

Director Zatha Tallman and assistant director Mal Buchanan busy at a rehearsal of "Candida".

Pursley Directs Little Symphony

The Humboldt Little Symphony Orchestra, under the direction of Wilbur Pursley, gave its first concert of the year Monday evening in the Eureka Junior High School auditorium.

The 35-piece orchestra presented a well rounded program with selections from Bach, Mozart, Brahms, Schubert, Grieg, the popular Jamaican Rhumba by Arthur Benjamin, and the little known Symphony No. 78 by Haydn.

Humboldt's Little Symphony was first organized in 1933. Membership is made up of college students and many fine musicians from communities throughout Humboldt county.

Among the members are Esther Thompson, who has played in the New Haven, San Diego and Chicago Women's Symphony Orchestras; Henry Simonson, formerly with the Los Angeles Philharmonic Orchestra; and the William Crane family. Mr. Crane plays the cello, Mrs. Crane, viola, William Crane, Jr., violin, and Alice Crane, French horn.

Those who appeared with the concert group Monday night are as follows: violins; Esther Thompson, Mary Leah Carroll, Kay Swap, Marianne Pinches, Carmen Pursley, Betty Campbell, Joan Palmer, Iris Anderson, Henry Simonson, Woody Thompson, and Harold Brown.

Violas: Harriet Crane, Sue Davenport. Cello: William Crane, Mrs. C. C. Baldwin. Bass: Chester Bosch, Tom Knight. Flutes: Margaret Jones, D. Carlson, Mark Ely. Clarinet: Duane Gurnee, Glenn Skelton. Oboe: Clay Carley. Bass Clarinet: Nona Hogg.

Trumpets: Dale Dixon, Lane Amm, Frances Reedy. Trombone: Woody Thompson, Charles Farrar, A. Mendes. Percussion: Daniel Gurnee, Jerry Moore. French Horn: Alice Crane, Paul Balabanis, and Robert Oliveira.

HSC Women To See Special Movie

The story of a suit from start to finish will be the subject of a AWS sponsored film to be shown February 15 at 12:15. This film is put out by the makers of Handmacher suits and is designed to acquaint the public with the complicated process of these mass production suits. This assembly will be open to all girls and they are urged to attend.

Another "get-together" of all the girls of HSC is planned for sometime soon after the start of the new semester. These little socials offer the chance to get-acquainted and to see what other students and organizations are doing.

Nelson Hall Office Candidates Named

Candidates for next semester's officers at Nelson Hall were announced at a house meeting of that dormitory last week.

Candidates running for president are Jean Heise, Claire Gay; for vice president, Fern Stahl and Jane Martin; for secretary, Glau-dine Gasser and Louise Sattjian; for treasurer, Missy Owens, Barbara Hackett, and Alice Crane; for head proctor of the west wing, Diane Trehearne; and for head proctor of the east wing, Nancy Nunn. Running for fire chief are Carol Beck, Millicent MacVay, and Joan Palmer.

In charge of the meeting was vice president of the dorm, Jean Heise, who introduced to the girls a girl new to the dorm, Ann Kavanaugh, who comes from Rio Dell, is a sophomore, and is majoring in education.

Mrs. William Pursley, head resident of Nelson Hall dormitory, spoke to the girls on dormitory regulations and stressed the fact that with rugs removed from the halls of the dorm, it was necessary that the girls maintain quiet.

Rooting Section For Card Holders

Tickets issued to student body card holders, will be the means of admission to the organized and active rooting section being planned for the Lumberjack basketball games. This section will be marked off so as to give more incentive to yelling and spirit at the games.

Ushers, members of the committee, will be on hand to escort ticket holders to their seats. Tickets will be available in the Co-op for two days before each game.

Floods from the Mississippi may be prevented by putting big dams in the river.

Dr. Glover New Head Of Wildlife Department

Dr. Fred A. Glover, Iowa State College, has assumed his teaching position at Humboldt State College as head of the Game Management courses.

Although a native Californian, Dr. Glover spent most of his younger years in Oregon, where he attended both grammar and high school and obtained his B. S. Degree at Oregon State College. From there, he went to Pennsylvania State College for his M. S. Degree, and to Iowa State College where he received his Ph. D. in December of 1949.

While in school he was a member of a number of fraternities and societies: Gamma Sigma Delta (agriculture); Kappa Kappa Psi (band); Sigma Nu (social); Sigma Xi (research), Pennsylvania Co-operative Wildlife Research, (Wildlife Club) Oregon State Hell Divers (Swimming and Diving Club), and R. O. T. C.

Dr. Glover was a graduate teaching assistant at Iowa State College and Oregon State College where he taught "Game Birds" and "Wildlife Techniques and

HUMBOLDT LUMBERJACK

WEDNESDAY, JAN. 18, 1950

Candida Tonight

Zatha Tallman Directs Shaw's Famous Comedy

George Bernard Shaw's great play, Candida, is being presented in the Humboldt State College Auditorium at 8:15 tonight, Wednesday, by the H.S.C. Drama Club.

The play, under the direction of Zatha Tallman, has its setting in an English parsonage in the early part of the twentieth century and is actually a comedy of manners, in which the plot centers around Candida, the wife of an English clergyman.

The stage setting is a partial setting using black drapes and was designed by Zatha Tallman and perfected by John Van Duzer. Miss Tallman, a graduate student majoring in Speech-English has had a part in almost every dramatic production here at H.S.C. in the past years, and was the feminine lead in "The Man Who Came To Dinner", and student director of "The Adding Machine."

She and her assistant director, Mal Buchanan, attended Long Beach City College together and have worked on several productions together: "Adding Machine," "Arsenic and Old Lace, and many others. Buchanan, a senior is also an English major.

CHARACTERS

The role of Candida, which has served as a vehicle for many great actresses; Kathryn Cornell, Claire Boothe Luce, and Ann Harding, will star Paula Foley, a senior from Pasadena. Paula, who toured California and Oregon with a religious play by Phillis Benbow Beardsley last summer, is well-known for her parts in other dramatic productions at Humboldt. She played in "Guest in the House," "Heaven Can Wait," and is playing Puck in "Midsummer Night's Dream."

Mr. Morell is played by Jim Edwards, a Soph. from Eureka. Jim has also played in many of the college dramatic productions; "Cracked Ice," "The Man Who Came to Dinner", "Joan of Lorraine", and "The Hilarities".

Loche McCorkle, a Sophomore from Eureka, plays the part of poet Eugene Marchbanks. He participated in many high school plays and is an announcer over KHSC as well as co-producer of the "History of Jazz" show over KIEM. He had parts in "Cracked Ice," and "Sound and Fury".

Craig Stark, who has previously

Ski Club Members Welcome Snow, Plan Trips

The Ski club has plans for a successful season this year, with the first snow already in. Many improvements have been made to the club's ski lodge and facilities on recent trips. The light plant has been repaired so that electricity is assured. All those who love to swoosh down the slopes but don't especially care for the climbing back up, will be happy to know that the ski tow is in working condition.

All skiers, whether pro, semi-pro, amateur, or those who are eager to learn but have "flop-phobia," are cordially invited to join the Ski Club. If you know nothing about the sport but want to learn, there are always a few experts in the vicinity more than glad to give you a free lesson or two. All members are entitled to use the lodge free from charge and can bring a friend also free from charge.

Now that snow conditions are proper, trips will be planned to this sports area where King Winter reigns supreme.

If you are interested in joining, contact any one of the officers for additional information and the payment of dues. These officers are Spike Naylor, president; Bob Kay, vice-president; Jim Palmer, secretary; and Lois Carlson, treasurer. If you are unable to contact one of these people, drop a note in box 70 for information.

The general direction of the Alps is stright up.

Manhattan Island was bought from the Indians for about \$24 and now I don't suppose you could buy it for \$500.

In the West the farming is done mostly by irritating the land.

been noted more for his Sports reporting and photography than drama, is playing Alexander Mill, Morell's assistant. Candida's father is played by Darrell Altimus an H. S. C. senior who is remembered for his parts in 'Joan of Lorraine', "You Can't Take It With You," "Devil and Dan Webster", and many others. Prosy Garnet is played by Grace Luther who is an Education major from Eureka. She played in "Life With Mother", and "Devil and Dan Webster."

Council Members To Be Elected

An election of four new council members, two men and two women, must be held soon, as pointed out by Council Member John Helps, to replace those council members who are retiring at the end of this semester. No petitions for candidates have been submitted as yet, but such petitions should be submitted to the council.

A proposed constitution submitted by Rho Mi Chi, the new radio mike club on the Humboldt State College campus, to the student council of the college was approved at the last meeting of the council, Wednesday evening, January 4, in the small dining room of Nelson Hall. However the council granted approval to the club's constitution with the stipulation that there must be included in it a clause stating that in any case where the club's and the Associated Students' constitution conflict, the former will become inoperative in regard to that situation.

President of the council, Wilbur Jensen, stated that copies of the proposed budget of student finances for this school year will be presented to the students next week, and will be voted on as soon after as the constitution allows.

Architects To Study Plans for New HSC Library

Homer P. Balabanis, acting president of Humboldt State College, has received word from Ruel J. Taylor, College Plant Adviser in Sacramento, that representatives of the office of Weihe, Frick, and Kruse, contract architects, a representative from the State Division of Architecture, and Mr. Taylor will visit the Humboldt State College campus sometime near January 18 and 19.

The major purpose of the visit will center around plans for the proposed Humboldt State College Library, which according to present plans, will be constructed near the southeast wing of the main college building.

Another purpose of the visit concerns the drawing up of a master plan, which will include other new buildings, for the entire college campus.

Redwood Hall, P. E. 51 Meel For Championship Game

The double elimination in intramural basketball has left the Redwood Hall Blues and P. 51 yet to play for the championship. The game was played Monday.

Team members of the Redwood Hall Blues are: Reed, A. Braun, King, Prelow, Disher and Maciel. Members of the P. E. 51 team are: Fredricks, Anderson, Kiamma, Whitmore, Palmer, Bettendorf, and Goodard. Grady Lawrence is in charge of these games.

HUMBOLDT LUMBERJACK

Editor **ALFRED BRAUN**
 Assistant Editor **TOM KNIGHT**
 Business Manager **CHARLOTTE MARKS**
 Sports Editor **CRAIG STARK**
 Circulation Manager **BETTY PAYNE**
 Advisor **THURSTON WOMACK**
 FEATURE WRITERS — Ernie Lekay, Janet Rodgers, Bob Crittenden.

REPORTERS — John Papandrea, Marene Murphy, Jackie Hiles, Donna Garrison, Marthya Lynn, Betty Payne, Marlene Commons, John McMurran, Jack Steadman, Roy Johnson.
 Published every two weeks during the school year, except during vacations, holidays, and examination periods, by the student body of Humboldt State College, Arcata, California.

Hilltop Happenings

With **JOHN McMURRAN**

HOT OFF THE RUMOR WIRE—President Gist's successor will be a man in his forties; he has made a name for himself in the field of education and will be consistent with the trend established by Dr. Leonard of San Francisco State. Not a local man, our new president will be like several at other colleges - Chico for one. Fresno State also has a new administration. This move will be popular with the business men of the county. We have this from highest authorities!!

THE INSIDE TRACK — The real reason behind Rapheal Belluomini's resignation from the Sempervirens is that he and campus co-ed Janice Burlaga, one half of the famous twin combination, will be married sometime this spring. Humboldters will be happy to know that the new student body president will be Merwyn Rickey; Wilbur Jensen, incumbent, will not be here next semester. Look for great faculty agitation to do something about the ten o'clock assembly hour - but your columnist predicts that it will not be changed despite added student pressures. Dr. Balabanis will keep his word, given at the Humboldt has a series of excellent programs. However, student attendance must rise accordingly.

THE FOOTBALL FARCE will not happen again—business men and faculty members are thoroughly disgusted. Players who got out and really tried will not stand for it, and the student body will not permit such a debacle to continue. Coach Staffler will present a new team and a new start with the accent off of the highly commercialized. Look for a new spirit and satisfied coaches and players. The finances cannot take such a beating year after year. Alumni are demanding it!!

PETUNIAS to Dave Tolle who is doing such a terrific, unsung job, college publicity man. He reserves your entire support: Humboldters can be proud of their entertainment bureau a Tolle run, Krashner advised enterprise. Congrats to Mart Lynn and Don Crowe for a valiant try with the rally committee. Clay Carley, your traffic man, receives our vote of the week for a job well done.

SPITUNIAS totheadolent imbeciles who cannot read the reserved signs in back of the college—wazz'a matter, afraid of a little exercise. To the person who is spreading the rumor that the administration is keeping quiet an attempted suicide in Nelson Hall—drop dead!!! We wonder who

perists in stealing material from the glass case in the hall—no wonder the trophies are under lock and key! And to the person who takes the 4A History questions from Dr. Palais' bulletin board—you'll be going south the next time it happens—you see we know who you are!!!

WHAT'S WITH FASHIONS for the gentlemen-Gantner's glo material is in check the Florsheim "cold-fire" stockings — \$2.50 and soon to be seen in Humboldt stores. Cashmere and 60 percent wool, 40 percent cotton sweaters with the V neck are the last word—at least for a while. Rapidly rising are the nylon teeshirts. The latest suit material is herringbone gabardine. Despite the accent on french-toed shoes, I predict that they won't get to first base. Cordouy is on the way out and sinking rapidly.

LADIES, BE FIRST TO wear gold and beige for spring—you can't go wrong according to Vogue. I Magnin's is already featuring this. If you want to be a fashion leader, buy a nylon, glorie sweater, now on sale in Seattle. You can beat the Humboldt stores by mail order. If you haven't a raincoat, buy a red one with an old-fashioned umbrella. Watch for a sensational shoe style soon to be unveiled.

EXCLUSIVE — OUR NEWS SCOOP OF THE WEEK—Humboldt State college will have a humor magazine by next May. As soon as the publications set their respective houses in order, full attention will be given to the newcomer. Don Williams and Donna Sherman will have a finger in the pie, and the Sempervirens will sponsor it. The one hitch—empty pockets. Speaking of humor magazines, the following was gleaned from the "Cal Pelican." Mother: "Where have you been until three o'clock in the morning?" Daughter: "Walking, mother." Mother: "For goodness sake!" Daughter: "Yes, mother." and—There once was a sculptor named Phidias, whose statues were perfectly hidias. He carved Aphrodite, without any nightie, which shocked the ultra fastidias. Nuff said.

ARRIVING THIS SEMESTER from the State of Iowa—Dr. Glover to take the place of John H. Lewis. He has our heartiest and sincerest welcome. We know he will carry on Mr. Lewis' wonderful work. Friends of the Charles Fulkerson's will be pleased to that they are having the best of times. Charlie is studying under the teacher he had tried to get all through college. While we are on the subject of music, I predict that somehow, someday, Humboldt will have a dance band. Also, that the Humboldt marching band will get uniforms—eventually. Tom Hodge tells us that the listening room has received a whole new order of records—good enuff.

SCOOP !!! — the Radical Party is due for a shock - with most of its ardent advocates graduating this fall or spring, it may be out voted by a new political power. A certain group of individuals in the lower classes are planning a sneak attack. Where they may put the bite on the Radical Party is in the disgruntled faction of the student body - which I

DISCOGRAPHY

By **CRITTENDEN**

DAVE BRUBECK TRIO: "Blue Moon" & "Tea for Two" plus "Laura" & "Indiana";

Possibly one of the most perfectly balanced trios in the business today; Dave Brubeck, leader and piano; Callen Tjader, drums and Ron Cotty, bass, excite anew with these four wonderful sides for the Coronet label!

The East Bay trio, now in at the Lakeshore in Oakland, seem to be "thrilling" all over the state... what with news from the southland (Calif.) that "that's all they ever play... those Brubeck records". Indeed... they are catching, with no end of thanks to Jimmy Lyons, KNBC disc-jockey-plugging them just about every night on his "Discapades" show at twelve and also on his Monday - night - at - six show "Lyons Busy", featuring, live, a half hour of their stuff. And so it goes....!

At any rate... everything that said about them it true... as you'll find out when you catch the aforementioned sides.

The leaders' piano is featured (of course) with the others dedicated to backing him, while they, in turn, always get plenty of fat chances for solo work.

Every side has several good points such as the explosive rising of the "Blue Moon"... the "Hoosier songs" most unusual intro... the phrasing of "Laura" and, all of the sides in general. It isn't often that such "oft-played" tunes as the above can sound different from previous workings-over by others... but these really "sell". The "best" selection of the group, should anyone ask, is really a toughie, the choice being, I guess... a matter of your favorite tune. Mine go like this: B-M, Indiana, Laura and Tea... all done up in exciting taste.

I've looked and looked, but about the only thing I can find wrong with the platters, other than a few minor faults, is the fact that they always seem to end... darn it! To those on campus... for a sample of what I mean... listen to station KHSC this Friday night at seven o'clock and, rest assured... you'll hear Brubeck.

As a matter of plugging, there are a couple of other disc-type shows over the same station at seven, on Monday; Vern Smith with "Swing with Strings"... featuring sometimes, the work of Joe Venutti; and on Tuesday, Lloyd Yount with "New Orleans Calling", a program that always seems to feature the best in the old-time jazz of King Oliver, Baby Dodds and many others. Try listening... you may learn something! Thanks!

The seats of Senators shall be vaccinated every six years.

don't have to say is large and growing!! The resignations from the student council have not helped. Either the Radical Party gets on the ball and sponsors some sort of concrete reforms or we will see a change in 1950. The bright spot on the horizon - Merwyn Rickey.

POST MORTEM — I suppose in writing this sort of column, I am taking my life in my hands - However I would welcome gripes, criticisms, plaudits, and miscellaneous items for this column. Here is a chance for you to air your views - be sure and take advantage of it.

In closing - - -
 In the days of old when knights were bold
 Fair ladies were enraptured
 By armored men who had a yen
 To have their poor harts captured

But nowadays in different ways
 Men are still suckers.

COUNCIL CORNER

Revisions for the parking regulations at Humboldt State College were discussed at the Board of Control meeting held at 7:30 p. m. in the small dining room in Nelson Hall, Wednesday, January 4. President of the board, Merwyn S. Rickey, presided.

The regulations concerning parking of automobiles on the college campus that are now in effect were brought to the attention of the board. Clay Carley, director of traffic control, was present to explain the violations. A fine of \$2 was levied on one violator, for violating parking regulations more than four times.

Because of the limited parking space available on the campus for the number of cars requiring parking space, Carley pointed out that regulations were necessary. However, the board felt that the regulations as they stand now need revision to become more effective. Anyone having pertinent suggestions for improvement of the traffic situation is invited to come before the board with their views at the next meeting which will be held at 7:30 p. m. in the small dining room of Nelson Hall on Wednesday, January 18.

Marlene Commons New Business Mgr. Of Sempervirens

Rapheal Belluomini, business manager of the Sempervirens of 1950 resigned last week, according to W. Thurston Womack, advisor to the Humboldt State college annual. His resignation effective the last week of this semester, Belluomini stated that as he planned to enter medical college, it was necessary for him to maintain a high index.

Marlene Commons, assistant to the business manager, has been nominated to fill Belluomini's post. Her name is now before the Student council for confirmation. Reliable sources state that confirmation is expected sometime in the next two weeks. Miss Commons is a former editor of her high school paper and annual. She has been active since her freshman year in high school in the field of journalism.

Jazz Class Be-Bop Fans!!!

The growing interest in good jazz will facilitate the music departments plans for a jazz workshop on the campus. Recognizing the fact that popular music and jazz is an important part of our society, it is the hope and plan of the music department to organize a workshop enabling students to study the techniques of improvisation and arranging of jazz music.

Veteran jazzman, Duane Gurnee, Woody Thompson, and Jack Weeks will play an important part in making this course of study an important part of our music curriculum.

HUMBOLDT LUMBERJACK
 WEDNESDAY, JAN. 18, 1950

Yearbook Features Photographer

Richmond W. Strong, noted Bay Area amateur photographer and a member of the London Photographic Society, has contributed a series of photographs of Humboldt County to be printed in a special scenic section of the Humboldt State college annual, the Sempervirens of 1950.

Strong has exhibited at all of America's famous salons of photography, and has won several prizes for what authorities claim is really "excellent" work. His work has been compared to that of Ansel Adams, nationally known scenic photographer. He is also a contributor to many photographic magazines and is in "Who's Who In American Photo-

COLLEGE CLEANERS

DRY CLEANING

AT IT'S BEST

18th and H Sts.
 North City Limits

Franklin's CHEVRON STATION

At the foot of College Hill

Meet the gang

at the

WHIRL-I-GIG

SODAS MILKSHAKES
 SANDWICHES

1618 G Street Arcata

BONNIKEN

and

SORENSEN CO.

Complete Auto Service

General

Petroleum Products

STUDEBAKER

and

MACK

7th and G Sts. Arcata

30 Minute Automatic
 Laundry Service At

LAUNDERETTES

835 - 18th Street, Arcata

318 W Harris, Eureka

BENDIX

AUTOMATIC
 LAUNDRIES

Arcata

Recreation Center

18th & H Street

Fountain & Sandwiches

POOL

10:30 A.M. - 8:30 P.M.

Members Of The Cast For Tonight's Production, "Candida"

Paula Foley plays starring role of Candida.

Craig Stark shows dramatic talent as Alexander Mill, assistant to Morell.

Poet Eugene Marchbanks is portrayed by Locke McCorkle.

Grace Luther plays the part of the secretary, Prossy Garnet.

Jim Edwards in lead male role, stars as Candida's father, Rev. Morell.

OREGON TECH — After taking short course in group child care, the campus wives take turns supervising at their newly organized play school. Mothers pay \$1 per month to provide milk and cookies for their children.

The Diversity
Fountain, Lunch
Short Orders
KIDNAPERS
HOME OF VARSITY ICE CREAM
Arcata, California Phone 155 J

Open 24 Hours Daily

THE
REXALL STORE
ARCATA
DRUGS
the
COSMETIC
CENTER

JONES' 5-10-
15c STORE
SCHOOL SUPPLIES
OF ALL KINDS
★
Arcata - - - California

Kent's
For The Smartest
The Newest In
BLOUSES - SKIRTS
SWEATERS - SLACKS
334 5th Street
EUREKA

Beta Eta Sigma Club Christened

A new organization has been formed on the Humboldt State College campus and has been christened Beta Eta Sigma by the small but enthusiastic membership. Beta Eta Sigma is a pre-legal society and is dedicated to the task of helping pre-law students plan and build their futures.

The club hopes to provide interesting and informative speakers for meetings and gatherings, to contact Law schools and Legal Societies for pertinent information and to be an active social force on the campus. Much stress is being placed on the move to attract more pre-legal students to the College, and Humboldt State may soon adopt specialized up-division courses to accommodate the embryo barristers.

The charter members of Beta Eta Sigma are Henry Paaso, Paula Foley, Locke McCorkle, Don Crowe, Bob Gorsch and Tom Turner. New members are expected to come into the organization within the next few weeks and by the time the new semester starts in February, the pre-legal society, Beta Eta Sigma, will be an active and established organization at Humboldt State.

The Press today is the mouth-organ of the people.

In Salem, 19 old women, a few of whom were men, were executed.

SEQUOIA GROCERY

FRESH FRUITS
VEGETABLES
Fresh Meats and Poultry
FREE DELIVERY

Phone 26 On Plaza

BIG 4

FINE ITALIAN
DINNERS
COLLEGE SPECIAL .50

Guido Evangelisti
1 Mile North of Arcata

Drama Department Now Publishes Bi-monthly Paper

In conjunction with the Public Relations Bureau at Humboldt State College, the Drama Department is putting out a mimeographed publication called "Stage and Studio".

The publication is written, edited and printed by members of the department under the direction of David Tolle and Dr. Karshner who originated the idea. The paper is sent out bi-monthly to high school drama and radio departments as well as other persons interested in stage and studio progress at Humboldt State.

The primary purpose of the paper is to stimulate interest in the field of Drama and Radio, and to keep the alumni informed as to the work being done within the department.

Yearbooks Still On Sale

In reply to various rumors circulating around the campus to the effect that no more annuals would be sold, editor John McMurrin stated that they are absolutely without foundation and entirely false.

"A yearbook cannot exist at Humboldt State college without a minimum of 350 books sold, and the staff really must sell 500 to make the Sempervirens of 1950 a complete success", said McMurrin. The Sempervirens of 1950 has not reached the 500 goal as yet, but hopes to do so at spring registration.

Marlene Commons, sales manager, is planning a book sales drive for spring registration that will start in the next few weeks. All students who have not bought a copy of the annual will have the opportunity to do so at this time. Books sell for \$4.00 a copy; \$4.50

College News and Sporting Goods

Fishing, Hunting
Athletic Equipment
School Supplies
On the Plaza Arcata

Radio Station KHSC Moves To New Location

Work has begun on the remodeling of the old Jones home on Pine Street, giving Humboldt State College a new and more modern radio station. Partitions between the old living room and dining room have been removed to facilitate the making of a large audience participation studio. The kitchen and dinette will be made into a control room and announcing booth, while the basement space will be used as office space for staff members and radio station department heads.

The new studios have been designed for maximum efficiency by employing the features of a commercial radio station so that the students enrolled in radio classes will be able to work under actual radio station conditions.

New station appropriations will permit the installment of a Collins Duo-operation control console as well as amplification and reproduction equipment.

Completion of the remodeling will take another three weeks, according to Rod Shepherd, director of Radio Arts.

The men who followed Jesus were called the twelve opossoms.

a copy with the students name printed in gold on the padded cover. A downpayment of \$1.50 may be made in both cases.

Complete Line Of Cosmetics

Drugs and Sundries
Barnes Cut Rate
Drug Store
Arcata Telephone 4

A. W. Ericson Co.

PHOTO WORK
PICTURE
FRAMES
JOB PRINTING
Arcata, Calif.

TO LOOK AND FEEL
Your Best
WITH A TOUCH OF
GOOD GROOMING
Its

Walter's
Barber Shop
NORTH ARCATA

FOOD MART

Everything in
the line of
GROCERIES
and
FRESH MEATS
Arcata Phone 507

HUTCHINS GROCERY

GROCERIES &
BEVERAGES
NORTH ARCATA

PROTECT YOUR CAR WITH

Reliable Ford Service
AT
LUTHER HUNT
MOTORS
ARCATA

SPORTS

CHICO TAKES PAIR FROM LUMBERJACKS

Chico State's long range sharpshooters turned a dangerous Humboldt team into cannon fodder at Chico last weekend, downing Humboldt 69 to 34 and 98 to 48 in a two set-to at the southern city.

Humboldt, suffering her first conference defeats, played good basketball, but an extremely accurate Chico team, coupled with Humboldt's sudden inability to hit the bucket, combined to hand Humboldt a two game loss.

Chico made 52 percent of her shots in the Saturday night tilt, about half again what is considered good in college. Humboldt managed 6 percent.

Coach Jack Whetstone cited a pair of vets and a pair of frosh for their excellent work in the Chico series. Bob Marsh and Spider Klingenspor were the steady influence and accounted for quite a few points. Caesar Fiamma maintained his steady average of 13 points per game while Ric Warner was a tower of strength on the backboards.

Bob Marsh took individual single game scoring honors for the series with 19 points in the Saturday night tilt. Caesar Fiamma scored the most points, 13 on Friday night, when he led the scoring, and 14 on Saturday night.

Ex-Tankers Attention

The National Guard is interested in forming a medium tank company of a battalion in armored cavalry regiment, light. The strength of the organization is 90 men and 5 officers.

In order to organize it is necessary to interest at least 1 officer and at least 16 enlisted men. Veterans of the U. S. Army may enlist in their old grade or better. Among the advantages of being a member in the National Guard is that you earn the new pay for your grade or rank.

Students interested please contact Dr. Christensen in the Deans' Office before Wednesday, December 7.

The writing in Ancient Egypt was called hydraulics.

Oregon Tech Wins Over Humboldt

Oregon Tech's high flying Owls continued a seven game winning streak at the expense of Humboldt's Lumberjacks January 6 and 7 in Klamath Falls, Oregon.

Playing their first games of the season in the mile-high gym at Klamath Falls, the Humboldt State team ran a smooth-working Oregon Tech team off its feet in a two game series, but the hot-shot Owls combined smooth ball handling and dead-eye shooting to take the games 61 to 46 and 64 to 56.

The Saturday night tilt was close all the way, with Humboldt leading at the first quarter, and Oregon Tech pulling into a small lead by halftime. The Owls made an amazing percentage of all their shots in the Saturday contest.

The complete box score:

HUMBOLDT					
Name	pos.	fg	ft	pt	tp
Marsh, f.	10	4	3	24	
Fiamma, c.	8	4	2	20	
Klingenspor, g.	9	0	5	18	
Dunaway, f.	6	3	3	15	
Klein, g.	4	0	2	8	
Goetz, c.	4	0	5	8	
Oliver, f.	2	0	2	4	
Maciel, f.	1	0	0	2	
Warner, g.	1	0	10	2	
Fredricks, f.	0	1	5	1	

The people of Japan ride about in jigsaws.

In Pittsburg they manufacture iron, and steal.

Rome had a fine defensive position, being seven miles from the mouth of the Tiger.

BEN FRANKLINS

Complete Line
Of Variety Store
Goods
"On The Plaza"
ARCATA

Cottage Grove Dairy

GRADE "A"
DAIRY PRODUCTS

Phone 135 Arcata

C. O. Lincoln Co.

STATIONERY
BOOKS
TOYS
GIFTS

615—5th Street Arcata

CORSAGES

CUT FLOWERS
POTTED PLANTS

Awful Fresh McFarlane Candles

Julie's Flowers

15th and G Sts. — Arcata
Phone 96

Dr. G. B. Barnes

OPTOMETRIST

1610 G St. Phone
Arcata 672-W

COLLEGE Shoe Repairing

SHOES
SHOE REPAIRING

E. Canclini, owner
808 G St. — Ph. 127 Arcata

Possible starters Friday and Saturday nights when Humboldt State meets Southern Oregon's Red Raiders are the above five, all veteran stars of the Humboldt team. From left to right are Mel Klein, Kenny Dunaway, Bill Goetz, Spider Klingenspor, and Bob Marsh.

Humboldt To Meet Raiders Friday

IT SAYS HERE

----- in fine print

By CRAIG STARK, Lumberjack Sports Editor

Here and there at Humboldt - A new major sport is in the making at Humboldt. That is, if the cold snap continues, there might be a new one. Although never before attempted in this area, Ice Hockey would be a new attraction for the HSC athletic department.

It wouldn't have to get much colder either. The ice on the fish pond on the campus measured more than an inch and a half thick. Not thick enough to skate on, but getting there!

After three years of stardom at Humboldt, Eddie Oliviera has run into injuries that may rob the popular senior athlete of his last year of basketball at HSC. "Excellent Eddie" is currently fight-

ing infection in his right elbow, the last of a series of injuries that have plagued him since midway through the football season.

First, it was a leg injury, temporary, it seemed at the time. But that injury kept him out of several games in mid-football season. After the leg injury was cured, football season was almost over. So, Eddie started basketball practice with new enthusiasm. After two weeks of practice, a blood clot stopped him again. After recovering from that, a tonsilectomy, which put him out for a week, Oliviera suffered an infected elbow, and will be out for two more weeks.

With Jack Whetstone's intricate passing attack, the senior star will be far behind his teammates when he returns. Eddie has demonstrated his ability many times in the past, but the lead his teammates have been piling up in conditioning and ball-handling may prove insurmountable, even for Ready-Eddie.

Humboldt's basketball team should be well acquainted with snow. In addition to the local storm, called the worst in twenty years, the Humboldters ran into mountains of the white stuff on their northern trip.

Icy roads delayed the bus bearing the Lumberjacks from Klamath Falls to Redding long enough so that they had to spend an extra day in Redding, where the temperature dipped below the

Humboldt State's wandering snow-babies return to their home court Friday and Saturday night to face Southern Oregon Colledge in the first home appearance of the year against collegiate opponents for the Lumberjacks.

The Lumberjacks lost their first series of the infant season, dropping a pair of tilts to Chico's red-hot Wildcats 69 to 34 and 96 to 48 in Chico last week, despite good work by Spider Klingenspor, Ric Warner, Bob Marsh and Caesar Fiamma.

Currently leading the Far Western league with two thumpings of San Francisco State to their credit, the Red Raiders of Southern Oregon are one of the "dark horse" teams of the league.

Leading the Southern Oregon attack will be Kieth Wade, the giant center. The lanky pivot man held a momentary lead in conference scoring last week, but a bye threw lesser scorers into the lead. Wade potted 39 points in his first two games for a 19-5 average, three points more than his closest competitor.

Another Oregonite high up on the conference scoring list was Johnny Barger, the deadeye forward, who split the twine for 23 points and fifth place in the scoring parade.

Humboldt's fast breaking team will be out for its first home win of the year, and on the local court, the Humboldters will be very dangerous. With Jack Whetstone's smooth fast break offense working better with every game, the Lumberjacks will attempt to out-run the league leaders.

Probable starters for Humboldt in the tilt will be: Kenny Dunaway and Bob Marsh, forwards; Caesar Fiamma, center; and "Spider" Klingenspor and Ric Warner at the guard posts.

They gave William IV a lovely funeral. It took six men to carry the beer.

zero mark.

The enforced delay was indefinite, and Humboldt was prepared to stay for days. Coach J. Whetstone even arranged for the Redding gym to practice in. As it turned out, the Humboldters spent only one extra day in Redding, where they ate a huge chunk out of the already-slim budget before turning homeward. Anyway--Bigger and better snowmen, boys.

Westinghouse And Hotpoint

APPLIANCES

Hammers & Nails

Allen & Hensel

954 H St., Arcata

Murphy's

NORTH ARCATA

STOP — SHOP

Groceries - Clothing
Hardware - Notions
A good selection of radios
\$14.95 & up
Appliances

Open 8 - 10 daily

S & H GREEN STAMPS