

Spartan Daily

SAN JOSE STATE COLLEGE

Volume XXXVIII

San Jose, California, Tuesday, June 13, 1950

Number 153

Homecoming to Honor Half Century of Grads; Varied Program on Tap

"Darling, do you remember when we strolled about Spartan land?" will be a familiar password when grads of 50, 25, and 10 years ago reminisce of former times at San Jose State college's annual June Homecoming Day Saturday.

The classes of 1900, 1925 and 1940 will be honored guests at the busy sessions of meetings, fraternity reunions, special ceremonies, and entertainment.

Dance Opens Senior Week

The Senior Ball, set for Saturday night at the Bay Meadows club house, will inaugurate a full schedule of Senior Week activities, according to Fred Michels, class of '50 president. A few bids still are on sale in the Graduate Manager's office. Price is \$3.60.

Freddy Martin and his orchestra will furnish music for more than 1000 couples in the Jockey club at Bay Meadows. Co-chairmen for the affair are Russell Benloff and Gale Morelock.

Sunday at 3 o'clock in the afternoon is the date of Baccalaureate. The San Jose State college Men's gym will be the scene of the services. Dr. Paul M. Pitman, dean of men, will be the speaker.

The Old Hearst Dude Ranch in Pleasanton is the site chosen for Senior Day, under the chairmanship of Dorothy Ellis. Golf, swimming, dancing, hiking, and dinner head the planned activities for the day, Miss Ellis said. Students will meet at 9 a.m. at the Women's gym on S. Seventh street for transportation to the ranch.

The Casa del Rey hotel in Santa Cruz will be the meeting place for the graduating seniors on Wednesday, June 21. Dinner at 5:30 p.m. will culminate a day at the beach.

Final rehearsal for Baccalaureate will be held in Morris Dailey auditorium Thursday at 11:30 a.m. Final rehearsal for commencement will be held at the Spartan stadium on Tuesday, June 20, at 8:30 a.m. Seniors are asked to assemble at the stadium field house.

Thursday, June 22, at 6:30 p.m. is the time scheduled for the Senior Banquet, according to Betty King, chairman. The Scottish Rite Temple is the place. Dressy sport will be the chosen attire.

June 23 is the date for commencement at the Spartan stadium. "College Year" will be the title of an address by Dr. T. W. MacQuarrie, SJS president.

Choice for Head

Results of the voting for the Spartan Head are: seven votes for Head 1, 30 votes for Head 2, 20 votes for Head 3, three votes for none of the Heads, and 26 votes for Ed Mosher, Rally committee chairman.

A run-off will be held Wednesday and votes will be cast for Heads 2, 3 and the Head of the Spartan book cover, which some voters indicated as a preference.

Loans End June 16

Loans under the Bachrodt and Minssen SJS loan funds will not be available this quarter after June 16, according to Mr. Edward Clements, adviser of student affairs.

Students who think they will need loans between that date and the end of the quarter should make applications as soon as possible.

Mr. Clements points out that college loan funds are not available during the first week of the fall quarter.

'Lyke' Comes Out Tomorrow

Some of the features to be included in the spring edition of Lyke, the campus feature magazine which will hit the stands tomorrow, will be such short stories as "The Herd" written by Walter Hasbrook, Phelan winner. In this story Walter comes up with a twist and gives Nathan Hale a new historical treatment.

The "Gift Horse" by Myrtle, was winner of the "Movies are Better Entertainment" award for the most confounding plot submitted. The staff of Lyke warns that this should not be read hastily.

"The Case of the Howling Clam", by another campus literary figure, is about assiduous private-eye Harry Rasin and his sensual assistant Yella Feet.

This issue is rated as the issue of issues and, believing that the demand for the 25c magazine will be heavy, the Lyke staff advises students to pick up their copy early.

UP ROUND-UP

Dr. Sander Given Right to Practice

MANCHESTER, N.H., June 12 — Dr. Hermann N. Sander was assured today that his right to practice medicine probably will be restored within 10 days after he files an application for reinstatement of his license. The 42-year-old Candia physician becomes eligible to seek reinstatement next Monday under the terms of a ruling in which the state board of registration revoked his license April 19 for "morally reprehensible conduct" in the death last December 4 of Mrs. Abbie C. Borroto, 59, a cancer patient.

BILLION DOLLAR CLUB

NEW YORK, June 12 — A United Press survey revealed today that there are still 56 members in the Billion Dollar Club of America Enterprises. Membership in the club calls for a company or corporation to have assets totaling \$1,000,000,000. Of the 56 members, 20 are banks, 18 industrial corporations, 13 insurance companies and five utilities.

In the past year the assets of 44 of the club's members increased while those of 11 declined. Leading the list is the Bell Telephone System, Metropolitan Life Insurance is second and the Prudential Life Insurance company is in third place.

NATIONAL ECONOMY UP

WASHINGTON, June 12 — Government experts believe the national economy, now in the midst of its biggest peacetime boom, will continue to prosper for at least another 18 months. Production, income and employment are up and economists say the best guess is that these economic indicators will continue to climb throughout 1951.

Attention Vets

Veterans attending San Jose State college under Public Law 346 who plan to change their objectives, change from the junior to the state college, or do graduate work here, should file a request for a change of course with the Personnel office before the end of this quarter.

This is according to Mr. Edward Clements, personnel counselor and adviser of student affairs. He said that veterans who plan to attend summer sessions elsewhere should file a request for change of place of training.

Pictured above is Dr. Lyle Downey, who will conduct the San Jose State college symphony orchestra tonight. The orchestra will present a program of American music at 8:15 o'clock in the Morris Dailey auditorium.

SJS Symphony Offers American Music Tonight

By CHARLEEN LITTLE

The San Jose State college symphony orchestra under the direction of Dr. Lyle Downey will present a program of American music tonight at 8:15 o'clock in the Morris Dailey auditorium.

Mr. Nicola Ovanin, instructor in theory and composition, will be

guest composer-conductor of his composition "Dusk". The presentation on this program will be the premiere of this composition with Mr. Ovanin conducting. He is a student of contemporary media and techniques of musical composition.

"Dusk" evolves from two themes. The first, an ascending theme, is announced by the cellos. The second theme descends and is heard in the violins.

Miss Patsy Olsen, piano soloist, also plays in the first violin section of the orchestra. She will play Walter Piston's "Concertino for Piano and Chamber Orchestra". Miss Olsen, a junior, has been a student of Mr. Thomas Ryan for the past two years.

The first number on the evening's program will be "Comes Autumn Time" by Leo Sowerby. This is one of Sowerby's early works, which was performed by the New York symphony in 1918.

Harry Thatcher's "Symphony in E Minor" was suggested by a short story, "The Song of the Tombelaine", from "The House of Lost Identity" by Donald Corley.

The first movement of the symphony attempts to create musically the atmosphere of the story and to set forth and develop certain themes which might be associated with the characters and their actions. The other two themes carry out the details of the story.

Two selections from McGuffey's readers by Burrill Phillips will be presented—"John Alden and Priscilla" and "The One-Horse Shay".

Council Will Name 1950 Yell Leaders

The Student Council tomorrow will name three regular cheer leaders and two alternates for the 1950 football season from the candidates who tried out at Wednesday night's intra-squad game, according to Dave Down, ASB president.

Students attending the game cast recommending ballots which will be considered by the council in making its decision.

The council will discuss substitute plans for the present system of student health protection in use at San Jose State college.

Dick Russo, Homecoming chairman, will conduct another gripe session at 2:30 p.m. in the Student Union before the council meeting.

The Weather

The forecaster just finished making a mileage chart. It reads: end of regular classes—four days; days before finals are over—eight; days before exodus to Santa Cruz—nine. Continued fair and warmer is today's outlook. Yesterday's high was 78 with a low of 50. Skies were clear.

Two Spartan Daily photographers, Bob Stone, left, and Bud Gagnon, right, received notice recently that they had won honorable mention awards in the fifth annual Kappa Alpha Mu collegiate competition. The two men were the only West coast entries so honored. Stone, who is chief of the photo staff here, was awarded his prize for a shot of a Spartan basketball game in the Cow Palace. Gagnon won his prize in the feature division. More than 160 photographers from 55 colleges in 27 states entered prints in the contest. From 732 entries, 75 prints, among them Stone's and Gagnon's, were chosen for the show at Columbia, Mo. —photo by Hildenbrandt

AWS Honors 100 Most Active Girls At Recent Banquet

More than 70 people attended the AWS banquet honoring the 100 most active girls at San Jose State college last week. The banquet was held June 8, at Lou's Village.

Miss Viola Palmer, Mrs. Izetta Pritchard, and Miss Helen Dimmick were guests. Dr. Dorothy Kaucher was the principal speaker, and gave a "Spartan Tribute". Also on the program were the "540 Boys", Rosalie Anzalone, and Joyce Malone.

New officers of AWS were installed at the banquet. They are Jean Hale, president; JoAnn Keeler, first vice-president; Pat Flanagan, second vice-president; Shirley Crandall, secretary; Ingrid Anderson, treasurer; Nancy Embshoff, publicity; Millie Knowles, big and little sister chairman; Lynn MacDonald, program chairman; Joyce Malone, AWS lounge; Marilyn Russell, SAB board; and Marilyn Pesterino, campus compass.

President Marilyn Zeller honored the following girls, giving them a title for their outstanding traits: Barbara Bentley, effort; Marian Bell, dependability; Joan Brodhead, service; Wendy Clark, leadership; Leta Howard, volunteer; Jeanne Moore, co-chairman; Edith Perazzo, loyalty; Marilyn Russell, as Miss San Jose State college; and Agnes Hershback, enthusiasm.

The Prospects Before Us Or--Read 'em and Weep

Much as we hate to bring up the subject, that "doity woid", which in the athletic world means the last or decisive heat, is causing many a collegiate hair to stand on end: FINALS. But, grin and bear it, for as every collegian knows, grades don't mean a thing.

Examination Schedule

Mon., June 19 Classes meeting at:		Wed., June 21 Classes meeting at:	
7:30-9:10	7:30 MWF or Daily	7:30-9:10	8:30 MWF or Daily
9:20-11:00	9:30 TTh	9:20-11:00	10:30 TTh
11:10-12:50	11:30 MWF or Daily	11:10-12:50	12:30 MWF or Daily
1:40-3:20	1:30 TTh	1:40-3:20	2:30 TTh
3:30-5:10	3:30 MWF or Daily	3:30-5:10	4:30 MWF or Daily
Tues., June 20 Classes meeting at:		Thurs., June 22 Classes meeting at:	
7:30-9:10	7:30 TTh	7:30-9:10	8:30 TTh
9:20-11:00	9:30 MWF or Daily	9:20-11:00	10:30 MWF or Daily
11:10-12:50	11:30 TTh	11:10-12:50	12:30 TTh
1:00-2:30	All English Ax,Ay,Az classes	1:40-3:20	2:30 MWF or Daily
2:40-4:20	1:30 MWF or Daily	3:30-5:10	4:30 TTh
4:30-6:10	3:30 TTh		

Dr. T. W. MacQuarrie presents the annual outstanding Corps of Military Police cadet trophy to Patrick E. Parkes, senior police major. Parkes also will receive a regular army commission after spring graduation ceremonies. —photo by Hildenbrandt.

Y Transportation List Available

Looking for a ride home? Or riders to keep you company as the weary miles slide by? There is a very good chance that the Student Y end-quarter transportation service can supply you either with the name of a driver going your way or a student looking for a ride home.

The Y transportation booth has drivers on their listings with destinations from Eureka to San Diego, Los Angeles to Boston. According to Del Duke, chairman of the transportation service, the Student Y will attempt to hold their booth open in front of the Morris Dailey auditorium through Monday or Tuesday of finals week. The booth is now operating daily between the hours of 10:30 a.m. to 12:30 p.m.

Listings to date show many drivers with California destinations. Some of the stop-off points include Eureka, Yosemite, Fresno, Fortuna, Escondido, Los Angeles, Pomona, San Diego, Santa Maria, San Bernardino, and Ventura.

Out-of-state drivers are listed as traveling toward Grant's Pass, Ore.; Elgin, Ore.; Eugene, Ore.; Portland, Ore.; Denver, Colo.; southwest New Mexico; Loveland, Colo.; Dallas, Texas; and Uleral, Montana. Some Spartans are offering rides that will really cover the country. They list destinations such as Rhode Island, Washington, D.C., Boston, New York, Ohio, Chicago, and Kansas.

The Y doesn't charge for their part in the ride-catching service. The Yers sign up both the drivers and riders, however Miss Duke

Seniors Must File for Fall

Seniors graduating this June or at the end of the Summer Session, who plan to return next fall to do graduate work, must fill out applications for graduate classification in the Registrar's office not later than Sept. 1.

Miss Viola Palmer, registrar, says that seniors who fail to do so will not be expected to register fall quarter, and that registration booklets will not be prepared for them.

Application blanks are available at the Registrar's office and may be filled out any time between now and Sept. 1. Candidates for master's degrees must fill out the blanks in duplicate. Those who are not candidates for the master's degree should fill out only single blanks.

"Graduate students currently enrolled will be expected to return in the fall, and their registration booklets will be ready for them," said Miss Palmer. "Therefore, they need not fill out these forms."

stressed the point that it was up to those students desiring the rides to contact the drivers. This is the second quarter that the Student Y has sponsored this activity, and Y leaders expressed the hope that they will be able to continue the service in future quarters.

Students who have volunteered their time to work on the student transportation service are Del Duke, general chairman; Herb Thomas, and Ron LaMar, sign up; Katie Lambert and Carol Nerell, publicity.

Beta Alpha Initiates 96

Beta Alpha chapter of Kappa Delta Pi, national educational honorary fraternity, initiated 96 candidates at its twenty-second annual banquet and formal initiation at O'Briens on May 24, according to Patricia Graves, president.

Dr. William R. Rogers, associate professor of education, spoke on the "Lighter Phases of School Life".

Officers for 1950-51 were installed. They are: Patricia Graves, president; Roberta Schleer, vice-president; Marianne Newman, secretary; Dr. Harry T. Jensen, treasurer; and Dr. Henry C. Meckle, counselor.

Outgoing officers were Mary K. Kelley, Toni Mammoliti, Wilma Smith, Nell Lambert, Dr. Jensen, and Dr. Lillian E. Billington. A string quartet consisting of Toni Pitman, Ella Mae Turner, and Georgette Shumaid entertained during the dinner. Stephen Graves played an oboe solo.

Is Fishing Chance, Or Sporting Skill?

The fishing enthusiasts were up in arms yesterday following a post office department ruling that publicizing fishing contests is a violation of federal lottery laws.

"Anyone knows fishing is a matter of skill, not chance," Rep. Russell V. Mack (R-Wash.) told a House judiciary subcommittee.

And the lovers of fish nodded in silent agreement, led by Max Chambers, president of the Chesapeake Bay Fishing Fair.

According to a United Press bulletin, Chambers said that his association "resents being classified as gamblers and criminals."

Rep. Mack said that most fishing contests are "non-profit affairs designed to publicize recreational facilities in areas where fishing is good."

Those Spartans who will haul out tackle and flies after commencement and finals are over had better watch their fishing contests.

Eta Mu Pi Holds Annual Barbeque

Eta Mu Pi, national merchandising fraternity, recently held its annual barbeque meeting at the college barbeque pit, according to Morton Marks, president of the organization.

The affair originally was scheduled for Alum Rock park, but the fire which threatened the grounds of the park made the switch to the campus expedient. A softball game highlighted the activities of the day.

Among those attending the meeting were faculty advisers Dr. Earl Atkinson, Dr. Milburn Wright, Mr. Jack Holland, Mr. John Aberle, and Mr. Edward Cundiff. All of the advisers are connected with the Commerce department.

HEAD NO. 2

This cute little Spartan, in a close run-off with Ed Mosher, amassed 30 votes in the Spartan Head mascot poll conducted by the Daily and the Rally committee. His snag-tooth pal, Head No. 2, will compete in a run-off tomorrow.

Don't let it get you down—
COFFEE and DOUGHNUTS
DIERKS
371 West San Carlos

Teacher Trainees Check This

and scope of the national association and the importance of belonging to the organization.

Teacher training candidates interested in teaching in the natural science field are urged to attend a meeting of the National Science Teachers association to be held at 3:30 Thursday afternoon, June 15 in Room S-112, according to an announcement from the Natural Science department.

Mr. John Harville, instructor of nature study at San Jose State college, will discuss the purpose

Wall Visits SJS

Tom Wall, San Jose State college student body president for the 1948-49 college year, was a visitor on campus yesterday.

He is now an assistant collection manager with the Domestic Finance company in Oakland. While attending this college, he was very active in student body government activities. He was graduated from SJS in March of 1949.

Wall said he plans to move back to San Jose, if he can find employment here. He is spending part of his vacation looking over the employment situation in this area.

Men Get Orders

Orders for summer camp attendance at Hamilton Air Force base and Lowrie Air Force base, Denver, Colo., have been received by 44 Air ROTC cadets at San Jose State college.

Duty at the summer camps will last for six weeks and the students will receive nine units of ROTC credit for their efforts.

IDA'S ALTERATION SHOP
FOR RENT:
TUXEDOS
White Dinner Jackets

Alterations and Repairing
LEATHER JACKETS
Reline—Cuffs
Waist Bands
Zippers

Call Day or Night
Bus. CY 2-9102 — Res. CY 2-3382
33 W. SAN ANTONIO

Going to the
SENIOR BALL?
We specialize in formals and delicate garments.

ART CLEANERS
398 EAST SANTA CLARA STREET
CYpress 3-9309

"Catering to those Who Care"
DAVE ROSENTHAL, JR., Owner-Operator

Kiwanis Speech Contest To Be Held Tomorrow

The first annual extemporaneous speaking contest, sponsored this year by the Kiwanis club, will take place tomorrow night at 7:30 o'clock in the Studio Theater, Room 53, according to Mr. Wilbur F. Luick, contest director. "What is Right with America", the current

theme of the Kiwanis club, is the theme of the contest, which is open to all regularly enrolled San Jose State college students.

The contest is presented as a part of forensic activity by the Speech and Drama department. There is no admission charge, and the public cordially is invited, Mr. Luick stated.

The 12 students participating have chosen the broad phase of American life on which they will speak. Early tomorrow each student will draw his speaking position, and one hour before his scheduled speaking time he will receive three sub-topics of the general phase.

From the sub-topics, each speaker will choose one, and will prepare a six-to-eight minute speech designed to evaluate.

A board of judges will choose the most effective speakers, who will be available to speak to the San Jose Kiwanis. Winners will receive cash prizes.

The contestants and the phases of American life that they chose are:

Seymour Abrahams, political system; Sam Datri, educational system; Norman Elrod, architecture; Leslie Groshong, structure of society; John Mix, entertainment; Willis Morris, enterprise system.

Glyndon Riley, enterprise system; Kathryn Sproul, educational system; David Tieck, radio; Merald Vaughan, enterprise system; Robert Whitall, political system.

Air Line Reveals Job Opportunities

United Air Lines has openings for a number of qualified persons for both part-time and permanent positions it was revealed today by Mr. T. E. Leonard, aeronautics instructor.

Two men are wanted by the United Air Lines traffic department. The students must be aero majors.

For highly qualified young women, San Francisco Municipal airport reported that a large number of positions are open for stewardesses. Applicants must be attractive and possess a pleasing manner and personality. They also must be single, between 5 ft. 2 in. and 5 ft. 7 in. tall, weigh less than 135 lbs., 21-28 years in age, and have two years of college.

A bulletin from United Air Lines headquarters states that girls who plan to follow this line of work can be aided to a great extent if their college background contains the following courses: speech, English, hygiene, sociology, home economics, foreign languages, music or art and psychology.

Qualified girls can see Mr. T. E. Leonard in aero lab this week for further details. Base pay for beginning stewardesses is \$185 per month.

Spartan Daily

SAN JOSE STATE COLLEGE
Entered as second class matter April 24, 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 S.
First St., San Jose, California. Member, Cal-
ifornia Newspaper Publisher's Association.

Watts to Receive Staff Instruction

Lt. Col. James K. Watts of the Military Police unit of the ROTC has received orders to report in August to Fort Leavenworth, Kan., where he will attend the Command and General Staff college during the 1950-51 college year.

The purpose of the Command and General Staff college is to prepare officers for command and general staff duty on division, corps and army levels and comparable supporting organizations.

Watts has been in the army since 1941. Following his graduation from the University of Oregon in 1935, he taught physical education in Oregon high schools.

He has been a member of the college Military Science department since 1947 and is an assistant professor of military science and tactics.

Following a year at the Command and General Staff college, he expects to be assigned to active duty with a military unit.

Group Tours Mental Home

Members of the Tri Sigma, social service society, recently attended a two-hour clinic at the Sonoma State Home for the Feeble-minded. Demonstrating the various types and degrees of feeble-minded persons, Dr. Frederickson, staff member, conducted the group on a tour of the grounds and equipment.

The members then traveled to Sausalito, where the field trip was concluded at a dining table in the Sea Spray Inn.

Those participating in the day's activities were: Charles Barnes, Betty Brodehl, Georges Benjamin, Ann Dodsworth, Carmen Chase, Mary Tucker, Pete Cornish, Doris Wooley, Ed Lanini, Gerry Sartain, Connie Harris, Dick Poyor, Miriam Jamieson, Jessie Campbell, Beverly Vocke, Marsha Royce, and Mr. Milton Rendahl, adviser.

We
Take
Good
Care
of Your
Clothes!

● ALTERATIONS
● REPAIRS
CLEANING ● DYEING
—S&H Green Stamps—

Portola Cleaners
William and 8th CY 4-1987

Announcements

Senior Ball: Since no Senior ball bids will be sold at the door, all bids must be obtained this week at the Graduate Manager's office.

Going home? All riders and drivers should sign up at the Student Y transportation booth in front of the Morris Dailey auditorium between 10:30 a.m. and 12:30 p.m. daily.

Student Y: Student religious forum today at the Student Y house at 11:30 a.m.

Attention Spartans: Saturday is Homecoming Day.

Entomology club: Meet today at 12:30 p.m. in Room S216. Those who have not yet paid for their field trip, please do so.

Golf Team members: 12:15 p.m. meeting tomorrow in the P.E. office.

Eta Mu Pi: Final meeting of the quarter and election of officers tonight at 6:30 o'clock in Lucca's restaurant, Santa Clara.

Alpha Chi Epsilon: All K.P.'s should meet at 5 p.m. today at the Student Union to attend the free

picnic at Alum Rock park. Bring swim suit and dues. An important meeting will follow.

Aquarium club: 7:30 o'clock meeting tonight in Room S-206.

Christian Science organization: Students, faculty and friends may attend the 7:30 o'clock meeting tonight in Room 21.

Tau Delta Phi: Meet Thursday in the tower to elect officers and plan for the breakfast.

TRA: 8 o'clock meeting tonight at 255 S. 15th street.

WAA: Please contact Joyce Harris if planning to attend the evening ride and picnic tomorrow at 5 p.m.

Newman club: Special meeting tonight at 7:30 o'clock.

Kappa Delta Pi: Wednesday at 4 p.m. is sign up deadline for Thursday's barbecue. Watch bulletin board for information regarding pins.

Freshman class council: Last meeting of the quarter at 3:30 p.m. tomorrow in Room 39.

Classified Advertising

FOR RENT

Furnished house suitable for either three or four men or women, vacant June 23. Call CY 4-5586 after 5 p.m.

Modern apartment for six men (showers). Also rooms with kitchen privileges (shower). Hot and cold water in each room. 37 S. Fifth street.

Men: Comfortable room in private, single or double. 406 S. 11th street.

Summer school students: Save money, do your own cooking. Modern batching quarters available June 24 for groups of two and five. Private kitchen and tile bath, \$25 per student. See now to reserve! 448 N. Second street. CY 5-7904.

Women: Register now for summer session, room and board, also meals, one-half block from college. Weybrew's, 374 S. Sixth street.

Attention: Lovely rooms with

twin beds and kitchen. Daily maid service. 545 S. Fourth street.

Vacancies for 15 men: Newly renovated home with kitchen privileges, available July 1, will consider group. Located at 40 N. Eighth street, apply at 178 S. Eighth street. Phone CY 4-9059.

FOR SALE

Brookside cottage special house trailer, 22 ft., three rooms, very good condition, \$850 cash or terms. 527 S. 24th street, trailer 42.

1936 Ford four-door sedan; reconditioned inside and out, runs good, radio, heater, spot and fog lights, new paint and upholstery, \$350. See Wallace Coker after 5 p.m. at 448 N. Second street.

Tuxedo, size 38, excellent condition, price \$15. Apartment 18, 89 S. Third street.

SERVICES

Term papers typed; rapid, accurate, 20 years experience, student rate \$1.25 hour. 28 S. 12th street. CY 3-0738.

Homecoming Gripe Session Starts Today

Today in the Student Union at 2:30 o'clock, a second Homecoming "gripe session" will be held, according to Dick Russo, chairman.

Representatives from all campus organizations are asked to be on hand to discuss previously suggested changes in the celebration schedule.

Letters to sororities and fraternities and other groups have been deposited in the various Coop boxes. Representatives are asked to pick these letters up before coming to the meeting on Tuesday, Russo said.

The "gripe session" will be highlighted by a discussion of the Homecoming queen contest. "It has been suggested that the rallies be eliminated and a budget be set up concerning contest posters," Russo continued.

"Hat Day" has been eliminated definitely from the week's festivities, planned for next quarter.

TUES.—WED.—THURS.

June 13, 14, 15

WARNER BROTHERS'
"BARRICADE"

Dane Clark, Ruth Roman,
Raymond Massey

—COLOR BY TECHNICOLOR—

—SECOND HIT—

"PAID IN FULL"

Robert Cummings, Elizabeth Scott

—PLUS—

SELECTED
SHORT SUBJECTS

ON SALE AT 7:00 A.M.

TOMORROW

One of the highlights of this issue of *LYKE* is a four-page photo spread of collegiate life with rather unusual captions.

Also . . .

. . . Walter Hasbrook gives us the dope on every school boy's hero, Ethan Allen.

. . . Two pages of drawings by Ruth Rainville concerning the return of the 1920's.

. . . Sir Roger makes sophisticated love to his lady, a poem by Al Williamson.

FOTOS
FASHIONS
FEATURES
FUNNIES

After the Concert, enjoy the pleasant atmosphere and tasty refreshments at . . .

"Known for Good Food"

17 E. Santa Clara St.

Open 'till 12:00

GOING to BAT

with ROSS MASSEY —

Professional baseballers from south San Jose have recognized college baseball at San Jose State college.

The front office of the Red Sockers' administration has leaned over backwards to help Coach Walt Williams and his boys, both in scheduling and workouts at Municipal stadium.

The San Jose Red Sox, according to a reliable news source, are interested in the Spartan baseballers and would like to have first crack at signing the college's talent.

Why not? The local ball players would create more interest in the Sox and up the flow through the ticket turnstiles.

The college players would benefit also because the chances of ending up as a "baseball bum" would be less probable. A b.b. is an old ballplayer who wanders from one Class D club to another trying to make the grade, after he has been made a free agent. Comme ci, comme ca.

Two Spartans are being sought by professional baseball scouts. Pete Mesa, according to rumor, is working out with the Oakland Acorns of the Pacific Coast league. Earlier he cavorted for Lefty O'Doul in San Francisco. Mesa was supposed to be sewed

up by the Brooklyn Dodgers organization last year.

Ralph Romero, winner of the outstanding player award in the Senior All-Star game, can be expected to sign just after graduation exercises. Some sources say that the San Jose Red Sox is the ultimate destination of big Ralph. Could be.

The Senior All-Star game, held June 2 at Municipal stadium, proved to be a success and was widely applauded in collegiate baseball circles. We feel that the game would be much more interesting to the spectator if the pitchers were limited to three-inning stints on the mound.

All the pitchers would be assured of playing and it would allow them to bear down in their three innings. A word to the wise.

Hecht to Replace Hopkins in Meet

San Jose State college golf team's already slim chances in the ensuing NCAA golf tourney received another damaging blow over the week-end. Jay Hopkins, one of State's better golfers, notified Coach Walt McPherson that he would not be able to travel with the six-man squad to Albuquerque, N.M. A previous job commitment caused the late cancellation.

Ted Hecht, senior member of the varsity, will replace Hopkins. Providing there are no further changes the following men will represent the college in the tournament held at the University of New Mexico; Warren MacCarty, Joe Zakarian, Ted Hecht, Bud Watts, Ruskin Shepherd, and Tony Pashepny.

Follow the Crowd to THE COOP

COP's Bob Heck Dies Suddenly

STOCKTON, Calif., June 12 (UP) — Bob Heck, 24, star of the 1947 College of Pacific football team, died at his home this morning. Doctors were to perform an autopsy today to determine the cause of death. Heck had been suffering from a light cold.

The young athlete set a COP record by scoring 11 touchdowns for the 1947 team. He was out of the game in 1948 and 1949 due to a leg injury, but had been going through spring practice for the 1950 team.

He was a member of the COP track team and had been clocked in 9.5 seconds for the 100-yard dash and 20.6 for the furlong.

Spartans Face Top Opponents

George Mattos and Mel Martin, able trackmen in any league, could score 20 points between them and, if things went well, place San Jose State college among the first 10 finishers in the NC2A meet at Minneapolis Friday and Saturday.

It is doubtful whether any pole vaulter in the country can touch Mattos at his best. Mattos stands at the head of the class as the steadiest bamboo artist in or out of collegiate ranks. He has cleared 14 ft. in eight consecutive meets this season.

As it looks from here, the only men capable of beating Mattos are Bob Smith, the Cinderella boy from San Diego State college who won the title last year; Don Carroll of Oklahoma university, and possibly Walt Jensen of the University of Southern California and George Rasmussen of Oregon university.

Martin, however, has had his bad moments with the high jump. At the Coliseum relays, Martin climbed over 6 ft. 6 in. in winning. The next night at the California relays he couldn't place. Held back only by his nervousness, Martin is a jumper with an unlimited ceiling. Martin has been looking better of recent times and probably will improve on his fourth-place tie of last year. There's just a chance that he'll even slip in for a win.

Net Tourney In Final Week

Semi-final matches in the Open division of the college tennis tourney will take place on the Spartan city courts at 3:30 today. Butch Krikorian faces Jim Cruze in one match, Chet Bulwa meets the surprising Bud Slover in the other.

In the second round losers class, Wayne Thiebaud reached the finals with a 6-2, 6-0 victory over Tom Castaldo yesterday. Les Halliday downed Jim Council 6-2, 3-6, 6-4 to enter the finals in the first round losers class.

Halliday will play the winner of the Julie Menendez-Mike Fiedler match for the title at 4:30 today.

Theta Chi Keglers Win IFC Crown

Theta Chi fraternity won the fourth annual Inter-Fraternity Council bowling championship with a total of 2807 pins on the Valley Bowl alleys Saturday. The S. Eighth streeter's triumph Saturday was their third in succession, thus giving them permanent possession of the trophy.

Pi Kappa Alpha edged out Delta Theta Omega for the show spot, knocking over 2174 pins to DTO's 2137. Keglers representing the winning team included Captain Norman Stenback, Arman Hanzad, Henry Kreutzman, Bob Shipley and Bill Casey. Stenback and Shipley led the winners with 488 series.

Kern County Captures League Championship

By FERMO CAMBIANICA

Playing without the services of their ingenious manager, Wade Wilson, the Kern County Moonshiners defeated the Newman club, 7-1, to win the Independent league play-offs.

The victors will meet Sigma Alpha Epsilon, champions of the Fraternity league, for the Intramural league crown tomorrow afternoon at 5 o'clock on Burnett field.

"Dutch" Johnson pitched one of his usual games, as the Newman club was able to collect only two hits off him, one of them driving in the Clubbers' only run. Two other batters reached the initial sack via base-on-balls.

Meanwhile, the Moonshiners collected seven safties off the offerings of Bill Francis, and were aided by seven Newman errors. Five men were walked by Francis and two more reached first base after being hit by pitched balls. Johnson sent seven hitters back to the bench after fanning the air, while his opponent struck out three.

After picking up three unearned runs in the top of the first inning, the Hillbillies coasted to victory. Following another gift run collected by the Moonshiners in the fourth, the Newman club tallied

in the bottom half of the inning when Len Frizzi singled to right to drive in Fred Severo from second base. However, the Kern County boys added three more runs to the scoreboard in the sixth frame to sew up the game.

WADE WILSON

NORD'S SANDWICH SHOP
• Candy
• Cigarettes
• Sandwiches
105 EAST SAN FERNANDO

CY-4-6942 Show starts at Dusk
DRIVE-IN Shamrock THEATRE
So. First at Alma (Old Circus Grounds) 3 Minutes From Downtown

2 Big EVENTS

THIS WEEK
AT THE SHAMROCK

1. AMATEUR SHOW

Featuring Spartan Talent!!
Wednesday, 8:00 P.M.

—Come Out and Boost Your Favorites—

2. MOVIE QUIZ

Friday Evening, 10 o'Clock

- Weekly Cash Prize 50 Dollars
- \$10,000.00 in Regional Prizes Every 13 Weeks
- plus —
- \$10,000.00 in National Prizes

WATCH THIS SPACE FOR FURTHER ANNOUNCEMENTS

Wheee! -- Let's have a Party!!

Junior Day

THURSDAY, JUNE 15th

BIG SWIMMING PARTY AND WIENER FEED

at

CLUB ALMADEN

ALL JUNIORS AND GUESTS INVITED

Starts at 4:30

Food .50 — Admission .75

Transportation Provided

Swimming (2 pools), Games (basketball, etc.) and Dancing