

Dig those crazy costumes Dr. Stanley Spaid, left, and Dr. John Pauley are displaying. Nope, the two HSC division heads aren't decked out for a lodge meeting, nor are they trying to set a new style for commencement. They were featured "artists" at last Friday's annual faculty-intramural all stars basketball "game".

Lumberjack

PUBLISHED BY THE ASSOCIATED STUDENTS OF HUMBOLDT STATE COLLEGE

Vol. XXIX

ARCATA, CALIF., FRIDAY, FEB. 3, 1956

No. 17

'Beggar's Opera' To Feature Familiar Tunes

"The Beggar's Opera", the Humboldt State College musical production this season, might be called a predecessor of the Gilbert and Sullivan style, says drama director Stanley Glenn.

Written in 1728, the opera is accompanied by the music of the day, with appropriate lyrics adapted to the story. Some of the tunes are played occasionally today, and one, "Greensleeves", was revived a few years ago.

Centered around the follies of MacHeath, a highwayman, the story concerns his fascination for two young women, the daughter of a fence and a jailer's daughter.

Included on the college season ticket, the ballad opera will be produced Friday and Saturday, Feb. 24 and 25, and the following weekend, Thursday through Saturday, March 1, 2 and 3, in the auditorium, at 8:15 p. m.

Major roles will be portrayed by Frank Spaid as Peachum, Pat Hammond as Mrs. Peachum, Bob Lloyd as MacHeath, Joline Benites as Polly, Dorothy Sousa as Lucy, Louis Davis as Lockit and Herb McLellan as the beggar.

Highwaymen will include John Gilchrist as Filch, Steve Mento as Wat Dreary, Tom Roval as Ben Budge, Don Filbert as Jeremy Twitcher, Wally Sinclair as Tom Tiddle, Carl Eifler as Mott of the Mint, William Busch as Harry Paddington, Bob Maupin as Crook-fingered Jack, Dennis Cleveland as constable.

Ladies of the town are Helen Olson as Mrs. Trapes, Dorothy Wilkenloh as Mrs. Coaxer, Beverly Spiering as Dolly Trull, Jean Richards as Mrs. Siammerkin, Kitty Payne as Suky Tawdry, Mary Anne Ely as Betty Doxy, Peggy Senter as Mrs. Wishful, Kay Nielsen as the barmaid, Panquita Dawson, barmaid, Lou Hill as Mrs. Vixen, and Sylvia Harris as Molly Brazen, will complete the cast.

5 "Opera" Players To Serenade CC

Five members of the cast of the "Beggar's Opera" will sing songs from the show at a dinner meeting of the Arcata Chamber of Commerce next Wednesday, Feb. 8, at the Big Four Inn.

Singers are Joline Benites, who plays "Polly" in the operetta; Bob Lloyd, who plays "MacHeath"; Pat Hammond and Frank Spaid, "Mr. and Mrs. Peachum"; and Dorothy Sousa, "Lucy." Melrene Hinch will be the pianist, and Dr. Leon Wagner, music director of the operetta, will be emcee.

WINNER OF NOBEL PRIZE WILL SPEAK AT HSC

DR. LINUS PAULING Will make three addresses at HSC during February.

Dr. Linus Pauling, Nobel prize winning chemist, will be the featured speaker at American Heritage Week this month.

The noted scientist, professor of chemistry at California Institute of Technology at Pasadena, will spend three days on the Arcata campus and make two major addresses.

He will speak on "The Development of American Science" Friday, Feb. 17 at 11 a. m. in the college auditorium, in the concluding event of Heritage week. He also will speak on "Hemoglobin Molecules" at the college's natural science seminar at 4 p. m. Feb. 17 in the Science building lecture room. The latter address will be of particular interest to physicians.

Theme for Heritage week Feb. 13 - 17 is "The Development of American Life." Other events throughout the week will be keyed to this theme, according to Martin Watkins, assistant professor of American literature and chairman of the faculty committee making the arrangements.

Humboldt State college is the first college to sponsor such a week. Dates were arranged to fall between Lincoln's and Washington's birthdays.

Dr. Pauling won the Nobel prize in chemistry in 1954 for "research into the nature of the chemical bond at its applications to the elucidation of the structure of complex substances."

Sigma Xi Club's Installation Set For Feb. 18

Linus Pauling will address the first installation dinner of the local club of Sigma Xi, national honorary science society, at 7 p. m., Saturday, Feb. 18, at the Eureka Inn, Eureka.

Dr. Pauling will speak on "The Structure of Proteins," the field in which his 1954 Nobel prize in chemistry was awarded.

An invitation to attend the dinner and talk is extended to anyone interested, particularly doctors, teachers, nurses and medical technicians. Reservations may be made by contacting Dr. William J. Wasserman, assistant professor of chemistry, or phoning Arcata 1349.

A club of Sigma Xi, the most important research honorary society in the United States, is being organized at the college. Thirteen HSC professors who have been elected to full or associate memberships in other colleges are the nucleus of the club. The organization meeting to elect officers and adopt by-laws will be held Wednesday, Feb. 8, 12:30 p. m., on the campus. Any present members of Sigma Xi within commuting distance are urged to attend.

After serving a probationary period as a club, the group plans to petition the national society headquarters for permission to become a chapter. Chapters can initiate new members, adding both student and faculty members as they earn recognition.

CES Host Teachers In Institute Day

College Elementary school children took a day's vacation as Fortuna, Freshwater, and McKinleyville elementary school teachers and supervisors spent all day Friday in a special Institute Day at the CES.

Approximately 100 teachers attended the Institute, which had a theme of "Improving Instruction," with particular emphasis on teaching the social sciences and on teaching reading, as requested by the teachers in two pre-planning sessions.

STARK NAMED NEW EDITOR

The nomination of Frances Stark to be editor of the Lumberjack was forwarded this week to the student council.

She will replace George Golding, editor during fall semester, who did not enroll for spring term.

A junior, Frances has been feature editor of the Lumberjack for two years. She has been employed by the Humboldt Times as a society correspondent and special feature writer. She also is a photographer for the 1956 Sempervirens.

In another staff change, Gene Smith, freshman, becomes sports editor, succeeding Art Cook, who did not register for spring term. Keith Barnhill, freshman, and Chloe Kiggins, junior, will serve as assistant editors and Bobbie McCrory as feature editor.

Redwood Hall Men Improve Trail

A work crew of nearly 25 men students living in Redwood Hall spent Saturday improving the trail which is a short-cut from the dormitory to the Corporation Yard.

Covering a clay path with gravel banked by logs, the students devoted most of the morning to the project, with the work made more pleasant by accordion music.

Chief engineer was, reportedly, Ben Crabb, because he procured the shovels.

Gravel for the project was furnished by the college maintenance department, also blue paint for an ingenious bridge across a ditch. Several borrowed signs make travel easier, such as the stop sign at the bridge, "Guzzler's Creek," and others of questionable purpose.

FINANCING FOR FIELD HOUSE IS DEFERRED AT MEETING

Humboldt State college's hopes for getting a fieldhouse appropriation at this year's legislature dimmed but prospects for the new athletic field and baseball diamond brightened last week.

Profs Beware!

Students with "homework blues," rejoice! It has been brought to Lumberjack staff attention that entirely too much work is assigned you by our HSC professors.

We had hoped the situation would correct itself, but it has not, and, as the Walrus said, "The time has come" for serious measures.

It is possible, of course, that our learned scholars aren't aware of the anguish they cause. If this is so then surely they'd be first to agree that they owe it to themselves to find out. The Lumberjack is now offering them that chance.

Beginning next week on these pages will be a new series . . . Professors, cringe! And students, gather 'round . . . This time WE ASSIGN THE PROF!

'Honsa' Reading Set Sunday

A playwright's reading of "Honsa," prize-winning tragedy by Dr. John F. Pauley, will be presented Sunday at 8:15 p. m. in the college auditorium.

Based on the last 12 hours in the life of Jan Masaryk, last non-Communist foreign minister of Czechoslovakia, the play won an honorable mention in University of Arkansas' play competition last summer. The play was produced there earlier this month.

The play deals with events immediately preceding Masaryk's fatal fall, usually believed to be suicide, following the accession of the Communists to power in 1948.

Reading the new play under the direction of Dr. Pauley will be a cast composed of students and college faculty members. In the cast are Joline Benites, Milton Dobkin, Herb McClellan, Craig Stark, Mrs. Naomi Cottrell, Dr. Richard Boehmle, Richard Cleveland, Don Filbert, Frank Bettendorf, Jon Tonge, Bob Maupin, Wally Sinclair, Dr. Archie Jones, Bill Busch and Glenda Czewinski.

Dr. Cornelius H. Siemens, college president, returned Monday from a special meeting of high officials of the state department of finance and department of education. Whether the fieldhouse, athletic field, swimming pool and baseball diamond . . . projects totaling \$578,700 . . . should be included was discussed in the session.

These facilities have been approved by the department of education and plans have been completed and approved by the department of architecture for submission to the legislature when it meets in March.

"The position of the department of finance was that the rapid enrollments at Humboldt would require standard conventional classrooms which should be built first," Dr. Siemens said.

As proposed by HSC, the fieldhouse is simply a large (160 x 180 feet) roofed over dirt area which would provide space for a wide variety of physical education activities on a rain-or-shine basis.

Regular physical education classes such as archery, softball, volleyball, soccer, touch football and tennis would be scheduled in the fieldhouse.

The meeting concluded with reinstatement in the governor's budget of the athletic fields and baseball diamond at a cost of \$80,000, and a further review of the fieldhouse project.

Meanwhile, plans are being rushed for the speech art auditorium building in the event the fieldhouse is not included.

Returning Students Select Name Of "Phoenix Club" In Contest

Dr. Don W. Karshner's entry in "Give us a name" contest conducted by the organizing returning students won the contest with the name of "Phoenix Club" for the group. The "prize" of the contest was that the winner could talk on his pet subject for one hour to the group at their next meeting to be held in February. The date will be set by Mrs. Clara Byers, vice president.

Miss Thompson, president of The Phoenix Club wishes to thank the numerous members of

the faculty who participated in the contest. Many of the faculty wrote letters of appreciation and congratulations for the newly organized club.

The name Dr. Karshner presented stems from Egyptian mythology wherein a lone and beautiful bird lived in the Arabian desert for more than 500 years and then consumed itself in fire, rising renewed from the ashes to start another long life: it is used as a symbol of immortality.

LUMBERJACK

EDITOR: FRANCES STARK

Published Weekly by the Associated Student Body of
Humboldt State College, Arcata, California

Assistant Editors Keith Barnhill, Chloe Kiggins
Sports Editor Gene Smith
Feature Editor Bobbie McCrory
Ad Manager Louis Cimini

AMERICAN HERITAGE WEEK PROGRAMS ARE ANNOUNCED

Three outstanding art exhibits will be shown on the Humboldt State College campus during the week designated by the college as American Heritage Week, Feb. 13-17.

Displays by a nationally-known California painter, and from the San Francisco Museum of Art and the Smithsonian Institution will be exhibited through the week in the Administration building.

About 20 samples from the work of Phil Dike, now teaching in the Claremont, California Graduate School, will demonstrate his frequent portrayal of California settings and motifs. A contributor to numerous famous collections, including the Metropolitan museum, Dike was formerly a member of the Chouinard Art Institute in Los Angeles and with Walt Disney.

American Heritage Week on the HSC campus, with a program featuring Nobel prize winning chemist Linus Pauling, will be further observed with a display of reproductions of paintings by representative American artists. Selected to show major American artists from colonial times to today, the exhibit will include some of the works of realists George Bellows and George Eakins, and others through the years to the contemporary expressionist Yasao Kuniyoshi.

"Popular Art in the United States," a collection from the Smithsonian Institution in Washington, D.C., includes original water colors of typical American folk art, portraying the original American designs employed in early furniture, dishes and crafts.

Book Buy-Backs Again This Spring

The bookstore's "buy-back" program was successful and a repeat of the plan to purchase used books will be held this spring, Graduate Manager Richard E. Harmer told the ASB Executive Council last week.

The council also approved a bill to be presented to those known to be responsible for burning of PE department straw at the Homecoming bonfire rally.

A report was heard on the proposal to pipe KHSC into Nelson Hall and the coop. The Nelson Hall line will not be installed, since the radio studio will be moved in the near future, Larry Flammer reported, but the line into the coop has been installed and is in operation, he said.

Mike Fielding was named to head the committee to arrange the annual Spring retreat.

The first of four programs in American Heritage Week on the Humboldt State College campus, February 13-17, was announced today.

Revealing the motives of American Art through the years, Associate Professor of Art Reese Bullen will demonstrate the influences on American art in a slide illustrated talk at 8 p. m., Tuesday, Feb. 14, in the college auditorium.

All American Heritage Week programs are open to the public. Featured speaker during the week is Linus Pauling, Nobel-prize winning chemist, who will talk at 11 a. m. and 4 p. m. Friday, Feb. 17.

In tracing American art patterns, Professor Bullen will illustrate what is meant by numerous terms, including realism, romanticism, expressionism, cubism, impressionism and post-impressionism.

Prof. Bullen will demonstrate that a cubist artist emphasizes form. Rather than drawing an object from one angle as he sees it, the cubist usually tries to depict the object from all sides in one drawing. Drawing freely, the cubist often rearranges a figure for the sake of form. Cubism was consciously and deliberately exploited to an extreme at the turn of the nineteenth century, according to Bullen.

Demonstrating cubism, Bullen will show the painting, "Nude Descending a Staircase" by Marcel Du Champs, which is one of the best known examples of cubism.

Dike Art Exhibit Due At HSC

Phil Dike, California artist and Scripps College professor of art, will have a one-man show during February at Humboldt College.

The National Academician will show his well-known seascapes and shore scenes, including "Ocean Tapestry" and "Harbor Tapestry," which won an honorable mention and an award, respectively.

The collection will also include a group of paintings reflecting a new interest in landscapes. Inspired by the rolling hills of the Chino Valley area, Dike has painted the earth in the forms and colors of the changing seasons.

With an impressionist's point of view he discovers the broad patterns and shapes of California's terrain. In his seascapes are the rugged, waveswept headlands of Mendocino County which Dike visited last summer.

In Pomona Dike displays oils, prints, and water colors.

A native of Redlands, Dike studied at Chouinard Art Institute in Los Angeles and at the American Academy in Fontainebleau.

SIEMENS ATTENDS MEETING

President Cornelius H. Siemens represented the state colleges at the 1956 regional conference the National Commission on Teacher Education and Professional Standards Friday and Saturday in San Francisco.

LITTLE MAN ON CAMPUS

by Dick Miller

"Run down town and get 100 pounds of Hamburger, some buns, an' make 50 gallons of coffee -- and hurry -- they're having an all-school assembly next hour."

Minutes of the Student Council

The meeting was called to order on the above date by vice-president. Those present here: Fern Fowler, Larry Flammer, Jim Westman, Frank Bettendorf, Bob Jacobson, Craig Stark, Dr. Karshner, Dick Harmer, and Joan Guyn. John Dufour was present also.

OLD BUSINESS

A motion was made and passed to charge those persons known to have been responsible for the burning of the P. E. Department's straw at the 1955 Homecoming Bonfire Rally.

Jim Westman reported that Sylvia Harris is to be consulted and work will soon be underway to reorganize the Booster Committee.

Fern Fowler and Pat Heney were appointed to organize and arrange for the Student Council Members' awards.

Members of the student council are to assemble the revised A.S.B. Constitution on Monday, Jan. 30.

Dr. Karshner reported that the proposed yell-leading platform for the yell leaders will not be erected in the gym because they do not want such a platform.

Bob Jacobson and Frank Bettendorf volunteered to be on a committee to better organize the Public Relations Program now being initiated by the I.C.S.

Larry Flammer reported that the radio hut is going to be moved, so it will not be possible to run lines to the Nelson Hall Cafeteria to have KHSC heard there. There is to be a line run into the Coop, however, for this purpose.

NEW BUSINESS:

A motion was made and passed to approve the prices of the Mardi Gras, to be held Feb. 10 at the Carson Memorial Building, at \$1.25 per couple and \$.65 per single with S. B. card; \$1.50 per couple, \$.75 per single without S. B. card.

Mike Fielding volunteered to head the committee for organizing the Spring Student Body Retreat.

John Dufour informed the council that the business office would duplicate lists of the students box numbers and make them available to clubs, organizations, and the library.

Larry Flammer will head the publicity committee for the approaching election on the revision of the A.S.B. Constitution. Pat Heney, Craig Stark, and Bob Jacobson, and Mike Fielding are to work together to decide on the

form of the ballot for this election.

Larry also suggested the formation of permanent political parties here on campus.

The Knights' "Clean-up-the-Campus" program is to be presented to I.C.S. by Jim Barnes.

The A.S.B. President suggested that the next Student Council Meeting be an informal one for new and old members. Refreshments will be served.

Dick Harmer reported that the "Buy-back of used books" was highly successful. Cooperation of the faculty is helpful, he pointed out, because the longer a text is used the more students will receive for their books. There will be a "Buy-back" in May -- possibly one before, too, Dick said.

Dr. Karshner announced that American Heritage Week is Feb. 13-17. Students are urged to attend the series of night lectures, and also the seminar (science) on Friday in the Wildlife Building. Jim Westman is to report the details of this program to I.C.S.

Mrs. Everett, from the library, has received information concerning typewriters for students to rent. I.C.S. is to find out if students want these rental typewriters made available.

The meeting was adjourned.

Respectfully submitted,

Joan Guyn, A.S.B.
Secretary
Mike Fielding,
Vice-President

IR Club Reelects All Four Officers

The International Relations club re-elected its entire slate of officers for the spring semester at its biweekly meeting in Nelson Hall little dining room.

Officers are Abdul El Qadi, president; Bill Busch, vice president; Kathy Payne, secretary and treasurer, and Ed Spencer, ICS representative.

13 EXTENSION COURSES ARE OFFERED BY HSC

Extension course offerings for the spring semester were announced this week by Dr. Ivan C. Milhous, dean of educational services.

Thirteen courses in the fields of education, fine arts, physical education, physical sciences, social sciences, and speech are scheduled to begin during the week of February 6 to 10 in Eureka, Fortuna, McKinleyville, and Arcata.

The courses meet once each week and carry from one to three units of college credit. Registration for each course will be conducted by the instructor at the first meeting of the class, with a registration fee at the rate of \$7.50 per unit of credit.

A minimum enrollment of 15 students is necessary to insure organization of the class. Dr. Milhous pointed out, and urged that all who plan to enroll be present at the first scheduled meeting or notify the instructor in advance.

While students taking the course for college credit will be expected to comply with regular college requirements for class attendance, outside assignments, and examinations; others who do not wish to earn credit may register as auditors if they prefer.

The extension bulletin giving detailed class listings may be obtained from Dr. Milhous' office, room 116, Administration building.

Ten Staffers Added To KHSC

The staff of the college radio station has been bolstered this semester with the addition of ten new students who will be working on KHSC as part of their work in radio workshop.

Dr. William Ladd, radio head, hopes to improve the instructional program by employing what he calls the "Big Brother" system. Under the "Big Brother" plan, each new student will serve an apprenticeship with an experienced announcer before assuming a regular shift.

New students who will be working on KHSC this semester are: Ervin Bavey, Dennis Cleveland, Carl Eifler, Larry Heise, Ed Holverson, Beverly Spelring, Sue Spelring, James Vinum, Irene Gautraud and Jean Sylva. Experienced announcers returning this semester include: Station Manager Fred Zehnder, Pat Hutchins, Mike Stone, Lou Davis, Ron Goble, Darrel Garcia, Wally Sinclair, Ed Spencer, Bob Schreiber, Bob Dalton and Marv Roseaneau.

A direct line from the radio building to the student union is being installed this week, and speakers carrying KHSC programs will be placed in the Co-op and outside the building.

AN INVITATION TO STUDY

A bilingual summer school sponsored by the Universidad Autonoma de Guadalajara in cooperation with members of the faculty of Stanford University and other American universities will be held in Guadalajara, Mexico, June 2 to August 11. The offerings will include art, folklore, history, Spanish language and literature courses. \$225 will cover the tuition, board and room for six weeks. For more information, please write to Professor Juan B. Rael, Box K, Stanford University, California.

Frank's Rock Shop

2nd and W Sts.
Eureka, California

Mineral Specimens
Fossils
Lapidary Supplies

Satisfaction Guaranteed

WATCH REPAIRS

Kelly's

Silver - China
Watches - Diamonds

ARCATA

EUREKA

- PRINTING -

Whether You Need . . .
LEGAL FORMS
MILL FORMS
or
CALLING CARDS
We will be happy to help you with your JOB PRINTING NEEDS

CHASE PRINTING CO.
1138-7th St. Arcata
Phone 950

VET'S CORNER

Contrary to what was promised in this corner last week, I do not have the regulations for the proposed loan fund available at this time. However if those of you who are interested will show up at the meeting this morning, I believe that they will be ready by then.

In an unusual move this last week I accepted the resignation of Bob Talbott as treasurer of the Vets Club in order to appoint him to fill out Les De Haven's term as vice president. Les, by the way, had dropped out of school some several weeks ago, and since our tremendous jump in membership has entailed more paper work I felt that we needed a vice president right away. We hope to elect a new treasurer and secretary at the meeting this morning, so come on up to room 110 at 11 a.m. if you are interested.

As most of you are aware by this time the Vet's Club is sponsoring an after-game dance tomorrow night at the Portuguese Hall in Arcata. Remember, if we are to make the March 17th affair a success it is imperative that we make this a dance a success also.

VET'S MEETING TODAY, IN ROOM 110 AT 11 A.M.

Have any of you noticed the lack of school spirit lately? Here

we have the first opportunity for a basketball championship for several years, and the students of HSC are letting their team down. Evidently the students, in their apathetic way, just don't care enough about the team to go to the games, and even if they go, the gym is practically a morgue!

Y'all Come!

DANCE

Saturday, Feb. 4

9 p. m. - 1 a. m.

Portuguese Hall
ArcataSponsored By HSC
Veterans' ClubWith ASB Card:
Couples \$1.00 - Stag 75 centsWithout ASB Card:
Couples \$1.25 - Stag 85 centsBasketball Team Admitted
Free

"Oh, Grandma, what big ears you have," members of the Newman club seem to be saying as they try out costumes for the annual Mardi

Gras they'll sponsor next Friday night, Feb. 10. Wanna see what's behind those masks? Then plan to be at the unmasking!

STUDENTS READY COSTUMES
FOR MARDI GRAS DANCE

Princesses and pirates, with maybe a sultan and his glamorous harem may appear at the Mardi Gras for Humboldt State College students in Eureka, Friday, Feb. 10, at the Carson Memorial building.

The annual costume event is the object of intensive effort as students prepare for costume judging at the ball. Although guests do not have to wear costumes, valuable prizes will be awarded after a grand march to determine winners, according to Arlene Sterner, publicity chairman.

Claude Gribble's combo will play for dancing from 9 p. m. to 1 a. m.

Five faculty members will campaign on campus the week before the Mardi Gras to become king and queen of the ball. Results of all-student balloting will be announced at the dance.

The Mardi Gras is sponsored by the Newman Club, social club of Catholic students, with Dr. Ralph J. Roske and William A. Jackson as sponsors.

Tickets cost \$1.50 a couple, or \$1.25 with the Associated Student Body card, or 75 cents single.

Carnival booths, part of last year's Mardi Gras, are being replaced by the ball.

5 Of HSC Faculty
Vie For Monarchy

Five faculty members and their campaign managers will enliven campus life the week preceding the Mardi Gras in vying to become King and Queen of the ball.

Chosen by a committee as royal candidates are: Mrs. Mary Farr, whose campaign manager will be Miss Dorothy Bissell; Mrs. Ethelyn Pauley, managed by Miss Kate Buchanan; Dr. Dan Brant, with Dr. E. Nedd Girard directing; Dr. Ralph Roske, aided by Dr. Don Karshner; Charles Parke, managed by Dr. Stan Spald.

Students will ballot from 8 a.m. to 4 p.m. in the administration building on the day of the Mardi Gras, and the couple will be crowned at the ball.

INCIDENTAL INTELLIGENCE

Fresno State College — The pranks of a little cousin and the wash day habits of a mother were listed as the reasons for the loss of two student body cards in requests for replacement at Wednesday's Board of Directors meet.

One student stated that his little nephew very admirably flushed his student body card down a commode. The other commented that his mother "washed out" his card while laundering his shirt.

FILM SCHEDULED SATURDAY

"Kind Hearts and Coronets," the first movie to be presented by the Film Club this season, will be shown Saturday at 8 p.m. in the auditorium. Admission is 75 cents.

LOOKY! LUCKY DROODLES! HAVE A BALL!

WHAT'S
THIS?For solution see
paragraph below.

THERE'S NO QUESTION that Luckies taste better—they're made of fine tobacco that's TOASTED to taste better. There's no question in the Droodle above, either (in case you were thinking it looked like a question mark). It's titled: Captain Hook reaching for a better-tasting Lucky. If you'd like to get your hooks on the best-tasting cigarette you ever smoked, light up a Lucky yourself. It's jolly, Roger!

DROODLES, Copyright 1953 by Roger Price

LAST BAR OF SCHUBERT'S
UNFINISHED SYMPHONY
Theodore Foster
U. of ColoradoCARELESSLY IRONED
HANDKERCHIEF
Kimmo Kautto
U. of IndianaSTART OF SKI JUMP
AS SEEN BY SKIER
Carol Newman
U. of New HampshireStudents!
EARN \$25!

Cut yourself in on the Lucky Droodle gold mine. We pay \$25 for all we use—and for a whole raft we don't use! Send your Droodles with descriptive titles. Include your name, address, college and class and the name and address of the dealer in your college town from whom you buy cigarettes most often. Address: Lucky Droodle, Box 67A, Mount Vernon, N. Y.

LUCKIES TASTE BETTER - Cleaner, Fresher, Smoother!

©A.T. Co. PRODUCT OF The American Tobacco Company AMERICA'S LEADING MANUFACTURER OF CIGARETTES

Jacks Encounter Hornets Tonight

HUMBOLDT RETURNS TO HOME COURT WITH SLIM LEAD

Returning to their home grounds tonight, the league leading Lumberjacks of Humboldt State meet Sacramento State in a two game series. Games tonight and Saturday night will start at 8 p. m. with a preliminary at 6:15.

Humboldt won 49-12 over the Hornets in the Far Western conference tourney in December and will be favored to sweep the series. However, the Hornets edged Humboldt twice last season and are not by any means lightly regarded by Lumberjack coach Franny Givins.

Sacramento will be able to use for the first time Bob Syftesdad, 6-2 junior who was ineligible until mid-year as a transfer from UCLA. Syftesdad was voted the most valuable player at Sacramento junior college in 1952-53 and is regarded as the peer of Jim Gray, the Hornets' 6-2 all-conference player.

Other probable Hornet starters are Dale Freeman (6-3), Charley Mobley (6-0) and Carlton Rolfe (6-2).

Sacramento dropped its only conference game this season last week to San Francisco State, 77-53.

Givins said his team would have to snap out of a long scoring drouth to stay in the thick of the conference race. "We were very tense against Chico both nights," Givins pointed out. "But the kids have the potential to go all the way." Humboldt came from behind to win 64-60 in the first game but lost the second 77-51 in a very rough and very ragged series.

Except for Jumping Joe Myers, who fouled out early in the second half, the Lumberjacks could not muster a scoring threat or organize a stiff defense in the

Star Halfback Of '52 Champs Back

Returning to Humboldt State College after a hitch in the Army, Jerry Garcia will try and pick up where he left off in 1952, when he was star halfback and signal caller for the Lumberjack's championship football team.

Garcia who now weighs 150 pounds compared to his previous playing weight of 135 pounds is a tremendously fast scatback and a great defensive player despite his size. In 1952, Garcia was an all-conference back on both offense and defense, during the days of the two platoon system.

Football coach Phil Sarboe was quite pleased with the return of his former all-conference star and indicated that he would be of considerable value to this year's grid squad. Garcia should prove to be a definite break away threat as he was three years ago.

Besides brightening the football picture for this year, Garcia should also improve the baseball team. He lettered in baseball and was an infielder for the Jacks before entering the service.

second game against Chico. Myers hooked well, bringing his conference scoring average up to 13.2. Glenn Wallace's 22 point performance in the first game raised his average for the six conference games to 11.2.

George Ibarreta still leads HSC scorers with an average of 18.2 in the conference and 15.5 in the 17 games this season. Myers is still ahead in rebounds with an astronomical 13.5 a game.

Other starters against Sacramento will be Hank Cooper and Warren Baker or Larry Taylor.

In the preliminaries coach Ced Kinzer's Junior Jacks will meet Seventh and E Market Friday and Pacific Redwood Saturday. The half-time show will feature a high bar and ring act by the HSC gymnasts coached by Kinzer.

Seen driving down the basketball court in the above picture is Cesar Fiamma, whom also is right at home when running on a football field. Although Fiamma is not one of the starting five on the Jacks hoop squad, he has seen action in almost every game and has been of considerable reserve strength to Humboldt throughout the basketball season.

Four Named To Faculty

Four faculty appointments for the spring semester have been announced by President Cornelius H. Siemens.

The newly added part-time positions proved necessary to take care of overloads in some required freshmen subjects, for this year's record freshman class.

Mrs. Nancy Gredigian of Eureka, an HSC graduate student, has been named assistant in English, and will teach English composition and word study.

Leslie Holgerson of Arcata has been appointed assistant in mathematics, and will teach a course in trigonometry. Mrs. Jacqueline Lahr of Arcata will be an assistant in physical education, to teach activity courses. Mrs. Mary Ann Smith of Crannell has been named assistant in business administration, and will teach business math.

FUNDAMENTALS OF BOXING TAUGHT INTERESTED HSC STUDENTS

The sound of a cracking speed bag and the solid thud of a well timed punch on the heavy bag can once more be heard around the campus of HSC.

Not for several years has there been any form of boxing instruction at Humboldt State College, but this year there is a boxing class being offered for all interested students. During the first half of this semester, a surprisingly large number of students signed up for the course, instructed by Bob Doornik.

A class of about 16 went through all the fundamental boxing maneuvers and drills. This included the correct way to throw the basic punches, defensive tactics, footwork, rope jumping and bag punching.

Coach Doornik did not allow any actual contact until all the

boys had learned the fundamentals and were capable of executing them adequately. Then after many weeks of practice and conditioning the boys were allowed to box two minute rounds.

At first it was thought that these boys might form the nucleus of a Lumberjack boxing team, but because of the lack of funds and other factors it was deemed impossible to have a team this year. However, Coach Doornik says that he has some good prospects, and hopes to raise enough interest in the sport to warrant an intercollegiate boxing team for HSC, sometime in the future.

Humboldt State won its only basketball championship in 1942, when Coach Harry Griffith's team took the title in the old FWC.

SPORTS

Page 4

LUMBERJACK

Feb. 3, 1956

CHICO WILDCATS HAND JACKS FIRST LEAGUE LOSS, 77-51

The Lumberjack hoop quintet of HSC gained a split in the two game series with Chico last weekend, as they dumped the Wildcats 64-60 in the first game, but were knocked from the undefeated ranks in the final contest by the score of 77-51 at Chico.

The first game of the series was a nip and tuck affair from start to finish, that saw the fast stepping Wildcats jump to a quick 11-2 lead and hold a 28-24 advantage at halftime. However the Jacks got rolling in the third period to overcome an eight point deficit, and take over the lead, never again to be headed.

Glenn Wallace looked like the sharp shooter of old, as he connected for 22 points and high point honors for the night.

Whereas Chico lost the first game because of inaccuracy, Humboldt likewise ran into the same problem in the second encounter. The Jacks could bucket only 22 percent of their attempts while Chico connected for a steady 41 percent of its shots.

The Wildcats roared to a 15-6 lead in the opening moments and extended that to 30-19 at the half-time. The Jacks couldn't seem to do anything right in this second game, as Glenn Wallace who was high point man the night before was held to a single point for the entire evening.

Joe Myers fouled out in little over half the game, but led the stalled Jack attack with 14 markers.

FIRST GAME				
HUMBOLDT STATE				
Player	FG	FT	PF	Pts.
Baker	1	0	1	2
Wallace	8	6	2	22
Myers	3	0	4	6
Ibarreta	6	6	0	18
Cooper	3	0	4	6
Taylor	4	2	2	10
Totals	25	14	13	64

CHICO STATE				
Player	FG	FT	PF	Pts.
Danby	5	0	2	10
Mostelotto	3	3	1	9
Wagoner	4	3	3	11
Piercy	5	4	1	14
Coons	7	0	1	14
Forberg	1	0	1	2
Totals	25	10	9	60

SECOND GAME				
HUMBOLDT STATE				
Player	FG	FT	PF	Pts.
Taylor	1	0	1	2
Wallace	0	1	2	1
Myers	6	2	5	14
Cooper	3	1	0	7
Ibarreta	6	1	2	13
Baker	0	2	0	2
Fredricks	3	5	1	11
Lawson	0	0	1	0
Paul	1	0	2	2
Fiamma	0	1	1	1
Totals	20	11	17	51

CHICO STATE				
Player	FG	FT	PF	Pts.
Danby	7	1	0	15
Mastelotto	3	1	3	7
Wagoner	6	2	2	14
Piercy	7	4	2	18
Coons	2	8	4	12
Forberg	3	1	2	7
Rideout	1	0	0	2
Ray	1	0	0	2
Totals	30	17	13	77

INTRAMURAL HOOP COMPETITION TO HALFWAY MARK

With but one more round of basketball left in the first half of the intramural hoop season, the teams of both leagues will have completed their schedule by this weekend.

League A has completed all their games and is made up of the following teams: Alpha, Redwood 1, Nelson Hall 1, Arcata, Married Men and C. U. Alpha and Married Men tied for the top rung in League A as they finished with identical four win and one loss records. Following them in the order in which they finished were Redwood and Arcata tied for second, C. U. and Nelson last.

League B, which has one more round of play left, is made up of Gamma, Redwood 2, Nelson 2, 513, IK, and Block H. Redwood is presently leading the B league with an unblemished mark of four wins and no losses. 513 and Block H follow with three wins and four losses. Following are Gamma and Nelson, with IK at the bottom of the heap.

Next week a new schedule will be drawn up with the six best teams of both leagues to be included in it.

Results in last weeks League A meetings were as follows:

Nelson vs. C. U., both teams forfeit.

Redwood 1, 20; Arcata, 34.

Married Men, 41; Alpha, 20.

League B will play out the remaining round on its schedule this weekend.

JACKS THIRD IN DEFENSE

Humboldt State's basketball squad ranked third among the nation's small college teams in team defense in the first 13 games of the season, NAIA official statistics showed this week. In compiling a 9-4 record, Humboldt held opponents to 795 points, an average of 61.2 a game, the statistics showed. No other Pacific coast school was ranked among the defense leaders.

RECORDS

TOP 20 TUNES
and Hi-Fi Albums

COSTUME JEWELRY

Falor's
Prescription
Pharmacy

Open 9 a.m. to 9 p.m.
Seven Days a Week

North Arcata, Close to Campus
563 G St. Ph. Arcata 702

Vote For The
Candidate
Who Is For You!
That Candidate Is
LYN PAULEY

Paid Social Ad written by and endorsed by constituents of the "Lyn Pauley for Mardis Gras Queen" committee, Kate Buchanan, campaign manager.

After The Game ...
After The Show ...
Any Time ...

Bim's

Famous BIMBURGER 22¢

Shakes - Malts and
Fountain Specials

FREEWAY AT SUNSET