

Humboldt Lumberjack

VOLUME VII

ARCATA, CALIFORNIA, MARCH 14, 1935

NUMBER 12

MOVIES THEME OF COLLEGE PLAY DAY

W. A. A. ANNUAL EVENT FOR HUMBOLDT WOMEN IS SET FOR APRIL 25

Sponsored by the W. A. A., the second annual College Women's Play Day, is scheduled for April 25, from 4 to 8:30. The general theme will be a movie production, "The Humboldt Revue", and the cast will include all Humboldt coeds. This presentation will star "Ruby Keeler", "Shirley Temple", "Grace Moore," and "Zasu Pitts." Never before has the public had an opportunity to see these four stars in action together. Incidentally, the play day is for Humboldt College women, not a high school play day.

The show will begin with a sports reel which may include an exhibition game of mixed baseball sponsored by the Community Recreation class. Following this, movie sports of all kinds will be played by all college women.

During the supper hour, well-known stars will provide entertainment. After a vaudeville, pre-

Continued on Page 4

Senior Class Gives Program for Grange

The senior class, under the direction of Miss Dorothy Williams, sponsored a program for the Bay-side Grange Friday evening, March 1. The numbers on the program were:

Reading, "Miranda's Trip to the City," Annabelle Stockton. Instrumental Trio, Mary Emily Speier, piano; Myron Schussman, violin; Dorothy Williams, cello.

Tap Dance, Clarion Moxon and Vesta Moxon.

Piano Novelty Number, "Way Down Upon the Swanee River," Mary Emily Speier.

Girls Quartette, Maewilda Speer, Merle Morton, Barbara Barbara Stewart, Dorothy Williams; accompanist, Mary Emily Speier.

Metal Arts Class Is Planning Field Trip

The metal arts class is going on a field trip to Big Lagoon soon to obtain agates and other stones.

"Hot dogs" and coffee are to be served for which a charge of fifteen cents will be made. Every one is invited, but reservations have to be made with Horace Jenkins of the department.

PANCAKE "FEED" PLANNED

The annual campfire pancake "feed" will be held at Camp Bauer soon by the Industrial Education Department. There was a large attendance last year in spite of heavy rain.

L. Stinson

Independent Richfield Dealer

Foot of College Hill

Championship Team Will Attend Dinner

Mr. and Mrs. Fred Telonicher will have as their guests members of the championship Humboldt State College basketball squad, Gillis Courtright, athletic manager, Garff Wilson and Joe Paul at their home next Monday night at 6:30.

Mr. Wilson and Joe Paul, being enthusiastic "fans", will represent the supporters of the team.

A new basketball captain for the 1935 basketball team will be selected after the dinner.

CALL ISSUED FOR BASEBALL PLAYERS

Baseball will come into its own Monday at Humboldt State College when Coach Fred Telonicher will issue the call for baseball aspirants. Only five "veterans" are reporting.

Charlie Timmons, the big right-handed pitcher, will bear the pitching burden this season. Timmons led his team-mates on the Arcata Merchants in hitting last year and should have another good season. Mel Christopher, hard-hitting third baseman, and Franny Moore, catcher, who played with the Arcata Merchants last season are the only regular infielders returning. Gillis Courtright and Ben Marshall will again patrol the outer gardens.

Those who have expressed their intentions of reporting Monday are:

Bill Henders, Harry Zook, Tommy Tinker, Mel Christopher, Leon Myers, Wally Lozensky, Joe Walsh, Edward Goodwin, Dick Buxton, Harry Falk, Franny Moore, Charlie Timmons, Ben Marshall, Jim Moore, and Gillis Courtright.

College Hoopers Win League Championship

Humboldt State College ended its most successful basketball season with a 31 to 13 win over the Arcata Merchants Monday night, which gave the Humboldt State the championship of the Independent League.

The first half was slow and uninteresting with Humboldt leading 11 to 6. Humboldt then came out of the slump that it has been in the last three games, and played smooth basketball.

Harry Zook and Franny Moore lead the scoring, with 14 and 9 points respectively.

The junior Varsity defeated the Arcata Merchant Reserves 25 to 14. Dick Buxton, Jim Moore, Everett Watkins were the chief point getters with eight, seven and six points respectively.

Odd Fellows Given Program by College

Mrs. Jessie T. Woodcock, financial secretary at Humboldt State, arranged for the program given for the Arcata Odd Fellows, at their last regular meeting.

Eva Mathisen gave a reading. Elaine Haley sang several solos. Mrs. Marie Clarke Ostrander sang a solo and conducted a girls trio. Evelyn Chase and Dorothy Harp from the College Elementary School, and Virginia Fickle of the Arcata Union High School.

Difficulties mastered become stepping stones.

SUMMER SCHEDULE ALREADY ARRANGED

MAJORITY OF CLASSES ARE TO BE GIVEN DURING MORNING PERIODS

Most of the classes in the morning; no classes scheduled after two o'clock in the afternoon—that is the plan on which the schedule of classes for the 1935 Humboldt State Summer session is being worked out.

In the tentative schedule, which follows, courses which are starred are divided into two terms of three weeks each. They may be taken either term or for the entire six weeks.

One and two-unit courses meet daily. Three-unit courses are scheduled for additional periods on certain days.

Period I (8:10-9): Commerce 2, Typing 1 unit; Economics 1A, Principles of Economics, 3 units; *Education 141, Supervision of Instruction, 2 or 4 units; English 106, Introduction to Poetry, 2 units; Nature Study 10 (1st three

Continued on Page 4

Students in Charge Of Music Classes

The Music Practicum class has taken charge of several classes recently organized at the College Elementary School. The classes, and their student instructors are:

Girls Glee Club, meeting at noon Monday, Wednesday and Friday, with sixteen members, with Eloise Chase, Norma Thurston, Dorothy Yackley, Janet Woodcock as instructors. The upper-grade girls are eligible to join this group.

A rhythm class, meeting on Tuesday and Thursday noon, is conducted by Minnie Barlow, Zorrie Ivancich, Pauline Pegolotti, Barbara Unsoeld. Anyone in the elementary school is eligible to go to this class.

Wednesday and Friday are the meeting days for the second and third grades toy symphony, in charge of Eleanor Renfro, Frances Monohan, Dorothy Dillon, and Jane Bridgen. On this day, two other classes convene: the Second Grade Songsters, with Maewilda Speer and Eloise Aune as instructors; and the Dance Rhythm Class, with Dorothy McGovern, Patricia Crowley and Doris Clark in charge.

These groups will perform for the training school programs and answer calls for other programs in the community. Mrs. Marie Clarke Ostrander of the faculty, is the supervisor of the groups.

RETURNS TO CLASSES

Miss Carmen Alward, teacher at the College Elementary School and resident of Sunset Hall, who underwent a minor operation last week-end, is able to be in classes.

A. W. Symmes

New York Life

Arcata

Phone 272-R

Class Plans Series At Indoor Baseball

A "peanut" indoor baseball series to be conducted during the noon hour, is planned by Coach Fred Telonicher's Community Recreation class. Both women and men are urged to sign up at the bulletin board.

Before the end of the semester the class plans also to give a three-game exhibition series in speedball.

HONOR SOCIETY TO WORK FOR COLLEGE

An "On to College" program will be sponsored by the Chi Sigma Epsilon, college honor society, and will be presented before all the high schools of Humboldt and Del Norte counties in the near future to encourage college attendance.

Alma Ruth Sweet, president of the honor society, will have charge of the program which will include talks by three student speakers bringing out the advantages of attending college. President Arthur S. Gist will speak to the high school assemblies.

A men's quartette and a woman's sextette will give vocal selections. Two of the student speakers will be Jessie Hinch and William Henders. Miss Hinch will speak on the college student activities and Henders will outline sports activities. A third speaker will talk on scholastic work at Humboldt.

Science Club Meet Set for March 19

There will be a regular meeting of the science club next Tuesday, March 19. After the usual dinner, a speaker, not yet chosen, will address the club members.

Because of the recent decision of the club to allow the executive committee to carry on all business, there will be no business transacted at the Tuesday meeting. The executive council of the club is composed of the president, vice president, secretary, treasurer and any committee head whom they wish to consult.

Timmons Will Talk Over Radio KIEM

Charles Timmons, captain of the basketball team, will give a review of the basketball season as the feature of the Humboldt students broadcast over KIEM at 5:30 o'clock this afternoon.

Other students on the program include the girls' trio, consisting of Janet Woodcock, Maewilda Speer, and Merle Morton, with William Slade, as accompanist; Margaret Hessel in two piano solos, and Lyle Thomsen and his "scandal column."

The program is under the direction of Leland Cloney, chairman of Humboldt's advertising committee.

VISITS AT HOME

Miss Eleanor Renfro of Sunset Hall attended the basketball games in Chico last week-end. On the return trip, she stopped at Kelseyville, where she visited for a short time at the home of her parents, Mr. and Mrs. H. D. Renfro.

STUDENTS AID IN DE MOLAY TOURNAMENT

COLLEGE BOXERS TO ENTER RING; OTHERS ON COMMITTEE

The "Second Annual De Molay Boxing Tournament" will have a strong representation from Humboldt State this year. Several of Humboldt's amateur boxers are planning to enter the contest. Among those who have already expressed their willingness to enter are Virgil Hollis, 168; and Arthur Elmes, 126.

All of these boys have had considerable experience in fistie circles. Hollis was runner-up in his division last year, and hopes to be able to win the championship this year. Hollis has put on several pounds since last year, and experts say that he has an excellent chance.

Elmes has been getting instruction from Archie Forson, former student and professional boxer, and should be able to make a good showing.

Humboldt is also represented on the committee. Harry Falk is chairman. He is assisted by John Bauriedel. Other members from Humboldt on the committee are Myron Schussman, Joe Paul, Lyle Thompson, Virgil Hollis and Cedric Jasper.

Last year five Humboldt Staters signed to enter the tournament: Mike Egan, Roy Ivancich, Richard Brown, Virgil Hollis and James Henderson. Egan and Ivancich were not able to fight the opening night and so were eliminated from the tournament. Brown, Hollis and Henderson were each able to win one of the seven runner-up cups. Brown and Hollis defeated two CCC opponents, and Henderson defeated one.

Gingham Basket Ball Is Friday, March 22

The Humboldt State Varsity basketball team independent league basketball champions, will be honored at the W. A. A. Gingham Basket Ball to be held Friday, March 22, in the college gymnasium.

A program including songs and tap dances is being planned for the dance. Coyita Cooper is general chairman of the affair and is assisted by the following committee members: Decoration, Alma Ruth Sweet; publicity, Catherine Bull; program, Emy Lou Grove; orchestra, Evelyn Mitchell.

Do You Realize That---

Approximately 45 Humboldt Students use the Humboldt Motor Stages system daily for safe, dependable, economical, and punctual transportation?

HUMBOLDT MOTOR STAGES

Humboldt Lumberjack

Published every other week by the Associated Students of Humboldt State Teachers College at Arcata, California.

Editor — Grace Schell.

Assistant Editor — Eleanor Ritola.

Reporters — John Bauriedel, Don Chamberlain, Leland Cloney, Harry Falk, Margaret Frost, Emmy Lou Grove, Francis Moore, Vernita Rossen, John St. Claire, Annabelle Stockton, Muriel Thorne, Jeanne Van Vlack, Francis Waters.

Business Manager — Myron Schussman.

Reserves

The Reserves (or the Junior Varsity) basketball team — the boys who work hard every night, and sometimes play a preliminary game — are boasting of a record better than that of the Varsity team.

Of course, the two teams did not play against the same class of competition, but in their own class the Reserves have far outplayed the Varsity. The Varsity finished the season with ten victories and four defeats (not counting barnstorming teams) and therefore have a percentage of .714.

On the other hand the Reserves ended the season with seven victories and one defeat, and hence have a percentage of .875. The Reserves have defeated Eureka High School heavyweights, Arcata 20-30 Club, Samoa Athletic Juniors, The Five Stooges, Hawkins Bar CCC, and the Arcata High School heavyweights. To the Arcata Merchant Reserves they have won, tied and lost a game.

Besides showing superiority over teams in their own class, they have practiced against the Varsity, and by giving them good competition, have been partially responsible for the Varsity's good record. Occasionally, in practice, they have beaten the Varsity.

Inskippers Crowned Volley Ball Champs

The volley-ball tournament has been completed, and George Inskip's team declared the championship team of the school. Inskip had to fight several close games, and he lost one game.

Six students composed a team and there were eight teams. The final standings were as follows, teams being named from their captains:

Team	Won	Lost	%
Inskip	4	1	.800
Paul	4	2	.667
Larsen	3	2	.600
Kistner	1	1	.500
Nielsen	1	1	.500
Walsh	1	2	.333
Zook	1	2	.333
Lozensky	0	3	.000

Balabanis to Attend Scholarship Meeting

Homer P. Balabanis, vice president and professor of social science at Humboldt, will represent the college and give an address at the meeting of the California Scholarship Federation at the Fortuna high school Saturday, March 23.

The object of the meeting will be to discuss problems confronting students. Schools which are members of the federation are those at Ukiah, Mendocino, Round Valley, Potter Valley, Willits, South Fork, Ferndale, Del Norte and Fortuna.

Although not members of the scholarship federation, Arcata and Eureka high schools have been invited to send delegates.

"Monsieur, what does 'jolie' mean?"
 "Aw, that is easy; it means 'happy'."
 "No, monsieur."
 "Oh, I know; it means young."
 "Monsieur, that is terrible."
 "Oh, it can't be 'terrible'; we haven't had that word yet."

Ye Sewing Club Holds Dinner At Home of Faculty Advisor

A dinner and program preceded the regular meeting of the Sewing Club yesterday at the home of the advisor, Mr. Garff B. Wilson, in Arcata.

The table was gaily decorated with a mad profusion of cherry blossoms and slightly chipped dinnerware.

In the living room, collection of cigar butts was shown. Mr. Posic having kindly donated his rare collection of butts which he had picked up in his many travels. In fact, Mr. Posic claims to have a cigar in his collection which was thrown away by Dr. Puryear, but Mr. Posic failed to divulge which brand Doctor Puryear inhaled.

Mr. Harry Falk, famous paleontologist, not to be outdone, displayed his varied accumulation of milk bottle tops, and petrified bread crumbs which he had uncovered while scavenging around at the fossil deposits, just north of the Cut.

The dinner of creamed filet d'oeufs was served by Mr. Garff Wilson and his handy man, Dick Buxton, who asked to join the Sewing Club. A vote was taken and when the ballot box was opened, there were found fourteen black balls, three buttons, a package of peppermint, and a hat check. Mr. Buxton started to give a speech of acceptance, but Mr. Butch Caviness softly told the rejectee that his name would have to be voted upon again at

some other meeting.

Mr. Cocky Mahan, speaker of the evening, gave a short talk wherein he pleaded the cause of the poor unfortunates who reside in the Fortuna valley. It seems that ever since Wallace Lozensky, Fortuna's own, moved to Eureka, the roaring valley wind has dwindled to a zephyr. Wives have been unable to dry their clothing on Mondays, and schoolboys have given up kite flying.

"There is a movement in Fortuna," Mr. Mahan added, "to get Lozensky back to the valley." Mr. Henders said that Eureka is also behind the same movement.

Mr. Claude Kistner, horticulturist as well as renowned knitter, emphatically denied, however, that he had planned to name his next dahlia bulb in honor of Mr. Lozensky.

As the meeting concluded, Mr. Caviness warned the members to deny all rumors that the Sewing Club is turning communistic.

The red light bulb seen hanging from the transom of the meeting room was only the nose of Mr. Walsh, who was airing his injured proboscis, having been a victim of Mr. Hutsinspillars left reel. The strange accident occurred when Mr. Walsh was wriggling around under the rug, and Mr. Hutsinspillars decided to stamp out his cigarette. Mr. Walsh said he was only nosing around looking for Mr. Caviness' darning needles.

Blanche Charles Is Teaching Near Home

A letter received recently from Blanche Charles, H. S. T. C. '34, said that she is teaching in a school nine miles from her home in Calexico, California. She has in her room thirty-five foreign children; most of them are Mexicans.

When she wrote, her school was having a "ten-day rainy-day holiday." Heavy rains had made the roads so muddy that the school busses could not get through. While at home recently she participated in a "Hi-Jinks" as a solo Spanish dancer. Miss Charles did a Spanish dance here at the senior assembly last spring.

M. Zehndner's Rating Is High in Spelling

Without previous preparation, Mildred Zehndner, commercial student, passed the highest spelling test in the department having record of 97 per cent.

The test consisted of 100 words selected from a list of 500 "spelling demons", which in turn selected from the 5,000 most used words in the English language by Dr. Ernest Horn of the University of Iowa.

CHEMISTRY GLASSWARE

The technique beauty of glass blowing is shown in a display of chemistry apparatus arranged by two chemistry students, Clare Cooperrider and Jean Lawyer and placed in the show case to the right of the library entrance. The collection shows the different types and sizes of handblown glassware that is used in chemistry.

Humboldt Art Club To Hear of Mexico

Miss Nellemary Scobie, Eureka art teacher, will be the guest speaker at the next meeting of the Humboldt Art Club to be held here Monday, March 25. Miss Scobie will talk on Mexico.

"The Wind" will be the subject at the next meeting with each member of the club submitting drawings. The Art Club is made up of college and high school art students and also outsiders interested in art.

ENDS LECTURE SERIES

Completing a series of fifteen lectures, Leo G. Schussman, professor of education and psychology at Humboldt, addressed a large audience of parents on "Discipline and Sex Hygiene" Monday night at the Eureka junior high school.

Special Rates on APPLICATION PICTURES

It is of vital importance that you have a perfect likeness made of yourself for APPLICATION

Only As We Make It

Freeman Art Co.

Eureka California

Varsity Ice Cream

The

Varsity Candy Shop

Robt. C. Gayhart, Prop.

"On the Redwood Highway" Opposite the Plaza

ARCATA, CALIF.

Another Outsider in Morning Bus Crowd

It was not so long ago that a woman on the morning bus to college thought that Humboldt State was a mausoleum. Recently the college bus picked up a refined looking sort of man who made the students sigh with relief, for this quiet gentleman would certainly not disturb their studies.

"I'll bet he is a clerk who lives by himself, and never talks to anyone," said someone in a whisper.

"No, I think he is a librarian," said someone else; "you know how quiet they have to be."

The opinions varied, but all agreed that his job must be a silent one.

In Arcata outside passengers may get off wherever they wish. The custom is for some student sitting near the passenger to ask him where he wishes to get off, and then the student tells the driver.

Someone summoned up courage and asked the silent passenger where he wished to get off.

"At the justice of the peace's office," came the quiet reply.

Everyone glanced shyly upward — no one had ever wanted to get off there before.

The quiet one then lost some of his quietness, and just before he stepped off the bus he said:

"Yes, I just got out of Leavenworth after ten years, and now I got to go back."

SHOWS MOTION PICTURES

Edward Graves, college librarian, showed motion pictures taken during his summer vacation to a Masonic group in Arcata last Tuesday night.

H. H. Howell

Gilmore and Hancock

Products

Foot of College Hill

Arcata Bakery

—For—

SPECIALS

Cakes and Pies and all kinds of Delicious Cookies

PHONE 30 ARCATA

Mrs. Ostrander Sings At Several Programs

Mrs. Marie Clarke Ostrander of the Humboldt State Teachers College music department has sung a number of times during the past few weeks before various organizations of the community.

She sang at the missionary society meeting of the Arcata Baptist Church, February 20, at the Baptist church in Eureka Sunday, February 24, at the Arcata Odd Fellows program Saturday evening, March 2, at a surprise party at Mad River, given for Mr. and Mrs. William Turner, Tuesday, March 5, handwork exhibit and program Tuesday afternoon, March 6.

Mrs. Ostrander is also soloist at one of the local churches.

Arcata Beauty

Shope

740 11th St.

Phone 161

Operated by

NELL MANGUM

A. W. ERICSON CO.

Photo Finishing Of Quality

Picture Framing

JOB PRINTING

8-hr. Service

Phone 33 Arcata

It Pays to Look Well

College Students are very cordially invited to patronize

DAVE'S

BARBER SHOP

and be sure of that well-groomed appearance Haircutting a featured service

A. B. C. Davis, Arcata

A MODERN DEPARTMENT STORE AT YOUR SERVICE

Brizards OF ARCATA

The Outstanding Shopping Center Of Humboldt County

Zook Leads Hoopers With Points Scored

Statistics compiled on the games played by the Humboldt State basketball team in twenty games show that Harry Zook leads in points scored, with 198, and Lozensky is second with 151.

The tabulation follows. Column one represents the number of games in which the player participated; Column two the field goals he made; column three his free throws; column four his fouls; column five the total number of points he scored. Incidentally, in the twenty games, Humboldt made a total of 658 points to 485 for their opponents:

Players—	1	2	3	4	5
Zook	20	68	62	32	198
Lozensky	20	61	29	23	151
Henders	20	29	19	18	77
Moore	16	29	8	29	66
Hunter	18	28	8	11	64
Timmons	20	18	10	21	46
Walsh	12	12	5	6	29
Inskip	6	5	0	3	10
Buxton	6	2	2	2	6
Watkins	4	2	1	2	5
E. Brownlow	3	2	1	0	5
Alberts	3	1	0	0	2
Merriam	1	0	0	1	1
C. Brownlow	1	0	0	0	0
Hollis	1	0	0	0	0

Papini Bros.

Fresh Friuts
DOMESTIC and
IMPORTED
GROCERIES

Phone 37 923 H St.

Everything To Wear

C. J. "HAPPY" HILL

ARCATA

Highest Quality

PASTEURIZED

Milk - Cream

from tested herds

WHITE CITY DAIRY

Chris Christensen, Prop.

Located in New Anderson & Christensen Bldg., 9th St., West of H. Arcata

Phones Dairy 135. Res. 174

We give Green Stamps—
Please ask for them

P. CANCLINI

—and—

College Shoe Store

Come to US for Real
SHOE SATISFACTION

Smart Styles
Attractive Prices

All Shoe Repairing
Strictly Cash

Phone 128-J Phone 127-W
ARCATA, CALIF.

Cute Coeds Count Calories In Selecting Sylphing Salads

"Aw, come on!"
"How many calories are there in this pudding, Miss Struve?"
"Oh, about 200."
"I guess I can eat this."
"How many calories are there in this piece of pie?"
"Not many."
"Then I guess I can eat this pie, too."

This was the trend of the conversation over the counter of the College Commons last week.

"I've lost 15 pounds, kid!"
"I've gained about a pound and a half last week. I'm going on a diet tomorrow; so I am going to eat all I can today. How about an ice-cream waffle?"
"I'd better not, because I am still on my diet, you know."

Diet was the subject of conversation last week among the women of the college every place: in the halls, in the library, in the classes, at parties, at teas. But isn't dieting still a fad? Hardly anyone seems to be "off the food wagon" this week.

Maybe some of the women were a little too pleasantly plump to wear their winter clothing which they had to dig out of the closet on account of the cold spell.

Then, there was the Barn Dance Friday night. One girl was quoted as saying:

"I positively will not get on those scales if I go to that dance tonight. Do you think that I would actually let 'him' know how much I weigh?"

Instructors Planning To Attend Conference

Instructors in the physical education department of Humboldt State College are planning to attend a meeting of the local unit of the California Association of Health. Physical Education and Recreation tonight in the Eureka Junior High School gymnasium at 7:30 o'clock.

Dr. Ellen Stradtmuller, chief of the Bureau of Child Hygiene of California, will be guest speaker. She will speak on the subject: "The Correlation of Physical Education and Health." Discussion of practical phases of physical education in the county will be made by Miss Robertina Pace and Robert Damon of Fortuna High School and Mrs. Henrietta Curry and Lester Mooneyham of the Eureka Junior High School.

EASTERN STAR PROGRAM

Mrs. Jessie Woodcock, financial secretary, was in charge of a program at a recent meeting of the Eastern Star. Mrs. Leo G. Schussman talked on the origin of St. Patrick's Day and sang a solo. C. E. Graves showed pictures of his trip to Mt. Hood.

GOLFERS

NON - MEMBER
PLAYING TICKETS
As Follows:

YEAR CARD \$15
Play Every Day
No Greens Fee
ONE MONTH \$1.50
Good Week Days.
25c Greens fee on
Sundays, Holidays

WITHOUT CARDS
Greens Fee, 50c

OWNER MEMBERS
and immediate family play
for \$12 a year each

ARCATA GOLF CLUB

Bella Vista

STUDENTS RATES

Weekdays 25c
Sundays, Holidays 50c

THE DELTA

HOT LUNCHES
ICE CREAM
AND CANDY

CHICKEN DINNER ON
THURSDAY, 40c

- THE DELTA -

744 9th St., Arcata

COMBINED CONCERT FOR MUSIC GROUP

The college music department is preparing for the combined spring concert of college musical organizations to be given April 10 in the college auditorium. Director Edmund V. Jeffers has announced that the A Cappella Choir will also give a pre-tour concert at the Eureka junior high school auditorium on April 30, prior to leaving for the bay region.

The combined concert of music groups was a success this fall. Mr. Jeffers feels. Taking part in the next concert will be the men's and women's glee clubs, the orchestra, and the A Cappella Choir.

Herbert Inskip will be guest soloist at the pre-tour concert in Eureka. He will interpret the E flat Concerto by Liszt, accompanied by the college symphony orchestra.

The college tour has been set for May 3-7, but the schedule of appearances has not been announced.

Faculty Women's Tea For Mrs. MacGinitie

Mrs. Harry D. MacGinitie was honored at a spring breakfast given by the Faculty Women's club on Sunday, March 10, in the college social unit.

The spring flower decoration theme was carried out in invitations, place cards and table decorations. After the breakfast the hostesses presented Mrs. MacGinitie with recipes.

Guests present beside the faculty wives included Mrs. J. Carver Jones, Mrs. Mary McCann and Mrs. Rose L. Moore.

Richard Albert, a beginner himself, gave a demonstration on touch and position at the typewriter in Miss Sarah Davies' beginning typewriting class last week.

Axel Anderson

General Insurance
Old Line Companies Only

Anderson &
Christensen Bldg.

Phone 145 Arcata

STOP

—at—

General Petroleum
Service Station
for

GAS, OIL,
LUBRICATION

Arcata

Ralph Buxton, Mgr.

Get Your

HAIRCUTS

at

OK BARBER SHOP

Science Classes Plan Wild Flower Showing

A wild flower show will be held by upper division science classes of Humboldt on May 10, 11, 12, according to J. Wendell Howe, assistant professor of Biological science. Exhibits of wild flowers of Lake, Mendocino, Humboldt, Del Norte and Trinity counties will be shown.

Tentative plans for the show call for musical numbers and an illustrated lecture Friday night, a children's hour with a flower story on Saturday, and a tea to be given Sunday by the hospitality committee.

Walk, Curb Located By Surveying Class

Two sections of the Surveying Class did real surveying projects recently laying out the location of the walk and curb for the front of the college Elementary School.

Both sections met with difficulty, for three sets of steps in front of the school are of different heights, and the walk and curbing are to be laid level. To overcome the difficulty, one set of steps will have to be lowered and the other raised.

Robert Schmuck, Bernard Hutnippiller and Harry Zook make up one section, and Carl Owen, Douglass Schuler and John Bauriedel the other.

IS GOING TO L. A.

Prof. Leo G. Schussman will go to Los Angeles this week-end to attend an education meeting at the University of Southern California on Saturday.

HOOPERS TO CLASSES

All members of the basketball squad are required either to stay out for athletics or to report to gymnasium classes at once, according to an announcement from Coach Fred Telonicher.

TELONICHER TO BUILD

Coach Fred Telonicher will start construction soon on a new home. He has bought a lot on the east of the house occupied by Everett and Wilfred Brown, former Humboldt State students.

Hollander's CREDIT JEWELERS

520 5th St. Eureka, Calif.

BERT HILLS Variety Store

Parchment Lamp Shades
10, 19, 25, 39, 49, 65 cts.

Weaving Yarn
1/2 oz. Skeins
10c

Rayon Panties
29c, 39c, 49c

876 G Street Arcata

Complete Automotive Service

McCANN MOTORS

ARCATA

Raw Milk Pasteurized Milk Cream

For Quick, Reliable
Service

Call 99 or 10-J-2

Cottage Grove DAIRY

Roy Sorenson, Prop.

Cleaning Pressing and Repairing

Arcata Cleaners

AND DYERS

We also feature the famous

Grayco Shirts and End

Lock Ties

Humboldt's Finest Food Market

ARCATA ^{SUPER} MARKET

QUALITY MEATS

FANCY PRODUCE

FANCY AND STAPLE LINES

GROCERIES

We Will Not Be Undersold

BARN DANCE MAKES HIT AT HUMBOLDT

A "barn dance" was given last Friday evening in the college gymnasium by the Men's Association of Humboldt State.

Most of the people attending wore costumes which represented the typical American farming clothes. Although the committee in charge of the affair was unable to obtain as many farm animals as they desired, they were able to obtain enough farm equipment to give the affair a touch of realism. Wagons, harness and hay which could be seen in almost any part of the gymnasium constantly reminded the dancers of the old-fashioned setting.

On entering the gymnasium everyone went down a slide into a bunch of hay. Two ducks quacked continuously in one part of the "barn". In another part the orchestra played the latest dance hits.

As a result of the popularity contest Robert Caviness and Jean Lawyer were chosen Head Farmer and Head Farmerette. Second places went to Joseph Walsh and Dorothy McGovern. Emy Lou Grove was named honorary Farmerette because she had received the most number of votes in the contest, but found it impossible to attend the dance.

H

Letter Is Received From Mr. Hollister

Friends in Arcata have recently heard from Frederic M. Hollister, formerly on the social science faculty of Humboldt State. Mr. Hollister is now field representative of the "Nonfrontier News Service" of Wilton, Connecticut, of which his son-in-law, Devere Allen, formerly associate editor of "The Nation," is editor and director.

The service sends news releases and articles on international affairs and is especially concerned with promoting international peace.

"I am in excellent health and am enjoying my work greatly," Mr. Hollister wrote. "Our material is used by papers and magazines in this country with a reader coverage of two millions and in Europe by nearly the same number."

H

Recent Books Placed In Rental Collection

Several new books have been placed on the rental shelf in the college library, according to Edward Graves, librarian.

The new books include "Green Light" by Lloyd Douglas; "Via Mala" by John Knittel; "Farewell to Fifth Avenue" by Cornelius Vanderbilt; "Come and Get It" by Edna Ferber, and "Dickens" by Andre Maurois.

G. Theophilos

Delicatessan

Candy, Ice Cream, Sandwiches
Everything for the Table

Foot of College Hill

Shell Service Station

14th and G Sts.

Gas, Oil, Lubrication
Goodyear Tires

Arthur Larson, Mgr.

Proposed Summer Term Trip Includes Interesting Region

One of the places to be visited by the contemplated Summer School Field Trip under Harry D. MacGinitie of Humboldt State is the auriferous gravels region in Nevada county.

Along the west slope of the Sierra Nevada, from Yosemite to Lassen Peak are found isolated bodies of clays, volcanic dust and gravels. These are common on the divides between the present stream channels and are generally of from 3000 to 6000 feet. The gravel deposits are the source of much of the placer gold mined in the Sierras and have been extensively worked by the hydraulic method. These mining operations have been carried out on a geologic scale, literally cubic miles of gravel have been removed leaving gaping excavations bounded by cliffs of clay and gravel often a hundred feet or more high. The gravel beds are clearly the work of large streams, many of which flowed northward nearly at right angles to the course of the present streams, at a time in the past when the Sierras were much lower than at present and formed a series of low, northwestward trending ridges. Since that time the region has been uplifted and tilted toward the west; new streams have been formed which flow down the slope thus formed and the fragments of the old gravel channels are now on the divides high above the new river courses.

The ancient rivers washed the gold from the Sierran granites and deposited it among the grav-

els in their wide channels. Interbedded with the gold-bearing gravels are extensive masses of soft clay and volcanic dust. These bear innumerable plant fossils, beautiful leaf impressions and quantities of silicified wood. The gold miners of the early days become, unconsciously, fossil collectors, since they piled the fossil wood in heaps along the boulders which got in the way of their mining operations. Large windrows of boulders and silicified log fragments may still be seen on the gravelly flats left by the hydraulic. Some of the fossil logs are of large size. They lie exposed on the flats or protrude from the cliffs. One of these at the Chalk Bluffs Mine averages four feet in diameter and is over seventy feet long. Occasional fragments of the fossil wood are beautifully agatized in colors of yellow and jet black. Thin sections can be made of this material which show the original microscopic structure of the wood with the utmost fidelity.

The forests which lined the ancient stream channels offer a striking contrast to the living forests of the region. They were distinctly sub-tropical in nature, related to the living forests of Central America and southeastern Asia. A few of the more common trees were: Persea (avocado), breadfruit, palm, red gum, magnolia, cinnamon, fig. There were many trees not now native to the North America whose names would be strange to the average person.

SUMMER SCHEDULE ALREADY ARRANGED

Continued from Page 1

weeks) 2 units.

Period II (9:10-10): *Art 2, Elementary Crafts, 1 or 2 units; Economics 1A, M. W. F.; Education 124, Philosophy of Education (1st three weeks) 2 units; *Education 141, Supervision of Instruction; Music 193, Creative Approach to Music Teaching, 2 units; Philosophy 10A, History of Philosophy, 2 units; Nature Study 10 (1st three weeks).

Period III (10:10-11): Commerce 10, Penmanship, 1 unit; *Education 111, Growth and Development of the Child, 1 or 2 units; Education 124, Philosophy of Education; English 117, Shakespeare, 2 units; History 4B, European History, 3 units; Music 109, Conducting, 2 units; Physical Education 69, Individual Sports, 1 Unit; Speech 2, Oral Interpretation of Literature (1st three weeks) 1 unit; Demonstration Teaching.

Period IV (11:10-12): Art 2 Art Appreciation, 2 units; *Education 102, History of Education in the United States, 2 units; *Education 134, Psychology and Methods of Teaching Reading, 1 or 2 units; Education 322, Projects in English for Upper Grades and Junior High School, 2 units; English 10, English Language of Today, 2 units; History 4B, European History; M. W. F.; Mathematics C, Trigonometry, 2 units.

Period V (1:10-2): Education 149, Public Education Relations (2nd three weeks) 1 unit; History 131A, Renaissance and Reformation, 3 units; Home Economics 1, Clothing, 2 units; *Industrial Education 15, Rural School Handwork and Toycraft, 1 or 2 units; *Music 13, Music Appreciation, 1 or 2 units; Nature Study 190, Advance Nature Study, 2 units; Introductory Physiology, 3 units.

Period VI (2:10-3): History 131A, Renaissance and Reformation, T. and Th. Home Economics 1, Clothing; *Industrial Education 5, Pottery, 1 unit; Music 16, Choral Ensemble, 1 unit; Intro-

ductory Physiology (laboratory); Physical Education 130, Introduction to Physical Education, 2 units.

H

MOVIES THEME OF COLLEGE

Continued from Page 1

sented in the auditorium, there will be dancing until 8:30.

Committee directors for this attraction are:

Betty Boggess, general chairman; Evelyn Quarnheim, sports chairman; Merle Morton, music chairman; Margaret Hessel, program chairman; Dorothy Yackley, publicity chairman; Laurella Frakes, decoration chairman; Amy Anderson, cleanup chairman.

College women will remember "March Winds," the first Annual College Women's Play Day, March 22, 1934, with Eleanor Renfro as general chairman.

There will be a special bus to Eureka at 8:30 to accommodate Eureka women.

H

Dunking Doughnuts OK at This Party

A dunking doughnut party will be held in the social unit by the Industrial Education Department some time in the latter part of March or the first of April.

At a similar party last year, fifteen dozen doughnuts were consumed without a single casualty. All friends of the department are invited, but are asked to make reservations with Horace Jenkins of the department beforehand. The charge will be ten cents for all one can eat.

Mr. Jenkins and Robert Caviness will make the doughnuts.

H

Two Howe Articles Will Be Published

Two articles written by J. Wendell Howe of the college faculty, will appear soon in state publications. "Forest Trees of California" will be published by the State Board of Education in The Science Guide for Elementary Schools.

A second, "Allergic Pollens of Northwestern California" Howe wrote in collaboration with Dr. Albert H. Rowe. The article will appear in the California State Medical Journal soon.

NO SOLICITATION OF STUDENTS HERE

"As a protection to the students, we have a rule which prohibits solicitation of students upon the campus, including the dormitory," President Arthur S. Gist said yesterday. "This regulation is in line with similar rules in all colleges and public buildings and offices."

"Recently I refused to permit an agent for a technical training school to solicit the students. This agent asserted that free transportation is provided to the eastern 'school' after completing part of the course at home. The tuition in the east is said to be several hundred dollars. The home course requires \$150 of equipment which can only be purchased of the company giving the training. Regardless of the value of such training, the rules should not be set aside."

Some years ago a book concern did considerable soliciting among teachers college seniors, asserting that new teachers could not be successful without the set of books sold by this company. I was informed by one student that the agent for the books quoted one member of our faculty as stating that seniors could not graduate without purchasing his set of books.

H

U. C. Daily Prints Atkinson Cartoons

Terry Atkinson, former Humboldt student, has recently had two cartoons published in the University of California paper, the "Daily Californian." Atkinson was a former president of the Rousers honor society, business manager of the "Lumberjack," and a member of the Humboldt tennis team.

Atkinson enrolled in California in September, 1934, following two years of study here.

Do you know

Have you heard about the jacket dress mode? They're made especially for the younger sets — and maybe you think they're not taking them—by storm!

Navy blue crepe is the big thing, of course! The tops or the vests are made in the darlingest plaid taffetas. They're just as perky as anything you've ever run across—and not a bit loud!

Your spring wardrobe just isn't a 1935 wardrobe if it hasn't a jacket dress. They're perfect for street wear—for dances—and for school with or without the jacket.

We've a new line of them at \$7.95—you can't do better anywhere!

CO-ED SHOP
DALY'S

Kuppenheimer Clothes

Quality, Style and Service

-- GEORGE W. AVERELL --

9th and H Streets

ARCATA, Calif.

Two Radio Programs Given by Students

Two programs were presented over KIEM last Thursday evening, one by the advertising committee and the other by the Men's Association.

The feature of the advertising committee program was Lyle Thomson's "Scandal Column." Eva Mathisen gave a monologue of her version of the barn dance.

The musical portion of the program was two piano solos by Virginia Nelson. Harry Falk was interviewed about the outcome of the popularity contest by Thomson. The program was arranged for and directed by Leland Clooney.

Ol' Joe College's Orchestra, really Cralle's Crooners in disguise, furnished the music for the thirty-minute program given by the Men's Association later in the evening. The musical introductions to the selections were given by Thomson, "notorious" columnist.

H

Homer P. Balabanis, professor of social science at Humboldt, gave a talk on the Townsend Plan at a meeting of the Eureka Lions Club Wednesday noon at the Vance Hotel, Eureka.

BLEDSOE'S

Greeting Cards

School Supplies

Music

ARCATA CALIF.

Tatman's Bakery

BREAD, ROLLS, CAKES,
PIES, PASTERY

"The home of good
bakery products"

OPEN EVENINGS and
SUNDAYS

16th and G Sts, Arcata

The Humboldt
Lumberjack
Is the Product of the
Arcata Union
Printing Office.

TERESA'S FRUIT CO.

Retail Department
and
Teresa's Wholesale Dept.

FRESH FRUITS
Domestic and Imported
GROCERIES

Poultry
EUREKA Phone 1