, CALIFORNIA, TUESDAY, OCTOBER 8, 1940

Number 14

PROGRAM ARRANGED TO SETTLE DEMAND FOR MORNING ASSEMBLIES

Final arrangements for the general class assemblies tomorrow from 11:22 to 12 o'clock were completed yesterday, when the sophomore class announced that it would hold its meeting in the Men's gym.

FIVE PERIODS

A new five period morning program has been scheduled by the administration in order to avoid dismissing classes tomorrow morning.

With the election of officers the principal business of the day for most of the classes, all students are asked to attend their respective meetings.

The juniors will hold their semi-sneak meeting in room S112 to discuss the Junior prom, "Sneak Week", and the election of a council.

The freshman will gather in the Morris Dailey auditorium.

SCHEDULE

Classes will be held as follows tomorrow:

First period—8:10-8:48

Second period—8:58-9:36

Third period—9:46-10:24

Fourth period—10:34-11:12

Fifth period—11:22-12:00

PAYNE PRESIDES

The seniors will meet in the Little Theater with Bob Payne wielding the gavel. The student body president traditionally presides over the first senior meeting.

Geology Club Holds Meeting Tonight

Geology club will hold its first meeting of the year this evening at 7:30 in room 210, according to Helen Buss, publicity chairman.

All students interested in geology are invited to attend the meeting.

Following a business meeting, slides of the Mt. Lassen area which were taken by Dr. Karl Hazeltine will be shown to the club. Dr. Fred Buss, the club's adviser, will give an account of the geology of the Lassen region.

Freshman Club Plans Program

First program of the YWCA Freshman club will be held Thursday afternoon at 5 o'clock. The club was organized at a freshman breakfast recently and plans were made to hold parties, and to have discussions of personality, planning college clothes and current events, according to President Mary Jo Wharton.

Friday Deadline For Dropping Courses

Friday, October 11, is absolutely the last day for students to drop courses, the Registrar's office released yesterday.

Do You Own A Door Stretcher? Somebody Does

"Can you tell me where to find a door-stretcher?"

It was like asking the boys in Superintendent Stillwell's office for a left-handed monkey wrench or a sky-hook, and it was all very funny.

But Audrey Tracey, sophomore Speech major and a member of the first all-women stage crew in San Jose State's history, didn't think it was so funny. Several sets were too large to take from the stage so she was sent to look for a "door-stretcher".

First to Mr. Stillwell, then to the college engineer; from there to Mr. Weatherford, then to Mr. Spearman of the Industrial Arts department—and still no door stretcher. It was all very discouraging.

And now the regular stage crew claims there is such a thing—it is used to brace doors built into the sets. But the boys in Stillwell's office are still laughing.

Drama Tryouts For One-Act Play Held Today, 4 P.M.

Drama tryouts for "The Vagrant", one-act play of prison life, will be held this afternoon in Room 53 at 4 o'clock, announces Miss Marie Carr, assistant in Speech.

The melodrama by Hall and Middlemass is the first of a series of one-acts tentatively scheduled for production in the Little Theater during noon hours this quarter, according to Miss Carr.

Copies of the play have been put on reserve in the library. No experience is necessary to enter the tryouts, says Miss Carr, who will direct the plays.

Students who try out will have their names filed for future reference in casting the rest of the plays in the series, according to Miss Carr.

A. W. A. MEMBERS ATTEND MODESTO CONFERENCE

In an attempt to make definite plans for the AWA convention to be held here in the Spring quarter, Miss Dimmick, dean of women, Mrs. Rae Wirtz of the Commerce department, Jerrie Jurras, president of AWA, and Mary Ellen Ward, chairman for the convention will attend a conference at Modesto junior college tomorrow, it was announced yesterday.

SURVEY

A survey of last year's annual convention will be made in order that the convention of this year may be patterned after it.

Announcement of the committee heads chosen to preside at the conference includes Dorothy Jane Bishop and Patty Popp to head registration, Audrey Abbott, hous-

Last Rites Held For Gene Grattan Yesterday

Attorney Eugene B. Grattan, late wrestling coach of San Jose State college, killed in an automobile accident last week, was buried yesterday at the Oak Hill Memorial Park.

Many bereaved friends of the popular coach filled the First Methodist church, Fifth and Santa Clara streets, San Jose, at 10 o'clock when Rev. Gerald Kennedy of Palo Alto read the funeral services.

Sam Della Maggiore, Martin Olovvarri, Mel Bruno, Melvin Rush, Victor Gorin, and Carl Kuhl, all wrestlers trained by Grattan, were pallbearers.

A squad of Police School students were detailed to handle the traffic during the funeral, according to William A. Wiltberger, head of the Police School.

Orchesis Elects Representatives To AWA Board

Junior Orchesis, dance group, will elect class representatives to the AWA board Thursday at 4 o'clock at the regular meeting of the group, announces Miss Marjorie Lucas, dance instructor.

The organization is open to any woman student interested in modern dance. There is no requirement other than regular attendance at the weekly one-hour class, Miss Lucas said.

Miss Lucas leads the group in various dance techniques and occasionally members from Orchesis, women's honorary dance society, lead lessons for part of the hour.

COUNCIL MEETS TONIGHT AT 7

San Jose's band is expected to come up for discussion at tonight's meeting of the Student Council, scheduled to begin at 7 o'clock in the Student Union, according to Bob Payne, student president.

Other business on the agenda concerns student cards, Revelries and Spardi Gras, permanent organization of the Book Exchange, and further plans on the coming Organization dinner.

Grid Rally Tomorrow In Morris Dailey Starts Festivities For Aztec Tilt

Starting gun for the San Jose State-San Diego State battle will go off tomorrow evening when students will turnout for the first pep session of the football season at 8 o'clock in the Morris Dailey auditorium.

Len Baskin of revelries fame will act as master of ceremonies, and promises a well rounded program with songs, dances, music, plenty of yells, and lots of fun.

Speakers for the program will be Captain Kenny Cook, Coach Ben Winkelman, Dean of Men Paul Pitman and Dee Portal.

Music will be played by Gene Goudron and his orchestra featuring Jack Stewart as vocalist. Harvey Brooks will present tap dances. Jack Windsor, Brooks and Baskin will present a comedy skit.

Head yell leader Tommy Taylor with his assistants Bill Harris and Paul Arata will introduce several new yells which they have been practicing during the summer, Rally Committee Head Don True said.

Fraternities and sororities are urged to attend en masse. Since all meetings will be dismissed tomorrow night, a large attendance is expected, True said.

La Torre Photo Appointments Continue

Appointments for La Torre pictures will continue this week for the first two groups, according to yearbook officials. Appointments can be made in the Publications office at the La Torre desk daily from 11-1:30.

Students who have made appointments for today at Bushnell's studio are as follows:

Jean More, Jeanne Childs, Marcel Gomes, Marcelle Chabre, Dorothea Bernsdorf, Helen Grey, Ila Poytress, Guildee Christopherson, Beth Magnuson, Dorothy Lannin, Betty Jarvis, Ruth Bishop, Celeste Joseph, Liladell Silver, Vivian Campbell, Katherine Palmer, Barbara Mitchil, Reinhold Haerle, Barbara Jean Wallace, Rowena Ross, Virginia Daily, Marian Rye, Elizabeth Cooper and Marion Johnston.

Deadline for the first group—Allenian, Beta Gamma Chi, Delta Beta Sigma, and Ero Sophian will be Friday, October 16. Members of Alpha Pi Omega, Sappho, and Eta Chi, Kappa Kappa Sigma, and Phi Kappa Pi, began yesterday and will continue until October 23. Yearbook officials ask students to take all individual pictures at the same time.

Program Answers Student Questions

Questions of students regarding conscription will be authoritatively answered over CBS radio stations tonight at 7:15, according to word received from the American Council on Education, which is sponsoring the program.

Two Debaters Selected For Conference

Roberta Hobson, junior social science major, and Lawrence Vlau, freshman pre-legal student, have been selected to represent San Jose State college at the "Monthly Debate Conference" at Berkeley Saturday.

The topic for debate is "National Defense". Each representative of the colleges participating in the conference will make a five-minute speech on some phase of national defense, according to Woodrow Semerau, debating manager.

Miss Hobson and Vlau, together with Leroy Troutner, Harrett Mannina, and Woodrow Semerau, will take part in a round table discussion on national defense which is scheduled to be held following the speeches.

Maseo Kanemoto Tells Advantages Of Pre-Legal Clubs

Maseo Kanemoto, law student at Santa Clara university, spoke to the Pre-Legal club yesterday on the value of the organization to students planning to enter the legal profession.

Kanemoto, president of the group while attending here, told of four important advantages such a club gives the pre-legal student.

Early contact with the legal profession, information about the profession, knowledge of law school and state bar requirements, a feeling of getting started in law and an introduction to the methods of legal study were the points developed by Kanemoto.

Plans are being made to hold an election of officers at the meeting next Monday noon.

Those unable to attend the meeting are asked to leave their names in Room 26 as soon as possible says Owen M. Broyles, adviser.

Chapel Holds First Meeting Today

"We In Our World" will be the theme of the first meeting of Chapel to be held today noon from 12:30 to 12:50 in room 53, according to Clara Brown Harris, leader of the college YWCA. There will also be music and meditation.

Margaret Foster, chairman, says that all students and faculty members are invited to attend, and anyone interested in helping with chapel will be welcome.

Those helping this quarter are: Helen Bhend from Kappa Phi, Ken Bailey from the YMCA, and Margaret Foster from the YWCA.

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.

TUESDAY, OCTOBER 8, 1940

EDITOR **CARL (PONY) SWENSON**
343 E. Reed St. Phone Columbia 4405
Office Phone, Ballard 7800
(Ballard 7802 after 5 p.m.)

BUSINESS MANAGER **DON ANDERSON**
409 South Fifth St. Phone Ballard 6089-M
Office Phone, Ballard 7800
(Ballard 7802 after 5 p.m.)

ASSOCIATE EDITOR **VANCE PERRY**
SPORTS EDITORS **BEN FRIZZI and CONRAD LACY**
FEATURE EDITOR **HARRY GRAHAM**
COPY EDITOR **JOHN HEALEY**

GENERAL NEWS: Wilbur Agee, Dorothy Christenson, Paul Lutes, Jeanne Douglass, Betty Finley, Wendell Hammon, Marian Hammond, Svend Hansen, Eleanor Irwin, Gertrude March, Irene Melton, Elizabeth Moody, Margaret Richter, Kenneth Roberts, Florence Scudero.

DAY EDITOR, This Issue **OTTO TALLENT**

Editorials and features appearing in the Spartan Daily reflect the viewpoint of the writer and make no claim to represent student or college opinion, nor are they necessarily expressive of the Daily's own policy. Unsigned editorials are by the editor.

Election Of A Queen

The Student Council tonight will begin considering the selection of students to head Spardi Gras preparations and to direct the Revelries, annual all-student musical show.

Spardi Gras is one of the biggest celebrations during the year on the campus. It has grown tremendously since its inception eleven or twelve years ago and it should continue to grow and get better during the next decade.

Much of the anticipatory enthusiasm arises, or should arise, from the selection of the king and queen who rule the campus for the day. Some observers feel, however, that, exploited to the fullest extent, the choice of the royal dignitaries could arouse much more interest than it has in the past.

Before last year, students merely submitted the name of anyone whom they wished to get the job. Selection of one from among the highest in this group was made by a movie star of some prominence. Ostensibly, the choice was made by the movie star. Last year, due to lack of interest, the selection of the top few was taken from the hands of the student body and left with the various organizations, and the final choice was made via photo by Bing Crosby.

Started as a publicity stunt, the movie star angle is now worn thin as a Scotchman's dime. It makes the selection of our Spardi Gras royalty something of a farce; it is synthetic.

Much more enthusiasm could be aroused by bringing the thing back home. Put the selection of candidates for the king or queen into the hands of campus organizations and let them carry on a campaign to elect their candidate at a general election to be held a few days before Spardi Gras. Pictures of the women could be posted by the organizations and group's full strength put behind her in the campaign.

Enthusiasm in Spardi Gras can be fostered to a higher pitch than heretofore and one means by which to do it is by cultivating a spirited rivalry between campus organizations.

—Perry.

NOTICES

All Student Union hostesses meet at 12:05 in back of the Morris Dailey auditorium today, Tuesday. All advisers and hostesses be sure to be present.

There will be a meeting of the Flower Arrangement club in Room A3 at 5:30 today to discuss the flower show. Dues are now payable.—Geraldine Monnot.

Will all those who signed for the Botany club please meet tonight in Room S207, Mr. Daugherty's room, at 5 o'clock.

Lost: Mabel Gomes' copy of Goode's World Atlas, in Room 1 of H. E. building last week. Return to Lost and Found department.

NOTICES

Lost: One door-stretcher, near Industrial Arts building. Needed for production of "Much Ado About Nothing". Return to Audrey Tracey or Peter Mingrone at Speech department.

All contributions to this page must be in by 1:30 the day before they are expected to be published.

Please type of contributions to this page.

Secretarial
TRAINING SCHOOL
315 TWOHY BLDG.
Intensive Business Courses
Individualized Instruction
A Small School—But Very Thorough

IRENE MELTON

Table Of Contents

AS CAPTAIN KIDD sailed away into the blue, "Under the green trees of Battery Park, Captain Kidd's wife and children stood waving their farewells . . ."

"Your father," said Mrs. Kidd, "is going off to hunt pirates."

In this way does Olive Beaupre Miller begin her book of "Heroes, Outlaws, and Funny Fellows", a collection of American popular tales presented in an amusing, descriptive manner and illustrated with Thurber-esque drawings by Richard Bennett.

In addition to the Kidd story there is the story of Big Paul Bunyan and his Blue Ox, Babe, described by the author as a tall tale of the forests of Maine, Michigan, Wisconsin, and Minnesota, as told by the loggers in the lumber camps.

For the romantically inclined

there is the story of Don Jose's Sheep, a folk tale from the Spanish of the Mexicans in New Mexico. In this the love story of Jose and Felipa is woven on a background of colorful native scenes, with faint religious touches added with the presence of San Cristobal.

Published by the Junior Literary Guild and Doubleday, Doran & Company, Inc., New York.

NOTICE

Spartan Knights: There will be a dinner tonight, Tuesday, at the Italian hotel basement. Dinner will be at 6:00, after which there will be a regular business meeting. Those who cannot attend dinner, be there at 6:45 for the business meeting.—The Duke.

ORGANIZATION HEADS

The editors of the Spartan Daily would appreciate it if all organization heads would turn in their names and addresses to the Publications office, and if possible introduce themselves to some member of the staff. Occasionally news of a group may require verification, and without it publication may be held up until the news is no longer timely. You will be doing your organization a favor by helping us complete this list of names.

NOTICE

Lost: A black leather zipper purse between North Tenth street and the campus yesterday morning. It contained quite a lot of money, my student body card and personal letters. REWARD to the person returning it to 220 N. 10th street or phoning Col. 5373.

EMPLOYEE OPERATED FOR STYLE AT SAVINGS

BLUM'S 33RD

ANNIVERSARY SALE

Starts Tomorrow---Wednesday

● The season's greatest savings event, that marks the birthday of Blum's, is only a few hours away! A gala celebration, filled with BIG value thrills and BIG savings! We are listing only a few of the sensational values! Plan to attend early tomorrow, Wednesday.

Sample Skirts**6.95 TO 9.95 VALUES****4.00**

Sizes 24 to 30 in famous brands! Mad plaids, gay stripes and soft woollens in solid colors . . . with tailoring and detail that make these skirts prize "buys" . . . Flare and pleated styles.

9.95 TO 10.95 SPORT JACKETS**6.95**

Torso and boxy styles with 3 and 4 pockets . . . checks, stripes, tweeds and solid colors of Soldier blue, Brown, Green and Wine tones and Indian Earth. Sizes 10 to 20.

2.00 TO 3.00 SWEATERS**1.89**

Sizes 14 to 20 in short sleeve coat and slip-on styles. V and crew necks, some styles with patch pockets. White, navy, soldier blue, beige, wine, rose and green.

2.00 SPORT SHIRTS**1.69**

Sizes 32 to 40 in a famous brand — we can't reveal the name—but they are labeled! White rayon, 2-way neckline, short sleeves.

SPORT SLANTS

BY BENNIE FRIZZI

The "Flying Spartans" are arriving!

After a bad season opener, the San Jose gridders are getting hot. In their last three games they have rolled up 74 points, to their opponents zero. If they keep up the present clip, they may again land at the top of the nation's high-scoring heap.

Garden City fans who file into Spartan stadium Friday night will see a far different team perform against San Diego state than the one which lost to Texas A. & I.

We'd be willing to bet our bankroll (?) that San Jose would take the Texans if they were to meet again. And we'd throw in a light shower to boot. The Spartans proved their could maneuver on a soggy field at Portland. They just weren't ready for Texas, and therein lies the story of their loss.

San Jose's future opponents didn't do so well in their week-end games. Fresno and San Diego winning, South Dakota, Loyola, Santa Barbara and College of Pacific losing.

C.O.P. gave Notre Dame a good battle of it, marching right through the Irish first string to go into a 7 to 0 first quarter lead. But the Irish came back with too much man-power for a 25 to 7 victory.

South Dakota found Iowa a little too tough, dropping their game 46 to 0.

San Diego State, next Spartan opponent, took the measure of Occidental, displaying plenty of backfield power in doing so. Score was 20 to 0.

Fresno State met stubborn resistance from Santa Barbara's Gauchos, although the Bulldogs won by a 20 to 0 count. Two tough Gaucho breaks resulted in two of the Fresno touchdowns, while the Gauchos were able to do a little threatening of their own. Larry Pickens, big Gaucho end, played plenty of ball for Santa Barbara. Terry, Mulkey and Irola looked good for Fresno.

Loyola met a toughie in Texas Tech, dropping a 19 to 0 game.

Montana State, which San Jose defeated in its second game, finally came through with a win, taking North Dakota State 7 to 0.

"Dud" DeGroot lost his first start with Rochester, dropping its opener against Oberlin, 20 to 12. To Dud's credit goes the fact that Rochester scored more points in their opener than they did all last season.

Gustavus Adolphus college of Minnesota, which once claimed a fellow by the name of Bud Nygren on its roster, lost to St. Norbert, 26 to 7. They probably could have used this fellow Nygren, who at present is playing plenty of football for San Jose. San Jose fans caught a fleeting glimpse of Nygren in the Texas game. Friday night they'll get an eyeful.

Although the frosh have lost their two opening football games, they have the makings of several varsity prospects on their roster. At Santa Rosa Friday night, this Vic Robinson played a whale of a game at end. He is being groomed for a future starring role on the varsity.

Robinson wasn't only terrific on defense, but he was all over the field recovering fumbles and doing what not. On the two occasions he lugged the ball, once on a kick-off and again on a 55-yard inter-

Spartan Daily Sports

SAN JOSE, CALIFORNIA, TUESDAY, OCTOBER 8, 1940

SHAKE-UP IN FROSH GRID TEAM PROVES WISE MOVE BY COACH HAMLOW

Coach Fred Hamlow's decision that saw three virtually unknown third stringers moved up to the starting line-up for the Santa Rosa junior college game last week, proved the remaking of the freshman football team.

Despite their 13 to 6 defeat for the second straight loss, the yearlings looked like a different ball club from that which lost to Salinas junior college 33-0 in the season opener.

The moving of Del Colclough from center to tackle and the moving-up of Louis Bowers, a third stringer, at guard, and the starting of Forrest Michaelis and Tony Durate at the halfback positions, gave the frosh gridders just the spark they needed.

Colclough and Bowers in the line gave mentor Hamlow two aggressive linemen who like playing

football when the going gets tough. Bower was constantly in the opponents backfield last week and kept the Spartan yearlings pepped up with his fiery line of chatter.

Although Durate and Michaelis did not score for the yearlings, their speed and deception in handling the ball on reverses and fake spinners made the frosh a more serious scoring threat.

Durate and George Morasci, Spartan fullback, were injured in the Santa Rosa game, but according to Hamlow, both men will be ready for the Modesto junior college game Thursday night in Modesto.

With a definite scoring threat in their new backfield combination, the frosh went back to polishing their offensive plays, with hopes of clocking up their first win of the year when they meet Modesto.

Deciding Game Of Series Played Today

The seventh and deciding game of the 1940 World Series between the Detroit Tigers and the Cincinnati Reds will be played today, with the Tiger power facing the Reds pitching.

Cincinnati tied the series at three games apiece yesterday, winning 4-0, with Bucky Walters winning his second game for the Reds. Walters allowed the Tigers five hits and contributed a home run for the Cincinnati cause.

Probable starting pitchers for today's game will be Buck Newsum, who already has won two games, for the Tigers, and either Joe Beggs or Paul Derringer for the Reds.

TAU DELTA PHI MEETS THURSDAY

First night meeting of the quarter will be held Thursday night by Tau Delta Phi, men's honorary scholastic fraternity.

According to Grand Magistrate Al Lindner, the meeting will begin in the Tower with a dinner at 6 o'clock, followed by a business session during which plans will be made for the initiation of new pledges.

Nominations will open Thursday night, followed by a smoker and initiatory work toward the end of the quarter.

cepted fumble run to a touchdown, he packed the mail like a backfield man, rather than an end.

In George Morasci and Al Hardesty, the frosh have a couple of capable fullbacks. Morasci is a punter of no mean ability, while Hardesty plunges with the best of them.

Tony Duarte, left half, who got an awful kick in the nose Friday night, is another little guy with plenty of fire on the gridiron.

In the line with Robinson, Al Colclough, tackle, and "Sag" Sabatellon, 235-pound center, looked plenty sweet.

SPARTAN WATER POLO SEPTET IS DUE FOR SHAKEUP

By CHARLIE POLOS

Showing that they still need plenty of practice before they can become contenders for top water polo honors, San Jose State's water poloists are slated for intensive practice sessions during the next three days.

The play of the team in the Jr. PAA tournament last Friday and Saturday, although not altogether displeasing to Coach Charley Walker brought out two or three weaknesses which will have to be remedied before the local septet meets the Olympic club in its first Bay Cities water polo league game this coming Thursday.

A slight shake-up is in order in the Spartan forward wall, with present plans calling for Jack Windsor and Guy Wathen to step in and show if they are capable of giving Jack Whitaker a battle for his forward position. The rest of the forward wall, consisting of Gene Shirokoff and Bill Iliff, is the spearhead of the Spartan attack.

Shirokoff covered himself with glory by tanking three goals in the 14-5 loss to Cal, and then came back the following night to score three more goals against Stanford as the Spartans lost an 8-4 decision.

Iliff proved himself as tough a sprint man as they come by constantly gaining possession of the ball on the tip-offs. His only offensive weakness is his inability to cut sharply and lose his opponents on quick scoring thrusts.

To overcome the inability of his charges to set up scoring plays in their first two games over week-end, Coach Walker is stressing teamwork in a series of intensive drills before the important game with the tough Olympics this week. In the tournament games last week-end the Spartans had the ball in enemy territory a number of times, but failed to score due to inexperience in breaking for the hole at the right instant to receive set-up passes from the

SPARTANS GO THROUGH WET SCRIMMAGE

FRED LINDSEY SPARKLES AGAINST FROSH DEFENSE

If it rains for Friday night's game with San Diego State, San Jose's flying Spartans aim to be ready to slush on the soggy turf of Spartan stadium.

They aren't going to be caught short like they were against Texas A. & I. on the opening night of the season when old Jup Pluvius let go with a downpour just at game time.

WET SCRIMMAGE

Yesterday afternoon, Coaches Winkelman and Warner, backed up by their assistants, Dee Portal and Walt McPherson, watched their Spartans go through a drill in the rain, ending up with a scrimmage against the frosh.

Although the turf wasn't as soggy as it was opening night, the Spartans showed they could handle the wet ball just as they did against Willamette on the muddy Portland field Friday night.

After the Texas game, Coach Winkelman started to plan for the future, so that rain might not prove the downfall of the Spartans again. He even planned to go so far as to wet down Spartan stadium with a man-made storm before one practice session.

He got plenty of cooperation from Old Man Rain yesterday as in Utah and Willamette, so now the Spartans are qualified to frolic with the best of ducks.

Friday night's game between the Spartans and Aztecs will be broadcast directly from the stadium over Radio Station KQW, starting shortly before 8 o'clock.

During yesterday's practice the Spartans handled the ball as if they were on a dry field. As at

Willamette, very few fumbles were committed.

LINDSEY SHINES

Standout of the scrimmage was the work of big Fred Lindsey, full-back transfer from Modesto junior college. Big Fred, who stands 6 feet tall and tips the scales around the 200-pound mark, was ripping into the frosh team with plenty of power, at times scattering three or four would-be tacklers along the right of way.

Lindsey can also throw the ball, being rated No. 1 long-distance passer on the squad. In his last appearance before San Jose fans, Lindsey threw one about 35 yards and scored a bull's-eye to little Aubrey Minter for one of the feature plays of the otherwise abbreviated San Jose offensive.

Another San Jose reserve who looked good last night was Stu Carter, right half. Stu broke loose for a couple of nice runs around the frosh right side.

NEW STUFF

"Pop" Warner was feeding some new stuff to his boys yesterday, which the unsuspecting Aztecs will probably get a taste of Friday night; also probably to throw the

(Continued on Page Four)

FROSH WATER POLOISTS PREPARE FOR PALO ALTO

Preparing for their return game Wednesday afternoon with the strong Palo Alto high school water polo team, Coach Charlie Walker is putting his frosh poloists through strenuous goal shooting practice.

Last Friday in the local pool Palo Alto held the Spartlets to a 4-3 win allowing no scores to be made in the latter half. With three consecutive wins Coach Walker is not taking any chances of being

defeated due to bad shooting on the part of his forwards.

With Parker Snok, Marty Taylor, and Don Thomson leading the team at the forward positions and the excellent ball handling of Al Corcoran and Ed Edleman in the guard positions, Coach Walker's only trouble lies in the uncertain goal scoring.

According to Walker, many shots, that should have resulted in goals were missed in the Palo Alto game last Friday.

forwards and backs breaking into the scoring zone with the ball.

Final results of the PAA tournament found the California Bears copping the meet with a thrilling 8-7 win over the Olympic club. The Bears had an early 5-2 lead which dissolved when the strong Olympics finally hit their stride and began to tank goals from all angles. The Olympic club's first team was not entered in the meet, inasmuch as they won the Senior PAA meet, and were not eligible to compete in the Jr. meet. The team which bowed to the Bears was a combination of second and third stringers, some of whom may face the Spartans Thursday night.

In the playoff for third place, Stanford's septet took the measure of the Spartans to the tune of 8-4. Three quick goals in the second quarter helped sink the Spartans' chances of emerging from the tank with third place medals.

PORK --
-- BEEF
SANDWICHES

IN ADDITION
TO OUR

—Famous Donuts—

SPARTAN
DONUT SHOP

Formerly RAINBOW SHOP

Opposite the Campus

ALL-CO-ED STAGE CREW SLINGS PROPS FOR SHAKESPEARE PLAY

Kallam Wins Two Medals In Pistol Match

Frank Kallam, captain of San Jose State college's Police School pistol team, won two medals for distinguished shooting at a pistol match sponsored by the Alameda Police department in Oakland last Sunday, according to Miss Janet Schultzberg, Police School secretary.

Kallam won a distinguished medal with a score of 282 out of a possible 300 points in an honor roll match at the Camp Perry course. It is necessary to have a score of 270 or over in three of these honor roll matches to win a medal, Miss Schultzberg stated. Yesterday he won for the third time to qualify.

A silver medal for second place in the senior expert's class over a National match course, was also won by Kallam, according to Miss Schultzberg.

In the team match, the San Jose Pistol club won a trophy for placing first in class B, and Kallam was high man on the team with a score of 282 points. No awards were given to individuals in this match, the secretary stated.

CAMP GROUP HEAD CHOSEN FOR NEW TERM

Election of officers was held by the Camp Leadership group when they met in the Science building yesterday noon, according to Ruthadele Taylor, last year's president. New officers for the year are Inola Ford, president; Tom Wilson, program chairman; and Kenneth Stephens, secretary-treasurer.

Guests at the meeting included Miss Gertrude Witherspoon, program chairman for the San Jose Council of Girl Scouts, who told the group how they could assist the Girl Scout movement. Another guest was Miss Muriel Smith, Girl Reserve secretary for the City YWCA.

Approximately thirty members were present at the meeting.

Spartan Knights Meet Tonight To Plan Initiation

Spartan Knights, honorary men's service fraternity, will lay plans for initiation of a new class of "Squire" neophytes at their meeting scheduled tonight at 6 o'clock on San Augustine street.

Duke Harvey White states that approximately fifteen "Squires" will be initiated into the fraternity this quarter, terminating with informal "Hell Week" activity.

During the spring quarter, the Knights plan to initiate a second class of "Squires" and are now making plans to have the freshman class take an active part in the naming of at least three new members in the spring.

The plan, White explains, calls for the frosh class to start thinking of their three outstanding men students now, culminating in final selection for approval of the Knights during the spring quarter initiation.

An all-woman stage crew will be used for the first time in a local campus production when the San Jose Players present their opening drama of the 1910-41 season, "Much Ado About Nothing".

The crew, made up of six Spartan co-eds, is under the direction of Peter Mingrone, who describes his charges as "very willing workers", although the sometimes "hate to get their hands messed up and therefore perform their duties gingerly."

Difficult tasks of a regular crew are reduced to a minimum by equipment of the Shakespearean comedy sets with rollers to facilitate changes of scene, according to Mingrone.

Besides the all-woman crew, the opening drama of the Players' twelfth annual season offers novelty in the sets themselves, Mingrone points out. A new type of scene, the periaktoi, adopted from the ancient Greek drama, will be used in the production.

According to Mingrone, the new set is a triangular shaped structure with three scenes on it, the entire set placed on casters to facilitate turning.

Eight sets and twelve set changes will be used in "Much Ado About Nothing". Since the changes are all fast ones, the all-woman stage crew will have to work rapidly, Mingrone says. No time to stop and powder noses.

Figures Show 780 Students Must Register

Recently released figures from the Registrar's office of San Jose State college show that 840 students and members of the faculty will have to register for military service on October 16.

Out of the 840 eligible men 644 are from the State college, and 136 are from the junior college. The remaining 60 men are from the faculty, announced the president's office.

The men who are eligible for the service must register in their regular voting place, and those who will not be able to register in their regular voting places must register either in the nearest voting place to the house in which they are living, or the one nearest to the college, announced the Registrar of Voters office yesterday afternoon.

Theatron Initiates Eleven Members

Eleven new members were initiated into Theatron, honorary dramatics society, at a meeting of the group held Friday night at the home of Hugh Gillis, Speech department head.

The new members are Ely Dragou, Roberta Long, Lloyd Lynes, Johnson Mosier, Ruth Froelich, Howard Melton, Maynard Burton, Archie Case, Audrey Tracey, Barbara Lee Bellah, and Ray St. John.

The following students were elected officers of the society: Barbara Lee Bellah, president; Roberta Long, vice-president; and Audrey Tracey, secretary.

NOTICE

Lost: An Alpha Omega pin. Initials A.H.H. on back. Art Hauk, Col. 5379R. Reward.

NOD LISPING . . . JUST HAB A CODE—S'ALL

"Hab you dod a code?"

"I certainly hab, isn't id dis-gussing?"

With 15 to 20 students reporting colds to the Health office daily, according to Miss Margaret Twombly, Health department head, this is the general run of conversation that may be heard around the campus.

Colds seem to start around October, and carry through to January or February, Miss Twombly says; "so everyone should keep as physically fit as possible during this time."

"The following simple rules should help the students to ward off the annoyance of a having a cold," Miss Twombly said.

1. Stay in bed a whole day and rest, rather than fight off a cough or sniffles for two weeks.
2. Eat light but nourishing foods. None of these snacks grabbed at odd hours.
3. Drink fruit juices and lots of water if you feel a cold coming on.
4. Get as much sleep as possible.
5. Wear clothes suitable to the weather, including protection against wet weather at football games.
6. Avoid other persons with colds.
7. Come to the Health office for relief, if your cold persists in spite of the other six rules.

INFORMATION OFFICE HOLDS LOST ARTICLES

The following list of "lost and found" articles has been compiled by Bill Evans of the Lost and Found department. All articles are being held in the Information office, Room 1, where they may be obtained by the owners.

The title of the book and the owner's name are given in the following list: "El Portal", Irene McCreery; "Fundamentals of Speech", Ruth Eliot; "Modern World History", Louise Ortalda; "Plant Kingdom", Bud Roberts; "Physical Science", Loren Rosenberg; and "Plant Kingdom", Harlan Smith.

There are also in the Lost and Found office a Math A syllabus, a Political Science notebook belonging to Kay Connelly, two binders, one of the property of Charles Pyle and the other of Marjorie Robinson. A purse has also been turned in which belongs to Bill Starrett.

Phi Epsilon Kappa Outlines Program

Phi Epsilon Kappa, National professional men's physical education fraternity, discussed the year's plans at their first meeting Saturday morning, according to Leroy Hill, President.

The fraternity consists of 25 boys, ranging in age from eight to 14, most of them youngsters of San Jose State college faculty. They decided on a well-balanced program of sport and physical activities, including gymnastics, softball, basketball, tumbling.

D. S. G.'s SCHEDULE SPECIAL MEETING

Delta Sigma Gamma, on-campus social fraternity, will hold an important special meeting tonight instead of tomorrow night as previously planned, according to Bill Booth, publicity chairman.

The meeting will be at the fraternity house at 601 South Fifth street.

AMERICA'S IDEALS MUST BE DEFENDED, CLAIMS POYTRESS

"As I see it," said Dr. William H. Poytress, Social Science department head, "we have to make up our minds whether or not we are going to fight, and we are going to have to make them up soon."

"We are not a warlike people," Poytress stated, "we hold aloof hoping that the passing of time will make everything all right. In the meantime our potential enemies grow stronger, while we wait for something to solidify public opinion."

New Discussion Group Holds First Meeting

Study of the records of the life of Jesus is to be discussed by the newly formed YW-YMCA discussion group which will hold its first supper meeting at the Student Center Wednesday evening from 5 to 7 o'clock, with Clare Brown Harris acting as chairman.

According to Mrs. Harris, this is to be a unique type of discussion in which the role of the leader is merely to ask questions, and that of the group to attempt to put aside all preconceptions of Jesus, and of religion in general, in an effort to discover from the records of Matthew, Mark, and Luke the essential content of Jesus' teachings.

The question to be answered by the study is: By what method do we achieve successful living?

The meetings are open to all men and women students.

CHOIR, DRAMA TO HAVE JOINT PICNIC

Plans for a picnic supper to be held at Alum Rock Park Sunday were made at a meeting of all the Speech majors which was held last week in the Little Theater.

Those included in the picnic will be members of the verse choir, Drama department, debate teams, and others who are majoring in speech.

Transportation will be provided for the group, which plans to leave the college about 4 o'clock in the afternoon. Each person will provide his own food.

FOOTBALL

(Continued from Page Three)

reports of Aztecs scouts off the trail of Spartan success.

One of the brilliant spots of San Jose play at Portland was the work of Ed Wenberg at right end. Ed, classified as the "unsung hero" of the Spartan machine by one of his starring teammates, really played a bang-up game against the Beareats Friday night.

Ed was slamming down would-be pass receivers before they got across the line of scrimmage, was piling up interference, and doing all the things a first class end is supposed to do. With his running mate, John Allen on the other side, San Jose's ends put on quite as show for the Portland fans.

San Diego, with one of its best teams in history, comes to San Jose bent on avenging defeats plastered on them by Spartan high-scoring machines of the past two years.

Coach Leo Calland is reported to have a wealth of backfield material on hand, witness San Diego's convincing victory over Occidental last week-end.

The situation in the Far East is the source of much divided opinion, according to Poytress, but many people will not agree that the sources of our vital supplies of tin and rubber are worth fighting for. There is something in that far apart of the world that we must defend if America is to survive, and that is the friendly ideology of the people of Australia, New Zealand, the Dutch East Indies and China."

"This war is a war of ideals," declared Poytress. "Our ideal is the American way of life, and any ideal that is worth anything is worth fighting for. History has proved that for me."

"The trouble is," Poytress continued, "we are being encroached upon. The world is growing smaller every day. Nations with ideologies and ideals contrary to ours are beginning to surround us. Nazis and Fascists are moving our way from the East, now the Japanese are aligned against us in the West. Next will come pressure from South and Central America."

America's problem today is far greater than any question as to how we are to defend our vital channels of trade and commerce. In the opinion of Poytress it is a problem of defending the democratic ideal and the American way of life.

"A lone democracy in a totalitarian world could never compete on an even basis. We would have to turn totalitarian to survive, and I don't think we want that," Poytress concluded.

STRING QUARTETS PRESENT RECITAL

Miss Frances Robinson, violin and chamber music teacher, will present the first of a series of chamber music recitals this afternoon at 4 o'clock in Room 108 of the Music building.

A string quartet, comprised of Sydney Voight and Leon Matthews, violins, Denis Barrett, viola, and Maurine Cornell, cello, will play Haydn's Quartet, Opus 33, No. 2.

Library Society Gives Chinese Dinner

Members of Bibliophiles, library society of majors and minors, will hold a Chinese dinner tonight at 6:30 at the Chinese Lantern.

Doris Gates, assistant librarian, and writer of the new book "William Plate", will be guest speaker.

Majors and minors in librarianship, and alumni and friends of the library students are invited to attend the affair. Miss Grace Hines is president of the organization.

Co-operatives Hold Open House

The five co-operative houses on the campus will hold open house Thursday night from 7:30 to 9:00. The Mary George, Mary Post, Grace Hall, Spartan Hall and Eckert Hall are asking the general public to come and see just what a co-op house is like and how it is run, announces Arnold Mehlhaff, manager of Eckert Hall.