

BAND BENEFIT PROGRAM SCORES WITH STUDENTS

Dickenson's Orchestra Features Program

Featuring an eleven-piece orchestra led by Wes Dickenson, the Campus Review of 1930, presented last Tuesday, fourth period, for the benefit of the band, was enthusiastically received by an audience which packed the College auditorium and left standing room at a premium.

The regular Tuesday student body meeting was hurried through by President Dave Watson, and Wes Dickenson, as master of ceremonies, announced the Campus Review. The opening number was a selection from "Il Trovatore," by the orchestra, on a stage set in modernistic style.

Revellettes Entertain

For the second number, a trio composed of Anita Cochran, Betty Procter, and Dorothea Peterson, accompanied by the orchestra, sang "Just a Little Closer." A chorus of six co-eds then put on a dance number.

Davis Speaks

In the time required to set the stage for the fourth act, Coach Hal Davis made a short impromptu rally speech on the Redlands game. Then Harry Denno, John Reid, Ted Neidermuller, and Jim Kent, supported by Ted's police dog, presented a short blackface skit. The stage was set like the inside of a pullman car, showing two berths, which were occupied by Harry Denno and John Reid.

Chorus Number Scores

Dave Lewis next led the student body in three yells, after which the co-ed trio sang "Sally of My Dreams." After a number by the orchestra, two three-part arrangements by Harry Denno, of "Whispering," for violins and trumpets were given. Chester Tubbs then sang "Kiss Waltz," while a dancing chorus of four men and four co-eds waltzed. This was encored, and Coach Davis and Fred Allred made speeches. The orchestra then played "Wa-wa Girl."

150 ATTEND POW-WOW

Associated Men Student social activities got off to a flying start last Tuesday evening when over 200 collegians, including instructors enjoyed many merry mad moments of fun, laughter, and activity at the Y. M. C. A. pow-wow. The "Y" building and facilities were turned over to the group for the evening and activities included swimming, pool and billiards, ping-pong and the eats. Oscar J. Trautz, social chairman, and John Davis, president, were responsible for the success of the party.

"Army" Kessler won the heavy-weight title and "Whitey" Haberek took middleweight honors in the boxing tournament staged as a feature part of the program. Harold Polley and Hal Smith were awarded first and second prize in the tournament over the "Y" miniature golf course, shooting 43 and 44 respectively.

The Frosh defeated the Sophomores in the tie-up, winning possession of a specially made tin cup.

Graduates Notice

All those who expect to earn the A.B. degree by January or June, 1930, please sign immediately an "Application for Graduation Card" in the office of the registrar. This is important. Do it now.
Jane C. Miller, Registrar.

COLLEGE PLAYERS START REHEARSALS

Rehearsals of "The Ghost Story," the first production of The College Players, were started yesterday when Martha Bell, Sally Leonard, Kay Myers, Evelyn Sims and Ida Mae Reeder, Ben Romer, Clifton Russel, Martin Bredsteen, and Wilber Day met in the auditorium.

The production staff includes Harold Irwin, head electrician; May Smith, stage manager; Alice Badger, make-up; Inez Lewis, properties; and costumes, Sally Leonard. The directors are Doris Rodehaver, manager, and Henry Fairbanks. The assistant director is Mario Casaroli. Ida Mae Reeder has been appointed as secretary for the organization, Fred Imes, financial manager, and Irma Earl, business manager.

"The Ghost Story," by Booth Tarkington is a modern comedy of college life. The plot deals with a boy who in order to get along with the girl of his affections tells a ghost story of such frightful intensity that an unexpected result occurs. There is plenty of singing and dancing, contrasted by the ghastly ghost story.

According to Doris Rodehaver the cast and production staff are a good bunch, and the play should be ready by the first of November.

Big Things Planned By W. A. A. Board

A meeting of the W. A. A. board, composed of Helen Furby, president; Meryl Adams, vice-president; Mae Smith, secretary; Mildred Chamberlain, athletic manager, and Mrs. Hodgins, adviser, met at the home of Meryl Adams Wednesday. The board discussed the transferring of athletic points from one college to another, and worked on a program for the coming year. And just listen to this, girls, W. A. A. may become national!

Also, there's real fun in store. Watch for announcement of the W. A. A. overnight party. Oh, this W. A. A. board has been planning big things!

W. A. A. OFFICERS ELECTED

The officers of the W. A. A. are: President, Helen Furby; vice president, Meryl Adams; secretary-treasurer, May Smith, and athletic manager, Mildred Chamberlain. Mrs. Winifred Weage Hodgins is the faculty advisor.

At a recent executive meeting, the year's program was discussed. The first social event will be a supper to be held at the end of hockey season. Plans are already being made for the annual play day in March.

QUERIES PUT TO STUDENTS ON STANDINGS

The following list of important questions and answers has been arranged by Hazel W. Severy, chairman of the credentials committee as a means of impressing upon the students certain vital requirements with regard to regular and provisional standing. Failure to read and understand these questions now may result in disappointment later on.

Q. 1: Am I a regular student?

A. 1: If you are a high school graduate who has presented 12 recommended units and the principal's certificate of recommendation, you have clear admission which means you are a regular student.

Q. 2: Am I a provisional student?

A. 2: You are a provisional student if you have less than 12 recommended units from high school with your principal's recommendation.

Q. 3: How can I become a regular student if I enter as a provisional student?

A. 3: Carry a program of at least 12 units and make an average of "C" or better in either semester of the freshman year. It is best to make the average the first semester.

Q. 4: If I do not make the regular status the freshman year what can I do?

A. 4: (a) You have lost your chance to become a regular student.

(b) You cannot graduate from any department with a degree, or teaching certificate.

(c) You cannot transfer to another college with a clear record. The University of California will not allow you to transfer until you have earned 60 units of credit of good grade.

Q. 5: If I have made an average of "C" in the freshman year how can I be changed to regular status?

A. 5: Go to the registrar and obtain the petition blanks, fill out as directed and return to the registrar who turns them over to the credentials committee for re-evaluation.

Q. 6: If I transfer from another college where I am on probation what standing will I have at State College?

(Continued on Page 2, Col. 4)

DAVISMEN EXPECT TOUGH BATTLE THIS FRIDAY NITE

LAB DUES PAYABLE

Laboratory dues will be payable Monday and Tuesday of next week at the office of the controller, Fred Allred. A fine of \$1.00 will be assessed for late payments after Tuesday. The fees are figured at \$1.00 for each laboratory unit. Music courses are included this year. The library fee is \$2.00 and payable at the same time. An incidental fee of \$1.00 will also be made.

HALLOWE'EN PARTY PLANNED BY ECS

The Home Economics department held a peppy meeting under the direction of the new president, Mrs. Mildred Johnson. Miss Ebbetts welcomed new and returning students. Plans were made for several club meetings outside of school hours to overcome the difficulty of having only one-half hour for departmental meetings. Frances Leach explained some of the plans for the Hallowe'en party promising the frosh a jolly-good time. Jennie Lind was appointed head chairman in charge of the Christmas sale. A new Eagle reporter was elected to succeed Miss Frances Leach.

The officers for the Home Economics department are: President, Mildred Johnson; vice president, Frances Leach; secretary, Geraldine Griffin; treasurer, Martha Larson, and publicity chairman, Ruth Arnold. The faculty advisor is Miss Charlotte Ebbetts.

DELTA PHI DELTA

Delta Phi Delta, honorary fraternity, held the first event of their social calendar last Monday evening at the home of the sponsor, Mrs. Mary E. T. Crowwell on Olive street. Dinner was served to all members and each guest was given a remembrance from Mrs. Crowwell's trip to Europe this summer.

Officers of Delta Phi Delta for the coming year are: President, Katherine Bishop; vice president, Elizabeth Foster; secretary, Ida Vizzolini, and treasurer, Marian Hebert.

KAPPA DELTA PI OUTLINES PLANS FOR YEAR AT MEETING

Alpha Rho chapter, Kappa Delta Pi, honorary educational fraternity, held its first meeting of the fall semester Tuesday evening in the A. W. S. clubroom. According to plans outlined at the meeting, the year's program will include several meetings open to all college students and the general public, in addition to the regular monthly meetings held the first Tuesday of each month. During National Education week in November the fraternity will sponsor an assembly program.

The membership of the chapter is made up of campus and graduate students. The officers for the year are: President, Francis Noel; vice president, Mildred

Smythe; secretary, Alice Izant, and treasurer, Arthur Barnett. President Clarence L. Phelps is the retiring counselor of the group.

To be eligible for the honor fraternity, a student must have an average grade of "2" or better in all his college work, must have junior standing, twelve units of education, and must have desirable social characteristics. Following Tuesday night's business meeting a party featuring Columbus and Hallowe'en ideas was enjoyed under the leadership of Mrs. Zelma Pierce. The sun porch, where the refreshments were served, was elaborately decorated in Hallowe'en style.

Barth and Pierucci Back In Line-up

Fast Game Expected

Fresh from their battle of last week at Redlands, Coach Hal Davis' fighting flock of Roadrunners are busy sharpening their spurs preparing to draw blood out of the La Verne Leopards this Friday night under the arcs at Pershing Park.

La Verne Rates Low

La Verne, coached by Leo Eisan, who fans remember was the stellar quarterback on last year's University of California eleven, is rated as the weakest of the teams in the Southern Conference. Playing against Los Angeles Junior College two weeks ago, the Leopards went down to a smashing 26-0 defeat, and since Santa Barbara State in a very slipshod game tied the Jaysee outfit, 6 to 6 last year in Peabody Stadium, Friday's encounter should see another win chalked up for the Staters.

Price System Used

Eisan, of course, uses "Nibs" Price's U. C. system of play, and with a fast backfield, Captain Hubbell at quarter; Lervin and Forney, halves, and Welbright, at full, to put over the type of plays that the Bruins turned the tables on the Trojans last year with, spectators should see some snappy football Friday night.

The balance of the La Verne team will line up as follows: Ends, Adams and Jones; tackles, Funk and Ferrel; guards, Raynon and Stover; center, Nichols.

Barth and Pierucci Expected to Play

With husky George Barth back at tackle, his difficulties regarding scholarship all O. K., the line will present a much stronger front than heretofore, and if Fred Pierucci succeeds in ironing out his troubles in that department, there isn't much more that State could ask for in the backfield.

State should go into action as follows: Ends, Colton and Goodfield; tackles, Barth and Wade; guards, Davis and Imes; center, Johnson; halves, Greeson and Treloar; quarter, Hickman; full, Kessler.

Fall Frolic Saturday Nite

The "Fall Frolic," an informal dance and the second social event of the Associated Student Body this semester, will be held next Saturday night at Rockwood. The first dance will start promptly at 8:30. Special surprise entertainment is being provided by the social committee.

The Frolic will end promptly at 11:30 p. m. so that the women may comply with the house rules requiring them to be home by 12 p. m.

Student Body tickets must be shown at the door by both men and women. All outside guests must present a written invitation obtained in advance from Dean Pyle or Virginia Weber, chairman of the social committee. A charge of fifty cents each will be made for all dancers not members of the Associated Students or faculty.

DINNER PARTY HELD

Miss Clark, sponsor of the Kappa Omicron Phi sorority, entertained the active members at a dinner party at Russel's, Thursday, October 9.

THE EAGLE

Owned and Published Weekly by the Associated Students, Santa Barbara State College, Santa Barbara, California

Editor-in-Chief..... **CHAS. VAN WINKLE**
 Faculty Advisor..... **Ken Goble**
 Editors:
 Sports..... **Cleave Hillman, Helen Nauman**
 Society..... **Dorothy Cronis**
 Campus..... **David Larsen; Asst., Marjorie Ballentine**
 Dramatics..... **Doris Rodehaver**
 Feature..... **Irma Earl**
 Make-up..... **Viola Petersen**

BUSINESS STAFF
 Business and Advertising Manager
Martin Bredsteen

REPORTERS
 Grady - Cooper - Hodgins - Greenwell
 Tietz - Davens - Leach - Cash - Leech
 Stout - Miller - Hurst - Waterman
 Casier - Romer - Casaroli - Polley
 Britton - Pollard - Tubbs - Longawa
 Britton - Janssens - Pollard
 Tubbs - Longawa

SUBSCRIPTION PRICE
 \$1.00 per year, 50c semester (mailed)

Editorial and Business Office on Santa Barbara State College Campus

Published Every Monday Morning During the College Year

Entered as Second-class Mail matter, Sept. 17, 1926, at the Postoffice, Santa Barbara, California, under Act of March 3, 1897.

Printed by Daily News Job Printing Dept.

METHODIST CHURCH

One of the classes of the Methodist church is planning a Barn Dance to be held on October 21. The following students from the State College plan to attend: Virginia Slicton, Chloris Bixler, Dorothy Kramer and Betty Greenwell.

BAPTIST CHURCH

The Baptist church has a society called the Baptist Young Peoples' Union. The officers for this year are, president, Juanita Decker; vice president, Dave Lewis; secretary, Rose Telford; treasurer, Bob Fee, and social chairman, Margaret Copeland. All students of the college age are welcome to the meetings which are held on Sunday evenings at 6:30.

SEND THE EAGLE HOME
50c SEMESTER

Rodenbeck's
 HOME OF GOOD SHOES
 1019 State Street - Santa Barbara

Bartels
 Photographs

La Placita Bldg. Telephone 3886
 740 STATE STREET Santa Barbara, Calif.

TYPEWRITERS -- STATIONERY
 All Standard Makes. Typewriters Sold, Rented, Repaired.
 Oldest and largest typewriter exchange in the city.
 Special rates to students.
 Just Phone 4258 and 3726

BANKS' TYPEWRITER EXCHANGE
 STATIONERY STORE

RUSSEL'S

THE RENDEZVOUS OF THOSE WHO ENJOY

~ fine food

Phone 5620
 ELEVEN HUNDRED BLOCK
 STATE STREET Santa Barbara

Andera's

1105
 State Street
 Phone 3314

THE EDITOR SPEAKS

"SPRUCING UP"

Because of the rapid growth of this institution, all available funds seem to have been spent upon buildings and equipment. The consequent neglect of the grounds, necessary though it may have been, has long been felt by faculty, students, townspeople, and visitors. The addition of new buildings from time to time has accentuated this appearance of neglect of the grounds. The buildings are gems without a setting. The administration and up-keep staff have come in for considerable criticism on this score, some just—more unjust.

It is with unqualified approbation, then, that the Eagle notes the addition of a full-time gardener to the up-keep staff. His work is already noticeable around the quad, the front approach to the college, and especially in front of the gym. We hope that this is the beginning of a movement which will soon give to State a campus landscaped in a manner fitting for an institution of our size and standing—a campus which Roadrunners may show to visitors proudly rather than with shame.

JUST A LITTLE REMINDER

And how we do love to be reminded about training rules. Well, anyway, it's worth it. However, keeping the rules is just part of the battle. You must be sure to keep a training card and file it in the W. A. A. room. Watch this, girls, it will help towards that letter or sweater.

MARY LONGAWA LOSES EPITHELIAL TISSUE; FROSH SMASHES PHALANGE

Gramercy, but this game of hockey is getting rough! With the traditional seeds of enmity's own between frosh and upperclass men even peace-loving instructors couldn't do much last week when Mary Longawa and a tough little frosh clashed. Mary pulled thru with nine toe nails while our frosh came out of the combat with a smashed thumb. You see, years at State are never against one!

(Continued from Page 1, Col. 3)

A. 6: You will be on probation the first semester you transfer. If you do not make your required 10 counts you will be disqualified. (Read your catalogue, page 21).

Q. 7: How will I be informed of my re-evaluation by the credentials committee?

A. 7: After you have been evaluated by the credentials committee, you will be sent an official rating from the registrar's office. Look this up and find out your standing and then try to clear your standing if you do not have a regular status. It pays to try for clear status.

—Credentials Committee.

A mule has 2 legs B hind
 And 2 he has B4;
 You stand Bhind B4 you find
 What the 2 Bhind B4.

GUARANTEED

Dutchess Campus Cords **\$6.50**
 (10c a Button; \$1.00 a Rip)

Freshmen Blue Jeans **\$1.95**
 Noremac Fast Color Shirts **\$1.95**

Dial Dial
 3149 3149

Eisenberg's White House
 701-703 STATE STREET

W. S. Hill, Gen. Mgr.

AMBASSADOR LAUNDRY CO., Inc.
The Laundry of Quality and Service

201 E. HALEY STREET TELEPHONE 5196

"First With The Latest"

HARRY C. SMITH
Men's Wear

721 STATE STREET

For all Social Affairs of SORORITY, FRATERNITY, STUDENT BODY, Etc., supply your Printing and Engraving requirements at

The Schauer Printing Studio
 15 East Anapamu St. Incorporated Telephone 5246
 A COMPLETE EQUIPMENT FOR EVERY REQUIREMENT

For Demonstration of Majestic Radios See

JESS TUCKER
 LAMB ELECTRIC COMPANY
 1200 Anapapa Street
 Santa Barbara, Calif.
 Telephone 7117

The College Widow

It still seems customary for the fellows to line themselves up along the Quad steps and give the girls the once-over as they go by. Too bad they have nothing else to do — they're never required to study, you know.

THE TRY OUT

Larry Cudney: "What would you give for a voice like mine?"
 Mrs. Barnett: "Chloroform!"

Art says: "College girls learn biology from books, business girls from experience. Did you ever see the 'Office Wife?'"

Athletes may come, athletes may go,
 And fade as in a dream.
 The horsefly is the best of all.
 He's always on the team.

(All donations gladly accepted and donors not revealed. Turn in at Eagle office).

Aha! We've discovered his hangout! "Army" Kessler takes 'em walking along the moonlit short of West Beach in the P. M.

Hypnotist: "My gosh, I've got Dave Watson in a deep sleep and I can't get him out of it. What'll I do?"
 Assistant: "Ring a bell."

ORCHESTRA

The State College orchestra, under Clifford Leedy, this year shows the same phenomenal increase in size and enthusiasm as the other organizations. No definite plans for the year have been made as yet. According to Mr. Leedy, the orchestra will probably play for assemblies and programs from time to time and also for radio engagements.

The members of this year's orchestra are as follows:

- First violin: Wes Dickensen, Audrey Moore, Ruth Hurst, Richard Aguinaldo, Stella Smead, Elizabeth Thomas, Lowell Washburn, Evelyn Stadtmiller.
- Flute: Clarke George, Bill McDavid, James Ruiz, James Nicklin, Harry Denno.
- Trumpet: James Tucker, Herbert Motto, Sidney Root.
- Cello: Viola Boardman.
- Bass Viol: Rachel Burns.
- Bass: Al Bevis.
- Pianist: Betty Procter.

FOOTBALL SHOES
 And
EQUIPMENT

McCaffrey Bros.

Telephone 5656 634 State

BILLY MYERS
 CLOTHES SHOP

1107 State Street
 WATCH OUR SPECIALS

SCHOOL SUPPLIES

S. E. MORRIS
 1123 State Street

STEAM—THE STUDENT'S BLOWOFF

2510 Bancroft Way,
Berkeley, Calif.
To the Editor:

Mayhap you have some feeble glimmering of an idea in your mind concerning the weird form The Eagle has taken under your managership, but, speaking from the personal viewpoint of myself and other alumni, among them a former editor of the sheet, I arise to scream in shocked accents that the darned thing is lousy. Do you leave the heads out for some good reason, or is it because of an inability on your part or your assistants to write good heads?

And where did you resurrect those absolutely priceless and archaic cuts that adorn the pages? They would have been great stuff back in the days of our grandfathers, but they seem rather passe to my eye.

Understand, I am not an enemy to progress. I haven't become that senile as yet. But when

progress is made in the wrong direction I needs must stick in an oar and do some paddling for myself. And I am not trying to be malicious or anything like that. It is impossible for a loyal alumnus to sit passively by while good old Alma Mater has such an abortion foisted upon it as The Eagle.

I'm glad to see that the other activities of the college aren't going the way of the official organ of the A. S. B. and are forging into the front ranks of collegiate organizations in the sunny Southland. All of us up here are following the fortunes of the school with bated breath and admiring eyes, so, cheerio, good luck and Go bless you.

Floyd D. Kenney, '30.

Other alumni joining me in this plea for a bigger and better paper are: Allan Ottley, '33; Ardle Pierce, '32; Jerry Vaughn, '29; Lucien Stark, '29, and Walter Reed, '28.

DEPARTMENT NEWS

INDUSTRIAL EDUCATION

The officers of the Industrial Education department are: Fred Olson, president; Ed Jacobs, vice president; Oswald Higgs, secretary-treasurer; and Bob Imler, social chairman.

At the meeting September 30th, Mr. E. E. Ericson, faculty advisor, spoke on the traditions of the department. Bob Imler outlined the social events of the year, announcing a barbecue for November and a stag dinner to be held some time in January.

EMOHA TEA

Misses Clark, Jennie Lind, Mary Camp, and Marie Stiber were at home to members of the faculty and their friends from three to five o'clock on Sunday, October 5th, at Emoha. The delightful affair was the first of the series of teas given by the students living in the practice cottage.

WOMEN'S PHYSICAL EDUCATION DEPARTMENT

The women's physical education department shows decided growth. Ten new girls have entered the department, making a total of twenty-six.

At the regular departmental meeting, Ann Furtado, president, welcomed the new girls. A summary of the accomplishments of last year was given. The members also discussed the social events of the year. A party for each month is being planned.

ART DEPARTMENT

The art department is planning a Hallowe'en party. Theirs will be a masquerade dance, the exact date to be announced later.

The officers of the art department are: Doris Stanley, president; Stanley Miller, vice president; Lois Blackie, secretary; Howard Bush, treasurer; and Daisy Cromwell, social chairman.

SOCIETY

TAU OMEGA

The home of Johnny Davis was the scene of a very interesting party last Monday evening as the Tau Omegan's held their open house. Refreshments were served after Chester Tubbs and Clive Hillman lost all their money.

Formal pledging was enacted at the home of Martin Bredsteen after the men's Pow-wow at the "Y" on Tuesday night. The five pledges who were received are: "Pinky" Greeson, Charles Van Winkle, Howard Bush, Roger Casier, and Bob Hughes.

* * *

BETA SIGMA CHI

The Beta Sigs held open house on Monday evening, receiving six pledges. Bud Carleston, Don Stuart, "Happy" Day, Tom Mahoney, and Vic Colton signified their desire to become members of this fraternity.

* * *

SIGMA ALPHA KAPPA

The Sigma Alphas culminated an active week with open house at the home of Llewellyn Goodfield. They accepted five pledges. Those who attended were: Archie Way, Warner Coleman, John Eckhardt, Bernard O'Reilly and Emmet McTavish.

* * *

ALPHA THETA CHI

The Alpha Theta Chi had a meeting at the home of Mrs. Walker Gabbert (Leila Thompson) in Ventura last Monday night. They served a pot luck supper about seven o'clock and had a short meeting afterwards. Seven members went south to the meeting.

* * *

ALPHA PHI GAMMA

Alpha Phi Gamma is making big plans for the future. Invitations for open house have been issued, and it is expected that at the next regular meeting a number of journalists will become pledges to this fraternity.

DELTA SIGMA EPSILON

Just exactly four times better than the famous "three-in-one" is Delta Sigma Epsilon. Twelve of them went in one body to the Redlands game. Then, since it was so late and dark, and they were so far from home anyway, they all went up to Lake Arrowhead, and spent the rest of the week-end. Frances Leach, one of their members, has a cottage there.

They had a pot-luck supper and meeting at the apartment of Meryl Adams and Betty Jones. They had a radio, and Meryl sang some of her best songs, so besides food and other business, they had a good time.

PHI KAPPA GAMMA

Phi Kappa Gamma postponed the benefit card party planned for October 11, to Saturday, October 18, because of the many members who were going south to the Redlands game.

FEATURES

FROSH FOIBLES

I went to Ventura with the freshman football team Saturday. We all went in a bus with a driver named Chris, and the favorite pastime on the way down was to pull the bell cord to see if Chris would get absent-minded and pull over to the curb. He had pretty good control, though, and the only time he forgot himself was when he tried to collect Fred Allred's fare.

The thing I got the biggest kick out of was the meal after the game, and I guess the whole bunch felt the same way about it. We descended on Townsend's (might as well give 'em a little publicity) like a horde of vandals, or huns or something, and cleaned up the place. You ought to see Clark Schooler eat pie; and Jimmie Kent, our respected manager, is no slouch at it himself. Bob Winters rated two desserts, the big sheik, and I can see where Ed Kerrigan is going to move to Ventura unless somebody fires that little brunette waitress.

On the way home, after the cuts and bruises were all bound up, we turned out the dome-lights on the big bus, and sang. We

ALUMNI

Miss Helen Campbell, a graduate of last year is teaching in eight Bakersfield schools. She is a member of Alpha Theta Chi sorority and was down here for the Cal. Tech game.

* * *

Emily Van Wagner, '29, is teaching school in Azusa. She taught in the Montecito school last year.

* * *

Rudy Shauer and Jean Nielson are both going to Cal. this year. Rudy is a member of Alpha Theta Chi sorority and Jean Nielson is a member of Delta Zeta Delta.

* * *

The flapper wept over "The Man Without a Country," but when she considered the possibility of a country without a man, she realized that the author was a piker at creating tragic situations.

sang all the school songs first, and then went on to "My Wild Irish Rose," and the rest of the sweet old-time favorites. It's surprising what harmony you can get out of a football team, and the journey home was for me the most pleasant part of the trip.

The Womens Silk Shop

Still The Headquarters for the Best School Hose in Santa Barbara.

THE NO-MEND BRAND

from \$1.50 to \$1.95

Service Weights, Service Chiffons and Chiffons

1017 STATE STREET

Phone 7219

Featuring WILSON BROS. HABERDASHERY
KOHNS MADE-TO-MEASURE CLOTHES

ROY VERMILYEA

Men's Wear

VARSIITY CORDS

805 STATE STREET

Telephone 4439

Carl Funk, Mgr.

COLLEGE GRILL

Specializing in

**CLUB BREAKFASTS
& STEAK DINNERS**

1218 1/2 STATE STREET

Santa Barbara, Calif.

BOOKS - STATIONERY - ENGRAVING - KODAKS

OSBORNE'S BOOK STORE

Telephone 4495

923-925 State Street

J. B. Cunnane, Pres.

L. E. Green, Sec'y.

GUTIERREZ DRUG STORE

Telephone 3174

THE LEADING PRESCRIPTION DRUGGISTS

635 State Street

Santa Barbara, Calif.

Dine at - -

The Plantation

19 E. FIGUEROA ST.

Here you will find the choicest of Southern cooked foods, alert service and old-fashioned hospitality.
Salads Sandwiches French Pastry
Chicken, Steak and Virginia Ham Dinners

"The Fountain of Youth"

A Treat in Store for You!

Fall suits—hats—shoes—fixings. Quality—variety—value.

Don't be bashful. Don't hesitate. You'll not be "bothering." We like lookers—for—

COMPARISON DETERMINES VALUE

The Great Wardrobe

QUALITY SINCE 1886

1932 De la Vina

Phone 26120

Elite Cleaners & Dyers

Owned by EDDIE DUNDAS, '30

Cash and Carry Prices

MEN'S SUITS, \$1.25

LADIES' DRESSES OR COATS, \$1.25 up

SEE "DAD"

TIRES - TUBES - GAS - OIL
GREASING and TUBE-REPAIRING

Drive in and meet the smile that won't come off.

MISSION AT DE LA VINA STREET

The Granada Men's Shop

Managed by NORMAN ROSS

**The University Suits
Are Now in Stock
Price \$35.00**

Telephone 7676
1214 STATE STREET

MEN'S SPORTS
Hillman Grady
Matthews Waterman

WOMEN'S SPORTS
Nauman Hodgins
Longawa

ROADRUNNER SPORTS

SANTA BARBARA 7, REDLANDS, 6

Cheered on by a small band of enthusiastic Santa Barbara rooters, Coach Hal Davis' Roadrunners turned mudhens last Friday night and "baptized" the Baptists of Redlands U., 7 to 6 on the southerners' field.

The game was a wild one throughout, the sloppy field, soaked by a heavy downpour, making the outcome doubtful to the final gun. The wet pigskin proved a distinct advantage to Santa Barbara for it stopped Redland's passes time and again, scooting out of receiver's arms where a completion seemed certain.

Santa Barbara's score came late in the second period. After an exchange of several punts with the ball staying in midfield most of the time, "Ace" Hickman stopped a Bulldog drive when he intercepted a pass on his own 30 yard line. On the next play, a single reverse, "Ace" skidded around left end and dashed and splashed 65 yards to Redlands' five-yard mark. "Tuffy" Treloar ran the entire width of the field and out of bounds to gain three more, and the last two were pushed over by "Army" Kessler and Fred Pierucci, who started his first game of the season Friday.

Walt Barnett went in for Kessler to convert for the extra point, and while teams and spectators held their breath, the soggy oval hit the crossbar, bounded up into the air and fell on the other side.

As expected, the Bulldogs opened up with an aerial barrage in the left half, while the Roadrunners retaliated with straight line plunges and off tackle smashes. A break finally gave Redlands their chance to score. A short lateral pass, Greeson to Hickman, was fumbled and Redlands recovered on State's 20-yard line. A quick toss over the goal and the score was 7-6. On the conversion, the receiver muffed the ball, and was smothered by the entire State line when he attempted to run it for

ROADRUNNER CHICKS BOW TO VENTURA J. C.

Featuring three spectacular long-distance runs for touchdowns by their star fullback, Joe Martin, Ventura Junior College Saturday defeated the Santa Barbara State College frosh at the Ventura Junior High School field to the tune of 18-0. All scoring was done in the first half.

The frosh were out-matched during most of the first two quarters, but in the second half they played real football and more than held their own. The latter part of the game was witnessed by Coach Hal Davis and members of the State College varsity on their way home from Redlands.

She was only a taxidermist's daughter, but she sure knew her stuff.

Polley Sez---

At the present rate of increase State will have over 1000 students in two years.

the extra tally.

The Davismen had another chance to score in the last period. Barnett was roughed by a Redlands man, and the 15-yard penalty gave the ball to Santa Barbara on the opposition's 15-yard stripe. On two plays, Hickman made another first down. With five yards and goal to go three tries as the line and a short forward pass failed to put the ball

CROSS COUNTRY TRYOUTS

Chet Tubbs, veteran distance star took off from his vocalizing last Wednesday to win the annual cross-country try-outs over the Mission Canyon course. Chet's time was twelve minutes, thirty-five seconds, which, while not a new record, is rather good time for this early in the year. Holsten ran second, while Connell sneaked in in front of Meggs for the third position. Other men running were Nicklin, Palmer, Polley, and H. Smith who finished in that order. While the times were not sensational, they were satisfactory for this stage of the season, and Coach Luke Trimble expects that the boys will whittle them down before the approaching meets.

Theatres

AT THE THEATRES

If, according to the T. B. test, your heart and lungs need exercise, be sure to see the theatres this week. It's a week for laughs.

GRANADA

Tonight is the last opportunity to see "Those Three French Girls." Don't get excited boys, it's only on the screen. If you liked Reginald Denny in "Madam Satan" last week, don't miss this one, because it's even better. The story centers around a young wealthy man, pleasure bent in Paris. He falls in with three French girls, invites them to his uncle's chateau. The uncle, in order to save his nephew, makes love and proposes to the young man's favorite girl. The conclusion—Well, go see it tonight.

And now for the big laugh! "Half Shot at Sunrise," with Bert Wheeler, and Robert Woolsey, stars of the "Cuckoos," is opening at the Granada tomorrow. This story depicts the comedians in the army with women on one side, M. P.'s on the other, and big guns thundering. If you are feeling blue because of that ex. on Monday, go Saturday night to the Granada and let these num-futs slaughter your gloom.

CALIFORNIA

In case you don't like the army, and you're betting on the navy, go see "Leathernecking" playing tonight at the California. The cast includes the pick of the screen clowns, Benny Rubin, Louise Fazenda, Eddie Foy, Jr., and Ken Murray. It is a zippy yarn of U. S. leathernecks on a spree in a South Sea port. The show features Tiller's Sunshine Girls, sixty dancing beauties from England; seven new songs, and a big shipwreck.

Taking for his theme the romance of the song writer, Irving Berlin, Crane Willer wrote a stage play which he called "The Song Writer." The screen version of this, which has been given a much more lavish production and the name of "Children of Pleasure," is playing at the California Theatre the second part of this week. It is a singing, dancing romance of Tin-Pan Alley.

RAY'S BARBER SHOP
RAY MARTIN, Prop.
Hours: 8 A. M. to 7 P. M.
926 Chapala St.
Santa Barbara, Calif.
SHAVE 25c HAIRCUT 50c

HOCKEY SCHEDULE ANNOUNCED

The hockey class has been practicing in three squads with Ethel Hudson, Mildred Chamberlain, and Ruth Arnold acting as captains. They have been getting along just fine. So much progress has been made that class games will be played the first and second weeks of November. Then comes basketball—whoopee!

SWIMMING PROGRESS

Fair coeds of State not only study occasionally, but prove apt amphibians. The swimming class is making excellent progress. Last week the intermediate and advanced people were timed for the 100-yard dash, free stroke. Katherine Lambert took first place, Woolman, second, and Peacock, third. And you ought to see those beginners paddle around. They are rapidly creeping up on the intermediates.

MISSION

"The Notorious Affair" with Billie Dove, playing at the Mission now, is alleged to be especially appealing to women. It's a new slant on the old triangle.

October 15 features "Devil's Holiday" with Nancy Carrol. And Friday is the big five-act vaudeville show and also Dorothy Mackaill in "Strictly Modern."

ROSE

Last time tonight to see a good show — William Powell and Kay Francis in another powerful love drama of a brilliant lawyer, "For the Defense."

October 15—See a good second-run picture—"King of Jazz" with Paul Whiteman.

And on Friday another big laugh — "Dough Boys," with the king of comedy, Buster Keaton.

WARNER BROTHERS SANTA BARBARA THEATRES
WHERE BIG PICTURES ARE ALWAYS PLAYED AT POPULAR PRICES

<p style="text-align: center;">WARNER BROS. GRANADA</p> <p style="text-align: center;">Now Playing</p> <p style="text-align: center;">"Those Three French Girls"</p> <p style="text-align: center;">With FIFI DORSAY CLIFF EDWARDS</p> <p style="text-align: center;">Wed., Thurs., Fri., Sat.</p> <p style="text-align: center;">"HALF SHOT AT SUNRISE"</p> <p style="text-align: center;">With BERT WHEELER ROBERT WOOLSEY</p> <p style="text-align: center;">WARNER BROS. ROSE</p> <p style="text-align: center;">Wed., Thurs.</p> <p style="text-align: center;">Paul Whiteman In "KING OF JAZZ"</p> <p style="text-align: center;">Fri., Sat., BUSTER KEATON In "DOUGH BOYS"</p>	<p style="text-align: center;">WARNER BROS. CALIFORNIA</p> <p style="text-align: center;">Now Playing</p> <p style="text-align: center;">"Leathernecking"</p> <p style="text-align: center;">With LOUISE FAZENDA BENNY RUBIN</p> <p style="text-align: center;">Wed., Thurs., Fri., Sat.,</p> <p style="text-align: center;">"CHILDREN OF PLEASURE"</p> <p style="text-align: center;">With LAWRENCE GRAY WYNNE GIBSON</p> <p style="text-align: center;">WARNER BROS. MISSION</p> <p style="text-align: center;">Wed., Thurs.</p> <p style="text-align: center;">NANCY CARROL In "DEVIL'S HOLIDAY"</p> <p style="text-align: center;">Fri., Sat., DOROTHY MACKAILL In "STRICTLY MODERN"</p> <p style="text-align: center;">Also 5 ACTS VAUDEVILLE</p>
---	--

STADIUM CORDS

GUARANTEED
\$4.85
22-inch Bottoms
LIGHT WEIGHT - ALL-WOOL SWEATERS
CREW NECK
\$3.00

AMLIN'S
INC. SANTA BARBARA, CALIF.

SAN MARCOS DYE WORKS

Expert Cleaners and Hatters

MEN'S SUITS\$1.25
LADIES' DRESSES OR COATS.....\$1.25 up

ASK ABOUT OUR PRESSING CLUB

923 ST. VINCENTS AVE. Phone 4432

POPULAR SONGS

"Go Home and Tell Your Mother"
That You Were
"Dancing With Tears in Your Eyes"
"Eleven Thirty Saturday Nite"

BUT

You Went to **El Cortijo**

And Had One of Those
DELICIOUS BARBECUED SANDWICHES
Which Made You Feel Like
"Painting The Clouds With Sunshine"

Ladies' Finger Waving - Facial Treatments - Shampooing

Central Building Barber Shop

Manicurist in Attendance
FOUR CHAIRS -- FEATURING SERVICE
PHONE 4585 9 W. DE LA GUERRA STREET

JORDANO BROS
Incorporated
MASTER GROCERS
Chapala and Canon Perdido Sts. SANTA BARBARA, CAL.

Inc.

The Store of Quality
and Low Price

One Friend Tells Another
FREE DELIVERY

Phone 5221 Corner Canon Perdido and Chapala Sts.