

Humboldt Lumberjack

VOLUME VI

ARCATA, CALIFORNIA, FEBRUARY 1, 1934

NUMBER 9

MUSIC STUDENTS TO CONTINUE CONCERTS

DATES FOR CONCERTS SET FOR LAST SUNDAYS IN SPRING SEMESTER

This semester the Music Department will continue its custom of offering a series of Sunday afternoon concerts free to the public, according to Edmund V. Jeffers, who announces a most ambitious music program for the coming semester.

The concerts which are scheduled for May 6, 13, and 20, will be similar to those given in the spring of last year with the exception that the College Orchestra will be featured in the final concert. Last year the orchestra shared a concert with the A Cappella Choir. Sharing the concerts with these large ensemble organizations will be a number of guests soloists.

According to present plans the Glee clubs will present the con-

(Continued on Page Four)

Constitution to Be Ready at Next Meet

The Student Body Constitution is being revised by a committee composed of Ugo Giuntini, chairman; Ruth Carroll, Lucille Winter, Elva Baumgartner, and Jane Hemphill, and the new set of rules will be ready for student inspection at the next regular student body meeting.

Outstanding changes recommended by the constitution revision committee include provisions for eliminating the Board of Athletic Control, the substitution of a general athletic manager of H. S. T. C. sports, and the incorporation of the student bookstore.

Science and Religion Discussed by "Y"

A general discussion upon the subject of Science and Religion was carried on at the regular meeting of the College Y. W. C. A. held in Mrs. Marie Clark Ostrander's music class room last Tuesday noon.

Myron Schussman and Herbert Moore, who attended the convention at Asilomar during the Christmas vacation, offered some different views on the subjects as heard from Dr. Gregory Vlastos, of Queen's College, Canada, who spoke upon the same subject Science and Religion, at the convention.

Violet Stone of the Education Department and supervisor of the fifth and sixth grades of the Elementary School has been out of school for about a week and a half because of illness.

A. W. Symmes
New York Life
Arcata
Phone 272-R

BOARD MEETS TODAY

The women's Athletic Association executive board will meet today noon in the green gate room. According to President Ruth Carroll, it is imperative that all board members be present and prompt because business for the entire semester will be planned.

H

BIG "H" INFORMAL TOMORROW NITE

The Big "H" Society is sponsoring the first off-campus Student Body dance in two years this Friday evening, February 2, from 9 till 3, at the Masonic Temple in Eureka. The dance will be informal and the regular system of bids and alumni cards will be enforced.

Wayne Simpson, social chairman of the Associated Students, has been selected as general chairman. He is to be assisted by other members of the Big "H" Society and the following committee chairmen: Refreshments, Ugo Giuntini; Decorations, James Hemphill, and Clean-up, Melvin Christopher.

Harmon Minor, president of the lettermen, promises a fine intermission program of special entertainment. Cralles Crooners' five-piece orchestra will furnish the music for the affair.

Patrons and patronesses include Dr. and Mrs. Isaac Minor, Dr. and Mrs. Quinn, President and Mrs. Arthur Gist and Mr. and Mrs. Fred Telonicher.

H

Music History Class Meets Monday Evenings

An extension class in Music Appreciation and History met Monday evening at Mrs. Ostrander's home for the first time. This course includes in it the study of music from Beethoven to the present time. For a suitable background to the course proper, the first two meetings are being spent in reviewing briefly the history of music up to the time of Beethoven.

Since Monday evening was the first class meeting, there is still time left for regular students to enter the course. There is no fee charged to regular students, although a fee of \$2.50 per unit is charged outsiders. The class meets every Monday evening from 7 till 9.

H

NOTICE!

Because of the congestion in the library on the third period Wednesday and the third period Friday when there are no college assemblies, it would be appreciated if as many students as possible would use the south room of the College Commons at those times. This room is always available for group studying and students with text-book work to do may find it more convenient than the library.

C. E. GRAVES,
Librarian.

H

"Buster" Marshall, who was seriously injured in an auto collision last fall, has returned to school. Marshall was pitcher for the Varsity Baseball Team last spring and is specializing in social science.

SENIOR BENEFIT SET FOR FEB. 9

REAL PATCH WORK QUILT TO BE GIVEN AS SPECIAL PRIZE AT DANCE

An old fashioned patch-work quilt has been offered as the special prize for the Patch Quilt Hop, an informal dance sponsored by the Senior Class in the College gym on Friday evening, February 9. The affair is a benefit dance, the proceeds of which will be devoted entirely to the purchasing of the Senior class gift to the college, and the financing of the Senior Banquet and Ball.

In addition to the feature of the quilt, an intermission program of local talent is being planned by Bertil Munther, president.

(Continued on Page Four)

3 SENIORS RECEIVE HONORS IN TEACHING

Three seniors of Humboldt State Teachers College, Maxine Elizabeth Belloni, Mary Louise Johnstone, and Ugo C. Giuntini, received recognition for their outstanding work in practice teaching done during the fall semester of this school year having their names engraved upon the President's Cup.

The President's Cup was presented to the college by President Gist in the fall of 1932 to be awarded each semester to the one student doing best work in practice teaching. This year the committee whose duty it was to choose the most outstanding student in this work found the three mentioned students to be equally outstanding, so all three names were placed upon the cup, which was formally awarded to them at a Student Body meeting held in the college auditorium, Friday, January 19, at 10 a. m. by Miss Myrtle Sholty, director of training.

The committee which chooses the outstanding student or students, is made up of the supervisors of the training school, and, according to Miss Scholty, the committee decided upon the best

(Continued on Page Four)

W. A. A. to Sponsor Dance on April 13

According to an announcement made Monday, the student body dance in April will be sponsored by the Women's Athletic Association. The date has been set for Friday, April 13th, and theme and decorations will be suitable.

The W. A. A. board will choose a chairman for the dance at their meeting at 12:05 today.

H

Stanford Professor to Speak at Assembly

Dr. E. M. Hulme, professor of history at Stanford University, will speak at an assembly at Humboldt College on Friday, February 23. Professor Hulme, who is coming to Humboldt County as a speaker before the Humboldt County University Club, has spoken to the college students before and always draws a large crowd.

DIRECT TRAFFIC

Until further arrangements are made, Channing Jenkins, Kenneth Smith and Marvin Kern have been appointed to conduct a traffic patrol for the College Elementary School.

The Junior Patrol will be organized soon.

H

HUMBOLDT TO PLAY SPARKLERS TONIGHT

Hoping to atone for a defeat suffered earlier in the season at the hands of the Hollander Sparklers, the Humboldt State Teachers Varsity will meet the strong Eureka team tonight in the Eureka High gymnasium. The College Junior Varsity will meet the Order of Runeburg outfit in the preliminary.

The Sparklers displayed a strong defense in the initial meeting of these two teams and held the collegians to a pair of free throws during the entire first half. The Humboldters got going in the second half but could not quite overcome their opponents, dropping the game by a 19-25 score.

Since this game, both of these teams have defeated the Blue Devils on the Samoa court, with the College making the best showing in winning. The Humboldters appeared to have improved greatly since the first game with the Sparklers and are given

(Continued on Page Four)

Members to play for Pro Musica Meeting

Pro Musica will hold a regular meeting in the college social unit Tuesday evening, February 13, according to an announcement made by Dorothy Williams, president of the music club.

New members of the organization or non-voting members will perform at this meeting and receive active membership. Those who are scheduled to fulfill the Pro Musica requirement of a public performance before the club, are Marie Nordquist, who will play clarinet selections; Ruth Carroll, cornet solos; Mrs. Maurine Miller, violin solos, and Kenneth Samuelson, cello selections.

Pro Musica expects to conduct and sponsor the Annual Musical Festival this year for the students in music in the Humboldt and Del Norte County high schools. Pro Musica will be remembered as the organization which sponsored the Herbert Inskip Piano Concert and the Student Body Christmas assembly.

H

"Founder's Day" for 20th Anniversary

Plans are being made for a "Founders Day" program for the evening of Friday, April 6, at the college, to commemorate the twentieth anniversary of the opening of Humboldt State Teachers College. It is planned to have students, faculty, alumni and community residents participate.

This college was created by an act of the 1913 session of the California legislature. Actual school work, however, did not begin until April 6, 1914.

DRAMA DEPARTMENT ANNOUNCES CASTS

COACH PREDICTS SUCCESSFUL SEMESTER FROM THE LARGE AMOUNT OF TALENT

Tentative casts for the plays to be given by the dramatics department of the college during spring semester have been chosen by Garf Bell Wilson, assistant professor of speech at Humboldt State Teachers College, and the work of producing them has started.

The casts for the three plays to be given are as follows:

"Death Takes a Holiday"

Cora ----- Grace Schell
Fedele ----- Terry Myers
Duke Lambert -- Louis Tallman
Alda ----- Margaret McCammon
Dutchess Stephanie -- Marie Goff
Princess of San Luca, Eleanor Ritola

Paron Cesarea --- Lyle Thomsen
Roda Fenton -- Barbara Unsoeld
Eric Fenton ---- Sam Eastburn
Corrado ----- Gene Lytle
Grazia ----- Jessie Hinch
His serene Highness, Prince Sirki, Julius Hooven

Major Whitread --- David Bean
"Two Crooks and a Lady"

Miller, the Hawk -----
Lucille ----- Eva Matheson
Mrs. Sims-Vance, Janet Stewart,
Louise Johnstone

Miss Jones --- Katherine Forsyth
Inspector Garrity, Not cast yet
Policeman, Not cast yet

"The Tumbler"

The Abbot ----- John Van Duzer
Pierre ----- Terry Myers
Brother Barnabas -- John Gallop
The Little Brothers, Virgil Hollis, James Henderson, David Bean, Louis Tallman, Harry Goble

Although there are a few of the cast not yet chosen, Mr. Wilson states that they soon will be as he has an abundance of material to choose from this semester because 45 students presented themselves for the try-outs which were held last week. This fact together with an enlarged enrollment in the dramatic workshop leads Mr. Wilson to say that he expects to have a very successful semester of play producing.

H

University Club Holds Tea at Humboldt

Humboldt State Teachers College was the scene of an informal tea sponsored by the University Club on last Sunday afternoon between 3:30 and 5:30.

A program was offered, which included vocal selections by Charles B. Goodwin, "Old Clipper Days" and "Slow, Horses, Slow." Readings by Garf Bell Wilson, assistant professor of speech at H. S. T. C., "The Angel That Troubled the Waters," and "La Chaise Tercee." Piano solos by Miss Marie Todd, and cornet solos by Miss Lurena Swanson.

The affair was under the direction of Miss Tosca Schulze of Eureka and Bert F. Wilson, professor of commerce at H. S. T. C., and treasurer of the University Club, while the refreshments were handled by Miss Louise Struve, dean of women at H. S. T. C., and director of the college commons.

H

The high cost of living applies to luxuries, not to necessities.

Humboldt Lumberjack

Published bi-monthly by the Associated Students of Humboldt State Teachers College at Arcata, California.

Editing office at No. 4—214.

EDITORIAL STAFF

Acting Editor ----- Ruth Carroll
Associate Editors: Thomas Bland,
C. W. Frost.

Sports Editor -- Buster DeMotte

Reporters: C. W. "Jack" Frost,
Thomas Bland, David Bean, Helen
Fleming, Muriel Rogers, George
Burwell, Vera Linser and Clark
Gilman.

BUSINESS STAFF

Business Mgr., -- Terry Atkinson
Assistant Advertising Manager--
Sam Davis.

Drive Carefully

Last week a near-accident occurred in the street at the east entrance to the College Elementary School. It was only the fact that the college student involved was driving his car carefully and at a reasonable rate of speed that injury to the child was very slight.

It is urged that all college students take this case as an example and be sure to drive especially careful on the streets near the Elementary School. Mr. Gist has stated that he believes that most of the students of Humboldt are careful drivers and that they have been watching for the children in the streets near the training school, but that this situation demands the co-operation of all the students.

Some time in the near future a Junior Patrol composed of the boys in the seventh and eighth

Calendar of Important Dates

THURSDAY, Feb. 1st—W. A. A. Board meeting, green gate room 12:05. Executive Committee meeting of Science Club, room 136, 12:20.

FRIDAY, Feb. 2.—Dramatics department host to Sequoia Little Theatre, 8 p. m.

TUESDAY, Feb. 6.—Pi Alpha Pi, 7:30. Science Club meeting, Social Unit.

WEDNESDAY, Feb. 7.—Board of Control, 7:30, Social Unit.

THURSDAY, Feb. 8.—Student Teachers Party, Elementary School 7:30.

FRIDAY, Feb. 9.—"Patch Quilt" Hop, 9-12, sponsored by Seniors.

WEDNESDAY, Feb. 14.—W. A. A. Initiation and party.

grades will be in charge of the traffic around the Elementary School during the periods before school, after school, and at noon. Let's try to prevent serious injury to any children of the school by co-operating with the Junior Patrol. Remember the times to be especially careful are before and after school, and at noons.

What! No Sophs

Not so long ago a new class of Freshmen enrolled in this school, and from all indications they seem to believe that they should conduct themselves according to a literal interpretation of the word "Freshman."

At the time of the registration of these new Freshmen, each was presented with a little hand book, in which is printed a certain set of rules governing the conduct of Freshmen on the campus, but it seems that they have not read this set of rules, or if they have, they are ignoring them. Freshmen can be seen wearing cords, smoking pipes, sitting on the senior bench, and doing many other little things that they should not do according to the rules. Who is going to stop this and when are they going to begin?

In the past it has been the duty of the Sophomore Class to see that these upstarts are put in their place, and they have always done so. The Freshmen who entered Humboldt at the beginning of the fall semester were particularly well handled, and by the Sophomore class. What is the matter? Has anything serious happened to the Sophomore class since last fall?

Elementary Class Makes Pastries

A bakery-oven, dough-mixer, cake-mixer, container for dough, frosting cones, and a bread-shovel "just like those we saw at the real bakery on our field trip" as well as huge quantities of doughnuts, lady-fingers, snails, cookies and all sorts of both plain and fancy breads were made by the College Elementary School first grade children during the bakery project which Blanche Charles' class completed recently.

Lest fond relatives be made uneasy by fear that such small bakers might either burn themselves in working around the oven, or be made ill by eating pastry between meals it should be explained that the oven and other equipment were made of wood, while the bakery goods mentioned were made of common clay. Each child and teacher in the first grade did, however, have a genuine ginger-cookie-man provided by a member of the class whose "mama had plenty of time to make them."

"Mother, may I go out to swim?" "Yes, my dearest daughter; but hang some clothes upon your limbs, or else stay under water."

Better destroy the house you live in than the body you live in.

The chronic hand-shaker usually has something up his sleeve.

DAILY BUS TRIP OVER ROUTE 101

By "CO-EDNA"

Yes, Carlisle, I'm sorry nothing exciting happens on our school busses. Just what comes under the category of excitement I couldn't say, but even a little trouble on the road would do—not that any one of us wants damage or harm done—but we should like a little stimulation.

Perhaps the lack of excitement is due to the passengers themselves, or perhaps it is my inability to recognize it, or mayhap it appears in a guise and only the mysterious formulas are lacking. The point is, it is not there, and surely all those promising young students who are faring forth to capture fame and fortune should have the ability to enliven our daily pilgrimages.

What I lament is the serenity which characterizes our tours around the bay every morning and night. Serenity outside of a few mumbles and minor irritations due to over-crowdedness, especially when some gymnastical antics must be performed. I never was a Pavlova nor a Saint Genevieve and when I have some strenuous alpine climbing to perform in order to reach a seat, or must endure treads on my tender toes, well, it is a little irksome to say the least.

Nevertheless, Carlisle, an old-age peace pervades our daily sojourn along the U. S. 11 between old Uniontown and our fair city, and we have reached the point where we look for no more exhilaration than we would upon entering church. It is a sitting that we must endure and we accept it with the same philosophy as we accept the thrice-told jokes of our professors.

And then there's our Fire-Chiefess, who descends from her dignified position on the ladder of class standards to cut a few capers. When her humors are tempered by a good day and meal, she halloos and entertains. But seniors are such temperamental people and we can never be sure of our Chiefess' humor and consequently of an amusing performance.

Why it never occurred to stage manufacturers to make more of their busses a little higher, and their aisles a little wider, and their knee room a little longer I can't understand. That with a few of our passengers is my only grudge, and the excursions are tolerable now that I have finally decided that the drivers know a little of their business and can fare fairly well without my valuable assistance. Of course I do like a seat from where I can see to drive.

And Carlisle, the people who are represented among our commuting members would tickle the fancy of Chaucer. Take for example our frisky freshman. He is ALWAYS impressively late. I get a headache trying to imagine something which would make him amble faster. What he'll do when a senior is beyond me, for he makes such an impressive appearance now—slay 'em all I guess.

the co-eds and the profesors alike.

Then there's the eavesdropping one can always resort to when the ennuie gets too powerful. How "he" called up last night, and how "she" was his dream awalking. And of courses there is scenery to watch, but after seeing it ten times a week for 18 weeks, the same bay, the same fields, the same cows, and the same gulls all get so familiar we don't even see them anymore.

Yes, Carlisle, it's more excitement we crave, but it looks as though we'll have to bear the tedium and talk about the weather.

VARSITY TEAM HAS BEEN BUSY

Sandwiched in between a pair of victories over Humboldt County teams, the Humboldt State Varsity took a pair of beatings at the hands of Southern Oregon Normal of Ashland in the past two weeks. The Oregonians presented one of the best teams the local college has encountered in recent years.

The Ferndale Independents gave the collegians a scare when they took a 19 to 13 lead at the end of the first half of a game Thursday night, January 18. However, a fighting spirit and some clever team play allowed the Humboldters to roll up 14 points while holding the Ferndale team to a lone free throw and take the lead 27 to 20. Bill Tuohy, former college star, dropped in two buckets for Ferndale in the last 20 seconds of play to make the final score 27 to 24.

The following night the Green and Gold team ran into a snag at Ashland and the Southern Oregon outfit walked off with a 58-12 victory. A tremendous height advantage enabled the victors to make such a rout of the contest. Howell, Hughes and Bradway all approach the 6 foot, 6 inch mark, while several other players were taller than Humboldt's tallest man.

The following night the Oregonians were set to repeat the track meet of the previous evening, but were greatly surprised when the Humboldters refused to

let them run up points at will. The first half ended with Ashland leading 18 to 10, although the Teachers had missed 6 out of 8 free throws and a couple of set ups under the basket. With their tallest combination in the fray, the Sons sank 10 field goals in the first eight minutes of the second half to make the score 38 to 12, as Humboldt accounted for a pair of free throws. The remainder of the tilt was fast, with the Arcatans rallying to make the final score 44 to 19. Patterson, colored star for the winners, was the outstanding man against the locals.

The Humboldt squad's fourth game in six days was played Tuesday against the Samoa Blue Devils, who were downed 19 to 13 in a slow game.

Franny Moore and Earl Hem-enway at forwards and Wayne Simpson at guard played great ball for the locals.

Yes, money talks; usually just long enough to say goodbye.

Work is anything we must do;

The model man is a working model.

Hollander's
CREDIT JEWELERS
SINCE 1899

520 5th St. Eureka, Calif.

BRUSHED WOOL
ZIPPER FRONT
SWEATER
COATS
\$3.45

Arthur Johnson

5th and F Sts., Eureka

Complete
Automotive
Service

McCANN
MOTORS
ARCATA

THE DELTA

HOT LUNCHES
ICE CREAM
AND CANDY

CHICKEN DINNER ON
THURSDAY, 40c

- THE DELTA -
744 9th St., Arcata

Arcata Bakery

—For—

SPECIALS

Fruit Cakes and all kinds
of Fancy Cookies

PHONE 30 ARCATA

D'you like "dawgs?"

It seems that PHOENIX Hosiery has gone to the bow-wows — the colors this spring are the New "doggie" shades "Collie," "Spaniel," "Setter," "Greyhound."

Besides sounding gay and "springy" these doggie PHOENIX dulseers are the shades that fit in with your new togs.

"Woofly yours"

WYNNIE

DALY'S

Special rates given all
H. S. T. C. College Students
APPLICATION
PICTURES

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

FREEMAN ART STUDIO
Makers of good Pictures
527 F St., Eureka, Calif.

Papini Bros.

Fresh Fruits
Domestic and Imported
Groceries

Phone 37 923 H Street

Filgate Beauty Salon

Announces new lower prices

Phone ARCATA 16

Shampoo & Finger Wave, 50c
Water Wave ----- 50c
Shampoo & Marcel ----- \$1.00
Shampoo & Paper Curl, \$1.00
Facial (Neck & Face) -- 75c
Manicure ----- 50c
Eye-Brow Arch ----- 50c
Eye-Lash Dye ----- 50c
Eye-Lash & Eye-Brown
Dye ----- 75c
Surface Wave ----- 50c
Hot Oil Shampoo & Wave, 75c
Medic'd Shampoo & Wave 75c
Permanent Wave ----- \$2.50
Permanent Wave for two, \$4.

HUMBOLDT SPORTING NEWS

Miss Struve Speaks At Y. W. C. A. Banquet

Humboldt State Teachers College was well represented at the annual banquet of the Y. W. C. A. executive committee in Eureka Monday evening.

Miss Louise C. Struve, dean of women and director of the College Commons, spoke on "Y. W. C. A. in the Hawaiian Islands," basing her remarks on her three years experience in the islands in direct contact with young women. Miss Struve was very enthusiastic in her comments about Hawaii, stating that the islands are one of the most beautiful spots in the world and its people are probably the kindest people in the world.

Miss Ruth Carroll played two cornet solos "Serenade" by R. Drigo and variations of "Massa's in the Cold, Cold Ground" by Smith and Holmes. Mrs. Leo G. Schussman was her accompanist.

Leaders of the Girl Reserves assembled there included two Humboldt women: Barbara Jean Russell and Katherine Alberts.

ONE-ACT PLAY GIVEN

"Dust Under the Rug" a one-act play directed by Alice Porter, was presented by the second grade of the College Elementary School at a recent assembly in the auditorium.

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

Photo Finishing Of Quality

8-HOUR SERVICE

Rolls of Films left before
10 a. m. Reprints before 11
will be finished at 3:30 the
same day.

A. W. ERICSON CO.

PHOTO FINISHING
PICTURE FRAMING
JOB PRINTING

Phone 33 ARCATA

BOOST YOUR COLLEGE BUY SUPPLIES

—AT—

—THE—

BOOKSTORE

JUNIOR VARSITY IS GOING STRONG

Scoring 162 points while holding their opponents to 97, the Humboldt State Teachers College Varsity cagers won four out of five contests played during the past two weeks. Their only defeat was at the hands of the strong Samoa Blue Devils, who won a hard fought 20-14 tilt.

After dropping the game to the Blue Devils Thursday night, January 18, the Junior Varsity journeyed north to win a pair of close ones from the Southern Oregon Normal J. V. on Friday and Saturday nights. The scores of these latter two games were 29-20 and 33-28. Included in the Oregonians line-up were former high school stars from all over the state.

Returning to Humboldt County, the local reserves handed the Samoa Factory team a 34 to 13 defeat on Tuesday night and on the following Monday swamped the Standard-Sanitary Daries outfit of the Eureka Commercial League 52 to 16.

In the game against the Samoa outfit, the locals were without the services of their two star forwards, Herb Moore and Hary Zook. Coach Fred Telonicher was saving these stellar players for possible use in the varsity tilt against the Ferndale Independents later in the evening.

In the last four games, point scoring was almost evenly divided. Herb Moore dropped in 30, points, Harry Zook 25, Joe Walsh, center, accounted for 23, and George Inskip, guard, and Harold Brogan, forward, each sank 22.

Little Theatre Group To Be Guests of H.S.T.C.

The Sequoia Little Theatre Group will be the guests of the Dramatics Department of Humboldt State Teachers College on next Friday evening at 8 o'clock. Miss Monica Wright, assistant professor of physical education, and Garf Bell Wilson, assistant professor of speech, are in charge of the affair.

A business meeting will be held in the Social Unit following which a preview of the one-act play "The Tumbler," to be given later in the semester by the college dramatics department, will be offered in the Auditorium. Refreshments will be served after the play in the Social Unit.

This is the first time that the Little Theatre Group has met in Arcata.

Miss Violet G. Stone of the Education Department and supervisor of the 5th and 6th grades in the College Elementary School, has returned to her classes, after an absence of one week.

The Varsity Candy Shop

Robt. C. Gayhart, Prop.

On the Redwood Highway
Opposite the Plaza

VARSITY ICE CREAM
HOME-MADE CANDIES
TOASTED SANDWICHES

Arcata California

FORSON WINS RING VICTORY

Archie Forson, "the fighting collegian," dealt out enough punishing lefts to take a well-earned decision over Ival Wilson, Eureka pride, in the ten-round main event of the latest fistic program in Eureka. Forson made a great finish, swarming all over his opponent in the final round without stopping a single blow.

Going into the tenth, the referee told each boy the fight was even and Forson started throwing lefts into Wilson's face with monotonous regularity, stopping only with the final bell. Wilson's reputation as a hard slugger was neither proved nor disproved as he landed practically none of his powerhouse swings.

Forson will probably headline the next card, possibly in a return match with Wilson, or against either Al Marino or Pietro Giorgi of San Francisco.

DATES SET FOR COLLEGE GAMES

Collegiate Competition for the local varsity squad will again come to the fore February 16 and 17 when the San Francisco State College team entertains the Humboldters. Last year the bay city aggregation took both games from the Green and Gold cagers who hope to reverse the verdict this year.

Chico States comes here for a pair of contests March 2 and 3.

Special Course in Orientation Offered

A special class in Orientation will be conducted for the benefit of the new freshman who entered school at the beginning of this semester. The class will be given on Wednesday mornings at 10 o'clock for the next three or four Wednesdays in order to give these new students some information as to the library and the school in general. Attending this class does not exempt these new students from enrolling in the regular class of Orientation which is given in the fall semester, according to Mr. Delbert Jeffers, freshman class advisor, who has arranged for the offering of this class.

Freshmen Elect Semester Officers

Lyle Thomsen was elected president, Joe Walsh, vice president, and Ernest Pierson, secretary of the Freshman Class at a meeting held in the College auditorium last Friday morning.

Following the election of officers a general discussion upon the feasibility of forming a History Club was carried on, and the following were appointed as a committee to look into the matter and report at the next class meeting: Myron Schussman, Virginia Clark, Joe Walsh and John Peterson.

The troubles that never come are the most troublesome.

Depressions are a needed school, but the tuition is high.

Making more of what you have is as good as having more.

Get Your
HAIRCUTS
at
OK BARBER SHOP

GIRLS NOON LOOP TOURNEY TO START

Girls basketball noon series will get under way on Monday, February 5th, according to an announcement made Tuesday by Zorie Ivancich, W. A. A. basketball manager. The schedule has not been made yet.

In past years much enthusiasm has been shown in these "Peanut" league games. Ordinarily the games are all run off in a round robin tournament and won on a percentage bases. The final games have always been thrillers.

Thirty-four girls have signed up for the tournament and have been placed on teams as follows:

Team 1. Marjorie Brenner (captain) Mary Shinn, Bessie March, Amy Anderson, Phyllis Quinn, Anna Hull, Ethel Carroll, Jean Baldwin, and Lucille Winter.

Team 2. Marie Nordquist (captain) Leora Touhey, Ruth Carson, Florence Tucker, Emy Lou Grove, Barbara Jean Russell, Elva Baumgartner, and Goldie Tamburovich.

Team 3. Murill Thorne (captain) Gladys Srervington, Helen Lee Flemming, Prudence Brundin, Zorie Ivancich, Louise Parker, Lena Brambani, Pauline Pegolotti, and Amelia Vance.

Team 4. Martha Sunnari (Captain) Dorothy Yackley, Evelyn Quarnheim, Ruth Traling, Eleanor Renfro, Elma Biasca, Mary Neilson, and Ruth Carroll.

Better example than criticism.

Better vanity in your child than hopelessness.

Girl's

here's the news you've
been waiting for:

THE NEW
Dun Deer
Oxfords

and

Sandal Oxfords

ARE HERE!

They're in white and two-tone brown and they cost

\$3.50

Pair

**BRIZARDS
of ARCATA**

MARK ROWE TO RE-ENTER RING

Mark Rowe, versatile Humboldt State student, will again enter the ring to continue his climb along the ladder of pugilism. Rowe, the genial operator of the College Bookstore and a promising journalist, is slated to clash with Johnny Mora on the next fight card in Eureka.

Rowe made an auspicious debut last year by winning his first fights. Repeated injuries to one of his hands and a dislocated shoulder greatly influenced his dropping the manly sport of "box fighting."

COMPLETE PARK PLANS

J. Wendell Howe of the Biological Science Department has just completed a plan for the proposed Carson Memorial Park in Eureka. The park which will be two city blocks long will be made from funds from the C. W. A., if possible.

The seventh and eighth grade basketball team which is coached by Ugo Giuntini will meet the Korbel Grammar School basketball team soon.

Hilfiker Electric

Company

Everything in
Electrical Appliances

PHILCO RADIOS

See Us
For Free Demonstration
Phone 20 Arcata, Calif.

Party and Fancy DRESSES

OUR SPECIALTY

NEW METHOD
CLEANERS

Phone 536

310 5th St. EUREKA

NEW PRICES

Cottage Grove DAIRY

Roy Sorenson, Prop.

Raw Milk,
Pasteurized Milk
Cream

For Quick, Reliable
Service

Call 99 or 10-J-2

Kuppenheimer Clothes

Quality, Style and Service

-- GEORGE W. AVERELL --

9th and H Streets

ARCATA, Calif.

The Presidents :- Column :-

College Success and Hobbies

What can we do with our leisure as students and as adults?

During our recent trip to the east coast it was my pleasure to renew my acquaintanceship with an interesting man who runs a newspaper in a small town in Ohio. He inherited this newspaper from his father. The son, now past 55, has lived in this little community all of his life, yet he leads a most interesting life. He has a hobby—that of collecting antiques. As an expert in this field his life is enriched to such an extent that he always has a wholesome interest in his environment.

One of the most important phases of a person's life is that of leisure—of hobbies. One great man once remarked that before he could accurately characterize a person he must analyze his hobbies.

What may Humboldt do to contribute to the development of a worthy hobby? One answer to that question is our Industrial Arts Department with its varied interests and genial, expert instruction. Have you taken any courses in this department? Have you cultivated an interest in any phase of this work which will remain with you. As an adult, will you have a hobby? Do you now realize what this hobby will be?

ARTHUR S. GIST.

THREE SENIORS RECEIVING

(Continued from Page One)

student in practice teaching by asking themselves these questions of each student:

1. Has he the attitude of a learner?
2. Does he find his work worthwhile for its own sake?
3. Is he a special student of childhood?
4. Has he the attitude of a scholar?
5. Has he the attitude of a trainer? (By which is meant to train in habits of study, and social habits as distinguished from a teacher who merely imparts information.)
6. Has he the experimental attitude, looking upon educational problems as open questions?
7. Does he aim to develop the habit of mental health?
8. Does he co-operate in the group of which he is a member?

This Cup has been awarded to two students in the past, Miss Wanda Wright and Mr. Edward Samons.

WILL MAKE PARK

The class in Floriculture has taken as a project for the semester the making of an outdoor "sun-room" in the south court at Sunset Hall. Seeds for flowers to be planted have already been ordered.

Patronize a Strictly Modern Barber Shop

We Are Especially
Catering to
COLLEGE STUDENTS
Hair Cutting

A. B. C. DAVIS
North of Plaza

ARCATA — CALIF.

MUSIC STUDENTS TO

(Continued from Page One)

cert of May 6 with the assistance of Dorothy Williams, who will play two cello solos. In the second concert on May 13 the A Cappella Choir will be featured. The newly organized string quartet will play at the concert which will also include violin selections by Myron Schussman. The last of the concerts will be given by the College Orchestra and an outstanding number will be a rendition of Mendelssohn's Concerto for Violin by Mrs. Maurine Miller, with orchestra accompaniment. Katherine Forsythe will play a French Horn solo at this time also.

These events will be the finale for the Music students for the spring semester at Humboldt.

SENIOR BENEFIT SET

(Continued from Page One)

dent of the senior class, who is in charge of general arrangements. Munther states that but one ticket will be drawn for the quilt and that the winner does not have to be present to claim the prize. A period of one week will be allowed for the claiming of the quilt and, should it not be called for, the seniors will present the quilt to the Health Department of H. S. T. C.

Decorations for the dance will be of the "patch-quilt" variety. Carmen Alward who was chairman of the decoration committee for the "Kris Kringle Hop" is serving in the same capacity for this dance. The other members of her committee include Janet Stewart, Amy Vance, Elva Quarnheim, Elsie Hengli, Valeria Del Ponte, Ugo Giuntini, Jack Frost, Carl Penn, Gillis Courtwright, Wayne Bjord, James Hemphill, Alice Porter and Drucilla Runner.

Patrons and Patronesses for the dance will include President and Mrs. Arthur S. Gist, Mr. and Mrs. Leo G. Schussman, Miss Louise C. Struve, Miss Ann Craig, Mr. and Mrs. Winfield Bledsoe and Mr. and Mrs. Allen M. Ham. Tickets which allow admission at the door and a chance on the quilt have been priced at the low sum of 25 cents. These tickets can be secured from almost any member of the Senior Class, but particularly from the ticket committee, which consists of Oliver Viale, chairman; Harriet Finne and Dixie Lee Starkey.

Other committees which will work to make this affair a success are the Publicity committee, consisting of Ruth Carroll, chairman; Zydenka Posic, Alice Persson, Elna Gries and Ruth Carson, and the clean-up committee, including Louis Tallman, chairman, Maxine Bellkni, Louise Johnstone, Bertil Munther, Hal Brogan, Bonita Hughes, Alice Carr and Melba Dougherty.

The "Mysteries" will furnish the music from 9 till 12.

HUMBOLDT TO PLAY

(Continued from Page One)

an even chance for victory.

The Collegians will probably line-up at the starting whistle with Franny Moore and Earl Hemenway at forwards, Charley Timmons at center, and Wayne Simpson and Bill Henders at guards.

The Sparklers will probably start Haven Howatt and Merle Dunn at forwards, Howard McGowan at center, and Glenn Waldner and Sal Nygard at guards.

The college reserves downed the Runeburg once this year by a relatively small margin and hope to repeat their victory and score a few more points.

It costs more to be proud than to be generous.

College Science Club Hold "Bowery" Party

The newly formed science club held a "Bowery Party" in the small gym last Friday evening from 8 till 12. The evening was spent in cards, dancing and games. The decorations which were made of newspaper were formally presented to Garff Wilson of the speech department, following their use.

Faculty guests at the party included President and Mrs. Arthur Gist, Mr. and Mrs. Robert Poulney Charles Goodwin and J. W. Howe.

The club expects to have another regular meeting on Tuesday evening, February 13.

New Members Added To A Cappella Choir

The A Cappella Choir boasts of four new members this semester. These include some who have been in the choir at some previous date, but who were not members last semester.

Cal Kincaid has returned to sing first tenor in the choir, while Gail Clary, a graduate of last year, will sing an alto part. Mark Ely and Bruce Compton have been added to the bass section.

The A Cappella Choir is the most selective musical organization in college. It meets regularly on Thursday evenings from 7 to 9.

String Quartet to Play in May Concert

The Humboldt College String Quartet meets on Wednesday evenings from seven till nine this semester. The organization is composed of some of the most talented string players in the college and the community.

Mrs. Maurine Miller, violin artist from Eureka, plays the first violin in the quartet, and Myron Schussman, Humboldt Student, takes the second violin part. Edmund Jeffers, director of Humboldt's musical organizations, and Dorothy Williams, president to Pro Musica, play viola and cello respectively.

The Quartet will present several selections in the second Sunday afternoon concert in May.

Parent-Teacher Meet Scheduled for Feb. 2nd

Community singing led by Janet Stewart with Alice Carr at the piano, followed by an open forum for parents, student teachers and supervisors will feature a get-together meeting of the Humboldt College Elementary School Parent-Teacher Association tomorrow at 7:30 in the kindergarten room of the elementary school. Plays and folk dances directed by Halcyon Wilson and Bertil Munther will follow the forum. There will be very light refreshments.

The meeting has been arranged by a committee composed of Miss Myrtle Sholty, principal of the Humboldt College Elementary School and Mrs. Agnes Smith and Mrs. Olga Roberts as representatives of the parents of elementary school children.

Orchestra Augmented By New Musicians

The College Orchestra has been augmented this semester by a number of talented musicians both from the Student Body, the faculty and the community.

This semester's additions include Edith Reback, Lucille Winter and Miss Belle Dickson, second violins; Ruth Carroll, first trumpet; Alma Lois Gallagher, second horn; Raymond Posic, tympani; Henry Bender, oboe, and Beverly Bryan, double bass,

Many Show Interest In College Orchestra

Many outsiders have shown considerable interest in Humboldt's musical organizations. Probably the most notable example of this is in the College Orchestra.

Members of the present orchestra from the community at large and the faculty include: Mrs. Maurine Miller, Marianne Lambert, Lois Duffy and Lucinda Parr, violinists, all from Eureka; Lillian Snow, cellist, Samoa; Beverly Bryan, double bass, and Walter N. Wood, viola, of Arcata; Maurice Hicklin, bassoon; Belle Dickson, violin, and Mrs. E. V. Jeffers, piano, of the college faculty.

Women's Glee Club Has Unprecedented Number

The Women's Glee Club now is composed of 52 members. This is in direct contrast to the situation last year when the goal of the director was 40 members who were very difficult to secure. Mr. Jeffers states that he is grateful for the fact that this semester he has not had to parade in the halls hunting for talent for his glee clubs.

The women's glee club will sing this semester at the Combined Concert in March and in the concert on Sunday afternoon, May 4.

Men's Glee Club Is Thirty - five Strong

Mr. Jeffers predicts that the Men's Glee Club will be more of a treat to the public and the college than ever this semester. With 35 talented men's voices, more than ever before in the club, and with the aid of a newly formed women's trio, the club will present this spring E. V. Jeffers' arrangement of "The Song of the Bayou," a composition by Rube Bloom which has received several prizes and many favorable comments from musical organizations in America.

EXTENSION CLASS MEETS

The first meeting of the extension course "Contemporary Economic and Social Problems" being offered by Dr. Homer P. Balabanis, vice president of H. S. T. C. and professor of social science, at the Eureka High School on Tuesday evenings of each week was held on Tuesday evening of this week.

SCOTCH GRAIN

Leather Oxfords

MOCCASIN TOES

A dressy appearing Oxford that will give sturdy service to the COLLEGE MAN

Black or Brown ----- \$4.50
Pair

C. J. "HAPPY" HILL

Humboldt's Finest Food Market

ARCATA ^{SUPER} MARKET

QUALITY MEATS
FANCY PRODUCE
FANCY AND STAPLE LINES
GROCERIES

We Will Not Be Undersold

"Crowded Hours" by Alice Roosevelt Longworth, and "Within this Present" by Margaret Ayer Barnes are the new books on the rental shelf in the library this week.

Arcata Cleaners AND DYERS

Our purpose is to sell you the best service that skill, experience and equipment can achieve

Phone 79 Arcata

BERT HILLS Variety Store

GLADIOLIUS BULBS

Large Size No. 1

15 Varieties to Select From

20c

Doz.

G St. Arcata, Calif.

TERESA'S FRUIT CO.

Retail Department
and
Teresa's Wholesale Dept.
FRESH FRUITS
Domestic and Imported
GROCERIES

Poultry
EUREKA Phone 1

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.