

Let's Go
Shylock

SAN JOSE STATE COLLEGE
SINCE 1862
SPARTAN DAILY

Attend
Junior
Barbecue

VOLUME 23

SAN JOSE, CALIFORNIA, FRIDAY, OCTOBER 26, 1934

NUMBER 26

SPARTANS UNDERDOGS IN CONFERENCE GAME WITH NEVADA SATURDAY

San Jose In Good Shape For Crucial Game With Wolfpack

By GIL BISHOP

Of course, we could pull that old saying which so characterized the wise-cracks after Walt Disney's "Three Little Pigs" ran rampant throughout theaters galore, but instead it is merely time to say "Spartans To Meet Nevada."

Back in the memory of the school's ancients are emblazoned impressions of the determined stand the first eleven of the De Groot regime made against an invading Wolfpack on the old Spartan Field turf. The final score was 0-0 when only the faithful entertained thoughts or anything but a victory for the boys from Reno that day.

NEVADA FAVORED

Tomorrow finds a renewal of that battle taking place, this time on the turf of "Brick" Mitchell's Wolves. Again the Spartans enter the fray underdogs, but with more man-power and speed than had that team which fought Nevada to a stand-still in 1932.

Throughout a hard week of scrimmage and fundamentals, the attention of the squad has been focused on the game at Reno and a crack at the dragon-killing Nevadans. With a reputation built to a high spot by the win over the Madigan Gaels, the team across the line presents a massive front to DeGroot's golden-jerseyed invaders.

SPARTANS READY

Thus far, the Staters have merely produced a few mediocre games to the wondering public. Heights were reached in the Olympic Club (Continued on Page Three)

Forestry Majors Hold First Meeting of Year

Seventeen members attended the initial meeting of the Forestry club, held yesterday afternoon. Officers were elected and speeches given by Dr. Jay C. Elder, organizer of the club, and Mr. Allen W. Jacobs, faculty adviser.

Melvin Curtis was elected president, Cary McMurphy, vice president; William Smoker, secretary; and Fritz Barkan, sergeant-at-arms.

All members must be forestry majors.

Dr. Elder spoke on the fields open to forestry majors. Mr. Jacobs stated that the club shows promise of becoming an interesting and active organization.

EARL ATKINSON'S ATTEND RECENT FACULTY DINNER

Dr. and Mrs. Earl W. Atkinson were honored guests at the commerce faculty dinner given by Dr. and Mrs. Elmer Staffelbach at their home early this week.

While Dr. Jessie Graham is on leave of absence, Dr. Atkinson is taking her place as instructor in shorthand, business machines and observation in business subjects.

THE COSSACKS ARE COMING !

DR. T. W. MACQUARRIE LEADS CAMPUS DRIVE FOR COMMUNITY CHEST

Local Campaign Will Follow Plan Of Town Committee

The plan of Dr. T. W. MacQuarrie, president of the college, for the organization of the community chest drive along the lines used by the down-town committee was favorably received by the student chest drive committee which met yesterday morning.

Charles Pinkham, chairman of the student committee, conferred yesterday with Dr. MacQuarrie, who was head of the down-town committee last year. The committee is planning a campaign to start November 14, following the suggested plans with minor changes to suit campus conditions.

Y. W. C. A. TO AID

This year the college Y.W.C.A. will be headquarters for receiving contributions from students.

Katherine Hoffmeister, director of publicity for the group, will secure posters, pledge-cards, and movies from the down-town committee.

FACULTY TO HELP

Mr. Guy George, of the commerce department, representing the faculty, declared that "the faculty will cooperate with the students to the utmost."

Those present at the meeting were: Barbara Bruch, Charles Pinkham, Adrian Wilbur, William Jennings, Bonita Hooker, Katherine Hoffmeister, Kay McCarthy, and Mr. Guy George.

Confab At Pacific Today For F.W.C. Delegates Entrain

Staffelbach Will Open Stockton Discussion

The opening address of the Far Western Conference student body presidents' meet starting today at Stockton will be made by Hugh Staffelbach, vice-president pro-tem of the student council, and one of the three San Jose State delegates.

Bill Jennings, representing the student body, and Coral Kluge, representing the Spartan Daily, are the two other delegates who entrained this morning for the two-day meet at the College of Pacific.

Staffelbach will talk on "Public Relations and Raising Local Interest in the College".

Miss Kluge, representing the journalistic interests, will join in a discussion upon "Publications" led by Fern Bryant, editor of the Pacific Weekly, the C.O.P. paper.

Other highlights of the two-day prexy meet will be the following program:

"Cooperation in the Far Western Conference", discussion led by Maitland Wolfe, president of the Cal Aggies; "Athletics" a talk by John Merritt, president of Fresno State; a football game Friday night between Pacific Freshmen and St. Mary's frosh; a play Saturday night in the Pacific Little Theater, "Green Bay Tree"; and a series of luncheons and dinners.

Ahira Holmes of San Francisco was the first principal of the San Jose Normal School in 1862.

FRESHMEN MEET NEW MEMBERS OF COUNCIL IN ORIENTATION GROUP

Seniors Hear Poetry Reading Accompanied By Piano

Dorothy Vierra and Evelyn Cavala entertained the seniors with poetic readings, and Dean Charles B. Goddard introduced the newly elected governing council to the freshmen at separate orientation meetings yesterday morning.

HEAR READING

Rachmaninoff's "Prelude in C Sharp Minor" as played by Evelyn Cavala provided a suitable background for the reading of Poe's, "The Raven" by Dorothy Vierra, following a short business meeting at senior orientation yesterday.

Jack Charnow announced that enough tickets had been sold for the concert series to assure its success.

FROSH INTRODUCED

Freshmen became acquainted with about 35 of their fellow classmates yesterday during orientation period when chairmen of the voting groups for council members and members of the governing council were introduced to the assembly by Mr. Charles B. Goddard, dean of men and class adviser.

Mr. Goddard announced that the council, which was elected at orientation last week, will act as governing body of the class, and in the future will plan the orientation programs, endeavoring to use freshman talent. He also added that the private school group of the class had decided to form a regular organization.

SINGING HORSEMEN TO OFFER NOVEL PROGRAM IN COLLEGE AUDITORIUM

Russian Chorus Concert To Be Enjoyed By Large San Jose Audience

Dramatic, colorful, thrilling are the world-famous Don Cossacks, Russian male chorus, who will sing in the Morris Dailey Auditorium of San Jose State college Sunday night, bringing to San Jose the most unusual musical program ever presented in this city.

FINE CONCERT

A concert by these "Singing Horsemen of the Steppes" is an impressive, unforgettable experience. Organized in 1923 in a prison camp near Constantinople, these 36 former members of the Czar's Imperial army, now homeless outcasts exiled forever from their mother Russia have written musical history across the face of most of the civilized world.

Their record of 2700 concerts before wildly enthusiastic audiences in Europe, England, Australia, and America has never been equaled.

A Don Cossack concert is an intense emotional experience. The voices of these giant Cossacks is the voice of Mother Russia—their songs are the soul of the Russian people.

JAROFF LEADER

The exultant fervor of their voices in Russian sacred music, the longing expressed in their folk songs, the riotous accompaniment of shouts, whistling, and frenzied dancing in their Cossack war songs make a program that, once heard, is never forgotten.

These Russian Giants are led by diminutive Serge Jaroff, miniature Cossack, who saw in the wild, untrained voices of his prison-comrades singing around the campfire the musical possibilities which have resulted in the incomparable Don Cossack chorus.

TICKETS ON SALE

Is is an interesting sight to see this small personage at the head of his men. Without baton and without giving a note he leads them in an outburst of song such is unrivalled today by any other organization of voices.

Tickets for the Cossack concert may be obtained until the program begins on Sunday evening, and are on sale at any San Jose music store. Season tickets for a series of three concerts which, in addition to the Cossacks, includes Mischa Elman, violinist, and Joseph Hoffman, pianist, are also obtainable at the special price for students for two dollars.

William Erlendson To Play on Noon Program

A program of piano music featuring a Bach suite and the works of three modernists will be presented in the Morris Dailey Auditorium today at 12.30 by Mr. William Erlendson of the music department at the weekly Musical Half Hour.

The program is as follows: "French Suite in E Major," Bach; "The Lover and The Nightingale," Granadas; "Minstrels", Debussy; and "Barcarolle", Griffis.

SAN JOSE STATE COLLEGE
SPARTAN DAILY

Dedicated to the best interests of San Jose State College

Published every school day by the Associated Students of San Jose State College
Entered as second class matter at the San Jose Postoffice.

Sole and Exclusive National Advertising Representative:
National Advertising Service, Inc. 11 West 42nd St., New York
490 North Michigan Avenue, Chicago, Illinois.

Member Associated Collegiate Press

Press of the Globe Printing Co., Inc. 1431-33 South First Street

DAN CAVANAGH EDITOR

Telephone Ballard 2418

DOLORES FREITAS MANAGING EDITOR

Telephone Santa Clara 5R3

FRANK HAMILTON BUSINESS MANAGER

Telephone Ballard 1678

CLARENCE NAAS SPORTS EDITOR

Telephone Ballard 3771W

BILL ROBERTS CIRCULATION MANAGER

Telephone Santa Clara 31

Monday Jim Fitzgerald

Tuesday Harry Jennings

Wednesday Harold Bettinger

NEWS EDITORS

Thursday Coral Kluge

Friday Jewel Spangler

WOMEN'S DESK

MARY FERRASCI Editor

Dorothy Martin Sports

Muriel Hood Society

Betty Jean Keller

Lela O'Connell Organizations

Ona Dippell

Audrey Smith

COPY DESK

OLIVE STREET Editor

Coral Kluge

Leona Pruett

Ona Dippell

Thelma Vickers

Lela O'Connell

Eugene Gear

Catherine Gunn

Helen Rector

MICHAEL ANGELO STAFF ARTIST

The Cossacks Are Coming

By all means, hear the Don Cossacks—but you will, and so will your friends, for enthusiasm is contagious.

The most wonderful chorus ever to visit America, the Don Cossack Russian Male Chorus will present a program of Russian music in a manner to thrill the most blasé on Sunday evening in the Morris Dailey auditorium.

The Don Cossack chorus is without a doubt the most amazing organization of male singers in existence. The variety of tone they display is astonishing, the range of their voices phenomenal, from the fathomless depths of the bass section to the soaring treble of the tenors.

Their leader, Serge Jaroff, is a dynamic little man whose control of his men is extraordinary. He needs no baton to beat time in the conventional manner, but plays upon his chorus as upon a mighty orchestra.

➤ "The Singing Horsemen of the Steppes" is indeed an appropriate description for this band of thirty-six descendants of those fearless outlaws of Muscovite Russia who fled to the wild regions of the Russian steppes rather than do military service for the Czar.

The amazing technical perfection of their performances has made them the sensational drawing-card of Europe. One of the costliest attractions ever imported, they return this season for their fifth American tour, which will extend from Coast to Coast. San Jose is indeed fortunate to be included in their tour. D. F.

A New Name?

In a recent issue of the Spartan Daily, Dr. MacQuarrie, in his column "Just Among Ourselves", suggested that we adopt a name more suitable than "Spartan".

And why not?

The name "Spartan" is not a fitting one for this college.

The name "Spartan" might be applied to any number of colleges.

The name "Spartan" does not in any way distinguish us from any other college.

The name "Spartan" suggests a number of things not applicable to this college.

And then, to top it off, the U.S.C. road show team is called the "Spartans". Any product of U.S.C. is always widely ballyhooed, and the mention of the name "Spartan" in a short time will only bring up an image of U.S.C.

As Dr. MacQuarrie said, with all the brains we have around here, we should be able to think of a name that is suitable to the college and that can be applied to this college alone.

We are now open for suggestions.

FOOTBALL . . . By Michael Angelo

Just Among Ourselves

Note—This column is personal between the president and the college. Outsiders are requested not to make use of the material.

By Dr. T.W. MacQuarrie

Here's something for you to write about in your letter for the Monday Daily. Express your attitude on the amount of cigarette and tobacco advertising we're carrying. I figured up a couple of papers a few days ago and found that one of them carried 120" and the other 117". The first one had a pretty good list of local advertisers, but the second had just one little 6" ad. I'd like to know what you think of it. Does it bother you to be subsidized by the cigarette people?

Those ads are quite expensive. There must be an awful profit in tobacco or they couldn't afford it. I can hardly imagine that the profit on us would warrant a single day's expenditure of \$30. But that's about what it costs to take up our space. Perhaps you can figure it out. Personally, I don't care for them, and as a matter of fact I think we're playing a losing game in running any ads. I doubt if they actually pay for the space they take. I've often wished we could get along without any ads. I believe we can, but the paper might not appeal to you if there was nothing in it but news. (How we do love to look like some one else!)

We had one particularly interesting page in a recent number of the Daily. This column took up a part of the upper half of the last page and a popular cigarette paid for the rest.

It makes no difference to me whether you smoke or not. That's a personal matter, and it probably doesn't do any harm. My principle objection is the poor housekeeping it engenders. It costs a good deal to keep the campus as neat as it is. Most of our smokers do respond to signs to keep away from entrances, but a good many do not. If you have to stand in front of a doorway, please smoke them as short as possible and then hide the remains. (Why don't you use a pipe? It doesn't clutter up the landscape, and it certainly looks better in a face.)

Another thing I'd like to have you write about. Do you think

student body and student group officers should attend "conferences" at various places and have their expenses paid by student body funds? We'll be invited to send delegates to about six such conferences this year, and always the question of expenses comes up. What do you think? Are you willing to have a part of your student fees used in that way? I doubt very much if these conferences have anything to do with the success of the college, but they are interesting to the participants. I have in general been against such attendance at public expense, but I'm willing to listen to a discussion and change my ideas if I can be shown that such expenditures are justified.

NOTICES !!

Today is the last day to drop courses. Joe West, Registrar.

KAPPA DELTA PI

Kappa Delta Pi pledge service will be held Tuesday evening, October 30, at 7:30 o'clock in room 155 of the Education wing. It is important that all pledges and active members be prompt.

Sign in the Health Office by noon Monday, October 29 if you wish to be given the Schick Test which is being offered on Wednesday October 31, between 12:30 and 1:00 p.m.

LOST

"Marketing Principles" by Pyle. Please return to lost and found. Reward—M. Fondevilla.

Will all those who are to usher for the Concert Series please read the music bulletin board. Also, see Evelyn Cavala as soon as possible.

A communte ticket was lost here on the campus either Monday or Tuesday. Please return to Lost and Found along with the student body card and identification card. Helen Morser, Belmont.

Identification cards will be ready for distribution Monday. They may be secured at the Controller's office.

The first summer session of San Jose State was held in 1904.

WORLD NEWS HIGHLIGHTS

Partial returns on the Literary Digest gubernatorial straw vote showed a big majority for Governor Merriam. The incomplete returns were as follows: Merriam—18,341, Sinclair—7,547, Haight—1,421.

A New Orleans hotel yesterday was the scene of a fist fight between a United States senator, John H. Overton, colleague of the fiery Huey P. Long, and Burt W. Henry, president of the Home Election League of New Orleans and political enemy of Senator Long.

Three Americans were jointly awarded the Nobel Peace Prize for medicine: Drs. George Minot and William Murphy of Harvard, and George R. Whipple of Rochester, New York.

The Union Pacific's streamlined train set up two new records on a cross country run yesterday. It established a speed record of 120 miles an hour for two miles and knocked off almost 15 hours from the former best time between New York and Los Angeles. It took engineer H. D. Robinson exactly 56 hours and 55 minutes to bring the all-aluminum train into the Grand Central station.

The first State college building was erected in 1871.

The first State college building was destroyed by fire in 1880.

In 1922 a six weeks summer course became an established feature of San Jose State.

BLOOM'S SHOES

Stylish Steppers

Designed for

DANCING

Shoes the dancing feet appreciate and dancing eyes admire

DYABLE FABRIC—

—SILVER KID

Low or High Heels, Sandal Type

Or Closed Toe

395 - 500

No charge for dying

BLOOM'S

135 South First Street

SPARTANS WILL LEAVE TONIGHT FOR TILT WITH STRONG NEVADA TEAM

(Continued from Page One)

game that have not been nearly attained since the Club's Horse-shoe win.

The squad of some 35 men which leaves San Jose this evening for the mountain divorce center have their work clearly outlined. The game means a lot to the team, to DeGroot, and to the college. A win over Nevada and a lot of miserable erring play during the early season can be forgiven. A win, and the team will be started off to what should be a victorious year from now on.

A criterion of Nevada's play can be shown by the fact that the same Cal Aggies which stopped the Spartans cold also held the Mitchellites to a 0-0 score, and shoved the over-powering Wolves around the turf in no uncertain fashion.

The Spartans should be up to full strength for this game. The line is intact and the fastest backfield in the aggregation is due to roll. It's time for the State varsity to show something to salvage the prestige that has been so laboriously fought for and attained during the past two years.

STARTING LINE-UP

The Wolves, of course, re-added Carroll and Tharp, two fine players, to the roll of starting players. Nevada fought but little in losing to the Cal Ramblers, and it will take everything every man on the San Jose team has to romp over the Reno team—but it can be done!

DeGroot will probably start his veterans as far as possible, but some of the unheralded of the Spartan troupe have been coming up with a rush.

The line should read Baracchi, Simoni, Pors, Whitaker, Cannell, Daily, and Laughlin from end to end, with Shehtanian, Stockdale, Watson, Wren, Carpenter or Corbella the men to pick a backfield combination from.

AERIAL ATTACK

There's everything to gain and nothing to lose at Reno tomorrow. The Spartans have been bogging down with unceasing regularity throughout the season, but the men have the ability of a high class team if they will only use it.

The DeGroot eleven will be facing a team that uses a "Z" and single wing formation in contrast to the local double wing attack. Strong on passing, the Nevadans will probably harass the State defense with more of an aerial barrage.

San Jose, on the other hand, is due to open up with a flashing speed attack, combined with a few passes of their own. DeGroot intends to force the Mitchell eleven to over-speed themselves, allowing the Spartan speed merchants, Stockdale, Watson and Wren, to cut loose around the Wolf ends.

The attention of more than San Jose State will be focussed on the game tomorrow. A win over Nevada and we're on the map again.

Rosetta BEAUTY SALON
 SAM BONGIORNO, Prop.
 216 S. Second St. Y.W.C.A. Bldg.
 Telephone Ballard 8289

HAIR CUTTING
 PERMANENT WAVING
 FINGER WAVING
 MARCELLING - FACIALS

Girl's Sports

By DOROTHY MARTIN

The Juniors kept up their undefeated record when they were awarded the game on a forfeit from the seniors. Thus far the seniors have established an enviable record. They have failed to appear for any of their games.

The Frosh put themselves back in the running by defeating the Sophs 12-0. This was their third victory against one loss. The Sophs have been playing good ball but lack offensive drive.

The Frosh made their first score when they recovered a Soph fumble in the end zone. Their second score came as a result of a short forward pass Thurman to Swezy. Satger and Thurman were outstanding for the frosh, while Dick Main and Jim Dunlap starred for the Sophs. A good sized crowd turned out to witness the frosh victory.

Coach Charlie Walker wishes to thank Joe Blacow and Ray Abernathy for officiating the games played during the week.

Louis Macke, who has been assisting Coach Walker in the intramural touch football games, should be commended for his services. The games have been started and played as scheduled without any delay or confusion. More assistants like Macke would add greatly to the success of the intramural sport program.

Library Honor Society Will Be Hosts At Afternoon Tea

Ping pong and other games will furnish entertainment for the tea which is being given this afternoon from 3 to 3:30 in room 120 by Les Bibliophiles, library honor society.

All library majors and minors are invited to attend the affair and become acquainted with the other students who are taking the same objective, stated Barbara Wood, president of the organization.

FROSH GRIDDERS MEET MARE ISLAND GOBS IN "NAVY DAY" CONTEST

By DICK EDMONDS

The San Jose freshman football eleven plays the Mare Island Apprentice School team at Mare Island tomorrow night.

Under the watchful eyes of DeWitt Portal freshman mentor, the squad has been practicing hard to iron out the bad spots of play exhibited in the previous games.

The Mare Islanders are reputed an experienced team packing great weight. They will be out to beat the Spartans in an impressive manner as the game is the feature of the big Navy Day celebration to be held at the Base tomorrow.

KRESS AT GUARD

A new star has been in evidence during the past week's practice sessions and will start at a guard position. Kress, to date a plugging third string man, is the man who has done so well in scrimmage and is due to crash into the lineup. At the other guard position will be found the reliable Herb Hudson.

Colburn appears ready for a starting assignment at the center position and will probably be found there against the Sailors. Vorhees, regular pivot man is pretty well battered up, but may see action.

Trowbridge and Westall will start at the tackle positions. Wilson has shown well in the workouts this week and will break into the game.

BACKFIELD SAME

At the Wing positions will be found Collins and Rianda, but Swartzell, the converted guard, and Gibb, a new find, stand a great chance to prove the leaders at these positions.

The backfield will start the same lineup as has taken the opening kickoff in the majority of the games. Lewis, at fullback, Slingluff, the shifty quarterback, Fink, at halfback, are sure starters. At the other halfback position a great battle is on between John Costa and Frank Sanchez, with the latter favored to get the call.

Soccer Team Will Meet Stanford Saturday

Coach Charlie Walker's varsity soccer team will travel to Palo Alto tomorrow morning to meet the Stanford Cards in a conference game. This game marks the beginning of a busy week for the soccer team, as they meet Menlo J.C. next Wednesday and San Matea J.C. in another conference game next Saturday.

STARTING LINE-UP

There will be a few changes in the starting line-up for tomorrow's game. Bob Doerr, former center forward has been shifted to

left wing where his speed and aggressiveness can be used to good advantage. This puts the diminutive Charlie York at inside right. York is a clever ball handler and has been working well at this position with Main and Plavari, two fast men who play center forward and inside right respectively.

The backfield has also been re-vamped for the tussle tomorrow. La Clerque may start at either right half or full. He is an experienced player but because of work has not been able to practice.

-- BLOOMS --

Read This for Shoe News!

CORRECT SHOES FOR THE CAMPUS
 with all the advantages of Higher Price

Footwear at

- Wing Tips
- Grain Leathers
- Brogue Style

\$3⁹⁵

- Moccasins
- Plain Toes
- Dancing Styles

Black or Brown

You never saw such values before !!!

Fall Models—Individual Creations
 Made to Wear—Your choice of over 24 styles

at

Bloom's

Florsheim Store
 71 SOUTH FIRST STREET

ROOS BERET BAR

Step-up and order the newest mad-cap!

All sorts ... all kinds ... all styles ... and models in a grand assortment of berets and such for the head.

HILDA GUSSEFELD, Campus Representative

95¢
\$1.95
\$2.95

Roos Bros

FIRST STREET AT SANTA CLARA

FRANCO'S

2 MARKETS

5th & Santa Clara Sts
 13th & Washington Sts

5th St. MARKET OPEN 'TIL MIDNITE

WE GIVE "D.M." GREEN STAMPS

HILARITY REIGNS SUPREME TONIGHT AT ANNUAL JUNIOR CLASS BARBECUE

Anticipating a large crowd of enthusiastic students at their barbecue tonight, members of the junior class are today completing plans for the annual affair, which will take place in Alum Rock Park from 7 to 12 o'clock.

Transportation will be provided for those who would not otherwise be able to attend. Anyone desiring transportation is requested to meet at seventh and San Antonio streets at 6:30 tonight.

Situated in the attractive eastern foothill district of San Jose, Alum Rock Park is an ideal location for informal events. New barbecue pits and picnic tables have been installed as part of the improvement program launched this summer by the city of San Jose, and all poison oak has been removed. The natural beauty of the park was accentuated by attractive playing fountains and picturesque European style bridges.

With two excellent floors available—one open and one closed—

guests at the barbecue will dance from 8:30 until 12 to the music of Mel McDonald's college orchestra. Barbecue steak, potato salad, Spanish beans, French bread, butter, pickles, potato chips, and coffee compose the meal to be served from 7 o'clock until 8:30.

Tickets may still be secured at the controller's office or from members of the committee. Stags will be especially welcome at the barbecue.

HIKING CLUB PREPARING JAUNT TO TWIN CREEKS

The San Jose Hiking club, sponsored by Miss Elsie Swanson of the English department, will hold its third outing of the quarter this Sunday at 8:10 a.m., when a hike will be made to Twin Creeks, near Almaden.

All students have been invited to join the club members on this hike, and are asked to bring their own lunch, and 10 cents if they do not provide their own transportation.

DE MOLAY ANNUAL FALL DANCE

STANFORD AMBASSADORS

NOV. 3 SEMI-FORMAL \$1.25 SCOTTISH RITE TEMPLE

FOR BETTER FOOD . O'BRIEN'S

DANCING

No Covert Charge

EVERY . . .

FRIDAY AND SATURDAY NITE

9:00 p. m. to 1:00 a. m.

IN MAIN DINING ROOM

O'Brien's

223 South First Street

AFTER "TIRING" WORK—

CHARLES STEPHENS, JR. '35—pre-medical.

He says: "I've followed the recent scientific investigations which confirm Camel's 'energizing effect.' But I already knew from my own personal experience that Camels lift up my energy and enable me to tackle the next assignment with renewed vigor. It has been definitely established, too, that Camels are a milder cigarette."

GET A LIFT WITH A CAMEL!

Throw off that tired feeling this quick and enjoyable way! Pull out a Camel—light up—enjoy its rich, pleasing taste. Before many minutes have passed you feel a harmless and delightful renewal of your energy. Join those who are finding a new pleasure in smoking as they "get a lift with a Camel!" Smoke steadily? Of course! Camels are made from finer, MORE EXPENSIVE TOBACCOS, and do not get on the nerves!

TUNE IN! CAMEL CARAVAN with Glen Gray's Casa Loma Orchestra, Walter O'Keefe, Annette Hanshaw, and other Headliners—over WABC-Columbia Network.

TUESDAY . . . 10 p.m. E.S.T. | THURSDAY . . . 9 p.m. E.S.T.
9 p.m. C.S.T.—8 p.m. M.S.T. | 8 p.m. C.S.T.—9:30 p.m. M.S.T.
7 p.m. P.S.T. | 8:30 p.m. P.S.T.

TOBACCO MEN ALL KNOW:

"Camels are made from finer, More Expensive Tobaccos—Turkish and Domestic—than any other popular brand."

GIRL EXPLORER. Mrs. William LaVarre says: "Any time I'm tired I just stop and smoke a Camel. It wakes up my energy in no time. And here's an important point. Smoking Camels steadily, I find, does not affect one's nerves."

HOCKEY PLAYER. Bill Cook, Captain of the famous New York Rangers, says: "The way I guard my nerves and yet smoke all I want is to smoke only Camels. They have a taste that sure hits the spot. I smoke a lot and I find that Camels never get on my nerves or tire my taste."

CAMEL'S COSTLIER TOBACCOS NEVER GET ON YOUR NERVES!