

War Chest Drive Extended Two Days

Spartan Daily

San Jose State College

THE NOBLEST MOTIVE --- THE PUBLIC GOOD

VOL. XXXI SAN JOSE, CALIFORNIA, MONDAY, OCTOBER 19, 1942. Number 13

LEUTENANT J. C. DIXON TO EXPLAIN TECHNICAL BRANCH OF U. S. ARMY AIR CORPS TO MEN

One of the finest opportunities available for men who are going to enlist in the armed services of the United States will "knock on the doors" of San Jose State today and tomorrow.

This opportunity is being offered by the technical branch of the Army Air Corps, whose representative, Lt. J. C. Dixon, an officer in the Air Corps and an alumnus of State, will be on hand to give information about this program, and also to give mental and vocational tests to those who desire to enlist.

Tests will not be given on Monday, that day being set aside for the setting up of the office by the Army — and also for answering questions that prospective applicants may want to ask. Then on Tuesday, a staff of examiners will be on hand to give the two examinations.

At press time it was considered improbable that physical check-ups could be given here; applicants will have to go to San Francisco for that.

Lt. Dixon outlined the plan at a general assembly of State men last Thursday. He stressed the need for air force mechanics, the splendid chance offered for advancement, the valuable experience that can be acquired, and the high rate of pay that prevails.

Another point which is a feature of this program is that the applicant can pick his training station from any of the three bases offered — the fields being located in Sacramento, Stockton and Bakersfield.

"Anyone interested in mechanics should investigate our plan fully," the lieutenant said, "because it is the mechanics who keep 'em flying and fighting. A mechanical ability should not be wasted in this war. If you have this ability, we need you."

There are only about two weeks left for anyone interested to take advantage of this opportunity, as the chance for enlistment in the Army Air Corps Technicians will be gone after the end of October. So all men interested are urged to look over all the advantages of this program while they can.

Bids For APO Hop On Sale This Week

Sale of bids to Alpha Pi Omega's seventh annual 'Hayloft Hop' will continue all this week, announces Tom Marshall, bid chairman.

The barn dance, sponsored yearly by members of the social fraternity, will be held in the Swiss-American barn Saturday night, October 24, from 9 to 1. A barbecue for members, pledges, and their guests, will precede the dance that night.

The Swiss-American hall is located about one mile past the Hawaiian Gardens on the Almaden road. Dance Chairman Doug Curry chose the spot "because of its excellent facilities and nearby location to San Jose. The floor is a larger one than we have had for this affair in the past," Curry stated, "and there will be plenty of room for the 200 couples expected."

Bids sell for \$1.10 including tax, the same price which prevailed last year. A six-piece orchestra led by Al Maas will play "smooth and danceable" music.

"Keep 'Em Flying"

Here's another applicant signing up to "Keep 'Em Flying" for the Army Air Corps.

It's Vernon Cartwright, junior aeronautics major, shown getting all the dope on the opportunities offered by the air corps technicians from the officer on the left, who is, Lt. J. C. Dixon, a former State student.

Red Cross Open House Tea Today; All Students And Faculty Are Invited

First big affair of the college unit of the Red Cross this quarter will be the Open House tea from 2 till 6 today in room 32.

Knitted and machine-made garments completed so far by members of the chapter will be on display, says Miss Elsie Toles, chairman for the day.

Purpose of the Open House will be to acquaint the people on-campus with the work now being done here by the Red Cross, and thereby to enlist the aid of all those interested in the making of garments for war and civilian purposes.

Guests for the day will include Mrs. M. D. Baker, Mrs. Seymore Kittredge, and others from the downtown headquarters.

Members of the newly-formed student executive board, whose chairman is Gerry Wright, will aid the faculty council in receiving guests at the tea. All will be in uniform.

"Every student and faculty member is cordially invited," declares Miss Toles.

The 1500 garments made by last year's college Red Cross unit were turned in to the downtown branch, and are now all in use by men in the service, and by civilians.

This quarter's quota is 220 pairs of men's hospital pajamas, and 74 Army and Navy sweaters, scarfs and Army helmets.

Friday Deadline For Pictures Of Three Sororities

Friday is the deadline for La Torre pictures of the members of the following organizations:

Ero Sophian
Allenian
Sappho

All members of these organizations are urged to make appointments in the La Torre office today and tomorrow, so pictures can be taken before the end of the week.

"If these appointments are not made and kept, you will not have your picture in the yearbook," says Marjorie Behrman, appointment editor.

Sorority members will wear white shirts, opened at the neck, while co-eds in other individual pictures will wear dark jackets over white shirts.

"Pictures for all organizations to which you belong should be taken at the same time," says Miss Behrman.

Presidents of all sororities, fraternities and other organizations are asked to bring a complete list of all members and pledges into the La Torre office as soon as possible.

Five Thousand People Hear Stirring Address By Lt. Beth Veley; College War Chest Quota Still \$200 Short

By BOYD HAIGHT

"I know I'll never find peace until the whole world is at peace." With these words Lt. Beth Veley closed her inspiring talk Friday morning at the War Chest assembly before more than 5000 people gathered on the campus to hear the war nurse tell of her experiences on Bataan peninsula and on Corregidor Island.

Without making a direct appeal for contributions to the War Chest, Lt. Veley told of men dying from want of proper medical care, of starving soldiers and hungry nurses and doctors.

San Jose State college students listened and were convinced of the need for the War Chest drive, for after the assembly \$735 was contributed to the

Chest by 721 persons. The peace that Beth Veley and the whole civilized world are fighting for was

Tire Situation To Be Surveyed On Washington Square

The College War Transportation committee will hold its second meeting this afternoon to complete plans for a campus-wide survey of the tire situation on cars being used to take students to and from school, announces Rex Gardiner, chairman.

A second survey will be made to determine at what hours commuters travel on buses so that the bus companies will be better able to adjust their schedules.

SITUATION SERIOUS

"The tire situation is serious," states Claude N. Settles, member of the Social Science department and member of the San Jose Tire Rationing Board. "Ninety per cent of the total nation's rubber stockpile is on civilian cars, and when this is gone it will be irreplaceable," he explained.

The government has decided that this supply is absolutely vital to the war effort and is determined to conserve it regardless of the measures that are necessary, according to Mr. Settles.

DUTIES OF COMMITTEE

The part that the committee will play will be to compile information and make recommendations to the Tire Rationing Board and later to the Gas Rationing Board, says Gardiner. Every student will be requested to fill out a questionnaire which, when compiled and interpreted, will afford information necessary to make a large spot-map showing the residence of every student living more than a mile from school. Every car that comes to school will be filled by the time gas rationing starts because gas will not be available to those who do not have a "c" or "d" rating, according to reports now current, Gardiner stated.

"The survey will take place Wednesday during the 9 and 10 o'clock periods when members of Spartans Knights and Spartan Spears distribute the questionnaires to all classes," says Keith Robison, committeeman.

Annual Dinner For Secondary Majors Set For Next Week

The annual special secondary dinner for all secondary majors will be held on Tuesday, October 27, at 6:15 p.m. in the Pompeii Court at O'Brien's restaurant.

This is the only affair of the year for special secondary majors that freshmen and sophomores can attend. All those interested in going to the banquet, please sign in the Commerce office as soon as possible.

Following is the text of the prayer given by Dean of Men Paul Pitman after Lt. Veley's talk:

God, forgive us. Forgive our blindness, our selfish blindness.

May the world's agony strip away the barriers of indifference by which we seek to shield ourselves from pain.

Open our eyes that we may see all suffering as our very own.

Sharpen our ears to hear the piteous cries of famine-bloated children.

Quicken our imaginations that we may grasp the meaning of Bataan and Guadalcanal.

Stab our hearts into quick response that we may ease the pain of those who died for us in China and at Stalingrad.

Soften the hardened arteries of our sympathy that we may not be altogether unworthy of Beth Veley and her comrades.

brought a little nearer by those 721 contributions.

Chairman Don DeVoss announces that the total is still \$200 short of the \$2500 goal, so that the drive has been extended two more days to allow students to finish cash contributions to their pledges.

Speaking in the Morris Dailey auditorium to college and high school students assembled in the auditorium and in the front and

(Continued on page 4)

Tryouts Set For KSJS Production

Tryouts for Orson Welles' production, "War of the Worlds", by H. G. Wells, will be held Monday at 4:00 p.m. in room 157.

"All men belonging to KSJS, radio speaking society of San Jose State, are asked to be there promptly," declared Mr. Wendell Johnson, director of the production. Johnson is a college speech instructor.

Dr. William Poytress will be present to make a commentary regarding the reception of the Mercury theater broadcast and the possible psychological reasons for such a violent reaction.

Those participating in the tryouts are Milton Britzke, Leon Fletcher, Donald Hadley, Duane Heath, Bert Holland, Jack Hume, Ed Kincaid, Jack Miller, George Muse, Loren Nicholson, John Sayers and Tom Taylor.

The show, to have an all-male cast, will probably be an evening performance to be given early in November. In adaptation it was revised to fit the American scene and retains only the bare outline of Wells' original. The audience will hear the play over a public address system from backstage.

SPARTA'S

SPARTAN DAILY

Published every school day by the Associated Students of San Jose State College at the press of T. M. Wright Co., Inc. Entered as second class matter at the San Jose Post Office.

Day Editor (this issue) LOREN NICHOLSON

EDITOR John Howe

BUSINESS MANAGER Arthur Inman
BUSINESS STAFF: Kenneth Coleman, Jack Howard, Bill Mitchell, Gloria Mitchell, Robert Nerell.

ASSOCIATE EDITOR William Morrow

FEATURE EDITOR Jack Long

the place to go **FOX** WEST COAST THEATRES

PADRE Theatre 101

Irving Berlin's **HOLIDAY INN** featuring Bing Crosby and Fred Astaire

DR. BROADWAY Macdonald Carey Jean Phillips

EXTRA!
See What Willkie Saw in Russia
'OUR RUSSIAN FRONT'

Garden City

The Garden City Creamery is conveniently located for that snack after the movie or rally. It is also handy for lunch when you are downtown shopping Saturday morning. If you like tasty fountain specials, we suggest that you try the Garden City Creamery. Milk shakes, ice cream sodas and ice cream made and flavored as you like them. When you want the best in fountain service, taste, and quality, try the Garden City Creamery just around the corner from First and Santa Clara streets.

Italian Restaurant

Do you like good food? Most of us do. We suggest that you pay the Italian Restaurant a visit the next time you are dining out. They

specialize in tasty spaghetti and ravioli dinners.

If it is a party you plan, let the Italian Restaurant relieve you of the worry of food preparation. There is a private banquet room at your disposal for you and your guests. No noise nor clutter and no mingling with the other guests. When you or the organization to which you belong want to give a dinner party, remember the Italian Restaurant.

Paul's

Have you ordered your Christmas cards yet? If you intend to send any to men in the service, you had better order them immediately, for all mail that is to reach soldiers on or before December 25 must be in the mail not later than the end of this month.

Paul's shop has numerous high quality cards at inexpensive prices. The next time you are downtown come in and look over the big assortment and make your selection.

Frank Campi

Have you added to your record collection lately? If you haven't, we suggest that you come in to Frank Campi's and see what selections he has that you haven't. The latest Blue Bird and Decca records. If there is so some selection you want that isn't in stock, Frank Campi will be glad to order it.

Campi's also has a wide variety of classical and semi-classical disks. Don't take our word for it; drop in and look over his stock yourself.

American Dairy

If it is milk, butter, cream, cheese or ice cream that you want, buy at the American Dairy. All kinds of dairy products and fountain service at their Seventeenth street plant. In the dairy business since 1916, the American Dairy Co. is equipped and ready to serve your every dairy need.

Spartan Donut

After the next assembly dance, stop in at the conveniently located Spartan Donut Shop for a bite to eat before going home.

Located across from the campus on Fourth street, it affords an excellent opportunity to snack be-

Amusement Guide THEATERS - DINING - FUN

Irwin A. Moon

Have you ever seen or heard a flashlight sing or talk? We know that many of you have never dreamed of such a thing.

If you go to the Civic auditorium during one of Irwin A. Moon's "Sermons From Science" you will see and hear the talking flashlight, see steel floating in mid-air, see the marriage of two chemists and see tiny living creatures enlarged 2,000,000 times. You also hear the human voice from lungs filled with gas. For interesting and educational performance, we suggest that you hear Irwin A. Moon's "Sermons From Science."

The Padre

Classed as one of the best musicals of the year, "Holiday Inn," currently being shown at the Padre, features Fred Astaire, Bing Crosby, and an all-star cast. The addition of many catchy Irving Berlin tunes is just another reason why it is such a drawing card. Also being shown at the Padre is the thrill-packed "Dr. Broadway," and to finish the three-unit program in the grand manner is "Our Russian Front."

Lily Pons

Always a favorite with concert goers everywhere, Miss Lily Pons, Metropolitan Opera soprano, will make a personal appearance at the Civic auditorium soon. This is a wonderful opportunity for you music lovers to really hear beautiful singing. Miss Pons will render selections from opera and concert.

Personalized Christmas Cards

(your name imprinted)

50 Cards — \$1.00 and up
Christmas cards for all—2 for 5c and up
Also special cards for service men
Stationery Party Decorations

PAUL'S

34 Fountain Street

San Jose Concert Series

LILY PONS - - Opening Concert
Monday, October 26, at 8:15 sharp

Students' Season Ticket \$3.10 for 4 out of 5 Events

PONS, CARMEN AMAYA GYPSY DANCE COMPANY,
GENERAL PLATOFF DON COSSACKS
BALLET THEATRE, CASADESUS

Tickets on sale Auditorium Box Office, Columbia 7087

ALL CAMPUS PATHS LEAD TO THE

SPARTAN DONUT SHOP

Where Food That Tastes Just Right Satisfies Your
Appetite and Pocketbook

Ask About Our

After-The-Game Special!

TAKE HOME SOME OF OUR DELICIOUS DONUTS

125 South Fourth Street (opposite the Campus)

KEEP FIT!

DRINK PLENTY OF
AMERICAN DAIRY
RICH, WHOLESOME

MILK

ICE CREAM

— and —

DAIRY PRODUCTS

BE SURE

IT'S AMERICAN

STOP!

IN FOR A

- San Jose State
- Garden City
- Milk Shake
- Soda
- Sandwich

Student Help

Garden City
Creamery

76 E. Santa Clara St.

Dine Out

We Suggest
A Tasty

SPAGHETTI and RAVIOLI
DINNER

BRING A WHOLE PARTY

BANQUETS ARRANGED
FOR ANY NUMBER

ITALIAN
RESTAURANT

175 San Augustine St.

Another Miracle of Modern Science!
Startling Scientific Spectacle

Irwin A. Moon IN SERMONS FROM SCIENCE
TWO TONS OF SCIENTIFIC EQUIPMENT
ALL NEXT WEEK

Monday Through Friday, 7:45 P. M.
(Wednesday Only 6:30 P. M.—Doors Open at 6)
EVERY NIGHT DIFFERENT

San Jose Municipal Auditorium

Admission Free — Doors Open 7:15 P. M.

OUT OF

By CH

The Spartan George Foote been getting their brilliant season's early ing to detract ability of the packers, it is hind the see that opens up scat backs.

Foote and Luxe broken what makes t behind every lop these boys of long hours the blocking heralded line

First, let's t McConnell, C Dahl, Floyd Roberts all week days s and perfecting steps.

When Satu they have to bruiser and k to the goal po can't get thro hit their sp ing.

The guards, in much the Saturday's he the boys who punts, shoot and scamper runs; all behi ing of the sev Foote, Par and Ward are runners and to many a v the next time watch those s some rough sock 'em foot

With baske couple of mon Blesh has gob al signed up the 1942 edit hoopsters. H turning vets of former hig college stars v out three time day at 4 o'clo Most of Bli first or second he expects a f to cop some o if they can u prep school re

Undefea Tangle Week O

Undefeated vin Akamian the undefeat Sheets eight i of the third v intramural noo morrow.

The two squ pretty well; so to be one of affairs. An ad fact that the on the results counter.

The other co a thriller as Gottschang sq chance to brea umn for the fi

Since the ga affairs, the fo to take to th their scores. have been un long heaves. I Rice, and Ma shown a lot of ment so far.

Ivan Olson, charge of the the standing t

OUT OF THE HUDDLE

By CHARLES COOK

The Spartan "Touchdown Twins" George Foote and Bill Parton, have been getting reams of publicity on their brilliant ball-carrying in the season's early games, and not wishing to detract a whit from the ability of these really fine ball-packers, it is only fair to look behind the scenes at the blocking that opens up the holes for the two scat backs.

Foote and Parton are both deluxe broken field-runners; that's what makes them so effective. But behind every long touchdown gallop these boys make, lies the story of long hours of tedious work on the blocking dummies by the unheralded linemen.

First, let's take the tackles. Gray McConnell, George Hearn, John Dahl, Floyd Collier and Frank Roberts all spend most of their week days socking the dummies and perfecting their timing and steps.

When Saturday rolls around, they have to face some big, ugly bruiser and knock him from here to the goal posts or else the backs can't get through the line to exhibit their specialty — fancy-stepping.

The guards, centers and ends are in much the same predicament. Saturday's heroes are the backs; the boys who kick those towering punts, shoot those sharp passes, and scamper for those thrilling runs; all behind the skillful blocking of the seven men up front.

Foote, Parton, Carter, Fisher and Ward are all brilliant climax runners and will spark the team to many a win this season, but the next time you get to a game, watch those boys in the line for some rough, tough, rock 'em and sock 'em football.

With basketball season still a couple of months off, Coach Erwin Blesh has gobs of topflight material signed up with which to build the 1942 edition of the Spartan hoopers. He has five or six returning vets on hand and a host of former high school and junior college stars who will be working out three times a week starting today at 4 o'clock.

Most of Blesh's veterans were first or second string last year, but he expects a few of the new boys to cop some of the starting berths if they can uphold their splendid prep school reputations.

Undefeated Teams Tangle In Third Week Of Action

Undefeated and untied, the Marvin Akamian gridders tangle with the undefeated but once-tied Sheets eight in the opening half of the third week of play in the intramural noon football league tomorrow.

The two squads are matched up pretty well; so the game promises to be one of those nip and tuck affairs. An added attraction is the fact that the league lead hinges on the results of this week's encounter.

The other contest should also be a thriller as the Toasperm and Gottschang squads fight for the chance to break into the win column for the first time.

Since the games are touch tackle affairs, the four squads have had to take to the air for most of their scores. A few of the boys have been uncorking some fairly long heaves. Dick Pimintel, Willie Rice, and Mario Regalado have shown a lot of class in this department so far.

Ivan Olson, P. E. major in charge of the league, announced the standing to date as follows:

Spartan Daily Sports

SAN JOSE, CALIFORNIA, MONDAY, OCTOBER 19, 1942.

BULWARKS OF SPARTAN LINE

Huge Spartan Tackle John Dahl, above, played a bang-up game Saturday against COP and is being counted upon to help hamstring the Don line in Sunday's game at Kezar.

Cupid took Tackle Gray McConnell, below, for a ten-count last week but the burly lineman got back on his feet against COP and was a standout in the forward wall.

Basketball Squad Knocks Lid Off Cage Season As Blesh Opens Practise In Gym This Afternoon

San Jose's basketball squad, gunning for a top position among the cage teams of the coast, will participate in the first practice session of the current season in the men's gym at 4:15 today.

Coach Ed Blesh is rather optimistic because of the fact that he has four of last year's starters returning to bolster the team. Don Boysen, leading scorer of last season's quintet, was the only starter to graduate.

Veterans returning are Bert Robinson, guard; Bill Helbush, guard; Stu Carter, forward, and Elwood Clark, center; but Carter will be available only until Christmas, when he graduates. These

Akamian, first place; Sheets, second place; Toasperm, third place; and Gottschang, fourth place.

The games scheduled for 12:15 are to be played on the on-campus fields. Olson urged all interested in intramural sports and those who want noon-time excitement to attend today's games.

men will be closely pressed for starting honors by the following reserves from last year's group: Willie Gamboa, forward; Roy Diederichsen, guard; Angelo Colombo, forward; Hal Sonntag, forward; Wayne Staley, forward, and Paul Borg, forward.

Robinson, starting guard for the past two seasons, is the defensive giant of the Spartan cagers. His floor work and rebounding is par excellence. Helbush is expected to take care of the other guard position adequately in view of his last year's performance. Carter, the scatback type of player, and Clark

SPARTAN FOOTBALL TEAM HAS THINGS ALL THEIR OWN WAY IN 29-0 WIN OVER COLLEGE OF PACIFIC

STATE FORWARD WALL STOPS TIGERS COLD; PERRY, ROBINSON, FOOTE STAR

By JOHNNY HUBBARD

According to the dope sheets, San Jose's football team was supposed to get its first taste of A-1 competition from the College of Pacific Saturday. And, brother, if all first class opposition tastes as good as the Tigers from Stockton did, the Spartans are really going to love it, because they went to town against Stag's men in a big way—winning by a score of 29 to 0.

That's the biggest margin of victory the Golden Raiders

have ever attained in a game with their arch rivals—and what's more, it's the most points State has ever scored against them.

SPORTS SCRAPS

By "SCRAPPY" SQUATRITO

BEHIND THE SWEATER DEAL

Last week the Student Council voted to do away with the awarding of sweaters to Spartan athletes for the duration. Instead, the varsity awards would consist of the blocks and a "suitable substitute." As yet, a "suitable substitute" has not been found.

The Council passed the rule upon the recommendation of Tiny Hartranft. He had asked last year's council but they must have figured it was too hot a thing to tangle with.

Tiny did not like to do away with the sweaters, but it meant doing away with them or with some of the competitive sports. The P. E. budget was cut almost 50 per cent this year and in order to keep all major and minor sports going, something had to be done.

The only solution possible was the sweaters; not only because of the lack of funds, but because wool is scarce.

We know that the athletes are disappointed, but being athletes they are good sports and good Americans. As yet we have not heard any complaints. Now the question is, what can be substituted for the sweaters? Tiny and the Council are open to all suggestions.

All ideas can be turned into the P. E. office, to members of the Student Council, or to us in the Publications office.

RALLY POST - MORTEM . . .

This may not be the place for it, but if we had the copyright to the poem we read(?) at the COP rally Thursday night, we could really cash in. Practically every one we've met has asked for a copy.

Incidentally: Mammie and Joe, wherever you are, I wish you'd cut short that second honeymoon and come back and take care of your little darlings. Lil Buddington's chewing is getting on my nerves, not to mention other things he's getting it on.

Not only that, but the cigar store won't give me any more chewing tobacco for him on credit. I'll return your tires if you come and take them off my hands.

will supply a major part of the team's scoring.

Headed by Porter McConnell, there are fifty or sixty freshmen, transfers and squad members returning. McConnell, an Oakland lad, was the scoring sensation of last season's frosh outfit.

Mr. D. Blamire, 9 Vernon Close, Gosport Hants, England, wishes to correspond with someone at San Jose State. Anyone interested please come to Spartan Daily office within next few days.

— Dick Fry.

Hartranft's team had everything their own way all afternoon. The first string, whenever it was in, ran all over the field, and the replacements more than held their own.

Bill Perry, the Spartan's flashy quarterback, was probably the outstanding star of the game—personally accounting for 16 of the 29 total points. George Foote, speedy left half, also turned in a brilliant game. In fact, San Jose's whole first string backfield of Robinson, Perry, Foote and Parton clicked like castanets on practically every play they pulled off.

SATISFYING VICTORY

It was a satisfying victory—but there's two catches. One of them is that Pacific definitely did not look like first class competition, and the second is that Leo Leggett, highly touted and much worried about Tiger back, saw only a few minutes of action. It was he, you might remember, who gave St. Mary's Navy Pre-Flight such a rough time in an earlier game. But Saturday, he was the "Little man who wasn't there." Stag sent him in twice, and then just about as soon as he got warmed up, he was taken out.

San Jose started out the game like they were going to try to roll up a gigantic score, scoring twice in the first quarter. First blood was drawn from the Tiger about five minutes after the opening whistle. A blocked kick set up the opportunity, giving the ball to the Spartans on the Pacific 21.

On State's first down, Bill Parton took a reverse from Robinson and skirted his own left end for 20 yards to the one. Three running plays failed to punch the ball across so fullback Bert Robinson faded back and threw a pass into the end zone to Bill Perry for the score. The try for point was not good.

Then, about three minutes later, it happened again. The Spartans took a quick-kick from the toe of Johnny Camicia, Tiger half, and on the first play Parton went all the way from his own 40 to score. It was a sensational run, with the speedy half showing his heels to Pacific tacklers. This time Perry made good on the try for point, making it 13 to 0.

For the rest of the first half, things were fairly peaceful. But in the third quarter Hartranft's charges shifted into high gear again. George Foote ran back a punt 79 yards from his own fifteen to COP's 6. There the defenders held for three downs, but on the last play Perry's educated toe booted home a field goal for three more points.

The last two scores came in the final period. A pass play from 30 yards out from Foote to Perry accounted for one of them, and an intercepted pass, followed by two running plays, with Eddie Mendonsa going over from the one, was good for the other.

Frosh Schedule Get-Acquainted Dance Thursday

Wholesale introductions will be in order at a freshmen's "What's Your Name" get-together, Thursday, October 22, from 7 to 10 p.m., in the Men's gym. The temporary freshmen council is sponsoring the dance and will charge ten cents admission per person.

Tentative plans were made at the council's first meeting, Thursday afternoon. Ted Worley, acting chairman, chose committee heads and explained to the 35 members in attendance that the purpose of the party was to give all freshmen an opportunity to get acquainted. He further urged all first-year students to be sure to come stag.

Committee chairmen are as follows: Finance, Jack Elmer; publicity, Jacque Jurgensen; entertainment, Marianne Hayes, Frank Gaggia; refreshments, Maxine Arthur, Elinore Swenson; cleanup, Jack Weller.

War Chest Assembly

(Continued from page 1)

rear quads, Lt. Veley said, "I am not a heroine; I just happened to be out where the fireworks started and just lucky enough to get back alive. Whatever honor I am accorded I accept not as an individual but in the name of the U. S. Army Nursing Corps."

Lt. Veley told of her desire to be sent into the field on the completion of her nurse's training and of her subsequent arrival in the Philippines. She mentioned reading in the newspapers of the bombing of Pearl Harbor and then of experiencing the first attack on Manila a few hours later.

"Manila was turned into a huge hospital for the Army and Navy fields near the city. The worst slaughter was at the Naval station where hundreds of Philippine workmen were killed by the Jap bombing. Every large building in the city was turned into a hospital," stated Lt. Veley.

Describing the transfer over to Bataan peninsula, the honored war nurse said, "We left behind all our valuables for we did not believe Manila would fall. We took with us only our white uniforms, but after jumping into muddy fox holes every fifteen minutes during a bombing attack, we were black with dirt and so were issued regular army outfits. Some nurses wore trousers; others were given Army Air Corps mechanic's overalls, size 42."

Miss Veley described conditions on Bataan peninsula. "There were no buildings for hospitals. The only thing that could be called a building at all was a board floor covered with a tent top and this was our surgery. At several hospitals on the peninsula there was one nurse to 500 patients."

Turning to the problem of food that faced everyone fighting in the steaming jungles of the Philippines, Lt. Veley said, "Our boys really got hungry. We were lucky back in the hospital zone. One Red Cross ship full of cracked-wheat breakfast food got through, but it was full of worms. At first we picked out the worms; later we got so hungry we ate them too, hoping they contained some vitamins."

Mentioning the number of bombing attacks they endured, the war nurse said, "We were bombed every ten minutes—and every time I was scared and helpless. Many

Student Book Exchange: The following people will be given a last opportunity to pick up money and books between 11:00 and 1:00 on Monday in front of the Morris Dailey: Catherine Curley, John Arioto, Elizabeth Peers, Don Smith, Hazel Palmtag, Mrs. Annie Andres, Virginia Worden, Lila Libby.

"Science Sermon" Featured On Civic Program This Week

His demonstrations having been featured in both Life and American Weekly magazines, Irwin A. Moon will present a series of "Sermons From Science" to San Jose audiences this week.

The young scientist has been showing his "Scientific Spectacle" in cities, churches and before service men's groups throughout the country.

Scene of the demonstrations this week is the San Jose Civic auditorium. The doors will be opened at 7:15 p.m., and the demonstrations will begin half an hour later. Wednesday night, the doors will be opened at 6 p.m.

AT S. F. FAIR

Mr. Moon, for two years at the Golden Gate Exposition, makes use of two tons of equipment in his scientific demonstrations. Each night in the series features different demonstrations.

In part, Mr. Moon tests a million volt transformer, and then demonstrates with the one million volts going through his body.

Commenting on the show, a Camp Callan chaplain says, "Irwin A. Moon is a born showman, an informed scientist, and a sensible preacher."

SCIENCE MIRACLES

Among other demonstrations, Mr. Moon will show a cold, solid steel bar as it explodes into space. He will create a bottle of cold liquid light.

Students are urged to attend as many nights of the series as possible by Nature Study Professor Karl Hazeltine. "The scientific demonstrations are really worth seeing," according to Dr. Hazeltine.

times I wanted to get my hands on a machine gun and rush to the front to get a shot at those Japs."

Confirming reports coming from bloody Bataan before its fall, Miss Veley said, "Morale was very high. Although nursing care, surgical dressings, and other necessities for the wounded were very scarce, all the men were excellent sports."

The heroic nurse described her escape from the war zone, ordered by General Wainwright. She and other nurses left Bataan one-half hour before the Japs came. Then she spent a month on Corregidor island in the one-tunnel hospital before leaving in April for Australia.

"I have put my application in again for foreign duty and I am now waiting for my orders. While going through the bombings on Bataan and Corregidor there was one thing that kept us all going—the thought that we might live through to get back home again. Now that I am home I am not satisfied. I know now what I didn't know then—that I'll not find peace until the whole world is at peace."

Talented Freshmen Wanted — Want to be the life of the party? Have you got what it takes to help put over the freshmen dance, October 22? Anyone wishing to try out for the program will please call Frank Gaggia, Ballard 2897-W, between 6 and 7 p.m., or get in touch with Marianne Hayes here at school.

SPEAKER AT WAR CHEST ASSEMBLY

Lieutenant Beth A. Veley, R. N., is shown speaking Friday to one of the largest gatherings ever held on the San Jose State college campus. The war nurse told of her experiences with MacArthur's men under fire in the Philippines.

JUST AMONG OURSELVES

By DR. T. W. MacQUARRIE
President San Jose State College

I wish all of you could have been present at the report luncheon Friday to see all of those fine, devoted men and women of San Jose and this vicinity spending their time and their enthusiasm and their hard work on this effort. It would have been a supreme inspiration.

Coming as you would have from our own assembly where Beth Veley spoke to us, why, man alive, you just could not have held a nickel in your pockets, to say nothing of a dollar or two.

The Chest is still short about \$20,000. They have taken in \$230,597 already, but the last \$10,000 is the hardest. They still need our help.

The schools have done magnificently. From the schools of San Jose and the county the total has been \$24,182. We have never done so well before. Most of us understand.

It isn't the one who reads this who hasn't given his dollar; it's the one who doesn't read it, and that's what makes it hard to handle. Perhaps you can help.

If one of your friends finds in his pockets a dollar that looks rather sickly, that's losing its color, crumpling up at the edges and fading away; why, that's the dollar he should have given to the War Chest. Yes, I know, he hadn't heard about it and all that, but you tell the poor fellow. It will be a favor to him. If he hangs on to that dollar, he'll crumple up himself, get pale and sickly and wander off.

But tell him he can still do something for the war prisoners, and for those starving babies in China. He has had a close call, and he might like to put in a couple of dollars for a faster cure; but one dollar will do. Also, it will

Men's P.E. Group Elects Officers

New officers for the Phi Epsilon Kappa, national honorary P. E. fraternity, were elected last week at the first meeting of the fall quarter.

Following are the new leaders of this group: Ivan Olsen, president; John Dahl, vice-president; Brenton Riley, secretary-treasurer; Stu Carter, historian-editor; Jack McKune, sergeant-at-arms; Bert Robinson, guide.

Faculty advisor is Mr. T. E. Blesh, basketball and tennis mentor.

Smock and Tam: Regular meeting at Mrs. Turner's house, 491 S. 7th street, Monday, October 19, at 5:30 if it is clear; 7:00 p.m. if it is raining.—Betty Buckley, president.

Bible club: Everyone is cordially invited to attend the San Jose State Bible club meeting today at 12:15 in room 34. Mr. Lyons, of Irwin Moon's party, will be a most interesting speaker. Bring your lunch and eat with us.—Esther Barton.

Pi Nu Sigma: There will be a meeting in room S227, the anatomy room, today at noon. Please come. Important.

be a grand and glorious feeling. He'll begin to laugh and live again. This is my last plea for the War Chest.

JOB SHOP

From 8 to 10 men students may help to move equipment in a manufacturing company for 73 cents an hour. Hours may be decided upon.

Delivery work, preferably in the mornings, is offered locally at 83 cents an hour.

There is still a great need for a dishwasher here on the campus. A 20 per cent discount on the price of meals and 45 cents an hour are given.

A local store offers a shipping clerk a position from 8:30 a.m. to 5 or 6 p.m. Two students, if interested, could divide their time to fit their programs for this work.

FLUOROSCOPY

It is requested that the following students report to the Health Office immediately to make an appointment for fluoroscopy:

John Daegling, Robert Dale, Alice Dakin, James Daley, Margaret Davis, Marilyn Davies, William Davis, Beverly Decker, Virginia DelGrande, Eugene Dickason, Henriette Dickerman, Margaret Dickman, Joe DiMaggio, Florence Dion, Grace Doggett, Richard Dool, Mary Drysdale, Roy Duane, Betty DuBord, Marchand DuBord, Clarence Duke, Clair Dunbar, John O. Duns, Gene Dutra, Paula Eder, Bernice Edwards, Philip Edwards.

Rae Ekstrand, Bill Eliopoulos, Jack Elmer, Glenn Engberg, Leonard Ely, Mario Esposito, Charles Erickson, Leslie Fairchild, Elaine Farnsworth, Guy Farrell, Jack Faulds, Harvey Felt, Allyn Ferguson, Neil Ferguson, Jean Fickel, Ernest Filice, Eugene Filice, Ruth Fisher, Ruth Fisher.

THEY HAVE GIVEN

1. SPARTAN KNIGHTS
2. SPARTAN SPEARS
3. ERO SOPHIAN
4. PHI KAPPA PI
5. DELTA SIGMA GAMMA
6. MU PHI EPSILON
7. BLACK MASQUE
8. ALPHA PI OMEGA
9. KAPPA KAPPA SIGMA
10. BETA GAMMA CHI
11. GAMMA PI EPSILON
12. ALLENIAN
13. DELTA NU THETA
14. ALPHA PHI OMEGA
15. TAU DELTA PHI

There will be a meeting of the newly-elected junior class officers in room 24 at 12 o'clock today.—Earl Poytress, Pres. Jr. Class

All girls interested in being student Union hostesses, please meet in Union at 12:30 Monday.—Janet Anthone

Sewing Captains: Important meeting tomorrow at 4 o'clock in the Red Cross room.

Will whoever found the Intersociety record book in room 10 Wednesday, please return it once to the Information Office. Very important.

BUYERS

Sale!

SELLERS

CLOTHING SOLD ON CONSIGNMENT
Dresses Coats Suits Hats

Bring Clothing To Sell
Monday and Tuesday—10:30-4:30

Buy at Sale

Wed., Thurs., and Fri.—10:30 - 4:30
Wed. and Thurs. Eve.—7 - 9:30 p. m.

HOME OF BENEVOLENCE

901 South Twelfth Street

Phone Ballard 856

NEW 15-Minute Way to Hair Beauty . . .

BU-TEX RECONDITIONER

With SHAMPOO and HAIR-DRESS — \$1.50

Shampoo and Hair-Dress 85c
Permanent Waves \$3.50 up
Feather Bobs 50c

EVELYN & CHRISTINE BEAUTY SALON

216 S. 2nd St. (next to Y.W.C.A.)

Phone Ballard 7330