

Aid
Symphony
Housing

SANTA-BARBARA STATE-COLLEGE EL-GAUCHO

Attend
Lincoln
Assembly

Vol. XVII

Z59

SANTA BARBARA, CALIFORNIA, WEDNESDAY, FEBRUARY 9, 1938

No. 35

Dexter Addresses Assembly on Friday

Many Receive Honor Awards

Gold Watches, Football Given

Recipients Include Frosh,
Varsity Gridders, W.A.A.
Women, Musicians

• A rousing awards assembly was held yesterday morning in the auditorium and was attended by the majority of the student body who gave enthusiastic applause to our valiant athletic teams.

Under the direction of Danny D'Alfonso, Student Body President, the awards were made by the respective heads of the various teams.

Miss Gladys Van Fossen explained that the Women's Athletic Association presented their awards to the girls on achievement of a variety of skills rather than on a record attained in a single activity. The class numerals were then presented to Bobbie Ellis, Mary I. Gibson, Rosemary Kauffman, Jessie Lady, Lucille Ormonde, and Iva Walsh. Two of the girls received white sweater coats in recognition of three years outstanding activity; these were to Rosie Pagliotti and Rena Sacconaghi.

Cross Country Awards

Next the cross-country runners received their awards from their leader, Dr. Mather. The men honored were: Wells Gibson, Paul Davis, a newcomer to our cross-country team; Ed Loudenclos, Ronald Viets, Fred Beckman who set a new freshman record for the college and Wally Holden.

The freshman football team was introduced and presented their awards by "Coach" Freidburg. Each man received a green sweater. The awards went to Dick Watson, Don Brown, Art Swenson, Bill Duncan, Ted Todd, Art Artuso, Ben Pitcher, Benny Wallace, Fred Baer, Bill Sears, Francis Schwab, Ed Larsen, Ray Mathews, Rex Walker, Howard Joham, Jack Richards, Alf Pierce, Bruce Davis, Roy Bell, Ed Dzielski and Bill Stauss.

Pig Skinners Recognized

Coach "Spud" Harder presented his varsity football team which did so splendidly last fall. The awards were given, explained the coach, for

(Continued on Page 3 Column 2)

Former Stater Dies in Plane Crash in South

• Virgil G. Wilkinson, 44, a former student of Santa Barbara State, was killed Saturday when the plane that he was piloting crashed. Witnesses of the crash stated that he was stunting when the plane went into a tail-spin killing Wilkinson and a companion that was riding with him. Both occupants of the plane jumped and their bodies were found some distance from the wrecked plane. The rip-cord of the parachutes had not been pulled.

Wilkinson was the president of the Aviation club here last year and had acted as aviator instructor at the local high school and at Goleta. He served in the World War as a pilot.

Women Travel on Hike Saturday

• Members of the W. A. A. will sponsor a city hike Saturday, February 12, starting from the gym and taking in the museum and court house on the charted trek for the afternoon. The group will leave the college at 1:00 p.m. under the direction of Jane Ronner.

The trip will last until 7:30 p.m. and nosebag suppers will be carried. Supper will be in Oak Park in the evening. Hikers have been asked to bring a dime for cocoa.

Housing Chairmen Request Aid

• Ninety musicians wandering the streets of Santa Barbara in the cold!

Although this is an exaggeration of the actual conditions, members of the housing committee, Charlotte Naess and Ronald Crary, for the All-College Symphony concert next Tuesday, are clamoring for more accommodations for both men and women.

Rooms for the Associated Students' guests will be required for three nights beginning Sunday. An optional obligation is the serving of breakfast to the guest.

Staters Play in Concert

Four Seniors Prepare for
All-College Symphony
Here, February 15

• Eleven local students will carry the banner for the Santa Barbara State college during the performance of the Eighth Annual All-College Symphony orchestra, under the direction of Henry Eichheim, world-famed conductor and composer, at the Lobero theater on Tuesday evening, February 15.

Four seniors graduating in the June, 1938 class will conclude college symphony activities on next Tuesday. They are: Ed Cole, who is acting as business manager for this year's concert and has held a chair at the annual performance for five consecutive years; Fred Lambourne, symphony librarian, who has played for six years; Elmer Neibuhr, who will perform for his fourth year; and Ronald Crary, housing committee member, who will complete his second year as a musician in the group.

Need Housing

The main problem of the All-College symphony, this week turned from the aesthetic to the more practical side of the occasion when Charlotte Naess and Crary reported that housing accommodations for the visiting musicians was not being provided very rapidly by the students here at the college upon whom the responsibility for the success of the affair falls, as the musicians are the guests of the Associated Students.

Miss Naess is in charge of accommodations for the women and Crary is in charge of men's quarters. Both ask that if anyone has room for one or two guests over the four-day period, they contact one of the committee immediately.

Musicians Attend Tea

Monday, the attending musicians will be feted by the Associated Students with a tea, sponsored by the Associated Women students during the afternoon, and a dance from 8:30 to 11:30 in the evening, under the auspices of the Associated Students.

Bradford Tozier, now in attendance at the University of California at Los Angeles will be here to take part in the symphony. Tozier was a student here for several years and was concertmaster in 1936 for the Symphony.

Tickets on Sale

Exchange tickets have gone on sale by the sales committee, headed by Terry Boyer, and local social fraternities and sororities. Student admission price is 50 cents with the presentation of the Activities' book.

Other students taking part besides Cole, Lambourne, Crary and Neibuhr are: Ruth Bethune, Edward Craviotto, Beatrice James, Colleen Murphy, Marjorie Seaver, Helen Simons and Harry Stewart.

Dr. Walter Dexter

Delta Sigs Top Term Grades

Alpha Thetas Place Second
in Scholastic Rating
for Sororities

• Delta Sigma Epsilon led the sorority grade averages last semester with an average grade of B minus, 2.28 points, made by their 13 members, according to a report released from the administrative offices yesterday. Alpha Theta Chi was next in line with 18 members having an average of 2.23, a B minus. Following were: Phi Kappa Gamma with 18 women and an average of 2.45, a B minus; Gamma Delta Chi, 11 women, and an average of 2.49, a B minus; Tau Gamma Sigma 15 women, and an average of 2.55, a C plus; Areta Gamma, 8 women, and an average of 2.59, a C plus; and Delta Zeta Delta, 15 women, and an average grade of 2.67, a C plus.

For the last four years the Pan-Hellenic Association has presented a cup to the sorority making the highest grade average. Last year this cup went to Phi Kappa Gamma. The two preceding years Delta Sigma Epsilon won the cup.

Of the 88 members of sororities, 83 made a C average or better. Only five women failed to make this average. In four sororities every member made grades to average a C or better, according to Miss Lois Bennink, dean of women.

APPLICANTS FOR REVUE ASKED

• Tryouts for the annual Roadrunner Revue which were scheduled for this afternoon have been postponed until a later date, was the announcement made by Petie McKinney of the executive committee.

Staff positions for the annual event are now open to those who are interested. Those places open for which written applications are required by Thursday, February 10, include the revue director, a general manager, dance director, makeup chairman, ticket sales manager, publicity heads, and advertising manager.

A meeting of the executive committee for the revue has been scheduled for Thursday afternoon at four o'clock in room 52.

NEW SYSTEM INAUGURATED

• A new system is being inaugurated by Dale McNeice, president of the Industrial Education department, for the Tuesday meetings of the group. Under the plan the department will have breakfast meetings in the college cafeteria second hour allotted to departmental meetings.

In these breakfasts there will be special entertainment, speakers and other items of interest to the members of the club.

Unveiling of Portrait Features Assembly

Full Attendance Urged at Lincoln Day
Gathering for Walter Dexter Talk,
Honoring of Library Donor

• Appearance of Dr. Walter F. Dexter and unveiling of a portrait of William Wyles, donor of the Lincoln library, will feature the Lincoln day program Friday, February 11 in the auditorium during third hour. The assembly is called by the order of the president's office and attendance is expected of all students

William Wyles

Dr. Dexter, who is superintendent of public instruction and ex-officio director of education for the state of California, will address the student body in commemoration of Abraham Lincoln's birth which falls on February 12. As there is no school on Saturday Friday has been set as the day of celebration in the public schools of California.

Review Former Talk

In a previous appearance here last year Dr. Dexter spoke upon the question "By What Standards Shall We Meet Our Problems" in which he dealt with the coordination of the individual and society. Discussion at that time touched upon intrinsic values in a physical standard, ordered freedom and absolute liberty. In finishing his speech Dexter listed the essentials of coordination of society and the individual as self-restraint, self-reliance, and responsibility.

Dr. Dexter has long been in educational positions and previous to his present position was president of Whittier college for ten years. Educated at Penn college, Iowa, Columbia and Harvard he early held the position of head of the department of education at Earlham college in Indiana. From there he went to Whittier and later to Sacramento.

Portrait in Library

The portrait of William Wyles will be hung in the Lincoln library immediately following the assembly period with Dr. Dexter and other guests present at the unveiling of the portrait. The painting is by Clarence

(Continued on Page 2 Column 4)

Initial Radio Club Meeting Set for This Evening

• Tonight in room 12, in the cottage, the first meeting of the State College Radio club will be held at 7:30 p.m. The members of the club will have the use of the new transmitter that is to be provided by the State of California through Mr. E. E. Ericson and the I. E. department. This new equipment will carry a special license allowing the broadcasting of anything desired.

The club will establish a schedule with some of the other colleges that have active radio clubs. If there are enough interested one unit of credit will be given with two units for any one obtaining their license during the time before summer vacation. All those interested are invited to come regardless of their present standing.

Werner Speaks on Scandinavians

• "Norway and Sweden" will be the topic of an address by Schurer O. Werner, when he speaks before an open meeting of Kappa Delta Pi, honorary educational society, tomorrow evening at 8 in the Women's club room. All college students are invited to hear the speech, according to Miss Rea McPeak, president.

The talk will be preceded by a meeting of the membership at 7:15 in the same room to discuss and pass on business of the organization, says Miss McPeak.

Mr. Werner in his talk will touch on the social, economic, and political side of Scandinavian life as well as the geography of the country.

Seniors Dine in Cafe

Wells and Abraham Speak
at Friday Dinner of
Graduating Class

• With Harrington "Pop" Wells as the main speaker, members of the senior class will meet for their first dinner of the semester Friday night in the college cafeteria. Tom Lindquist, senior president, will be in charge, with the dinner set for 6:30 p.m.

Jane Miller Abraham, registrar, will also speak to the graduating class on requirements, commencement and other plans. A business meeting of the class will also be held, at which time committee heads will be appointed for the second semester's activities.

All seniors are urged to sign up on the list on the senior poster as to their attendance in order to ascertain the approximate attendance. Rena Sacconaghi, class secretary, is handling pre-meeting arrangements.

Crown and Scepter Initiates Two

• Eva Metzger and Barbara Bennett were initiated into Crown and Scepter, senior women's honor organization, at the home of Ann Seymour, on Chiquita road Sunday.

Initiation ritual was drawn up by Ethel Weide, Frances Jane Miller, and Ann Seymour.

A luncheon was held at the La Arcada Cafe in honor of the initiates. Those present were: Miss Bennink, Frances Jane Miller, Esther Carter, Frances Hoelscher, Louise Jackson, Pauline Michael, Jane White, Rena Sacconaghi, Leona Rasmussen, Jane Goslin, Miriam Turton, Ethel Weide, Dorothy Hornor, Pat Banks, Petie McKinney, Velma Jean Jones, Eva Metzger, Barbara Bennett, and Ann Seymour.

The officers are Ann Seymour, president; Esther Carter, vice-president; Pat Banks, secretary; and Jane White, treasurer.

Esther Carter was in charge of arrangements for the luncheon.

SANTA-BARBARA STATE-COLLEGE

EL GAUCHO

Officially Published by the Associated Students, Santa Barbara State College

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

Margaret Bennett
Journalism
Instructor

EDITORIAL STAFF

WEDNESDAY	FRIDAY
Frank Douglas	Norman Phillips
Russell Blanchard	Jimmy Fullerton
Waldo Phelps	Bob Burt
Theda Call	Carol Warren
Jack Salyer	Bill Sparrow
Petie McKinney	Petie McKinney
Jack Kitchen	Jack Kitchen
REPORTERS: Wilbert Fitzpatrick, Charles Bowen, Mary Louise Dunbar, Helen Simmons, Betty Nordyke, Carlos Lozano, Sylvan Malis, Jimmie Stanley.	

● In all fairness to those who study conscientiously throughout a semester, and pass their courses in an approved style, the re-admission of some two dozen students who flunked is not highly conducive to further scholastic enterprise. The basis for this editorial is the attitude of a large part of those readmitted persons who brag, boast and banter about their acceptance back into an institution of learning, due to causes which do not have any connection with sound reasoning for such readmittance.

It is widely believed in many quarters that a relatively large percentage of young people in college do not belong there. It would be an excellent idea if followup studies were made of those readmitted to determine if these students earned that right in times to follow. Many of these are "chronics" who can always be counted on to fail to do class work, to attend classes, or to add anything of good to class discussions. They are usually the disturbing element of college, especially in the social life, persisting in anything but "intellectual carousing." Neither can these individuals be dealt with from a restrictive approach. A non-residence college has not the least possibility of governing the outside activities of individuals who do not value their education enough to take their work seriously. In this connection it will be found that the majority of those flunking out are not doing so because of over-work or financial reasons.

With a college which has far outstripped others of its type in California in enrollment, the healthiest situation, it seems, would be to enforce the ruling in cases such as these. We do not aim to criticize the board who allowed them to return, but we can see no reason why some professors change the grades of such students in order to make their return possible. All the personal influences and pressures that are brought to bear on these individuals who must, by their positions, consider these cases, is made doubly hard by the practice of readmitting some and not others. The whole procedure we think is unfair. As a general rule, the student is given the benefit of a doubt by teachers in the grading, is given as much leeway as possible in turning in papers and reports. That is fine, and enough. Why hamper those who are serious in their college careers by a very small minority, whose abilities and lack of purpose makes them undesirable.

We do not believe that harshness in cases such as these is unmerited or "mean" either. It should not be a personal issue between the readmission board as it is if personalities are to be dealt with as was true this semester. To those students who are returning under such conditions, the true importance of such leniency should be realized and bring them back to their senses, back to earth enough that they will cease wasting their time and that of others and get to work.

Tracy's All-Stars Defeat Gaucho Baseballers

● Using sixteen men in an attempt to find out the prospects of 1938 baseball Jimmy Van Meter's All-Stars went down to defeat before Tracy's All-Stars Sunday afternoon on Cabrillo field by a score of 3-2. Playing before a crowd of 600 people the Gauchos gave the semi-pro stars a run for their money with Jimmy Fitzgerald holding the opponents to eight hits.

Tracy's men won the game in the seventh inning when Gene Lillard of the famous Lillard brother combination hit the ball in the outfield for a three-bagger and made home on a single by Bud Howerton, pitcher for Tracy's. Lillard was held from completing the circuit by a bit of snappy fielding by Clair Busby.

Runs chalked up for the Gauchos were both made in the third inning when Busby scored a double and brought in two men. The other run by Tracy's came when Sanchez tallied in the first inning on a Gaucho error.

Batteries for the two teams were Fitzgerald pitching to Wilson and Howerton to Alonso.

Statements

● Today is the final day for seniors to have graduation pictures taken for La Cumbre. Faculty pictures will be due on Saturday, February 12. Organization appointments will begin this week.

IRENE MINIKIN,
Editor, La Cumbre

● Final payment for organization pages in La Cumbre, college year-

Ellison, McPeak Attend Lincoln Meeting

● Dr. William H. Ellison and Miss Rea McPeak, director of the Lincoln Library of the State college and members of the Lincoln Fellowship of which Dr. Ellison is vice-president, attended the third annual meeting of the Lincoln Fellowship of Southern California which was held at the Rosslyn hotel in Los Angeles, Saturday, February 5.

Dr. Louis A. Warren who is director of the Lincoln National Life Foundation at Fort Wayne, Indiana, was the honored guest and the main speaker of the day. The Lincoln Foundation of which he is the head is said to be the largest collection of literature about one man ever to be assembled and the center of Lincoln information in America.

Dr. Ellison was reelected to the position of vice-president.

Dr. Warren addressed the group on the "Early Contributions to Lincoln's Statesmanship." There have been several schools of thought in the United States trying to account for Lincoln's greatness, and of these Dr. Warren gave a brief survey in which he included extensive proof to indicate that Lincoln came from the leading families of early New England.

B.E.X. Alumni Stage Novel Dance

● Alumni of Beta Sigma Chi fraternity honored their active members at a Beachcomber's spree staged in the Garden room of the Carrillo hotel, Saturday night, February 5. Approximately 125 couples danced to the music of Doug Hoag and his orchestra.

The decorations of the dance as planned by Bobby Smith were in keeping with the theme of this event. The sale of tickets was under the management of Ferdy Davis, out-go-

'Macbeth' Tryouts Start Soon

● Tryouts for "Macbeth," this year's third college play, will be held in the auditorium between 2 and 5 p.m. Friday, February 11.

All students interested in participating, either as members of the cast or staff workers, are urged by Frederick Hile, head of the Speech Arts, to attend the tryouts.

Mr. Hile states: "This production, scheduled to take place in April, offers an invaluable opportunity to become intimately acquainted with one of the greatest pieces of literature, and is one of the most exciting of plays to work in."

Dr. Dexter Talks Here Friday

(Continued from Page One)
Hinkle, local artist and friend of Wyles.

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 collection a footing with any other in the United States.

ing social chairman for the fraternity.

At the regular meeting of the Beta Sigs Monday night February 7 at their house on Cheltenham Road plans were made for the first rushing event of this rushing season.

Staters Perform as Minstrels in Revue

● "Pirate Gold," a rollicking minstrel revue being staged by the Santa Barbara Lion's club Friday and Saturday nights, Feb. 11 and 12, in the high school auditorium will include several State college students in its cast.

Those taking part will be Lloyd Borstleman, Eugene Flanagan, Bernard Koblen, Tom Kelley, Bill Sparrow, Earl Dorrance, Harry Sloan, Sylvan Malis, Harry Stewart, Bill Hurst, Ben Ganter, Elmo Evans, Harry Livezey, Ralph Hone, Don Ollis, Leslie Allen, Alfred Artuso, Leonard Scofield, Walter Busch, Phil Turnbull, Jack Bidwell and Ivan Buckner.

Added to these are several dance choruses composed of local high school girls, varied specialty acts, and a minstrel scene with a pirate ship for background. Louise Jackson, State senior, is acting as pianist for the production. Tickets obtainable at graduate manager's office.

Girvetz Lectures to Peace Group

● Dr. Hary Girvetz, member of the State college faculty, will be the principal speaker at the regular meeting of the Women's International League for Peace and Freedom, Friday night at 8:00 p.m. Subject of Dr. Girvetz' talk will be "The New Foreign Policy of the French Government." Mrs. Katharine Rumball will preside at the meeting which is to be held at the home of Mrs. Karl Turschwell, 720 East Victoria. Outsiders, both men and women, are invited, with a special invitation extended to students.

Following the address an Open Forum will be held in which members of the audience are free to ask questions of the speaker and discuss his remarks.

1,000 Tobacco Farmers Bank on His Judgment

John L. Pinnix—Independent Warehouseman—is one of many tobacco experts who prefer Luckies...

IN THE warehouses Mr. Pinnix has managed in Georgia, North Carolina, and South Carolina, 46,000,000 pounds of tobacco have been sold. Farmers travel many miles to bring their crops to Mr. Pinnix's warehouse for sale. Reason is that they respect his tobacco experience and business integrity. So surely Mr. Pinnix's views are worth your respect, too.

"At every market I've ever attended," says Mr. Pinnix, "Lucky Strike has bought the ripest, mellowest tobacco offered. That's why I've smoked Luckies ever since I first became a warehouseman 20 years ago."

Mr. Pinnix's statement is borne out by sworn records which show that, among independent tobacco experts—auctioneers, buyers, and warehousemen—Luckies have over twice as many exclusive smokers as have all the other cigarettes combined.

Sworn
Records Show
That...

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

Copyright 1938, The American Tobacco Company

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.

Campus Calendar

Wednesday, Feb. 9—Band; Alpha Delta Chi; Alpha Phi Delta; Delta Phi Upsilon; Alpha Theta Chi.
Thursday, Feb. 10—Kappa Delta Pi (A.W.S.); W.A.A. Board; Alpha Phi Omega; International Relations Club; Tau Gamma Sigma.
Friday, Feb. 11—Dr. Dexter, special assembly third hour; Senior dinner, Ebbets Hall, 6:30 p.m.; Delta Zeta Delta Dance; Areta Gamma.
Saturday, Feb. 12—W.P.E. and Phi Delta Pi, College Cabin; Gamma Delta Chi.
Monday, Feb. 14—A. W. S. Symphony Tea; Symphony Hop; Sorority and Fraternity Nights.
Tuesday, Feb. 15—Las Espuelas; A. W. S.; Southern California All-College Symphony; 4H club; Art Department dinner; Pi Sigma Chi (A. W. S.)

book, must be made by Wednesday, February 16. Also those students wanting the annual must pay the special assessment in the controller's office by the same date. One dollar for former students and three dollars for freshmen and transfers is the assessment charge.

NORMAN PHILLIPS,
La Cumbre Bus. Mgr.

● There will be a Sea Scout meeting on the campus tonight at 7:30. Please be prompt as the group is leaving the campus to visit the Alert. For the meeting room consult the bulletin board in the Administration Building.

RUSSELL BLANCHARD,

Gauchos Ruggers Lose to Stanford, 9-6

Staters Drop Close Game Monday

Local Team Gives Indians Tough Battle in First Rugby Encounter

• Stanford university rugby team won a narrow 9-6 decision from Coach John Pettus' fighting Gauchos of Santa Barbara State in a hard fought game witnessed by a large gathering of fans in Peabody stadium last Monday night. Starting slowly in the first half the Gauchos gained momentum to out-score the red-shirted Indians in the second stanza and come within one goal of tying the score.

Leaving the field at half time with a 5-0 lead, the Indians quickly added 4 more points as their kicking star, Richardson, drop-kicked a goal from the midst of a group of players to bring the score up to 9-0 in favor of Stanford. The Gaucho team then got underway and quickly worked the ball down toward the Stanford goal where they were awarded a free kick. From a difficult angle, Captain Doug Oldershaw hoisted the pigskin through the uprights for three points. A few minutes later the Gaucho forwards rushed the ball down field and again Captain Oldershaw took advantage of a Stanford penalty to add three more points and bring the score up to 9-6.

Bid for Tie

The Gauchos made a serious bid to tie the score before the game ended as Howard Yeager took a Stanford kick and returned it far down the field before he was stopped. The ever-troublesome Indian backfield took charge at this point, however, and the ball was in Santa Barbara territory as the game ended.

Stanford had more success in getting the ball out of the scrum than did the Gauchos, and consequently their backfield was given more of a chance to break loose. The Santa Barbara offense was halted time after time by penalties just when it seemed that the backfield would get underway.

Ruggers Praised

Coach John Pettus and the entire Gaucho team should be complimented for their game against the championship Stanford team, which only last Saturday thrashed U. C. L. A. 12-3. The Indians had their hands full, and one break could have very easily have given the game to Santa Barbara.

It is very difficult to pick out star players in rugby, as teamwork is so essential. Captain Doug Oldershaw was the outstanding player on the field, and his defensive work in addition to his kicking were exceptional.

College Acrobats Form Gym Club

• Discussing plans for the next few months, the Gym club met Friday afternoon for their first meeting of the spring semester. Norman Thompson, president, spoke to the members reviewing what activities the club had put in progress in the previous year and expressing the hope that this year might be even more successful. Plans were made for future meetings and chances of gymnastic meets with outside schools were discussed.

Dr. Noble, sponsor, reminded members that there is a probability that a meet with the University of California at Berkeley frosh might be scheduled if members of the Santa Barbara Gym team could work into shape in time. The Santa Barbara Gym team made quite a success of the first annual "Gym-Jinx" which was held during the last school year and it is hoped by the members for even greater success.

Cliff Romer

Clyde Frisholtz

• For the most improved line play Cliff Romer received a gold watch yesterday morning in the assembly while Clyde Frisholtz received a like award for improved backfield. Romer was the most sensational development of the State line as he was not even mentioned at the beginning of the season but by sheer effort and sound training made himself one of the real powers. Frisholtz was the man who stepped into the shoes of Bobbie Morelli and kept the Gaucho backfield intact when Bobby was driven off the team by intercollegiate controversy.

Coaches Give Out Honor Awards

(Continued from Page One)

100 minutes of actual playing in at least five games. There were three types of awards. For the first year there are light weight sweaters; for the second a choice of a heavy sweater or a blanket; and for the third year a gold football upon which the name of the player is engraved. Light weight sweaters went to James Witt Trehitt, Charles Bailey, Stan Wilson, Allan Sprague and Jack Erbes. Three managers also to receive the coveted sweaters were: Gordon Woosley, Walter Allman and Richard Chatten.

The following men were presented the heavy sweaters: Fred Monson, Clair Busby, Oliver Seeley, and Nate Johnson. Al Young and Joe Stockstill chose the blankets. Special awards were tendered to Bob Morelli, who received a gold football and to Peirino Merlo went a sweater.

The team voted Doug Oldershaw as honorary captain of the football team for the 1937 season. All during the season Oldershaw was merely acting captain in the position of appointed captain. The most outstanding man to the team for the season went to Howard Yeager. Two gold watches were donated by the local jewelers, Gensler-Lee for two men showing the most improvement throughout the season. From the

Gauchos Lose Hoop Game to Oxy

Varsity Drops Two Games While Freshmen Lose to Tiger Frosh

• Unable to cope with the speed and consistent attack of Bill Anderson's Occidental five, Coach Willie Wilton's quintet dropped a pair of basketball games last Friday and Saturday. The contests were staged at the armory and were witnessed by a fairly large crowd.

The addition of Bill Russell, White, and Eastham, new members of the casaba squad, greatly improved the Gaucho attack. At times the Hill-toppers looked to be a much better team but defective guarding at crucial points in the contest gave the southern five the edge. Friday night the Tigers scored 12 points from free throws and Saturday they scored 9 points from "charity tosses."

In both games the Gauchos outplayed the visitors in the first half only to fall down in the second half. Friday the score at half-time was 17-16 in favor of Oxy and Saturday the Gauchos trailed 17-14 at half-time. Saturday the local five worked the score down to 32-28, but at this time Bob Carley, six foot three Oxy center, crashed through to score a pair of field goals and sew up the ball game.

Bill Russell was the high scorer in the series with 18 points. "Tooley" Palmer and Bill Howsman were next in line with eight and six digits respectively. Greenlee, Carley, and Caldwell were outstanding for Occidental.

In the preliminary game Saturday night the Gaucho frosh dropped a 38-34 decision to the Oxy yearlings. The Hill-toppers carried the battle most of the game but free throws proved to be the difference between defeat and victory.

The game was a thriller as the lead sea-sawed back and forth several times. The "Peagreeners" displayed a fighting spirit but the visitors had a smoother attack. Benny Wallack and Bill "feed me" Sears were high point men with ten points apiece. Lyman and Conrad also played a creditable floor game. Broughton paced the invaders with 11 points.

If available funds are found to pay expenses the Frosh will battle the strong Whittier frosh this coming weekend at Whittier.

NOTED CHINESE ENROLLS

• A grandson of Sun Yat-Sen, "Father of the Chinese Republic," has enrolled at the University of California for the winter semester. He had been studying political science at Shanghai until Japanese bombs destroyed the institution.

backfield Clyde Frisholtz was selected and from the linemen, Cliff Romer.

Dr. Jacobs presented gold footballs to the seven men who have now completed three years of fighting football on the college gridiron. These men to achieve the honor and the awards were Frank Hayman, Don Hart, Danny Mulock, Dave Pollock, Howard Yeager, Doug Oldershaw, and Bob Morelli.

MEET THE GANG AT ELMER'S

• 1026 STATE

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

Doug Oldershaw

Howie Yeager

• Honorary captain and most valuable player were the positions received by Doug Oldershaw, little All-American guard, and Howard Yeager, stellar halfback, in the team vote taken immediately before the awards assembly yesterday morning. Oldershaw, who was commonly used as game captain by Coach Spud Harder, and Yeager, who received more national publicity than any other man on the team in his assault on the Red Grange yardage record were recognized last year for this same honor.

LOVE BLAMED FOR FLUNKS

• An official bulletin of the San Jose state college ranks love as one of the ten commonest causes for students flunking out in their examinations. Time is given as the only cure. "Petting" is classed as another common cause.

SPORT SHORTS

By WALDO PHELPS

• After looking over the lineup of rugby players who performed against Stanford the other night and seeing how many football players were included, it seemed like a good idea to find out how the players compare the English and American sports.

Jim Woody, first string tackle last year on the football team, prefers playing rugby to football. "The game may not be as interesting to watch, but it is more fun because everybody gets a chance to handle the ball and there are no set assignments." Jim also added that the game was more strenuous than American football, because play is more continuous and the ball shifts rapidly from team to team.

Dewitt Trehitt, a lineman on both the football and rugby teams, thinks that it is necessary to be in better condition for the English game. "I wouldn't say that I like rugby better than football, but you have to like rugby well to want to play it." Trehitt said, "It is more like basketball in respect to the condition you must be in to play it."

Other players voiced sentiments much in line with those of Woody and Trehitt. They like the fact that while rugby as a team game, it is also a game in which each individual player has an equal opportunity to run, kick, and score. The more continuous type of play, with rapid shifting of the ball from team to team came in for plenty of comment.

From the spectator's point of view it is hard to tell for the most part just how exciting the game is, for most of us are not too well acquainted with the rules and regulations of the game. However, a noticeable improvement in the knowledge of the audience was apparent Monday night by the time the second half rolled around. So don't stay away from these games just because you are afraid you won't understand what is going on.

PATRONIZE EL GAUCHO ADVERTISERS

Vacancy!

TWO GIRLS WANTED Room and Board \$35 per month

Two blocks from school

2024 Grand Tel. 7430

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

SHEETZ-AT-THE-BEACH

Come and "SCRUM" with us

A BIG CHOCOLATE FUDGE SUNDAE

Penalty—15c

216 W. Cabrillo Blvd.

Phone 28666

BASEBALL SHOES

LOUISVILLE SLUGGER BATS

COMPLETE UNIFORMS SOCKS, CAPS, GLOVES

FIRST BASE AND CATCHER MITS

TRACK SHOES and EQUIPMENT

OTT'S SPORT SHOP

727 STATE ST.

DIAL 3121

STARR'S

Better Shakes and Malts
Better Sandwiches
Better Ice Cream
(ACROSS FROM GRANADA)

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

Our Competitor's Greatest Boast Is . . . "Just As Good As the . . .

ALPHA Floral

THE VOICE OF A THOUSAND GARDENS
912 State Phone 22424

Phi Kappa Gamma Entertains Prospective Rushees

Second Rush Event Features Nautical Theme, Members Plan Meeting

• Active and alumnae members of Phi Kappa Gamma social sorority were hostesses to prospective rushees at a nautical party held at Margaret Baylor inn, last evening. The affair began at 7:30 o'clock and lasted until 11:00 o'clock.

As the guests arrived they were brought aboard the S. S. Phi Kap, where fish nets, sail boats, lanterns and ship bells provided decorations in the nautical theme which was carried out throughout the entire evening.

Various deck sports and ship-board games were played throughout the evening with prizes being awarded to high, second and low scores. Guests progressed from table to table as the ringing of the ship's bell ended each playing period. Gwelda Loyd, rush captain, was general chairman of the entertainment committee.

After prizes were awarded, those attending took their places at long tables which were marked by nautical favors for the guests. After refreshments were served the sponsors, Miss Sehon and Mrs. Berger, Mildred Wright, alumnae representative and Theda Call, president of the organization spoke briefly.

A meeting of the sorority will be held Wednesday evening, February 16 at the sorority clubroom.

State Holds Yearly 'Symphony Hop'

• Honoring visiting members of the Southern California All-College symphony, associated students of state will hold their annual "Symphony Hop", the only school-nite dance of the year, next Monday evening, at Rockwood.

Fred Lambourne and his Collegians will furnish music for the event, which will last from eight-thirty until twelve. As it is the first dance of the Spring semester, a large crowd is expected, according to Bill McKenzie, college social chairman.

For the benefit of new students, student body books are required for admission. Those not having books will be charged 50 cents each. This fee will be refunded at the office of the dean of women if called for before Wednesday noon.

Guest cards will be issued to all visiting musicians, who will arrive at the dance following the last rehearsal for the symphony which will be given Tuesday night.

• The Arkansas Traveler, student newspaper at the University of Arkansas, is doing its part to solve the unemployment problem. A free agency established on the campus by the paper offers to interested townspeople the services of students as tutors, typists, odd-job men, nurse maids, chauffeurs, store clerks, dish washers and waiters.

Tau Gama's Plan for Rushing Event

• Tau Gama Sigma social sorority, headed by Jane Goslin, president, will be hosts to rushees at the third informal rush party of the season Thursday evening at 7:00 p.m. at the home of Mrs. Anita Priest Cochran, alumna.

In charge of all arrangements for the gathering is Barbara Ellis, rush chairman for the Tau Gams. Various committee heads aiding in the entertainment include Shirley Moore, favors; Ruth Angwin, invitations; Jane Goslin, decorations; Lyndell Brundige, entertainment; and Betty Ravely, refreshments.

The annual rush party will have a Swiss theme, to be carried out in decorations and wearing apparel of the sorority members. Lyndell Brundige is social chairman for the group.

Pu Ko How Chooses New Officers

• Incoming officers of the Pu Ko How, social club, elected at a recent meeting, included Viola Meroney, president; Mary Tone, vice-president; Sally Chavez, secretary; Pauline Stoops, treasurer; and Ruth Weller, publicity manager.

Mrs. Marie June Davis and Miss Vera Wright will act as sponsors of the club for the next semester. Fifteen couples attended a progressive dinner held February 5 by the organization.

A Chinese house party will be given February 18 at the home of Marie Glover for all new women interested in joining the club.

Alpha Theta Chi Holds Raggedy Ann Rush Event Tonight

Delta Sigs Form Potluck Plans

• A special meeting of Delta Sigma Epsilon was held at the sorority house, 1721 Grand, Thursday February 3. The actives spent the evening writing invitations to the rush party.

Plans were made for a pot-luck dinner to be given on Sunday, February 13 in connection with the Mother's club, having the fathers as honored guests. Arrangements were also made for the sorority to attend the All-College symphony on February 15.

Delta Zetes Convene for Luncheon

• Members of the Delta Zeta Delta met at the home of Nancy Darrow for a box lunch. A business meeting followed in which old business and rushing events were discussed. The Dizzy D'Tour was discussed and all the alumnae were invited. Unanimous re-election of all the present officers was voted upon. Following the meeting all the members attended the Rugby game.

Breakfast was served to the active members on Sunday by Mr. and Mrs. John Porter at their home.

PATRONIZE EL GAUCHO ADVERTISERS

Tibby, Halferty in Charge As Final Arrangements for 22 Rushees are Made

• Alpha Theta Chi sorority stages its traditional Raggedy Ann party tonight at the home of Mrs. Paul Jones, 1620 Grand avenue.

Twenty two rushees are to be feted as guests of the sorority. Final arrangements for the rush event were made at the meeting held Monday night at the home of Misses Carol Warren and Lois Scheppele, 1536 Laguna street. Committees for the rush event Wednesday night reported to the rush captain, Barbara Tibby. The committees are: refreshment, Cecile Dillehunt; table and service, Myrna Julien; favors, Ann Seymour; and Petie McKinney.

President Halferty congratulated the sorority on their scholarship rating for the past semester. The new property-trophy chest was displayed for the first time.

Those attending the meeting were, Barbara Phillips, Irish Duncan, Mary Alice Halferty, Phyllis La Source, Barbara Sharp, Myrna Jullien, Rena Saccognagi, Ann Seymour, Petie McKinney, Barbara Tibby, Lois Scheppele, Carol Warren, Renata Maccianti, Ellen Seymour, Barbara Putman, Evelyn Warner, Alice Lamb, and Cecile Dillehunt.

The next rush event, the formal dinner, will be held at the Biltmore hotel.

The light that cheers

It's a friendly glow . . . that lighted Chesterfield. It brings pleasure and comfort to men wherever they are.

That refreshing Chesterfield mildness . . . that appetizing Chesterfield taste and aroma . . . makes a man glad he smokes.

Weekly
Radio Features
LAWRENCE TIBBETT
ANDRE KOSTELANETZ
PAUL WHITEMAN
DEEMS TAYLOR
PAUL DOUGLAS

Chesterfield

.. they light the way to MORE PLEASURE