

Spartan Daily

San Jose State College

Volume XXXVII

San Jose, California, Tuesday, December 7, 1948

Number 47

SJSC SYMPHONY ORCHESTRA WILL PRESENT FALL CONCERT TONIGHT IN MORRIS DAILEY

Thomas Ryan (left) will appear as piano soloist with the San Jose State college Symphony orchestra in tonight's concert. Mr. Ryan will play Beethoven's "Emperor Concerto." He is an exchange music faculty member, taking advantage of the opportunity to spend one year in sunny California while Benning Dexter is studying at the Julliard School of Music in New York City.

The Music department presents its feature attraction of the fall quarter, a symphony concert, in the Morris Dailey auditorium at 8:15 tonight.

Making its initial appearance this quarter is the San Jose State college Symphony orchestra, directed by Dr. Lyle W. Downey. The orchestra, composed of 90 experienced musicians, has spent several weeks in preparation for tonight's performance.

Four major works are to be played by the orchestra. They are Skilton's Overture in E Major, Brahms' Symphony No. 4 Op. 98, Enesco's First Rumanian Rhapsody, and Beethoven's Concerto No. 5 for Piano and Orchestra.

Piano soloist for Beethoven's "Emperor Concerto" is Thomas Ryan, exchange music faculty member. A New Yorker, Mr. Ryan will be performing on the west coast for the first time.

He is a graduate of the University of Kansas, and went to the famous Julliard School of Music in New York city on a fellowship.

In addition to being a professional accompanist and teacher in New York, Mr. Ryan has presented many recitals in eastern cities. His most recent was a concert in New York's Town hall.

Tonight's concert is open to the public without charge.

BOB BODEN, DICK HUGO TO HEAD DAILY STAFFS DURING WINTER QUARTER

By MERLE BLONDIN and BOB HEISEY

The appointment of Bob Boden as editor, and Dick Hugo as business manager of the Spartan Daily for next quarter, was accepted by the Student Council yesterday at its meeting in the Student Union. Boden is serving as associate editor this quarter and is a senior journalism major. Hugo is a senior advertising major.

The Council accepted the selection of Boden and Hugo after a letter was read from Dwight Bentel, head of the Journalism department, stating his recommendation of both men following elections by the Daily staff and the ad staff.

Sparta's New Year Baby Contest Begins At Midnight Dec. 31

With the last days of the year fast drawing near, the Spartan campus is readying itself to greet the first new Spartan of the year in a whirl of gay hullabaloo known as the "First Baby of the Year" contest.

This year as last year, the contest is expected to net for the fortunate persons who first become parents, quite an array of gifts. Last year these included toys, baby food by the case, one month's milk supply by a local dairy, purchase orders, blankets, cigars for the beaming pater and even things for the mother of the feted tot.

The contest will of course get underway at midnight Dec. 31, and will continue until the first child born to a Spartan student makes his appearance. For the sake of expediency, the following rules have been made:

1. Give name of both parents. One must be regularly registered student at San Jose State.
2. Year in college and list major.
3. Contest will close three days after the first application blank is received.
4. Data on baby must include date, hour and minute of birth; place of birth and attending physician; and name, weight and color of baby's eyes.
5. Address all information and applications to Contest Editor, Spartan Daily office.

Pastor Will Speak At Chapel Service

Rev. Sanders, pastor of the Willow Glen Baptist church, will address students meeting at noon today at the Student Y's weekly chapel service at the "Y" lounge, according to official reports.

The chapel services are interdenominational and students of all faiths are invited to attend, it was stated.

BERLIN WORKERS DEFY RED COMBINE CONTROL

BERLIN, Dec. 6—(UP)—Labor defiance of the efforts of Communist Hans Witte to seize control of the Berlin electrical combine forced his resignation today.

A handful of German workers defied Soviet police authority and shouted down Communist labor leaders in the Soviet sector today.

Apparently heartened by an 87 per cent vote against Communists in the Western sector elections Sunday, workers made plans to strike at the Bewag Electrical Combine in protest against Soviet police methods.

Nationalists Claim Victory In China War

NANKING, Dec. 6—(UP)—Government sources claimed today that Nationalist troops have recaptured Kuchen, 130 miles north of Nanking and are driving the Communists in retreat to the northwest.

Big Three Warn U. N. Of Berlin Split

PARIS, Dec. 6 (UP)—The Western Powers warned the Security Council today that Berlin has been split in two and that only a great change in the Soviet policy could bring a solution to the Berlin crisis.

Chambers Claims Hiss Stole Documents

WASHINGTON, Dec. 6—(UP)—House investigators revealed today that ex-Communist Whittaker Chambers has formally charged that Alger Hiss stole confidential State department documents for delivery to the Russian Secret Police.

General Assembly To Adjourn Saturday

PARIS, Dec. 6—(UP)—The United Nations General Assembly, in a sudden shift of plans, voted today to adjourn next Saturday night and resume its work in New York on April 1.
TRUMAN—1—19

Frosh Class Elects Spolyar President

The freshman class elected Lud Spolyar class president Friday in the first 1948 freshman class election, according to Jane Potter, ASB corresponding secretary.

The vote was light, according to Miss Potter. Only 257 freshman students cast ballots.

Elected vice president was John Steele.

Run-off elections will be held today for the offices of secretary and treasurer, according to Don Schaffer, Student Council representative.

Candidates for class secretary are Barbara Meeker and Betty Ishimatsu. Candidates for treasurer are Richard Thiel and Stanley Schwimmer, according to Schaffer.

Dr. Miller Is Prexy Of English Assn.

Dr. Harold Miller of the English department, was elected president of the College English association of the Bay Area at a Saturday meeting of the group in Berkeley.

Other officers elected were Alfred Grommon, Stanford university, vice-president; Hugh C. Baker, San Francisco State college, secretary-treasurer; Francis Johnson, Stanford university and Bertrand Evans, University of California, members of the executive committee.

Dr. James Wood, Dr. William Dusel, Mrs. Charlotte Rideout, and Dr. Raymond Barry were the other members of the faculty who attended the meeting.

Truman Criticizes Greek Regime

WASHINGTON, Dec. 6—(UP) President Truman today for the first time sharply criticized the Greek government for its failure to wipe out Greek guerrilla forces.

Boy Burglars Raid SJSC Quonset Hut

A junior-sized crime wave swept the San Jose State college campus Sunday night when three juvenile boys burglarized the Engineering department's quonset hut on San Carlos street and the Nursing Education office in B-73.

Ken Hogen, Engineering department lab machinist reported that the boys had jimmed a window in the north end of the quonset hut which gave access to the hut's tool-cage. A rifle belonging to Hogen was taken beside a handful of keys which hung on a board in the cage and some miscellaneous small hand tools.

The rifle was found this morning underneath the Art wing. Its telescopic sight was somewhat damaged, according to Hogen.

The boys were apprehended by San Jose city police and have been turned over to the Police Juvenile bureau for further action. Detective George Cannell said the boys' ages ranged from 12 to 14 years. All of the keys and hand tools have not been located yet, according to Cannell.

Miss Pauline Davis of the Nursing Education office reported that the only articles missing today are three cans of hectograph fluid and a small clock belonging to Miss Mary Booth, also of the Nursing Education office.

SJSC To Host County Teachers

The college will play host to high school science and mathematics teachers of Santa Clara county Thursday evening, Dec. 9, at 7:30 in the Science building. The teachers are meeting to discuss the topic, "What Are We Teaching Now in Science and Mathematics Courses?"

Four discussion groups will consider teaching methods in the fields of chemistry and physics, biology, general science, and mathematics. Reports by the various groups will be given during a half hour general session.

Dr. Sheppard First In Daily Toy Drive

First contributions for the 12th annual Spartan Daily toy drive were received yesterday from Dr. Esther Sheppard of the English department.

The drive is being held until December 15, the Wednesday of final week. All toys received in the drive will go to the children of the Santa Clara County hospital convalescent home.

Any and all toys will be acceptable for the drive, so if baby brother or junior is tired of any of his playthings bring them in. They don't have to be new.

Bring toys to the Spartan Daily office, B-93, on the San Carlos street side of the campus.

PA League Study Chile Education

Chile's education and school system was described to Pan American League members by Miss Charlotte Wien, at a recent meeting, Mrs. Mildred G. Winters, adviser, said today.

Miss Wien, who attended schools in Chile, is enrolled at San Jose State this quarter.

The group, which meets at 7:30 p.m. the second and last Tuesdays of each month, elected the following officers recently: Louis Viera, president; Raquel Casian, vice-president; Ada Vern, secretary; Jose Guerra, treasurer; Elaine Straver, program chairman, and Mike Rivera, publicity chairman.

"Membership is not limited to students of Latin American descent, nor is it restricted to students engaged in Pan American studies," Mrs. Winters declared. "All persons interested in inter-American relations are urged to attend the varied meetings," she said.

Please -- Support The Spartan Daily Toy Drive

ENROLLMENT DECREASE EXPECTED; REGISTRAR RELEASES REG PROGRAM

Estimated winter quarter enrollment at San Jose State will go between 6650 and 6700 students, Registrar William H. Neal said recently. (In comparison, there were 6390 students enrolled during winter quarter of 1947.) Of this total, approximately 275 will be new students, Neal declared.

The application date for students planning to attend San Jose State, winter quarter, has been extended from Dec. 1 to Dec. 10, Miss Viola Palmer, assistant registrar announced. Late applicants will register at 1:30 p.m. on Tuesday, Jan. 4, with the last group, she added.

Registration of all approved students will take place on Jan. 3 and 4 in the Men's and Women's gyms.

All students will call for their booklets in the Art Building with the exception of veterans, who will receive theirs in the reserve library.

The following schedule designates the hour students should report for registration:

Monday, Jan. 3	
W to Z	7:30
G	10:30
A	8:00
H	11:00
B	8:30
I, J, K	1:30
C	9:00
L, Mac, Mc	2:00
D, E	9:30
M	2:30
F	10:00

No registration booklets will be issued after 4 p.m.

Tuesday, Jan. 4	
N, O	8:00
S	9:30
P, Q	8:30
T, U, V	10:00
R	9:00
Last Group	1:30

All students who are not prepared to register at the beginning of registration day, will be included in the "last group" at 1:30 p.m., Miss Palmer said.

The Registrar's office also advises students who have questions concerning their programs to check with their advisors before final week as most department heads will be off-campus during the holidays.

All fines owed by students must be paid before grades for fall quarter will be released, Miss Palmer said. Students with unpaid fines will not be able to register winter quarter until they are cleared, she said.

THRUST and PARRY

Now that there is also a ban on eating in the Student Union, are there any arrangements for those who bring their lunches or buy box lunches to eat elsewhere?

The Coop is hardly the place to eat since in one area you aren't allowed to do so, and also the Coop is so crowded that you get your sandwich pushed into your face by a passing elbow.

With the arrival of winter, the various places outside are not good for lunch. In the past, barracks were provided which was slightly better than suffering from the weather, but the environment was hardly suitable for lunch hour.

It seems that a school expanding like San Jose State could provide a place for us "poor folks" who can't always buy our lunch just to have the privilege of keeping warm. It is too bad that Spartans have to eat outside and freeze.

Can anything be done about this situation?

Will anything be done?
ASB 2742, ASB 585

Some people never know when they're well off because they never are.

'DEE' PORTAL TO HAVE ASSIST AT FRIDAY'S AUCTION

Miss Mary Hooton of the Women's P. E. department has agreed to assist "Dee" Portal at Friday night's auction in the Men's gym. Entertainment for the event's intermission has been secured, according to Chet Krebs, chairman of the Student Y committee, in charge of the event.

"Dean Hoot" has agreed to act as co-auctioneer with 'Dee'. The auction should be lots of fun," Krebs said.

"The entertainment which has been secured includes vocal, novelty, and instrumental musical artists," Krebs declared. "Among others the Hicks boys, Bob and Jimmy, have agreed to help us out. These are the kids who got three encores on one of their song and dance routines when they appeared at State last year."

The auction is being held to help finance SJS's delegation to the conference of western college campus leaders being held Dec. 26 through Jan. 1 at Asilomar.

Many items of a more or less useful nature will be offered for sale by the gavel-wielding pair of athletic instructors.

"These range from a slightly used davenport to a six-month-old puppy," Krebs said. "If you don't think a six-month-old puppy is useful, wait until he hides your socks a few times."

Attendance at the auction will be free and all students are invited, he concluded.

New Photo Courses

Photography courses to be given by Mr. Stone and not included in the winter quarter schedule are: Advanced Photo. 70, T-Th, 7:30-10:30 a.m. (3 units); prerequisite, Photo. 1.

Photo. 105, Preparation of Visual Aids, T-Th, 12:30-3:30 p.m. (3 units). Professor Stone described the course as designed especially for education and art majors.

French Club Plans Annual Xmas Dinner

Iota Delta Phi, French club, will hold its annual Christmas dinner on Friday night, Dec. 17. In addition to its purpose as a Christmas party, the dinner will honor winter graduates Bill Ziegler and Ada Vera.

Formal initiation of Elise Rosenberg will follow the dinner. A program has been planned featuring a Christmas tree and the exchange of gifts.

English Prof Gives Books To Library

O. C. Williams, assistant professor of English, has added another item to the library's collection of old volumes, reported Miss Joyce Backus.

"Stage and Its Stars, Past and Present," in two volumes by Howard Paul and George Gebble, is the name of the new addition, according to Miss Backus, head librarian.

The books, published in the 1890's, contain over 128 photographic portraits from steel engravings, and over 400 other portraits characterizing various actors and actresses from the time of Shakespeare to the time the books were published.

These volumes should prove of invaluable help to the Speech and Drama department in their work with costuming for future productions, she said.

Nowadays if you can afford it, you should have something better.

STUDENTS MISUSE EXAM FILES, CHARGES HEAD OF FAIRNESS COMMITTEE

By DICK BURGREN

Examination files were established in the library to give all students equal access to sample tests given by members of the San Jose State faculty. "The files were set up at the suggestion of the Fairness committee," stated Dr. Elmo Robinson, committee chairman,

"after numerous complaints had been received about old tests being available to members of certain organizations.

"A large percentage of the faculty have cooperated in supplying copies of examinations they have given in the past," Dr. Robinson commented, "but the students have not shown the same spirit of cooperation in their use of the files.

"Students seem to have the misconception they can somehow find advance copies of tests in the library," Dr. Robinson said. "Although a professor again can use an examination he has placed on file, it is highly improbable that he will do so."

The librarians, according to Dr. Robinson, have born the brunt of numerous complaints because sample tests aren't placed on file by certain members of the faculty. Students failing to find an examination on file should speak to the particular instructor concerned, not to the librarians.

"The files have been subject to an unnecessary amount of misuse by students," Dr. Robinson revealed. "Students have either taken examinations from the library by accident or intentionally, causing those copies to be unavailable to other students."

Now that finals are so near at hand, the files probably will be used more than ever. The Fairness committee, faculty and librarians ask the cooperation of the students in helping to make the examination file system successful.

Alpha Gamma Holds Annual Art Exhibit

Alpha Gamma, art fraternity, is conducting its annual art show for the remainder of this quarter, displaying its work in the showcases in the library, according to John DeVincenzi, organization president.

The art exhibit shows the different mediums (oils, water-color, and pastels) and temper used in art by San Jose State art students.

The exhibit attempts to show the quality of work being done by students, according to DeVincenzi.

SJS Flyers Plan Trip To United Airlines

A regional meeting for the Alpha Eta Rho fraternity was the subject for discussion at a dinner-meeting of the Beta chapter with Charles E. Benedict, national vice president and director of schools for American airlines.

According to M. P. Bonicelli, president of the local organization, the chapter is planning an inspection trip to United Airlines' repair and overhaul base at San Francisco.

Dinner was held at the Blue Fox in San Francisco. The fraternity plans to make more tours like the one to United. The students feel they will learn what the airlines have to offer and how men are fitted to their jobs.

The safest thing to do at a crossroad is to humor it.

Faulk Named 'Player Of Year'

Jack Faulk, the big man with the big trophy, was recently named to receive the Langendorf award for the best player of the year by his team mates. The award was given under the sponsorship of Jules Bozzi, local jeweler.

Also honored with a trophy were the top men of the first four Spartan games. They were voted outstanding players by local sports writers. Pictured left to right are Gene Menges, quarterback; Fred Mangini, halfback; Jack Faulk; Fred "Bulldog" Lindsey, fullback, and Mel Stein, end. Individual game awards were voted down by the team following the fourth Spartan encounter.

Santa's Helpers Get Paid This Season

By VERN BAKER

Even S. Claus has paid helpers this year, according to Vaughn Parsons, enterprising San Jose State college business major.

Parsons and ten other students of Sparta have combined into a group they call "Santa's Helpers." Santa's Helpers will hitch up their reindeer on Christmas eve and visit homes of various citizens who have paid for subscription to their service.

"The kiddies will be jolted with the appearance of 'Old Chris' and will have no future doubts about the existence of the yuletide philanthropist," Parsons said.

The idea is something new in the way of specialized service to the public, and has already caught hold with more than a hundred subscriptions paid for.

The trouble with the whole idea, according to Parsons, is that they have more subscriptions to Santa Claus incorporated than they can handle.

"We need about ten more fellows to get subscriptions, and about 25 more to act as Santa on Christmas eve," Parsons explained. "The job can average the worker about ten dollars for four hours work. Any student who is interested in earning a little extra money should contact me at 378 East Santa Clara street between 1:30 and 3 p.m. or call Col. 8777-J as soon as possible."

Parsons said that the idea was spreading through the community, mainly because his group is selling a service that could not ordinarily be bought.

ANNOUNCEMENTS

JUNIOR CLASS: All juniors signed up for selling calendars, please be there at hour you signed for. 9:30-2:30. Free movie tickets with calendars.

FROSH CLUBS AND FROSH CLUB COUNSELLORS: Tonight, 7:30, Student "Y." Don't forget the carolling party.

SKI TEAM: Today, 3:30, B-13. Following team members please report: Herb Blatt, Stuart Merrill, Richard Robinson, Robert Frost, and John Daegling.

FLYING TWENTY CLUB: Tonight, 7:30, room 11. Regarding cheaper flying rate. Majority required to render decision.

NEWMAN CLUB: Tonight, 7:30. Executives and committee heads for Xmas party.

CHRISTIAN SCIENCE ORGANIZATION: Tonight, 7:30, room 21.

SENIOR ANNOUNCEMENT COMMITTEE: Today, 3:30, Student Union.

ALPHA CHI EPSILON: Today, 3:30, B-12, last quarter meeting.

ALPHA ETA SIGMA: Tonight, 7:30, room 121.

ANNUAL CALIF. STUDENT-TEACHERS ASSN. CHRISTMAS PARTY: Tonight, 8-12 p.m., Student Union. Entertainment and refreshments will be provided.

FROSH CAMP COMMITTEE: Tonight, 6:30, room 121. Open to all interested.

ALPHA PHI OMEGA: Tonight, 7:30, room 24. Bring Xmas party money.

NEWMAN CLUB: Today, 2:30, Student Union. All committee for Xmas party and those who would like to work on its please see Bobbie Rodenborn at Student Union.

BLUE KEY: Tonight, 7 p.m., Student Union. Last quarter meeting.

STUDENT "Y" MEMBERSHIP COMMITTEE: Tomorrow, 2:30, Student "Y" lounge. Anyone interested please attend.

SOCIAL AFFAIRS COMMITTEE: Today, 3:30, B-60.

KAPPA PHI: Tonight, 7 p.m., cabinet; 7:30, business meeting. Xmas party, adopted daughter and initiation discussion.

STUDENT "Y" FROSH CLUB No. 7: Tonight, 7:30, Student "Y" lounge. Meeting in room 17 cancelled. Go to "Y" lounge for special program.

WAA COMMITTEE CHAIRMAN FOR "SPORTS SPREAD": Today, 12:30, gym classroom.

AWS CABINET: Today, 4:30, AWS lounge. Refreshments.

SJS TO DEBATE WITH BRONCOS

Leslie Groshong and Paul Gormley will uphold the affirmative side of the question, "Should the United States adopt a system of planned economy?" in a debate with the University of Santa Clara, according to Wilbur F. Luick, director of debate. The quarterly student forum, sponsored by the Department of Speech and Drama, will present the debate.

The Little Theater will be the location for the program, beginning at 8 p.m. Wednesday. Ray Amrhein and Joe Greco will represent Santa Clara, and will uphold the negative side of the question.

Students of the speech 2B, 2C, and the advanced public speaking classes will be special guests. The general public is invited to attend. Two types of judging will be used, a judging board and audience decision. The board will be asked to give its decision concerning which team did the better debating. The audience ballot will be used to chart possible shift of opinion among the members of the audience.

George Coleman, Mrs. Mary Cook, and Paul Gormley, accompanied by Luick, participated in the Pacific Debate tournament at College of Pacific Dec. 3 and 4. The forensic meet was a practice tournament, using the national debate proposition concerning federal aid to education, and the Western Speech association discussion topic, concerning Communism in the United States.

Nevada, USF, UCLA, Cal Tech, LACC, Chico State, and COP were among the schools represented, according to Luick.

Placement Office Holds Job Exams

Exams for elementary and industrial arts teaching candidates for the Los Angeles city school district are now being held, announced the Placement office Monday. Applications must be filed by Dec. 10 and all interested should inquire immediately at the Placement office, room 108.

Elementary candidates who are available for placement in San Francisco schools Feb. 7 may file applications this week.

CLASSIFIED ADS

FOR SALE

BLUE SUIT: 38 long. Little used. Cost \$60, will sell for \$30. 310 S. 16th. George Patterson.

1941 PLYMOUTH CONVERTIBLE: Motor reconditioned. Good tires and paint job. 1609 Lincoln ave. after 6 p.m. All day Sat. and Sun.

LOST

BLUE BINDER ON LIBRARY CARD FILES: Return to information desk. Contains three note books, IBM form with name Reed Higgins.

PARKER FOUNTAIN PEN: Friday morn, between 9:20-9:30, in the education wing. Finder please return to Information office, or to Mrs. Butler, Modern Language department.

FOR RENT

ROOM FOR FOUR MALE STUDENTS: 567 S. Eighth st.

RIDE WANTED

TO PORTLAND, OREGON — CHRISTMAS VACATION: Phone Bal. 8592, Mary Ann or Carmen. Will share expenses.

ICE

NEW ICE CO.: Offers you prompt home delivery regularly or special occasions. Call Col. 10380-W, ask for Bruce (ASB 5786).

Spartan Daily

SAN JOSE STATE COLLEGE
Entered as second class matter April 26, 1934, at San Jose, California, under the act of March 3, 1879.
Full leased wire service of United Press.
Press of the Globe Printing Company
1445 South First Street, San Jose, California
Member, California Newspaper Publishers' Association

Buy and Keep SAVINGS BONDS

RARE OPPORTUNITY STUDY... TRAVEL

IN SPAIN

BARCELONA GROUP 65 Days JUNE 29, 1949
MALAGA GROUP 65 Days JULY 2, 1949

Sponsored by:
UNIVERSITY OF MADRID
For Information Write
SPANISH STUDENT TOURS
500 Fifth Ave., N. Y. 18, N. Y.

Seniors!

PLACEMENT PICTURES

Six - 2 1/2 by 2 1/2 (Two Proofs) \$1.50

HOLLYWOOD STUDIO
41 No. First St.

Just Among Ourselves

By Dr. T. W. MacQuarrie

Just the same, it has been a good football season. We did lose a few games, but rabid fans can explain every one of them.

Anyway, we seem to have had no serious injuries. I hate to think of young men getting permanently injured, and in a game. We have had some painful ones, but none that will persist, I understand. Football is a rough, tough game. The bumps those men take so casually would ruin most of us.

I am glad the boys are having a trip. I hope they find it some compensation for those long hours of hard work.

I want to compliment the band, too. I enjoyed it every time. We may be trying to have too big a band; we may not be able to get them the necessary uniforms, but I still think they did a good job.

We are not getting along too well with our college building program. We have the money but nothing happens. The State Department of Architecture is trying hard to get help, but they still don't have enough men to take care of the whole program.

Prisons, hospitals and armories seem to have priority. The colleges don't rate. The university is building, of course, on several campuses, but they have their own architects.

When I was working in a saw-mill years ago, the superintendent hired a new filer. There had been much complaint about the quality of the saws—the cut had gone down considerably. The super said to the new man, "That old filer thought our saws were poor quality. I'll be glad to know what you think of them."

"Well," said the new man, "the kind of saw doesn't make much difference to me—I'll make some sawdust anyhow."

PAR PHOTO SERVICE

Photo Supplies - Finishing
61 E. Santa Clara Street

Arcade Shoe Shine and Repair Shop

General repairs using the finest materials and workmanship. We clean and dye any type of shoe.

JOHN & ANDY
179 South First St.

Thanks

To the boxers, managers, organized rooting sections, and students in general, I wish to take this opportunity to sincerely thank you all for a good job well done. Each year the Novice Boxing tournament seems to reach a new peak.

We will all be interested in watching these new Novice champions develop into seasoned varsity material in the next year or two. Where in the United States is there a top flight intercollegiate team, regardless of the sport, that is developed strictly from an intramural program?

The San Jose State boxing program is truly a local student activity and it is a challenge and a thrill for me to be actively associated with your team.

Once again—Thank you.
—DeWitt A. Portal

Don't get too close to Horace Hawks;
He sprays saliva when he talks.

ABC DIRECTORY

ART MARTINEZ MEN'S WEAR

Authentic scotch plaid shirts 6.95
Gabardine slacks 12.95

88 SOUTH SECOND STREET

BEAUTY BOX

Hair Shaping - Hair Tinting
and Permanent Waving

CORNER THIRD & SAN ANTONIO ST.

FASHION LOUNGE

Specialists in Finer Sportswear

CORNER SECOND & SAN ANTONIO

HOUSE OF FLOWERS

Floral arrangements for all occasions
Students receive special rates on all corsages

234 SOUTH SECOND STREET

LA VERNE SHOP

Suits - Coats - Dresses & Formals

278 SOUTH FIRST STREET

PATRONIZE THOSE

WHO ADVERTISE IN THE DAILY

YDIA'S

For Christmas gifts of costume jewelry
60" pearl necklaces 2.98 — gold bracelets, earrings
and necklaces 1.00 up

6 EAST SAN FERNANDO

RAPPORT'S

Pendleton's Woolen Shirts
White Stag Ski Wear

201 SOUTH FIRST STREET

ROLLERLAND

For private parties that are fun, healthful,
and different.

1066 ALAMEDA COLUMBIA 119

SIBBY'S

Complete Line of Bridal Gowns
and Attendant Gowns

331 SOUTH FIRST STREET

SAN FERNANDO SHOE SHOP

All kinds of Shoe Repairing — Good Work - Quick Service
"Patronize the Spartan Shoemaker"

T. MUZINICH, Prop.

73 E. SAN FERNANDO

THE PEN MAN

All makes of Fountain pens Repaired
Largest finest stock of writing instruments in San Jose
85 EAST SAN FERNANDO

SPARTANS COMPLETE ONE OF TOP SEASONS

By CARL UNDERWOOD

With the conquest of the Mexico Bean and Tortilla Eaters 71-19 Saturday, the 1948 Spartan football team completed one of its most successful and significant seasons in the school's history.

The Golden Raiders amassed a record of nine wins against three losses which has been surmounted by just seven San Jose teams in the past. The Spartans will probably go down in the record books as one of the three or four greatest, however, since all three defeats came at the hands of "name" teams.

Spartans Tie Up

Two of these losses resulted from "tying up" after the Hubbardmen apparently were on their way to certain victory. The Spartans scored three times in three quarters to lead Stanford 20-0 in their opening game, only to collapse in the final quarter, losing by a 26-20 count.

A similar situation prevailed against the Galloping Gaels of St. Mary's, except the brand of football was far superior to that of the Stanford game. Leading 14-7 late in the third period, the Spartans began to fold and went down to a 19-14 defeat.

In the second game of the year, a low, disappointed San Jose eleven ran into the powerful Ne-

vada Wolfpack and were snowed under by an avalanche of 39 points.

Eight foes, including five CCAA antagonists were whipped in rapid succession between the Nevada and St. Mary's contests. The 41-6 slaughter of Fresno's Bulldog brought San Jose the fourth CCAA crown in seven years since entering the league.

Knocked Off COP

The Spartans reached their peak in mid-season when they knocked College of Pacific off the top rung of the conference ladder, 14-7.

Although they dropped three of their most important games, San Jose gained more prestige and nation-wide recognition by losing to Stanford and St. Mary's than if they had crushed 50 Cal Poly, or Pudget Sound teams.

With Stanford and Santa Clara already on the Spartans 1949 schedule, and St. Mary's and USF definite possibilities, hopes for entering the full-fledged "big time" in the near future look much brighter.

State Water Polo Team Dunks Aggies; Meets COP Friday

In last Friday's tilt with the Cal Aggies, the San Jose State college Spartan water polo team easily outscored the Aggies and dumped them, 13-3. Norm Keeler and George Hodgins led the attack by flipping in three goals apiece, while Fred Hannsen, Bill Armstrong, and George Haines rounded out the scoring with two counters each.

The frosh team swamped the Aggies Reserves, 11-1, in bringing home their 12th win against the lone tie heaped on them by the Olympic club reserves. Dale McElroy and George Haines led the scoring spree by tossing in four and three goals, respectively.

Both Coach Charlie Walker and the Aggies coach used part of their freshman team in the varsity game.

This Friday night in the Spartan pool, San Jose, the national indoor junior water polo champions, will close their highly successful season when they meet the College of Pacific Tigers. COP won the first game, 6-5, at Stockton, and Coach Walker is out to win this game.

Help the Daily with Toys for Tots

SJ Homecoming Game To Be Shown Today

Movies of the San Jose State homecoming game against the St. Mary's Gaels will be shown today at 1:30 p.m. in the Morris Dailey auditorium.

The show is being sponsored by the men's honorary PE frat, Phi Epsilon Kappa. There is an admission charge of ten cents.

Students who are interested in seeing the COP football game movies during finals week can leave notices in the "S" box in the coop addressed to the Phi Epsilon Kappa's publicity chairman Frisco Sartor.

Some folks are gone but not forgotten—others are forgotten but not gone.

TROPICAL ART & GIFT SHOP.
Best Selection of Reasonably Priced Costume Jewelry in Town
10 E. SAN FERNANDO COL. 853
"The personal interest shop"

WAA SPORT SPREAD THURSDAY NIGHT

All girls who have participated in activities sponsored by the Women's Athletic association will be welcome at the quarterly Sports Spread Thursday night, according to Mona Morris, president of the group.

The evening of recreation will be held in the Women's gym at 7. Irma Tourtillott and Marilyn Hein are co-chairmen of the affair.

Plans have been made to have games, folk dancing, and refreshments, Miss Morris said. The highlight of the evening will be the presentation of the WAA awards.

Miss Morris asks that all girls planning to attend sign up on the WAA bulletin board as soon as possible.

Help the Daily with Toys for Tots

3 1/2¢ Off on Ethyl!
That's Extra Money for Xmas, Kids!
BOB AND TED'S
4th and William

Portal's Twelfth Novice Tourney A Huge Success

Dee Portal's 12th annual Novice Boxing tournament is history. The 9000 fans who saw the three-day championships can testify that it was a big success.

It was run smoothly and efficiently. Dee put a lot of time and effort into it himself and he had a lot of help. But it's his baby. He started from scratch and built it into one of the biggest events on the athletic calendar.

The stamp of success can be put on a man, but if he becomes content, he'll start to slip. Dee Portal has built a nation-wide reputation as one of the best and most successful of college boxing coaches. True, he gets good material, but he goes after it.

The Novice Championships provide him with some of that material. Dee finds it in the rough and does the polishing. Last year he found Jim Nutt. This year he's uncovered an outstanding prospect in Ernie Esch. Dee will stay on top!

A prophet of the first magnitude emerged as winner of the \$10 merchandise order offered by Dee Portal for picking the winners of the Novice Boxing tournament.

He was Dale Wolfe and his seven winners in nine weight divisions was certainly an outstanding performance. Wolfe missed only in the 135-pound division where his choice, Howard Bryant, reached the finals and was scratched because of a minor injury, and in the heavyweight class, where his pick, John Farrell, lost a split decision.

Which career is the one for you?

- Administration . . . Aviation . . . Communications . . .
- Food Service . . . Personnel . . . Photography . . .
- Statistics and Finance . . . Supply . . . Weather?

These are a few of the fascinating fields that beckon in the U. S. Army and the U. S. Air Force. Naturally, you will choose the career that holds the most promise for your abilities, education, and interests, but no matter which you choose in the Army or the Air Force, you will find opportunities unlimited.

The Women's Army Corps and the Women in the Air Force have only recently been established as permanent parts of the Regular Services, so many of the jobs are brand new! Income and benefits compare favorably with those of civilian life. Advancement of qualified, career-minded women is rapid, and women in uniform have the same prestige and privileges as Service men. Some highly qualified applicants may be sent directly to Officer Candidate School for officer training. Many will travel to exciting foreign places. All will work with our nation's men to keep our country secure in peace. For an interesting and rewarding future after graduation, check these distinguished careers.

For further information, visit your nearest U. S. Army and U. S. Air Force Recruiting Station: **NURSES IN THE ARMY AND WITH THE AIR FORCE—as commissioned officers. WOMEN'S ARMY CORPS—enlisted and commissioned. WOMEN IN THE AIR FORCE—enlisted and commissioned. WOMEN MEDICAL SPECIALISTS—as commissioned officers.**

U. S. ARMY AND U. S. AIR FORCE RECRUITING SERVICE

ELECTRIC SHAVER
Sales and Service
1-Day Service
Work Guaranteed
REMINGTON RAND, SCHICK and SHAVEMASTER
• Big Stock of Parts
• Trained Mechanics Only
Mail Service a Specialty
THE SHAVER SHOP
55 E. Santa Clara
San Jose 20, Calif.
Phone SAJ. 222