

CALIFORNIA
STATE

THREE FRESHMAN CLASS ADVISERS APPOINTED

The appointment of three Freshman class advisers—DeWitt Portal, Bob Bronzan, and Claude Settles—was announced yesterday by Dean of Men Paul Pitman.

Class meetings will be held in four groups, each meeting once a week, explained the Dean.

Schedule for the meetings is as follows: Tuesday, 1:30, room A1, Mr. Portal; Wednesday, 1:30, Morris Dailey auditorium, Mr. Bronzan; Wednesday, 12:30, auditorium, Mr. Portal; and Thursday, 10:30, auditorium, Mr. Settles.

Mr. Portal's first group elected officers yesterday. Marian Forrest, Redwood City, commerce major, was chosen chairman; Leonard Frizzi, San Jose, journalism major, became vice-chairman; Jeanne Collins, San Jose, kindergarten primary, will be secretary to the group.

GROUPS INDEPENDENT

Each group will act independently in sponsoring activities for the first year students. Coordination between the sections, however,

will aid the new class in plans for the Frosh-Soph mixer, Dean Pitman said.

One of the first problems which will be given to the groups is the formation of a class constitution. Each group will start work on this separately. Finishing touches will be done by combined action.

The freshman class is expected to operate under this system through the middle of winter quarter when class officers will be elected.

After election, the class may choose one of the advisers as "top man," but the three will probably continue to work together with the frosh throughout the year.

WEEKLY SECTION

Dean Pitman expressed the hope that one of the groups may be eliminated, so that each adviser will not have more than one section each week.

Mr. Portal and Mr. Bronzan are members of the Physical Education department, Mr. Portal is re-

suming his local coaching duties in the boxing field after leading the fistcuff team at the University of Wisconsin the past two seasons. Mr. Bronzan, a San Jose State college graduate, is line coach for the Flying Spartan grid outfit.

The third freshman class faculty adviser, Mr. Settles, is an associate professor of sociology. He joined the college faculty in 1938, and served the Red Cross during the war.

Rooters Await Third Rally

Loyal football rooters are waiting to crowd the inner quad Friday noon to see the third football rally of the season.

"This rally will be even better—if possible—than the one held last Thursday night," says Bob Johnson, Rally committee chairman.

Original songs and skits will highlight the program. Card tricks, which will be used at the game Friday night, will be explained at the rally.

Official list of Rally committee members will be posted today on the bulletin board in the library arch. "Here is the list," announces Betty Louthan, committee secretary. "We're sorry, but as soon as any of the members fail to attend the meetings or to help with the work, they are off the committee."

Train tickets for the COP game are still on sale in the Business office. "We hope students will not wait until the last minute to get theirs," says Johnson. "There aren't enough for everyone; so if you want to see the game, get yours today."

Rally committee members are continuing their drive to get a "State" sticker on the windows of every car belonging to a college student.

San Jose State College Spartan Daily

FULL LEASED WIRE SERVICE OF UNITED PRESS

VOL. XXXV

SAN JOSE, CALIFORNIA, WEDNESDAY, OCTOBER 23, 1946

No. 15

APO Will Hop To Swanee Five

Featuring the music of the Swanee Five, Alpha Pi Omega, campus social fraternity, presents its annual Hayloft Hop, Saturday, November 2. The annual fall barn dance will be staged in the Swiss American barn announces Ross Fuller, dance chairman.

Bids go on sale the end of this week and may be purchased from any member according to Fuller. The dance, slated to be held from 8 'til 1 will feature all of the rustic fall mad caps as well as Dixie land music for the non-rural element. Free apple squeezins (cider) and a door prize will add to the festivities states Fuller.

APO, one of the original "Big Three" of campus fraternities, is headed by Henry Tonini. Assisting Tonini are Marley Darneall as vice prexy and Dick Marriot as secretary with Jack Dimmick holding the treasurer's post.

Thursday saw the fraternity holding an invitational smoker in the Willow Glenn American Legion hall. In charge of pledging is Kenny Calhoun.

ORGANIZATION OF RADIO GUILD GIVES STUDENTS OPPORTUNITY TO SEND VOICES OVER AIRWAYS

Radio-minded students of San Jose State college will soon have a chance to send their voices or scripts over the airways, according to Dr. Edgar E. Willis, Elements of Broadcasting instructor.

Student Budget

Sixty-six thousand, five hundred forty-five dollars were allocated to the following organizations and activities by the Student Council at its Monday night meeting:

AWA, \$700; Chapel committee, \$100; Student Council, \$1,200; Health cottage, \$18,931; Men's athletics, \$20,350; Music activities, \$2,695; office expense, \$3,820; Rally committee, \$260; social affairs, \$1,500; Spartan Daily, 7,800; speech activities, \$1,125; Student Court, \$75; Student Union, \$50; freshman class, \$100; sophomore class, 50; junior class, \$50; and senior class, \$50.

Juniors to Meet Again Tomorrow

The junior class will hold its second meeting at 6:30 in room 20 tomorrow with President Phil Robertson presiding.

"From now on this will be the time and place of the regular weekly junior council meeting," states Robertson.

Invitations to members of the class to attend the junior class reception November 3 in the Student Union from 8 to 10 were discussed at a meeting of the group yesterday. Invitations have been placed in organization boxes in the Coop and are to be collected today.

The object of the reception is to give class members an opportunity to acquaint themselves with the council and new class members an opportunity to meet other members of the class.

Present at the council meeting yesterday were: George Genevro, Frank Hearne, Patsy Young, Betty Louthan, Marion Ellis, Betty Paterson, Jocelyn Capp, Barbara Moore, Dorothy Moody, Hank Insen, Sal Millan, Virginia Hennigan, Dot McCullough, Bill McFarland and Louise Ramos.

Taix Plays Saturday

Kenny Taix and his orchestra will provide the music for dancing this Saturday night at the New-ark Pavilion, three miles west of Centerville on the Oakland Highway.

Taix' orchestra is composed of San Jose State college and Stanford university students and stars Taix on the saxophone, while Vic Selvey, NBC artist, handles the vocal assignments.

LYCURGUS NEEDS HELP

Editor Margaret Moore and Business Manager Sal Millan are ready to begin work on Lycurgus, quarterly student publication, but as yet have little material with which to work.

At the present time, the staff is especially interested in finding models, both MALE and female, to appear in the various pictorial advertisements. Students who "look well" in an Arrow tie or a Cole of California bathing suit should apply in the Publication's office any time.

Other positions are open in advertising, selling, bookkeeping, cartooning, and writing. For further information, contact Millan through the Daily office.

"Contributions are welcome from everyone," states Miss Moore, "and should be given to a staff member before the November 19 deadline."

Betty Sills, Louise Ramos, Al Gross, Marion Samuelson, Frank McMillan, Jane Burns, Pat O'Brien, and any other interested students are invited to attend a staff meeting at 2:30 this afternoon.

Last Chance To Show Swim Skill

Swimming skill tests for women students will be given for the last time today at the pool in the Men's gym at 9:30, 10:30, 12:30, and 1:30.

The Women's P. E. department will waive the one quarter swimming requirement for those who pass the test. However, other classes must be substituted until six quarters of physical education have been completed.

The test will judge ability to float, tread water, and do the crawl, side stroke, elementary back stroke, and front dive.

Sophs Plot To Squelch Frosh

"The sophs will meet tonight at 7 in room 24 to lay evil plans to thwart the progress of frosh hopes," announces Bob Culp, president of the class of '48.

Only sophomores are eligible to attend the meeting which will be held to appoint second-year council members, and formulate plans for the forthcoming mixer rivalry between the lower division classes.

"There is a great deal to be done," emphasizes Culp, "and we hope to have a good turnout of sophs who want to be 'wheels'—members of the class council."

Mixer and Dance committees are asked to come early. Those interested, but unable to attend the meeting, should notify a class officer.

WORLD NEWS IN BRIEF

A Summary of World News to 11 O'clock Last Night from the United Press Teleprinter in the Spartan Daily Office.

Russ Enslave German Technicians

BERLIN—The victorious Social Democratic Party of Germany in the Berlin area heard Franz Neumann party chairman accuse the Reds of enslaving German technicians by transferring them into Russia and of violating the rights of human beings.

Chinese Commies Agree to Propaganda Truce

NANKING—Chinese third party efforts to halt the bloody civil war partially succeeded tonight when they announced that both the Nationalists and the Reds agreed to a "propaganda truce."

Truman Opens UN Assembly Today

NEW YORK—President Truman, in a keynote speech today opening the general assembly of the United Nations, is expected to re-emphasize that the outstanding problem in world politics is to bring Russia and the Western powers together in peace as they were in war.

He will speak at about 4:30 p. m. EST.

Loans to Russia May Stop

WASHINGTON—Secretary of State James F. Byrnes indicated yesterday that Soviet Russia and the entire European bloc under her sway will get no more American loans until they drop their talk of "Dollar Imperialism" and demonstrate a more friendly attitude toward this country.

New Coal Strike Threatened

WASHINGTON—John L. Lewis yesterday threatened a country-wide strike of 400,000 soft coal miners Nov. 1 unless the government meets his demand to reopen its contract with his United Mine Workers on that date.

Landlords Refuse to Rent

SEATTLE—Two group of landlords who control virtually all of Seattle's apartment houses went on a "renting strike" yesterday and pledged to refuse to re-rent their 21,200 apartments until rent ceilings are abolished.

"When present tenants move out, apartments will be closed and placarded with signs announcing they will be kept empty because of the OPA," said landlord spokesman.

EDITOR Bonnie Gartshore
 Phone Ballard 7280
BUSINESS MANAGER Betty Menderhausen
ASSOCIATE EDITORS Phil Ginn, Walter Cranor
FEATURE EDITOR Wally Trabing
SPORTS EDITOR Dick Fry
WIRE EDITOR Marie Somky
COPY EDITOR Willetta Sullivan

... **EDITORIAL BOARD** ...
Chairman Virginia Wilcox
BOARD—Walter Cranor, Max Miller, Jackie Rice, Dick Fry, Dean Thompson.

Day Editor—This Issue—JACKIE RICE

Editorial

Spartan Daily

San Jose State College

Published every school day by the Associated Students of San Jose State College at the Press of Globe Printing Co. Entered as second class matter at the San Jose Post Office.

Page

DAY EDITORS—Walter Cranor, Jackie Rice, Dean Thompson, Phil Ginn, and Phil Robertson.

EDITORIAL STAFF—Dave Black, Dean Thompson, Lois Baker, Hugh Wilson, Betty McConkey, Abner Fritz, Paul von Hafften, Keith Pope, Max Miller, Dot McCullough, and Paul Hurmuses.

ADVERTISING STAFF—Joyce Norwall, June Buschke, Marjorie Munroe, Bob Barton, Bev Davis, Ken Calhoun, Al Gross, Mac Howard, Wanda Weigum, Janice Polley, and George Link.

A DREAM COME TRUE

Have you ever experienced a sense of pride in a thing before it has become a reality?

It is a feeling somewhat synonymous with everything that we dream of: A home, happiness, security, respectfulness—to mention a few.

But, of a less personal nature, during the war, you were experiencing the pride of protecting something bigger than yourself. You won and were proud of the principles still intact. Others also won but did not come back. In their spirit, the students of San Jose State college are joining the past with the future in the constructing of the college Memorial Chapel.

To what creed, what denomination, what race, shall the dedication be? The 181 Spartans who died in the last war fought for no particular creed, or race, or religion. The chapel is proposed to convey for them, all the principles for which they died.

This chapel will establish sentimental memories and will add a rich mellowness to our campus. It will build a serious foundation on which to associate our traditions.

From within, it will serve as a retreat to ease the mind. Music and words of wisdom will be its voice and its quiet solitude will hear out all races, creeds, and religions.

Many of you Spartans will leave before our chapel becomes a reality, but it should be with pride that you anticipate its coming. The principles that you fought for are the same that many former Spartans died for.

With this thought in mind we shall build our college memorial chapel.

Exchange

By DEAN THOMPSON

The Fresno State college Collegian carries the story of a retaliation raid by their freshmen on the campus of COP.

Seems that the COP students have the Bulldog varsity banner. Four carloads of Fresno frosh couldn't find the banner; so they lifted a 200 pound COP-Nevada victory bell.

Now, the Fresno students want to trade the bell for their banner.

It might be wise to bolt everything on our Spartan campus to blocks of cement. Games with both COP and Fresno are coming up, and one of our quonset huts might be missing if they aren't well anchored.

Washington State college is waiting for a change in building conditions before putting up a six-story Student Union.

The new structure will cost more than a million dollars, and will include a large cafeteria, 12 bowling alleys, a large billiards room, and a small games room.

One entire floor will be devoted to banquet rooms, plus a ballroom to accommodate 550 dancing couples.

Another floor, in addition to several meeting rooms, will include 15 hotel rooms for the convenience of college guests.

From the heart of COP territory comes word that Doug Taylor of Stockton High school will attend SJSC after graduation and a short stay at Stockton J. C. Taylor is interested in traffic enforcement and will probably enroll in the police school here.

What's a Matter With Hash Houses?

By ABNER FRITZ

Perhaps proprietors of local hash houses don't think that the populace of Washington Square (from whose vast numbers they obtain a majority of their business) rate any consideration, special or otherwise.

Conditions in local eateries on the whole are not too good. Prices are high, the quality of the food in most places is none too good, and what is even worse, sanitary conditions are being neglected.

The issue of coffee has already been discussed. There are many items on the menus that not only could be cut, but should be cut by beanery owners.

Sanitary conditions in some places are also a sore spot. Many of us had to endure without complaint filth and slop while in service. We don't have to now, and won't stand by and take it lying down.

Students could get together and picket individual shops if enough complaints were made. Those of you who have complaints should drop them in the "Notices" box in the Publications office, room 17. If there are enough complaints to warrant it, a meeting will be called and definite action planned.

Nobody ever went broke making a profit. Let's not go all out boys. After all many of the students here at the college have limited budgets and limited time for eating lunch which makes it necessary for them to TRY and find a place to eat near the school. If things get too bad, students aren't incapable of walking a block or two.

The student body could, if things don't get better unite and form a boycott on one, two, or even all of the eating establishments. It would be tough on the students, but in the long run it would be even tougher on most of the eateries.

Remember what Purdue University students did to the barbers? Well don't forget that it CAN happen here!!

Hockdruckfett... schmierunpprit... zehahschluss!

Hochdruckfett tschmierungsppritzehahschluss—and to you too, Bub.

Oh no, that's not Greek. It's strictly from Germany, and over there they use it to describe the nipple of a high pressure lubricating system.

If your tongue is tangled with your choppers after saying that one, just give up, and cash in on your lebensmittelversicherungsgesellschaft (and any German knows we mean your life insurance). Don't be despaired if you're taking German though—be glad you're not learning French, it takes a Frenchman six words to say the same thing.

Remember, we have one longer word in the English language. That is the "word" which fills the brief intermission of time following your radio announcer's statement, "Now we will have a word from our sponsor—"

Why Math Majors Don't Play Slot Machines--or 'Tilt'

"If you have a definite amount of money, and would like to lose half of it by pulling levers, then go ahead and play slot machines." Source of information for this revelation of the probabilities of winning "easy" money was Dr. Howard Myers, head of the mathematics department at San Jose State college.

Dr. Myers does not want his statement misconstrued. He does NOT advise gambling. He merely has revealed a SURE way to LOSE money to those of the student body who find themselves overburdened with that stuff affectionately known as "legal lettuce."

"This would hold true in the long run," states Dr. Myers. "However, at various times during the game, you might find yourself ahead."

Mathematically, the odds of the machine are set at 2 to 1 against the player. Never less, and often more.

Modern mathematical science has yet to devise a formula to beat these machines or any other device. Either play them for enjoyment and chalk the losses up to expense, or use a strong hatchet and provide yourself with a fast getaway car.

Monkey Monkeys, Makes Misery

WILLOUGHBY, O., Oct. 20—(UP)—The anxious chief telephone operator called Police Chief James Billson to report that a receiver had been knocked from a telephone, and there were sounds of an apparently violent struggle.

Investigating, the Chief found a residence where nobody was at home but a pet monkey. The monk had knocked the phone to the floor and had smashed everything it could lay its paws on.

"I found him in the kitchen playing ostrich with his head in the tea kettle," Billson said.

PROFESSOR GEORGE STONE GOES FROM AMOEBA TO HOLLYWOOD IN SO MANY EASY PHOTOGRAPHS

Thrills and adventure has been the tempo of Professor George E. Stone's career as a scientist and photographer.

Mr. Stone started out to be a biologist. He attended the University of California and graduated from that institution in 1916 with a degree in biology.

Somehow in a roundabout manner he became a photographer, and here his thrilling experiences began.

While he was still an undergraduate student, he left the university for a year, 1913, and went to work for the Leitz Microscopes Co. in New York city.

Upon his return from the East, he purchased a motion picture camera and a German microscope to set up a small laboratory. Here

Mr. Stone began to take biological photographs of amoeba, paramoecium, and other small protozoa through the microscope.

After his graduation from California in 1916, Mr. Stone went on an expedition to Central America and took pictures of wild life. In 1920 the genial professor of photography and Alan Hancock went to the Galapagos islands off the coast of Ecuador in South America where he photographed wild and floral life.

Mr. Stone went to Hollywood in 1920 where he pioneered in motion color photography and participated in 16 plays. He also made a movie on "Malaria and Mosquito."

TO EUROPE

The "Prof." went to Europe in 1930 where he took photographs of cathedrals and paintings.

After 17 years, Prof Stone returned to California university and obtained a master's degree in Entomology.

Mr. Stone is a veteran of both wars. He spent six months in War I as a lecturer on biology with motion pictures. Then he became an officer in the Signal corps in France as a war photographer.

The professor spent the last war mainly in Honolulu, Hawaii where he was a photographer at Gardner Field for the Seventh AAF. He has been with San Jose State college since 1934.

wasn't a yawn—it was the last gasp of a dying whale. They said a whale quickly suffocated out of water. Anyway, there was no further action from the whale.

New 'Moby Dick' Hits Long Island

NEW YORK, Oct. 21—(UP)—A 65-foot whale, which floundered into the shallow water of a Long Island Bay and created such a sensation that schools were closed for the day and stores shut down, was being towed by its tail out to deep water tonight.

The Coast Guard Cutter, Eden, pulled the 60-ton whale out of the shallow waters of Huntington Harbor at 7:30 p. m., and dragged it out to sea.

Preparations were made to blow the whale to pieces with demolition charges, indicating that the Coast Guard was satisfied the whale was dead. Earlier reports pseudo-experts on whales claimed that the mammal was merely in a deep sleep.

During the day, some 50,000 persons made their way to the beach for a look. At low tide, when the whale fore section was on dry land, the more daring among the youngsters in the crowd climbed on its back and began carving their initials with knives. They yelled and jumped up and down, but there was no response from the whale.

But earlier, before the whale passed away, the crowd kept at a respectful distance. Once, when the whale—nicknamed "Moby Dick,"—emitted a yawn and opened its jaw two feet, the crowd beat a hasty retreat.

The more technical insisted it

AROUND CAMPUS

A situation can be lousy enough without undue aggravation to make it worse. When some egoist feels that her Coop seat . . . the rent of which she pays a nickel for coffee . . . should be the center of a social gathering or a date bureau, then I quit.

Some poor joker—staggers into the atmosphere of animated chatter for the legitimate reason of eating chow. But what does he find?

He sees the stools lined with perennial squatters, the besmirked jowls of paint-smeared co-eds dyeing the cups a brilliant maroon, and drooling into the cold brown stuff that's been sitting for a good fifteen minutes or more in front

With HURMUSES

WANTS SOME QUPPIES TO FLY THE COOP

of them. Who stands a chance? Gosh knows I've tried, but brother it isn't me.

Has anybody thought of installing parking meters???

Yesterday's article brought a bad time from many of you girls. Of the "Lena the Hyena" gag, Mary Davis had this to say:

"You just said that because you KNOW that we're all ravishingly beautiful around here." Sorry Mary, I was looking the other way.

Bob Gager deliberated. Said he: "Well, I'll tell you, the girls are pretty well all fair, but there are just enough Gravel Gerties to make us wonder."

Spartan Daily Sports

THE HOT CORNER

By DICK FRY

This is the release you have been waiting for. Bill Schemmel, Spartan half-back, was voted the outstanding player of the week yesterday by the downtown sports writers. For his fine work in the San Jose-Idaho game last week, Schemmel will receive an Eversharp pen through the courtesy of Jules Bozzl, jeweler.

Memo to Tiny Hartranft:

If the suggestion has not already been made to you, it seems to me that a public showing of the 16 m.m. movies of the San Jose-Hawaiian All-Star game would be well received on campus. Everyone enjoys seeing a good football movie, and the one in your possession would be tops for entertainment.

Here's another angle that might work. Run the pictures under the sponsorship of the Community Chest drive that is currently underway, and charge a slight admission fee. My guess is that, at a dime a head, the Chest drive would profit by several hundred dollars from a one-day showing.

Just an idea, Tiny. There may be loop-holes.

TOO MANY CHOICES

There seems to be just one drawback to large turnouts at the beginning of football practice, and this is clearly pointed out in the box at the top of the column.

It took three games for Bill Schemmel to work his way to something resembling a starting berth. As soon as he arrived, he walks off with the Bozzl award. No coach, with a turnout of one-hundred or more gridders, can pick his best combination the first time out—it almost adds up to trial and error.

If you think Bill Hubbard has

JayVees Will Meet Ford Ord At Monterey

Coach Bud Winter's junior varsity eleven will be gunning for their second victory of the season Saturday afternoon when the JayVees tangle with the rugged Fort Ord Soldiers on the Monterey high school turf at 2 o'clock.

SECOND SHOWING AT MONTEREY

In their last appearance on the Monterey field, the JayVees smashed out an 18-0 victory over the Monterey American Legion team. However, they dropped a hard-fought tilt to the Santa Cruz Legion squad last week by a score of 19-7.

The Fort Ord gridiron machine ran rough-shod over the Hollister junior college pig skinnners by a runaway tally of 32-12. No less than seven colored gridders are on the Fort Ord first string.

SEMPROINO INJURED

Vince Sempino, JayVee backfield star, will be out for three weeks because of a cracked rib injury he received while playing against the Santa Cruz Seahawks.

The Spartan JayVee coaching staff plans to run the junior varsity through a tough week of scrimmage in preparation for the Fort Ord game. String-bean end, Bill Wilson, looked good during last night's practice session.

Halfback I. D. Henry and Quarterback Earl Figg appear to be capable material for Coach Winter's backfield combination.

changed the Spartan lineup radically since the Willamette game, compare the starting squad Frank Wickhorst, California coach, used last Saturday against UCLA, with the one he threw at Wisconsin on opening day. Wick had over 200 boys to choose from, and only one of his original choices has lasted through this date as a starter.

This is an action shot taken in the water polo game between San Jose JayVees and the University of California swimmers last Friday night. In the background, white cap, is Bob Iliff, Spartan forward. Preparing to shove the ball past the Cal goalie is Frank Goulette, in goggles, San Jose sprint man.

Cross-Country Men Set for 3-Mile Run

Potential Olympic games material will trod the three-mile cross-country course Friday afternoon at 3 when a host of long-winded tracksters joggle for position at the sound of the starter's gun in the annual inter-class meet.

Competition in the cross-country run will be keen and have such stars as Thelno Knowles, national AAU 880 title holder; Richard Vierra, national two-mile champ; Douglas Flautt, former Drake University and Salinas junior college quarter-mile sensation; Murray Collins, State high school champion; Eugene Haynes, veteran cross-country and marathon runner who ran against Lennert Strand, brilliant Swedish world-record holder; Tom Bull, former Pomona junior college star; and Len Ralston, Olympic Club marathon runner.

Coach Winter stated that the cross-country contestants have been training from day-break to sun-set in preparation for the coming meet. There can be no short-cuts in the course.

Inter-Frat Rules Revised; GPS Wins

"Due to unforeseen circumstances, the Inter-Frat football rules must undergo some revision," director, Bob Gager announced today.

Teams will consist of six members instead of eight as was previously intended, and game starting times have been moved up to 4:30 from 5. "The reduction in the number of players was brought on by field limitations," Gager said. "Too, we have removed the clause concerning the eligibility of former varsity candidates, and those who dropped from the squad before the Hardin-Simmons game are now eligible to compete."

Monday night in the Inter-Frat

SJ 'RIGHT' FOR BYU FRIDAY EVE

Coach Bill Hubbard's Spartan eleven puts its unbeaten home record on the block again Friday night when the gold and white squad entertains the Brigham Young University Cougars in Spartan stadium.

Coasting along with one win and a tie in two attempts at the So. 7th St. bowl, the locals face a team capable of brushing off that record as easily as they swept aside a heavily favored Colorado University team last week to win 10-7.

HUBBARD SMILES

It's a much happier Hubbard who brings the Spartans back to San Jose this week, however. Bill was not exactly the laughing boy of Washington Square when his injury-riddled squad left for Moscow, Idaho, but once over the Vandals he cheered up considerably. And who wouldn't? Hubbard came home with a victory, a new backfield threat in Bill Schemmel, and news that Chet Caresten and Bill Parton will be ready to go for the BYU game.

T-TIME

Friday night in Spartan Stadium will be T time if coaches Hubbard and, Cougar mentor, Ed Kimball, stick to their flight plans. Kimball, a rabid exponent of the "quarterback" system, is known for his spread formations and wide open style of play from the T, and Hubbard has been known to use it occasionally himself.

inaugural, Gamma Phi Sigma defeated SGO, 6 to 0. After three tonight's game pits DSG against APO.

IT'S COMING!

APO'S
EIGHTH ANNUAL
REAL BARN DANCE

HAYLOFT HOP

November 2

Swiss American

9-1

Bids \$1.50

- Students -

Join Picket Line Against Gerald L. K. Smith

Line will form at 43 South Third Street at 7:00 P.M. tonight and March to Horace Mann School.
A.Y.D.

BUSINESS DIRECTORY

We have a complete line of
ARTISTS' MATERIALS

SAN JOSE
PAINT & WALLPAPER CO.
112 South Second St.

FLOWERS

Chas. C. NAVLET Co.

(Since 1885)

20 E. San Fernando St.

Bel. 126

For The Best in Home Cooked Food

H's

KEN'S PINE INN

Ballard 2634

255 So. Second St.

CHAS. S. GREGORY

Designer and Maker of Distinctive Jewelry
REPAIRING - ENGRAVING
Sorority and Fraternity Pins
46 E. San Antonio St. Col. 452

— TWO SHOPS —

HILL'S FLOWERS

James C. Liston

266 Race Street

Ballard 3610

36 E. San Antonio St.

Bel. 4847

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

5¢

Announcements

MEETING TODAY

AWA: (Committee chairmen, Shipwreck Jinx), 11, Student Union.

SCA RECREATION COMMITTEE: 12:30, SCA office.

SCA Publicity Committee: 12:30, Student Union.

BETAS: 3:30, Student Union.

LATIN AMERICAN STUDENTS: 3:30, R20.

AWA: 4:30, R24.

SOCIAL AFFAIRS COMMITTEE: 4, Student Union.

RALLY (Skit Committee) 6, Student Union.

DTO: 7, McGinty's Barn.

BADMINTON: 7, Women's gym.

GAMMAS: 7, R20.

MU DELTA PI: 7:30, Varsity Hall.

USHERS WANTED for the nights of the production of "Duchess of Malfi." Interested persons report to Speech office today.

Bob Kress, Elton Harper, John Juhl, Walter Mendel, Paul Mallon, William Nelligan, Charles Blevins, Malcom Bowman, Raymond Hicks, and Bob Cooper look in your Coop boxes for your mail.

ALL COMMERCIAL ART STUDENTS whose window displays were exhibited last spring are asked to call for them in room A25 before Friday afternoon. Displays not called for will be scrapped.

PERSONNEL TEST scores will not be completed until the first of next quarter. After that time, students may inquire at the Personnel office, Room 114, for the results.

STUDENTS INTERESTED in Pre-law work will meet today at 4 in Room 20.

Classified Ads

WANTED BY SMALL PRIVATE ELEMENTARY SCHOOL: Teacher for three single hours a week. Also, a piano teacher for three separate half hours a week, for an eight-year-old boy. Telephone Col. 2441.

FOR SALE: Man's wrist watch, Bulova, 17 jewels, almost new, \$25; man's all wool suit, size 36-38, good condition, \$15; 2 tennis racquets, good condition, \$7.50 each, 1 tennis racquet, without strings, good condition, \$5. Duke Davis, 275 S. 12th street, Col. 1193M.

FOR SALE: Slightly used ladies' coats and dresses at bargain prices. Men's suits, sizes 38-40-42, all perfect condition. Above garage, 125 S. 14th street.

RIDE WANTED. To San Jose and return, via Santa Cruz avenue, to arrive at San Jose at 8 a. m., leave at 4:30. Phone Col. 680 or call at Vets office.

FOR SALE: Fine service watch. Shock proof, non-magnetic, excellent condition, \$20. 1941 Plymouth convertible coupe; new engine, new top, radio, heater. Excellent condition. Call at 351 S. Sixth street, evenings.

FOR SALE: 1-9/12 c.m. Voigtlander "Tourist," f6.8 Doppel lens in compur shutter, double extension bellows 6 c.f. holders, and case.

FOR SALE: Harley Davidson motorcycle, 45 cubic inches, covered with chrome. Contact Hank Piper at motorcycle parking area near Science building.

Classified Ad

1-9/12 c.m. Contessa Nettel, f4.5 Zeiss Tessar lens in compur shutter, double extension bellows, 3 c.f. holders and case.

1-2 1/4 3/4 Clunz, f4.5. Zeiss Tessar lens in compur shutter, double extension bellows, 6 c.f. holders, F. adapter, and case.

For information call Col. 6871.

Lost and Found

LOST: Brown wallet with initial "D." I am more interested in the wallet and paper than the money. Please phone Col. 4558J.

LOST: Silver cigarette case with a dragon carved on the lid. It is a prized souvenir. Please return to room 2.

BROWN LEATHER BINDER and Psychology book. Please return to room 2.

JOB SHOP

FULL OR PART-TIME secretarial position for month of November. Inquires in Placement office.

Sweeney Speaks At AAUP Meeting

Dr. William Sweeney of the Education department was the speaker at yesterday's meeting of the local chapter of the American Association of University professors.

"Problems of Teacher placement in the Secondary field," was Dr. Sweeney's subject.

Dr. W. Howard Myers, head of the Mathematics department, outgoing president of the organization turned his gavel over to Dr. Robert Rhodes of the Natural Science department.

Mrs. Mary Booth relinquished her position as secretary to Mrs. Edith Germane of the Psychology department.

All Sweet Diet Followed By Coeds

Ten years ago today at San Jose State college: COEDS decided that they were not going to worry about their figures, but would eat all the ice cream, cake, fudge, and sweets their hearts desired. Thus did the women at this institution answer those who none too subtly hinted that they were becoming obese.

SPEARS GATHER FOR CEREMONIES

Spartan Spears gathered at the home of Patricia Polk, past president of the organization, last night for installation of new officers and a farewell dinner in honor of outgoing members.

Officers installed were president, Jane Patter; vice president, Virginia Luke; recording secretary, Joan Schwartz; corresponding secretary, Ernestine Lavignino; treasurer, Jean Glines; historian, Bea Hohman; reporter, Barbara Brewster; and AWA representative, Nancy Talbot.

Outgoing Spears are Lois Baker, Jocelyn Capp, Beverly Clay, Charlotte Harder, Dorothy Lyon, Dorothy McCullough, Patricia Polk, Betty Sills, Barbara Jensen, Patsy Young, Patricia Cribari, Margaret Wishart, and Dorothy Moody.

Miss Margaret Twombly, Health department, is adviser to the Spartan Spears.

Police Students Understudy Cops

In Willard Schmidt's police school about 30 fellows have applied for Auxiliary police work. These boys will receive their training from the regular San Jose Police force, and work with the officers who are on duty.

In case of floods, earthquakes, fires, or other times of disaster, the Auxiliary police, who receive first aid training, take command of the situation, the same as any officer.

At the scene of an accident, the Auxiliaries have the power to arrest and take charge in every way until a regular police officer arrives on the scene.

The Auxiliary police receive no salary, but the City of San Jose does cover them with compensation insurance.

Science Enrollment Reaches New High

The Science department's enrollment of 2500 students is the highest in its history, announced Dr. P. Victor Peterson yesterday. Veterans are mainly responsible for the record enrollment. They fall mainly into three categories: those who are majoring in engineering, commerce, and science.

Chemistry has the biggest enrollment with over 700 first year students. The total chemistry enrollment is around 1100. There are also 60 majors in organic quantitative chemistry, and more than 15 registered in physical chemistry, which is a fourth year course.

Physics is a close second with approximately 600 beginning students, and a total of nearly 900 enrolled in all courses.

The biological sciences run a poor third with 575 students enrolled in biology and 250 registered in zoology. Botany follows with 225 signed up in its classes and 180 students enrolled in Nature Study.

Smoking at Coop Counter Queried

As a result of a suggestion by Sophomore Class President Bob Culp at Monday night's Student Council meeting, Culp and ASB President Marty Taylor will approach the Spartan Shop board concerning the problem of students smoking at the Coop counter.

No definite action will be taken until the board is consulted as to whether a rule can be enforced prohibiting smoking at the counter.

Entomology Club

Entomology club members will hold their second meeting of the fall quarter today at 12:30 in room S213.

Reports from the last two hikes will be given, and plans for other fall activities will be made.

VETS CAMPAIGN FOR HORNBUCKLE

A "Howard Hornbuckle for Sheriff" campaign committee has been formed at San Jose State college by six students, all veterans of overseas military service, it was announced last night.

Bill "Winky" Martin, spokesman for the group, states "Howard Hornbuckle is our choice for sheriff of Santa Clara county at the November 5 general election because he stands for modern, efficient law enforcement, free of politics."

The newly organized group includes Allan Chaboya, Jr., Roy San Filippo, Bill Leal, Ed Muirison, Dough Wagner, and Martin. All are registered voters of this

Hornbuckle, captain of the San Jose State college football team in 1929 and '30, graduated from the college police school where he was later an instructor. A member of the San Jose police 14 years, he is a former San Jose police captain.

In addition, Hornbuckle graduated from the FBI national academy, Washington, D. C.

CSTA SPONSORS HALLOWEEN PARTY

All education majors are invited to attend the Halloween party sponsored by the College Student Teachers association. The party will be held in the Student Union, October 29 at 7:30.

Miss Phyllis Jones, chairman, requests all students planning to attend the affair to leave their names in the "J" box in the Coop.

Alaska Flying Tops

An actual Civil Aeronautics Authority survey showed that there were more landings and take-offs from Anchorage, Alaska airports than from New York City's La Guardia Field. This is somewhat startling considering that the population of Anchorage is only 12,000.

If You Wish To Give

PERSONALIZED BOOK MATCHES FOR CHRISTMAS

See Me BEFORE Wed., October 30

DAN WECK

178 So. 8th St.

Col. 4267

... WE HAVE THE ...

KODAK REFERENCE HANDBOOK

— and —

KODAK PHOTOGRAPHIC NOTEBOOK

A MUST For Your Course In Photography

ROYAL CAMERA SHOP

125 South Second Street

The Outstanding Player of The Week -- BILL SCHEMEL

Jules Bozzi
THE JEWELER

"It's Jules for Jewels"

Bal. 584

23 East Santa Clara Street

For the Hallowe'en celebration and at all other times, make a hit with our delicious

AMERICAN DAIRY ICE CREAM

— AMERICAN DAIRY PRODUCTS —

17th and Santa Clara