

Humboldt Lumberjack

VOLUME IX

ARCATA, CALIFORNIA, TUESDAY, DECEMBER 8, 1936

NUMBER 10

OPERA "FAUST" IN COLLEGE AUDITORIUM TONIGHT

VARSITY QUINTET CLASHES FRIDAY AGAINST LOCALS

HOOP SEASON OPENS WITH GOOD PROSPECTS FOR STRONG SQUAD

With one exception, Humboldt State's starting line-up in the season's opening cage game Friday night will be the same as last year's quintet that enjoyed a highly successful year.

When the Thunderbolts collide with the General Petroleum team in their initial contest this week, only Wally Lozensky, lanky center, will be missing from the quintet that last year scored victories over San Francisco, Chico, and San Jose State Colleges.

Either Vernon Thornton or Francis Givins will take over the pivot post in this opening tilt.

Lettermen back are Paul Hunter, Jim Moore, Vernon Thornton, Francis Givins, Lee Seidell, Francis Moore, and Earl Meneweather.

Others on the squad are Bill Daly, Frank Sanderson, Keith Henderson, Alvin Canepa, Art Durdan, John McGrath, "Snooks" Edsall, Amedeo Sandretto, and Ted Graves.

Coach Fred Telonicher anticipates a tough game this Friday because of the fact that the Humboldts have had but little practice so far. Prospects of a post-season grid encounter interfered with the initial turn-out, but a full squad is expected this week.

Harry Wineroth, who stood a good chance of earning a regular guard berth this year, will proba-

(continued on page three)

Get-Together Dinner For Senior Class On Friday

The purpose of the dinner for the senior class to be held at the Big Four Inn, Friday evening, December 11, will be to get the entire class together to discuss business for the year. Ward Tinker, class president, announced social dancing will be held after the dinner. Members of the committees in charge are Nona Acton, Marie Nordquist, and Evelyn Quarnheim.

New Stickers Here For Staters' Windshields

New windshield stickers have been adopted by the Humboldt State College. They may be obtained from the bookstores for 10 cents. The new stickers have Humboldt written on them in gold letters trimmed in green. Complete directions for their use are on the back.

The new stickers are made by the Potter Manufacturing Company in Eugene, Oregon.

VERNON THORNTON EATS 24 DONUTS AT FOOTBALL PARTY TO WIN CHAMPIONSHIP

"Pop" Jenkins, professor of industrial arts, was host at a donut dunk held in honor of the football team in the industrial education shop last Thursday, and Vernon Thornton, lanky end, proved to be the champion doughnut eater of the squad by eating twenty-four doughnuts.

To prove that he was in nowise impaired by this feat, Vernon Thornton joined with Herb Gomes, Harry Wineroth, and Earl Meneweather in presenting selections

Sings In "Faust"

WILLIAM INSKIP

Doing the first solo work of his musical career, William Inskip, sophomore student at Humboldt State, will sing the part of "Wagner" in "Faust." Woodrow Uttke, varsity footballer, was formerly cast in this role, but due to a cold that has impaired his voice he will sing in the chorus instead.

William Inskip, as a member of a family in which musical talent has become a tradition, is fully capable both from experience and ability to perform in this solo part with grace and proficiency. He was in the chorus of "Carmen," last year's operatic production; he is a member of the A Cappella Choir and he sings baritone in the men's trio with Harry Wineroth and Keith Emmenegger.

Senior Ball, Last Event On Calendar

The last big event of this year will be the senior formal Christmas ball to be held Friday evening, December 18 in the Humboldt State College gymnasium, according to Ward Tinker, class president. The committees in charge of the dance are Joe Daly (chairman), Marjory Brenner, Marie Goff, Jay Jones, and Goldie Tamburovitch.

Gag-of-the-Week

Dr. H. P. Balabanis, commenting on the romantic difficulties of Engand's monarch before his class in American Government, "If I were the king, the crown could go hang."

Old fashioned Mama (to her daughter): "Be a good girl and have a good time."

Daughter: (on way to party): "Make up your mind, Mother."

HONOR SOCIETY TO PRESENT PROGRAM

WILL RAISE FUNDS FOR SCHOLARSHIPS TO GO TO NEW STUDENT

Chi Sigma Epsilon, upper class honor society, will sponsor Tuesday, December 15, at 10 o'clock a program for the purpose of raising funds for a scholarship, according to an announcement made recently by Marie Nordquist, a member of the society. The funds raised will be used for a scholarship to be awarded next fall to the new student entering Humboldt with the highest scholastic average.

Price of admission for next Tuesday's program will be 10 cents and only students having tickets will be excused from classes. Tickets will be put on sale at soon.

The following program will be presented: piano solo, Maxine Maxwell; dance, Nathalie Brenner; instrumental trio, Kenneth Samuelson, Charles Fulkerson, and Virginia Nelson; vocal solo, Carla Petersen; piano solo, Virginia Nelson; reading, Beryl Unsoeld; vocal trio, William Inskip, Harry Wineroth, and Keith Emmenegger; vocal solo, Edmund V. Jeffers, associate professor of music; piano duet, Miss Helen M. Garvin, associate professor of music, and Mrs. Edmund V. Jeffers; songs by the A Cappella Choir.

Band To Be Given Spring Semester

The course in band was inadvertently omitted from the schedule for the spring semester according to an announcement made yesterday by Maurice Hicklin, dean of the lower division. A one-half unit will be given next semester, with Carl Owen as director. It will be a DHR. course, which means that the days and hours will be arranged to suit the students who register for band.

Volleyball Tryouts Set For Next Week

Tryouts for the women's class volleyball teams will be held Tuesday December 17, according to Hazel Nichols, general volleyball manager.

The following is the definite volleyball schedule of class games: seniors vs. sophomores, Tuesday, January 5; freshmen vs. juniors, Thursday, January 7; seniors vs. freshmen, Tuesday, January 12; Juniors vs. sophomores, Thursday, January 14; sophomores vs. freshmen, Tuesday, January 19; Juniors vs. seniors, Wednesday, January 20. In case of a tie, it will be played Thursday, January 21.

Freshmen women can come out to practice on Thursday only.

Laurella Frakes, '36, Humboldt graduate honor student, is now teaching grammar school at Garberville.

New Method Cleaners

FORMAL AND EVENING DRESSES

EXPERTLY CLEANED

310—5th St. Phone 536 EUREKA

Appears Tonight

CARLA PETERSEN

Carla Petersen, sophomore honor student, will appear in "Faust" tonight singing the role of "Seibel". Although "Siebel" is a youth in love with "Marguerite," the soprano lead sung by Virginia Brown of the College of the Pacific, best operatic tradition has it that a woman always sings the part in order that the voice may sound like that of the boy.

Carla Petersen is well known and widely experienced as a vocalist, having appeared many times both before college and public audiences. She has won for the past two years, the voice scholarship awarded by Humboldt County Federation of Women's Clubs. Last year she sang the title role in "Carmen," presented at Humboldt State by the college music department.

Nona Acton Chairman For Christmas Party

Nona Acton was chosen chairman of the annual W. A. A. Christmas party to be held in the College Social Unit from 4 to 6 o'clock Thursday afternoon, December 17 at the regular W. A. A. board meeting held in the Green Gate Room, Wednesday, December 2. Discussion was held on the interclass Sports Day for men and women to be held next spring. This play day will include tennis, archery, and badminton.

Irene Anderson was appointed sophomore badminton manager to fill the vacancy left by Gladys Sievert, who dropped out of school. A committee was also selected to decide upon the points on which the delegates will be sent to the Western Division Convention of Athletic Federation of College Wo-

SANTA CLAUS AT COLLEGE SCHOOL REPORTS TOUGH TRIP FROM POLE: WARNS 'BE GOOD'

Christmas is only seventeen days away, as the Campus Commentator keeps reminding Humboldt State, and to bring this event closer to home Santa Claus himself visited the College Elementary school last Thursday with a magician friend, who helped him to entertain the pupils.

Santa reported having had a tough Journey, because there has been insufficient moisture at the

CAST PREPARED FOR OPENING NIGHT CURTAIN

THREE PERFORMANCES TO BE GIVEN BEFORE PUBLIC AND STUDENTS

Everything is in readiness for the first-night presentation in the college auditorium tonight of Gounod's opera, "Faust," by the college music department under the direction of Edmund V. Jeffers. Guest soloists and other visiting participants are all on hand for the initial performance. A chorus composed of the Men's and Women's Glee Clubs and the A Cappella Choir, with the "Little Symphony Orchestra" and a group of seven soloists make up the company of the opera.

Tonight's performance will be followed by an afternoon performance tomorrow for students only. High school students and college students holding students' tickets will attend. College students not attending this special matinee, and wishing to attend an evening performance, must pay 50 cents to do so; since students tickets will cost that amount for the regular evening performance.

Vocalists cast in the leading roles for the opera are: "Faust," Frances Wilson, of the College of the Pacific; "Mephistopheles," Timothy McCarthy, of Chico State College; "Marguerite," Virginia Brown, of the College of Pacific; "Martha," Mrs. Irma Brizard of Arcata; "Siebel," Carla Petersen, of Humboldt State College; and "Wagner," William Inskip, of Humboldt State College.

Near Tragedy In Auto Crash

Tragedy almost rode with one carload of Humboldt State students on their way to school yesterday morning when the automobile driven by Esther Ritola was struck by another machine just as it entered the highway from the driveway of the Ritola home at Alton.

None of the five passengers in the car was seriously injured; although Viola Stansberry suffered a cut knee and Loren Woodcock head bruises. Eleanor Ritola, Mildred Ritola, and the driver, Esther Ritola, escaped uninjured.

As a result of this mishap, Art Durdan and Jack Walsh of Eureka, who were to have ridden in the Ritola car also, had to hitch-hike to school. "This makes the second time," said Durdan.

men at Eugene, Oregon, next spring. The committee consists of Hazel Nichols, Billie Feilding, and Eleanor Ritola. Evelyn Quarnheim presided at the board meeting.

HUMBOLDT LUMBERJACK

Published weekly by the Associated Students of Humboldt State College at Arcata, California.
Editing Office at No. 4—214

EDITORIAL STAFF

WESLEY WOODEN Editor
HOPE DONDERO Assistant Editor
VIRGIL HOLLIS Exchanges
FEATURES—Katherine Wrigley, Don Parker, Esther Ritola
REPORTERS—Valerie Barker, Vernon Thornton, Nora Haapala, Jayn Harville, Wesley Hunter, June Sprague, Helen Connick, Auria Christiansen, Belva Wahl, Zorie Ivancich, Fay Spencer, Stanley Colwell, and members of Maurice Hicklin's news-writing class

BUSINESS STAFF

JACK ST. CLAIRE Business Manager

Subscription Price By Mail \$1.00 Per Year

English Department Assists

There is an English department in Humboldt State College, as well as departments in dramatics and music. This fact is particularly well brought out by the work which the English classes are doing towards contributing both prose and poetry for the Lumberjack.

With the untiring assistance of Mrs. E. M. Folsom of the English department, the lowliest freshman is striving to write something which will be worthy of being printed on the pages of the Lumberjack.

School spirit is not only demonstrated by yelling oneself hoarse before, during, and after a football game, it is shown also by the effort to turn in articles of interest to the school paper. This was aptly stated by Mrs. Folsom when she said to the rooters who crashed the English 1A room before the Chico game: "So, school spirit has come to visit us? well, we are concentrating on our stories for the Lumberjack to show our school spirit." With that the door was closed, and the perspiring freshman continued their concentrating.

—Nora Haapala

The 'Why' Of Noon Dances

There has been considerable comment on the lack of noon dances. Most of the blame has been placed on the social dancing class, according to Mrs. Monica Hadley, the instructor, however, the class has been cooperating with the music department by leaving the noon period open for "Faust" practice. After the presentation of "Faust" the social dancing class will sponsor more noon dances; so, students, stop your ranting.

—"Sailor" Elmes and Zorie Ivancich

TEACHING

Betty Fautz, '36, Humboldt graduate honor student, is now teaching school at Calipatria, Calif.

KANDY KORN SHOP

POP-CORN
And Large Selection of
Quality Candies
One Door From State Theater
Phone 217

Polly Prim Bakery

IN ARCATA

140-J

Muries Book Store

UNUSUAL CHRISTMAS GIFTS

606 F. St. —

— Eureka, Calif.

PLAY DARTO

Fun and Entertainment
Free Games and Prizes
For Everyone

THE DARTO AMUSEMENTS

4th and H Sts.

Eureka

H. Larson, Mgr.

JOTTINGS

Racketeers Harry Wineroth and Vern Thornton peddling goal post souvenirs at 5 cents per. We find that these enterprising Humboldt Capones netted around \$1.25 each in the space of a few hours. By the way, the House of Elmore is the proud possessor of almost twelve feet of this valuable wood. * * * Mr. Jeffers while lecturing on Bach in a recent Choir rehearsal mentioned that Bach was the proud father of twenty-five children, and a few operas. * * * Just what is the truth about Room 22 in Chico? * * * We wonder why Matt Fountain refused to leave Price's when Ed Warren wanted to go to the hotel * * * Kate Wrigley, one gal we can't keep out of this sheet, may at last be realizing her year-old ambition. Lyston Baldwin called for her and took her home after the last radio program. Jane started the break-up; did Lyston finish it? * * * Clarice Johnson now has Chauncey Mede as her chief desire, but why did she shun Peacock's affections? * * * It's gotten around that Mary E. Parks and Lois Bird are holding open house at the Campus Apt. after the next college dance. * * * Warning: If Randolph Lowell keeps up his attentions to the little gal who sits besides him in Public Spk. he will have his features marred by our local amateur light heavyweight. * * * A friend asked Virginia Nelson which was going with Frank—she or June Sundfors. She coyly replied, "I don't know." * * * Laura June Cox has boyfriend "Ozzie" Pawlus' car most of the time. * * * Where did Frank Simas and Virginia Nelson, Richie Blackburn and June Sundfors, Bob Madsen and Lorene Grove,

Franny Moore and Lois Ohman go the other day? We heard about Lorene doing an Annie Oakley with Bob's shotgun. * * * It is rumored that Pauline Carr is the desire of one of the local Lotharios. Page Glenn Peugh. * * * We thought it understood Ray Pedrotti plus hi school gal, Mary House, but Mavey complicated things by dating House who is strictly Pedrotti's possession. * * * Say, who is this gifted person or persons writing those clever mail-box notes, which are really masterpieces of ye olde literary arte? This column suspects Art Durdan, but we may be wrong. * * * Ask Pauline Knudsen if its true what Brownie says: "It'll be weddinn bells in January." Another sucker in the sea of matrimony! * * * Myrtle and Bessie Boehne and shouldn't be so cold toward certain boys in the halls. * * * Wally Lozensky's brother and Vi Stanberry were seen at "wrassling" matches. Watch out, John. * * * Old news: Beryl Unsoeld and John Van Duzer together on the dramatic trip. John is quite wrapped up in this Unsoeld gal. * * * Today's puzzle: What prominent local female glories in counting the number of times her name appears in print?

CAMPUS SNAPSHOTS

Bob Madsen thumbing through a huge tome in the libe. Said to have been looking through the "C's", particularly under "Careers For Women." Also said to be interested in the "L's", especially "Love" and "Lorene."

Dear Jestecritic: It's all yours. Tell us what is wrong with it this time.

And with that your chatterer leaves you, my frans, with a fond goom-bye.

U. C. Accepts Humboldt Credits At Full Value, According To Dean

Students planning to transfer to the University of California at the end of their first or second year will receive full credit for their work at Humboldt if they have taken the proper subjects, have made acceptable grades, and have not carried excess units, according to Maurice Hicklin, dean of lower division. Students transferring from Humboldt receive the same consideration as transfers from other colleges.

The university permits no liberal arts freshman to carry more than 16½ units later semesters unless he has at least an average of "B." Although advised to conform to this regulation, Humboldt students at times carry excess units and thereby lose transfer credit. The experience of certain Humboldt transfers to the University of California in the last few years may make the situation clearer, Mr. Hicklin said.

Three students who made respectively 33½, 54½ and 62 units at Humboldt received full credit at the university. All entered Humboldt without deficiencies from high school, carried the proper subjects here, and did not register for excess units.

A fourth students made 63½ units at Humboldt and received

advanced credit for 63 at the university. This student, however, carried 17 units his first semester; he probably lost the half unit because the university's limit for beginning freshmen is 16½ units, according to Mr. Hicklin.

A fifth student made 66 units at Humboldt and received 64½ units credit at the university. He carried 17 units his first semester at Humboldt, or an excess load of a half unit, he carried 17½ units his second semester but did not quite have a "B" average, and the university does not permit students to carry more than 16½ units without a "B" average. According to the U. of C. catalog statement, this student had an excess of one and a half units, the amount that he lost on transferring.

Two other students lost three units for a different reason: they had entered Humboldt with deficiencies from high school. In each case the student had failed to take in high school what the university terms a "restricted elective," namely, an extra year course in foreign language, science, or mathematics— and consequently three units of Humboldt credit were used to satisfy a high school deficiency.

Tip Offs

By Toni

For Women Only

(And that is one way to be sure every male in college will read this) Who does the hoo in bally-hoo refer to? Us, my dears. We are the original suckers pure and simple. All this information was garnered by the perusing of C. Mitchell's fearless expose of the graft and fraud in cosmetic advertising, "Skin Deep". Doubtless many of you have read it, but to those of you who haven't I say, "No self-respecting girl who ever wielded a powder puff can afford to miss reading it".

Mr. Mitchell, a member of Consumer's Research, "names names" and backs it up with plain, unbiased facts. He tells which lipsticks are free from dangerous dyes; which powders and creams contain harmful ingredients; which lotions and astringents, selling for one dollar a bottle cost only ½ cent to produce and are no more aid to the skin than ordinary water. Read what the manufacturers and advertisers say behind the back of the gullible public, who will buy anything from a bottle of salt and perfumed water, to a new diet of sea-weed, if the advertising promises are made glowing enough. Read it, my fussy, female exquisites, read it and BURN!

Tell it to Toni

After reading Jestacritic's justified claims that there is nothing spectacular about this column, I decided to do something about it. And Voila! what could be more spectacular than a Humboldt Lovelorn column? But there is this about Lovelorn Columns — you must first have some Lovelorns. So if there is to be one, you, ma frans, are "it."

Hence if you bothered with fallen eyebrows, lonely evenings, dandruff, knocking knees, chiselling boy friends or two-timing girlfriends, please have your weep in this column, — but don't smear the ink! I can't promise to help you, but I'll sure sprain my wrist patting you on the back.

Afterthought

And here's a puzzle for you, Campus Commentator. "If there are two ducks sitting out in the bay, and a hunter named Ichabod with a twelve-gauge shotgun shoots at one of them, how long will it take Joe Daly to run the hundred yard dash backwards?"

PAPINI BROS.

Fresh Fruits
Domestic and
Imported
Groceries

Phone 37--923 H St., Arcata

DELTA

TURKEY DINNER

Sunday Evening, 5 to 8
50c

Arcata Plaza — Phone 9

Hilfiker Electric COMPANY

Decorate With Colorful

Lights

Have a Lighted Wreath in
Your Window for Christmas

Phone 20
Arcata Plaza

CHIC FORMALS AND THE NEW DOUBLE-BREADED TUXES FOR THE SOCIAL

SEASON

Very Reasonably Priced and on Easy
Payments

FEDERAL OUTFITTING CO.

6th and F Streets

Eureka

Phone 2434

American Egrets Feeding in Bay Bring Color of Florida Bayous

Has Humboldt Bay suddenly become a Florida bayou? is the thought startled out of many a fog-bound commuter this last week by the appearance of graceful, snow-white egrets feeding on the Bay's fog shrouded marshes. Student commuters not up on their bird-lore are probably wondering about these birds. Some have even thought that they were a visiting corps of young Holland storks taking final training in blind flying through the fog before they were assigned a regular run in the baby traffic.

Though not storks these egrets are equally as famous. Their fame, however, comes from an entirely different reason, a reason for which most humans are ashamed. These are the birds criminally depleted almost to the point of extinction in the Florida swamps by plume hunters. Everyone has heard of this atrocity.

The book, "Life Histories of the North American Marsh Birds," says this of the American egret: "The beauty of its long, flowing plumes, which adorn its back only during the breeding season, has well-nigh proved its undoing; relentlessly pursued by avaricious plume hunters for many years, it has been driven from many of its former haunts and has been dangerously near extermination."

"But through adequate protection in certain places and by virtue of its own natural shyness, it

has survived and is now increasing in many of its former haunts. It was never as numerous as its smaller relative, the snowy egret, and its numbers were proportionately less reduced. And now there is every reason to believe that it will continue to increase in favorable localities."

Of the egret's winter range this same book says, "In North America the winter range of the egret extends north to California (San-Cruz, formerly San Francisco and Stockton.)"

Being unable to contact a local authority on ornithological matters before press time, the Lumberjack could not learn whether the American egret was a regular though transient visitor to these parts, or whether this present appearance is a rare phenomenon.

Roses and Onions

By The Tab Keeper

Where would Marie Goff be without her line? They call us men fish, but who wouldn't be a fish to get to bite at that line? Onions to Marie and roses to the fish.

Marie's summer vacation trip was a winding one, and did the curves take effect on her—ahem—

anatomy! * * *

The Grove of Loveliness either gets up early or goes to bed early on Sunday mornings. Roses to this freshman. * * *

Amedeo Sandretto, do you know that I, The Tab Keeper, heard that you grin too much when you tell your fair ladies that you love them? My onions are great little grin stoppers. * * *

Does Sievert "The Beer Baron" call you his "moll," Helen? Onions to him if he does. * * *

Beryl Unsold trips about the campus with that Chesterfield air, "I satisfy." Like my roses. * * *

A bouquet of roses to Garff Bell Wilson, who's just a swell guy. Get to know him better, freshmen!

Attention!

Before Buying Xmas Gifts
Visit

C. L. STARKEY
(Jeweler)

We Have
What You Are Looking For
Next Door to Arcata Post Office
Phone 116-W

White City Dairy

Pasteurized or Raw
Milk and Cream
Buttermilk
Orangeade

Phone 135 Arcata

CURLETTE Beauty and Barber Shop

Look Your Best For
Christmas

1040 H St. Arcata Phone 36

VARSITY ICE CREAM

THE

Varsity Candy Shop

Robert C. Gayhart, Prop.

"On the Redwood Highway" Opposite the Plaza

Arcata, Calif.

Phone 155-J

Hoop Teams Tangle Next Friday Night

(continued from page 1)

bly not be a candidate for the team, Telonicher stated. Wineroth suffered a broken finger in the Chico football game and also is confronted with considerable outside work.

Earl Meneweather shows prospects of developing into a fine player and with his tremendous speed and experience of last year, Coach Telonicher is looking for him to give the lettermen a hard battle before long.

To date the Thunderbolts have been drilling strictly on fundamentals as Telonicher decided to wait until the entire squad was out before laying the foundation for the season's play.

The Humboldt cage mentor expects to have just as strong a team as last year if not stronger.

Vernon Thornton, end is playing his first year of ball outside of high school. At McClymonds high, Oakland, Vernon Thornton played three years of football, in his last year being named on the All-Alameda County team. That year he also played with the All-Alameda team against the All-San Francisco outfit. He also was three years on the basketball team and once on the track team, and he participated in dramatics.

Thornton is taking a commercial course here and has already shown his ability on the basketball court, having played center here last spring.

TEACHING

Eloise Aune '36, is now teaching in the town of Valley, Washington.

14 Days

'Til

This hurts me more than it does you, my children, but for your own good, it's time to begin talking about the real business of —yes, Christmas. And just by way of suggestion . . . might we mention such things as these for gifts:

Evening in Paris
Face Powder With
Two Perfumes 96c

Evening in Paris
Bath Powder and
Eau de Cologne 96c

Manicure Set in
Genuine Leather
Zipper Kit \$1.12

Cutex 5-Minute Manicure Set 69c

Palmolive or Williams Shaving Set . . 89c

Pigskin Gloves for Men \$1.84

DALY'S

Gridders Pick All-Opponents

Santa Clara Frosh and San Jose State each placed three men on Humboldt's all-opponent team, selected by the Thunderbolt squad at the football banquet Friday evening in the college commons, given by President Arthur S. Gist.

One position on the mythical eleven was voted to each of Cal Aggies, U. S. F. Frosh, Chico State, St. Mary's Frosh, and Southern Oregon Normal.

Humboldt's season saw the Thunderbolts go up against a galaxy of scintillating athletes and the balloting for every position was close.

Because of this several players are given honorable mention although the original plan was to select eleven men.

Stringari of Santa Clara and Pentico of Chico won the end berths. Tackles are Snyder, Cal Aggies and Chausseur, U. S. F. DuBose and Cannell, both of San Jose, were voted the guard positions while Billick of the Santa Clara Frosh was the toughest center to oppose the Erbmens this season.

The backfield apparently was the most difficult to decide as Humboldt faced a host of excellent ball carriers this year. Sinnott, St. Mary's, nosed out Car-

penter of San Jose for the quarterback berth. Roche, Santa Clara Frosh, and Esselstrom, Southern Oregon Normal, came out ahead for the halfback posts, with Lewis of San Jose being named fullback.

Honorable mention went to McDonough, center, St. Mary's; Thomas, halfback, St. Mary's; Carpenter, quarterback, San Jose; Graves, half-back, Cal Aggies; Woods, fullback, Salinas J. C.; and Sims, halfback, St. Mary's.

SCHOOL ANNUAL

Editor: First I want to congratulate you on your fine school paper.

How about a Humboldt State annual next spring? You have the material for such an enterprise. For example, there is yourself as head man, Howard Barnes as photographer, and the art department as organizer.

This school has everything—yes, everything but a school annual. If Arcata High can have one, why can't we?

-D. B.

Brizards Beauty Shop

Avoid that last minute rush.
Be beautiful as well as merry on Christmas

Make Your Appointment
Early Phone 81

Special Feature

Extra Fine Hand-Dipped
Chocolates Lb. 40c
Large Assortment of Xmas
Candy Lb. 10c

JONES
5—49c STORE

Phone 243-J
1041 H St. Arcata

The TOGGERY

HEADQUARTERS

For

Varsity Town Clothes

533 to 535—5th St, Eureka

Complete

AUTOMOTIVE SERVICE

McCann Motors

Arcata, Calif.
Phone 57

JACK'S

Barber Shop

"Where you meet a friend"
Specialists in Ladies' and
Men's Hair Cutting
Near the Arcata Plaza
On H St.

ARCATA

LAUNDRY

Phone 273
A SERVICE
FOR EVERY PURSE

SHELL SERVICE STATION

14 & G Streets Phone 63-W
Arcata, California
Goodyear Tires Shell Lubrication
H. A. "Smitty" Schmitt

520—5th St., Eureka, Phone 237

Many forgotten friendships are renewed at Xmas time. Are you forgetting an old friend?

BRIZARDS of ARCATA

Offer a large selection of appropriate gifts

For Friends or Family

To Get the Best Selection—Shop Early

Phone 81

Trials And Tribulations Of Bus Commuters, A Bird's-Eye View

TYPICAL MORNING

"Hooray! We passed them again," are the words shouted from the students on Carl Owens' bus when they pass Frank Steele's bus on the College hill every morning. And Muriel Swanson loses another bet—poor Muriel just can't win with Carl at the wheel. Carl and Muriel are always making bets, and one is that Carl can't pass Frank's bus, but he usually always manages to do it.

Carl tells Vera Vaughn, and Arcata High School student who rides on the bus, to hurry and get off when he stops at Tatman's Bakery. He nearly shoves her off, while Muriel Swanson, Margaret Harris, and Marge Wing try their hardest to keep her on as long as possible.

Besides Carl and Muriel's bets many other strange incidents happen on that 8 o'clock bus. Another is Eva Mathisen and her cold hands. Not everyone knows that she holds hands with some boy every morning. She says that her hands are cold, but some people wonder. Ask Oden Hansen and Oran Mavey how they like holding her hand. Quite a pastime anyway, isn't it?

And I wonder if Goldie Tamburovich and Evelyn Quarnheim could get up early enough so they wouldn't have to run for the bus every morning.

These cold mornings are just the thing to wake you up, especially when you stand and wait for the bus to come around. But the weather won't always be cold and right now it smells like rain, don't you think? Well, I'll be seeing ya!

STUDY FIRE DEPARTMENTS

The second grade of the college Elementary school is taking up the contrast of city and county fire departments.

Mademoiselle A. Johnson (comparing an English vow, which she says some little American boys take, with an analogous one in French):

"Honest and true,
Black and blue,
Cross my heart and spit."

Feel Assured That
Your Clothes are Neat
and Clean for the Holidays.

Arcata
Cleaners & Dyers
Arcata Plaza Phone 79

For Comfort,
Safety, and
Rapid Transit
RIDE THE BUS
On Your
XMAS TRIP

Humboldt
Motor Stages
PHONE
Eureka 2286

BARTLETT'S
EUREKA, CALIF.
529 F St.
OPTOMETRISTS

BREAKDOWN

Have you ever seen a bus load of stranded students wanting a ride home? That is the sight you could have seen Friday afternoon north of the air-port, when the three o'clock Eureka bus just wouldn't go any further.

When the bus started to pop and bang, George Edline made the remark that everyone would have to walk home, which turned out to be true; that is, if one didn't want to stay on the bus and wait for another bus to come.

After thumbing his way, Frank Steele soon got a ride to Eureka to get help, but those poor people that had to sit by the side of the road just couldn't bear up under the wait. Finally June Sundfors and Virginia Nelson said that they would start to hitch-hike if no one else would; so off they went and after a few cars had passed who should come by but the editor of the Lumberjack, Wes Wooden, who took them into Eureka.

Seeing that they were so lucky, Zorie Ivancich and Elizabeth Nelson decided to try their luck, and who do you suppose stopped—none other than a traffic officer. These two girls stood speechless, wondering what to do next, but he only asked what happened, and being told he went on, leaving the girls to find their way home with someone else. In a few minutes a Plymouth sedan arrived on the scene, which was soon hailed by Zorie and Elizabeth, who later found out that the driver was Assemblyman Burns. They were then joined by Lois Ohman, Marjorie Wing, and Oran Mavey. After a short time nearly everyone on the bus had found a ride home, and when Frank came back with a large stage he found only a few waiting patiently for his return.

Committees For Party Picked By Chairman

Nona Acton, general chairman for the W. A. A. Christmas Party to be held Thursday, December 17, has appointed the following committees: decoration, Jane Cotter, chairman; Marjorie Wing, Ardis Goff, Faye Spencer, Helen Halsby, and Valerie Barker; publicity, Zorie Ivancich, chairman, Marian Jerchow, Auria Christensen and Irene Paddock; refreshments, Gladys Hinman, chairman, and Irene Anderson; Entertainment, Lois Hedley, chairman, Margaret Harris, and Hazel Nichols.

TEACHING

Katherine Crivelli is teaching in Ferndale.

ATHLETES' LETTERS

Editor. What is wrong with our athletic system? How long must an athlete wait until he receives his letter? Fellows who have earned letters last year in basketball have not yet received them. Does it take a year to perform such a simple act as to secure these awards?

Why not give this year's football team their letters promptly, as many will not return for the second semester. The Smokers Club Organization hereby request that letters be given out immediately after each sport has been completed.

—"Smokers Club Fraternity"

AH, CHIVALRY!

Editor: The time has come to our college on the hill when it is in order to have a class to teach frosh coeds the facts of life.

I am here for an education. Therefore, I would be pleased to know why, in last week's paper, "Two Frosh Coeds" stated that kissing is not permissible on the first date? In the first place, do they wish to establish themselves as frail, unattainable violets, or do they just wish an excuse for turning down the male's request for a second date? In the second place, why bring this up in the first place?

Outside of this, their article was good. I don't go for "dutch treats" either. I want the girl to buy.

—"Moaning Man"

OUR H. S. C.

Oh we're from Humboldt
Yes we're from Humboldt
And we love our H.S.C.

We said how be you
We're glad to see you
But our goal is victory
We're the hooting rooting lumbermen

And we'd like to meet you once again

Oh we're from Humboldt
Yes we're from Humboldt
And we'll fight on to victory.

—B.N.

Try this on your Harp Editor Wooden.

FOR CHRISTMAS Give Portraits

A Gift Nobody But You Can Buy

Special Rates
For H. S. C. Students

**FREEMAN
ART STUDIO**
EUREKA
Makers of Good Pictures
30 Years Experience

Students

SHOP AT
Happy Hills

In Arcata
For Real Clothing Values

Phone 104

Opp. State Theatre
New Location
McCLURE & McCREERY

THRIFTY BUYERS
Shop Regularly at the
Corner Drug Store

Lowest Prices on Nationally
Advertised Merchandise

**CORNER DRUG STORE
and
BEAUTY SALON**
893 H St. Phone 4

New Fall Suits and Top Coats For College Men
Hardeman Hats

Averell's

ARCATA

PHONE 94

Goldie Tamburovich Tap Club President

Goldie Tamburovich was elected president of the W. A. A. tap club at a recent meeting. The annual tap club assembly will be held on March 18, 1937. Members of the present club are Gail Byard, Mary Jane Nelson, Nathalie Brenner, Virginia Torp, Beryl Unsoeld, Harlean Esping, and Viola Stansberry. Mrs. Monica Hadley, assistant professor of physical education, has charge of the club, and Oden Hansen is the pianist.

The first tap club was organized at Humboldt State College in 1932 with Mrs. Monica Hadley in charge. Members were Mrs. William Ley (nee Amy Vance), president; Mrs. Clifford Davis (nee Ruth Carson), now teaching at Klamath; Dolores Henders, present physical education instructor at the Eureka High School; Donna Ivancich; Mrs. George Patterson (nee Melpha Cannam) of Los Angeles; and Lucille Winter, physical education instructor at the Eureka Junior High School.

The tap club hopes to enlarge to include more men. Oden Hansen, John McGrath, Charles Fulkerson, Woodrow Uttke, and Phil Brown have been accepted by the tap club.

H

Adella Johnson Speaks On French Cathedrals

"Cathedrals and Architecture of France" was the talk given by Miss Adella Johnson, associate professor of modern languages, 1 o'clock Friday in Mrs. Stella Little's art room before the art appreciation class, French classes, and other guests. Her talk was profusely illustrated by lantern slides showing the history and evolution of French architecture, with special emphasis on French cathedrals.

TEACHING

Elinor Brown, '36, is teaching in the Pecwan Union school near Weitchpec.

H

family is leaving for the islands. The fact that George of the Inskip is feeling low these days due to last minute flash: Muriel Swanson

Harry Daly's STYLE SHOP

Exclusive Agents For

VAN RAALTE HOSE
"Like old friends, they wear well."

RIALTO THEATRE BLDG.
Eureka Phone 144

STAYTON & VANDEN BOSCH

Sales Agents for
Chrysler and Plymouth
Motor Cars
10 and G St., Arcata, Phone 93

Arcata Bakery

SPECIALIZES
in
CHRISTMAS
FRUIT TWIST

25c — 50c — \$1.00

Arcata Plaza Phone 30

VISIT
The

Bon Bonniere

The Home of
Home-Made Candies
and of
Bon Bonniere Ice Cream
Tasty Noon Day Lunches

Archery Class Puzzles Over Speedster Dilemma

Members of Thursday's 1 o'clock archery class are still wondering whether Charlie Erb or president Arthur S. Gist's dog, Scottie, or a long-eared and extremely frightened jack-rabbit are the champion speed demons of the campus.

A W. P. A. worker, blown out of a walk by Thursday's gale, furnished such a startling sight that he flushed a rabbit from the brush-lined borders of the practice field. None of the many archers in the class then on the field could find a point of aim soon enough to let a arrow fly. (Which was all that prevented many casualties, according to Fred Telonicher, class instructor.)

Charlie Erb, in conversation with Fred Telonicher, streaked out after the rabbit, trailed by "Skip" Seidell and Gerald Geiger. Passing the Gist house, Erb enlisted Scottie in the chase, who was last seen by the class in hot pursuit around the turn by the Elementary school.

It is rumored, however, that Erb had rabbit stew at his house the next night.

Now Showing

ATTRACTIVE NEW

Xmas Gifts

For the Entire Family

"Use Our Xmas Lay-Away Plan"

J. C. Penney, Co.

Seely Studio

Edw. Seely

Portraits

Distant Relatives and Friends
Will Appreciate Most of All
Your Photograph
Commercial Photography
Kodak Developing
Printing and Enlarging
526 G St., Eureka, Phone 544-W

BLED SOE'S

Stationery

School Supplies

Arcata Phone 32-J

Holiday Gifts

Van Raalte Hosiery

VINTIE A. MUNSON

Hunt Bldg., Next to Arcata P.O.

You Have Always Wanted
a Fur Coat.

You will be amazed at the
reasonable prices.

Rotermund's Furs

523—5th St., Eureka, Phone 479

SQUARE DEAL

CLOTHING CO.

EVERYTHING

For The Well Dressed Man

304—F St. Eureka Phone 639W