

WHAT'S WRONG, GALS, SCARED?

Can it be that women are no longer as vain as men would like to think they are? Or is it that they have just lost their desire to be photographed? Members of Beta Gamma Chi, Delta Beta Sigma, Ero Sophian, and Sappho societies have not been making their appointments for La Torre pictures. The deadline for these four organizations is tomorrow afternoon at 2:00, says Ken Phelps, assistant editor in charge of photography, and there will be no extension time. No appointments can be cancelled.

L. XXX

SAN JOSE, CALIFORNIA, WEDNESDAY, OCTOBER 15, 1941

Number 15

PLANS UNDERWAY FOR C.O.P. BONFIRE RALLY

Organization will be the theme of the rally committee as plans are rapidly being completed for the building of the bonfire for the college of Pacific game.

The committee has divided the town into four sections from which material for the fire will be gathered, and appointed a leader for each section. Bud Roberts of the sophomore class will be in charge of the North West section.

Harbor Scott of the seniors is in command of the North East section, the juniors with an unnamed leader will control the South East part of town, and the Spartan Knights and Alpha Pi Omega are in charge of the South West section of town. Other organizations and students will be assigned to these sections as soon as they have been contacted by the committee. The material throughout these sections will be solicited by the Spartan Knights and rally committee.

The actual construction of the fire, which will start Wednesday, will be in charge of Bob Roberts with committee chairman Dick Payne making arrangements for the transportation of the bonfire material.

Payne has put forth a call for all students willing to help with the construction of the fire or to help guard it to sign up immediately on any of the bulletin boards. The rally committee has promised food for all students engaged in the construction or the guarding of the fire.

The rooster's train to Stockton will leave at 4:30 Friday afternoon and will arrive in Stockton at 6:30 where it will be met by a noise parade, stated Dick Payne who is arranging the trip. There will be a dancing car in which refreshments may be purchased included in the train. Tickets will be \$1.75 and may be obtained in the controller's office at the end of this week.

Harpsichordist Presents Recital

Back in the 18th Century, before Mozart's time, when all music was written for the keyboard instrument and musical expression was played either loudly or softly, the harpsichord was the most distinctive of all instruments.

One of these instruments will be heard at San Jose State college Tuesday, October 21, in the Morris Dailey auditorium, when Alice Ehlers, eminent harpsichordist, will play a program of music written especially for the harpsichord.

Miss Ehlers, recently appearing as soloist with the Los Angeles Philharmonic orchestra after completing her third engagement as soloist on the Bing Crosby hour, is one of the few artists who specialize on the harpsichord—a forerunner of the piano.

According to Adolf Otterstein, head of the Music department, the harpsichord is much like the piano in appearance but the strings are tucked as in playing a harp rather than struck as in a piano. Unlike the effective expression that the modern piano can perfect, the harpsichord can be played either loud or soft and correct expressions are thus very difficult to play.

A selected group from the college (Continued on Page 4)

Spartan Daily

San Jose State College

CAMPUS DRIVE OPENS

MARTIN'S BAND PLAYS AT DANCE FRIDAY NIGHT

Hank Martin and his orchestra will play for the "Gridiron Jam-boree" Friday night following the Hardin-Simmons game, announces Beverly Byrnes, chairman of the Social Affairs committee.

Patrons and patronesses of the affair are Dean Paul Pitman, Mrs. Helen Plant, Miss Dorothy Manchester and Mr. Donald Sevrens.

Associated student body members will be admitted free to the dance. Registered students without student body cards will be charged 40 cents, but they must show their library privilege cards. One member of each couple must be a registered student of the college. No stags will be admitted.

The Social Affairs committee will meet today at 3:00 in the Student Union to complete plans for the dance. Anyone interested in helping should attend the meeting.

The committee also will discuss arrangements for future student body dances of the quarter. Possible plans for a costume ball are being considered, says Chairman Byrnes.

Proverbial Fish Story Told Again

"I pulled him out and he was this long." And thus we start another fish story—a true one.

Prominently displayed in the Commerce office is a large sign embellished with a sweet-looking fish. This sign has a history. "It was put here so Guy G. George couldn't deceive the public," says Weaver Meadows with a sly look.

It is said that Mr. George, of the Commerce faculty, had gone fishing for four years and hadn't caught a fish. Last summer he went to Yosemite and rashly notified Mr. Meadows he was sending him a trout. Every day for four days Mr. Meadows went anxiously to the shipping office but no fish came.

By this time he thought things smelled fishy—four days and no trout. Maybe it would walk.

At last it arrived! He went down to collect the remains. Mr. Meadows opened the box marked "food, rush!" and extracted, of all things, a fish! But a candy fish three inches in length!

That's why the sign in Dr. Atkinson's office reads "Typical of the 'catches' made by Guy G. George, Summer, 1941 (inserted, the fish). This fish netted after a terrific three-hour struggle, July 18, 1941, Penetencia creek, Alum Rock park. I testify to the above.—Guy G. George."

FRIDAY DEADLINE TO DROP COURSES

Friday will be the last day for students to drop courses, announces the registrar's office.

It is important that students complete all arrangements to discontinue courses by this date. Program cards necessary for the procedure, may be secured in the registrar's office.

MATINEE DANCE TODAY INITIATES COMMUNITY CHEST CAMPAIGN

First afternoon dance of the quarter will be held this afternoon from 4 to 6 o'clock in the Women's gymnasium for the benefit of the campus Community Chest drive.

Students will be admitted to the charity affair, which is being sponsored by the student council, for 15 cents per person. Stags are welcome to attend, according to Lew Daniel, campaign chairman.

Clyde Appleby's orchestra which has been featured at a number of college functions will play for the affair. Bill Bristol, transfer from Sacramento junior college, will set up a public address system for the dance.

It is hoped by Chest officials that all junior and State college students attend the dance and make it a financial success. The college quota this year has been set for \$300 and is to be raised by next Tuesday at the conclusion of a seven-day drive.

All campus service and social sororities, fraternities, societies and clubs are asked to contribute five cents a member for the benefit of the campaign. The percentage of the quota of each organization will be recorded on the giant Chest-O-Graph in front of the Morris Dailey auditorium.

Representatives from the various organizations are asked to hand in their contributions at the controller's office in the Student Union. Individual donations may be turned in at any of the special "chimney" boxes set up in strategic spots around the campus, in front of the Morris Dailey auditorium, Publications office, the Art wing, Science wing, in front of the Home Economics building, by the library, and upstairs in the Student Union.

An all-college talent show will conclude the drive Tuesday. It will be sponsored by the AWA but will be under the direction of Jeanette Owen. Price of admission will be 25 cents.

Representatives from the various organizations are asked to hand in their contributions at the controller's office in the Student Union. Individual donations may be turned in at any of the special "chimney" boxes set up in strategic spots around the campus, in front of the Morris Dailey auditorium, Publications office, the Art wing, Science wing, in front of the Home Economics building, by the library, and upstairs in the Student Union.

Movies Portray English Life

Reverend J. H. Bennett, well-known minister of the Campbell Congregational church, will show movies portraying the life of English fishermen before the war and their present occupation in the prevalent war to the college Y men at their weekly meeting in the city Y tonight at 7:30.

Reverend Bennett will also show pictures depicting London as it was before the war, and as an accompaniment to these pictures he will deliver a lecture explaining their significance.

These pictures were obtained partly from the English bureau of information, and the rest Reverend Bennett brought from England when he came to America many years ago.

He has had first hand experience among the English fishermen as he for many years had been a missionary aboard their ships, and thus is able to bring vividly his experience into the pictures.

The college Y welcomes all fellows to this meeting, which should be very entertaining and educational, according to Sam Zones, president. There will be a short business meeting before the program.

HOCKEY CLUB MEMBERS GO TO U.C. SATURDAY

Hockey club members of San Jose State college will attend the annual state Hockey Playday to be held at the University of California, Saturday.

Other schools participating will be San Francisco State college, San Francisco Junior college, Santa Rosa Junior college, Chico State college, Mills college, and Sacramento Junior college.

On the program will be the games between the schools, a technique period, and a demonstration game between the Skye Terrors, composed of graduates and instructors, and the University of California hockey team.

The playday will start at 9:00 and end at noon. Members of San Jose State Hockey club who plan to attend should be ready to leave at 7:30 Saturday morning, states Miss Vivian Gordan, hockey instructor. The group will take their lunch and will return to San Jose after they eat. Bus transportation will be available for the group.

Spartan Daily

San Jose State College
Dedicated to the best interest of San Jose State College
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.

Ballard 3440. 1445 South First St., San Jose, Calif.

Subscription \$1 per quarter or \$2.50 per year

Editorial and features appearing in the Spartan Daily reflect the viewpoint of the writer and make no claim to represent student or college opinion. All unsigned editorials are by the editor.

DAY EDITOR (This Issue) DOROTHY CHRISTENSON

Confucius Say . . .

A few years ago the "Confucius Say" epidemic swept the land and left students singing snatches of its title song, wearing "Confucius Say" shirts and mailing birthday cards which bore clever remarks accredited to the Chinese sage. Like all fads this one died almost as rapidly as it flared up, but in spite of the fact that it is now passe there are still a great many observations which Confucius really did make, and which are still as true today as in his century.

"How lucky I am," he one time said. "Whenever I make a mistake someone is sure to tell me about it."

How many students realize the truth of that statement, and how many feel "lucky" when an instructor calls a mistake to their attention? Probably the most universal ailment of students is a fear of being laughed at for their mistakes. It keeps them from voicing their opinions in class and sometimes keeps them away from the classroom alto-

gether.

It has become somewhat of a cliché to say we learn by our mistakes but it is nevertheless true. Even the most intelligent people make them, and they are certainly nothing to be ashamed of.

Students who resent the fact that instructors correct them are taking the wrong attitude and are not taking advantage of the opportunities college affords them. It is our right to be corrected and to profit by the experience of others. We would truly have something to resent if our mistakes were ignored, and we had to blunder along, learning everything the hard way.

There is no reason to feel embarrassed or "small" when you say or do something wrong. If as wise a person as Confucius could accept criticism graciously, can't we, too, think "How lucky I am," when our mistakes are noticed?

—Christenson.

A Real Get-Together

The freshman council showed grand spirit when they had their get-together the other night, and they did just what the term implies. They really got together and had fun.

The whole class has shown real enthusiasm for school affairs and a desire for bigger and better activities. So many classes start out this way, and then, as the students become upperclassmen, their spirit seems to dwindle. Activities are taken over by a few individuals who have to run class affairs and make all the efforts with little support or help from those for whom they are working.

But all the council members of this newest class show leadership potentialities. If they will continue to work together, and enjoy

doing it, there is no reason why they can't set a new record for class spirit and enthusiasm through their whole four years.

They are inaugurating a new system of class government by having a council represent the class until everyone becomes well enough acquainted to know who will best fill different offices. This get-acquainted party will probably point out the students who will make the best presidential material and so on down the line of officers. There is a place and a job for everybody, because it is going to take the efforts of the whole class to make the freshmen successful and help them get the most out of their college years.

—Smith.

Entertainment

Freddie Martin and his nationally famous orchestra will appear at the Civic auditorium Friday evening.

The popular band is famous for having introduced such numbers as "The Hut-Sut Song", "Piano Concerto in B Flat", "Intermezzo", "Blue Champagne" and others.

Who hasn't heard of Tom Harmon? All football fans will certainly want to see him in his latest movie now at the Padre theater, "Harmon of Michigan", co-starring with Anita Louise.

On the same bill is an equally entertaining picture, "Flying Blind", with Richard Arlen and Jean Parker.

NOTICE

AWA Cabinet luncheon today at 12:00 in room 3 of the Home Economics building. Bring your lunch or plan to buy it at the cafeteria. —Gerry Averitt.

CLASSIFIED ADS

Lost & Found

Student Body Card. In Education Library Thurs., Oct. 9. Please return to Grace DeForest 781 So. 7th, or Information office.

JOB SHOP

Any student living in Oakland or San Francisco, commuting to San Jose between the hours of 6:30 a.m. and 9 a.m., or 4 and 5:30 p.m. may get his transportation free by selling newspapers on the train. Profits made from the sale of papers will go to the student.

A service station wants a student to work and pays 35 cents an hour.

Anyone commuting from Gilroy is wanted by a local news firm to represent them. The job pays \$60 to \$70 per month for approximately 5 hours' work daily.

A clerk is needed at a local country club all day Saturdays and Sundays and two afternoons each week. The job pays \$30 per month.

A job on a local newspaper pays 35 cents an hour to start. Speed and accuracy are required.

There are four full time secretarial positions open in the Appointment office. Applicants must be able to do shorthand, typing, and general office work.

Any student who is interested in dropping out of school, and who is able to fill the qualifications, may apply.

For details about any of these jobs, students may consult Mrs. Louise Ralph in the Dean of Men's office.

NOTICE

Epsilon Nu Gamma: There will be a noon meeting today in room S216.

PEGGY RICHTER

A report from the Business office shows that the faculty has raised \$1200 for the Community Chest since last Thursday. Our student quota is set for \$300 and we have four days left to reach our goal.

This afternoon the student council is sponsoring a dance in the Women's gymnasium for the benefit of the campaign. Admission will be only 15 cents a student. This seems like a painless way to donate for charity's sake—dancing for a couple of hours. Everyone is asked to come. (A note to bashful co-eds: it's quite permissible for women as well as men to attend the dance stag.)

In case any of you are expecting to see white-whiskered Santa Claus in front of the red brick chimneys sprinkled around the campus, you'll have a long wait—until Christmas probably. But right now there is a good reason for the chimneys—they're there to collect Community Chest donations.

Assistant State Architect P. T. Poage is coming down from Sacramento tomorrow to inspect the landscaping around the new library.

Roommates in college: Visitors at college yesterday were Jim Bailey and Ben Melzer, two former columnists on the Spartan Daily. Take a look at their occupations now. Bailey is now a

On-Campus

co-pilot with the United Airlines flying from San Francisco to Lake. Melzer is in charge of Public Relations for the Construction Quartermaster's office at Mason, California. That's what happens to Spartan Daily columnists.

Another visitor yesterday was Dan Cavanagh, a former Spartan Daily editor, who has been working for the Associated Press in San Francisco. He has just received his commission as a lieutenant with the Navy Public Relations section in San Francisco. He'll be editing all photos released by the Navy in the San Francisco area.

Another month and Charlie Long, first Chinese editor of a college newspaper (he was editor of the Spartan Daily) in this country, completes a year of editing and publishing the Chinese Press in San Francisco. It too has distinction—it's the only English language Chinese newspaper in this country.

Years Ago . . .

25 YEARS AGO—

A "big time" was being planned to raise \$200 needed to complete the Rest Cottage, according to the "Normal Times" of October 16, 1916.

Twelve hundred dollars had already been raised, and it was hoped the entertainment planned in early December would round out the \$1400 desired.

Mr. Spaulding's industrial arts classes were to furnish the labor in construction of the cottage.

15 YEARS AGO—

Associated Students Co-operative Store on the campus had just opened for business.

Books, paper, pennants, fountain pens, stationery, belt buckles, et al. were on hand for student purchase. There was a candy counter, too, and plans were underway for a soda fountain.

George Buchanan had just been elected yell leader, and the La Torre staff had been guests at a publication party given by the

Times staff.

Bill Hubbard was the star of the Bakersfield JC football game which State won 14-0 before a crowd of 700.

A new "Women's Page" was introduced into the Times, on which "Fashion Notes" and "Gossip" were feature columns.

NOTICE

Important Delta Phi Upsilon meeting Thursday night, 7:30, at 350 South 6th street. All members please attend.—Eleanor Darr.

You trust its quality

Each time you taste ice-cold Coca-Cola, you are reminded that here is the quality of genuine goodness. Experience... many a refreshing experience... has taught people everywhere to trust the quality of Coca-Cola.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY COCA-COLA BOTTLING COMPANY—SAN JOSE, CALIF.

Pause... Go refreshed
Coca-Cola
5¢

Here's the probable starting line-up for Hardin-Simmons, who will face the Spartans in Spartan stadium Friday.
Linemen, left to right, are H. C. Burrus, end; Bob Thompson, tackle; Jug Bennet, guard; Eddie Sprinkle, center; Ed Beeman, guard; Truett Rattan, tackle;

Harold Prescott, end. The backs, left to right, are Johnny Boren, halfback; Murray Evans, captain and quarterback; Gayle Campbell, fullback; and Max Nunn, halfback.

Fever Sends Allan Hardisty Back To Health Cottage

Old man sickness played a return engagement to the Spartan football camp yesterday and struck down Allan Hardisty. Having a high fever, Hardisty was sent to the Health Cottage for the second time within two weeks.

Only a week ago yesterday he was hospitalized but managed to make the trip to San Diego and play. The absence of first string center Wilbur Wool and Hardisty, plus the general banged up condition of the squad is really causing Coach Winkelman a little uneasiness.

The team will hold its last scrimmage today, and will follow it with a light workout tomorrow afternoon.

COWBOYS TO HAVE COLOR

When the Cowboys of Hardin-Simmons meet the Spartans of San Jose State Friday night, the fans will not only see a good pass crazy Texas team in action, but one of the most colorful squads to ever trample the turf of Spartan stadium.

The spectators will get a presentation of:

1. The T-formation with all its flankers and passes as only a Texas team can throw.

2. A barefooted kicker who, according to Herschel Schooley, Hardin-Simmons publicity-man, "kicks from placement for the conversion point with monotonous regularity. On kickoffs his boots go 50 to 69 yards and occasionally OVER THE GOAL POSTS ON THE FLY!"

3. A pass catching end by the name H. C. Burrus who caught eight touchdowns passes last year. Other achievements of Burrus include an A and B scholastic average and tennis champion of Lubbock, Texas. He is also a star basketball player and softball pitcher. And finally:

4. A team who can score on the ground, in the air, and through the field goal route.

ALL TRACKMEN MEET AT 12:30 TOMORROW

With cross-country races and a novice meet coming up in the near future, Track Coach Bud Winters issued a call for all track men to meet in room 24 tomorrow at 12:30.

Already scheduled are meets with Stanford and San Mateo Junior college for the cross-country races, and Winters is lining up several others including California.

The novice track meet will be held in six weeks with the winners receiving medals. Winters would like to have all freshmen who ran the 300-yard dashes in the freshman activities class in the time of 40 seconds or less, attend the meeting tomorrow. He also wants those first-year men who threw the baseball 250 feet or more.

From the Sidelines

WILBUR AGEE

OPPONENTS

Keeping tab on the future opponents, finds Fresno State coming to the front after a rather slow start, to stop Santa Barbara State by a 26-0 score. This definitely proves Fresno is the team to beat in the CCAA race. Moffett Field continues to pour it on with a decisive 26-6 win over the Ramblers. The Flyers have lost only one game this season, losing to St. Mary's. Hardin-Simmons, our opponents this week, defeated the Gents from Centenary 27-6, and will prove a strong obstacle to the Spartan eleven.

Our remaining opponents were not so lucky last week. College of Pacific, who plays host to the Spartans next week, had more than they could take and lost to Southern Methodist 34-0. University of San Francisco, lacking a pass defense and up against a good passing team, bowed to St. Mary's 40-0. Nevada fell under the power of the Arizona university eleven by a 26-7 score.

SKETCHES

Today we bring to the reader one of the mainstays of the Spartan starting lineup, who holds

down the left guard spot. Ken Stanger, better known as "Fat Boy" to his teammates, 205-lb., 5 ft. 11 in. guard, is a transfer from Pasadena Jr. college and

STANGER

is playing his last year for the Spartans. Last year he saw action as an understudy to Jim Wilson and this year took over the starting assignment.

In the guard spot on the other side of the line we find a boy who, although seeing little action last

year, has made so much improvement that he is now in the starting role. Don Allen, 190 lb., 5 ft. 9 in. guard, is the next smallest man on the starting line, but this does not hamper his line-cracking (Continued on Page 4)

THE WELCOME

SNOOKER - POCKET BILLIARDS

Candies - Soft Drinks

32 W. SAN FERNANDO Bal. 8499

Spartan Daily Sports

SAN JOSE, CALIFORNIA, WEDNESDAY, OCTOBER 15, 1941

SPARTAN KICKERS PREP FOR BEAR ENCOUNTER; SEEK THIRD N.I.C. TITLE

Nightly scrimmages continue for San Jose State's title bound soccer team in preparation for the coming battle Saturday morning in Berkeley with the strong California university shinkickers.

Last year the Spartans were victorious over the Bear team by a 4-0 count and hope to equal or better last year's score, states Coach Gordon Maybury. The Bears have the edge in games won over the Spartans, with the California team winning the year before last 4-3.

The Spartans are the defending champions of the Northern California Inter-collegiate title, having won it for the last two years under the late Coach Hovey MacDonald. This year they will be gunning for their first title under the new coach and their third conference championship.

The league is composed of California, Stanford, San Francisco, San Francisco State, San Mateo Junior college, San Francisco Junior college, California Aggies and Menlo Junior college.

Varsity Basketball

An important meeting of all men who plan to try out for varsity basketball will be held in the Men's gym today at 12 o'clock. All candidates should be there on time.

— Walt McPherson.

APO, DSG Gridders Lead Inter-Frat Football Tourney

The Alpha Pi Omega and Delta Sigma Gamma teams took the lead in the inter-fraternity football tourney yesterday afternoon on the San Carlos turf.

The Alpha Pi gridders defeated the Gamma Phi Sigma team 8-6 in a close fought battle. However, the Alpha Pi team came through in the final minutes of play, stopping the Gamma Phi back behind the line to score the two needed points.

The Delta Sigma team defeated the Delta Theta Omega gridders 18-12 in a gruelling battle. Bob Gager was the main offensive threat for the Delta Sigma's throwing plenty of yard gaining passes to Douglas Bacon.

Tomorrow the Beta Chi Sigma gridders clash with the Alpha Pi team and the Sigma Gamma Omega squad will battle the Delta Sigma team.

Poloists Face Stanford JV's Tomorrow

The varsity water polo team will be seeking its third straight victory tomorrow afternoon, when they journey to Palo Alto to meet the Stanford junior varsity septet.

Bad news came to the Spartan ball splasers when Al Corcoran, ace passer and swimmer in the centerback spot, obtained a sprained thumb in practice Monday afternoon. Corcoran may not see action at the Farm tomorrow.

Pleased with the showing his team made Friday night, Coach Charley Walker is sending his team through strenuous practice for tomorrow's encounter in hope of victory. The septet will meet the Stanford varsity at a later date.

Parker Snow, who has been out of the lineup for the last week, is expected to return for tomorrow's game, states Walker.

The freshman squad will enter the Junior Pacific Amateur Athletic tournament at Redwood City this week-end. They will play Friday afternoon and Saturday.

They will meet the high schools, college freshman and junior club teams in the Bay Area, states Walker.

NOTICE

Coach Walt McPherson announced late yesterday afternoon that the Spartan Stags would meet Hartnaff Hall in a football game on San Carlos turf at 12:15 today.

EYE EXAMINING -- CONTACT LENS FITTING

LAWRENCE H. FOSTER, Opt. D.

Suite 401-2 BANK OF AMERICA BUILDING

WINTER FINDS TWO NEW STARS IN SCRIMMAGE

By NIELS NIELSEN

The first of the week practices, which the freshman football team use to experiment with new formations and various combinations, have been fruitful and brought to light two more diamonds to add to the Winter collection of precious gems.

A scrimmage between the second and third teams gave Don Kinsella and Bill Zaro the opportunity to shine before Coach Winter and as a result both will probably see plenty of action against the Moffett Flyers Friday. Kinsella is a 6 ft. 5 in. 235 lb. tackle, and Winter is counting on him to add punch to the line. Zaro made his impression while running from the left half spot and is slated to relieve the injured Harold Fulride.

The outstanding thing about the freshman squad is their spirit after being defeated. Instead of being ready to quit, they have asked to be allowed to practice later to make up for their beating. Winter uses as his example of the freshman spirit the unnamed player who went out and started chiseling the goal posts. When asked why he was cutting into the posts he answered, "Well, gold is selling for \$32 an ounce and these are gold posts, aren't they?"

CHAUNCIES LEAD BOBCATS IN INTRAMURAL PLAY

The Chauncies definitely took the lead in the intramural football tourney yesterday by scoring four touchdowns against the Bobcats in the first half play. Cyril Taylor scored all the points. The two teams will clash tomorrow in the second half.

The Stinkers, who won their first game, are all tied up with the Coinsados at 18-19. The Stinkers scored in the final 10 seconds of the half. The Police team won its game by forfeit from the Spartan Stags.

PADRE THEATRE

WEDNESDAY TO SATURDAY

MATINEES 30c - EVENINGS 40c incl. tax

RICHARD ARLEN - JEAN PARKER in "FLYING BLIND"

ALSO

TOM HARMON in

HARMON OF MICHIGAN

ALSO

with ANITA LOUISE

NEWS BRIEFS

RADIO CLUB MEETS TONIGHT IN SHACK

Special meeting of the Radio club has been set for tonight for the acceptance of new members and the election of officers.

The meeting will be at the Radio Shop, and starts at 7:30 and ends promptly at 9, after which refreshments will be served.

STUDENT CENTER COMMITTEE MEETS

There will be a meeting of the Student Center committee to discuss buying equipment for the Center today at noon, Mrs. Jean McKay, chairman of the committee, said yesterday.

The meeting will be held in the Fireside room of the Student Center.

MRS. GRAY SPEAKS ON LECTURE SERIES

Mrs. Lillian Gray, associate professor of education, lectured to the Santa Clara County Teachers' association last Monday, October 13. The subject matter was entitled, "Materials of Primary Reading".

Previously Mrs. Gray spoke to the Kern county teachers on "Elementary School Reading".

These talks are part of the college teachers' education department lecture forums designed to further reading education.

STUDENT CENTER HOLDS FALL DANCE

Featuring the simple attire of gingham and jeans, a dance will be given by the Y at the Student Center, 120 East San Antonio, Saturday night.

Beginning at 8:30, dances and games will be the entertainment. Recorded music will be used for dancing, and a variety of games will be played.

Stags are welcome at the affair. Refreshments will culminate the evening's activities. The center will be decorated in the colorful autumn theme.

Jean Russell is in charge of arrangements.

NOTICES

Will the Kappa Phi girls look on their bulletin board for definite instructions about the tea to be given Saturday, October 18. Please do so immediately.

— Charlotte Whaley, Pres.

The Badminton club will hold the second meeting of the quarter tomorrow night from 7:30 to 10:00 in the Women's gym. A larger attendance of boys is necessary if the club is to continue as a co-educational club.

Regal Permanents
"ARE BETTER"

Prices Start at.....**\$2.00**

Machineless at.....**\$5.00**

**REGAL
BEAUTY SHOP**

89 E. Santa Clara St. Bal. 4044
(near Third)

YWCA CABINET AND BOARD WILL MEET

The YWCA advisory board and cabinet are having a supper meeting at 5:30 today in the Fireside room of the Student Center.

It will be a social-business meeting at which they will discuss "Y" representation at the joint YMCA-YWCA Conference to be held at Colfax on October 24 and 25.

DR. BUSS HOST TO GEOLOGISTS

Professor Fred Buss will be host to the Geology club tomorrow night at his home in Palo Alto.

Buss is to show colored slides of places visited on a trip through the eastern states this summer.

All members of the club and all persons interested in becoming members should signify their intention of coming by signing up as soon as possible on the bulletin board in room S228. The group will leave the front entrance of the Science building at 7 o'clock, according to Val Reese, president.

Art Council Holds Officers' Election

Patricia Oakes, Catherine Hughes, and Lester Burnmeister became the new officers of the Art council as a result of an election held Thursday in the Art wing. They became as named, president, vice-president, and secretary.

The Art council was formed to coordinate the actions of the Art organizations.

FRESHMAN WOMEN INVITED TO LUNCH

All freshman women are invited to eat their lunches at the Student Center tomorrow at noon.

"An atmosphere of friendliness prevails here where girls can gather about the fireplace and relax," said Jean Thoits. The purpose of the luncheons is to help the new students make acquaintances.

ALPHA ETA SIGMAS SECURE LIBRARY

Alpha Eta Sigma boasts a collection of over 150 books and pamphlets in its new accounting library.

The literature was donated to the honorary accounting fraternity by the Herbert Hood CPA.

Books in the library are available to students by merely securing permission from members of the society. Walter Schmidt, president, and Jerome Dufour are in charge of the distribution of pamphlets to members of the society; therefore those members wishing to borrow reading material should see either of those in charge.

SCHOOLS TO GIVE TEACHERS EXAMS

The Los Angeles city school system will give examinations for Kindergarten-Primary and General Elementary teachers Saturday, November 29. Applications must be filed by Wednesday, November 12.

Applicants must be between the ages of 19 and 45. No experience is required. Students who will receive credentials by February 1, 1942, are eligible to take the examinations. For more complete information students may consult Miss Doris Barbarez in the Appointment office.

Officers Select Executive Board

The executive committee of the sophomore class was appointed Monday at a meeting of the class officers.

This committee, composed of eight students, acts on the order of a board of trustees and has final say in all matters concerning the sophomore class. Each class officer appoints one committee man while the other five members are elected by a two-thirds majority vote of the class officers.

The committee will hold its first meeting today at noon in the Student Union to select a general council of 10 members of the class.

The members of the executive committee are Henry Leland, Keith Robison, Janet Atwood, Allan Isaksen, Weber Lund, Jack Gottschanz, Burch Calkins and Kenneth Alford.

Students Report For Fluoroscopy

Will the following people please report to the Health office, room 31, today between 12-1 to complete the fluoroscopy:

Anderson, Mavis; Burke, Wilma; Drouet, Carolyn; Fontaine, Lula-mae; Gibson, Maxine; Henly, Betty; Horning, Virginia; Kane, Lois; McGovern, Jane; Parker, Barbara; Parr, Flora; Prichard, Kay; Tennis, Helen; Turner, Jane; Van Dyke, Joyce; Wilkins, Marion; Yamamoto, Mitsuye; Frazer, Clair; Freeman, Marshall; Gonzales, Clifford; Rodrigues, William; Schwartz, Jerry; Thomson, John W.; Kenneth, Wells; Whelan, Harry G.

Home Economics Exhibits Weaving

Hand weaving and its practical uses is the theme of this week's exhibit on display in the show cases of the Home Economics building.

The purpose of this exhibit is to show what could be taught in art and home economics classes in high schools.

The display was arranged by Maryellen Nelson, a member of Dr. Margaret C. Jones' Methods class.

'CURB AND SNAFFLE' NEW RIDING CLUB

"Curb and Snaffle" is the new name of the San Jose State Riding club, announces Miss Evelyn Amaral, adviser.

Next on the list of the Curb and Snaffle's activities is a trip to Mills college to attend the riding clinic. Instructors and club members of riding groups throughout the state will gather there to receive help with their riding techniques. There will be a horse show as well as riding demonstrations at the state-wide affair. Curb and Snaffle members who will go are Betty Bunda, Jane Englehorn, Gail Weatherford, Kay Eaton, and Club President Helena Griffiths.

Monthly barbecues and long rides are planned by the club. A riding troupe in which members will drill together is also being considered, states Miss Amaral.

NOTICE

Meeting of Student Union Hostesses for the election of officers today at 12:30 in the Student Union. Please be there.

— Carol McDaniel.

NEW MEMBERS OF FOUR LEADING ON-CAMPUS SORORITIES ANNOUNCED

The new members of four of the leading on-campus social sororities have just been announced by the dean of women, Miss Helen Dimmick. Phi Kappa Pi has 17 new women members, Ero Sophian has 20, Allenians have 26, and Delta Beta Sigma has 26. The other sororities will announce their new members later in the week, Miss Dimmick announced.

FROSH COUNCIL HOLDS EVENING GET-TOGETHER

Games, dancing, and refreshments made up the evening's entertainment when the freshman council held its get-together party Monday night at the Student Center.

Forty-one out of the 60 members were present. Wink 'em and Rhythm were played to start the evening off and get every one acquainted. Later students danced to the radio, and cookies and punch were served as refreshments.

Bill White was director of games and Wesley Goddard, English instructor and patron of the evening, took part in the entertainment along with the students.

The next business meeting of the council will be held Thursday at 5 o'clock in the Morris Dailey auditorium. There will be an election of class officers for the remainder of the quarter, and the council will take under consideration the suggestion of Dick Knox that the council be divided into committees — business, social, organization, etc.

At the business meeting there will also be a report by Dick Knox on the ledger of activities kept by last year's freshman class.

DTO's Hold Formal Dance At Hacienda

Delta Theta Omega's annual formal "Big Game" dance, a fraternity tradition since 1929, will be held at Rancho Hacienda, October 25.

Hank Martin's local college band will furnish the music from 9 until 1 o'clock.

The dance, which will celebrate the annual grid clash between San Jose State college and the College of Pacific, will also honor 11 pledges. They are, Ed Morgan, Paul Laut, Bill Bristol, Charles Larrimer, Jack Greenfield, Bill Lewis, Curt Langford, Keith Robinson, Bill Rowe, Steve Yoas and Bob Call.

Tickets are now on sale in the Controller's office, or from any DTO members.

Orchestra Will Accompany Artist

(Continued from Page 1)

lege orchestra will accompany Miss Ehlers in the "Haydn Concerto in D Major" for the harpsichord and orchestra. Other selections will include "Harmonious Blacksmith" by Handel, "Fugue from the Magnificent" by Pachelbel, "Courante" by Lully, and "Toccata G Major" by Bach (first movement).

Student tickets are 44 cents and general admission 83 cents. Persons buying tickets in advance will be admitted to the reserved seat section.

Tickets can be purchased in the Controller's office or in the Music building office.

Pledges include:

PHI KAPPA PI

Freitas, Dolores; Fisher, Dorothy; Hunt, Betty Lou; Johns, Harriett; Karel, Constance; Morrison, Mary; Nordquist, Betty C.; Olsen, Ellen; Peterson, Winifred; Powers, Helen; Rhein, Dorothy; Tarte, Mary Ellen; Uzzell, Mary; Wenschmeyer, Kay; Wernick, Betty Wilkins, Adele; Woodham, Virginia.

ERO SOPHIAN

Annette, Wilma; Anthes, Jane; Backenstoe, Audrey; Behrmann, Marjorie; Bone, Marjorie; Brougham, Nancy; Crisp, Peggy; Doane, Catherine; Frazier, Virginia; Markhoffer, Edna Mae; Mendenhall, Betty; Mentz, Betty; Merser, Mary; Owen, Jeannette; Pettit, Jean; Phillips, Lizanne; Peterson, Ruth; Rankin, Jeannette; Siglin, Estelle; Thorstenberg, Lorraine.

ALLENIAN

Chapman, Betty Jane; Colburn, Ellen; Coonrad, Viola; Dalton, Barbara; Finch, Mary; Fontaine, Lou; Hare, Marie; Hogg, Mary; Holloway, Mary; Inman, Janice; Jewett, Ardele; Kennedy, Joan; Knudsen, Jane; Murphy, Mary; Owens, Virginia; Price, Renee; Randolph, Flora Jane; Rico, Barbara Lee; Rideout, Margaret; Schubert, Frances; Spellacy, Margaret; Taylor, Dorothy; Telle, Gloria; Weislander, Ruth; Wilson, Emma Ann; Wilson, Marilyn.

DELTA BETA SIGMA

Biglow, Betty; Boerner, Margaret; Booksin, Phyllis; Boos, Patricia; Craft, Jean; Davis, Barbara; De Smit, La Verne; Edwards, Catherine; Faltersack, Constantine; Ferioli, Adelaide; Haymes, Ruth; Howell, Marjorie; Jackson, Patricia; Lannin, Audrey; Newberry, Florence; Palumbo, Angela; Peterson, Dorothy; Pratt, Geraldine; Sequeira, Betty; Slack, Betty; Smitherun, Margaret; Taylor, Eleanor; Thomas, Gwendolyn; Warden, Virginia; Wilson, Betty; Wright, Barbara.

From The Sidelines

(Continued from Page 3)

ability and his defensive play. Allen is only a junior this year and if the army doesn't get him he should be one of the mainstays on next year's eleven.

BITS

Throwing the winning touchdown pass for the Camp Hill eleven in their game with Ford was Al Alvino, former football star at San Jose State. In the San Diego game last week Chet "Cowboy" Carsten was the leading ground gainer, carried the ball four times for a total of 52 yards and an average. This was due mainly to his 42-yard touchdown run. Rhyne came next with an average of 8, carrying the ball once for 8 yards.

Of the mainstay backs, Lindsey led the pack with an average of 4.9 yards. He carried the ball 14 times for 66 yards. Grey Minter was next with an average of 3.5 yards, carrying the ball 8 times for 28 yards. Allen Hardisty and Robinson followed in that order.