

Record Vote In Council Election

George Place Tops Winners; Four Run For President

VOL. XXVII. SAN JOSE, CALIFORNIA, TUESDAY, MAY 16, 1939 Number 137

Eagan To Direct Woodwind Choir Tonight At 8:15

Student Aviator Escapes Death In Airplane Crash

Wallace Hallmeyer, 20, San Jose State college sophomore, escaped death late yesterday afternoon when the Civil Aeronautics training plane he was flying crashed at the Livermore airport.

KNOCKED UNCONSCIOUS
Hallmeyer was knocked unconscious when the plane, caught by a cross draft two feet from the ground, lurched to one side, driving the wing into the ground. The plane nosed over, wrecking the propeller, tail, and wing.

FIRST MISHAP
"Such an accident might have happened to anyone," stated Norman Breeden, pilot instructor, "this is the first mishap since the training course started three months ago."

The pilot was taking his final training in cross-country flying before the license examinations. Hallmeyer lives in Menlo Park.

Little Theater Scene; Cromwell Offers Flute Solo

Mr. Thomas Eagan will direct the San Jose State college Woodwind Choir in a concert to be presented in the Little Theater tonight beginning at 8:15.

VARIED PROGRAM
Mr. Eagan, well-known for his leadership during many past performances, including the recent Symphonic Band program in the Morris Dailey auditorium, announces a varied program which is as follows:
Octette for Wind Instruments—Opus. 216 by Carl Reinecke, I. Allegro moderato, II. Scherzo, III. Allegro molto e grazioso. Ballet by Claude Debussy, Danse Caractéristique—Op. 2 No. 6 by Vladimir Rebikoff, Adagio and Allegro from Sonate No. 16 by J. B. Loeillet, La Flute De Pan—Opus. 15 by Jules Mouquet, Sonato for Flute—Alvin Cromwell; Passacaglia by Handel—Halvorsen, Paul Lanini, violinist, Jean Crouch, violincello.

CHOIR PERSONNEL
Aside from the soloists, the personnel of the choir is made up of the following musicians: Lorraine Hall, Frank Gettinger, flutes; George Haydon, Eleanor Scott, oboes; Richard Anderson, James Adeock, clarinet; Roland Band, bass clarinet; Clifford Cunha, Jack Peters, horns; Lyle Derby, Raymond Baxter, bassoons; and Howard Vierra, solo trumpet.

Organ Concert Today Features Senior Soloist

Miss Ila Turner, senior music major, will be the soloist on today's open air organ concert to be broadcast in the Inner Quad at noon. This is the second in a series of such programs sponsored by the Music department, according to Miss Margaret Thomas, faculty member, under whose direction the programs are presented. Miss Turner's program is as follows: James H. Rogers Suite for Organ, entitled—Prologue, March, Intermezzo, and Toccata, and Charles Albert Stebbins short sketch for pipe organ, In Summer.

N.Y.A. CARDS DUE

Time cards for all N.Y.A. students must be turned in to the president's office before 10 o'clock this morning, Miss Helen Dimmick, dean of women, announces. Yesterday ended the record of this month's N.Y.A. employment.

COUNCIL WINNERS

- 1. George Place 630
- 2. Hugh Staley 503
- 3. Hamilton Hodgson 495
- 4. Mary Frees 490
- 5. Margaret McCarthy 486
- 6. Steve Hosa 442
- 7. Bob Bronzan 413

Total Votes Cast—1392

Elaborate Plans For New College Library Complete

Elaborate plans for the new library are now completed, stated Miss Joyce Backus, head librarian, yesterday.

GIVEN PRECEDENT
According to Miss Backus, the Division of Architecture in Sacramento, where she has spent the past few days discussing plans for the building, stated that this "job has been given precedent, and we want to rush it through." At present the details are being discussed and it is believed that actual work will not begin before July 1.

The librarian stated that the present library will be the new reserve book room. The new library will be on the tennis courts.

CONFERENCE ROOMS
Of special interest to the students should be the fact that there will be three conference rooms on the second floor of the new building for the students who wish to "lock" themselves in to discuss their work without bothering other people.

Another outstanding part of the library will be the faculty reading room, also in the upper floor, announced Miss Backus.

OPEN TERRACE
Facing the quad in front of the library will be an open terrace with a brick wall, against which there will be many cement benches.

In addition to all of these, there will also be added check room for students' property as well as different rooms for each department such as music, education, periodicals, and a lecture room for the larger classes and for talks which will be given on library courses, Miss Backus said.

YM-YW Groups Choose Officers; Installation Held

College YMCA and YWCA officers have been elected for the 1939-40 term.

YMCA officers who were installed at an organization dinner Thursday night at the city YMCA were Royal Scott, president; Kenneth Bailey, vice-president; Frank Gettinger, secretary; Albert Wells, treasurer; and Lester Ruddell, field council and national representative.

YWCA officers elected were Margaret Mackay, president; Helen Price, vice-president; Roseanna Clark, secretary; Mary Ishimoto, treasurer; and Clare Nichols, national representative.

Newmanite Noon Dance Today

The Newman clubhouse is the setting for the Newman's bi-weekly noon dance today.

No admission is charged for these dances, announces Frank Bumb, chairman, and all students are welcomed.

Bronzan And Frees Vie For Vice-Presidency

By BOB WORK
Political activity on Washington Square reached a climax yesterday when 1392 students named two women and five men as their choices for the seven-membered student council to lead campus affairs for the coming year.

George Place, chairman of Spardi Gras, claimed the largest number of votes, with a total of 630.

Following Place were Hugh Staley, 503; Ham Hodgson, 495; Mary Frees, 490; Margaret McCarthy, 486; Steve Hosa, 442; and Bob Bronzan, 413 as members of the new council.

Of the winning candidates, four men last night declared their intentions to vie for the presidency of Associated Students, the largest number to run for the first position on the campus for many years.

These are: George Place, Hugh Staley, Ham Hodgson, and Steve Hosa. Declaring their candidacy for vice-president were Bob Bronzan and Mary Frees.

Hourly returns as released by the election committee are as follows:

Six-thirty: Anderson 39, Atkinson 39, Baker 31, Barrett 19, Bronzan 46, Browning 20, Buffa 17, Casaurang 20, Chestnut 21, Edward 19, Fahn 27, Fitzgerald 38, Frees 71, Grant 26, Gross 45, Harville 18, Hern 14, Hodgson 56, Hosa 63, Kann 39, Labee 13, Lacy 37, Lavagnino 16, Lavoil 13, Locks 58, McCarthy 69, Moore 54, Paulin 20, Place 89, Riordan 39, Rhodes 29, Silva 35, Staley 64, Zimmerman 33, and Rocchi 27.

Seven-thirty: Anderson 90, Atkinson 90, Baker 61, Barret 48, Bronzan 103, Browning 47, Casaurang 58, Chestnut 51, Edwards 33, Fahn 46, Fitzgerald 82, Frees 132, Grant 53, Gross 90, Harville 29, Hern 27, Hodgson 131, Hosa 125, Kann 78, LaBee 38, Lacy 78, Lavagnino 32, Lavoil 35, Locks 110, McCarthy 136, Moore 100, Paulin 49, Riordan 81, Place 170, Silva 79, Staley 126, Zimmerman 76, and Rocchi 50.

Finals: Anderson 367, Atkinson 307, Baker 183, Barrett 146, Bronzan 413, Browning 142, Buffa 151, Casaurang 174, Chestnut 157, Edwards 120, Fahn 170, Fitzgerald 120, and Rocchi 50.

(Continued on Page Four)

DR. MAGOON WILL TALK AT FORUM

Dr. Leslie B. Magoon, of San Jose, will speak on "Health Needs in the Santa Clara County" for Open Forum in Room 27 of the H.E. building today at 12:30.

Dr. Magoon will discuss specifically the American Medical Association program and Insurance programs, Audrie Lassere, forum chairman, said.

DR. RICHARDSON BECOMES FATHER

Newest of faculty fathers is Dr. J. Wilfred Richardson, chemistry instructor, whose baby daughter was born at the San Jose Hospital Sunday evening.

Weighing six pounds, 12 ounces, the first Richardson offspring will be named Ronda Jane.

S.G.O. Spring Formal At Pasatiempo Friday

Bids for the SGO Spring Formal at Pasatiempo Country Club Friday night are selling rapidly, according to Wally Hallmeyer, chairman of the dance.

HONOR PLEDGES
Honoring eight pledges, the affair features the rhythms of Curt Sykes and his orchestra and promises an evening of good dancing. Dress for the occasion may consist of white coat and dark trousers for men or light suits, Toney Shelton, dance chairman, announced.

BIDS AT \$1.25
Bids, selling for \$1.25, may be bought at the Controller's office or from any member of SGO. Acting as patrons for this 12th annual Pledge Dance will be Dr. Lubowski, of the Language department and Mrs. Lubowski.

Shoot; better Meet

on of the annual

ment, for those

le to enter, with

was open only

course was used.

R MUSIC

Page One) student pianist.

ODAY

T POLL

Page One) including dismissal

NG PER

Grades

Per Ream

able. 2.15

ent) 3.00

ATIS

st. St.

POT-POURRI

PATTY BLACKWOOD, EDITOR

CAMPUS GAYWAY

By PATTY BLACKWOOD

AT THE SAPPHO

dance Saturday evening, which was a huge success and wound up the sorority dances for the season, BETH DOTY and ARCHIE BROWN announced their engagement, which really wasn't such a surprise after all, because everyone expected it . . . Beth is a Sappho and Archie is well-known for the ArchCliff Campus Florist, which accounts for the lovely lei Beth wore . . . The dance was held at the Mt. Diablo Country Club . . . Don Smith's band.

RECENTLY ANNOUNCED

was the engagement of Ruth Lawry, former Kappa and graduate, to Charles McClellan, SGO man . . . who goes to University of California . . . Ruth is teaching.

AT A SCRUMTOUS

tea given by her mother, Mrs. Stanley Dougan, Lila Fae Dougan, former member of Allenian society, now attending COP, announced her engagement to Carl Frizen Sunday afternoon when nearly two hundred guests dropped in and out between the hours of two and five . . . Carl is a resident of Escalon, and also attends the COP.

MANY OF THE

campus sororities entertained their mothers at Mother's Day parties . . . Kappas held a brunch Sunday morning at El Campo Bello in Los Gatos . . . Sappho society sent the mothers lovely little gifts . . . Allenian held their annual Mother's Day tea this year at the home of Doris and Phyllis Rowe in Menlo Park . . . On May 7, Betas had a garden and tea party for their mothers at the home of Betty Hillis on Altadena Road in the Eastern foothills . . . guests were given old-fashioned bouquets made of Cecil Bruener roses and violets.

FRIDAY EVENING

the members of Sigma Gamma Omega fraternity are holding their annual spring formal at the spacious Pasatiempo Country Club . . . when they will display their badly beaten pledges . . . all eight of them . . . Curt Sykes' band will play.

SATURDAY AFTERNOON

Kappas will be hostesses at their annual charitable function, a Bridge Tea and Fashion Show . . . to be held in the quad . . . the first time anything of this type has been given in the quad . . . Pi chapter is being assisted by the alumni group which is headed by Mrs. Burton Abbott . . . models of both groups will show clothes from Hale Bros. Proceeds of the affair will go to the Girl Scouts, who will serve refreshments . . . tickets may be obtained from any Kappa member.

MAY 27 IS THE

date of the long looked forward to APO dance . . . a full moon hop, only the moon will only be in about the second quarter . . . anyway there'll be a moon . . . and Buddy Maleville's orchestra . . . as well as the Devonshire Country Club, and Steve Hosa as chairman.

THIS WEEK

bids will go on sale for the Senior Ball . . . to be June 10 at the Olympic Club at Lakeside in San Francisco . . . again Buddy Maleville will provide the rhythms for dancing feet . . . Bob Goshen, chairman, says there's something about refreshments to be served during the course of the evening.

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.

JOHN SPURGEON EDITOR
480 South Eighth Street
Office Phone Ballard 7800

GEORGE PLACE BUSINESS MANAGER
15 East Jackson Street—Phone Ballard 3099-R.
Office Phone Ballard 7800

REPORTERS:—Jim Bailey, Keith Birmen, Patty Blackwood, Frank Bonanno, Tirzah Bromley, Floyd Carlson, Jack Duttweiler, Harry Graham, Ben Frizzi, Svend Hansen, John Healey, Naomi Hudson, Irene Melton, Elizabeth Moody, Carlton Perego, Don Peterson, Ruth Plumb, Bill Regan, Anello Ross, Charles Sammon, Florence Scudero, Jerry Stickles, Mary Ellen Stull, Mary Traub, Gardner Waters, Culver Wold, Marjorie Wood.

DAY EDITOR, This Issue.....EUGENE HARVIE

Football Stars Look Dimmer At Last Scrimmage

By JERRY STICKLES

The last night scrimmage of State football heroes found a scattered number of rooters and scores of exhausted players—it seems like Sneak Day was too much for most of them.

The lights kept playing pranks by going on and off and imagine the embarrassment of the players when the arcs came on and most players were lying on the turf napping. DeGroot didn't approve . . .

Another delectable incident occurred when Blond Ed Wenberg, player from Glendale, was on his way to the showers and DeGroot informed him to play safety until another man changed jerseys.

Wenberg no sooner got into position, which he declares seemed like foreign territory as he generally plays in the line, when the opposing team decided to punt on the third down. According to Ed . . . "I saw that thing, (the ball) coming at me, I don't know whether I signaled for a fair catch or just put up my hand to grasp the pigskin, anyhow I felt it hit me on my chest and bounce off—then the lights went out."

Ed took this opportunity to escape the showers under the cover of darkness.

We hear that Johnny Allen, the all-around athlete of State, has been shifted to the backfield, and from all indications seems to be a triple threat man.

Clothes Lines

By NAOMI HUDSON

GINGHAMS . . .

have been raised from the Farm to City streets. Cut with sophistication, gingham appears in tailored suits, smart dresses, girlish formals, and frilly bloused jumpers.

BLACK AND WHITE . . . checks and combinations are one of the most popular of the season. Large black and white checks are the foundation of many a good-looking formal.

COLOR . . . is very important. Striking colors should be combined according to art principles and the personality of the wearer.

SUMMER PROPHECY
IN WHITE . . .

Shorts and shirts in striking white—fan pleated all around with buttoned on shorts.

Spectator dress pleated from neck to hem—in the new mushroom white.

Shirts—tucked in in the conventional manner, or hanging loosely over the waist.

SWIMMING DRESSES . . .

1939 swim suits have chopped-off skirts, that flare out from the hips.

HAIR STYLES . . .

Hair goes up from temples and forehead—regardless of statue of hair on nape of neck. Should be styled to contours of face.

SKIRT LENGTHS . . . may be one inch shorter this summer, that is, if it suits the figure and taste of the individual.

FAT IN THE FIRE

By JIM BAILEY

The spirit of spring once more permeates the atmosphere. Trees are green, and the lush grasses offer themselves as lounges for the students . . . but the instructors

don't give a darn and keep piling on the work. So to those martyred souls whose thoughts are of romance and sunshine, and flow-ers, but must hold back their natural inclinations and indulge rather in unnatural study due to thoughtless instructors, this poem is dedicated:

We go to college,
So they say,
To build our minds,
And not make hay!

And so they ply us
With expensive books,
And urge us on
With nasty looks!

And if we're bored
And try to stop,
They tell us that
Our careers will flop!

And so the spring
Goes flitting by,
And sing and sing
Right in your eye!

And Dr. Poytress,
Grand old sage,
Ought to be
In an iron cage!

(This darn poem has gone amuck)
And so I end this
little message
With a final
helpful message:
It is better to have loved and lost
than have to support the old fraud

be honored at this dance: Leo O'Grady, Bob Thorup, Jim Hartley, Glen DuBose, Charles Fulkerson, and George Jorgenson.

WHAT THE Fraternities ARE DOING

SIGMA GAMMA OMEGA

Friday night Sigma Gamma Omega presents their twelfth annual Spring Formal at the Pasatiempo Country club in Santa Cruz. Curt Sykes' orchestra has been hired for the evening and bids are still obtainable from members of the fraternity or at the controller's office.

The affair will be in honor of eight pledges who have recently been introduced into the fraternity. These include Lon Gerrans, Bud Merlo, Voris Newstetter, Douglas Roraback, Loren Locke, Harry Cesari, Bill Amann, and Clyde Shearer.

ALPHA PI OMEGA

Exactly one week from the SGO dance, members of Alpha Pi Omega present their fifth annual Full Moon dance, May 27, at the Devonshire Country club.

Buddy Maleville's eleven-piece orchestra has been obtained for the affair and features a glee club, vocal trio, vibra-harp and marimbas.

Bids are now on sale from all members of the fraternity for \$1.25 and may also be obtained from the controller's office. Pledges will also

TEACHERS ACT LIKE DICTATORS: KAUCHER

By IRENE MELTON

"School teachers are too prone to be dictators. They lack the mellow, more tolerant attitude of the journalist."

This is the opinion of Dr. Dorothy Kaucher of the Speech department, who sums up her viewpoint of the "newspaper racket" and the teaching profession in the following words:

"The last stand of Fascism is in the schools. Teachers, and I am using myself as a living example, are too hasty to make laws of life,

NOTICES

The Italian club picnic will be held today at Alum Rock park. Members meet in front of the women's gym at 5 o'clock.

—Sally La Rocca, secretary.

There will be a Phi Tau Theta meeting tonight at 5 o'clock in Room 25.

Gamma Upsilon girls meet Wednesday at noon in the Student Union building. It is important that everybody attend because there will be an election of officers.

I want to thank the Spartan Stags for the wonderful "Mother's Day" gift which has been presented me. It was a lovely thought which I shall long remember.

—Mrs. Celia McKay.

- Popular Swing Records -
10c Ten cents each 10c
CALIFORNIA RADIO SHOP
New and Used Radios
Open until 9 P.M.
588 West San Carlos Col. 3038

Varsity vs. Alumni

Plan to attend the football game between the San Jose State varsity and the alumni gridders on Thursday afternoon at Spartan Stadium. Game starts promptly at 4:00 p.m.

Spartan Daily Sports

DuBose Plays

"Pop" DuBose, former Spartan grid captain, stated yesterday that he would definitely play with the alumni Thursday when they meet the varsity at 4:00 p.m.

SAN JOSE, CALIFORNIA, TUESDAY, MAY 16, 1939

WORKING THE SPORTS ANGLE

By PONY SWENSON

Drake Noses Out Spartans In Air Mail Meet, 67-64

Spartans Enter Spring Sports Carnival At S. B.

Tennis, Golf, Track, Swim Teams Vie

San Jose State college will participate in the annual Spring Sports Carnival Friday and Saturday, at Santa Barbara State college, according to an announcement made by Graduate Manager Gil Bishop yesterday.

FOUR EVENTS

The Spartans will be represented by golf, tennis, swimming, and track teams, competing against entrants from San Diego, Fresno, and Santa Barbara, in the two activities.

This event, which will become an annual affair, was the direct outgrowth of the Winter Sports Carnival that was held on the San Jose campus March 10 and 11. At that time the heads of the California College Athletic association decided that a spring affair along the same lines should be held for the benefit of spring activities.

PLANS INDEFINITE

Gil Bishop stated yesterday, that no definite schedule has been made out. The only information received from Santa Barbara is that the track team will run Saturday afternoon, and the tennis team will compete Friday. The time for the swimming and golf has not been set.

The Spartans will have four men on the golf team, who will be picked after an elimination series this week, to determine who will make the trip. Tennis Coach Erwin Blesh has not announced how many men he will take south, but no doubt will be at full strength for the stiff competition expected from the other colleges. Tiny Hartranft will take his full traveling team, in an effort to cop the California Collegiate Conference title.

'SHOE TOURNAMENT RESUMES TODAY

The intramural horseshoe tournament will continue this afternoon, with five matches scheduled for today's round of competition.

"Tiny" Hartranft stated yesterday, that all entrants failing to appear for their match before 12:30 will lose by a forfeit. All matches are to get started promptly at 12:15.

Today's round of matches finds: Christenso vs. Lawrence, Butero vs. Harper, Herdinger vs. Chambers, Allan vs. Fitchie, Curtis vs. Myers.

NOTICES

Delta Phi Upsilon: There will be a professional meeting at 7:30 to-night at Sarah Blakesley's home. Bring a needle.

There will be a meeting of Epsilon Nu Gamma at 12 sharp in the Engineering lab. today. Bring your lunches.—Roy Mollenberg.

WILL PACK MAIL FOR ALUMNI

Heroes of last year's mighty Spartan football team, Keith Birlem, left, and Walt McPherson will function with the "has-beens" in the alumni-varsity game Thursday. Birlem, strictly a blocking back in his three years of varsity football, will move from quarterback out to one of the half positions. McPherson will perform at his usual full spot.

ALUMNI GRID TEAM SIGNS BUD HUBBARD; VARSITY ELEVEN SET

Indicating their intentions to join the growing ranks of the Spartan alumni grid team, many ex-stars have signed on the dotted line to play in the alumni-varsity game this Thursday in the stadium at four o'clock.

BUD HUBBARD SIGNS

Bud Hubbard, ex-captain who also played with the Olympic Club and the Brooklyn Dodger professional teams at a flank position is considered as the greatest wingman ever to perform at State and will be on hand at least to sit on the "has been" bench.

Willie Heston, all-time All-American, has not yet answered a telegram sent him late last week but is expected to fill in with Walt McPherson and Bull Lewis at the back spot. Glenn DuBose, 1937 grid captain, will be in the starting lineup on Thursday, with Herb Hudson of last year's team as a running mate.

LEWIS, MCPHERSON

The alumni outfit will use the DeGroot variation of the Warner system in contrast with the present varsity's use of the Warner system as worked by the master right arms of Lewis and McPherson, the alumni will show a more varied attack than the double wing formation with only one variation now being used exclusively by the Golden Bombers who have of late forsaken their passing to a certain extent.

Hatch Elected Swim Captain By Frosh

John Hatch of Santa Maria was elected honorary captain of the freshman swimming team last Friday.

This is the second captaincy held by Hatch this year. He was also elected captain of the water polo team earlier in the year.

Hatch's specialty on the swimming team is the 200-yard breast-stroke event in which he is a consistent winner.

NOTICE

Special Inter-Fraternity council meeting today at 12 sharp. —Steve Hosa, pres.

Novel Meet With Teams Competing 2000 Miles Apart

The "track meet via air mail" between the Spartans and Drake University was finally won by the mid-western college yesterday when the results were tallied by Coach "Tiny" Hartranft, the score: 67-64.

The unique affair started over a week ago when the Spartans were matching spikes with Santa Barbara State in the southern Mission City. Individual times and distances were kept on all contending Spartans and sent to Coach "Pitch" Johnson at Drake. Saturday the mid-westerners had a dual meet and sent the times and distances of all their men to Hartranft.

Although none of the times or distances were outstanding, the meet proved to be a very close affair and was considered successful by both coaches. It was probably the most financially successful track meet San Jose has ever had. Two airmail stamps and a three-center—15 cents in all. A definite financial success.

Results of the "Air Mail" meet:

- Mile—1 Feiler (D) 2 McNabb (SJ) 3 Smith (SJ). Time, 4:27.2.
- 440—1 Collins (SJ) 2 Patterson (D) 3 Kerr (SJ). Time, 50.7.
- 100—1 Albee (D) 2 Vasconcellos (SJ) 3 Saur (D). Time 10.2.
- H. H.—1 White (SJ) 2 Presley (SJ) 3 Rowe (D). Time, 15.4.
- 880—1 Horstmeir (D) 2 Ruble (SJ) 3 McCarthy (D). Time, 1:58.5.
- 220—1 Collins (SJ) 2 Kerr (SJ) 3 Albee (D). Time, 22.2.
- Two-Mile—1 Feiler (D) 2 Morey (D) 3 Kelsey (D). Time, 9:44.8.
- L. H.—1 White (D) 2 Rowe (D) 3 Staley (SJ). Time, 24.3.
- Pole Vault—1 Sunseri (SJ) 2 Finn (SJ) 3 Eivins (D). Height, 13' 0".
- H. J.—1 E. Grant (SJ) 2 Rowe (D) 3 Griffith (D). Height, 5' 10".
- Shot—Presley (SJ) 2 Dillon (D) 3 Peterson (D). Distance, 47' 7".
- Discuss—1 Presley (SJ) 2 Dillon (D) 3 Peterson (D). Distance, 132' 11".
- Javelin—1 Grant (SJ) 2 Underwood (D) Griffith (D). Distance, 177' 2".
- B. J.—1 E. Vasconcellos (SJ) 2 Bendeich (SJ) 3 H. Vasconcellos (SJ). Distanct, 23' 0".
- Relay—1 Drake (Patterson, Higgins, Albee, Horstmeir). Time 3:26.4.

perimenting in an effort to find the right backfield combination that will start against the powerful alumni. At the present time John Allen is being tried at the fullback spot to help fill the gap left vacant by Zimmerman, who will be out of actual contact until next fall.

VARSITY PREPARE

In the other camp we find the varsity team under the watchful eyes of Pop Warner and Dud DeGroot, working extra hours in an effort to field the strongest team possible to face the alumni. The coaching staff is still ex-

WEBBS
PHOTO SUPPLIES
KODAKS PICTURE
FINISHING FRAMING
66 SO. FIRST ST. SAN JOSE

FIRE

darn and keep pulling. So to those whose thoughts are and sunshine, and flow must hold back the nations and indige natural study due to instructors, this po

college, ay, minds, make hay!

ply us nsive books, on looks!

bored stop, that s will flop!

spring ng by, d sing our eye!

tress, sage,

age!

em has gone amok! d this age

assage:

ave loved and support the old fall

at this dance: Leo Thorup, Jim Hartley, Charles Fulkerson, orgenson.

T LIKE UCHER

people how to live, on the other hand tolerance of all ple. His duty is to ly and accurately all

MERMEN EYE C.C.A.A. MEET

Feeling jubilant over the frosh win last Friday at Stockton, Headman Walker of the swimming team announced yesterday that he will take a full squad to the C.C.A.A. meet in Santa Barbara this weekend. A complete team will swim for the Washington Square institution at the Santa Barbara affair. Fresno State, ace opponents of the Spartans, will probably be the toughest hurdle for the Staters to clear. The Bulldogs boast of a quartet of mermen that will push any team to the limit. They are Ed Martin, Tommy Saito, Jack Lange, and Glenn Casad. San Jose's superior manpower should overcome the Fresno foursome.

Santa Barbara and San Diego are the other two schools entered in the meet. Santa Barbara reportedly has a weak team this year. Nothing has been heard of the San Diego swimmers as yet.

San Jose will not function as a team, but each individual swimmer will be given his choice of event to swim in the meet.

NOTICE

There will be a meeting of the Radio club tomorrow night at 7:30 in the Shack.

wing Records - cents each 10c

A RADIO SHOP Used Radios until 9 P.M. Col. 3038

Movie Sponsored By Art Department Shown In Little Theater Today

Film Deals With Topic Of 'Tapestries, How They Are Made'

"Tapestries and how they are made", the third of the educational movies sponsored by the Art department, will be shown today at 11 o'clock in the Little Theater.

This feature should prove of particular interest to students and faculty members interested in weaving or craft skills of this nature, Miss Susan Byrne, handicraft teacher, says.

These educational movies were procured from the Bureau of Visual Instruction of the extension division of the University of Wisconsin. The two preceding films dealt with "The etchers' art" and "Art of spinning and weaving".

Next Tuesday, May 23, "Making wrought iron", the final movie of the series, will be shown.

NEWMAN CLUB HAS INITIATION

Eighteen new members were initiated into Newman club at a formal ceremony held last night in the clubhouse on Fifth street, announced Glenn Classby, president, yesterday.

The program under the direction of the social affairs committee, headed by Lee Bonalanza, included dinner and dancing. Others assisting with arrangements were John Cornelius, Doris Canvin, and John Krysiak.

NOTICE

Epsilon Nu Gamma meeting tonight at Eng. Savage's home. Final pledge plans will be discussed. Everybody be there.

Charlotte Sutfin Has Feature Role In Extravaganza

Charlotte Sutfin as Jack, a lazy lout, will star in Jack and the Beanstalk, one of the three parts of the annual swim extravaganza "Three Tales" to be given in the swimming pool next Monday and Tuesday at eight o'clock.

HIGHLIGHT

The highlight of the Beanstalk number will come when Jack's mother, in anger, throws the beans which he has foolishly accepted in return for his cow, into the water and a huge beanstalk immediately grows from the bottom of the pool before the eyes of the audience.

The huge beanstalk has been constructed by Joan Hughes, with the assistance of Connie Rizzo and Delma Joseph.

CHARACTERS

Other characters in Jack and the Beanstalk include Jack's mother, Joy Seivers; giant, Margaret Schraeder; giant's wife, Jane Desmond; creditors, Alice Starry, Dorothy Dahl, Beatrice Clark, Verna Devlin; butcher, Mary Lou Dougan; and the cow, Paula Beckwith and Claire Piner. The shiftless friends will include 15 crawl and backstroke swimmers.

NOTICE

All women P. E. minors are asked to sign up immediately on the bulletin board of the Women's gym for appointments with Mrs. Wilson in order to discuss next year's schedule.

TWELVE GIRLS TRY OUT FOR ORCHESIS

Twelve girls participated in tryouts for Orchesis, honorary dance society, held last night at 4:00 and 5:00 in the Women's gymnasium.

Last night's tryouts included testing in immediate techniques, original problems in change of levels, and problem movements, Miss Marjorie Lucas, adviser of the society, said.

All girls passing last night's tryouts will be asked to present original dance studies on Thursday at 5:00. These will constitute final tests for membership.

Campers Plan Overnight Trip

Plans for an overnight camp in the Santa Cruz mountains near Bonny Doon are being formulated by the Camp Leadership group for May 20 and 21, according to Dr. R. Rhodes, adviser to the camping group and Science instructor.

The camp is to be of the primitive type with food and all camping facilities being carried into the camp site, said Dr. R. Rhodes.

Miss Barbara Ross' Camp Leadership class and Camp Councillors of the Y.W.C.A. have been invited to attend the overnight affair, declared the Science instructor.

NOTICES

Lost: Symphony orchestra music trombone A folder, trombone B folder, viola E folder, and cello A folder. Reward of \$1.00 for each folder or \$4 for the lot and no questions asked.

—A. W. Otterstein.

All students living in rooming or boarding houses, who have any complaints to make about living conditions in said houses are requested to put their complaints in writing and leave them in Co-op box H. All complaints must be signed, and the contents will be kept confidential.

These complaints will be investigated by the Housing Committee when they make their house to house check. All complaints should be in by Friday, as the check is to begin Monday.—David Davidson, Housing Committee chairman.

The person who left her green slip-on sweater in my car Sneak Day may have same by calling in Room 61.—W.A. Sweeney.

Presbyterian Campus club members: "Ant and Bugs" picnic Tuesday evening, May 16. Meet at San Antonio and Seventh streets for transportation at 5. A charge of 15 cents will be made to cover expenses.

YM-YW Sponsor Conference At Lodge This Week

'CHALLENGE TO LOYALTIES' IS THEME; ELIZABETH HAWES TO LEAD SESSION

The last chance to sign up for men and women students planning to attend the annual YW-YM spring conference at Redwood Lodge this week-end has been set for Thursday afternoon, according to Doris Douglass, conference chairman of the 'Y'.

CONFERENCE THEME

The conference theme, "Challenge to Loyalties", will be carried out in discussions evaluating political, economic, and social problems. Mrs. Elizabeth Boyden Hawes, prominent leader at Camp Sierra, has been chosen to lead a session on "Can Religion Provide a Norm?"

Dr. Dillon Throckmorton, eminent San Francisco leader, will talk on "The Clash of Political Doctrines". Ralph G. Eckert, speech instructor on the campus, will lead the discussion on the problems of the migratory laborer and consumer in the profit system.

PROFESSORS TALK

Mrs. Florence Bryant has been selected to direct the morning service. Claude N. Settles, sociology professor, will give a talk Saturday evening.

Recreation consisting of tennis, swimming, hiking, dancing, and other sports is scheduled for leisure hours. Students are asked to wear campus or camp clothing. Total expense for the outing is \$1.65.

The group will leave the Seventh street entrance of the college Saturday morning promptly at 8 o'clock. Transportation is to be provided and students will return at one o'clock Sunday afternoon.

All students desiring further information or wishing to sign up for the conference should report to the 'Y', Room 14, as soon as possible.

Photo Neophytes HAUNT CAMPUS For Candid Pics

Don't be alarmed if someone with a little black box accosts you on the campus these days because it's just Professor Stone's first year photography students out for a good time.

"The yearlings have progressed far enough to take their little camera out by themselves now and seem to be doing all right," Stone commented. "In fact, out of their first twelve negatives almost 100 per cent of them were perfect."

"That News cameraman, Emerson Shaw, that made the big scoop on the bombing recently, was one of my former students. Boy! He's good, but who knows, someday some of these youngsters may even go further," he chuckled.

of 15 cents will be made to cover expenses.

ELECTION

(Continued from Page One)

258, Frees 490, Grant 216, Gross 303, Harville 104, Hern 116, Hodgson 495, Hosa 442, Kann 310, LaBee 185, Lacy 204, Lavagnino 127, Lavoie 117, Locks 348, McCarthy 486, Moore 338, Paulin 147, Place 630, Riordan 277, Rhodes 258, Silva 306, Stanley 503 Zimmerman 247, and Rocchi 155.

NOTICES

A dinner meeting of the Pre-Legal club will be held Wednesday at 6:30 at the Bachelors Cafe. Dean Kirkwood of Stanford will be the speaker. See tomorrow's Spartan Daily for details.

GRADUATION CANDIDATES

Candidates for Graduation With Bachelor of Arts Degrees.

Rohwer, Georgana; Rolis, Ida Mae; Ross, Anello Pat; Rowley, Marie Shreve; Ruge, Marion E.; Rush, Melvin Wayne; Ryley, Wealthy; Sandholdt, Marie Louise; Sandholdt, Robert L.; Savage, Frances Helen; Schafer, Claire B.; Scheuermann, June A.; Schilling, Roberta; Schorling, Horace O.; Sclafney, Anna G.; Scott, Ruth Eloise; Serio, Marjorie L.; Shaw, Edward A.; Sheffield, Dorothy M.; Shimer, Ruth C.; Shoup, Arthur James; Silva, Amy Lorraine; Silvey, Frances E.; Simonds, Marie Smith; Sinigiani, DuVilla; Slaughter, Reva Fay; Smalley, Jane; Smith, Arthur C. Smith, Carl E.; Smith, Doris Elizabeth; Smith, Edgar Alvin; Smith, Ralph Albert; Solon, Leona Edith; Souza, Harold M.; Speciale, Rosalie V.; Spurgeon, John O.; Stein, Bethel L.; Stenquist, Robert; Steven, Thomas A.; Stevens, Mary Elizabeth; Stillwell, Barbara; Stimson, Marymary; Stocking, Janie M.; Stone, Winifred Nelle; Storer, Doris Adele; Summy, Charles L.; Sward, Martin A.; Swift, Maurine M.; Tandrow, Patricia P.; Teresi, Sal Peter; Terry, Elise A.; Thorp, Carolyn Mae; Thurman, Alder Glen; Todd, Florence Nan; Tognazzini, Wilmar; Tormey, Warren P.; Troian, Zelma Powell; Turner, Bette H.; Turner, Elna R.; Tuthill, Jettie; Twomey, Ruth Marie.

Upton, John E.; Vandiver, Virginia A.; Van Horn, Arthur M.; Vetterle, May Elizabeth; Wagner, Dorothea; Wagner, Norman R.; Walchar, Eleanor; Walker, Donald

P.; Walker, Lloyd; Ward, Wilfred T.; Warden, Nellie M.; Watson, Dorothy M.; Webster, Margaret; Wellington, Jeannette A.; Wells, Wallace W.; West, Irene Zwick; Wheatley, Robert N.; Whitmore, Frances G.; Widemann, Margaret E.; Widick, Ruby Marion; Wilcox, Wilburta L.; Wiles, Johnston B.; Williams, Jane Bronson; Williamson, Joyce E.; Williamson, Ruby A.; Wolcott, Ruth O.; Wolfe, Mary Jane; Wright, Ethel E.; Wright, Robert James; Wurz, Vivian Helen; Laura (Billie); Zingheim, Mary Louise.

Candidates for Graduation With Bachelor of Education Degrees. Hamil, Maurie A.; Wallace, Dorothy C.

Post-Graduate Credentials

Alford, Jessie M.; Bergquist, Elvera; Burt, William C.; Culbertson, Pearl W.; Dalgleish, June; Dillon, Paul V.; Gottburg, Wilma D.; Greco, Adeline D.; Jarvis, Janice E.; Johnson, Harriet L.; Jones, Georgina; Jones, Lauris; Kattner, Selma M.; Keeley, William; Lacoste, Beatrice; Lee, Vance R.; Lindblom, E. Vincent; Liston, Robert H.; Martin, Anita M.; Merritt, Geraldine A.; Merritt, Wilda Mae; Monnot, E. Josephine; O'Hanlon, Fred W.; Pausmann, Evelyn; Pieri, Clementine; Richards, Twila E.; Salvato, Louis; Schach, Louise G.; Schrock, Pauline; Smith, Mary Elizabeth; Turney, Louise May; Warwick, Neal; West, Florence R.; Wetterstrom, Edwin P.; Wilburn, Mae; Willard, Henry O.; Wittenberg, Mary Alice; Woon, Barbara; Wright, Uve Fulton; Wulffing, Howard.

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