

Spartan Daily

SAN JOSE STATE COLLEGE

Vol. 40. SAN JOSE, CALIF., TUESDAY, OCT. 16, 1951. No. 15

President Says SJJC May Get New Contract

President T. W. MacQuarrie has announced that if the junior college remains as part of San Jose State college next fall the State Department of Education may ask for a new type of contract which will allow the two-year school to continue to use campus facilities.

The split between the two colleges is not expected to take place for at least another year and probably longer, stated Dr. Crandall.

Fred Links, assistant state director of finance, recently stated, according to Dr. MacQuarrie, that hereafter payment will have to be made to the State college for rent of the facilities. This probably would be on the basis of the junior college enrollment, the state director said.

According to the present plan, the county treasurer, on approval of Superintendent of Schools Earle P. Crandall, pays the salaries for the faculty and secretaries on the junior college payroll and the bills of the two-year institution.

Requisitions for these payments are sent to Dr. Crandall by Dr. MacQuarrie, principal of the junior college.

This quarter's junior college student enrollment total will not be determined until next week, according to the Registrar's office. During spring quarter there were 794 students registered in the San Jose junior college.

He said the proposed new junior college will be located adjacent to the site of the new San Jose Technical high school building opposite the Santa Clara county hospital.

Students Report

The Graduate Manager's office requests that the following students report there immediately: John Bollinger, D. F. Wilson, Joan Wiesinger, Norman Herschman and G. R. Osborne.

USSR Develops Atomic Testing

Taipeh, Formosa, Oct 15 (UP)—Russia is developing a testing range for atomic weapons in the vast Gobi desert of southern Sinkiang province in Western China, a reliable source said today.

The informant said he had received information that Russia had carried out an atomic test in that area which was described as ideal because of its isolation and sparse population.

The source said the Russians were constructing large-scale facilities for atom bomb production in the forbidden area around Tihwa (Rumchi).

The desert area stretches from some 275 miles southwest of Tihwa southwestward for nearly 500 miles. High mountains protect its northern borders, and mountain streams provide potential hydroelectric power.

The informant said the Russians were feverishly increasing uranium production in mines of the Baitik mountains about 175 miles northeast of Tihwa.

Palmer Speaks

Miss Viola Palmer, admissions officer, will speak to high seniors of San Leandro High school tomorrow morning in San Leandro.

According to Miss Palmer, San Jose State college, its campus, curricula, activities and entrance requirements will be the subject of the talk.

DR. T. W. MacQUARRIE
... A new J.C. Contract

Photo Teacher Earns Award From Society

George E. Stone, associate professor of photography, was awarded an Associateship by the Photographic Society of America at its annual convention held in Detroit Saturday night.

The honorary title was given to Mr. Stone for his work in the fields of educational motion pictures, lecturing and research.

Mr. Stone made his first educational movie, "How Life Begins", while a student at the University of California shortly before World War I. The movie was used by the YMCA as part of a lecture series and was shown in American army camps throughout the United States and Europe.

During the war, Mr. Stone served as a war photographer with the U.S. signal corps. After the Armistice he produced travelogues and photographed plays in Hollywood.

Mr. Stone has taught photography here since 1934.

Late Fee Charged For Reservations

Thursday is the last day that reservations can be made for the Campbell Student Y camp, which begins Friday evening, according to David Cone of the camp planning committee. A 50 cent late fee, in addition to the \$6 cost will be charged.

Fifteen students have signed up for the week-end camp. Cone said there is plenty of room and expressed hope that more persons will attend.

Camp will begin with dinner on Friday evening at 6 o'clock, and end on Sunday at noon. During the session, time will be divided between speeches, discussions, work groups, worship and recreation.

The Weather

"Shades of blistering listerine! My eyeballs are plumb boiled in their sockets. Why it's up so diddley daddurn hot the corn likker in the still under my bed exploded and filled the whole room with popcorn. Wouldn't mind so much ifen it had salt on it.

"Buried my roommate, too. Going to have to dig her up, the rent comes due next week. In the meantime, the weather for today is fair and slightly cooler."

Students Name Standards For President in SJS Poll

Dr. Smith Discards Crutches, Begins Walking Practice

Although he put aside his crutches Saturday, Dr. Ralph J. Smith insists that he will continue to show a preference for canasta over winter sports.

Dr. Smith, who is head of the Engineering department, broke his leg in three places last February while he was tobogganing at Pinecrest. Since he has been able to get back onto his feet, Dr. Smith has had to rely on crutches to assist his walking.

"If I had known it would have taken so long," Dr. Smith declared, "I wouldn't have done it!"

While he was explaining that he spent Sunday practicing how to walk, the Engineering department head paused long enough to refuse the invitation of one faculty member to play a game of handball.

After injuring his leg, Dr. Smith was taken to the San Jose Community hospital, where he spent two weeks. While he was there Mrs. Lois Bowman, the department secretary, held daily conferences with him to keep him in contact with the college and his department.

Upon one occasion while he was still in the hospital, Dr. Smith received several gifts from his engineering students who wanted to demonstrate to him that they hadn't forgotten him. At that time he received a handbrake for a toboggan, a rope to tie his feet to the toboggan, splints, in case the first two fail, patented bed sore remover and a bottle of guaranteed cure-all, plainly marked poison.

Must Arrange For Pictures

Any student planning to graduate in December, 1951, or June or August of 1952 must make an appointment for a senior photograph now, according to Mrs. Dolores Spurgeon, faculty adviser to LaTorre, the college yearbook.

Appointments may be made at the LaTorre booth at the library arch, she added. A charge of \$1.50 plus tax is made for the photographs.

The Angelo Butera studios begin taking the pictures today. Three weeks will be necessary to complete the operation. Appointments are available any time between the hours of 9 a.m.-1 p.m. and 2-4:30 p.m.

It is necessary for men students to wear white shirts and ties to their appointments.

United Press Roundup

Iran Ends Negotiations; UN Troops Gain Ground

United Nations, N.Y.—Iran closed the door to further negotiations with Britain yesterday on all questions except the sale of oil and amount of indemnity for the nationalized Anglo-Iranian Oil company yesterday.

Yanks Fight in Hills

Eighth Army Headquarters, Korea—Five tank-led United Nations divisions captured ten strategic hills in a fast three-mile advance yesterday and smashed into a strong Communist defense line manned by up to 17,000 Chinese.

Egypt Rejects Plan

Cairo, Egypt—Egypt rejected yesterday a four-power invitation to join a middle-east pact against Communism, and parliament approved ending of the Anglo-Egypt-

Understanding of student problems is tops on the list of qualifications a college president should have, Spartans said yesterday afternoon when a student opinion poll was conducted as a parallel to the faculty committee report on presidential qualifications.

The committee, composed of one member from each college division, was set up recently by Dr. T. W. MacQuarrie, college president, when the State Department of Education asked "What qualifications should a college president have?"

The request was made by Dr. Roy Simpson, head of the Sacramento department, to aid in naming a successor to Dr. MacQuarrie when he retires in August.

Campus leaders and Joe and Jane College were contacted for questioning yesterday.

Brigita Brunavs, a Latvian exchange student, gave the gist of the matter, in spite of her short ten-month stay in the United States. She told a Spartan Daily reporter that the primary qualification of a college president should be an interest in students.

"If he is interested in the student," she said, "he can better understand them, and that understanding will make him a better president."

Many other Spartans, studying in many different fields, agreed.

Bill Ready, senior business ad major, emphasized "insight into the problems and conduct of youth". Barbara Nathanson, 20-year-old junior with a major in lab tech, listed "mentally young", and Eugene F. Corrigan, 39-year-old graduate student said "sympathetic of student problems", when questioned.

Corrigan also listed executive ability as a primary qualification. Jess Aguillar recently appointed A.M.S. president and junior public relations major, concurred, saying "The president of a college should have organizational ability which will hold the faculty together and allow college affairs to run smoothly."

Also high on the list of qualifications was a sense of justice, personality, participation in student activities, ability to work with oth-

Tickets Ready

Tickets for "Othello", first fall quarter production by the Speech and Drama department, went on sale today in Room 57, according to Mrs. Virginia Vogel, department secretary.

Admission price is 60 cents for student body card holders and 90 cents for the general public. Tickets may be picked up at Room 57, or reserved by calling extension 228, Mrs. Vogel said.

Ticket sales will continue until the opening night, Oct. 26.

ers, and a knowledge of public relations.

Tom Robb, junior geology major, said "He should be democratic and not exercise a dictatorship over faculty members."

The personality and participation in student activities angles were emphasized by Mac Martinez, graduate student and well-known boxing star.

Frosh-Soph Mixer Tonight to Feature Half-time Program

Halftime entertainment at the Frosh-Soph Mixer will feature Misty Gallot and Dan Love in a "take off" from the hit parade, according to Lloyd Neutz, general chairman for the mixer. The event is scheduled for 7:30 o'clock tonight in the Women's gym.

Ken Burns will be master of ceremonies for half-time activities, which will include the singing of Rosalie Arzalone, and a monologue by Love. Fay Kidder will accompany the singers on the piano.

Neutz added that cokes and cookies would be sold at the mixer.

A football game, with a beanbag in place of a pigskin, and a dance will highlight the mixer. Points which will be given toward the trophy and plaque are to be scored for attendance and victories in the games, said Neutz.

Anita Arellano and Harley Gross head the dance committee, and Mae Stadler has charge of refreshments. Other committees and their chairmen are: entertainment, Jean Fitzgerald; publicity, Barbara Diamond; and games, Jean Ann Bailey and Tom Berrey.

Must Fingerprint Credential Seekers

Candidates for teaching credentials must be fingerprinted and these prints must accompany the candidate's order for his credential, according to the Registrar's office. A fingerprinting station has been established on campus to perform this service.

December graduates should make appointments for fingerprints immediately in the Registrar's office, Room 124, where instructions will be given. According to the Registrar's office, if applicants for December credentials have not been fingerprinted by Nov. 1 there is no assurance that they will receive their credential at the time of graduation.

Candidates for B.A. degrees only do not have to be fingerprinted.

Dr. Shreve Speaks

Dr. George Shreve, Stanford Research Institute chemist, will speak on "The Riddle of Chemical Catalysis" at a meeting of the Chemistry Seminar tomorrow at 4:30 p.m. in S210, according to Lowell Pratt, public relations director.

Arrangements for the weekly seminars are made by Dr. Albert J. Castro, assistant professor of chemistry.

Sweater Contest!

Hurry, hurry, hurry, you gals with sweaters.

The Spartan Daily Sweater Fashion contest ends tomorrow. The emphasis is on sweater styling and the coed with the best taste in wearing a sweater with accessories will receive several donated prizes from downtown merchants.

Girls should sign up for the contest on the right hand bulletin board in the Spartan Daily office. Judging will be made at 2:30 p.m. tomorrow in the Daily office.

Mabel R. Gillis, Librarian
California State Library
Sacramento 9, California #2

Spartan Daily

SAN JOSE STATE COLLEGE

Published daily by the Associated Students of San Jose State college, except Saturday and Sunday during the college year with one issue during each final examination week.

Press of the Globe Printing Co., 1445 S. First street San Jose
 Telephones: CYPRESS 4-6414 — Editorial, Ext. 210 — Advertising Dept., Ext. 211
 Subscription Price: \$2.50 per year or \$1 per quarter for non ASB card holders.

RAY HASSE—Editor
 Elwyn Knight—News Editor
 Make-up editor this issue

TOM ELLIS—Business Manager
 Rich Jordan—Associate Editor
ROY HURLBERT

AD STAFF
 WILMA LOOMIS—Office Manager; JIM TAYLOR, National Advertising Manager
 AL HOONING—Promotion Manager

SALESMEN—Jim Lyang, George Pizante, Taylor Chambers, Marquerite Crawford, Bob Melbye, Jim Porter, Bill Pettet, Audrey Powers, Jack Osborn, Sig Ross, Tucker Simpson, Ed Walters, Gladys Hanson, Frances Flagg, George Cookley, Gelsio Gualco, Carl Silvers.

Begin Series On ASB Fee

Because of the intense interest in the forthcoming election to determine whether or not San Jose State college will have a universal student body fee, the Spartan Daily tomorrow will begin a series of articles to help acquaint the student body with the history and aspects of the question.

First of the series will be printed on tomorrow's editorial page. Subsequent articles will be run Mondays, Wednesdays and Fridays.

The Market Place

Hashing in sorority houses and soda-jerking at pharmacies are the two main job opportunities this week, announced Mrs. Florence Cardoza, director of part-time placement.

One sorority house wants one or two men for lunches, 11:30 a.m. to 12:30 p.m. on Wednesday and Friday, and dinner, 5:30 to 7 p.m. every Monday night. Another house needs a man to work every school night. Wages are paid in meals at both houses.

Soda-jerking jobs are open to women students. Hours at one establishment are from 12 noon to 4 or 5 p.m., five or six days a week. The salary is 75 cents an hour plus meals. The other business needs two or three girls from 3 to 10 p.m. during the week and all day Saturday and Sunday. Seventy cents, dinner included, is the hourly wage.

Other jobs available for men, Mrs. Cardoza said, are harvesting walnuts in nearby rural areas and milking cows. One farm needs a man experienced in machine milking just for weekend work. Union scale wages will be paid.

A dollar an hour will be paid to two men for parking lot work during the hours 11 a.m. to 1 p.m. or 12 noon to 2 p.m.

There is also work for a male student about one hour each night, seven nights a week, supervising at the table and getting boys in a children's home to bed each night. In return, he will receive a meal each evening.

Chinese children who do not speak English need to be cared for six days a week by a Chinese girl. The hours are from 6 p.m. to 9 p.m., and the salary will be discussed upon application.

Afternoon child care Wednes-

Radio Series Will Discuss Top Problems

"The Crisis in Iran" was the topic of discussion on the "People and Problems" radio program, presented by the Institute of Industrial Relations Sunday, 10:30 to 11 a.m., over station KEEN, according to Mr. H. Paul Ecker, assistant director of IIR.

Participating in the panel discussion were Dr. John D. Crose, member of the Church of God Missionary board in the Near East; Dr. George G. Bruntz, professor of history and political science; and three Iranian students now attending San Jose State college. They were Cyrus Nownejad, Parviz Taherpour and Mehdi Eskandarian.

Moderator for Sunday's broadcast was Dr. Leo F. Kibby, professor of history. Following the discussion of the Iranian question, Dr. Ralph V. Smith, professor of engineering, discussed recent developments in the field of engineering.

According to Mr. Ecker, the program was presented in cooperation with the Audio Visual department, under the direction of Dr. Richard Lewis, associate professor of education.

Classifieds

LOST

Gold locket and chain at USF game. Reward offered. If found call Shirley Paul, CY. 2-5727.

FOR SALE

NEW LOG duplex decitrig K & E slide rule with leather case. \$22. Phone CY 4-8261 evenings.

Enlarger with Wollensak 3 inch f. 6 lens. Will take 2 3/4 x 4 1/4 negative. Priced right. Phone CY. 3-5344 or AX. 6-2163.

Mercury 1941 convertible, clean thru-out, \$650. Please contact Jean Conella CY. 2-3141 or Morgan Hill 3111 after 5 p.m.

day through Friday will pay one girl \$1.50. The same work all day Saturday pays \$2.99. Hours on Wednesday through Friday are 11:30 a.m. to 5:15 p.m. with lunch provided.

Knowledge of general office work will net some woman work in a stock exchange from 6:45 a.m. until noon five days a week. Wages will be discussed.

"There also are about 10 to 15 hurry-up yard jobs available at all times, especially on Friday for weekend work," Mrs. Cardoza said.

Application Blanks Ready For Scholarship Awards

Apply Now for 1952 Draft Test

Applications for the Dec. 13, 1951, and the April 24, 1952 College Qualification Test now are available at Selective Service System local boards throughout the country, according to a recent Selective Service bulletin.

Eligible students who intend to take the test on either date should apply at once to the nearest local board for an application and a bulletin. Applications for the Dec. 13 test must be made no later than midnight Nov. 5.

According to Educational Testing service, it will be greatly to the student's advantage to file his application at once.

Meetings

AND ANNOUNCEMENTS

Spartan Shield: Meet today at 7 p.m. in Room S216.

Philosophy Club: Meet tomorrow at 7:30 p.m. in Room 24.

Student Activities Board: Meet today at 2:30 p.m. in the Student Union.

Entomology Club: Meet today at 1:30 p.m. in Room S213. Movies are scheduled.

Gamma Alpha Chi: Members meet at 7 p.m. in the Spartan Daily office. Rushes meet at 7:30 p.m. in the Spartan Daily office.

Gamma Pi Epsilon: Meet today at 7:30 p.m. in Room 117.

WAA: Meet every Tuesday at 3:30 p.m. for women's tennis. Meet every Tuesday night a 7 o'clock for Orchesis, the modern dance club. Participants must have a student body card.

Frosh-Soph Mixer: A party tonight from 7 to 11 o'clock in the Women's gym.

Alpha Gamma: Meet today at 7:30 p.m. in Room A1 to discuss plans for the barbecue.

California Student Teachers Association: Meet Thursday at 3:30 p.m. in Room A1.

Christian Science: Meet today at 7:30 p.m. in Room 21.

Social Science department readers: Meet Friday at 11:30 a.m. in Room 30.

Freshman Camp Reunion: Meet tomorrow at 5 p.m. at the barbecue pits near the Women's gym. Tickets may be bought there.

Phi Epsilon Kappa: Meet Thursday at 1:15 p.m. in the Student Union. All PEKs who plan to be active members this year are requested to fill out an address card in the P.E. office by Oct. 16.

Tau Delta Phi: Sign up today on the Tower door for Thursday's luncheon.

Dean of Men Stanley C. Benz has announced that applications for United States Government scholarships provided by the Fulbright Act are now being accepted for the 1952-53 academic year.

He said interested students may obtain application forms for these scholarships in Room 114. The completed forms must be returned to the office of the Dean of Men by Monday, he stated.

The Fulbright program awards scholarships to American students who receive a significant educational experience abroad, he said. A grantee will have wide contact with persons of the host country. This contact is expected to further international understanding, Dean Benz said.

Dean Benz said that applicants should note that matriculation for a degree or ability to complete a degree while holding a grant, is not a consideration in the selection of scholarship winners.

He stated that selection is made on the basis of the applicant's personal suitability, his academic record, and the worth and feasibility of his proposed study project. Personal suitability includes such characteristics as adaptability to new situations, tact, capacity for leadership, earnestness of purpose, emotional stability and integrity, he added.

Since no allowance will be made for the transportation or living expenses of dependents, married applicants should be prepared to prove their ability to cover these costs from other resources, if it is intended to take dependents abroad, he said. Dean Benz stated students have a choice of numerous countries in

which to study if they are awarded a Fulbright scholarship.

He said students may study in Australia, Austria, Belgium, Luxembourg, Burma, Egypt, France, Greece, India, Iran, Italy, Netherlands, New Zealand, Norway, The Philippines, Thailand, Turkey, or the United Kingdom. The present conflict has cancelled grants to China and Korea, he said.

Dean Benz said a student in these countries will profit from a first-hand knowledge of their way of life. Upon his return to the United States the student should be a reliable interpreter of the host country to his fellow-Americans, he added.

SCHOOL
 of Dress Designing and Fashion Illustrating
 Diploma Career Courses
 CY 4-0195 Above Padre Theatre

PIC-A-RIB
 Special Feature
BAR-B-Q BURGER
 For Take Out Orders
 Call CYPRESS 5-1814
1385 W. SAN CARLOS
 Across from O'Connor Hospital
 CLOSED MONDAYS

Ida's Tuxedo Rental
 Day and Night Service

Tie, Shirt, Studs and Links with Tux at NO EXTRA CHARGE
SPECIAL ATTENTION TO FRATERNITIES
 Alterations and Repairs of All Kinds
 Bus. CY 2-9102 Res. CY 2-3382
 33 W. SAN ANTONIO

Spartan Spinners Change Dance Site

Spartan Spinners will meet tonight at 7:30 o'clock in the YWCA basement gym instead of at the Women's gym as had been scheduled, announced Dr. Carl Duncan, adviser of the folk dancing group.

Dr. Duncan also stressed that all interested students and faculty members are invited to attend these Tuesday evening dance sessions.

The Coffee Spot
Hamburgers
 San Antonio at 9th

BRAKES

ADJUSTED AND TESTED

20-MINUTE SERVICE

— \$1.50 —

4-Wheel Hydraulic

This low price includes--

- Remove front wheels
- Blow out dirt
- Inspect brake lining and drums
- Inspect front wheel cylinders
- Inspect hydraulic lines
- Inspect master cylinder
- Check brake fluid
- ADJUST service brakes
- ADJUST pedal clearance
- ADJUST wheel bearings
- Pressure test hydraulic system
- Road test

Brake & Bearing SERVICE CO.

"We Give You An Even Brake"

540 South First Street

Safe driving is a pleasure

"That wasn't a Greyhound bus convention last Friday, them was R.O.T.C. students."

Bohannon's

"Known for Good Food"
 17 East Santa Clara

Artists' Supplies!

CANVAS PANELS

12x16 — 45c 16x20 — 70c
 20x24 — \$1.00

STUDENT'S COTTON CANVAS
 52" wide — 95c yd.

San Jose Paint Supply Co.
 CY. 2 1447
 117 SOUTH 2ND ST.

SIDELINES with **ROY HURLBERT**

"USF deserves ranking with the top ten teams in the country."

So spoke Bob Bronzan amidst his dejected Spartans in the dressing room following the Golden Raiders' third loss of the season Saturday night.

No Need for Alibi
The young man who pilots our young men didn't care to alibi for the second loss to the Green and Gold from the Frisco Hilltop. First it was 39-2, then 42-7. Something like a carbon copy, but the games were radically different.

Bronzan never had it so bad than the USF blast in the Spartans' back yard. The Kezar stadium result was glaring enough, but the Dons showed more points on the scoreboard in the second game. The defeat was the biggest margin tallied against Bronzan in his two-year tenure as head man. Only thing that approached it was Stanford's 49-0 sweep of the 1949 Spartans.

Even with the home edge behind them, the Spartans went into the game on a wing and a prayer. Missing from the revenge battle were Bronzan's best quarterback, his two top linebackers, and reserve fullback, Bob Amaral.

Rough Job Well Done
The 32-year-old skipper didn't offer this as an excuse at all. And he fully was entitled to a laundry full of crying towels before and after Ollie Matson and Joe Scudero started digging the 35-point deep grave between the teams.

Bronzan thought his boys did a fair job, everything considered. In praising USF to the best of his keen analysis, he didn't hold back a few favorable comments for his own personnel.

"My boys did fine," said he, "and they never let up against the high caliber opposition."

Joe Kuharich has a fine team and Bronzan, a precise student of the game, wants it known. Also he thinks the Spartans don't deserve to be shunned for their effort. USF was 35 points better on the scoreboard, but SJS isn't that bad, for sure. If the Dons are as good as Bronzan suggests, then we don't feel too sorry for our boys. Other teams will be trampled by the northerners before the season is out.

Fullback Ollie Matson had to

JV's to Play in Charity Contest

Coach Jim Wheelahan's SJS junior varsity football team will make its second start of the season Saturday night in Monterey when they tangle with Fort Ord in a Community Chest charity game. The Spartababes were defeated by the Stanford Braves, 35-0, Saturday.

The game started on a dismal note for the Spartababes as the Braves recovered a fumble on the SJS 30-yard line during the first two minutes of the contest and picked up a touchdown in two plays. The future Indians added another six pointer before the first quarter was completed. Following a sloppy second quarter, the Braves added a touchdown in the third period and two more t.d.'s and a safety in the final stanza.

Coach Jim Wheelahan was impressed with the work of halfbacks John Giammona and Sam Bruno, quarterback Ben Pierce, tackle Dick Isabell and linebacker Andy Bell.

The Coffee Spot
Sandwiches
San Antonio at 9th

share an A-A effort with Scooter Joe Scudero, the most underplugged scatback on the Pacific Coast. The Matson Liner sailed out of town leaving three touchdowns in his wake, just for old time's sake.

Bronzan will have whiskers down to his knees before Matson is forgotten by Washington Square athletes. Outrageous Ollie scored nine t.d.'s over SJS teams since the 1949 campaign, during four contests. Each time he made the difference, and no one can deny he isn't one of the best ramblers in the nation.

Scudero was in the Spartan secondary so much, folks were wondering if he wasn't a Golden Raider line-backer.

They Never Gave Up

The Frisco fracas and the second game of the twin-bill were direct opposites. SJS was dynamited by Matson & Ed Brown in Kezar and never recovered in time to make it a ball game. Friday night, the Spartans pulled another Stanford uprising and were working on an upset during the first half. QB Brown was sub-par, too. But USF's seniority began to tell in the last 30 minutes and the Spartans were tucked out when the Dons started their belated power game.

Defense Fourth in Nation

Bronzan's sophomores and juniors paid the sacrifice for their inexperience, but they managed to rack up 250 yards against the fourth best defensive team in the country.

Bronzan's fill-ins played inspired football, but as their boss said, USF had the seasoned manpower.

USF has an outstanding club, yet we wonder what Kuharich will encounter when he faces a rock-sock team, say COP. The Dons are depth-shy and Matson, Toler, Scudero, et al, have to work both ways. If Kuharich had Bronzan's hospital list, notably filled with key men, we don't think it would take much to wear down the other starters, who must go almost 60 minutes if USF is to stay unbeaten.

We only wish Lynn Aplanalp, Dick Bondelle, Bruce Halladay, Dempsey Farrier and Amaral had been ready Friday night. It would have been a close ball game. And after viewing what Bronzan's injury-weakened squad did for 30 minutes, we think Kuharich, Matson and crowd would have sneaked out of town.

That's right. Minus the injuries, the homecoming might have been a victorious one.

Former Spartans Play Ball Tonight

A quartet of former San Jose State college baseball players will dot the Major-Minor League All-Star lineups tonight. Pitchers Pete Mesa and Ralph Romero, both of Coach Walt Williams' 1949 Spartan nine, and outfielder Bob Wuesthoff, CCAA batting champ at SJS in '48, and first baseman Mel Stein, also of the '49 club, make up Washington Square's representatives in the Little League benefit tilt to be played at Municipal stadium at 8 p.m.

All four have made the jump to professional baseball. Mesa, with

Nos. 8-9-10

S.F. Flash Keeps Up T.D. Pace

Ollie Matson continued running like blazes Friday night, with three touchdowns and 195 net yards on 25 carries.

In wrecking the Golden Raiders, Mr. M. stretched his 1951 scoring mark to 10 touchdowns after four games. His three six-pointers matched his 18 points in the Dons' 28-7 win over Idaho, the Spartans' next opponent this Saturday.

Joe Scudero, a short guy with century-dash speed, assisted Big Ollie with 14 carries, 121 yards and six points.

For our side, Jerry Hamilton ran from the T post for 78 yards on 12 trips with the ball. Hamilton lost 51 yards, however, to have a net of 27.

Fullback Frank Morriss led the Spartans with a 12.5 carry average. Bronzan's leading scorer went 50 yards on four plays, once almost going all the way on a trap play. Matson caught Morriss from behind or else he would have hit the end zone.

Right Halfback Gibby Mendonsa joined Morriss (30) and Bobby Osborne (12) in the Spartan scorebook on a second quarter pass-and-run play Dale Summers made the conversion, his fourth in seven tries in four games.

The statistics:

	USF	SJS
First downs rushing	21	4
First downs passing	0	7
Totals first downs	21	11
Rushing yardage	481	154
Passing average	5	162
Totals yards	474	250
Average length punts	32.3	35.5
Penalties	10	7
Yards lost penalties	80	45

Spartans	TCB	YG	YL	NY	Avg.
Mendonsa	3	2	1	1	3
A. Matthews	2	0	10	-10	5.0
L. Matthews	1	0	0	0	0.0
Hamilton	12	78	51	27	2.3
Morriss	4	50	0	50	12.5
Sykes	4	18	0	18	4.5
Osborne	6	6	4	2	0.3

Intramural Sked To Be Released

Twenty teams are in the fold for the 1951 intramural football league, according to Bill Perry, intramural athletic director. The inter-fraternity league has 12 representatives, while the addition of the Air Force ROTC Jets has increased the independent league to eight.

The two league schedules will be released Thursday and kick-off time is next Monday.

Three officials have already signed up, but two positions are still open, Perry said. Officials will receive \$1 a game for three or four days a week work, he added.

The manager of Pi Kappa Alpha is requested to see Perry to clear entry regulations.

the Bakersfield Indians, will be on the opposite side of the fence against his former teammates. Romero hurled for Salt Lake City in the Pioneer league, where he threw a no-hitter during the '51 season.

You just can't beat
Coffee and Donuts at
DIERK'S
371 W. SAN CARLOS

La Verne Shop
FOR THAT WELL-DRESSED LOOK—
SEE OUR LINE OF SPORTSWEAR
Sweaters \$4.95 & \$6.95
Skirts \$5.98 to \$14.95
Exclusive Ladies Apparel
278 So. First, San Jose

Spartans Visit Moscow Next; Prepare for Split-T Vandals

Destination Moscow is the next stop for the San Jose State Spartans.

Bouncing back from the USF licking, Bob Bronzan's crew tangles with the University of Idaho Vandals Saturday up north in the spud state.

Both teams have 1-3 records and their only common test was against USF's fearsome Dons. The Pacific Coast Conference team lost to Matson & Company, 28-7. The Spartans won't write the folks at home about their twin debacles from the Dons, 39-2 and 42-7.

The Vandals utilize the split T formation and the Spartans will prepare to stop their reputedly fast backs and strong defensive line. Idaho held USF to four touchdowns and didn't look bad in losing to Wyoming 14-0 and Oregon State 25-6. The northerners edged Montana 12-9 last week for their initial win.

Bronzan had his boys working yesterday and reported few additions to the casualty list. Ray Poznekoff, Tom Cuffe and Frank Morriss were shaken up Friday night but should be okay for the trip north.

Poznekoff, defensive end, hurt his shoulder. Fullback Morriss has a bad wrist and Center Cuffe is recovering from a slight concussion which caused his removal in the first quarter.

Things are looking brighter for Bronzan, however. Bob Amaral, first-string fullback when the season opened, returned to practice yesterday. Guard Dempsey Farrier also is back and should the doctors give linebackers Dick Bondelle and Bruce Halladay the green light, the Spartans will approach full strength.

Quarterback Lynn Aplanalp, the hard-luck transfer from Pasadena City college, expects to have the

bandage off his right eye today and Bronzan has his fingers crossed.

There Ain't But One JOE BUSH
Lincoln & Willow

THE PADRE
145 S. FIRST ST. * CY 3-3353
NOW SHOWING!
KON-TIKI
Six Men on a Raft... Across the Pacific
Condensed in Reader's Digest

We have some scrumptious coffee and pie
IN STORE FOR YOU
The Burger House
388 East Santa Clara

MEN!!
Hand-Woven Harris Tweed Suits in the New University Model.
Handsomely tailored by—
"Town Hall"
\$54.00
OTTO GALBRAITH — Men's Wear
22 W. San Antonio AT THE CLOCK

Spartan SHOW SLATE

California: CY 3-7007	Studio: CY 2-6778
"RHUBARB" Ray Milland & Jan Sterling "I WAS AN AMERICAN SPY" Ann Dvorak & Jene Evans	"THE LAW AND THE LADY" Greer Garson & Michael Wilder "THE TALL TARGET" Dick Powell & Paula Raymond
Padre: CY 3-3353	Mayfair: CY 3-8405
"KON-TIKI" and "FATHER TAKES THE AIR"	"Mr Belvedere Rings the Bell" Clifton Webb "THE GUY WHO CAME BACK" Paul Douglas & Linda Darnell —San Jose State Students 50c—
Mission: CY 3-8141	EL RANCHO DRIVE-IN CY 4-2041
"Streetcar Named Desire" Vivien Leigh, Marlon Brando & Carl Molden Pre-Release Engagement Slight Advance in Price	"Mr Belvedere Rings the Bell" Clifton Webb "THE GUY WHO CAME BACK" Paul Douglas & Linda Darnell
Gay: CY 4-0083	Saratoga: Saratoga 2026
"TWO WEEKS WITH LOVE" Jane Powell Back by Popular Demand! "MIDNIGHT KISS" Mario Lanza	ONE DAY ONLY "KING SOLOMON'S MINES" In Technicolor Stewart Granger, Deborah Kerr —Student Rate 40c—

The Coffee Spot
Sandwiches
San Antonio at 9th

Audubon Series Tour Comes Here

By ORDEN ICHINAGA

The fifth annual series of Audubon Screen Tours will be shown in San Jose this season under the joint sponsorship of the Santa Clara Valley Audubon society and the Natural Science department.

Five lectures, illustrated with 16 mm. colored motion pictures comprise the series to be presented in the Montgomery theater of the Civic auditorium. The programs are offered in the interest of wildlife protection, wise use of natural resources and conservation education.

Each program will begin at 8 p.m. and last approximately one hour. Following is the schedule of lecture-movies:

Nov. 12—"Lakelore" by Howard L. Orians, naturalist-photographer of Milwaukee.

Dec. 7—"Ozark Idyll" by Alfred G. Eetter, naturalist-photographer of Missouri.

Jan. 3—"Western Discovery" by Laurel Reynolds, naturalist-photographer of Piedmont.

Feb. 1—"Our National Parks" by Leonard Hall, naturalist-photographer of Missouri.

May 15—"Canada North" by Bert Harwell, naturalist-photographer of Berkeley.

Tickets for the entire series are on sale at the Natural Science department office, Room 100. General season tickets will be sold for \$2.50. Student season tickets will cost \$1.45. To obtain season tickets by mail, write: Audubon Screen Tours, Room 100, Science bldg., San Jose State college, San Jose 14, Calif. The money must be included.

Single tour tickets may be purchased at the Civic auditorium box office on the evening of each lecture. General tickets will cost 74 cents. Students tickets will be sold for 50 cents. There will be no reserved seats.

Wilbur F. Luick, instructor in speech, has been selected chairman for the San Jose showing of the Audubon Screen Tours. He will be in charge of all local arrangements in connection with the lectures.

Various college offices will assist in the staging of the lecture series, according to Mr. Luick. All projection equipment and operators will be furnished by the Audio-Visual Service center. The Public Relations office will aid in the advertising campaign. Students in the Art department will make posters to be displayed on the campus, in downtown stores, libraries and the Civic auditorium.

Mail orders for season tickets will be handled by Mrs. Marcia Donnan, Natural Science department secretary. Mrs. Alma Evans of the Graduate Manager's office will keep all financial statements for ticket sales.

Philosophy Group Will Hold Meeting

Dr. M. N. Chatterjee of Antioch college will speak on "Western and Eastern Philosophies of Life" at the first meeting of the Philosophy club, Wednesday at 7:30 p.m. in Room 24. The talk will be followed by a general discussion.

Officers for the current year also will be elected at the meeting, according to Dr. A. B. Fallico, club adviser.

Dr. Fallico said that the meeting is open to all interested students. Refreshments will be served.

DR. LYLE DOWNEY Plans Music Program

Fifty per cent of the proceeds from the lecture series will be retained by the Santa Clara Valley Audubon society. The remaining 50 per cent will be sent to the national organization. With this money, the local society sets up a scholarship fund which enables valley teachers and other youth leaders to attend the National Audubon camp held yearly in Norden, Calif. Here, they receive training in nature lore and conservation.

San Jose State college members of the Santa Clara Valley Audubon society are Wilbur F. Luick, Dr. Matthew F. Vessel, Dr. Charles G. Sibley, John P. Harville, Miss Elsie D. Hoeck, Miss Helen C. Bullock, and Mrs. Eva McRae. The society holds regular meetings and goes on one or more field trips per month.

Honor Society Picks Project

Members of Delta Phi Upsilon, honor society for students majoring in kindergarten-primary education, decided to make the Home of Benevolence its group project at the Tuesday meeting, according to Mary Ellen Wise, publicity chairman.

The project will consist of working with children at the Home of Benevolence in such activities as folk dancing, story telling and nature study.

Selection of the Home as a project came after a brief talk by Leona Crouch concerning a similar recreation plan which the Student Y is using, according to Miss Wise.

Faculty members present at the meeting were Miss Frances Gulland, associate professor of education, and Miss Mabel G. Crumby, assistant professor of education.

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. Member, California Newspaper Publishers' Association. Press of the Globe Printing Company, 1445 S. First St., San Jose, California.

The Coffee Spot Fountain

San Antonio at 9th

Boxer's Bandages Bewilder Beautiful Blonde Bystander

The two young blondes sitting beneath the pepper tree near the Men's gym watched with deep puzzlement as a handsomely muscled young man, clad in grey sweat-clothes, trotted by them. The girls, noticing the young man's tightly bandaged hands, recoiled in horror.

"He shouldn't be running around like that with his hands so badly hurt," whispered the blonder of the blondes. "Poor man," sympathized the second blonde, with the naive twang of the freshman in her voice.

When a bystander explained that the "poor man" was one of Dee Portal's rugged boxers, and that the bandages which so horrified them covered no ghastly wounds but were to protect the boxer's hands from possible injuries, the blondes were incredulous.

Haughtily the blonder blonde replied, "Don't be dumb. Those boxer fellows all have real masy noses and ugly ears. He couldn't be one of those. He (slight pause for girlish giggles) is kinda cute."

Hold Play Day For Grammar School Pupils

Seeing the need for recreational facilities for the 700 children of the Mayfair grammar school in east San Jose, the Student Y presented the first in a series of play days for them Saturday. Leona Crouch and Barbara Price acted as co-chairmen for the morning's program, according to the Rev. James Martin.

Twenty-four Student Y members and recreational majors, aided with the direction of the program and refereed the games.

Mac Martinez, former NCAA boxing champion, and George Sweet presented a boxing exhibition.

Robert Maguire, principal at Mayfair, saw the need for such a program and spoke to the Y members of it. Initial plans for the play day were made last spring. Y members will now pledge the success of the program and plan future events accordingly.

Library Doors Get Needed New Look

A corps of painters are completing the cleaning work on the brass doors at the south entrance of the Library.

Armed with steel wool, sponges and a cleaning mixture containing gas and oil, the workers will rub off years of accumulated grime. The doors then will be polished and lacquered to protect the brass from tarnishing.

This special type of cleaning of the Library doors is done once every 10 years, according to the workmen.

Set Date for First College Symphony

By BARBARA RILEY

The date for the first formal program of the SJS symphony orchestra has tentatively been set for Dec. 11, according to Dr. Lyle Downey, head of the Music department.

Scheduled for performance is the "Second Symphony" of Charles Ives. Ives, a contemporary composer, is now living in New England. Begun in 1889, the composition was not published until early 1951. In February it was played for the first time by the New York Philharmonic orchestra.

"Ives," Dr. Downey said, "is one of the most talked of music figures at the present time."

Also scheduled for the performance is Brahms' "Second Concerto in B flat" for piano and orchestra. Mr. Thomas Ryan, associate professor, will play the solo part.

Members of the orchestra at SJS for this year are: Faculty members, Forrest Baird, Lydia Boothby, Thomas Eagan, Leonard Freiser, Harold Johnson, Robert Olson, Frances Robinson, Wayne Sorensen.

Student members, Philip Anderson, Nancy Appleby, Charles Bailey, Sandra Bailey, Geraldine Barnes, Jo Annette Barnes, Philip Becker, Barbara Beitzel, Marilyn Booker.

Nancy Camp, Georgette Can-

vero, Janice Carlander, Robert Cole, Charlotte Crain, Richard Cresta, Jeanne Daly, Charles Daval, Helmut Dekkert, Melvin Di-salvo, David Dunton.

DeNice Elder, Lyndell Farmer, Allyn Ferguson, John Fielas, Rudolph Foglia, Glenice Fuller, Barbara Fulsaas, Leonard Gagliardi, Marjorie Goulding, Darwin Hageman, Constance Harvey, Eleanor Heidhoff, Betty Higdon, John Hillman.

Cathryn James, Craig Johnson, Harold Kent, Maryanne Kovalik, Margaret Kuhnle, Gladys Lange, John Loban, Gilda Mazzanti, Peter Phillips, Theresa Pori, Rudolph Posch, Ray Robinson, Jack Russell, Joy Sadler, Robert Smith, Katherin Sorenson, Bruce Stevenson, Margie Thomas, Joyce Thompson, Patricia Thompson, Ella Mae Turner, Neal Underwood, Robert Underwood, and Claude Wilson.

Gibson Walters, associate professor of music, is concertmaster this year.

K3M RENT A TYPEWRITER
SPECIAL STUDENT RATE 3 MONTHS \$12
KENNEDY BUSINESS MACHINES
96 E. SAN FERNANDO CY-2-7503

Debate Team Vies With Cal Today In Initial Meet

Bill Johnson and Jerry Kettman, speech students, will leave this afternoon for the University of California to represent San Jose State college in the first of the Round Robin Debate series, Wilbur F. Luick, director of forensics, said yesterday.

The SJS team will take the negative side of the National Inter-Collegiate Debate question for 1951-52, "Should the federal government adopt a permanent program of wage and price control?"

Second in the series of debates is scheduled for Nov. 6 on the local campus, with the City College of San Francisco. Other meets will be held at two-week intervals during the quarter.

A GENTLE REMINDER

When it comes to cleaning, most people think that one cleaner is as good as another. BUT T'AIN'T TRUE — don't let ANYONE tell you otherwise. There may be cleaners in town that do as good a job as Bernice does—but noe who'll do it better—and she can handle your mending besides (minor jobs FREE).

BERNICE'S CLEANERS
134 E. San Salvador
'Just a jump, skip and hop off campus'

Meet the Gang

For Good Food and Companionship in a Pleasant Atmosphere

at

Archie's Steak House
545 S. SECOND STREET

AMERICAN AUTO SUPPLY

SANTA CLARA STREET

THIRD ST.

Store No. 2 1250 The Alameda

Store No. 3 262 E. Campbell

STORES OPEN EVENINGS TO 9 P.M. SUNDAYS 9 A.M. TO 5 P.M.

HOME OF LOW PRICES!

"Better Your Grades Through Typing"

Latest Models with Key-Set Tabulators

—Special Student Rates—

ROBERTS TYPEWRITER CO.

"Sales and Service Since 1913"

Easy Parking 156 W. SAN FERNANDO CY 2-4842