

★
Attend The
Varsity Show
Tomorrow
★

Spartan Daily

San Jose State College

★
Buy Your
'Patsy' Tickets
Early
★

VOL. XXVII.

SAN JOSE, CALIFORNIA, TUESDAY, NOVEMBER 15, 1938

Number 38

RECITAL WILL BE GIVEN IN MORRIS DAILEY

BRASS CHOIR FEATURES TWO SELECTIONS ON PROGRAM TODAY

Members of the Music department will give the second in a series of recitals this morning in the Morris Dailey auditorium at 11 o'clock.

Featuring two numbers by the Brass Choir under the direction of Mr. Maurice Faulkner, the program consists of student artists, some of them making their first appearance on the campus.

John Andrews, pianist, who makes his debut in San Francisco as a concert artist Thursday, will play two of the selections on his program, Sonata, Opus 81A by Beethoven, and Scherzo in E flat Minor by Brahms.

Charles Pyle, singer, will offer two numbers—one by Schumann, "Du Bist Wie Eine Blume" and an old English selection, "When Love is Kind".

Other students to appear on the program are Lorraine Hall, Pearl Nicholas, Everett Clarke, and Ellen Dudgeon. They will present a variety of musical selections.

All students, faculty members, and friends are cordially invited to attend.

Students Honor Gridders Friday At Aloha Dance

Sweet strains of Hawaiian music will flow in the Men's gym Friday night as the student body presents an "Aloha" dance in honor of the Spartan football team which sails for Hawaii after Thanksgiving.

Featuring a hula dance by none other than Jack Riordan, rally committee chairman, entertainment will include Hawaiian musical numbers by Roland Band's orchestra and several college Hawaiian students.

Colorful leis will be presented to each co-ed attending the dance.

John Holtorf and Steve Hosa are handling arrangements for the affair.

CAMP TALK BY Y.W. SECRETARY

Patricia Davidson, executive secretary of the YWCA, will speak to members of the Camp Leadership group, a college organization here, today at 12:30 in Room S16.

She will discuss types of camp units organized under the Girl Reserves and other YWCA camps. Type of leadership necessary for success in these fields will also be taken up.

The meeting will be the first held this quarter under the leadership of new officers who were chosen last week. They are Ruthadelle Taylor, president; Bob Payne, vice-president; Maybelle Petersen, secretary; and Jack Manteufel, treasurer.

Full House For Play Assured

Comedy Will Open For Two-Day Run Thursday

With a full house already assured by the large advance sale of tickets three days before the opening, the student-actor cast of the San Jose Players' "Storm in a Teacup" will hold dress rehearsals tonight and tomorrow night.

TWO NIGHTS
The James Bridie comedy hits

As Jean Holloway, self-styled publicist of the drama department, gleefully trotted past the Daily office yesterday with the famed acting-dog 'Patsy' in tow, we of the staff felt obliged to again reiterate in print that contrary to reports in downtown papers, the Spartan Daily was not responsible for the fake dog-napping in which 'Patsy' figured last Thursday. It is our personal belief that the cur just stepped out to buy some flea powder.

the boards for a two-night presentation Thursday at 8 o'clock in the college Little Theater, under Miss Margaret Douglas's direction. The play, which has had its most notable successes in England, where it was first produced, will have its first presentation on the Pacific coast with its performance here.

PATSY
Satirizing both politics and the overbearing dignity and confusion of laws in the judicial system, the play revolves around the mongrel dog "Patsy", chief motivating force for the unusual happenings in the story.

Leading roles are taken by Annette Owen and Raber Davenport as Victoria and Burdon; comic love interest is left to Emma Borzone and Howard Chamberlain as keeper, and McKellar, the canny Scotsman.

A limited number of tickets are still on sale in Room 49, in the speech wing.

D.T.O. Hop Saturday

Some are picking California, others are picking Stanford, but win or lose, they are all picking the Delta Theta Omega Big Game Dance over another dance that is being offered by another nearby school on the same night.

Seven pledges to the DTO's will be honored at the formal affair November 19. Those to be honored are Dick Ofsted, Jim McAuley, Bob Payne, George Hurst, Harry Baehr, Rex Purcell, and Leroy Zimmerman. The seven new men were recently pledged and will accept formal initiation Thursday, November 17.

Bids for the Big Game Dance are on sale in the Controller's office and by the members of the fraternity for \$1.25. The dance will be given at the recently remodeled Belle Monti Country Club.

Music for the affair will be furnished by Lee Scarlett and his popular orchestra.

S. J. OFFICIALS CONTACT MORE 'BOWL' FOES

S. F. COLUMNIST BOOSTS SPARTAN TEAM FOR ROSE BOWL

By BEN JOHNSON

With attention of the entire Pacific coast this week focused on San Jose State's high scoring, undefeated, and untied grid machine, time for selection of the Spartan's opponent in the proposed "Prune Bowl" swiftly approaches.

Three teams are still on the list being considered by the Spartan coaching staff and the Junior Chamber of Commerce, Texas Tech, University of New Mexico, and University of Oklahoma have all been approached and the New Mexico team coached by former Stanfordite Ted Shipkey, has indicated they would favor such a contest.

ELIMINATION
However, Mexico and Texas Tech are pitted against each other this weekend, and, according to Coach Dud DeGroot, it is quite possible that selection may be made on the outcome of this game.

Iowa State college wired local officials that they have other plans for the post season and would not

(Continued on Page Four)

GRID PICTURE FEATURED AT TEAM SHOW

Emcee

Ernie Smith, famous sports announcer who will act as master of ceremonies for the Varsity show tomorrow night in the State theater.

ERNIE SMITH TO EMCEE BOTH SHOWS

The motion pictures taken of Friday's game will be shown during the Varsity Show at the State Theater tomorrow night.

According to Dud DeGroot, the entire game was recorded on celluloid and as much as possible will be shown on the theater screen.

Another change in the original plans is that Ernie Smith, originally scheduled to emcee the second show only, will be on hand to conduct both performances.

HAWAIIAN SCENE

The program is one of the best ever staged by campus talent, according to Student Body Prexy Jack Hilton, who was present last night as the cast rehearsed for the last time. The prexy stated that the already publicized Hawaiian scene will be the highlight of the show and that Varsity Quarterback Birlem, who swings his own version of the hula, threatens to show up the natives of the islands in their own dance.

Another good act, says Hilton, will be the skit put on by Dee Portal and the Latka Brothers. Portal's usual sterling performance with his two proteges will "roll 'em in the aisles".

TWO WATCHES

Two \$35 wrist watches, donated by Paul Hudson, will be the door prizes, along with two white footballs autographed by each member of the team.

The receipts from the show will be used to finance several extra football players for the team's trip to Hawaii.

Among the campus notables (besides Hilton) who have stated that they would be present when the curtain went up are Jack Riordan and Frank Carroll, president and number two man of the Letterman's society, who stated that the entire club would attend en masse.

College YMCA Dinner Tonight At Cafeteria

"Vocational Guidance" will be the topic discussed by Dr. Peabody, Pastor of the First Congregational church, and former members of the Wisconsin State Board of Mental Hygiene, at the campus YMCA dinner held in the YWCA cafeteria tonight at 6:00 p.m.

The meeting has a two-fold purpose, according to Frank Gettinger, campus YMCA president. The first is to interest more men in YMCA activities, and the second is to give the members an opportunity to meet together in fellowship groups.

This dinner is the first of a monthly series planned by the YMCA organization. A cordial invitation to attend is extended by the YMCA, to all men interested.

CO-OP HEAD SPEAKS AT NOON TODAY

Mr. Larry Collins, president of the University of California Co-operative Association Inc., will speak on the subject of co-operatives at today's Open Forum meeting, which will be held in Room 27 of the Home Economics building at 12:20.

Besides being president of the Co-op Association, Mr. Collins has charge of Barrington Hall at the University of California, a co-operative that houses and feeds over two hundred men.

The speaker will explain the general types and purposes of co-operation.

WAA PLANS BREAKFAST FOR TEAM

Victory breakfast, honoring the winning WAA interclass hockey champions, will be held Tuesday morning in the Women's gym following the final game at 6:45.

Any woman students who wish to watch the tournament and attend the breakfast should sign up on the bulletin board in the Women's gym and pay the 15 cent charge to Mrs. Myrtle Calkins.

Teams are made up of interested students in hockey classes, stated Manager Ruth Burmester, in charge of the tournament.

Miss Vivian Gordon is adviser for the group.

Juniors who act as referees are coached by Miss Marjorie Lucas. Sophomores with Mrs. Vivian Gordon will serve the breakfast, while freshmen headed by Miss Barbara Ross will take charge of the entertainment. Ruby Seimers is WAA president.

Chinese Swing Band At Benefit Program

A Chinese swing band and entertainers, singers, and dancers will be featured at a Chinese program sponsored by the Santa Clara Youth Council to be presented in the Montgomery theater, at the San Jose civic auditorium, Friday night at 8 o'clock.

Miss Yang Hui-min and Mr. Lo-shan Peng, delegates from the World Youth Congress, are the honored speakers. To emphasize friendly relations between the youth of America and the young people of China, funds from the program will be used to purchase medical supplies for Chinese people.

SPEARS AID IN DISEASE FIGHT

Spartan Spears, under the direction of Juanita Murdock, will assemble tonight to formulate last minute plans for the mailing of 15,000 letters for the Tuberculosis Association of Santa Clara county.

The Spears have undertaken this job each year and will mail letters containing 100 to 500 stamps to be bought for one dollar a hundred. This money is used to aid the association fight the dreaded disease.

Organization members will give their free time during the day and evening to complete the task. They will meet in Room 37 at 7 o'clock tonight.

Feature Page

San Jose State College Spartan Daily

Dedicated to the best interests of San Jose State

Entered as second class matter at the San Jose Post Office
Published every school day by the Associated Students of San Jose State College
Press of Globe Printing Co. — Columbia 435 — 1445 South First Street
Subscription 75c per quarter or \$1.50 per year.

BEN HITT EDITOR-IN-CHIEF
City YMCA, Third and Santa Clara—Phone Ballard 3305
Office Phone Ballard 7800

JOE E. HAAS BUSINESS MANAGER
633 South Fifth—Phone Ballard 3009
Office Phone Ballard 7800

EDITOR, This Issue..... **BILL RODRICK**

Needed---A Campus 'Bible'...

It is appalling to consider how very much of a minimum is the knowledge of San Jose State history and background possessed by the average student here.

The recent open meeting of the council at which some 50 students, interested in how goes the student body income of several thousand dollars quarterly, were present, illustrated the amazing minuteness of general campus knowledge.

And it forcibly brought home to this observer the fact that our school has long had a crying need for what is called a "bible" on some campi, a REAL book of information and instructions supplementing the catalogue and registration literature used at present.

Should the workings of the school thus be explained to the students at the outset, many misunderstandings which later develop into controversies would be avoided. THE RECENT "TO PING OR NOT TO PONG" STUDENT QUESTION IS EXAMPALARY OF THIS.

Not one out of 50 undergraduates are aware of the existence of the State College Corporation nor of its significance in relation to the college's expansion. Hence, not one in even 150 is aware of just how the student union building was acquired nor how much its eventual purchase by the state is dependent upon the nature of its present use by the student body.

Perhaps in regard to this specific issue the student council and the college paper can cooperate soon in presenting an explanation of the student union situation. But that should not become the paper's habitual function.

The college needs a complete little book of information and background, and it has needed one for years—will it keep on needing one? —THE EDITOR.

NOTICES

LOST: One airdale pup, age 10 months. Goes under name of Suzy-Q. Notify Publications office.

Student Union Girls meeting at 5 o'clock Wednesday. Important that everyone attend.

Delta Phi Upsilon—Do not forget tonight's meeting at Miss Crumby's house, 297 So. Ninth, at 7:30.

Kappa Phi members and pledges: Tickets for the Dad's Banquet which is to be Tuesday evening, November 22 at the YWCA, must be purchased this week. They will be sold every noon this week from 12 to 1 in Room 7 for \$1.04. Do not neglect to purchase your ticket immediately!

LOST: The book "Psychology and Life" by Floyd Ruch. Please return to Mabel Gomes, Ballard 2415-J or Lost and Found.

Delta Epsilon: There will be a meeting tonight, 7:30, 560 S. 7th.

—There is no—
"STORM IN (our) TEACUPS!"
I should say not!
Everything is QUIET and ORDERLY in the
Fountain of Youth
We Serve Delicious
—LIGHT LUNCHES—
at the
LOWEST PRICES!
LUSCIOUS WAFFLES—Hot!
Just across San Fernando

WATCH FOR SAN JOSE STATE'S COMPOSITE CO-ED

THE SOCIAL WHIRL

By BARBARA MATTHEW

OH! LOOK! THERE'S BING CROSBY! and Dixie Lee (Mrs. Bing) and Rudy Vallee . . . and we see State students rubbing elbows with these cinema stars at the Fairmont last Saturday night. Dancing to the music of Henry King were former Zeta Rho members and their guests . . . Mary Falcone, Ed Wall; Barbara Stillwell, Frank Grey; Margaret Hull, Oliver Allen; Jane Hull, Leonard Morton; Jane Werner, Gordon Hunt; Betty King, Larry Shirle; Carolyn Cook, Charlie Boeks; Helen Settergran, Martin Barry. Kay Walton, Keith Birlem; Frannie Haas, George Cannel; Eleanor Gosset, "Bud" Fisher; Jean Geisenhoff, Tom Baumgartner; Pat Doyle and Carl Stubenrauch . . . Thrill of the evening was when Bing Crosby consented to sing "Small Fry" and "I've Got a Pocketful of Dreams" . . . SIGH!

IT'S A BOY . . . and Mr. and Mrs. W. L. Hubbard proudly announce the birth of little Michael Owen Hubbard on November third . . . weight 8 pounds, 4 ounces. Mrs. Hubbard is the former Beatrice Cilker, Ero Sophian.

A.P.O. FRATERNITY held a closed party last Saturday night, starting off with an Alumni dinner at O'Brien's Pompeian Court for A.P.O.'s only, after which they

picked up their girl friends and took themselves off to the Campbell Women's club for an evening of dancing and refreshments. Among those attending were Bert Beede, Janice Jayet; Leonard Dyingner, Charlotte Dengler; Mr. and Mrs. Hugh Stafflebach (Gypsy Dehn);

Mr. and Mrs. Charles Tonkin; Ben Johnson, Amy Silva; John Holtorf, Alberta Gross; Bob Stone; Dorothy Horrall; Charlie Plomteaux, Maureen Swift; Dick Brown, Phyllis Cammon; Jack Mabel, Sara Bond.

FIRST FORMAL DANCE of the year will be given by D.T.O.'s "Big Game Dance" next Saturday night after the Cal-Stanford game, at Belle Monti with Lee Scarlet's orchestra. Place your bets for the game . . . personally, we give California the laurel wreath.

HITTING THE HIGH SPOTS last Saturday night after the Big-Little Game were Dorothy Gruber, Julius Samuels; Jeanne Schrader and Jimmy Budros. Dinner at Lucca's and dancing at the St. Francis. Fun!

COLLEGE MAN'S LAMENT . . . "Break, break, over cold gray stones, O Sea. You could break for forty years, And not be broke as me." —Anon.

EX-LIBRIS

THE YEARLING
By Marjorie Kinnan Rawlings.
Reviewed by Ruth Plumb.
Judy Baxter, sensitive, pleasure-loving young boy of "The Yearling" will capture your hearts in this new characterization of Tom Sawyer.

Roaming the forests in his backwoods Florida home he learns to hunt and to love the mysteries of nature.

Wise old Penny Baxter, Judy's father, is a well of good judgement and interprets correctly the youngster's desires and yearnings. Their relation is enhanced by the fact that Mrs. Baxter is a painful realist and lacks any depth of understanding.

THE STORY
"The Yearling" is a story which deals with real people in a real setting. In such characters as these we find the true answer and meaning of life.

At times the story lapses into sentimentality, at others the daily account of simple homely events becomes a trifle irksome; yet it remains one of the truly worthwhile books of the year.

The book can be obtained at the school library or bought at Lindsay Book store for \$2.50.

NOTICE
Senior Ring Committee: Burnetta Chase, George Place, George Chambers, Virginia French, Vivian Lindsey, Henry Isaksen—meet in Controller's office at 12:15 today instead of in Room 11.

Dizzy-Quizzy Box

By CON LACY

Q.—If you were in the quad, and a girl publicly slapped your face, what would you do?

A.—Gabe Velez, junior, from South Bend, Indiana:

Bring her on, I can lick any girl in school. Honestly.

A.—Elnathan Kimbel, freshman from Lompoc:

I would ignore the insult and walk away. Pooh!

A.—Vince LaBerge, soph from San Francisco:

I would turn the other cheek, of course.

A.—Irene Melton, soph from San Jose:

I'd slap the dame back.

A.—Jim Hartley, freshman from Hayward:

Get thee behind me, Satan . . .

A.—Dale Wren, junior from San Jose:

I'd just apologize . . .

A.—Jim Fahn, senior from Los Angeles:

How'dja find it out; it was in the dark!

Today's question submitted by Robert Fields.

(Send in your Dizzy-Quizzys.)

"Guy Lombardo"
is my Favorite Orchestra" says Frank Seimeia
Sax Player of
PHIL TRIENA'S
Sparkling Rhythm Orchestra
For engagement write to 24 Vaughn St. or Ph. Col. 2555-J

In The Headlines
today
By JOHN BLAIR BEA...

Great Britain has again... herself to be the champion... oppressed. Horrified at the... anti-Jewish decrees in Naz... many, England has decided... the aid of the United Stat... establishing a national B... state in South Africa, in... neighborhood of the South... Union. This is to become a... dominion of the great Brita... pire, until some South A... Hitler arises and demands... tion. Then, of course, to p... peace England will hand over... Judea.

Hitler's 400 million doll... has struck the German sto... ket pretty heavily. In an... to raise the enormous su... Jews have dumped all the... ings on the Berlin Bourse... all stocks to new lows.

Fearful of the future... war lords are laying out... the transfer of the empire... Canada, and a mass migra... the British people across... It is believed that with... years this project will be... pleted; and that the Briti... will be just a minor out... the great Anglo-Saxon... The population of Canada... meanwhile, will have reach... figure of 40 millions.

The British aren't so... after all. With their seat... pire in Canada, she can... completely rely on the U... States as her ally. America... not afford to have a third... on this continent.

NOTICES

Orchesis members attend... important meeting will be... Wednesday at 12:00 sharp... Morris Dailey—come in... clothes.

Junior Orchesis will meet... Thursday at 5 in the dance... All women students are... to attend.

There will be a Pi Om... meeting this afternoon at 3... in Room 137. Possible... a bulletin, to be published... quarter, will be discuss... members interested in such... etin please be present.

A reunion of Sigma Del... Spanish honor society, will... Wednesday night at 7:30... Morse St. Those wishing... are asked to sign up on... gage bulletin board.

THE United Cleaners
HAS BEEN LOCATED
121 E. SAN FERNANDO
(Across from Safeway Store)
— FOR YEARS —
WELL-ESTABLISHED
ALL TYPES College Work
done during this time
—because of its—
1—HANDY LOCATION
2—STANDARD Fair Prices
3—Expert WORKMANSHIP
(especially fur coats, etc.)
—WE STRESS—
PERSONAL SERVICE
Work is done EXACTLY
According to Specifications
—ANYTHING YOU ASK FOR—
Mended seams, buttons,
part of service.

Marine Date Changed

Originally scheduled for Friday night in the Border City, San Jose State's game with the San Diego Marines has been shifted to Saturday night. The Spartans risk an undefeated record.

Spartan Daily Sports

Spartans Gain Yards

By adding some 255 yards from scrimmage against Redlands, the Spartans posted a total of 2039 yards gained on the ground for nine games. San Jose has also moved 1188 yards via passes for a 3227 yd. total.

SAN JOSE, CALIFORNIA.

FRED MERRICK, Editor

"PONY" SWENSON, Assistant

TUESDAY, NOVEMBER 15, 1938

Seals Out To Cinch Waterpolo Titles

Flits, 525's Vie For Top Spot In Intramural Race

Cherokees Favored To Scalp Left Overs

As upsets continue to dominate the intramural basketball tournament, today's games find the Flits and 525's facing each other for the first time in league competition.

These two teams are still undefeated in the tournament, both having won three games. Today's game, scheduled for 11:45 in the Men's gym, will definitely decide the leader of the tournament. With Smersfelt and Mattos in the lineup for the Flits, this team can boast of a well balanced squad.

The Cherokees, who make their second appearance today, are figured to win from the Left Overs without a great deal of trouble. The Cherokees won their first game when they defeated the Stooges, who were favored to walk away with the title.

The complete schedule for today's games is as follows: At 11:00 Stooges vs. Storks and Scrubs vs. Midgets; at 11:45 Left Overs vs. Cherokees and Flits vs. 525's.

NOTICE

Formal initiation of Kappa Delta Pi will be held Tuesday evening, November 15, at 7:30 in Room 155. This is our monthly meeting. Program and refreshments. All members please attend if possible. —Albert Copeland, pres.

SPARTAN WRESTLERS HOLD BRISK WORKOUT WITH CAL.

Eugene Grattan herded a gang of Spartan wrestlers to the University of California stamping grounds Thursday and after watching his squad workout with wrestlers from the Bear school and Oakland and S.F. Olympic clubs he still thinks the locals are woefully out of condition.

BRUNO IN DRAW

Making the Berkeley jaunt were Con Lacy, Mel Bruno, Mel Rush, Bob Norona, Vic Christianson, and one or two other hopefuls.

Bruno, who will be the first one to admit he needs more conditioning, drew a tarter in Kondersaw of the Olympic club, being forced to

Present And Past

Captain-elect Lloyd Thomas and ex-captain Frank Carroll are a pair of happy Spartans as they hold San Jose State's recently acquired Northern California Intercollegiate Basketball trophy. —Spartan Daily Photo.

Championship Trophy Awarded Local Cagers

By FRANK BONANNO

San Jose State college, Northern California Intercollegiate basketball champions for 1937, were officially recognized as such last week when Coach Bill Hubbard received the perpetual league trophy.

The trophy, which will be placed in the Men's gym, will remain in San Jose's possession until a new champion is named. Should the Spartans retain their league crown this season, the trophy will be left in San Jose's keeping.

Donated by a popular sporting goods company, the trophy was won by St. Mary's last year and the Gaels will be the first to have their names inscribed on the plaque. San Jose, second winner of the award, will also be written on the base of the trophy.

Permanent possession of this circulating trophy can be achieved only by a team winning the league title three consecutive years. San Jose, with one leg on the trophy, will have a hard time repeating this year. Other teams of the conference are expected to offer stiff opposition for Coach Hubbard's Spartan quintet.

Coach Bill Hubbard called his Spartan squad together for the first time last night. Some twenty

candidates for the varsity quintet reported for the initial practice. The team will hold workouts several times a week until the end of the quarter.

do some fancy wrestling while being held to a draw. Mel has previously defeated Kondersaw and had been in better shape, would have copped an easy verdict. Bruno did defeat Hanson, however, so he made the homework trek with his record unscathed.

Mel Rush and Bob Norona won their matches but Christianson and Lacy lost close decisions.

Grattan is trying to arrange for another match with some bay team and chances are that the Spartans will do some more shuffling before the regular season opens in January.

receive a shot at the title provided the California team loses to Stanford this week-end.

Meanwhile, Coach McDonald continues to work the Spartans for the remaining games of the local schedule. San Jose's "pony" front line has exhibited passing and scoring ability which has been unscathed with the exception of the California game. The bears won that contest, 6-2.

As a result of their record, the Spartans will be favored to win.

Varsity, Frosh Meet O.C. Septets Tonight In S.F.

With Captain Martin Wempe still on the sidelines, Sparta's varsity waterpolo team makes its final bid for their second consecutive Bay Cities Waterpolo League Title tonight against the Olympic Club, the game being played in San Francisco.

As a preliminary, the Spartan frosh will attempt to sew up the frosh division as they play the Olympic Club reserves.

If the varsity win tonight, they will have clear possession of the crown, while a defeat will send them into a tie with the Olympic team. The locals are highly favored to win.

Spartans Prepare For Invasion Of San Diego Sat.

Only Unbeaten, Untied Team Left On Coast

Officially listed as the nation's leading scorer, San Jose's football squad began preparations yesterday afternoon for another invasion of San Diego.

Victorious over the State college Aztecs two weeks ago, the Spartans leave Friday for another trip south. This time the opponent will be the San Diego Marines, the squad that put the skids under San Jose last season. The local eleven, invading the Border City with an undefeated record, was forced to score late in the final quarter to gain a 7-7 tie with the Leathernecks.

Again listing an unblemished performance, the DeGrootmen face the Marine squad Saturday night on the southern turf. While not as strong as last year's club that gave the Spartans so much trouble, the San Diegans have many of the players that made up the squad, back for another season. This, along with the fact that San Jose is unbeaten, will make the Marines a tough outfit Saturday.

Still listing a number of players on the injury list, the Spartans went back to work last night. Si Simoni, injured in the San Diego State game, was back in suit for the first time in two weeks, but limited his activities to limbering up and jogging. Charlie Lavag-

candidates for the varsity quintet reported for the initial practice. The team will hold workouts several times a week until the end of the quarter.

As for the yearlings, although they have two additional games on their schedule, tonight's affair will almost cinch the crown, as the remaining games are of the "cinch" variety.

The varsity team is back in good health again except for Captain Wempe. The opening lineup will probably find Dick Savage at goal; Claude Horan, Bob Locks, and Wes Hammond at guards; with Al Wempe, Jim Curran, and Frank Savage at forwards.

For the frosh: Co-captain John Hatch in the goal; co-captain John Hood, Bob Stricker, and Bob Slater at guards, with Bill Pillsbury, Dick Bartels, and Takahashi at forwards.

NOTICES

Spartan Knights and Squires: Don't forget the luncheon today noon in the Knight room. Big spaghetti feed, so be there. —Duke Hodgson.

La Torre pictures will be taken of the Sociology club at 12:40 today in Room 53.

All men students: Look in your co-op boxes for an important notice.

nino, out of the last two games with a bruised shoulder, worked out without shoulder pads, still favoring the sore spot.

Joining the group of non-combatants, Keith Birelem, Spartan candidate for Little-All-American honors, ran signals with the first team, but was withheld from scrimmage. Birelem received a cut over the left eye in the Redlands tilt, requiring a couple of stitches to close the gash. Birelem will be ready for Saturday's game, however.

Shin-Kickers Out To Knock Over Invading San Mateo Jaycee Team

Still clinging to second place in the conference race, Coach Hovey McDonald's Spartan soccer eleven seeks to hurdle another league opponent here tomorrow afternoon when Menlo Junior college invades San Jose.

Showing a fair supply of power in defeating San Francisco Jaycee Saturday with a 5-1 score, the Spartans maintained their record blemished only by a California defeat. Undefeated except for the Bear set-back, the local squad can

receive a shot at the title provided the California team loses to Stanford this week-end.

Meanwhile, Coach McDonald continues to work the Spartans for the remaining games of the local schedule. San Jose's "pony" front line has exhibited passing and scoring ability which has been unscathed with the exception of the California game. The bears won that contest, 6-2.

As a result of their record, the Spartans will be favored to win.

THAT BRIDE NEXT DOOR GET'S KISSED BY THE GROOM EVERY TIME HE COMES HOME WHY DONT YOU DO THAT, YOU LAZY LOUT?

BECAUSE I DON'T KNOW HER WELL ENOUGH!

TAKE A TIP FROM THE EXPERIENCE OF REGULAR CUSTOMERS -

FRANCO'S

CAN ALWAYS GIVE YOU WHAT YOU WANT.

SHOP AT **FRANCO'S** SAVE DOLLARS
3 COMPLETE FOOD MARKETS

Third Term?-- Why Not, Says Settles

ONLY TRADITION BLOCKS AIM

By HARRY GRAHAM

"I see no good reason why Roosevelt should not be given a third term," Dr. Claude Settles, social science instructor, stated yesterday.

"The government is run like a corporation," he illustrated, "a business, having elected a leader, doesn't get rid of him just because there is a tradition against organization heads having more than a set time in office."

Settles, a new instructor in the department, pointed out that only the tradition established by the first president of the country stands in the way of Roosevelt's renomination.

CENTRALIZED POWER

"During his first term," Settles elaborated, "Roosevelt had the Congress behind him 100 per cent as far as voting power went. Consequently, the administrative power of the government of the United States was largely centralized."

"That type of centralization leads to partial or entire dictatorship, and if Roosevelt had attempted to run for a third term during such a centralization, the American aversion to potential dictators would have vetoed the attempt."

Roosevelt, according to Settles, can be likened to an organization head, who should hold his office through merit rather than tradition.

70% AGAINST

"The Gallup Poll shows that the American people are about 70 per cent against a third term for any president," he said, "and, knowing this, Roosevelt would probably be averse to a renomination."

"At the present time, Roosevelt's power in Congress is limited; both houses and the Supreme Court stand in the way of any chances for dictatorship."

Dr. William Poytress, department head, previously showed that the only recourse of the Democratic party after the definite Republican swing of the country was to nominate F.D.R. for a third term.

The lack of possible leaders for the party made such a move—a policy radically against American tradition—practically necessary.

"The government should be run like a business," Settles concluded, "Roosevelt has been a good enough president; why not keep him in office?"

PRUNE BOWL

(Continued from Page One) be interested, while Utah State, another potential opponent, received another setback this week-end and has been dropped from consideration.

ROSE BOWL BOOST

At least one suggestion for "San Jose for the Rose Bowl" has been made, and this by humorist (?) Herb Caen of the San Francisco Chronicle. Says Caen, "Shortly after word came that USC had been dumped by Washington, thereby losing its Rose Bowl reputation, downtown wags began circulating a petition demanding that the invitation be given San Jose State."

Just before the paper went to press, a telegram was received from the New York Herald-Tribune asking for some data on the Spartan team, and a picture of the star player. Accordingly, stories on the team and a picture of Keith Birlem, candidate for "Little All-American" honors was dispatched

WHAT THE Fraternities ARE DOING

Fifty active APO's and alumni gathered Saturday night at O'Brien's Pompeian Court for the semi-annual Alpha Pi Omega alumni dinner.

Charles Tonkin, first president of the fraternity after it came on campus, was elected president of the Alumni Association, replacing Ross Paulson.

After the dinner, the group journeyed to the Campbell Women's Club with their girls for dancing. Refreshments were served at midnight.

Delta Theta Omega fraternity is planning two big affairs this week. First is the formal initiation ceremonies Friday night at Hotel DeAnza at which time eight new men will be taken into the group. Saturday night is the annual DYO "Big Game" dance, which will be held at Belle Monti Country Club.

Four American Dancers Offer Lesson Series

Dance students will be given the opportunity to study under four of America's outstanding dancers this year through a series of master lessons arranged by Miss Margaret Jewel, dance instructor at Stanford University.

The schedule of classes as now planned is as follows:

Tuesday, November 22, from 4:30 to 6, under the direction of Miss Hanya Holm. On the November date Miss Holm and her dance group will perform at the Curran Theatre in San Francisco.

On Saturday, January 14, 10:30 to 12 a.m., Marian Van Tuyle will instruct the group. On the week of May 1 from 2:30 to 5 and evenings the group will be under the leadership of both Doris Humphrey and Charles Weidman.

Arrangements may be made for two students to use one reservation for the series, thus reducing the cost for a single lesson. Fees and other particulars may be arranged through Miss Marjorie Lucas, college dance instructor.

"While it is not possible to learn a great deal in one lesson, movements and discussing the principles upon which the artist's philosophy is built is invaluable to one who is really interested in dance," said Miss Lucas.

NOTICES

WANTED: Thirty girls, singing and dancing, for Chamber of Commerce Headliner show to be given December 10. Leave names in Publications box.

Spartan Spears: Don't be late to the meeting on Tues, Nov. 15 in Room 37 at 7:30 sharp. Have you had your La Torre picture taken?

to the New York paper. Murray State Teachers college of Kentucky sent a challenge to Coach DeGroot for a "Teachers College Championship Game of the World". Murray State has been defeated only once this season, by Hardin-Simmons.

S.J.S. PIANIST MAKES DEBUT THURS. NIGHT

Piano Student John Andrews of San Jose State college, will make his San Francisco debut Thursday night in the Bush street theater. The program is sponsored by the federal music project.

He has won wide acclaim for his numerous appearance as soloist and accompanist and has given many performances in the bay region. Andrews was also the soloist for the 1937 season college symphony orchestra concert when he played Liszt's second concerto.

President of the local chapter of Phi Mu Alpha, he is a graduate of the music department of Oakland and has been studying at State for three years.

NO FORESTS IN KANSAS

This may sound funny, but it is true!

Students of the Kansas State Forestry classes at Manhattan, Kansas, have to go out of their state to see a real forest!

In a recent field trip held by the K.S.C. forestry classes, the members of the class had to take an entire week-end off to journey into Missouri where they studied various types of trees in the Ozark Mountains.

This trip was the first of a series of trips that will take the Kansas State forestry students into neighboring states where they will study genuine forests.

NOTICE!

A second opportunity is being given those who failed to take the personnel tests before entering college. A two-dollar fee is payable in the Business office and must be paid before the day the tests are given, Saturday, November 19. Please signify in the Personnel office this week your intention to take the tests if you missed taking them at the first opportunity.

The usual procedure for those who fail to take the tests at the second opportunity is to deny such students a report of their grades already earned and forbid their registration for another quarter until the tests have been taken. Additional fees are required of those who must make special arrangements to take the tests.

DATE PAD

TODAY—

- Open Forum, 12:29, Room 27.
- Y.M.C.A. supper meeting, 6:15-7:30, Rose Room of 'Y' cafe.
- Ski club, 12:15, Men's gym.
- Spartan Spears, 7:30, Room 37.
- Tau Delta Phi, 12:20, Tower.
- Kappa Delta Pi, 7:30 p.m., Room 155.
- Pi Omega Pi, 3:00, Room 137.
- Sigma Delta Pi reunion, 7:45, 720 Morse street.
- Epsilon Mu Gamma, 12:20, Rm. 2, Home Economics.

Fred Pieracci QUALITY MEATS

FARMERS DRIVE-IN MARKET

N. Market & E. St. James

San Jose

Movies' Influence NEGLIGIBLE, AVERS State Librarian

The movies have very little affect on the reading habits of San Jose State college students, Miss Joyce Backus, head librarian revealed yesterday.

"It is only very seldom that students come in and ask for a book after or before seeing a movie," she said.

"The most requests came in for books on the life of Marie Antionette, recently portrayed on the screen by Norma Shearer."

"It is unusual that such a condition exists," Miss Backus said, but blamed it in part on the fact that no system of obtaining books prior to the coming of a biographical film has ever been inaugurated here.

"In most of the libraries, books dealing with the subject are ordered weeks in advance of the showing of the picture. People reading advertisements concerning the shows then often come and request biographies and the like," she said.

Fourteen New Members Join Kappa Phi Club

Fourteen new members were initiated into Omega chapter of Kappa Phi, national society for Methodist campus women, last week at St. Paul's church.

Those receiving the Degree of the Light in a beautiful candlelight ceremony were June Caldwell, Hazel Cobb, Bernice Craig, Katherine Craig, Ruth Down, Nancy Lucking, Mary Lust, Joyce Mann, Eleanor McCartney, Marjorie Pascoe, Betty Sutherland, Alice Thomas, Irene Norton, and Naomi Weaver.

Plans are now being made by the chapter for the formal Dad's banquet scheduled for Tuesday evening, November 22.

Travel Club Invites Out Of State Group

Lower class students from out of state high schools are invited to a Globetrotter's meeting today at 12:30 in Room 24, according to Charles Gilmore, president of the group.

Plans for a party to be held probably Friday evening will be discussed.

At a meeting held last week Miss Ruth Kimbal spoke on present conditions in Russia.

NOTICES

Important meeting of Tau Delta Phi will be held in the Tower Wednesday at 12:20. Please attend.

Campus Presbyterian club social night Tues, Nov. 15. Meet at 7th and San Antonio Sts. at 6:45 p.m. Transportation will be provided to the home of Mr. and Mrs. Aspinwall. After a dinner, dessert, and games, Mr. Ed Levin will review incidents from his trip with Father Hubbard. All Presbyterian students invited.

NEW CROP OF KNIGHTS INITIATED

San Jose State students got their first glimpse of the new crop of Spartan Knight squires yesterday noon when thirteen neophytes, forming a "Hi, Ho, Silver" brigade, charged into the quad to disrupt the usual noon-time loungers.

Frank Olson, in charge of the initiation ceremonies, conducted the "Quad Show", which saw each new member of the campus service order perform in a series of jousts, pantomimes, and songs.

WHO GETS THE DAME?

Starting the program were Ted Wilson and Leroy Hill, who fought the first round in an elimination "jousting tournament" that will see each squire "give his all" for the hand of a "fair princess", whose identity will not be revealed until the final matches have been fought.

Highlights of the noon-time activities were pantomimes by George Latka and Carleton Perego, who put on one-sided boxing and wrestling matches respectively.

REPEAT PERFORMANCE

Ham Hodgson, Duke of the Knights, announces that the "Quad Show" will be repeated tomorrow and Thursday with the entire student body invited to attend.

Squires going through the Spartan Knight initiation are Clarence Russo, Jack Baldwin, Ed Torral, Harlan Wilder, Ted Wilson, Leroy Hill, George Latka, Hans Samuelson, Carleton Perego, Ed Bohnett, Tom Bohnett, Ed Crozier.

Children's Books Now Displayed In Library Exhibit

Children's Book Week, celebrated throughout the nation, is the theme of the current library exhibit.

Composed of works written by juveniles, the display includes personally autographed books by noted authors as Hildegard Desjardins, Esther Birdsall DeWitt, Kate Suredy.

Prominent in the exhibit is the signature of Richard E. Byrd on his book, "Discovery, The Story of the Second Byrd Antarctic Expedition".

"The White Stag" by Kate Suredy, and "Animals of the Bible" a picture book by Dorothy Lathrop, are among the stories for children included in the collection.

NOTICES

LOST: A silver bracelet with University of Washington emblem. Return to Lost and Found or to Trade Arcega, C.W.C.

Orchestra members—Pot Luck supper Wednesday at 5:30. Please look at bulletin board in music studio for further information.

Woman's Exchange HAND MADE GIFTS FOR CHRISTMAS 72 E. Santa Clara St.

FRANK AIASSA Food Markets

FARMERS DRIVE-IN MARKET North Market & St. James Sts.

WHOLESALE PRODUCE MARKET North San Pedro & St. James Sts.

SAN JOSE