

Managing Editor
For This Issue
Mary Tracy

SAN JOSE STATE COLLEGE
SINCE 1862
SPARTAN DAILY

Spardi Gras
Movies At Fox
California Now

VOLUME 22

SAN JOSE, CALIFORNIA, THURSDAY, MAY 24, 1934

NUMBER 132

JEAN V. SMITH WINS AWARD

Japanese Club Will Give Tea In Honor Of Phelan Winners

Art Building Terrace Will Be Scene Of Japanese Tea

Entertainment In Form Of Japanese Dance Being Offered

A delightful Japanese Tea ceremony will be given this afternoon in honor of the Phelan Contest Winners, on the terrace of the Art Building from three to six o'clock, at which time colorful costumes and Japanese customs will be in order.

Entertainment will consist of a Japanese dance given by six girls, and a short talk by Miss Estelle Hoisholt. During the course of the afternoon several of the boys will translate into Japanese characters, English names.

In the receiving line will be Miss Helen Dimmick, Miss Clara Hinze, and Miss Hoisholt.

President Yoshiye Ogata will have charge of the affair, and promises a good time to those who attend. All students and faculty are invited to be present. Admission will ten cents.

Law Makes Move to Spike All Efforts Of The Hitch Hikers

WASHINGTON (UP), May 24—Nettled law-makers and disgruntled motorists have joined forces in efforts to outlaw membership in the "Order of the Thumb", hitch-hikers official fraternity, the American Automobile Association said.

Hit by court orders and hardboiled public opinion, it was explained, the ranks of thumb-jerking travelers have suffered severe losses, despite the fact that large numbers of unemployed are moving from place to place in search of employment.

Before the law got busy and autoists lost their good nature, it was pointed out, the possibility of free and easy transportation had led to a virtual invasion of highways by hitch-hikers.

Now, the Association added, states have adopted stringent laws making it an offense to solicit rides, and motorists, as the result of sensational hold-ups by desperadoes disguised as ordinary, innocent hitch hikers, have become suspicious and wary of all highway troupers.

Thirty Dollars Is Appropriated For Forensics Group

An additional amount of \$30 was extended to Forensics at the bi-monthly meeting of the Executive Council Tuesday morning.

For the annual student body president's convention, an appropriation was made to send Frank Covello on the three-day trip to San Diego.

An incurred debt of the Dramatics department for about four hundred dollars also was wiped out, according to Clarence Naas, member of the board.

TWELVE PAGE EDITION OF ALUMNI BULLETIN FOR HOME-COMING DAY

Berta Gray, Lucy Harrison Cheney, Editors Of Book For 1935 Home-Coming

Making its appearance in a twelve page, photo-sectioned, and exceptionally distinguished brochure, the Alumni Bulletin for May, was mailed out to members of the Alumni Association, Wednesday of this week.

It is the custom to print an exceptional bulletin for May of each year, containing photos of campus activities, past, present and pictures of campus sights.

In addition to the bulletin, a one page supplement was added to contain the program and certain articles pertaining to Home-Coming Day which is to be held on Saturday, June 16th.

Berta Gray and Lucy Harrison Cheney are the editors of the Bulletin and as one can see by the appearances of it, much work has been done by these former students.

Some of the contributors to this outstanding Alumni Bulletin of the year are such people as Bill Richardson, president of the Alumni Association, Dr. T. W. MacQuarrie, J.E. Addicot '92, James DeVoss, Dr. Carl Holliday and numerous other prominent teachers and graduates.

Frances Gould Chosen As Sole Nominee For Y Election

Candidates for office in the College Y.W.C.A. were announced by the nominating committee as follows: for president, Frances Gould; vice-president, Helen Aihara, Janet Roberts; secretary, Charlotte Schluser, Virginia Gott, and Jean McCrae; for treasurer, Alice Mendez and Arline Sommers.

The election will take place in the Y.W.C.A. room between 9 a.m. and 5 p.m., Friday. All members are urged to come and vote.

Home-Making Groups Hold Series Of Teas

Delightful little teas, buffet suppers, and formal dinners are being given this week by various members of the Homemaking department, according to Miss Helen Minton.

Each day members of the different classes participate in planning and serving at the affairs.

A selected group of guests are invited from among the faculty and students.

Scott Held Returns

Scott Held, former State student, has returned to San Jose with his band, it was learned today.

He will remain here until June when he and his boys will open their summer engagement at the Casa Del Rey in Santa Cruz.

GARDEN MOTIF WILL BE THEME OF DECORATIONS FOR SATURDAY DANCE

Mel McDonald's Musical Boys Will Furnish Melodies For Dance; E. Stoll In Charge

Garden scenes with potted plants and discreetly dimmed lights will be an added attraction to the lilting strains of Mel McDonald's musical vagabonds who will play for the student body dance Saturday evening from 9 to 12 o'clock in the Men's Gym.

Students possessing student body cards will be admitted gratis, and outsiders accompanied by a student will be charged twenty-five cents.

This dance is being given in place of the previously planned Boat Ride, the plans for which have been dropped because of the lack of interest, according to President Frank Covello.

Elmer Stoll and his group of able workers have charge of the evening affair.

Dr. Elder To Speak Today At Meeting Of Theology Club

Dr. Jay C. Elder, lower division advisor, and well known lecturer, will be featured speaker today at the Pre-Theology meeting to be held in Room 1 of the Home Making Building at 12:15 o'clock.

His subject will be of importance to all interested in religion. The Pre-Theology group cordially invites all students and faculty.

Group discussion will follow the lecture.

Rats Spread Terror In Bizana; Attack Natives

JOHANNESBURG (UP), May 24—An influx of thousands of huge, black rats is terrorizing the natives of the Bizana district in the north-eastern part of the Cape.

The natives have been reduced to near starvation through the depletion of their crops. They are reported to be three times the size of ordinary rats.

The rats are said to be equipped with sharp fangs, the bites of which are often poisonous. Cats have proved of no avail, as the rats attack and kill them.

Emboldened by hunger, they are reported to have even gnawed the toes of sleeping natives, and one native chief tells of how they devoured the whole carcass of a sheep.

The Spartan Daily welcomes all political communications, but they must not be more than 180 words. The Daily, its editors and staff are absolutely non-partisan!!

There will be a Junior Class meeting Thursday at 11 o'clock in room one of the Homemaking building. Picnic plans will be discussed.

Florence Wright And Robert Wright Win Essay, Story Prizes

Prize Donator

Phelan cash awards will be presented this afternoon in the Little Theater at 2 o'clock. Students and faculty are invited.

Junior Hi Majors Have Banquet

Dr. H. Dewey Anderson of Stanford University, will be the guest speaker this evening at the banquet to be given by the Junior High Majors. Dr. Anderson is an authority on research in occupations, and recently completed a study of the present trends of occupations.

The dinner will start at 6 o'clock in the College Cafeteria, and Bill Johnson has charge of reservations. Mildred Bernard has arranged plans for the banquet.

Joel Carter, well known campus vocalist, will offer several selections. His accompanist will be Blanche Corriveau.

Lower classmen are especially invited to attend the dinner, according to Richard Hughes, president of the group.

Industrial Arts Will Hear Licensed Pilot

Most recent devices in Aviation will be discussed and illustrated by L.J. Pryor, of the Boeing School of Aviation in Oakland Monday at 4 o'clock in room 112 of the Science Building.

Pryor is a licensed pilot, a former navy flyer, and a present member of the Naval Reserve. His lecture will be followed by a group discussion, according to Dr. H.A. Sotzin, of the Industrial Arts Department.

The Industrial Arts and the Science departments are sponsoring the program.

Georgia Redmond Wins In Free Verse Competition

Jean Sewell Penn Is Second In Two Divisions

Miss Jean Vera Smith is the star in the Phelan Contest for 1934, having won two prizes amounting to \$80, it was learned today from Dr. Raymond Barry, head of the English Department.

In the Sonnets group, Miss Smith took first place and the first prize of \$40; Mrs. Jean Sewell Penn took second place and second prize of \$20; Miss Ann Stilwell received fourth place and fourth prize of \$10.

In the lyrics, first place went to Miss Smith and first prize of \$40; Mrs. Penn took second place and prize of \$20, while Miss Erma Faxon received \$10 for taking third place.

For Free Verse, Miss Georgia Redmond (Continued on Page Four)

Bel Canto To Present Annual Concert On Next Monday

Bel Canto, directed by Miss Alma Lowry Williams, will give its annual concert Monday evening at the Christian Assembly, 72 North Fifth street.

As special guest artists they have Emily Schwartz, organist; Emil Miland, tenor; Frank Triena, violinist; Jane Boes, pianist.

The program is as follows:

- Now is the Month of Maying.....
 - Morley Bells of Aberdeveay
 - Welch Folk Follow Me Down to Carlow
 - Irish Folk Song
 - The Minstrel
 - Hildach Night and Dreams
 - Schubert
- The public is cordially invited to attend.

State Of Texas To Be Divided Says Bundeen

FORT WORTH, Texas, (UP) May 24—Within the next 50 years another state, to be carved out of Texas, will be added to the United States, Manager D. A. Bundeen of the West Texas Chamber of Commerce predicts.

Texas, largest of the 48 states and stretching more than 1,000 miles from east to west and north to south, will be divided into Texas and West Texas, Bundeen believes.

The vast size of the state and the lack of common interest between the eastern and western portions make it virtually a certainty separation will come, he said.

Vice President John Nance Garner, while a member of Congress, once attempted to interest that body in the division of the state, but was unsuccessful.

Robinson Track Captain

THE SPORT SPOTLIGHT

By
Conroy and Cox

With politics in the air about Washington Square, with all the politicians running around the campus backslapping and giving you this "How are you, pal?" stuff—this column feels that it must devote a little time and space to the coming election or be definitely out of place.

And if ever at any time in history sport writers of San Jose State were given a chance to rightfully type out copy on politics it is certainly for this election.

When the student go to the polls this coming Monday they will find the names of seven athletes on their ballots. Which means—if the students of this school desired, they could have seven athletes at their helm, as the sole leaders of the school. And then it is heard so many times that athletes are "dumb bunnies".

Grid Leader In Running

Leading the list of notable athletes in the Spartan political pool is Dario Simoni, who is slated to carry the football team's burden in the capacity of captain next fall.

Aside from being an all-conference tackle for the last two years, Simoni has been very active in politics, always having his fingers stirring in some political pie.

Rumors that have been floating around for the past few month that Simoni would not run for student body office if elected football captain were quickly squelched with his nomination and acception Tuesday.

Elliot Tosses Naas Hat in Ring

It was a real athletic combination when Bob Elliot, former Spartan basketball star and at the present time trainer for all San Jose State athletic teams, nominated Clarence Naas, tennis letterman.

It might be mentioned that aside from playing two years on the Spartan tennis varsity, Naas held the position of Sports Editor of the old San Jose State Times for three quarters and the position of Editor-in-Chief for two quarters, proving himself most capable in both positions. If hard work is a necessary requirement for a school executive post, Naas is more than suited after working so many quarters on the student publication. We know what hard work is!

Naas is also connected with the athletic field in that he has handled the public address system in all the football games at Spartan Stadium thus far and has been signed for the broadcasting duties next fall.

Phy. Ed. Prexy In Running

President Alfred Azevedo of the Phy. Ed. Majors has found his way into the political world. The ambitious leader was one of the first of many to be nominated for school councilmen.

Displaying great organizing ability and excellent leadership as Phy Ed head Azevedo is well fitted for a political post.

Azevedo is recognized as the outstanding guard on Coach Dud De Groot's football squad at the present time.

Biddle Filice, Names Entered

The total of Washington Square athletic captains reaches a total of three with the names of Carl Biddle and Sammy Filice, captains of the basketball and baseball teams respectively being placed on the ballots.

The ballot athletic list is completed with the names of Al Rhines, soccer star and swimming manager; Bill Jennings, former football great; Elmer Stoll, ex-

PAUL CONROY
Sport's Editor
Albert Cox
Assistant Editor

SPARTAN DAILY, THURSDAY, MAY 24, 1934

GRID SQUAD FACING OBSTACLE TESTS

Swim Season Highlights Reviewed

Stopwatch Judge Of Ability In New DeGroot Grid Drill

By AL COX

Carrying out his plans of competition for the places on the varsity football team for next season, Coach Dud DeGroot is now putting his men through the time tests which will show a great deal in regard to what his grid-ders can do. Yesterday the boys ran through the obstacle tests against the stopwatch. In all of these events speed was the big-factor of a good time.

Charge and Speed Are Linemen's Aim

One of the tests was to start from a line position, charge on all fours around a marked sack and recover a "loose" ball. This action required a great deal of speed combined with the ability to charge rapidly. The rules of the game specified that a definite route should be traveled, and no obstacles could be knocked down.

This test was only open to the linemen of the squad. Due to this classification only men competing for the same positions had to run against time with his rival. The best performance turned in by the linemen division was by Swartzel, who is a graduate of last year's yearling squad. Big things are expected for this lad next season due to his consistent outclassing of the varsity men.

Another task of the linemen was to help them in getting out of the line to run interference. This test started from a position on the line and after a dash around two sacks, the man cuts back to cut out an opposing backfield man, who is represented by a sack of sawdust. Azevedo, Pors, and Daley were among those who showed the way to a good performance.

Johnson Stars In End Test

The ends were classified into a group all by themselves. Their tests were composed of catching passes and following punts. "Soapy" Johnson seemed to outclass the wingmen with an unexpected show of speed and aggressiveness. He is another "dark horse" who is expected to make it tough for the varsity men of last year.

Watson Heads Backfield Men

The backfield men showed their talents by running through sets of bags, which caused them to make a show that pleased the spectators of the show. Their points were scored by the time it took to take the ball from the fullback and advance it to a certain spot. Clever footwork was the point that gave them the best time. In this field Burt Watson came to the fore with some beautiful

running that will surely make him a valuable cog in the coming DeGroot machine.

Scrimmage Features New Plays
Tomorrow will find the men working on their second objective that of scrimmage with some new plays. Their performance in actual play will be judged by the coaching staff consisting of "Head Man" DeGroot, Bill Hubbard, Jay Todd and Roger Moore. The ten plays that the boys will work on are only a week old, and an important factor in gaining points will be the speed in learning the plays.

Girl's Sports

By Marjorie Hansen

All women faculty and students are invited to attend "All State" Playday, June fifth, from four until six o'clock.

Many games, including volleyball, baseball, simplified soccer, hit-pin baseball, shuffleboard, ping pong, badminton and deck tennis will be played from four until five. At 5:30, supper will be served, the cost being 15 cents each.

At this time, election of officers for W.A.A. for next year will be held.

Girls may sign up for Playday in Gym classes or in the Physical Education office. All women faculty and students are urged to come and join the fun.

SPEEDBALL—

Senior Phy. Ed. Majors will play the four o'clock speedball group in a lively game of speedball this Friday morning at 7:00 A.M.

The winners of class competition of the 10:00 o'clock speedball group will play the winners of the 4:00 o'clock group next Monday afternoon at 4:00 o'clock. This promises to be a lively game. Senior Majors will officiate. All interested in a little feminine competition are urged to come and support the teams.

SWIM-A-NIC—

Many of the girls who attended the Swim-a-nic last Monday evening doubtless have stinging memories of the hour swim that preceeded the dinner at Hotel Italia.

During the swim, a game of "follow the leader" was developed, in which many of the girls entered in the water stunts never heard of before—one of which was a peculiar new method of departing from the diving board.

During the dinner, Dorothy Shields was elected swimming representative to serve on the W.A.A. Council for next year.

Mr. Walker kindly made arrangements so the girls could use the pool during his class hour for their last Swim-a-nic of the quarter.

ful running that will surely make him a valuable cog in the coming DeGroot machine.

Scrimmage Features New Plays

Tomorrow will find the men working on their second objective that of scrimmage with some new plays. Their performance in actual play will be judged by the coaching staff consisting of "Head Man" DeGroot, Bill Hubbard, Jay Todd and Roger Moore. The ten plays that the boys will work on are only a week old, and an important factor in gaining points will be the speed in learning the plays.

NOTICE

The Spartan Daily wishes to extend its apologies to Charles Pinkham for the omission of his name in the list of candidates nominated for the Executive Council held Tuesday morning.

Weakness In Back-Stroke Handicaps State Swim Squad

By Al Rhines

The San Jose mermen were handicapped this year by a weakness in the backstroke. This weakness was especially felt in that most of the opponents of the locals were quite strong in this event.

At the first part of the season, Bill Draper was the outstanding backstroker on the squad. His times were fair, but he could not seem to get down to quite a fast enough time to beat out the opponents. Draper should next year develop into a very good man in this event.

Dave Condit, however, will probably be the outstanding man on the squad in the backstroke next year.

After trying backstroke at the start of the season, Condit returned to freestyle events. However, after Draper became ineligible, Coach Walker again started Dave on the backstroke. Condit fast developed into an excellent man in this event. He has developed an excellent stroke, and kick in the few short weeks in which he has been working on the backstroke.

Condit holds the school records in both the 100 and 150 yard backstroke races. His time in the 100 is 1:12.6. While in the 150 yard event he has done 1:56.5. The pool records are both held by Park of Golden Gate Jaycee in the times of 1:07.3 and 1:46.1.

According to Coach Walker, Condit will develop into one of the best backstroke swimmers in this section and will give Park of Golden Gate a tremendous battle for his record next year.

Burton Smith, the other backstroker on the squad has developed considerably during the season and should, with more experience become a good, fast man in these events.

Intramural

BY BILL CRAWFORD

Last Tuesday, May 22, in the noon basketball games, the Frosh added another coup to their record by defeating the combination of the Faculty and Post Graduates 9-5. The other two contests between the Seniors and the Varsity, the Juniors and the Sophomores were not played because of defaults. The Seniors and the Juniors were the two defaulting teams.

Today, May 24, the schedule for the baseball games is as follows: Frosh vs. Juniors, Varsity vs. Sops, and the Seniors vs. Faculty-Post Graduates.

Intramural track opens today with the shot-put and 50 yard dash being the events to open the meet. These are to be held on the campus and start at 4:15.

ROBINSON IS ELECTED LEADER AT MEETING OF VARSITY TRACK TEAM

Erwin Blesh Completes Track Coach Duties; Hubbard Mentor

Carlton Robinson, sprinter, was yesterday elected to succeed Lou Salvato as San Jose State varsity track captain, making it the fourth straight sprinter to be voted to the honorary position.

Robinson is a present a Junior, majoring in Phy. Ed. He is registered from Upper Lake, California.

Shoved in the background during the past two seasons by the exceptional sprinting of previous captains, Doug Taylor and Salvato, the little Upper Lake speedster is bound to come into his own next year.

The meeting yesterday marked Erwin Blesh's last official duty as Varsity Track Coach. In the recent Campus Athletic shakeup Blesh was transferred to basketball mentor and assistant Football Coach Wilbur Hubbard was selected to guide the destinies of the Spartan Track Teams.

The reign of sprinter's leadership began in 1932 when Don Harder led the team. Doug Taylor captained the team in 1933, being followed by Lou Salvato, who brought much publicity to San Jose State College through his great sprinting during the past season.

The volleyball tournament came to an end yesterday. Records of the respective classes and a complete summary of the tournament will be in tomorrow's paper.

LOST

A Tau Mu Delta pin. Will the finder please return to Lost and Found or Roberta Smith.

ANY STUDENT

Desiring
Extra Copies

of the

**SPARDI GRAS
RAZZ EDITION**

May Procure Them
at the

**CONTROLLER'S
OFFICE**

For 5 Cents

Long Shoremen Stage Demonstration For San Mateo Students

Students Warned Against Going To San Francisco And Scene Of Strike Activities At Dock

By PAUL BECKER

Staging a demonstration of their power and concentrated action, over 40 long shoremen of San Francisco held a mass meeting on the grounds of the San Mateo Junior College early this week. This action came as a result of the students signing applications for work at the San Francisco docks.

As one member of the student body put it, employment applications were circulating over the campus, and a great many of them had been signed and sent in. As soon as the leaders of the strike action heard of this student interest, eight car loads of long shoremen left their pickets at the San Francisco docks and traveled to San Mateo to warn the students against trying to find employment.

An orderly exhibition of their power and viewpoints followed. Speakers from the ranks of the longshoremen gave views on the strike situation and their reasons for demanding more wages. Students were forcibly warned not only to refrain from taking part in the strike action, but to stay away from the districts where the strikes are in progress.

"There is no place for college boys in the present situation. We intend to protect our rights, no matter how long it takes. This is just the beginning of a situation that may take months to clear up, and we don't want any youngsters brought into it."

As such statements were made by men of considerable size and strength, there did not seem to be much student opposition to the arguments at the time. However, students have their own views on the subject, and although they can't overlook the warnings that were given them, there is still plenty of discussion on the subject.

Similar situations exist at other Colleges, and such demonstrations have been put on at the University of California, University of San Francisco, San Francisco State, and at Stanford University. All of them have been well organized and quiet, but nevertheless have accomplished their purpose in putting the students wise to the depth of the situation.

Students in our own college would be wise to look over the situation carefully, and use their own discretion before taking any definite sides in the matter.

Iota Delta Phi Holds Meeting Monday

Monday evening, May 21st, was spent by Iota Delta Phi, French Honor Society, at the home of Evelyn Cavala, where a surprise buffet supper was given in honor of Dr. Elizabeth Jaderquist, who will be leaving at the end of the quarter. She was presented with a lovely gift as a remembrance from Iota Delta Phi by Wesley Goddard, president of the society.

The latter part of the evening was enjoyed when several lovely songs were sung by Dr. Lubowski, accompanied on the piano by Dorothy Pritz.

Dancing and conversation were the main features of the remainder of the evening.

NOTICE

Mr. Herbert V. Walker, Chairman of the Law Committee of the Association, will be present as our guest speaker on Thursday, May 24, at 4:10, Room 24. Subject: The Civil Service Petitions. Any registered voter is invited, but members of the Association especially are urged to be present.

G. G. George, President

Rose Mezzanares Runs For New Ex Council

Rose Mezzanares is the girl with the brown eyes and intelligence plus who was nominated for the student council last Tuesday. Perhaps you don't choose people to run your government because they have nice brown eyes although a little good scenery might help the other councilmen to think more clearly—but you do choose people to run your government because they are intelligent, conscientious, and actively interested in that government.

Rose Mezzanares has these qualities and more. She has remained absolutely unspoiled by college, which fact is proof of her intelligence. She has maintained a constant B plus average—proof of her conscientiousness, and her interest in being active in your government can be demonstrated only if she is given a trial on the council. Once given that trial, Rose will go far, as she has in all her past activities.

A transfer student from Sacramento Jaycee where she was active in student affairs and a member of the music honor society, she entered State and soon became a member of A Capella Choir, a member and at present an officer of Iota Delt Phi, French honor society, and an active member of Alleanian Society. Rose lost no time in making herself a valuable addition to those organizations which represented her three main interests, social intercourse, French, and music.

Blind Women Receives Degree Of Doctor Of Philosophy

Blind since the age of eleven, Eleanor G. Brown of Dayton, Ohio, will receive a Doctor of Philosophy degree from Columbia University in June. Her thesis for her doctorate is "Milton's Blindness", in which she takes issue with Miltonic scholars on their interpretation of his poetry.

Her education consists of work in the Ohio State School for the blind and graduation from Ohio State University. She is now forty-six, and has spent the last twenty years as a high school instructor, and is believed to be the first blind person to receive a Doctor's degree.

Tomorrow will be the last day to see the Spardi Gras pictures at the California Theatre, according to Si Simoni, general chairman for Spardi Gras. All who have seen them vote them as a huge success, as was the event itself. Attempts were made to obtain pictures of every feature and as many students as possible. No one can afford to miss these pictures, Simoni declared.

Fallen Leaf, Big Bear Lakes Will Be Scene Of School

West Coast School Is But One Phase Of Nature Study

Locations Offer Wide Variety Of Study Conditions

According to the staff of the West Coast School of Nature Study at San Jose State, the quota of students for the trips to Fallen Leaf Lake and Big Bear Lake is rapidly being filled.

The West Coast School of Nature Study is only one phase of the nature study services available by the Natural Science Department of San Jose State.

The school is designed to afford recreation and study under ideal conditions. Its working laboratory is the great variety of conditions as possible, the location of the school is changed from year to year.

In 1931, the popular school met in Big Basin, the State Redwood Park in the Santa Cruz mountains, the 1932 school at Asilomar on the Monterey Peninsula, and the 1933 school at Giant Forest in Sequoia National Park.

The trip to Big Bear Lake will be held from June 17 to 23, inclusive, and the Fallen Leaf excursion will be divided into two divisions, one to be held on June 24 to 30, inclusive, and from July 1 to 7 inclusive.

Both of these locations offer a wide variety of conditions under which to study forests, open meadows, mountain streams, rock outcrops and nearby mountain peaks.

Big Bear Lake is an elevation of 6,700 feet; on one side it is flanked by mountain slopes with warm southern exposure; on the other side just over a low ridge, by the warm desert.

Fallen Leaf Lake is at an elevation of 6,500 feet. Near at hand is Mt. Tallac, Lake Tahoe, Desolation Valley, and the mining regions of Nevada.

Swimming, bathing, tennis, and various other forms of recreation will be available at both locations.

The staff of the Western School of Nature Study are all members of the college natural science faculty.

Upton Sinclair Speaks To Pegasus Soon

Upton Sinclair will address members of Pegasus, college literary society and the general public the evening of June 2. Sinclair, who is author, lecturer, and seeker of the nomination for governor of California on the Democratic ticket, will speak on "Books of Purpose", in the Morris Dailey Auditorium.

The lecture will commence at 8 p.m. Tickets may be purchased in advance and reserved at the college information office, or at the door.

WARDROBE TRUNK

Good as new, less than half price. Also large hat box, white wool coat very cheap. 321 N. 21 Street

A College Education Reviewed

For Only \$3.00

Get That LA TORRE

Orchisis Programs Big Success; Large Audience Attends

Qualifications For Miss Maddock Announced

Even fellows who think women should have no part in government, break down a little where Dorothy Maddock is concerned. They approve, as does everyone else who knows her, of her level-headedness.

She's the sort of girl who isn't swayed by the opinion of a bystander. She thinks over a decision very carefully, and once she has made up her mind, nothing can change it.

But her decisions are just, and always for the good of the majority.

Dorothy will be a Junior next year, and although as a lower classman she has not held any student body offices, she has been actively interested in student affairs.

She has experience plus ability, and her willingness to work cannot be equalled. If Dorothy Maddock is given the job of member on the student council, she will truly represent the student body.

Commerce Picnic Voted Success By All Club Members

Seventy-five who attended the annual Commerce Picnic at Sea Cliff Tuesday voted it the most successful held for some time.

Volleyball, baseball, swimming, and bridge were enjoyed by the group. Eats were in charge of Emil Roberts, chairman, Anita Mandala, and Frances Mraz.

John Munger, chairman, Florence Moore, and Manuel Furtado had charge of publicity, and Fred Davidson of entertainment.

Leo Magnoli and Gail Shrode acted as co-chairmen for transportation. The cars left the school at 10:30 o'clock.

The faculty members who attended were: Mrs. Rae O. Wirtz, Dr. Jessie Graham, Mr. Arthur Kelley, Mr. Guy George, and Dr. and Mrs. Staffebach.

Color, Rhythm Feature Dance Presentation By Members Of State Dance Honor Society

By Thelma Vickers

With a swirl of color and rhythm, dancing to an accompaniment written especially for it, the "Color Cycle" brought to a dramatic close the Orchisis dance recital presented in the Morris Dailey Auditorium last evening at 8:15, under the able directorship of Miss Margaret Jewell, instructor of the dance.

The music was written after the dance was created. Miss Williams, who wrote the score, captured all of the feeling of the dance, as each individual, representing a color, came out on the stage to perform her individual part. The blinding of rhythm and dance, with a unity of movement, and the unusual ending, proved to be most appreciated by the audience.

LIGHTING, COSTUMES

Very striking costumes, and unusual lighting effects, helped to make the presentation more impressive. Virginia Hamilton and Florence Jewell in "Waltz", in black costumes, gave a very finished performance.

Janet Hopkins in a solo "Pattern", with the music by Debussy, interested her audience with a very powerful interpretation of the number. In a Chinese red costume, with gong accompaniment, Miss Hopkins' number proved very pleasing.

The choral number, with a group of twenty dancers, in black, with unison of movement, was another group number appreciated very much. The blue lighting effects helped to enhance the number.

Motif, with five girls, Virginia Hamilton, Florence Jewell, Agnes Walden, Mowitza Johnson, and Ruth Eaton was again characterized by unty of movement, and was brought to a striking end. The girls wore green costumes for this number.

"Hallucination", with Beth Simerville as soloist and percussion accompaniment, proved another popular solo.

FOLK DANCE

The second part of the program started out with a lively folk dance, by the beginning class.

A humorous touch was added to the program by the solo "Shadow", given by Pat Pace, with percussion accompaniment.

(Continued on Page Four)

Spring Ball

May 26

SCOTT HELD

--- And His ---
Nine Piece Band

FLOOR SHOW
AND ENTERTAINERS

SCOTTISH RITE TEMPLE

\$1.10 Per Couple (tax included)

Ricardo and his Violin, a new broadcast featuring a talented young musician, received a great ovation on its first program last week. Tonight the same combination will be wavelenght-ed from KGO at 5:45.

Two of Rudolf Friml's most popular compositions, "Allah's Holiday" and "L'Amour, Toujours L'Mour", will be featured in the quarter-hour recital. The warm tone of the Latin musician's violin will also be heard in "The Maid Forgotten", a wistful piece by Persinger-Serrano, and the recent song hit, "I Wake Up Smiling".

The Reading, Pa., Masonic Chorus of one hundred male voices will join Paul Whiteman and his orchestra and singers on their program tonight broadcast for Paul Whiteman's Music Hall via KGO at 6:00.

Among the numbers selected for the chorus is "The Creation", written by its choir-master, Willy Richter. In presenting Grier's "Land-Sighting", the hundred singers will be accompanied by the Whiteman orchestra.

With Deems Taylor, whimsical master of ceremonies, the program will include "Street Song" from Herbert's "Naughty Marietta" and "Through the Years" from Youman's musical production of the same name.

ONLY OUR OPINION—The best popular song today from the standpoint of lyrics and music is "Beat of My Heart". The theme that is written into this song so describes the music that it is difficult to imagine which came first. However, we do know who plays it best—Fred Waring, his Pennsylvanians, and their original chorus.

TONIGHT'S BEST IN BRIEF—KGO—Rudy Vallee and Company, 4; Ricardo and His Violin, 5:45; Paul Whiteman, 6; Winning the West, 7:30; Standard Symphony Hour, 8; Show Boat, 9.

KPO—Behind the Footlights, 5:45; Eno Crime Clues, 8:30; Jimmy Lunceford and his Cotton Club Orchestra, 8:05; Rainbow Harmonies, 9:30.

KFRC—Camel Caravan, 6; Vera Van, 7; Isham Jones and Orchestra, 7:20; Jean Ellington, 8; Charles Davis' Orchestra, 7:30; Gus Arnheim, 9.

RADIOSERVINGS—Ed Lowery was married when 17, studied to be a lawyer, became a master of ceremonies, and is still married. . . . Cherryly, of Yabbut and Cheerily, ruins their gags by fumbling the cues. . . . His dumb partner is smart enough to be a continuity editor. . . . James (half nose, half man) Durante isn't going over with studio audiences. . . . Armand Camgros, singer and sax player with Tom Coakley, is Emil Bouret's cousin.

Orchesis Program Is Highly Successful

(Continued from Page Three)
paniment. Evelyn Hartman gave a satirical solo, "General Lavine", which was very well liked. In a red costume, Miss Herman added a further striking note to her dance by her clever motions. "Grote-que" a solo by Beth Simerville proved to be happily suited to the music by Debussy.

The feature of this second part of the program was the dramatizing of "The King's Breakfast", with the verse being read by Joel Carter. Pat Pace took the part of the petulant king, who wanted "a little bit of butter for the royal slice of bread", and Evelyn Hartman humorously interpreted the temperamental purple cow, with Janet Hopkins a guard as her keeper. The other guards, Florence Jewell and Virginia Hamilton, were very amusing with their lakidasical attitudes when the king

A PORTRAIT

By Michael Angelo

Brooklyn College Produces Two Self Appointed Dan Cupids

Providing that all first dates must be "Dutch Treats" two Brooklyn College seniors have appointed themselves Dan Cupids.

Leaving the proverbial bows and arrows to break up potential romances, the sideline Romeos have inaugurated an official date bureau.

This romantic attempt to establish friendships will be free of charge to students; but professors, due to the skepticism of modern coeds, will be charged a nominal sum to compensate loss of time in making arrangements.

With an elaborate card index planned in which will be listed the name of each Lonesome Louie, Forgotten Frieda, and Pursuing Prof, together with each one's age, address, pocketbook, height, weight, appetite, telephone number, and halitosis, besides a personal description.

If a person wants a blue-eyed blonde who happens to be fond of—(?)—just consult the card index as it knows all, sees all, and even knows and sees more if desired. You can pick a girl who sings, skates, is intelligent, or possibly even dances well, and under rare, but beautiful occasions, one who doesn't talk.

All Sophomores are asked to be present at the meeting today in the Science building to make nomination and election plans for the meeting, next week, according to Bill Moore, class president.

wasn't looking. Beth Simerville as the distraught queen, June Rayner as the coquettish dairymaid, and Ruth Eaton and Agnes Walden, as the court musicians, comprised the excellent cast.

All of the color symphony, previously mentioned, certainly brought to a climax an already interesting and above-average program. Miss Williams is to be commended for the excellent score she wrote especially for the dance Color Cycle.

The first part, Monochrome, with seven girls in blue-green, dancing to music of Debussy, was followed by Tertiary, characterized by brilliance and speed. Analogous followed, excellently interpreted, with every girl participating with such unison was as if one person were dancing.

Noticed throughout the whole program were the unusually striking costumes. Also, one might say half of the success of the evening was due to the joy the dancers took in presenting their interpretations to the audience.

Miss Margaret Jewell is to be highly praised for presenting a program of such high caliber, and it is hoped, by all who saw the presentation, we may have many similar recitals in the future.

Social Dancing Club Has Guest Night At State This Week

"Guest Night", of the Social Dancing Club, held in room one of the Art Building Monday night, was a great success, with an attendance of over a hundred, including a number of guests. Mel MacDonald's orchestra furnished the music for the affair, and dancing was from eight to ten.

This is the first time the club has ever had a guest night, and the enthusiasm with which it was received encourages its continuance. Each member was allowed to bring one guest, making a larger crowd, and permitting members to enjoy the company of their friends.

Next Monday night, the regular meeting time, the club will meet again in the Women's Gym from 7:30 to 9:00 o'clock. A large attendance is desired, as election of new officers will be held. A president, secretary-treasurer, and representative to W.A.A. Council will be

STATE FENCING CLUB IS DEFINITELY ORGANIZED AT MONDAY MEETING

The State College Fencing Club, which held its first meeting last Monday, is definitely organized. Ten o'clock on Mondays has been decided on as the best meeting time for this quarter, but this hour will vary each quarter to best suit the programs of the majority of members.

Students still wishing to sign up may do so, and any who have classes interfering this quarter may sign a waiting list for next quarter.

At the next meeting election of officers will be held, and further rulings made. In response to several inquiries made by various male members of the student body, it was voted that any men wishing to join are very welcome.

chosen, and members are asked to consider the matter carefully before coming to the meeting, in order that really representative officers may be selected.

"That Democracy May Live", Say Those Who Mourn The Dead Of Nation's Wars

"For King and Country—That Democracy may live—Pour l'amour de Patrie"—so said the nations to those who mourned their dead.

Some died in the morning sun; some fell in the noon's hot glare; some lingered on 'till evening shade: some lie broken in night-time's bitter chill—and they are with us yet. They died. Yes, some died, and some are dying still . . .

The world is fast forgetting. Those who died in the morning sun died quickly, with glory—though their glory was brief. They died in wartime fury, with screaming shell and bursting bomb, and saw a purpose in their death. A mad wild charge, a victor's cheer, and their sun had set in the west. The memory is growing dim.

They who died at noon heard victory ringing in the air. The world paid them homage. They heard the speeches and the bands, the plaudits and the cheers, they had won. They died in victory's first full flush.

Oh, they died with a smile. They were the saviors of the world. "For King and Country—That Democracy may live—Pour l'amour de Patrie"—so said the nations to those who grieved their dead.

In Evening's soft cool shade some prayed for death's last sweet caress.

They prayed for death. For death, and death alone, would bring them peace. There was no honor and no glory, no triumph and no victory. They died in barren wards and isolated cells, and dying—saw no purpose in their death.

The World has near forgotten. Some are with us yet. They have lived, and living,—are dead. No hope, no purpose, no mad, exciting rush, no high resolve to lead them on to die. Embittered, broken in body and soul, they wait for death to blow his "taps". They hear no song of praise . . .

They know no glory . . . They have seen their sacrifice made vain. Lonely and alone, in disillusioned apathy, they wait, and have waited overlong, for death. In tortured silence the broken saviors wait . . . "For King and Country—That Democracy may live . . . Pour l'amour de Patrie". They've forgotten the meaning—if meaning there ever was . . .

The World has now forgotten. We can but ask with Kipling: "God of our nations, spare us yet . . . Lest we forget—Lest we forget"—and forgetting march to war. To the honor and the glory that is hell.

The dead and the dying I salute. There is no Lincoln to immortalize them in a world that scoffs at immortality. . . .

San Jose State College

SPARTAN DAILY

BOB LELAND EXECUTIVE EDITOR
(Phone Bal. 4794-J or Bal. 7800)

DAN CAVANAGH MANAGING EDITOR
(Phone Bal. 2418)

FRANK HAMILTON BUSINESS MANAGER
(Phone Bal. 1017, or Bal. 7800)

Jim Fitzgerald Assistant Manager
(Phone Bal. 4272)

Paul Lukes Circulation Manager

EDITORIAL DESK	CITY DESK
Paul Becker City Editor	Paul Cox Asst. Editor
Dolores Freitas Tues. Editor	Lela O'Connell, Marjorie Hansen, Ellen Steven, Bill Ziegler, Rudolph Engler, Ches. Arslanian, Louise Bendelich, Bernice Hornbeck.
Mary Tracy Thurs. Editor	
Helen Tracy Friday Editor	
Thelma Vickers Copy Editor	
Paul Conroy Sports Editor	
Alice Parrish Feature Editor	
	COPY DESK
	Mary Ferracci Asst. Editor
	Jean Hawley, Carey Gulchard
FEATURE DESK	SPORT DESK
Gladys Lavry Asst. Editor	Al Cox Asst. Editor
Jerry Bundsen, Margaret Petch.	Dick Higgins, Bill Crawford, Gil Bishop, Al Rhines.
Michael Angelo Staff Artist	
Dr. Carl Holliday Faculty Adviser	

San Jose, Cal. Subscription Rates \$1.00 Per Quarter
Entered as second class matter at San Jose Postoffice.
Published every school day by the Associated Students of San Jose State College.
Press of the Globe Printing Company, 149 South First Street, San Jose, California

Winners Of Phelan Prizes Announced By Dr. R. Barry

(Continued from Page One)
mond took first place, receiving \$40; Miss Stilwell took second with \$20; Miss Leona Spitzer received \$10 for third.

Miss Florence Wright took first in the essays, receiving \$30; Adrian Wilbur received \$20 for taking second; Mrs. Jean Penn took third place, while fourth place and third prize of \$10 went to Miss Kate Watanabe.

In the short Stories, Robert Wright took first place and first prize of \$30; Garey Simpson took second with \$20; Miss Jean Vera Smith took third place, and fourth place and third prize went to Mrs. June Benedict.

In the case of one person taking more than two cash awards, one was given to the winner following, Dr. Barry said.

The judges for the contest were members of the English and Speech Arts Departments, who selected the best ten in each group. Following this they were sent to professional writers for final evaluation. The final judges were:

Mrs. Gertrude Atherton, short stories; Mrs. Sarah Bard Field, poetry; Miss Edith Mirrielees, essays; Mr. Ransom Rideout, plays.

In addition to the announcement of winners, and the awarding of prizes, Miss Dorothy Vierra will read the best poems, a musical program will be furnished by the music department, Dr. Carl Holliday will talk on "More Felicity in Expression", a phase of creative writing.

This meeting will be held at 2 o'clock this afternoon in the Little Theater. Noel Sullivan, a trustee of the Phelan estate, has signified his intention of being present, Dr. Barry said.

Following the program in the Little Theater, the magazine containing the prize-winning selections, will go on sale outside. After this they may be purchased at the Co-op for fifty cents.

In their honor the Pegasus members will take the winners to the Japanese Tea to be held on the Art Terrace after the ceremony. Mrs. Jean Penn is the president of the Pegasus society.

This is the second year in which the Phelan awards have been given.

NOTICE

Any student wishing transportation to Los Angeles or vicinity, should see Calvin Sides at once. Mr. Sides is leaving the first Sunday after school is out, and returning a few days before the fall quarter begins. This is a real opportunity for that trip South.

Ricardo and his Violin, a new broadcast featuring a talented young musician, received a great ovation on its first program last week. Tonight the same combination will be wavelenght-ed from KGO at 5:45.

Two of Rudolf Friml's most popular compositions, "Allah's Holiday" and "I'Amour, Toujours P'Mour", will be featured in the quarter-hour recital. The warm tone of the Latin musician's violin will also be heard in "The Maid Forgotten", a wistful piece by Persinger-Serrano, and the recent song hit, "I Wake Up Smiling".

The Reading, Pa., Masonic Chorus of one hundred male voices will join Paul Whiteman and his orchestra and singers on their program tonight broadcast for Paul Whiteman's Music Hall via KGO at 6:00.

Among the numbers selected for the chorus is "The Creation", written by its choir-master, Willy Richter. In presenting Grieg's "Land-Sighting", the hundred singers will be accompanied by the Whiteman orchestra.

With Deems Taylor, whimsical master of ceremonies, the program will include "Street Song" from Herbert's "Naughty Marietta" and "Through the Years" from Youman's musical production of the same name.

ONLY OUR OPINION—The best popular song today from the standpoint of lyrics and music is "Beat of My Heart". The theme that is written into this song so describes the music that it is difficult to imagine which came first. However, we do know who plays it best—Fred Waring, his Pennsylvanians, and their original chorus.

TONIGHT'S BEST IN BRIEF—KGO—Rudy Vallee and Company, 4; Ricardo and His Violin, 5:45; Paul Whiteman, 6; Winning the West, 7:30; Standard Symphony Hour, 8; Show Boat, 9.

KPO—Behind the Footlights, 5:45; Eno Crime Clues, 8:30; Jimmy Lunceford and his Cotton Club Orchestra, 8:05; Rainbow Harmonies, 9:30.

KFRC—Camel Caravan, 6; Vera Van, 7; Isham Jones and Orchestra, 7:20; Jean Ellington, 8; Charles Davis' Orchestra, 7:30; Gus Arnheim, 9.

RADIOSERVINGS—Ed Lowery was married when 17, studied to be a lawyer, became a master of ceremonies, and is still married. . . Cherrily, of Yabbut and Cheerily, ruins their gags by fumbling the cues. . . His dumb partner is smart enough to be a continuity editor. . . James (half nose, half man) Durante isn't going over with studio audiences. . . Armand Camgros, singer and sax player with Tom Coakley, is Emil Bouret's cousin.

Orchesis Program Is Highly Successful

(Continued from Page Three)
paniment. Evelyn Hartman gave a satirical solo, "General Lavine", which was very well liked. In a red costume, Miss Hartman added a further striking note to her dance by her clever motions. "Grote-que," a solo by Beth Simerville proved to be happily suited to the music by Debussy.
The feature of this second part of the program was the dramatizing of "The King's Breakfast", with the verse being read by Joel Carter. Pat Pace took the part of the petulant king, who wanted "a little bit of butter for the royal slice of bread", and Evelyn Hartman humorously interpreted the temperamental purple cow, with Janet Hopkins a guard as her keeper. The other guards, Florence Jewell and Virginia Hamilton, were very amusing with their lakidasical attitudes when the king

A PORTRAIT . . . By Michael Angelo

Brooklyn College Produces Two Self Appointed Dan Cupids

Providing that all first dates must be "Dutch Treats" two Brooklyn College seniors have appointed themselves Dan Cupids.

Leaving the proverbial bows and arrows to break up potential romances, the sideline Romeos have inaugurated an official date bureau.

This romantic attempt to establish friendships will be free of charge to students; but professors, due to the skepticism of modern coeds, will be charged a nominal sum to compensate loss of time in making arrangements.

With an elaborate card index planned in which will be listed the name of each Lonesome Louie, Forgotten Frieda, and Pursuing Prof, together with each one's age, address, pocketbook, height, weight, appetite, telephone number, and halitosis, besides a personal description.

If a person wants a blue-eyed blonde who happens to be fond of—(?)—just consult the card index as it knows all, sees all, and even knows and sees more if desired. You can pick a girl who sings, skates, is intelligent, or possibly even dances well, and under rare, but beautiful occasions, one who doesn't talk.

All Sophomores are asked to be present at the meeting today in the Science building to make nomination and election plans for the meeting, next week, according to Bill Moore, class president.

wasn't looking. Beth Simerville as the distraught queen, June Rayner as the coquettish dairymaid, and Ruth Eaton and Agnes Walden, as the court musicians, comprised the excellent cast.

All of the color symphony, previously mentioned, certainly brought to a climax an already interesting and above-average program. Miss Williams is to be commended for the excellent score she wrote especially for the dance Color Cycle. The first part, Monochrome, with seven girls in blue-green, dancing to music of Debussy, was followed by Tertiary, characterized by brilliance and speed. Analogous followed, excellently interpreted, with every girl participating with such unison was as if one person were dancing.

Noticed throughout the whole program were the unusually striking costumes. Also, one might say half of the success of the evening was due to the joy the dancers took in presenting their interpretations to the audience.

Miss Margaret Jewell is to be highly praised for presenting a program of such high caliber, and it is hoped, by all who saw the presentation, we may have many similar recitals in the future.

Social Dancing Club Has Guest Night At State This Week

"Guest Night", of the Social Dancing Club, held in room one of the Art Building Monday night, was a great success, with an attendance of over a hundred, including a number of guests. Mel MacDonald's orchestra furnished the music for the affair, and dancing was from eight to ten.

This is the first time the club has ever had a guest night, and the enthusiasm with which it was received encourages its continuance. Each member was allowed to bring one guest, making a larger crowd, and permitting members to enjoy the company of their friends.

Next Monday night, the regular meeting time, the club will meet again in the Women's Gym from 7:30 to 9:00 o'clock. A large attendance is desired, as election of new officers will be held. A president, secretary-treasurer, and representative to W.A.A. Council will be

STATE FENCING CLUB IS DEFINITELY ORGANIZED AT MONDAY MEETING

The State College Fencing Club, which held its first meeting last Monday, is definitely organized. Ten o'clock on Mondays has been decided on as the best meeting time for this quarter, but this hour will vary each quarter to best suit the programs of the majority of members.

Students still wishing to sign up may do so, and any who have classes interfering this quarter may sign a waiting list for next quarter.

At the next meeting election of officers will be held, and further rulings made. In response to several inquiries made by various male members of the student body, it was voted that any men wishing to join are very welcome. chosen, and members are asked to consider the matter carefully before coming to the meeting, in order that really representative officers may be selected.

"That Democracy May Live", Say Those Who Mourn The Dead Of Nation's Wars

"For King and Country—That Democracy may live—Pour l' amour de Patrie"—so said the nations to those who mourned their dead.

Some died in the morning sun; some fell in the noon's hot glare; some lingered on 'till evening shade: some lie broken in night-time's bitter chill—and they are with us yet. They died. Yes, some died, and some are dying still . . .

The world is fast forgetting. Those who died in the morning sun died quickly, with glory—though their glory was brief. They died in wartime fury, with screaming shell and bursting bomb, and saw a purpose in their death. A mad wild charge, a victor's cheer, and their sun had set in the west. The memory is growing dim.

They who died at noon heard victory ringing in the air. The world paid them homage. They heard the speeches and the bands, the plaudits and the cheers, they had won. They died in victory's first full flush.

Oh, they died with a smile. They were the saviors of the world. "For King and Country—That Democracy may live—Pour l' amour de Patrie"—so said the nations to those who grieved their dead.

In Evening's soft cool shade some prayed for death's last sweet caress.

They prayed for death. For death, and death alone, would bring them peace. There was no honor and no glory, no triumph and no victory. They died in barren wards and isolated cells, and dying—saw no purpose in their death.

The World has near forgotten. Some are with us yet. They have lived, and living,—are dead. No hope, no purpose, no mad, exciting rush, no high resolve to lead them on to die. Embittered, broken in body and soul, they wait for death to blow his "taps". They hear no song of praise . . . They know no glory . . . They have seen their sacrifice made vain. Lonely and alone, in disillusioned apathy, they wait, and have waited overlong, for death. In tortured silence the broken saviors wait . . . "For King and Country—That Democracy may live . . . Pour l' amour de Patrie". They've forgotten the meaning—if meaning there ever was . . .

The World has now forgotten. We can but ask 'with Kipling: "God of our nations, spare us yet . . . Lest we forget—Lest we forget"—and forgetting march to war. To the honor and the glory that is hell. The dead and the dying I salute. There is no Lincoln to immortalize them in a world that scoffs at immortality. . .

San Jose State College
SPARTAN DAILY

BOB LELAND EXECUTIVE EDITOR
(Phone Bal. 4794-J or Bal. 7800)

DAN CAVANAGH MANAGING EDITOR
(Phone Bal. 2418)

FRANK HAMILTON BUSINESS MANAGER
(Phone Bal. 1017, or Bal. 7800)

Jim Fitzgerald Assistant Manager
(Phone Bal. 4272)

Paul Lukes Circulation Manager

EDITORIAL DESK Paul Becker City Editor Dolores Freitas Tues. Editor Mary Tracy Thurs. Editor Helen Tracy Friday Editor Thelma Vickers Copy Editor Paul Conroy Sports Editor Alice Parrish Feature Editor	CITY DESK Paul Cox Asst. Editor Lola O'Connell, Marjorie Hansen, Ellen Steven, Bill Zeigler, Rudolph Engler, Chas. Arsalanian, Louise Bendich, Bernice Hornbeck.
FEATURE DESK Gladys Lawry Asst. Editor Jerry Bundsen, Margaret Petch.	COPY DESK Mary Ferracci Asst. Editor Jean Hawley, Carey Guichard
Michael Angelo Staff Artist Dr. Carl Holliday	SPORT DESK Al Cox Asst. Editor Dick Higgins, Bill Crawford, Gil Bishop, Al Rhines. Faculty Adviser

San Jose, Cal. Subscription Rates \$1.00 Per Quarter
Entered as second class matter at San Jose Postoffice.
Published every school day by the Associated Students of San Jose State College.
Press of the Globe Printing Company, 1419 South First Street, San Jose, California

Winners Of Phelan Prizes Announced By Dr. R. Barry

(Continued from Page One)
mond took first place, receiving \$40; Miss Stilwell took second with \$20; Miss Leona Spitzer received \$10 for third.

Miss Florence Wright took first in the essays, receiving \$30; Adrian Wilbur received \$20 for taking second; Mrs. Jean Penn took third place, while fourth place and third prize of \$10 went to Miss Kate Watanabe.

In the short stories, Robert Wright took first place and first prize of \$30; Garey Simpson took second with \$20; Miss Jean Vera Smith took third place, and fourth place and third prize went to Mrs. June Benedict.

In the case of one person taking more than two cash awards, one was given to the winner following, Dr. Barry said.

The judges for the contest were members of the English and Speech Arts Departments, who selected the best ten in each group. Following this they were sent to professional writers for final evaluation. The final judges were:

Mrs. Gertrude Atherton, short stories; Mrs. Sarah Bard Field, poetry; Miss Edith Mirrielees, essays; Mr. Ransom Rideout, plays.

In addition to the announcement of winners, and the awarding of prizes, Miss Dorothy Vierra will read the best poems, a musical program will be furnished by the music department, Dr. Carl Holliday will talk on "More Felicity in Expression", a phase of creative writing.

This meeting will be held at 2 o'clock this afternoon in the Little Theater.

Noel Sullivan, a trustee of the Phelan estate, has signified his intention of being present, Dr. Barry said.

Following the program in the Little Theater, the magazine containing the prize-winning selections, will go on sale outside. After this they may be purchased at the Co-op for fifty cents.

In their honor the Pegasus members will take the winners to the Japanese Tea to be held on the Art Terrace after the ceremony. Mrs. Jean Penn is the president of the Pegasus society.

This is the second year in which the Phelan awards have been given.

NOTICE

Any student wishing transportation to Los Angeles or vicinity, should see Calvin Sides at once. Mr. Sides is leaving the first Sunday after school is out, and returning a few days before the fall quarter begins. This is a real opportunity for that trip South.