

Dexter Makes Lincoln Day Address

Special Assembly Hears
Commemorating Speech
by Superintendent

UNVEIL PORTRAIT

Picture of Wyles, Donor
of Lincoln Library
to Be Shown

• In commemoration of the birth of Abraham Lincoln Dr. Walter F. Dexter will address the student body in a special assembly third hour today. Featuring the program in addition to the address of the superintendent of public instruction will be the unveiling of a portrait of William Wyles, donor of the Lincoln Library, painted by Clarence Hinkle.

The Friday assembly has been set as the Lincoln Day program as there is no school on Saturday, the date upon which the anniversary will fall. The assembly is called by the administration and as all classes will be dismissed it is expected that all students will attend the assembly.

Chooses Own Topic

According to President Clarence L. Phelps Dr. Dexter will speak on some subject of his own choice relative to the occasion. At a speech here last year Dr. Dexter spoke on the question "By What Standards Shall We Meet Our Problems?" In this speech he touched upon the contemporary problem of the individual's place in society.

Dr. Dexter was previously employed at Whittier college as president of that institution from where he went to the position of supervisor of public instruction for the state of California. He received his education at Penn college, Iowa, Columbia, and Harvard. Before coming to California he was head of the department of education at Earlham college.

Display Portrait

The portrait of Mr. Wyles will be displayed on the stage during the assembly and hung in Lincoln library following the assembly. Dr. Dexter and other guests will be present at the hanging of the picture in the library.

Clarence Hinkle, painter of the portrait, is a native son of California and was born in Placer county. Following his art training at the Crocker art gallery in Sacramento he studied at several schools and won the Cresson Traveling Fellowship at Pennsylvania Academy with extensive European travel. Color is Hinkle's special study as he has employed color to increase reality, emphasize certain ideas and at times to intensify aesthetic mood.

Mr. Wyles, student of Lincolniana, founded the library on the basis of a collection which he actively began in 1928 with the view of massing material in memory of Lincoln and preserving materials for the use of future history.

Formerly Wyles was a trustee of the Santa Barbara State School of Manual Arts and Home Economics from which has grown the present college. Retiring from business Wyles gave much of his time to the Lincoln library and in cooperation with Dr. Ellison, head of the department of social sciences, gave the local college a footing with any other in the United States.

Burkman Inspects State Campus

• Dr. J. A. Burkman, California State college advisor, from Sacramento, arrived yesterday to visit Santa Barbara State, conferring with President Clarence L. Phelps and Donald Kupfer, financial secretary, on financial and budgetary matters concerning the college. Dr. Burkman will stay over today for the Lincoln day assembly at which Dr. Walter Dexter, state superintendent of public instruction is the feature speaker.

Introduces Dexter

Matriculation Program Set

Tour, Assembly, Luncheon
and Tea Planned for
Parents, Feb. 18

• The first Matriculation Day at Santa Barbara State college will be held on Friday, February 18. More than 500 invitations to the exercises have been sent to the parents of the members of the freshman and sophomore classes.

Parents are urged to visit the regular classes in session from 8:00 to 11:30 p.m. with instructors not having classes at this time being in their offices for consultation.

An assembly will be held during the fifth hour in the auditorium. The matriculation address will be given by one of the leading ministers of Santa Barbara. Following the address, all students in the freshman class who have made a "C" average will be permitted to sign their names in the book of matriculation, which will become more valuable as years go by, for it is hoped that the various alumni organizations will enable the college to have a complete record of the students who have matriculated from its very beginning.

Serve Lunch

Following the exercises in the auditorium, luncheon will be served in Ebbets hall to the parents and visitors. Reservations for the luncheon must be made by Wednesday, February 16.

From 2:00 to 3:00 p.m. buildings and exhibits will be open for inspection. Members of the Gavel and Key, and the Sophomore Squires will act as guides.

Scheduled from 3:00 to 5:00 p.m., an informal tea will be served in the Women's club room, in charge of faculty wives. Crown and Scepter is sponsor of this event, and the Associated Men Students will assist. During the tea, heads of departments have been asked to receive parents and students in their respective advisory capacities. Faculty members are especially urged to attend the tea, and meet with as many parents and students as possible.

This is the first time that State college has attempted to give public recognition to students who have successfully finished the first semester. This is planned to be an annual affair, and according to information from other campuses, it bids fair to become the greatest day, next to commencement, in the lives of undergraduate students.

Dinner Celebrates Group Founding

• Phi Delta Pi, national women's physical education fraternity, was entertained at the home of Mrs. Winifred Hodgins in Carpenteria, Wednesday evening, February 2. The buffet dinner celebrated the founding of the national professional P. E. fraternity. Miss Van Fossen, co-sponsor of the organization, assisted Mrs. Hodgins in entertaining the group.

Brahms' Features Symphony

Team Accepts Gift of 'Coffin Nails'

• When a man bites a dog . . . that's news.

So, when someone takes a present of cigarettes to a football team . . . what's that?

Nevertheless it's true . . . the green wave is in line for coffin nails and is finally to break training. The Liggett and Myers Tobacco Company has donated a flat fifty of Chesterfields to every member of the first and second string of the Gauchito grid team. They will be presented by L. D. Fay, local representative for Liggett and Myers. We suggest that he add the following touch to his delivery:

We wish to you most pleasant smoking,
On training rules there is a ban;
Take these weeds . . . they satisfy,
And perhaps today you are a man!
—Sparrow

Jim Fullerton Heads Revue

Director Holds Cast Tryouts
Wednesday Night at
7 P.M. in Auditorium

• "Roadrunner Revue" production gets under way today with the naming of Jimmie Fullerton, El Gauchito news editor, as director of the show for this year, by the Revue Executive committee composed of Jack Manson, Marjorie Bush, Jack Kitchen, and Harriet Ridenour, and Dr. Helen E. Sweet and Miss Hazel W. Severy, faculty members.

"Petie" McKinney will serve as general manager, with Paul Jones, dramatic director; Fred Lambourne, musical director; Dave Westcott technical director; Harry Sloan, dance director; Helen Longawa, costume director; and Walter Bradbury, publicity and advertising director.

Tryouts have been set for leads in the show on Wednesday evening, February 16 at 7 in the College auditorium. All persons wishing to present personality or specialty numbers should prepare for tryouts Thursday afternoon, February 17 at 3 in the auditorium.

Parts to be cast, according to the director, are as follows:

1. A college professor.
2. Feminine lead. Must be able to dance, and would prefer singer, although not required.
3. Feminine straight. Prefer those able to dance and sing but not required. Actress.
4. Male lead. Must be able to sing.
5. Second male lead. Sophisticated style.
6. Three stooges. For comedy parts.

The show for this year according to Danny D'Alfonso, who in his capacity as A.S. president is Executive director of the revue, is a script show and deals with college life. The dialogue and scenario have been prepared by Captain Paul Jones and Harry Nethery.

Faculty advisers of the production are: Miss Severy, Miss Helen M. Barnett, Miss Sweet, and Frederic W. Hile.

Department Plans Social Meetings

• Officers of the industrial education department met Wednesday afternoon in the industrial education building to discuss social meetings for the Spring semester.

A breakfast will be held in the cafeteria on March 8, to be followed by a dinner in April, a breakfast in May, and the annual formal banquet in June, which will precede the Spring formal.

Dale McNeice, president, took charge of the meeting. Other officers for the new semester are Marcellus Jones, vice-president; Walter Busch, secretary; Malcom Woodhead, treasurer; Clarence Mikulasek, social chairman; and Jimmie Stanley, publicity.

Collegians Prepare for Eighth Annual Concert

Brahms' Symphony Number I in C Minor
Features Program As Henry Eichheim
Takes Baton Tuesday Night

By JIMMIE FULLERTON

• Johannes Brahms' most lauded and popular Symphony Number I in C Minor will feature the program of the Ninth Annual Southern California All-College Symphony concert to be held in the Lobero theatre on the evening of February 15 at 8. The orchestra will be under the distinguished baton of Henry Eichheim, noted musician, composer, and conductor.

Other numbers on the program in which nearly one-hundred musicians from a score of collegiate institutions will take part—10 from the local school—are the "Overture Fantasia", (Romeo and Juliet) by Peter Tschaikowsky and "Forrest Murmurs" from "Siegfried" by Richard Wagner.

Brahms' symphony, to be played by the group, is written in the grand style of symphony in four movements, requiring a full symphony orchestra. Brahms was once called the true successor to Beethoven by the great Robert Schumann and his statement has been proved as Brahms in time has advanced from a promising musician to the ultra-classic in symphony music.

Overture Fantasia

The Overture Fantasia was dedicated by Tschaikowsky to a fellow composer and friend, the Russian, Mily Alexejovitch Balakirew, who suggested the theme to him. The music deals with the enmity between the Montagues and the Capulets of the famous story; the famous love of Romeo and Juliet; and the tragic ending of their romance. This composition is by far one of the most deeply felt and emotional romantic works.

From Wagner's "Siegfried," is taken a piece from the Second Act, to hold the spotlight for the third portion of the concert. This heroic piece deals with the song of the trees, the life in the woods, the struggle of Siegfried with the dragon in which he emerges victorious, and the ultimate discoveries because of his slaughter. The music follows the plot very closely and changes and episodes are easily discernable.

Ticket Sales Start

Tickets for the performance are on sale by members of the social fraternities and sororities for 50 cents, student price, and \$1.00 to the public. Student tickets are to be exchanged at the box office of the Lobero theater tomorrow for reserved seats. Terry Boyer is in charge of sales.

Local students holding chairs in the group are Ed Cole, business manager, Fred Lambourne, librarian; Ronald Cray, member of the housing committee, Elmer Neibuhr, Ruth Bethune, Edward Craviotto, Colleen Murphy, Marjorie Seaver, Helen Simmons, and Harry Stewart. Mrs. Helen M. Barnett and Mrs. Anita C. Priest, music professors, collaborated with the student committees in arranging the concert.

Symphony Visitors Need More Houses

• The plight of 15 male musicians was troubling Ronald Cray, in charge of housing for the male contingent of the Southern California All-College Symphony orchestra, as rooms for this number were still lacking as the deadline approached.

The men would need rooms for three nights beginning Sunday evening and the only obligation to those furnishing rooms would be to serve breakfast Monday and Tuesday mornings. Anyone able to take in a guest should contact Cray as soon as possible.

Sig Alphas Win High Honors

Fraternity Grade Averages
Released; Tau Omegans
Take Second Place

• Fraternity grade averages released yesterday from the offices of Captain Paul Jones, assistant dean of men, showed Sigma Alpha Kappa, social fraternity leading the four Greek-lettered organizations for the semester in scholastic averages for its members. The Sig Alphas also took honors in having Tom Smith as the best student of fraternity men, with a 1.36 average.

In second place were the Tau Omegans with a 2.68 average, edging out the Gamma Sigma Pi who scored a 2.71 rating. The Beta Sigma Chi followed closely with a 2.83 grade point average.

The leaders in the fraternal groups include Smith, first place, Robert Woods, T.O., second with a 1.39 rating; Bill Lambourne, S. A. K., third with 1.47. Denny Baylor B.E.X. president, and Harry Nethery, S.A.K. were tied in fourth place at a 1.6 average. Frank Bennett, Gamma Sigma Pi, rated sixth at 1.80; Waldo Phelps, also of the Gamma Sigma Pi, was seventh, making a 1.91 average. Eighth spot was taken by Carl Jorgensen, T.O., with a 1.97 grade score. Tied in ninth place were Danny D'Alfonso, S.A.K., and Olin Russum, G.S.P. with 2.00 averages.

College 'Y' Members Plan Convention

• A breakfast meeting of the College Y was held in the cafeteria Wednesday morning at 7:00 a.m. Announcement was made of the forthcoming southern California Y.M.C.A. conference that is to be held here in Santa Barbara. Arrangements were made for the entertainment of the visiting delegates. The group will present some Spanish stunts at the social meeting to be held the final nite of the conference.

There will be a breakfast meeting next Wednesday morning for the purpose of electing new officers. Those who attended the last meeting were: Richard Chatten, Marian Maas-kant, Oliver Eitzen, Marcellus Jones, Bob Woods, Frank Ellings, Spencer Ray, Mr. Carmen, and Bruce Steele.

Senior Class Hears Requirements at First Meeting

• Instructions as to graduation requirements and plans for commencement will be features of the first senior dinner, to be held tonight at 6:30 in the cafeteria.

Arrangements completed by Tom Lindquist, class president, and Rena Sacconaghi, social chairman, include talks by Harrington (Pop) Wells, and Jane Miller Abraham. Following these, a business meeting for the purpose of selecting committee heads for second semester activities will take place.

Seniors planning to attend must sign up on the senior poster. Twenty-five cents has been fixed as the minimum charge for the dinner.

SANTA-BARBARA STATE-COLLEGE EL GAUCHO

Official publication of the Associated Students, Santa Barbara State college. Edited and published semi-weekly on the State college campus. Entered as second-class mail matter in the postoffice of Santa Barbara California. Subscription price: one dollar a semester, two dollars per year.

NAT HALES, Editor-in-Chief
TED JOHAM, Assistant Editor

John T. Porter
Printing
Instructor

Member
NATIONAL SCHOLASTIC PRESS ASSOCIATION

Margaret Bennett
Journalism
Instructor

EDITORIAL STAFF

WEDNESDAY	MANAGING EDITORS	FRIDAY
Frank Douglas	Norman Phillips	
Russell Blanchard	NEWS EDITORS	Jimmy Fullerton
Waldo Phelps	SPORTS EDITORS	Bob Burt
Theda Call	SOCIETY EDITORS	Carol Warren
Jack Salyer	FEATURE EDITORS	Bill Sparrow
Petrie McKinney	CIRCULATION MANAGER	Petrie McKinney
Jack Kitchen	ADVERTISING MANAGER	Jack Kitchen

REPORTERS: Wilbert Fitzpatrick, Charles Bowen, Mary Louise Dunbar, Helen Simmons, Betty Nordyke, Carlos Lozano, Sylvan Malis, Jimmie Stanley.

A Salute to Scouting—

• This week, February 6 to 13 is being observed throughout the United States by 1,084,172 Boy Scouts, Sea Scouts and Cubs as the anniversary of the birth of Scouting in American. Twenty-eight years ago, the ideas and ideals of scouting were formulated from those of the great Englishman, Lord Baden-Powell and the upward march of American youth started. Since that time it has grown steadily year by year. Records of achievement have shown former Boy Scouts as outstanding. When Commander Byrd conducted his first exploration of the South Pole, he remarked upon the splendid traits that some of his men displayed. Upon subsequent investigation, it was found that these particular men has been Eagle Scouts. When the next expedition was planned, each man was asked if he had been a scout. Over half of the men chosen on the second trip were former scouts. Commander Byrd has said that if it is possible, the next expedition will be made up entirely of Eagle Scouts. This is rather a significant statement, and it suggests something behind the training of these men.

Scouting is based upon one ideal; that ideal is this. It is the endeavor of the organization to build healthy American boys. It is maintained that in order to have a healthy, alert mind that the body of each boy must be healthy. That is the primary reason for the out of doors program. But much more is developed in the lad. In scouting he finds mutual companionship, develops citizenship and attains in character. He learns the valuable art of getting along with his fellow-men; of learning how to socialize. He has given tasks and he is expected to live up to certain duties that he obligates himself to when he joins the great brotherhood of scouts. There are no barriers as to religion, creed or race. Age has no limitations as he may join the Cub Pack at the age of nine. At twelve he is ready to become a Boy Scout; while at fifteen or sixteen he may enter the senior scouting program, or become a Sea Scout. After he has served for several years he may qualify himself to become a scout leader.

Of the 500 men enrolled in Santa Barbara State college a large percentage have been former scouts. Every year continued activities of scouting are becoming more evident upon the campus. Last semester a scouting course was given by the physical education department with Tom Crawford, commodore of the Sea Scouts in this district instructing the class in Red Cross work. A Sea Scout Ship State was organized upon the campus and the national honorary scouting fraternity has on numerous occasions given valuable services to the college. Seventeen men of the college student body have served in various scouting units in Santa Barbara as assistant scout masters and in other capacities.

We, the students of Santa Barbara State can well be proud of sharing in the ideals of this movement, and in observing the 28th anniversary of the Boy Scouts of America.

Kleptomaniacs—

★ They are at it again. The college vandals do not seem to be able to keep their hands off the faculty parking signs, designating the particular spots at which the administration officials may leave their automobiles.

Rows of signs were removed recently and the signboards destroyed or "planted" in the ground. The last time this happened was on Halloween but it seems slightly late in the season for such pranks.

Outside of being distinctly childish, such acts cause additional work on the part of the welfare committee. If the culprits are those students who still remain antagonistic to the faculty having reserved spaces, may it be suggested that these same culprits present their grievances to this committee and not cause excess work for themselves and others.

P. M.

Classes Move for Tryouts

• On Monday, February 14, symphony tryouts will be held in all rooms of Pine hall and the Music hall. Many classes will not meet, others will be transferred. The following are the classes to be transferred, all others in these two buildings to have work arranged by assignment:

Physiology 51B—Room 50
General Psychology, Section 1—Room 74
Educational Psychology 175—Room 74
Elementary Procedure 190—Room 74
Intro. to Teaching (Elem.)—Room 42
English 18B Section 3—Room 52
International Relations 122—Room 52
Junior High School Procedure—Room 74
English 18B—Room 52
Spanish 2B—Room 77
P. E. 113 Tech. Indiv. Sports—Room 77
Secondary Education 173—Room 77
Economics 101—Fac. Dining room
French 2B—Fac. dining room
English 18A (Berger)—Room 52
Criticism 142—Room 52

Scout Fraternity Holds Initiation

• The formal initiation of pledges into the Scouting fraternity, Alpha Phi Omega was held last night at El Cortijo.

Mr. R. F. MacFarland spoke to the men on "What Scouting Means to the College Man." He expressed his gratification of the organization of the Sea Scout ship which was recently organized on the campus. He explained that the opportunities of such a unit on the Gauchito campus were unlimited.

The neophytes were given time to make short dissertations upon assigned topics. Those who were formally initiated into the organization were: George Gunterman, John Jordano, Fred Smoot, Russell Blanchard, Ben Gautier, Alf Pierce, Martin Nelson, Don Ollis, Spencer Ray, John Sievers, and Wilmer Willis.

Airwaves

• For those that like to study with a radio going KNX is broadcasting what is called their "late-evening features" from 10:15 to 11:00 p.m. every night except Saturday. Some of these are better than others but the one that your radio editor thinks the most interesting and unusual is "Your Witness." It is dramatized murder mystery and is presented every Wednesday night.

For those that like "Swing organ" KDB presents "Streamline Swing" Monday through Friday at 12:45 noon. The organist is Bob Mitchell.

Another program for you that have auto radios is "Club Matinee" which is heard on KTMS at 1:00 p.m. on weekdays. This program is, at present, one of the best variety programs in day-time hours.

Paul Whiteman visited Santa Anita race track before he left for the east. It is reported that he is much better at picking tunes than he is "hot" horses. You may hear his music Friday evening on KNX. With him is Oliver Wakefield who beats all of the tongue twisters with his interrupted sentence structure.

Reginald Gorton, who was the winner of the nation-wide contest sponsored by Eddie Duchin is now singing on KMPC Tuesday and Thursday at 10:45 a.m.

Of the news commentators Boake Carter (KNX, 8:15 p.m., Monday, Wednesday, and Friday), is one of the most interesting of the news commentators. He is sponsored by Philco Radio and tells just what he thinks about anything and everything, even Standard Oil, and that is something.

If you go in for drama you should listen to the KDB drama club. Incidentally, the cast includes some dramatists from our English department. Time: 2:00 p.m., Sunday.

Radio Club Holds First Meeting

• The State college radio club met for the first time Wednesday night at 7:30 for the purpose of the formation of the club and discussion of the purpose of the club. A radio station in San Diego was contacted and the fellows here at the meeting talked with W. A. Phillips, the owner of the station, W6NPX. The group decided to have code practice every noon to get all of the members up to the code speed required by the Federal Communications Commission. In addition to the daily code practice there is to be a meeting one night a week to discuss the various aspects of radio. All of the members will be able to get practice in actual sending when they are ready for it.

After the meeting last night several of the licensed operators that were present operated Ed McPhee's transmitter which is being used until the

Poems Wanted for New Anthology. Plays and fiction also considered. Address: Dept. CD, Editors. 62 Grand Central Annex, New York, N. Y.

LIKE NEW
★ Furs, Coats, Suits, Evening Gowns, Shoes, Cameras, Tuxedos, at fraction of original cost—Buy on time
THRIFT SHOP
17 La Arcadia Court
Hours 12 to 5:30 p.m.

el RODEO

(As in someone's getting "rid")

• What's fair is foul; what's foul is fair. So we take another running start at a column of questionable information.

Two of the local boys pulled a fast at the premier showing of "In Old Chicago." JACK RIVERS and REDMAN BEATLEY made their way past the ticket taker by following the three stars into the theatre saying, "We're with this party." . . . BILL MCKENZIE stepped in ahead of DANNY D'ALFONSO for a date with LOIS COBB . . . JACK ERBES and VERNON DUNCAN shared the honor of escorting VERA IRVING to that big premiere Wednesday night . . . TOM LINDQUIST and LYNDELL BRUNDIGE are concentrating on each other of late . . .

One couple that brought out the usual grandstand comment last Monday night was TED JOHAM and PHYLLIS ROBERTS. Yes, quite a couple, quite a couple . . . Quite a few "Joe College" night life noises are emitted from the house of the Rover Boys, namely JACK KITCHEN, CARLOS BEE, NAT HALES, and FRANK MEREDITH. At the award assembly Tuesday the cost per yard was shown to the two extremes when ROSIE PAGLIOTTI's and

CLAIR BUSBY's sweaters were exhibited . . . VALERIE HERRON is holding the interest of DICK SAXE when the opportunities present themselves . . . RONALD CRARY won't be one of those looking over the visiting symphony players this year since all his strings are tuned to RUTH WELLER . . .

Remember seeing BOB RICH with BETTY HOWELL by his side last Saturday night backing up State street to save some time and confuse other drivers . . . Amazing how unproductive and quiet the seniors become. Clever deception must come with old age . . . Latest bull session and parlor chatter trend since the grateful death of the "greeps lingo" is making a question inflexion out of anything said . . . ELVA LARSEN and HELMER HARKSON are under the influence of taking the home planning course together, going places and doing things together . . . Due to a southern g.f. CLARENCE MIKULASEK (honest) is less attentive this year to studies and local interests . . .

BILL McARTHUR and HELEN ANDREWS have been going together quite a while now, long enough to be called a steady couple.

Blind Date Sucker Hollers

• Throughout the years there has developed in the ranks of those individuals who have been afflicted with a sour blind date a natural hesitancy to accept a date, procured through someone else with one who is entirely unknown to the "sucker." When one's best friend bounces up overflowing with exuberance about a certain "Gertie" from out of town who has an A-1 plus personality, good looks, goes to such and such a school and is just over-endowed with immense quantities of this and that, it is indeed a most bitter experience to discover that she has buck teeth, comes from Corroded Heart school for young ladies, is lanky and anemic, and keeps harping on "George" all evening.

Thus, because of this natural terror of blind dates many times, what might have developed into a most heart warming friendship with some really "good stock" has been averted because someone had once been stung with a "Gertie." Of course the weaker sex has also undergone some harrowing experiences through the seemingly harmless method of blind dates. No fun loving young woman likes to be stuck for an evening with someone who is a living image of Ichabod Crane, dances like an uncoiled robot, has red hair, and spends most of their time telling her about the importance of the humanistic treatment as a dominating feature of medieval literature.

It seems in this day and age of bureaucracy when there is a bureau of agriculture, business, unemployment, and a department for every

thing under the sun that it would not be asking too much to demand a blind date bureau. Every college student would be taken into consideration. Their looks, social prominence, what kind of car they drive, (very important), their likes and dislikes, and their good and bad points should all be classified. Accompanying all this should be a list of their qualifications in regard to their various accomplishments. Each enrollee should be acquainted with a complete list of those other daters in their respective areas. They should be able to discover just what they were getting into by accepting a blind date just by thumbing through the files where they would find a picture and complete history of the other side.

In this manner all the unpleasantness that has grown to be considered traditional with a blind date would be avoided. A person could accept a blind date with a feeling of security and not spend hours worrying about what he or she would be like, what kind of a dancer he is, what she likes to do most of all and what kind of a car one should be prepared to ride in. Then when your best friend rushes up saying something about a girl from "down south" who is just dying to get a date with you, he would have to add that her number is 234-X-5676000. Then you would merely go to the catalogue and check with that number. If she turned out to be a sorry looking specimen of femininity you could easily get out of it by saying that you had a date with the undertaker or any other appropriate excuse.

TENNIS CLUB TO MEET

• There will be a meeting of the College Tennis club this afternoon, at 2 o'clock in the Dean of Men's outer office. All men interested in tennis should report, according to Leslie Allen, president.

equipment that the state is purchasing arrives. The election of officers was postponed until the next meeting of the club so that everyone can become better acquainted. Those attending this first meeting were: Edward McPhee, Elvin G. Williamson, Ken Burger, Bill Bedford, Jack Bitterly, Richard Chatten, Marcellus Jones, Jimmy Westcott, Marion Maaskant, Barnett Harper, Burdette Dunn, Bill Ollis, and Bruce Steele.

FRANCES SMITH HEADS TRI-Y

• Frances Smith was elected vice-president of the college women's Tri-Y at a business meeting of the club held Tuesday evening. Miss Smith will fill the office made vacant when Pauline Miller resigned as president and Valerie Smith, former vice-president, took over the presiding office.

The women made plans to sell candy on the campus in the near future. In charge of the candy sale will be Velma Stewart.

Plans for programs for the following semester were read and approved. The women learned how they may earn pins for service.

HEARTS ARE TRUMPS at El Cortijo Monday Night

Tuesday Night—Introducing West Gilland's Dance Band from Lexington Hotel, New York City

Two Broadway Floor Shows
Every Night—No Cover Charge

El Cortijo--Montecito

Special Sunday Night Dinner and Shows
2000 Party Reservations Yearly

Second
Guess . . .

By BOB BURT

WHITTIER SERIES

Willie Wilton's basketball team will have strong opposition in their series with Whittier this weekend. The Poets will put a powerful quintet on the floor tonight and the Gauchos will have to play some real basketball to defeat their southern opponents.

NO GOOD MONEY

The frosh will have to buy their own meals on their trip down to Whittier this week.

That seems rather absurd because a school the size of Santa Barbara should certainly provide food for her athletes. The first year men have only had one trip this season and that was to California Polytechnic, and have played only one college team so far, Occidental. The "Pea-greeners" quintet has won most of their games and certainly deserve a few meals down south.

CONFERENCE LEADERS

For the benefit of those who study so hard they never read the papers, here are the standings of some of the conferences:

Coast Conference:

	W	L
California	5	1
Stanford	4	2
U. S. C.	3	3
U. C. L. A.	0	6

Southern California conference:

	W	L
Whittier	4	0
Occidental	1	0
Redlands	2	3
San Diego	0	2
La Verne	0	2

Jayvee division:

	W	L
Compton	6	0
Pasadena	4	2
Los Angeles	5	3
Long Beach	4	4
Glendale	2	6
Ventura	2	6
Santa Monica	1	3

In the Coast conference watch the championship-bound Stanford team trim the Trojans, and California might be surprised by the cellar occupants, U. C. L. A.

THIS AND THAT

Joe Dimaggio and Lou Gehrig are still holding out for \$30,000 and \$40,000 respectively. "Spud" certainly has a healthy group of "nuggets" walking around the campus. Those Sears boys are "going to town" in basketball this year in no uncertain manner; Bill has been the high scorer in every game for the frosh this year and Dale, as a sophomore, is first string center at U. S. C. Plans for a race track in Santa Barbara are coming right along. Joe Louis may fight Tony Galento at Atlantic City in April. Loyola, the team the Gauchos almost defeated, rose to new heights last Friday when they trimmed U. S. C. That was a tough blow to the baseball team when Clair Busby was declared ineligible.

Students Sign for Fencing Class

• Marking the admission of fencing to the list of strong campus activities 22 members have been signed up for the spring semester with the list still open to further additions as other students desire to join. While only men have been signed so far the course is open to any women that wish to join if a large enough group sign up, according to Marlin Nelson who is in charge of the class.

Among the men in the class the

MEET THE GANG
AT
ELMER'S
• 1026 STATE

QUICK!
BROOMES
109 E. ANAPAMU

Call a . . .
Yellow Cab
Prompt
Courteous
Service
PHONE
5 1 1 1

Howsman Leads Against Whittier

Harder Draws Up Schedule for Varsity Baseball

Freshmen Prepare for '38 Season on Diamond

• With thirty-three men out for frosh baseball Coach Jimmy Van Meter is ready to start that is if he can find material to equal the schedule he is picking for himself and his boys. Speaking of the schedule he has lined up so far Jimmy stated, "The tougher they are the harder they fall."

So far the frosh have received little experience as a team unit as there has been a constant use of a mixed varsity and frosh team in all the warm-up games. Playing chiefly against the tough semi-pros the Gauchos have shown considerable strength while leaving plenty of room for further development.

The first game will be with Santa Maria J.C. on February 23. According to Van Meter every man out will get his chance to show what he can do. As yet there is no regular team and the men that prove themselves the best players in this game will rate the top spots in the future.

Scheduled games are with Taft there April 2 and 8, with Bakersfield there April 9 and here April 23. Tentative games are with Pasadena J.C., San Bernardino J. C., San Bernardino High, and L.A.J.C.

outstanding students are Jack Gross who has captured the prep foil title of Southern California and the junior sabre of Southern California. While epee and foil have been in vogue the addition of Yoshihiko Fugimoto to the group brings kenda fencing.

The class is planning several meets soon with San Diego, L.A.J.C., P.J.C., and the local high school. Addition of a store room to keep equipment in has aided the class.

ONE
DAY
ONLY
SAT. 'TIL 9 P.M.

The One and Only
KERRY'S
★
Try our
Collegiate
Lunches
and
After the Game
Our
"VARSITY-
BURGERS"
1122 State Street
"Center of Town"

Arrow Shirts
and others
\$1.49
Broken Lines in all sizes
VALUES TO \$2.50
Eisenberg's
White House
INC.
717-719 State

Gauchos Battle Poets in South Tonight

Varsity Meets Whittier Basketball Team in Double Engagement; Poets Defeat Aztecs in Two Game Series

• Confronted by the task of facing one of the strongest teams in the southland, the Santa Barbara State basketball team invades Whittier today for a two game series with the Poet cagers. Frosh fives of the two schools will play preliminary games to the varsity battles.

Frosh Travel to Whittier

Gauchitos Meet Quakers in Preliminary Games to Varsity Contests

• Whittier is the next team on the list for the Gaucho frosh hoopsters who appear to be out to get a victory on their record tonight on the southern court. Coach Bill Russell will take his boys south to accompany the varsity team and to meet the Poet frosh in preliminary games.

In a prelim last week the frosh dropped a game to the yearlings of Oxy by a score of 38-34. The game was lost on free throws as the Hill-toppers forced the southern squad to the limit.

The lead traded back and forth several times before the Tiger frosh spurted to a strong finish. Wallace and Sears were mainly responsible for the State strength in the scoring division.

The Whittier frosh led by John Hales, guard, and Bob Stull, forward, has lost games only to Redlands frosh and a Long Beach city team. Stull is a left-handed player and is strong on hook shots.

Starting for the Gauchitos will be Wharton or Reed and Lyman at forwards, Sears at center, Duff and Conrad at guards. Reserves will be Beckman, Rivers, and Wharton or Reed.

- April 1—to be filled
- April 2—Cal Poly here
- April 8—Fresno here
- April 9—Fresno here
- April 11—Compton there
- April 12—to be filled
- April 13—to be filled
- April 14—Occidental there
- April 15—Whittier there
- April 16—Whittier there
- Double header
- April 22—to be filled
- April 23—Occidental here
- Doubleheader
- April 28—San Diego there
- April 29—San Diego there

PATRONIZE
EL GAUCHO ADVERTISERS

Royal
Ice Cream
Sandwiches and
Fountain Service
1116 Chapala Phone 7372

ATTENTION WOMEN!
SPECIAL PRICE
REGULATION COLLEGE
LEATHER GYM SHOES
Reduced from \$2.75 to \$2.25
ASHLEY-WESTLUND
1121 STATE TELEPHONE 25679

Announcing Special Prices
Baseball and Track
Equipment
TRACK SHOES \$3.75 up
BASEBALL SHOES \$3.00 up
Extra Special "Bill Doak" Glove \$5.95
BUELL BROS.
705 State Street Tel. 4264

VICTIMS UPSET

However, Pomona, proved that the Poets can be beaten by defeating them, 52-36, the other night in a big upset. In preparation for the coming game, Coach Willie Wilton has drilled the locals from four to six hours nightly. The team showed plenty of potential power in the Occidental series and if they "get hot" down south perhaps the Gauchos can trip the Whittier five.

SANTA BARBARA VICTORY?

Santa Barbara is in the right psychological position to win the game. The Gauchos need to win to offset a rather dismal season; Whittier is pointing for the league championship and probably will not take tonight's game too seriously.

The Gauchos will have to show plenty of fight and will have to play an inspired game to come out on the long end of the score.

The probable starting lineup—

Palmer	F	Wilson
Russell	F	Lester
Howsman	C	Woodward
Young	G	Claxton
Bailey	G	Robinson

Other Gauchos who will see action are Hallen, White, Hart, Fujii, Ulrich, Crow, and Eastham.

Safeway

Your Neighborhood Grocer
SEVEN CONVENIENT
Stores in Santa Barbara

517 State St.
701 State St.
34 W. Victoria St.
1908 De la Vina St.
1427 San Andres
2720 Hollister Ave.
303 No. Milpas

State Entertains Visiting Symphony Students

Lambourne's Collegians Play for 'Symphony Hop' Monday

• Visiting members of the Southern California All-College symphony will be the guests of the associated students at the annual "Symphony Hop" next Monday evening. This only school-nite dance of the year will be held at Rockwood from 8:30 o'clock until 11:30.

According to a report from Bill McKenzie, chairman of the college social committee, a large crowd is being planned for, since it is the first dance of the Spring semester. Fred Lambourne and his Collegians will provide music for dancers throughout the evening.

Students inviting guests to the affair are urged to sign up in the Dean of Women's office not later than Friday afternoon. Guest cards will be issued to all visiting musicians, who will arrive at the dance following the last rehearsal for the symphony, Tuesday night.

For those students who are new to the campus, the social committee pointed out that admission to the "hop" will be made only upon presentation of a student body book. If no book is presented a charge of fifty cents will be made. This fee will be refunded at the office of the Dean of Women if called for before Wednesday noon, February 16.

Delta Zetas Plan 'D'Tour' Dance

• Members of Delta Zeta Delta sorority will be hostesses to their alumni members and guests at a "Dizzy D'tour" dance which will be held Friday evening at 8:30 o'clock. Guests will begin their "D'tour" at the home of Alice Boeseke, 33 West Ilay street, where they will receive their first clue. From there they will find three more clues which will finally lead them to the scene of the dance.

Refreshments for the evening will be provided by the sorority members who will bring box lunches for their escorts.

Alice Boeseke and Betty Palmaymes, president of the organization are the only members of the group who know the destination of the travelers. Entertainment has also been planned for those attending.

Mr. and Mrs. Porter and Dr. and Mrs. Robert Lee will act as sponsors for the affair. Alumnae members of the sorority have been invited.

Alpha Delts Install Chief Officers

• The main business of the regular Alpha Delta Chi elementary fraternity meeting held Wednesday evening at the home of Cecile Katz was the installation of Norman Thompson and Lyndell Brundige to the offices of president, and vice president respectively.

Those offices were left open by the graduation of Bob Moore and Charles Leister. Following the installation ceremony a short business meeting was held with the new president presiding. It was announced that there would be room for five new members and qualifications for membership were discussed. Candidates for membership will be voted upon at the next meeting.

Refreshments were served by the hostess at the close of the meeting.

Arranges 'Hop'

Las Meninas Name Gail MacMillan President

• Officers for the coming semester were elected by Las Meninas at a recent meeting at the home of Irene Kirkpatrick. Gail MacMillan will take over Thora Lindstrom's position as president of the social organization.

Trudy Shepherd was elected vice-president; Mildred Peterson, secretary; Hazel Reynard, treasurer; Jean Thias, social chairman; Dollie Emmons, publicity chairman; Helen Ferguson, historian; and Dorothy Roberts, sergeant-at-arms.

Committees were appointed to plan the installation of officers and the initiation of new members. A board meeting was held Thursday evening, February 4 where plans for the coming year were discussed.

As only a few new members will be added to the club this semester, all women are urged to sign promptly after the assembly, February 15, in Dean Bennink's office.

Last Monday night the regular meeting was held at the home of Jean Thias and Eddy Keller. Plans were discussed concerning the coming informal and formal initiation. Refreshments were served after Thora Lindstrom, president, adjourned the meeting.

Mrs. Edwin Smith Speaks to Women

• Mrs. Edwin Smith, noted Santa Barbara traveler, will be the main speaker at the meeting of the Associated Women Students on Tuesday, February 15 in the auditorium. Mrs. Smith will give an informal talk on Greece, Bethlehem, and Syria, displaying costumes of these countries. Three college women will act as models. Music appropriate to the countries will be played by Josephine McBride, freshman pianist.

In charge of the arrangements for the speaker was Joan Ingram, program chairman for the A. W. S. New members of Las Espuelas, sophomore women's service organization will be presented with their shields by Miriam Turton, president of the women students.

A.W.S. Board Plans Symphony Tea for Guests

• Members of the Associated Women Students' Board will act as hostesses for visiting symphony students at tea, Monday afternoon, from 4:00 until 5:00 o'clock in the A. W. S. clubroom.

Barbara Bennett, A. W. S. social chairman, is in general charge of the event with Margaret MacKellar heading the freshmen women who are aiding with arrangements. The committees have made plans for 100 guests, including both men and women students. Eva Metzger has been placed in charge of preparation of the tea.

Dean Lois Bennink will act as sponsor for the affair, with members of the A. W. S. board greeting the guests. The board is composed of Miriam Turton, Pauline Michael, Rena Sacconaghi, Dorothy Cameron, Frances Hoelscher, Judy Ingram, Ellen Seymour, Jane White and Barbara Bennett.

Areta Gamma Fetes

• Prospective rushees of Areta Gamma sorority will be entertained to night at the home their patrons, Dr. and Mrs. Bronson, 250 El Dosque in Montecito. The affair will begin at 7:30 o'clock and last until 11 o'clock.

Games, under the direction of Ruth Chapman, chairman of the entertainment committee, will feature the evening. Decorations will be carried out in sorority colors, with the theme being kept secret until guests arrive.

Committees, in addition to entertainment working on the rush event are, Veree Church, invitations, Frances Lafferty, refreshments, Eleanor Krauter, favors and Irene Benedict, transportation. Louise Boyd, rush captain for the group, is in general charge of the affair.

Swiss Party Honors Tau Gam Prospective Rushees

Primary Department Celebrates Fifth Anniversary

• Celebration of the fifth anniversary of the kindergarten-primary department was held Tuesday, February 8, at a tea honoring room supervisors of the senior class and new members of the department. The tea was at the home of Mrs. Lloyd Hitchcock on 2206 Alameda Padre Serra.

Committees for the tea were headed by Veree Church, invitations; Kathleen MacLeish, corsages; Betty Loomis, table; Rosalind Rawicz, service; Millicent Linoln, program; Evelyn Brannon, name cards; and Eleanor Hourihan and Kay Riley, general chairmen.

Sorority Completes Rush Event

• Twenty-two rushees were entertained by Alph Theta Chi, social sorority, at the annual Raggedy Ann rush party held Wednesday night, at the home of Mrs. Paul Jones on Grand avenue.

Bridge was played during the evening, and a first and second prize awarded. Hand-made rag dolls and red candy suckers were given as favors to all guests.

Barbara Tibby, rush captain, was in charge of all arrangements aided by Cecile Dillehunt, refreshment chairman; Myrna Jullien, service chairman, and Ann Seymour, favors.

Alumnae present included Mrs. Charlotte Mobeley, Mrs. Connie Bredsten, Mrs. Jean Andrews, Eva Miratti, Claire Wise, Ann Gibson, Barbara Phillip, Irish Duncan, and Virginia Biller.

Sorority Entertains Sixty at Rush Event, Bobbie Ellis General Chariman

• The Tau Gamma Sigma sorority entertained its prospective pledges at a second rush event last evening at the home of Mrs. Anita Priest, 1515 Bath street, from 7 to 9 p.m. The theme of the party was Swiss, and the decorations and entertainment were carried out in that manner. Those present, approximately 60 in number, played Swiss Hearts during the evening, and at 10 p.m. a buffet supper was served.

The hostesses, the sorority members, wore peasant aprons. Three of the girls dressed in gay Swiss costumes and carrying large baskets handed out favors to the guests.

Ellis in Charge

In charge of all the arrangements for the affair was Bobbie Ellis, rush chairman for the Tau Gams. The various committee heads who assisted Miss Ellis included Shirley Moore, favors; Ruth Angwin, invitations; Jane Goslin, decorations; Lyndell Brundige, entertainment; and Betty Ravey, refreshments.

The alumni and active members of the sorority who acted as hostesses to the guests included: Charlotte Naess, Jane Goslin, Lyndell Brundige, Marilyn Jameson, Louise Jackson, Betty Ravey, Ruth Angwin, Jean McArthur, Shirley Moore, Frances and Alice Hoelscher, Sophie Jean McPheeters, Dorothy Cameron, Bobby Ellis, Blanche Hillman, Marjorie George, June Marie Ryce, Marguerite and Dorothy Hanson, Phyllis Cole, Margaret Mellinger, Cecelia Hauser, Anita Priest, Betty Giesal, Margaret Eaton, Katharine Kelley, Fay Munger, Audrey Waterman, and Mrs. Calvin McCray, Mrs. Charles Christianson and Mrs. Helen Barnett, sponsors.

HE SEES WHO BUYS WHAT TOBACCO

Like so many other independent experts, Bill Whitley, Tobacco Auctioneer of Henderson, N. C., smokes Luckies

WILLIAM D. (BILL) WHITLEY sold over 15 million pounds of tobacco last year. It's easy to see that he's an expert who knows tobacco.

So it's important to you when he says... "At 14 different markets in Georgia, North Carolina, South Carolina, Tennessee and Kentucky, I've seen Luckies buy the best tobacco. I figure it's good tobacco that makes a good smoke. So my own cigarette is Lucky Strike!"

"I've noticed, too, that independent buyers, not connected with any cigarette manufacturer, smoke Luckies more than any other brand."

Mr. Whitley is correct. For sworn records show that, among independent tobacco experts, Luckies have twice as many exclusive smokers as have all other cigarettes put together. Remember: The men who know tobacco best smoke Luckies 2 to 1.

HAVE YOU HEARD "THE CHANT OF THE TOBACCO AUCTIONEER" ON THE RADIO?

When you do, remember that Luckies use the finest tobacco. And also that the "Toasting" process removes certain harsh irritants found in all tobacco. So Luckies are kind to your throat.

Sworn Records Show That...

WITH MEN WHO KNOW TOBACCO
BEST-IT'S LUCKIES 2 TO 1

Copyright 1937, The American Tobacco Company

COMPARISON DETERMINES VALUE

FEBRUARY FINAL SALE

Chicago College of Beauty

PERMANENT WAVES—including Haircut, Shampoo and Fingerwave . . .

\$1.25 to \$5.00

Guaranteed Shampoo, Fingerwave and Rinse, (dried) 50c

Manicures . . . 25c

Haircuts . . . 25c

820 State Street

Phone 24932