

NATIONS CELEBRATE ARMISTICE DAY

Student Dies in Auto Crash, Three Injured

Leona Rowe Killed as Car Piles in Ditch

Thomas Beveridge in Critical Condition at Hospital

By FRANK JAFFE
Funeral arrangements for Leona Rowe, 19 year old sophomore, of Ottumwa, and efforts to save the life of Thomas Beveridge, A4 of Muscatine, vice president of the senior class, are the outcome of an accident early Sunday morning that sent the model A Ford roadster in which they and two other University of Iowa students were returning to Iowa City, into a ditch about seven miles west of Davenport.

Three in Hospital
The injured, who were taken to Mercy hospital in Davenport, are: Melba Coontz, 19, A2 of Garden Grove, fracture of the upper jaw, two fractures of the lower jaw, fracture of the left collarbone, and two rib fractures; condition fair. Thomas Beveridge, 21, A4 of Muscatine, two fractured vertebrae and serious internal injuries; condition critical. John Adams, 19, A2 of Mason City, fracture of the right hand and head cuts; condition not serious.

Quartet Attends Dance
The two couples left for Davenport about 7 p.m. Saturday after dinner at the Beveridge home in Muscatine. They attended a dance until leaving for Iowa City shortly after midnight. On the return trip, Miss Rowe occupied the front seat while Adams, owner of the car, drove. Miss Coontz and Beveridge occupied the rumble seat.

Adams Blames Lights
Dean Robert E. Rlenow yesterday quoted Adams as blaming the bright lights of an approaching car that caused him to swerve from the road into a ditch along which the car traveled for more than 300 feet before overturning and blocking the occupants underneath. Dean Rlenow asserted that young Adams had admitted to investigators that he was driving at the rate of 50 miles an hour.

After the crash, which Adams said he believed occurred shortly after midnight, he attempted for more than an hour to induce passing motorists to assist him. Several of them, he declared, stopped while he explained the situation but hesitated offering aid.

Stops Tourist
Adams said he climbed over the fence of the farmhouse in front of which the car somersaulted but could arouse no one.

He finally succeeded in stopping a tourist car bearing an Ohio license plate. The driver helped him carry the two girls to the car and since there was no room left, Beveridge was left at the scene covered with Adams' coat. Adams held the body of Miss Rowe, who was killed almost instantly, all the way back to Davenport.

Breaks Into Hospital
Arriving at Mercy hospital, Adams declared he tried for several minutes to arouse someone, and falling, was forced to kick through the plate glass door. While the other received treatment, a police ambulance was sent back for Beveridge.

Coroner Quotes Dean
Coroner J. D. Cartmell of Scott county in a statement to the Davenport Democrat yesterday said that the girls had obtained permission to be absent from the university and through the dean of women had arranged to spend Saturday night with girl friends in Iowa City. Dean Adelaide L. Burge, when called by telephone last night, refused either to corroborate or deny the coroner's statement.

Sorority Attends Funeral
The University of Iowa chapter of Alpha Delta Pi sorority, with which Miss Rowe was affiliated, will attend the funeral from the home of her parents, Mr. and Mrs. William H. Rowe, in Ottumwa at 10:30 this morning. Representatives of Beta Theta Pi, of which Beveridge is president and Adams a member, will attend. Mrs. Vera Marsan, Alpha Delta Pi house mother, and Mrs. Martha Newlon, Currier hall perceptress, also plan to be present for the services.

Besides the sorority, Miss Rowe was a member of university players and Octave Thamel.

Youngster Runs Away
KEYSTONE, Nov. 10 (AP)—After telling persons in a restaurant that he was running away to Davenport to see his parents, Leonard Davis, 13, disappeared Sunday. The boy lived here with his grandparents. A search was made near Marengo.

Filling Station Heldup
CEDAR RAPIDS, Nov. 10 (AP)—T. H. Packington, filling station operator at Palo, told police he was held up last night by two youthful bandits and robbed of \$20.

TALKS TO ADVERTISERS

The value of good will to the advertising profession was stressed by President Herbert C. Hoover in an address before the convention of the National Association of Advertisers in Washington yesterday.

Hoover Talks to Advertisers on Good Will

Position of Advertising in Economics Due to Soundness

WASHINGTON, Nov. 10 (AP)—President Hoover told the association of national advertisers tonight that if the good will of the public toward them is to be maintained the desire created through advertising must be satisfied by the article sold.

"The good will of the public toward the producer, the goods or the service, is the essential of sound advertising, for no business succeeds upon the sale of an article alone," he said in a speech before the twenty first annual meeting of the group.

Don't Violate Public Confidence
"And to maintain this confidence of the public you and the medium which you patronize have an interest that others do not violate confidence and thereby discredit the whole of advertising. The very importance of the position which advertising has risen to occupy in economics is in direct proportion to the ability of the people to depend upon the probity of the statements you present."

"It gives me great pleasure to extend greetings to you upon your assembly in Washington. Advertising is one of the vital organs of our entire economic and social systems. It certainly is the vocal organ by which industry sings its songs of beguilement. The purpose of advertising is to create desire, and from the torments of desire there at once emerges additional demand and from demand you pull upon increasing production and distribution.

Creates High Standards
"By the stimulants of advertising which you administer you have attracted the lethargy of the old law of supply and demand until you have transformed it into a law of demand."

(CONTINUED ON PAGE 3)

Clash With Officers Kills Cuban Student, Injures Four Others

HAVANA, Nov. 10 (AP)—The opposition newspaper El Pais reported tonight that one student, Victor Kindelon, was killed and four others, one of them a girl, were injured in a clash with police at Santiago de Cuba late today.

The paper said that 2,000 students formed a parade and marched to the statue of Governor Barcelo of Oriente province. They destroyed the monument and then went to a statue of President Machado nearby, attacking it with hammers.

Nurse Attacked
ANAMOSA, Nov. 10 (AP)—Miss Ann Richmond, 18, Mercy hospital nurse, was in a hospital here recovering from a fractured skull and other injuries received when she was attacked by a man with whom she had gone riding Saturday.

State Dry Agents Pay Surprise Visit to City Establishments; Get Three Pints for Trouble

Find No Wet Goods at Three Stops; Secor Again Raided; Three Hosts Released for Bonds of \$1,000

Staging a parallel to their raids four weeks ago, state prohibition agents swooped down upon three Iowa City bootlegging establishments in a surprise visit yesterday afternoon. They hit the Homecoming supply, but results equalled only three pints compared to 140 gallons in the previous raid.

M. C. Bragg, Marvin Novak, and Leo Budreau were arrested on charges of maintaining liquor nuisances and appeared before Justice B. F. Carter where they pleaded not guilty and were released on \$1,000 bonds each. They were held to the district court.

Bragg Arrested
At a place one-half mile west of Iowa City on U. S. highway 32, the raiders arrested Bragg, in whose place was found a quantity of empty bottles. Bragg was in the act of selling a customer two half pints of alcohol when the agents raided the place.

The next stop was at an establishment north of Iowa City on U. S. highway 161 where Novak was arrested when one half pint of alcohol was found. Fifty-five half pint bottles and two funnels were also discovered.

At Budreau's a small quantity of alcohol was found together with a number of empty gallon cans and several bottles.

Three Raids Fruitless
The residence of Harvey Secor, who was arrested on a similar charge Oct. 16 when state and federal agents raided was also searched but no liquor was found.

The garage of Ben Rarey of Coralville was raided with no results. The Yacht club, located south of the municipal airport, was raided, but the search was fruitless.

The raid was headed by George Atkins, state prohibition agent, aided by G. W. Nuzent, Roy Scott, G. W. Griffin, and Hronek, W. C. Cooper, federal agent, was present.

Second Local Raid
This is the second raid in Iowa City by state and federal agents in the last four weeks. The first was Oct. 16, when three local establishments yielded to the agents. On this occasion 140 gallons of Dad's day whiskey was seized and five persons were arrested.

Harvey Secor, Gladys White, and Charles Coffey, were arrested on charges of maintaining a liquor nuisance and were released when they provided \$1,000 bonds.

The raid on the Secor residence at 228 E. Prentiss street, the only place to be raided within the city limits, yielded the quantity of whisky, while the search of Coffey's place revealed a complete bar and table service. A youth and an unidentified man who claimed to be from Moline were arrested when Secor was apprehended but were later released.

Dutiful Wife Changes
In a prologue, Kitty is presented as a dutiful, doting but unattractive wife and mother who loses her husband, Bob, to a more sophisticated woman. When the curtain rises on the first act, a renovated Kitty faces the audience, a devastatingly sophisticated and alluringly beautiful Kitty who has learned an infallible method of captivating men in three years in Paris.

Mrs. Boucicault, an eccentric old dowager, invites Kitty to her home as an ally in breaking up an affair between the Boucicault granddaughter and Kitty's former husband. The piquancy of the situation is enhanced by the fact that none of the house party guesses that the Browns are, or rather were, related.

Surprise Ending
A surprise ending climaxes three acts of romance and comedy. "Let Us Be Gay" will be presented again tomorrow night and Thursday.

Cast
The cast consists of: Priscilla Morrison, A3 of Washington, Kitty Brown; Delos R. Thorson, G of Mis-soula, Mont.; Bob Brown; Ethel Hanley, A1 of Muscatine; Mrs. Boucicault; Virginia Wingert, A4 of Davenport; Dierdre Lessing, Herbert Butterfield, G of Ft. Wayne, Ind.; Town-ley Town.

Albert H. Tanswell, A4 of Iowa City, Bruce Keen; Helen Wareham, A2 of Davenport; Madge Livingston; Duncan R. Miller, A2 of Des Moines; Wallace Grimsger; Cedric Crink, G of Malvern, Whitman; Gene Edmondson, C3 of Milton, Struthers; Robert J. Greef, A4 of Eldora, Williams; and Harriet James, A2 of Iowa City, Perkins.

Robbery Charges Filed
SIDNEY, Nov. 10 (AP)—Charges of robbery were filed today against Carl Stacey, 21, and Chester Boyd, 42, both of Hamburg, after they had been arrested in possession of \$500 worth of merchandise alleged to have been stolen from the Wyman and Paterson stores at Perival.

Beware Jealousy
"Jealousy—A professional man cannot afford a jealous secretary or wife."
"Thrift—Like doctors, most

Succumbs

Track Coach Has Difficulty With Bigamy

WASHINGTON, Nov. 10 (AP)—All active troops in the vicinity of the capital were ordered mobilized today by the war department for the funeral Wednesday of the late General Tasker H. Bliss, former chief of staff of the army.

Fort's Myer, Washington, and Humphreys were drawn upon for their total strength for the escort which will aggregate about 1,000 men. They will be commanded by Major General Fred W. Slade, commanding the third corps area.

Divorce Granted
At the time of his dismissal, Brookins asserted Mrs. Heid had divorced him the week following their marriage. Although he detailed an attorney to obtain proof of the divorce, officials filed charges of bigamy against him.

Last Saturday Mrs. Heid was granted a divorce at Nevada, and Brookins announced he would re-wed Miss Coby. At Rock Island, he was told he could not obtain a marriage license in Illinois without written permission from the judge who granted the divorce.

Destination Unknown
Missouri laws, he was informed, probably were such that he could re-marry there but the clerk here refused him a permit when he applied.

Where Brookins would apply next was not learned as he left the courthouse here without announcing his destination.

Alleged Murderer a Suicide
CEDAR RAPIDS, Nov. 10 (AP)—Ben Simons, 45, awaiting arraignment on a charge of slaying Floyd Vanderbilt, 40, in an alleged drunken brawl, committed suicide in his jail cell. He hanged himself with a rope made from the covering of his mattress.

Gene Tunney Faces Mara
NEW YORK, Nov. 10 (AP)—One judge and a dozen referees, a strange array indeed for a retired heavyweight champion to face, took over tonight the question of what part of \$25,812.42—4 any—Gene Tunney owes Tim Mara.

Attorneys Emory R. Buckner for the defense, and Martin W. Littleton for Mara, a Broadway bookmaker who seeks more than one quarter of Tunney's ring fortune of \$2,000,000 for alleged breach of contract summed up their cases today before Justice Peter A. Hatting in supreme court.

Once more, picking over the testimony, they carried the scene along different lines back to the balcony days of the prize ring—when the late Tex Rickard ruled the fighters' roost, Jack Dempsey was considered the invincible heavyweight, and Gentleman Gene was just another challenger for fistcuff's richest prize.

Flying Hotel DO-X Ends Second Lap
CALSHOT, Eng., Nov. 10 (AP)—The "flying hotel DO-X" hoisted itself off the Zuller Zee today for a running jump across nearly 400 miles of North sea and English channel and set itself down here at the end of the second stretch of its trans-Atlantic flight to New York.

Fifteen men in her crew, 21 passengers, a black cat and Hans, the canary, shared the first seagoing trip this 50-ton giant has made since she flew to Amsterdam from Alphen, Switzerland, where she was hatched.

Epochal Trip
It was an epochal trip, from the time when the big ship flitted the last of Holland's sea from its tall only to drop back on the water for a minute, while some minor engine repairs were made. Repairs made, the ship took off again for Calshot.

Nation, City, School Cease Work to Celebrate Twelfth Anniversary of War's End

President, Government Officials to Honor War Dead

Parade Features Local Celebration; Legion in Charge

WASHINGTON, Nov. 10 (AP)—In a brief revival of wartime memories, the nation's capital tomorrow will observe Armistice day.

Twelve years after the agreement that silenced the guns in France, president and citizen, churchman and layman will join in ceremonies that, while the eye is fixed on maintaining the peace of the world, will send the mind back to thoughts of the days when the nations were at conflict.

The tomb of the unknown soldier at Arlington will be the shrine at which many will gather. Others will make their annual pilgrimage to the chapel in Washington cathedral which is the last resting place of Woodrow Wilson.

President to Visit Arlington
President Hoover will be one of the early visitors to Arlington, accompanied by Mrs. Hoover, Secretaries Hurley and Adams, Admiral Pratt, chief of naval operations, and General Summerall, chief of staff of the army, he will place a wreath on the tomb of the unknown soldier at 10 o'clock. An hour later he will address the good will congress of the world alliance for international friendship.

After the president's visit, the chaplains who participated in the religious exercises at the interment of the unknown soldier will pay their annual tribute at the tomb.

Col. John T. Axton, retired, former chief of chaplains, and Dr. Morris S. Lazaron, chaplain of the officers' reserve corps, will repeat parts of the original burial service and place a wreath on the tomb.

Services at Washington Cathedral
In Bethlehem chapel at Washington cathedral, the Rt. Rev. James E. Freeman, bishop of Washington, will conduct a brief service tomorrow afternoon. The Rev. James H. Taylor, pastor of the Central Presbyterian church, which President Wilson attended while he was in the White House, will offer the prayer.

Libraries Announce Hours
All university libraries and the university golf course will remain closed until 1 o'clock. University librarians have announced that all books checked out last night must be returned by 1:30 p.m. today.

Brazil Turns to Economic, State Reform

RIO DE JANEIRO, Nov. 10 (AP)—The military government of Brazil, with political issues settled by the recent revolution, is turning its attention now to the economic stabilization of the nation. Getulio Vargas, the provisional president, today told the Associated Press in an interview.

"The immediate motives of the revolution," he said, "were political, but the reconstruction work which we already have set afoot will have sound and far reaching social and economic consequences."

President Gives Interview
He gave this interview at the Capite palace, residence of the president, while he sat at ease, seriously considering the problems which face the new government.

"The unequivocal support given the revolution by the least favored classes of our people," he said, "is ample proof of the discontent generated by the political organization which has been overthrown."

Ignored Party Rebelled
"That regime had given monopolistic privileges to certain social classes to the detriment of the interests of the nation as a whole. It was largely because of this that the revolution received the support of those whose rights had been ignored."

The government which has been overthrown abused the electoral system; it made the judiciary an instrument for the satisfaction of political passions so that the people were without weapons against violence and sought recourse to armed resistance to invasion of their rights.

Gene Tunney Faces Mara
NEW YORK, Nov. 10 (AP)—One judge and a dozen referees, a strange array indeed for a retired heavyweight champion to face, took over tonight the question of what part of \$25,812.42—4 any—Gene Tunney owes Tim Mara.

Attorneys Emory R. Buckner for the defense, and Martin W. Littleton for Mara, a Broadway bookmaker who seeks more than one quarter of Tunney's ring fortune of \$2,000,000 for alleged breach of contract summed up their cases today before Justice Peter A. Hatting in supreme court.

Once more, picking over the testimony, they carried the scene along different lines back to the balcony days of the prize ring—when the late Tex Rickard ruled the fighters' roost, Jack Dempsey was considered the invincible heavyweight, and Gentleman Gene was just another challenger for fistcuff's richest prize.

Flying Hotel DO-X Ends Second Lap
CALSHOT, Eng., Nov. 10 (AP)—The "flying hotel DO-X" hoisted itself off the Zuller Zee today for a running jump across nearly 400 miles of North sea and English channel and set itself down here at the end of the second stretch of its trans-Atlantic flight to New York.

Fifteen men in her crew, 21 passengers, a black cat and Hans, the canary, shared the first seagoing trip this 50-ton giant has made since she flew to Amsterdam from Alphen, Switzerland, where she was hatched.

Epochal Trip
It was an epochal trip, from the time when the big ship flitted the last of Holland's sea from its tall only to drop back on the water for a minute, while some minor engine repairs were made. Repairs made, the ship took off again for Calshot.

With all classes suspended, the university will join with Iowa City today in the observance of the twelfth anniversary of Armistice day.

A parade at 9:30 will be followed by services in the American Legion community building. Charles McKinstry of Waterloo, state vice president of the Legion will deliver an address.

The program will be opened by the advance of the colors of Roy L. Chopek post and the national colors of the R.O.T.C. The Rev. Richard E. McEvoy of Trinity Episcopal church will act as chaplain.

Richard Plans Program
The invocation will be followed by the singing of "America" and the local Legion will give its ritualistic service followed by music. The program is in charge of Capt. R. V. Rickard.

The street parade, in charge of Major Will J. Hayek, marshal of the day, will form on Clinton street between Iowa avenue and Jefferson street.

Line of March Outlined
The first division in command of Delmar Sample, commander of the local American Legion will be led by the legion drum corps. The Legion, Legion auxiliary, city officials, the speaker, and guests of honor will complete the division.

The Moose band will head the second division followed by the national guard units, the 188th hospital company; troop 1 of the 113th cavalry; and the Boy Scouts and Girl Scouts.

The university band and I.O.T.C. unit will constitute the third unit under Lieut. Col. Converse R. Lewis and his staff.

Libraries Announce Hours
All university libraries and the university golf course will remain closed until 1 o'clock. University librarians have announced that all books checked out last night must be returned by 1:30 p.m. today.

Brazil Indians Murder Baby, 2 Americans
NEW YORK, Nov. 10 (AP)—Officials of the Inland South America missionary session surmised today that the killing of two American missionaries and the baby of one of them, in an attack in the interior of Brazil, was the result of enmity between savage Nambiquara Indians and a handful of Brazilians who tend telegraph wires at Jurueua.

Hay Sends Word
The only word to the Union's New York office was a telegram from John Hay at Posadas, Argentina, saying he had received word from Corumbá, Brazil, that the Americans were killed in an attack. Hay is field director of the Union.

He listed as dead the Rev. Arthur F. Tylee; his two and one-half year old daughter, Marian Nell; and Miss Mildred Kratz, a registered nurse of Wheaton, Ill. He reported Mrs. Tylee, the former Ethel M. Canary of Memphis, Tenn., seriously wounded.

Mrs. Tylee Recovering
A later telegram from Albert E. W. McDowell, a British missionary who is presumed to have survived the attack, said Mrs. Tylee was recovering.

The Rev. and Mrs. Tylee sailed for Jurueua for the second time in May, 1929. Just previously Mrs. Tylee delivered a lecture at the Nambiquara Indians at the Moody Bible institute in Chicago. She described them as "savage murderers" and called Jurueua "the ugliest place I had ever seen in my life."

Murderous Tribes
"We went there," she said, "led by God to reach a tribe of Indians, the Nambiquaras, numbering from 10 to 30,000."

"A sad incident had happened a few months before. Six members of the force at the telegraph station had gone to an Indian village in search of food. They camped overnight and were murdered by the Indians as they slept."

"From that time on it was warfare between the Brazilians and the Indians."

The Indians as described by Mrs. Tylee wore no clothing and used poisoned arrows for hunting. "I can never forget the day I rode into Jurueua," she said. "The sun was very hot, for it was noon as I came over the brow of a little hill which slopes down to Jurueua I saw four little cottages to my right and three little cottages and a larger building to my left. That is Jurueua."

THE WEATHER
IOWA—Mostly fair Tuesday and in extreme east portion Wednesday; colder Tuesday and in extreme east portion Wednesday.

Education for Nation Marks Dry Program

Prohibitionists Mobilize for Coming Battle in Congress

WASHINGTON, Nov. 10 (AP)—Drys are mobilizing on capitol hill for the prospective prohibition battle in congress and the first step is a national educational program.

Senator Fess, Republican, Ohio, a staunch prohibitionist, sounded the call today for the educational drive and he emphasized as he did so that it must be conducted by a reorganized prohibition staff.

Drys Reorganize
Senator Fess indicated that the dries are going to build over their organization. There is an indication also that the work will not be left to the anti-saloon league which has shouldered the political activity of the dry cause for so many years.

Salvation of the eighteenth amendment is the one banner for which the prohibitionists are united.

No Return of Saloon
"The people will never stand for the return of the saloon," said Senator Fess, "nor will they give up the eighteenth amendment. We need a national campaign for education."

The stand by Fess was interpreted by some as a warning that any move by the republican party against the eighteenth amendment in the 1932 presidential campaign would bring a split. Fess is chairman of the Republican national committee.

Penalties of Little Effect
Senator Fess, conceded that the increased penalties recently imposed for liquor violators had failed to be of the benefit he had hoped.

Like congress, itself, the prohibition question and what those on capitol hill will do about it are enigmas that only the future can solve. Most of those members now in Washington are withholding the formulation of plans until the president's law enforcement commission completes its report which may come about the first of the year.

Kiwians Entertain Wives, Friends at Party This Evening

Iowa City Kiwanians will entertain their wives and friends at a dinner bridge at 6:45 o'clock this evening at the Jefferson hotel.

The party will take the place of the regular Tuesday luncheon, and is the first of the proposed annual "ladies night," which the club hopes to have on Armistice night in the future.

Estalau

Dorothy A. Johnson, A4 of Ireton; Louise Phipps, A3 of Chariton; Jeanne H. Sperry, A4 of Grundy Center; and Geraldine M. Taylor, A1 of Ireton, accompanied Katherine Wall, A4 of Victor, home for Armistice day.

Helen L. Mueses, A3 of Davenport, and Nedra L. Voss, A2 of Davenport, are spending the day at home. Dorothy Wohler, A4 of State Center, is at home today.

Currier Hall

Carrier students spending Armistice day at home are: Helen and Jean Downing, both A1 of Anamosa; Dorothy Durian, A2 of Wellman; Leonora Goldberg, A1 of Newton; Alberta Kemmann, A1 of Clarence; Marie F. Kelly, A2 of Cedar Rapids; and Alice Walker, A1 of Dewitt.

Nedra Brewer, A2 of Webster City, is visiting in Norway. Esther Glasgow, A3 of Independence, is in Columbus Junction. Mary Remley, A1 of Anamosa, is in Des Moines; Pearl Tiep, A1 of Cedar Rapids, is in Newton. Juanita Zook, C3 of Moline, is in Anamosa.

Norma Alderson Weds R. Hartsock

Announcement was made last evening of the engagement of Mary Moen, A3 of Onawa, to Marcus Magnusson, A3 of Clinton.

Miss Moen is affiliated with Delta Gamma sorority, and Mr. Magnusson with Kappa Sigma fraternity.

Mrs. Findly to Give Report on Convention

Rachel Carrell missionary society of the Christian church will meet Wednesday at 8:15 p.m., at the home of Anna Lake, 208 E. Fairchild street. Mrs. G. H. Findly will report on the national convention which she attended at Washington, D. C. Lillian Adams will lead the meetings.

Board Enjoys Picnic Supper

The official board of the Christian church met at the home of Dr. and Mrs. W. Rohrbacher, 311 E. College street last evening. A picnic supper was followed by the regular business meeting.

Alderson-Hartsock

Announcement has been made of the marriage Sunday of Norma June Alderson, a graduate of nurses' training school last June, and Richard J. Hartsock of Tiffin. They were married at the home of the bride in Erin, Ill. They will live at 328 N. Duquesne street.

W.C.T.U.

The deceased is survived by her widower, one daughter, Mrs. Will Zaeger, and two sons, Malcolm and Bert Lewis, all of Iowa City; one sister, Mrs. Charles Johns of Creston, and 14 grandchildren.

WSUI PROGRAM

Noon—Luncheon hour program, Charles Crawley and orchestra.
3 p. m.—Musical program, WSUI trio.
8 p. m.—Dinner hour program—WSUI trio.
8 p. m.—Student activity, Currier hall.

WALES PREPARES FOR SOUTH AMERICAN TRIP

The Prince of Wales, who sails for South America on the British steamer Oropesa (below) January 15 to open the British trade exposition at Buenos Aires plans to do some flying on the other side of the earth. He is shown above standing beside his own private airplane which probably will be taken over and stationed at Buenos Aires during the exposition. Map shows points he will visit on Latin America trip.

Hoover Talks to Advertisers on Good Will

(CONTINUED FROM PAGE 1)

ferred cottage industries into mass production. From enlarged diffusion of articles and services you are a part of the dynamic force which creates higher standards of living.

Moreover, your constant exploitation of every improvement in every article and service spreads a restless pillow for every competitor and drives the producer to feverish exertions in new inventions, new service, and still more improvement.

Advertising Essential
One time advertising was perhaps looked upon as an intrusion, a clamor of the credulous. But your subtlety and beguiling methods have long since, overcome this resentment.

From all of which the public has ceased to deny the usefulness of advertising and has come to include you in the things we bear in life.

But in more serious turn, the very importance of the position which advertising has risen to occupy in the economic system is in direct proportion to the ability of the people to depend upon the probity of the statements you present.

You have recognized the responsibility. The better business bureau and the vigilance agencies which you have set up to safeguard the general reputation of advertising are not only sound ethics but sound business.

Wealthy Wife Seeks Divorce From Actor

LOS ANGELES, Nov. 10 (AP)—Robert Ames, screen actor, was divorced by his wealthy wife, Mrs. Helen M. Ames, today on charges of cruelty and habitual intoxication. Ames did not contest the action.

"He was drinking all the time when we married in Waukegan, Ill.," Mrs. Ames testified. "That was Feb. 10, 1927. He promised he would stop drinking and did until a year ago, when he began again, became sulky, had temper and irritable until our separation Oct. 10. He frequently drank so much it interfered with his work as a motion picture actor."

She did not seek alimony.

International Relations Club Meets
The International Relations club will meet on the sun porch of Iowa Union today at 7:30 p. m. Walter McGrath, A3 of New York City, president, said yesterday that this year, instead of discussing a single topic all year, the club would choose a variety of subjects.

NEWS BRIEFS

Esther Bowers has returned to Cedar Rapids after spending the week end with her parents Mr. and Mrs. B. W. Bowers.

Mrs. B. W. Bowers is confined to her home by illness.

Coraville News

CORAVILLE NEWS—
Mr. and Mrs. McAllister returned to their home in Dallas after visiting at the home of Ira McAllister.

Edward McAllister returned to his home after spending four weeks in La Porte, Ind.

Nona Lewis of Iowa City spent Sunday afternoon with Mrs. Dana White.

Margaret Ives, daughter of Mr. and Mrs. E. K. Ives entertained a party of friends in honor of her thirtieth birthday. Games were played and prizes won by Lyle Mary Nance, Jack Nance, and Dick Nance. Refreshments were served.

Ardelle and Leo White spent Saturday with Billy Conklin in Iowa City.

Mrs. Ira Hills visited her parents, Mr. and Mrs. Manly Fountain of Pleasant Valley township.

George Prehoda has returned to his home after undergoing a major operation at Mercy hospital, Iowa City.

Mrs. Louise Hill returned to Iowa City after spending several weeks with Mrs. and Mrs. Tony Nortman.

Mr. and Mrs. Fremont Davis and family accompanied by Glenn Colony spent Saturday with relatives in Tama.

Joseph Hoert returned from the hospital after having his tonsils and adenoids removed.

Mr. and Mrs. J. S. Parrot of East Moline spent the week end at the home of Mr. and Mrs. Brandstatter.

Mr. and Mrs. Wesley Prehoda and daughter Dorothy of Riverside visited the home of the former's brother, George Prehoda, Sunday.

Mr. and Mrs. Leonard McAllister and sons Leroy and Jean visited at the home of the former's parents, Mr. and Mrs. Ira McAllister.

Pauline Hanzeln returned to her home after spending a week in Chicago.

Mrs. Harry Oddy of Ames is visiting her sister, Mrs. J. A. Brandstatter for a few days.

Esther Bowers has returned to Cedar Rapids after spending the week end with her parents Mr. and Mrs. B. W. Bowers.

Mrs. B. W. Bowers is confined to her home by illness.

Ammel Ends New York to Panama Hop

First Nonstop Flight to Try Return

FRANCE FIELD, Canal Zone, Nov. 10. (AP)—The monoplane Blue Flash of Capt. Roy W. Ammel, Chicago aviator, flashed in here at 2:44 o'clock this afternoon, completing a 3,198 mile nonstop flight from New York in 24 hours, 24 minutes.

Weather conditions were excellent as the Chicagoan, who is a broker by vocation, covered the last stages of his long trip.

Captain Ammel was welcomed by Lieut. Col. James A. Mars, commanding and other members of the isthmian air force of the United States army stationed at this field.

First Completed Flight
The flyer this completed the first nonstop flight from New York to Panama. He left New York at 2:10 o'clock yesterday afternoon with a low-wing monoplane equipped with a 500 horsepower motor and having a cruising speed of 135 miles an hour. He carried 703 gallons of gasoline and 34 gallons of oil, which was sufficient for a 4,000 mile trip, but had no radio.

Soon after his arrival Captain Ammel announced he would attempt a nonstop jump from Panama to Chicago after a few days rest.

After he reaches Chicago, the flyer said he intended to plan a trans-oceanic flight for some time in the spring, probably to Paris or Rome, but his first concern now is to return to his home city.

Experienced Little Trouble
Captain Ammel said he had little trouble except that at the takeoff he barely cleared high tension electric wires and nearly pulled his fuel dump valve. Again, as he neared Atlanta, his engines began to stutter but he kicked upon another fuel valve in time to prevent trouble.

The aviator flew by dead reckoning all the way, although he was aided by the beacon system along the United States airlines, in Cuba and the Isle of Pines, and thereafter went by the sun.

Goals to Sleep
Captain Ammel ate only two sandwiches, a bottle of soup and one apple during the flight. He said he became sleepy while over the Caribbean and at one time went into a doze, awakening to discover his plane in a vertical bank at a speed of 190 miles an hour. Thereafter he sang lustily to keep awake.

At one place he ran into a severe storm along the coast. He flew low and for a moment was impelled by palm trees but pulled up safely.

Tonight Captain Ammel obtained a good rest and tomorrow he will be received officially by the president of Panama, the governor of the Canal Zone and other officials.

Swim Clubs Break; Eels Plan Pageant

Dolphin Revue Booked for Next Month; New Theme

The traditional Eel-Seal Revue is no more!

But the Eels, or Dolphins, are planning a water pageant which they claim will out do any aquatic program ever before staged at this university. Tuesday night the honorary swimming fraternity decided to undertake this project without the aid of the Seals, women's aquatic club, which has before been a co-partner in the revue.

Expect Record Crowds
A wide publicity campaign is planned by the Dolphins for their show. The pageant will be advertised in all neighboring towns including Cedar Rapids, Clinton, Des Moines, and the Tri-Cities. Bleachers are being constructed to seat 1,000 spectators, and the affair is to be held on two nights, Dec. 9 and 10, instead of one night in order to accommodate the crowds that are expected to witness the event.

The name of this year's pageant is "Show Boat." The theme is being written by three members of the organization, assisted by Coach David A. Armbruster and Irving G. Weber, an alumnus. The pool will represent the Mississippi river. At the deep end there will be a typical show boat, and the "river" will be lined with cottages. The cast will include 35 members of the honorary fraternity, 14 20 pledges, six a dozen professionals, and Iowa's half most beautiful women.

Plan Beauty Contest
Dolphins will select one queen for each night and water nymphs from Iowa's most beautiful representative women. The setting for the queen will be a huge water-lily in the middle of the pool. At the opening of the performance the petals of the lily will open revealing the beauty queen on her throne. Water nymphs will be disclosed on the huge leaves.

Lobell to Feature
Comedy and aquatic ability will intermingle with daring and death defying feats to vary the program. In addition to an exhibition of fancy diving from the spring boards, Wentworth Lobdell, A3 of Rockford, Ill., Iowa's Big Ten and all-American diving champion, will perform a number of twists and flips from the rafters of the pool. A fire dive from the 50 foot height will be executed by a flame shrouded plunger.

The committee chairmen were announced last night by President Wentworth W. Lobdell. They are: William S. McCulley, A3 of Omaha, Neb., general manager; Boyd N. Liddell, J4 of Davenport, advertising; Roland E. Tompkins, A2 of Sioux City, tickets; Robert G. Janss, A2 of Atlantic, programs; Reynold P. Jurgensen, A4 of Clinton, bleachers; Bertrand W. Myer, A2 of Dubuque, property; Kenneth M. Smith, E3 of Sioux City, electrician; George A. Ammann, A3 of Boone, N. J., construction; William H. Rawdon, A3 of St. Louis, art; Irving G. Weber, alumnus, prizes, and Roy L. Bodine, D1 of Ft. Benning, Ga., music.

Meteors Due on Saturday November 15

PHILADELPHIA, Nov. 10 (AP)—The scattered outbursts of the world's greatest meteor display are due between Nov. 11 and 17.

Few in numbers, they are the advance guards of the vast main swarm of Leonid meteors which appear in great numbers three times a century, and which are due either to hit or just miss the earth in 1933. If they hit, astronomers expect a repetition of the fiery rains which they have produced occasionally on past visits.

Standardization has reduced the sizes of balloon tires from 43 two years ago to 17.

Hawkleys Hold Pep Meeting; Fire Boxes; School Band Plays

Fire Sunday night destroyed the pile of boxes which the students of Iowa City high school had gathered on Shraeder field to burn at the Homecoming pep meeting last night. The box pile was beyond control when the fire department arrived.

The students yesterday built another pile. About 300 Little Hawk followers marched last night behind the band to Shraeder field to proclaim their loyalty to their team which meets Washington high of Cedar Rapids today.

Hanley Rests Wildcats
EVANSTON, Ill., Nov. 10 (AP)—Coach Dick Hanley released the whole Northwestern football squad today after telling his athletes to forget about Notre Dame and start concentrating on Wisconsin "which will keep you busy enough this week."

Use the Iowan Want Ads

STRUB'S A STORE FOR EVERYBODY

Armistice Day--

The years roll on but we are always glad to close this day in respect to those who gave their lives for their country.

The First National Bank of Iowa City welcomes the accounts of responsible individuals, firms, or corporations.

The First National Bank and Farmers Loan & Trust Co.
Assets Over \$4,000,000.00
IOWA CITY - IOWA

HOOVER DECORATES WAR ACE

Capt. Edward V. Rickenbacker (left), photographed with President Hoover at Bolling field, Washington, after receiving the Congressional medal of honor. The presentation was made by the president at an elaborate ceremony in honor of the fighter credited with 26 victories in the air during the world war.

WIN ACTING MERIT AWARDS

George Arliss and Norma Shearer, winners of the merit awards for acting given yearly by the Academy of Motion Picture Arts and Sciences.

Most of the advance guard this year is expected in the early morning hours of Saturday, Nov. 15. All over North America and Europe astronomers and their friends will be out counting these 1930 Leonids, hoping thereby to find indications to the position of the oncoming main stream.

If more Leonids show up than on Nov. 15 last year, when about ten per hour were counted for three hours at the Blue Hill observatory near Boston it will be taken as a sign that the "big show" possibly is headed this way. If there is no increase in numbers it may mean they are off the track the earth intersects.

Hanley Rests Wildcats
EVANSTON, Ill., Nov. 10 (AP)—Coach Dick Hanley released the whole Northwestern football squad today after telling his athletes to forget about Notre Dame and start concentrating on Wisconsin "which will keep you busy enough this week."

Standardization has reduced the sizes of balloon tires from 43 two years ago to 17.

Use the Iowan Want Ads

STRUB'S A STORE FOR EVERYBODY

Armistice Day--

The years roll on but we are always glad to close this day in respect to those who gave their lives for their country.

The First National Bank of Iowa City welcomes the accounts of responsible individuals, firms, or corporations.

The First National Bank and Farmers Loan & Trust Co.
Assets Over \$4,000,000.00
IOWA CITY - IOWA

Homecoming's Biggest Party!

The Annual All-University Homecoming Party sponsored by the Iowa Union Boards

Friday Night Music by CHUCK GARBER and his COMMODORE CLUB ORCHESTRA

Ticket Sale Limited Tickets, \$1.50 at Union Desk

300 at First Band Concert

Moose Band Presents Program Directed by G. Unash

More than 300 attended the concert of the local Moose band which was held at the Moose hall last night. This concert was the first of a series which are scheduled to be held every month through the winter.

Under the direction of George Unash, the band played pieces varying from popular selections to marches, from overtures to patriotic tunes, played in commemoration of Armistice day.

During intermissions in the band program several feature numbers were presented. Henrietta Daut played the marimba xylophone; Catherine Grim presented a toe dance and a tap dance; and John Sumer played several novelty selections on the flexitone, accompanied on the piano by Mrs. Feryl Bane.

The band played the following selection: Washington Post. The Elnes, Stein Stone, Georgia Girl, Barnum and Bailey, Over There, There's a Long Long Trail, High School Cadets, Innocence, New Annapolis, and the concluding number on the program was the lodge song—My Moose-heart.

C. L. Robbins on Program at Convention

The life of the small town school superintendent as compared with that of the big city superintendent is the theme of an address by Prof. Charles L. Robbins of the college of education before the convention of the Iowa State Teachers association Saturday in Des Moines, Thursday, Friday, and Saturday.

Prof. Norman Forster, director of the school of letters, will address the association on realism and naturalism in literature.

Prof. M. J. Nelson, head of the department of Iowa State Teachers college, will speak before the junior college section discussing the justification of establishing municipal junior colleges.

The extension of nursery schools will be discussed before the kindergarten section by Esther Leech, instructor in the child welfare department.

Reports Give Crop Figures

WASHINGTON, Nov. 10 (AP)—Prospective production of corn was reported today by the department of agriculture to have been increased 47 million bushels over the estimate of a month ago by a favorable late growing season.

The preliminary estimate of this year's corn crop was placed at 2,094,481,000 bushels as against 2,046,718,000 a month ago and production last year of 2,614,307,000.

"Late crops in 1930," the department said, "were favored by a late growing season in many important states and yields are quite generally above the expectations of a month ago. The estimate of corn production has been increased since last month by more than two per cent."

"The estimates for potatoes, sweet potatoes, apples, rice, grain, sorghums, buckwheat and sugar beets have been increased five to eight per cent. Prospects for beans and tobacco also have improved slightly. Flax seed, broom corn and sugar cane grown for syrup are the only important field crops for which the estimates have been reduced."

Use the Iowan Want Ads

STRUB'S A STORE FOR EVERYBODY

Armistice Day--

The years roll on but we are always glad to close this day in respect to those who gave their lives for their country.

The First National Bank of Iowa City welcomes the accounts of responsible individuals, firms, or corporations.

The First National Bank and Farmers Loan & Trust Co.
Assets Over \$4,000,000.00
IOWA CITY - IOWA

The Daily Iowan

Published every morning except Monday by Student Publications incorporated, at 126-130 Iowa avenue, Iowa City, Iowa. Ered M. Fowall, Director.

Board of Trustees: Frank L. Mott, E. M. Macbwen, R. B. Kittredge, Sidney G. Winter, Shirley A. Webster, Bailey C. Weber, Blythe C. Conn, Leonard Peterson, Clayton B. Thompson.

Harry S. Bunker, General Manager; William T. Hageboeck, Assistant General Manager.

Entered as second class mail matter at the post office at Iowa City, Iowa, under the act of Congress of March 2, 1879.

The Associated Press is exclusively entitled to use for republication of all news dispatches credited to it or not otherwise credited in this paper and also the local news published herein.

All rights of republication of special dispatches herein are also reserved.

EDITORIAL DEPARTMENT: Roland A. White, Editor; John W. Henderson, Managing Editor; Paul White, News Editor; H. Claude Peer, City Editor; Austin Rutherford, Sports Editor; Albert Schantz, Assistant Sports Editor; Heister Hise, Society Editor; Edith Stone, Assistant Society Editor; Frank Jaffe, Assistant Campus Editor; Dorothy Rubenstein, Assistant Campus Editor; Richard H. Zinsler, Assistant Campus Editor; Alvin Coons, Feature Editor; Julia Peterson, Literary Editor; Margaret Unterkircher, Book Review Editor.

BUSINESS DEPARTMENT: Bennett Burke, Business Manager; Agnes W. Schmidt, Accountant.

TELEPHONE 290: Branch exchange connecting all departments.

TUESDAY, NOVEMBER 11, 1930

Twelve Years Later

TWELVE years, and all is well—but is it? The war is ended, but the memory lingers on—but does it? All is quiet on the western front—but is it? When shrieking whistles at 2:30 a.m. told the world 12 years ago today, that the World War was ended there was ample cause for celebration.

To those who recall the world conflict in terms of marching soldiers and the blare of bands, those who were boys of ten at the time, who are now men in the early twenties, there is more or less of romance in fighting. Those who were too young to remember even the tramp of many feet, those who have been borne since the Versailles treaty will wonder at the tears that come into mother's or grandmother's eyes and run away to enjoy the splendor of today's parade.

It is at this younger generation that Armistice day celebrations should be aimed. It should be made to see this day not as just another holiday, when the band plays, a day freed from the ordinary grind. These are the ones who are most likely to know the horrors of another war. It is not likely that another great conflict will arise which will enmesh the generation that has now reached adulthood.

Forces are now on foot which in another decade may lead to armed conflict. Whether or not they will depend upon the effectiveness of the now, worldwide movement for peace.

Wear a Badge

FROM points as distant as Seattle, Los Angeles, and Boston orders for Iowa Homecoming badges are being received. Alumni all over the country will wear these symbols of their alma mater even if circumstances prevent their presence at the festivities.

For four days before Nov. 15 sorority girls will give every Iowa City citizen and every University of Iowa student the opportunity to buy a badge. It is your duty to purchase and wear one. It will be the only Homecoming badge sold during the week.

Armistice Vacation

TODAY is a holiday in the state of Iowa as far as the negotiability of checks and the regulation of financial transactions are concerned. Today is a holiday for the University of Iowa as far as requirement of class attendance is concerned.

Exemption from going to class is welcome whenever it comes. Few students feel that they are deprived of anything when a class period is removed from the semester total. That is one reason why students do not see the necessity of having classes the Friday and Saturday following Thanksgiving Thursday. Yet an extension to leave at that time would mean time taken from elsewhere, since the university operates on a basis of days spent in class, of which it has as low a number as most schools.

To take all that day and a half from Christmas vacation would mean aiding Iowa students at the expense of those whose only chance to get home comes with the long Christmas holiday.

That leaves Armistice day as a possible substitute. A roving holiday which interrupts the work of a month in which Homecoming and Thanksgiving both come, it would well be turned from an occasion recognized by dismissal of classes into one with a brief period devoted to the essential purpose of the day.

Under the present arrangement there is no real holiday Armistice day. R.O.T.C. and band members participate in the parade without loss of a day in their daily work; and are for the most part prevented from going home. Students who live at a distance are unable to take advantage of the respite afforded. Moreover, Memorial day really performs most of the Armistice day functions in respect to the soldier dead.

As a matter of "greatest good to the greatest number" it is desirable that Christmas vacation should remain at its present length as possible, giving students from other states a chance to get home. Well in accord with this principle is the idea that Thanksgiving vacations should in the future be extended to include the week end. The only drawback is the tenacity with which some organizations cling to the holiday which perpetuates their wishes.

How Do You Feel?

HOW'S your health? The question pops good naturedly from the mouth of a solicitous acquaintance or friend who is observing a common courtesy without thought of the consequences. And then the chronic sufferer is off. He has a splitting headache, a set of miserably decayed teeth, an operation scar that would make your grandmother titter over in her grave, is on the verge of a nervous breakdown, or in a virtual state of collapse from any one or combination of two or more maladies listed in medical texts.

If he is fresh from the hospital bed or the dentist's chair, his conversation is apt to be long and vigorous, waxing and waning indefinitely in a monotonous nasal tone. And it's ten to one that an approaching operation will revive his flow of words when the subject in hand has been completely exhausted. Meanwhile, the inquiring acquaintance suffers, looks furtively at his wrist watch from time to time, finally blurts out that he really must be going, and slinks off. People can't be blamed much for wishing that these walking, talking invalids had never arisen from their near-death beds or for uttering a fervid, silent prayer to kind providence that the next operation prove fatal.

Rising in bitter indignation against this complaining clan, Frank Condon writes College Humor that he will never again ask anyone over 19 how he feels and, speaking for thousands who suffer in silence, avers that the healthless conversationalist's only listeners soon will be using stethoscopes. And the moral is, no matter how you totter, writhe, or stagger, no matter how black the swirling world turns before your eyes or what the toll of physical anguish upon your strength, summon your last ounce of energy and force your diseased lungs to mumble "fine" before you die.

Practice it before the mirror, strive for the exact pronunciation, say it over several times after each meal. Then at least a degree of popularity is assured and even the most cautious friend will not hesitate to ask "How do you feel?"

Steck vs. Brookhart?

NOW that he has lost his post in the senate chamber to Congressman L. J. Dickinson, many persons are wondering if Dan Steck will come out to race Senator Smith W. Brookhart for the coveted seat in 1932. Assuming that Brookhart elects to become a candidate to succeed himself when his present term expires, such a contest would bring about a revival of the campaign of 1924.

In that year Steck and Brookhart ran a nip and tuck race, Brookhart apparently emerging as victor. The senate thought differently, however, and eventually seated Steck, a Democrat, on a technicality. As a result of this contest, a deep seated enmity arose between these two men which time has failed to heal.

Brookhart maintained that the wishes of Iowa's voters were disregarded when the senate refused to recognize his election. Steck held that his election was legal in every way in that the ballots clearly indicated that he was the choice of the voters. Two years later, Brookhart again smashed his way to the senate, this time defeating the veteran Republican, Albert B. Cummins.

If these two should again become embroiled in a grudge battle two years hence, Iowa and the nation can look forward to a political battle that will rival any in its history. Steck was unable to split the Republican party behind Dickinson, but the insurgent tactics of the fiery Brookhart have always been a thorn in the side of his party. Added to this is the possibility of a general swing to the Democratic side, as evidenced in the elections held this month.

Maybe the gods saw people dying to get thin and decided they didn't need any more prosperity. —Kessinger's Midwest Review.

OFFICIAL DAILY BULLETIN

The University of Iowa Bulletin notices must be delivered, in writing, to the editor of The Daily Iowan by 4 p.m., to appear in the following morning's paper. For reasons of accuracy notices will not be accepted by telephone. Vol. IV, No. 77 November 11, 1930

University Calendar

(All students and faculty members shall schedule events involving the use of university buildings at the president's office in Old Capitol as far in advance of the dates as possible. No other dates are included in this official calendar, which takes the place in most cases of ordinary bulletin notices.)

Tuesday, November 11: ARMISTICE DAY, classes suspended. 7:15 p.m. Erodolphian literary society, Iowa Union. 7:30 p.m. Hamlin Garland literary society, Iowa Union. 8:15 p.m. PLAY, natural science auditorium. 6:30 p.m. Picnic supper, Triangle club. 7:30 p.m. Card party, University club.

Wednesday, November 12: 12:00 a.m. Engineering faculty, Iowa Union. Law faculty, Iowa Union. Religious Workers council, Triangle club. Drama section, Iowa City Women's club, Iowa Union. 4:15 p.m. Y.W.C.A. meeting, Iowa Union. 7:15 p.m. Scabbard and Blade, Iowa Union. 7:15 p.m. Student Christian Science society, L. A. drawing room. 7:20 p.m. Pi Epsilon Pi, Iowa Union. 8:15 p.m. PLAY, natural science auditorium.

Thursday, November 13: 8:15 p.m. PLAY, natural science auditorium. 4:15 p.m. Y.W.C.A. meeting, Iowa Union.

Friday, November 14: HOMECOMING EVE. 6:45 p.m. Mass meeting, Iowa Union. 8:30 p.m. Triangle club reception for men. University club reception for women, Iowa Union. 9:00 p.m. All university party, dancing, Iowa Union.

Saturday, November 15: HOMECOMING, classes suspended. Open house and exhibitions, field house and armory. 9:30 a.m. Women's hockey, Alumnae vs. S.U.I. 10:30 a.m. Cross country run, Iowa vs. Notre-Dame. 11:00 a.m. Memorial exercises for William O. Flinkbine, Iowa Union. 12:00 a.m. Chamber of commerce luncheon for older visitors, Legion building, College and Gilbert streets. 2:00 p.m. FOOTBALL, Iowa vs. Penn State, stadium. 9:00 p.m. Alumni party, Iowa Union.

Sunday, November 16: 8:00 p.m. Negro forum, L. A. drawing room. Monday, November 17: 12:00 a.m. A. F. I., Iowa Union. 4:00 p.m. Home economics demonstration and lecture, natural science auditorium. 6:00 p.m. Gamma Theta Phi, Iowa Union. 7:15 p.m. Iowa City women's chorus, Iowa Union.

Tuesday, November 18: 12:00 a.m. Luncheon, University club. 10:00 a.m. Tuesday morning music club, Iowa Union. 7:15 p.m. Hesperia literary society, Iowa Union.

Wednesday, November 19: 12:00 a.m. Religious workers council, Iowa Union. 12:00 a.m. Engineering faculty, Iowa Union. 12:00 a.m. Law faculty, Iowa Union. 4:10 p.m. English Journal club, L. A. drawing room. 4:15 p.m. Y.W.C.A. meeting, Iowa Union. 7:20 p.m. Pi Epsilon Pi, Iowa Union. 7:30 p.m. Iowa Dames Club, L. A. drawing room. 7:45 p.m. Alpha Phi Omega, Iowa Union. 8:00 p.m. DEBATE: German universities, natural science auditorium.

Thursday, November 20: 4:15 p.m. Y.W.C.A. meeting, Iowa Union. 7:15 p.m. Octave Thanet literary society, Iowa Union. Friday, November 21: ANNUAL MEDIC CLINIC. 7:30 p.m. Bridge tournament, University club. 9:00 p.m. Freshman Pan-Hellenic, Iowa Union. 9:00 p.m. Currier hall party, Shadowland.

Saturday, November 22: ANNUAL MEDIC CLINIC. FOOTBALL: Nebraska vs. Iowa, Iowa stadium. Sunday, November 23: 2:30 p.m. Phi Delta Epsilon, Iowa Union. 4:30 p.m. Tea and Musicale, University club. 6:00 p.m. Negro forum, L. A. drawing room.

Monday, November 24: 12:00 a.m. A.P.I., Iowa Union. 6:00 p.m. Gamma Theta Phi, Iowa Union. 7:15 p.m. Iowa City women's chorus, Iowa Union. 7:30 p.m. Lecture: Dr. G. Elliott-Smith, chemistry auditorium.

Tuesday, November 25: 7:15 p.m. Erodolphian literary society, Iowa Union. 7:30 p.m. Hamlin Garland literary society, Iowa Union. 7:30 p.m. Card party, University club. 6:00 p.m. Dinner, American Chemical society. 7:30 p.m. Lecture, American Chemical society, chemistry auditorium.

Wednesday, November 26: 12:00 a.m. Engineering faculty, Iowa Union. Law faculty, Iowa Union. Religious workers council, Iowa Union. Y.W.C.A. meeting, Iowa Union. 7:15 p.m. Student Christian Science society, L. A. drawing room. 7:15 p.m. Scabbard and Blade, Iowa Union. 7:20 p.m. Pi Epsilon Pi, Iowa Union. 7:30 p.m. Drama section, Iowa City Women's club, Iowa Union.

Thursday, November 27: THANKSGIVING DAY, classes suspended. Saturday, November 29: 6:15 p.m. Dinner, University club. Sunday, November 30: 3:30 p.m. Concert, Iowa Union. 6:00 p.m. Negro forum, L. A. drawing room. Monday, December 1: 12:00 a.m. A. F. I., Iowa Union. Lecture, Jas. H. Cousins, senate chamber, Old Capitol. 6:00 p.m. Gamma Theta Phi, Iowa Union. 7:15 p.m. Iowa City women's chorus, Iowa Union. 7:30 p.m. Library club, L. A. drawing room.

Tuesday, December 2: 10:00 a.m. Tuesday Morning Music club, Iowa Union. Lecture, Jas. H. Cousins, senate chamber, Old Capitol. 7:15 p.m. Hesperia literary society, Iowa Union. 8:00 p.m. Play, natural science auditorium. Wednesday, December 3: 12:00 a.m. Engineering faculty, Iowa Union. Law faculty, Iowa Union. Religious Workers council, Iowa Union. Lecture, Prof. Thos. E. French, physics lecture room. 3:00 p.m. Lecture, Jas. H. Cousins, senate chamber, Old Capitol. 4:10 p.m. English Journal club, L. A. drawing room. 4:15 p.m. Y.W.C.A. meeting, Iowa Union. 6:00 p.m. Octave Thanet literary society, Iowa Union. 6:30 p.m. Football team dinner, president's home. 7:20 p.m. Pi Epsilon Pi, Iowa Union. 7:30 p.m. Iowa Dames club, L. A. drawing room. 7:45 p.m. Alpha Phi Omega, Iowa Union. 8:15 p.m. PLAY, natural science auditorium.

BELIEVE IT OR NOT (Reg. in U. S. Patent Office) By Ripley

Pivot Rock IS 15 TIMES AS BIG AT THE TOP AS IT IS NEAR THE BOTTOM. Top...23 feet — Bottom...1 1/2 feet. Goreka Springs, Arkansas.

Gym Class for Faculty Women: There will be no class the night of Armistice day. SIGNE PRYTZ.

Botany Club: Prof. Walter F. Loehwing will give an illustrated talk on the Missouri botanical gardens Wednesday at 4:10 p.m. in room 208 botany building. PROGRAM COMMITTEE.

International Relations Club: The International Relations club will hold its biweekly meeting on the sun porch of Iowa Union at 7:30 p.m. Wednesday. Everyone is invited. WALTER McGRATH, president.

Gym Class for Faculty Women: The gym class will meet every Tuesday and Thursday at 8 p.m. in the women's gymnasium. SIGNE PRYTZ.

State Teachers Conference: Railroad identification certificates for the Iowa State Teachers association meeting at Des Moines Nov. 13-15 may be obtained at the college of education, W113 east hall. PAUL C. PACKER, dean.

Des Moines Dinner: There will be a reunion and dinner for alumni and faculty attending the Iowa State Teachers meeting Thursday, Nov. 23 from 5 to 8 p.m. at Hotel Kirkwood. Alumni and faculty from Iowa City may obtain tickets in advance at the alumni office in Old Capitol. P. G. HIGBEE.

Gathered From the News By BENNETT BURKE

Mrs. Henry W. Peabody, leader of a national women's committee for law enforcement, has said that she might prove from the state of Massachusetts because of that state's repeal of the state prohibition law in recent elections. She says, "personally, I do not wish to be a citizen in an outlaw state." Disregarding whether prohibition is or is not a good thing, Mrs. Peabody's attitude strikes me as being rather ridiculous and radical. It would seem that the proper field for one who wishes to see the eighteenth amendment enforced would be in a territory that is not enforcing it rather than one that already agrees with the reformist.

Massachusetts will probably do little more drinking now than was done by its citizens in the days when the state aided in enforcement of the law. If everyone who was not in entire agreement with the policies of the state in which they resided would move, transfer companies would be working 24 hours a day.

Joseph A. Altringer, who strangled Earl Fuller, Dubuque school boy to death Oct. 24 has been sentenced to hang Nov. 6, 1931. The Iowa law on administration of the death penalty provides that at least one year shall elapse between time of sentence and time of execution. The law may have its good points in that if error is found in any point of fact. For instance, if an innocent person has been sentenced the mistake will have ample time in which to be remedied.

But on the other hand, in a case like the one in point, where the convicted and sentenced person has made a confession, about all the law does is to give him plenty of time to think over his offense. A year spent counting the days, waiting for the set time to arrive, seems to me to be infinitely more of a punishment than the inflicting of the death penalty. If the convicted person repents in the 12 month period, it's too bad, and if he doesn't, will society benefit by having him around the death house for a year or more?

Let's convict 'em and hang 'em, but don't have convicted persons laying around already overcrowded jails watching the final day surely creeping on them.

A news dispatch from Kentucky, reporting that Ward Hatfield has been killed in an election day brawl, immediately conjures for the reader a picture of one of the romantic, but one of the most regrettable stories in American history. It is the story of the bloody feudists of the Kentucky mountains. What the story does not mention, however, is that the killing has no bearing on the old Hatfield-McCoy feud. That incident is dead, thanks to the all pervading influence of our modern world.

Today a Hatfield and a McCoy battle side by side on the football team of a southern college. Hatfields and McCoy's have fought together under the colors of the United States, and in mine wars. Both Hatfields and McCoy's have discovered that there is a world outside of their mountains, and that they have a bond in common after all.

H. Anderson Gives R Fans

Explains Int in Address in Chamber

"Have it fixed?" said Anderson of Ft. Madison, Iowa, in a speech before the Iowa Chamber of Commerce Tuesday afternoon at the luncheon at the peace community building.

Mr. Anderson's collection of radio fans, dealers the federal law-wifful interference with the conviction.

Interference: Motor driven hair-milk mixers and vacuum cleaners were mentioned by Mr. Anderson as common causes of radio interference that cannot be eliminated, Mr. Anderson said, "but the biggest job electrical noises that ceptom."

Two Kinds of Disturbance: "There are two kinds of disturbances and each is less than two per cent of the total interference and never occurs cycle while man-made is regular and constant," Mr. Anderson said.

Some of the interference listed as worst radio reception were: pliances such as electric thermic machines. William R. Hart, Iowa City radio club speaker.

Carter F Kupka Bonds

Rodney Kupka, Justice of the Peace yesterday and received a pleading guilty to turning the peace dance pavilion.

Clarence Boards, legal possession of up and entered a plea. He was released on preliminary hearing.

Girl Scout Tr Meets; Dec Thanksg

Girl Scout troop 110 park yesterday under the leadership of Mrs. A. C. Trowbridge cited to fill a Thanksgiving dinner for some of the family.

New members of the Virginia Page, Non-per, and Virginia Re. The following girls nursing test at 10 o'clock of Mrs. C. Cole, Leonard Chapman, Whiteley, and Carol.

Funeral Serv Mrs. L

Funeral service for Mrs. L. Lewis, 63, who died at local hospital following illness, will be held at 10 o'clock Tuesday at the mortuary with the body in charge. Burial land cemetery.

Funeral for Bayse

Funeral service for M. Bayse, mother of Gilmore, 630 E. W. who died at 10 o'clock Tuesday, will be held at 10 o'clock Tuesday at the mortuary with the body in charge. Burial land cemetery.

Three calls were fire department end. A fire at bridge was extinguished on Sunday night the department called to Shradert of boxes to be used containing bonfire school was blazing. A fire caused by an oven at the Oat extinguished yesterday. Damage was yes.

Officers of the company of the Iowa and their wives in the chaperones the day dance. George Marsh, man, Lieut. Irving George Easton, Four, and Lieut. Major Earl Bush. H. H. Smith, Adjutant-General, have been invited.

CHILLS AND FEVER

Dear El: (The 'El you say?) In his "Introduction to Psychology," Seashore says: "To tickle scientifically, attach a bristle to the end of one prong of a large tuning fork and let the bristle vibrate against the skin."

We've at last learned the real purpose of a college education—to learn to tickle scientifically. The well dressed man this season will carry the necessary apparatus with him. Bristles may be had in colors to match the tie, but tuning forks are to be had only in black and full gray.

Professor Occasional further states that, "Tickling is the association of pressure with nonsensory experience." I always did think tickling was nonsense. Mr. Beachline neglected to mention that tickling engenders laughter in three sources—the tickler, the ticklee, and the observer.

Gracias, Emperor! We are tickled to death to hear from you. Drop around some time and we'll have a good old "tickle-fest."

Hi diddle diddle, the sax and the fiddle. The drummer ran all round the room. A frat pledge had given the band, too much booze. So they paddled him well with a broom.

SHOTS AT THE CINEMA: If all of Greta Garbo's screen kisses were put together, spontaneous combustion would surely ensue.

TO E. J.: I love you dearer than my life. I hope some day you'll be my wife. But if you monopolize my thought, My graces will surely come to naught (0).

FAMOUS HOLDS: "Hold that line... Hold my hand... Hold 'er Newt... Strangle hold... Hold my head... Hold your beer... Hold my horses... Hold on tight... Hold me closer... Hotted out in one... Hold that lion... Hold everything."

Imagine the embarrassment of the football player who ran 100 yards to a touchdown and then learned that his girl had left the stadium to see a fellow about a dog.

FREE CRANK CASE SERVICE. —EL TORO. Seek Suleida Motive COUNCIL BLUFFS, Nov. 10 (AP) —Authorities were seeking a motive for the apparent suicide of Jennie field, 86, a bachelor. His body was found hanging by a rope from a door at his home in Minden Sunday.

H. Anderson Gives Radio Fans Advice

Explains Interferences in Address Before Chamber

"Have it fixed or settle with the federal judge," said C. Hubert Anderson of Ft. Madison, radio interference expert, in answer to the question, "What if you can't afford an eliminator?" stated at the chamber of commerce weekly Monday noon luncheon at the American Legion community building.

Mr. Anderson called to the attention of radio fans, dealers, and owners the federal law which prohibits willful interference with radio and told of the conviction by the law.

Interference Causes

Motor driven hair clippers, matted milk mixers and vacuum cleaners were mentioned by Mr. Anderson as common causes of radio interference.

"There is no source of radio interference that cannot be found and easily eliminated," Mr. Anderson stated, "but the biggest job is to find the electrical noises that mar radio reception."

Two Kinds of Disturbances

"There are two kinds of radio disturbances and each has marked difference," he explained. "Static is less than two per cent of the interference and never occurs in the same cycle while man-made interference is regular and constant."

Some of the interferences Mr. Anderson listed as worst enemies of radio reception were: Electrical appliances such as drills, X-ray, and diathermy machines.

William R. Hart, president of the Iowa City radio council introduced the speaker.

Carter Finds Kupka Guilty, Bonds Boarts

Rodney Kupka appeared before Justice of the Peace B. F. Carter yesterday and received a fine of \$25 after pleading guilty to charges of disturbing the peace of the Mullinix dance pavilion.

Clarence Boarts also appeared before Justice Carter, charged with illegal possession of intoxicating liquor and entered a plea of not guilty. He was released on bond after waiving preliminary hearing.

Girl Scout Troop Meets; Decides on Thanksgiving Work

Girl Scout troop 12 met at the city park yesterday under the leadership of Mrs. A. C. Trowbridge. It was decided to fill a Thanksgiving basket for some family.

New members of the troop are Mary Virginia Paine, Nona and Iona Cooper, and Virginia Reager.

The following girls will pass their nursing test at 10 o'clock today at the home of Mrs. C. C. Rice: Caroline Cole, Leonora Chappell, Mary Jane Whitney, and Caroline Trowbridge.

Funeral Service for Mrs. Lewis Today

Funeral service for Mrs. Diela Lewis, 63, who died Sunday at a local hospital following a lingering illness, will be held at 2 o'clock Tuesday afternoon at the Hohenschuh mortuary with the Rev. Guy H. Findly in charge. Burial will be in Oakland cemetery.

She was born in Eddyville, but had made her home in and around Iowa City for more than 60 years. She was a member of the Christian church, the American Legion auxiliary, the Royal Neighbors Relief corps, and

Funeral for Mrs. Bayse Held Today

Funeral service for Mrs. Elizabeth M. Bayse, mother of Mrs. Eugene A. Gilmore, 630 E. Washington street, who died at the home Sunday morning will be held in Rockport, Ind., Tuesday.

Professor Gilmore, dean of the college of law and Mrs. Gilmore accompanied the body yesterday to Rockport, the old family home of Mrs. Bayse. Death was the result of a fall several weeks ago in which she suffered a broken hip.

Fire Force Answers Three Calls Sunday

Three calls were answered by the fire department during the week end. A fire at the Benton street bridge was extinguished without damage on Sunday morning. Sunday night the department answered a call to Shurdey field where a pile of boxes to be used in the homecoming bonfire at Iowa City high school was blazing.

A fire caused by live coal from an oven at the Oakland bakery was extinguished yesterday morning. Damage was unestimated.

Hospital Company Will Have Dance

The officers of the 156th hospital company of the Iowa national guard and their wives have been named as the champions for their Armistice day dance. Officers are Capt. George Marech, Capt. Jack J. Hinnman, Lieut. Irving H. Borts, Lieut. George Easton, Lieut. Arthur S. Fout, and Lieut. Harry P. Lee. Major Earl Bush of Ames, Major H. H. Smith of Kansas City, and Adjutant-General Winfred H. Bailey have been invited.

News About Town

Smith Released on Bond

Charles Smith was released on \$200 bond yesterday afternoon when he appeared before Police Judge Zaser on a charge of operating a motor vehicle with improper license plates.

Helmer Secures Permit

A. J. Helmer, 209 N. Dodge street, has secured a permit to move his residence 10 feet to the rear. Dan Leuz is the contractor.

Troop 7 Meets

Troop 7 will meet tomorrow at 4:15 p.m. at the Methodist church with their captain, Mrs. R. H. Fitzgerald instead of today. They will continue their work on first and second class badges.

Cedar Rapids Couple Marry

Lumier-Kohlsmark and Arnes Koler of Cedar Rapids were married on Saturday afternoon by Justice of the Peace Elias J. Hughes.

Scout Troop 10 Meets

The junior group of troop 10 of the girl scouts will meet tomorrow at 3:45 p.m. in the Presbyterian church with their captain, Gertrude Walker. Instead of today, Miss Walker will explain scouting and the tenderfoot tests. Patrol leaders will be selected.

Red Cross Changes Meeting

The executive board of the Red Cross will meet Tuesday instead of Thursday at 7:30 p.m.

Long and Sheridan Cars Collide

A car driven by George E. Long collided with one owned by Bernard Sheridan at Gilbert street and Iowa avenue yesterday. Occupants escaped injury, but the cars were badly damaged.

Austrian Vote Changes Two Party Groups

VIENNA, Nov. 10 (AP)—The Austrian parliamentary elections have resulted in the two oldest and strongest parties virtually changing positions, and with the fascist Heimwehr, viewed as a threat after the recent success of the brown shirts in Germany, gaining only eight seats out of the 165 in the nationalrat.

For 19 years the Christian socialists ruled the country, but in the balloting yesterday they slipped from 73 seats in the old house to 66 in the new.

Social Democrats Win

At the same time the social democratic party, which is the strongest in the city of Vienna and against which the 15 other competing parties leveled their guns, held its status and even gained one mandate, climbing from 71 seats in the former nationalrat to 72 in the new and thereby becoming the strongest single party.

The fourth principal factor was the rise of Dr. Johann Schober, who was forced to resign as chancellor this summer. He developed a national economic bloc and goes into the new parliament with 19 seats.

Schober Holds Power

Thus Schober holds the balance of power and it is expected that the Christian socialists, still attempting to wield their old strength, will attempt an alliance with Schober and hence form a government. In that case the present chancellor, Dr. Karl Vaugin, probably would resign, for he brought about Schober's downfall in the summer.

Plaintiff Attorneys Finish Examination

ADEL, Ia., Nov. 10 (AP)—Attorneys for the plaintiff in the suit of Wilfred Coffman of Hastings, Neb., to obtain a share in the estate of the late Charles E. Brenton completed the examination of witnesses this afternoon.

Clyde E. Brenton, executor for the estate, denied on the stand that fraud or misrepresentation was used in getting the plaintiff's signature on a release to his claim, for which Coffman testified he was paid \$12,500. The plaintiff had previously testified he signed the instrument without being told the size of the estate.

Judge W. S. Cooper, in whose district court the suit is being tried, will hold court Armistice day in order to hasten the trial.

Dolls; Dolls; Dolls; Girl Scouts Hunt Dolls for Christmas

Dolls, dolls, dolls! Bring your dolls to the girl scout headquarters in the American Legion community building for mending and dressing by Christmas to be given to some unfortunate little girl.

Mending and dressing broken dolls is a new social service project to be started by the scouts this year. All contributions will be received at the scout headquarters. If you can't bring the dolls call the headquarters and some girl scout will call for them.

Everybody rummage in your attic for dolls, dolls, dolls.

Quality Bake Shop

Quality Baked Goods Prompt Service

Phone 2244

Johnston Coal Co. Phone 9

Quality Bake Shop

Quality Baked Goods Prompt Service

Phone 2244

Johnston Coal Co. Phone 9

Quality Bake Shop

Quality Baked Goods Prompt Service

Phone 2244

Johnston Coal Co. Phone 9

GENERAL ELY WELCOMES HORSEMEN

Captains of the various foreign equestrian teams which are visiting America, are the guests of Major General Hanson E. Ely, U. S. A., at a luncheon at the Officers' Club, Governors Island, New York. (Left to right) Major H. D. Chamberlain, captain of the United States team; Captain Baron von Waldenfels, captain of the German team; Colonel Malanotti, captain of the Hungarian team; Major General Hanson E. Ely, commanding general of the Second Corps Area, U. S. A.; Major R. S. Timmis, captain of the Canadian team; Captain R. Oern, captain of the Swedish team, and Captain O'Dwyer, captain of the Irish Free State team.

HELD FOR BUYING WIFE'S DEATH

Emory Ells (shown with his wife and baby) told Los Angeles police he paid Ben J. Brown (inset), a glass worker, \$2,200 to kill Mrs. Ells after promising him \$2,000. Police say Brown likewise confessed. The two are held in Los Angeles on murder charges.

KNOW YOUR IOWA CITY

Sherman may be right about war, but even the World war had its advantages, as any student of Iowa university at that time might tell you. Imagine classes where no rolls were taken, and no grades given. Not a thing to worry about. Imagine a dance in liberal arts building with faculty members indistinguishable from students—that was the after effects of the war.

No Parties

Of course the times had their dark moments—university social activities were suspended, and no parties of any kind could be given. Whenever a meeting or gathering of any kind was held, refreshments were dispensed with, and the student's meal bill went up. He could no longer rely on a club meeting to furnish necessary sustenance to life, and therefore had to buy his own dinner.

He was also expected to contribute to "worthy" causes in the form of transferable filthy lucre. Campaigns for raising money were brought forth almost every week. Added to calls for food and clothing, there were requests for financial aid from the Red Cross, the Salvation Army, the Y.M.C.A. the Y.W.C.A. and other organizations. Then in his spare time, the student might buy saving stamps

Hams and Homecomings--

Several years ago one of our customers ordered a ham to be sent out for the week-end of Homecoming. She said that there were always so many people dropping in that she would have more or less of a Buffet lunch and let everyone help themselves to ham, rolls, and coffee.

We have watched this custom grow until last year in nearly every delivery basket that went out there was a ham.

Phone your orders early for hams and all that go with them.

POHLER'S

Groceries Meats

Dubuque at Iowa Ave.

Phone your orders early for hams and all that go with them.

POHLER'S

Groceries Meats

Dubuque at Iowa Ave.

Wagner Has New Hope of Labor Relief

President's Committee Seeks Aid From Advertisers

WASHINGTON, Nov. 10 (AP)—Senator Wagner of New York voiced renewed hope for his three-point legislative program for permanent unemployment relief today. The president's emergency employment committee sought the aid of advertisers to augment and intensify remedies for the present.

Edward L. Bernays, public relations counsel for the committee, warned the association of national advertisers that "business stands to lose its market if it does not assume the job of helping to find jobs for 'the jobless,'" and urged the members to use their influence in local programs.

Wagner Brings Plea

To Chairman Woods of the committee, Senator Wagner and Representative Prall of New York brought a plea for intervention to forestall cessation of work on a construction job on Staten Island, which the New Yorks said would throw 2,500 men out of work unless plans were altered before Jan. 1. Woods promised to ask the Gulf Refining company to go forward with the project.

Three Measures Proposed

Wagner said after the conference that he would press the three measures sponsored by him and passed by the senate last spring. He favored a federal relief appropriation to meet an emergency if one should develop, he said, and added that an appropriation authorization of \$150,000,000, stricken from a bill now in conference, probably would be increased to \$250,000,000.

The Wagner program includes three bills, providing enlargement of government machinery for unemployment statistics; an advance-planning program to regulate public construction in accordance with business trends; and a system of federal employment—exchanges to cooperate with the states.

Congress to Give Shoals Consideration

WASHINGTON, Nov. 10 (AP)—A familiar legislative question mark, Muscle Shoals, was moved today near the head of the list of problems awaiting the coming session of congress.

Deadlocked Last June

Muscle Shoals legislation was deadlocked in conference last June and today Senator McNary, chairman of the senate conferees, said he would call a meeting to consider the situation on the first working day of next session. It will mean a reopening of the old discussion of the merits of government and private operation of the Alabama power site as embodied in the bills before the conferees.

McNary said he thought the senate would not recede from some plan of government operation. The senate passed the Norris bill for government ownership and operation at the last session by a comfortable majority. The house, however, rejected that measure and

Postpone Furnace Tending

KEEPING the home comfortable on cool Fall evenings need no longer be a problem. For it requires but the turn of a valve and the touch of a match to fill the entire room with cozy healthful warmth from a Radiantfire heater.

—And you have no fires to build, no smoke to contend with.

Come in and see the many Radiantfire models on display. There's a size for every need and a style for every decorative effect.

Small Monthly Payments With Your Gas Bill

Some Beautiful Models as low as \$22 Just \$1 Down

FREE Connections to Fireplaces on First Floor

Iowa City Light & Power Company

A UNITED LIGHT PROPERTY

Army Officers Controlled

The university was entirely under the control of army officers. Guards were stationed at various points on the campus, and anyone wishing to cross or enter one of the buildings must show his identification card or be barred admittance. Since records of attendance were not kept, however, a student who had forgotten his card might light a Murad, walk nonchalantly down the street, and forget the class.

With the establishment of the S. A.T.C., war issue courses were added to the curriculum. All men were required to take them, and women advised to. Students carried their regular number of hours of work, and at the end of the semester those who passed in their work received as a grade the letters, S.A.T.C.

Everywhere 'Save'

Even regular meals were interfered with. The word "save" ruffled every bill of fare on the campus. Sugar was allowed only in small quantities for certain purposes, on cereals, for example, but not on tomatoes and other vegetables. Those weighing over 113 pounds were advised to abstain from its use altogether, but there is no record of any enforcement of this rule.

Many of the S.A.T.C. men saw service in the war, and a number were en route to France when Armistice was declared. It may have brought a certain degree of disappointment to these for they were tired of the strict discipline of army life combined with studies, and were anxious for a change.

With the declaration of peace, however, restraint, routine, orders, saving, were laid aside. Whistles were blown, sirens shrieked, guns boomed, and people crowded the streets shouting until they were hoarse. Gigantic parades were formed, in which kaisers were burned—a surprising thing, the number of kaisers which suddenly appeared all over the world.

The climax of rejoicing at the university was reached in a long parade and a dance which lasted far into the night. Regular hours forgotten, everything forgotten, except that the war was over and everybody loved everybody else. Ross mit der Kaiser!

At The Legion

Tuesday

2 p.m.—Women's Relief Corps.
3:30 p.m.—Athletic program.
6:30 p.m.—Business and Professional women dinner-dance.
9 p.m.—186th hospital company dance.

Wednesday

3:30 p.m.—Athletic program.
1:30 p.m.—Women's club literary section play rehearsal.
4:30 p.m.—High school Girl Scouts meeting.

Thursday

3:30 p.m.—Athletic program.
7:30 p.m.—Nail Chevrolet car display.

Saturday

12 M.—Chamber of commerce Homecoming luncheon.
6 p.m.—Delta Sigma Delta dinner.

Hanford, Jr., Starts Fight Against Wife; Denies All Charges

ST. LOUIS, Nov. 10 (AP)—Arthur S. Hanford, Jr., well known business man here, today launched a court fight to defeat Mrs. Muriel Hanford's recent plea for separate maintenance, presaging a protracted legal struggle in settlement of their differences. Hanford filed an answer saying down a blanket denial of his wife's charges. Hanford demands outright annulment of their marriage, raising the question of whether Mrs. Hanford could have entered a legal marriage contract when they participated in a marriage ceremony May 5, 1920, at French Lick, Ind. It is Hanford's contention that Mrs. Hanford never was divorced from her first husband, Robert E. Keane, and therefore could not have lawfully entered the second contract.

Mrs. Hanford instituted divorce proceedings against her husband a month after criminal charges were filed against him in Omaha in connection with the death of an employee at a hotel there last summer.

NOTICE OF FILING OF PLAT AND SCHEDULE

Notice is hereby given that there is now on file for public inspection in the office of the city clerk a plat and schedule marked "Plat C-6" of the following streets and parts of streets and alleys, to-wit: Center Avenue from the east line of Dearborn Street to the west line of Seventh Avenue. Center Avenue from the east line of Grant Street to the west line of Rundell Street and from the east line of Rundell Street to the west line of Dearborn Street. Seventh Avenue from the paving in place on Muscatine Avenue to the north side of Sheridan Avenue. Dubuque Street from the south line of Block No. 73 O. T. to the north line of Park Road. Cemetery from paving in place at Lot No. 132 Fernland, thence along the east and north sides of Fernland, and the north and west sides

of Block No. 19 Oakland Cemetery, all in Iowa City, Iowa, whereon street improvements constructed under a contract with Wm. Horrabin Contracting Co., dated the 24th day of September, 1930, has been completed.

Said plat and schedule shows the separate lots or parcels of ground or specified portion thereof, subject to assessment, for such street improvements, the names of the owners as far as practicable, and the amount to be assessed, against each lot or parcel of ground, and against any railway or street railway.

Notice is further given that within 20 days after the first publication of this notice all objections to said plat and schedule or to prior proceedings on account of errors, irregularities, or inequalities, must be made in writing and filed with the city clerk; and the city council after the expiration of said 20 days at the first regular meeting held thereafter or at a special meeting called for that purpose, having heard such objections and made the necessary corrections, will then make the special assessment as shown in said plat and schedule as corrected and approved.

Dated this 8th day of November, 1930.

GEO. J. DOHRER,
City Clerk of Iowa City, Ia.
11-9-11

and More HEAT

There's just as much difference in the smoke from two kinds of coal as from two kinds of cigars. Now, if you take Carbon King Coal you get a minimum of smoke with a maximum of clean, intense heat.

Place Your Order By Calling 37

YODER

Coal & Ice Co.
Across from R. I. Depot

Postpone Furnace Tending

KEEPING the home comfortable on cool Fall evenings need no longer be a problem. For it requires but the turn of a valve and the touch of a match to fill the entire room with cozy healthful warmth from a Radiantfire heater.

—And you have no fires to build, no smoke to contend with.

Come in and see the many Radiantfire models on display. There's a size for every need and a style for every decorative effect.

Small Monthly Payments With Your Gas Bill

Some Beautiful Models as low as \$22 Just \$1 Down

FREE Connections to Fireplaces on First Floor

Iowa City Light & Power Company

A UNITED LIGHT PROPERTY

Washington High Tigers Oppose Red and White in Homecoming Struggle

Cedar Rapids Eleven Holds Season Edge

Little Hawks Keyed for Annual Grid Classic; Burr Injured

This afternoon at 2 p.m. Iowa City high school will engage in its annual tussle with Washington high of Cedar Rapids. The holiday affair will be witnessed by many former graduates of City high in celebration of their Homecoming. Plans for a regular Homecoming started last night with the pep meeting and the huge bonfire on Shrader field.

The Little Hawks enter the fray this afternoon somewhat the underdogs, having been beaten by Grant high of Cedar Rapids, Fairfield, and Clinton. The Tigers met defeat at the hands of Ottumwa, losing to the southern Iowa team, 6 to 0.

Welsens Victor Last Year
Last year the Hawks were victorious 14 to 12, by virtue of a last minute pass. The two teams seem to be as well matched this year with the driving Tiger offense having a slight edge.

Saturday morning the "B" outfits of the two schools met on Shrader field and fought to a draw, 7-7. Each "B" team represents an idea of the strength of the varsity crews, and the result of the major tilt will be in doubt until the final gun sounds.

Locals In Shape
Coach George Wells sent his men through a long signal drill last night as his charges took their last workout before the big game. One veteran was not on the field, namely Jack Lewis, end. Otherwise the team that started against Grinnell will be the same except for Stimmel, who is out for the season.

Doubt is still expressed by the Iowa City high mentors as to the possibility of Lawrence Burr, halfback, seeing service today. Burr was injured in the Columbus Junction tilt two weeks ago and has not fully recovered.

The starting lineup for the Little Hawks is still in doubt and will not be settled until the game starts. Otherwise the team will be chosen from among the following men:
Center, Isensee; guards and tackles, Miller, Riecke, Schroeder, Marech and Crawford; ends, Yetter, Reed and Lewis; quarterback, Curry; halfbacks, Vestermark, Van der Zee and Burr; fullback, Wright, captain.

Notre Dame-U. S. C. Clash Features Pair of Nation's Greatest

NEW YORK, Nov. 10 (AP)—The football feud between Notre Dame and Southern California in the Los Angeles stadium, Dec. 6, will bring together two of the nation's most formidable elevens.

Notre Dame's spectacular 69-20 victory over Penn and Southern California's crushing 74-0 triumph at California's expense last Saturday affords an interesting basis for comparison of the offensive strength between the two outfits. What advantage there was lay with Southern California.

The Trojans, making 22 first downs against California, rolled up the staggering total of 743 yards gained by rushing and passing. Notre Dame, depending almost entirely on running plays, made 15 first downs against Penn and gained 586 yards.

Southern California gained 474 yards on running plays and the astonishing total of 289 yards on passes of which the Trojans attempted 14 and completed eight. Notre Dame, finding no trouble gaining through the line, attempted only four passes and none was completed. Three were intercepted by Penn while California intercepted three Trojan aeriels.

Divot Diggers Sleep Late; No A. M. Golf

There will be no club swinging on Finkbine field, university golf course, this morning, Coach Charles Kennett announced yesterday.

Teeling off will begin at 1 o'clock in the afternoon.

Strikes and Spares

The Dee Recreation team beat the Reliable Electric team last night three straight. The Daily Iowan team won two out of three from Bailey Insurance and the Gartner Motor team beat the Strand Barber Shop team two out of three.

High single game for the evening was bowled by Dee, with a score of 224. High single three game was thrown by Barnes, with a 569. High game was bowled by the Dee Recreation team, score, 939. High three game was also bowled by the Dee Recreation team with a score of 2621.

Dee Recreation			
	1.	2.	3.
Dee	156	224	181
John	126	174	174
Randall	175	176	211
Dee	185	207	137
Snavelly	161	156	169
Totals	813	939	872
Won 3; lost 0.			

Reliable Electric			
	1.	2.	3.
Munkhoff	166	146	183
Beals	174	149	133
W. Kanak	135	152	185
G. Kanak	153	174	190
Wallen	177	170	151
Totals	505	709	816
Won 0; lost 3.			

Daily Iowan			
	1.	2.	3.
Baldwin	175	146	183
Fryer	152	150	150
W. Kanak	181	181	122
Norris	123	200	182
Moffitt	172	159	195
Totals	801	786	822
Won 2; lost 1.			

B-ley Insurance			
	1.	2.	3.
W. Kanak	145	153	157
Shoupe	154	159	172
Hoppe	149	175	205
Frazier	187	189	141
Novotny	165	188	166
Totals	700	844	821
Won 1; lost 2.			

Gartner Motor			
	1.	2.	3.
Barnes	189	199	181
W. Kanak	159	154	187
Hoppe	157	172	200
Wharton	184	117	171
Irvine	169	147	208
Totals	788	789	892
Won 2; lost 1.			

Strand Barber Shop			
	1.	2.	3.
Clark	199	158	157
Blank	139	129	360
G. Tauber	178	147	211
A. Tauber	170	203	187
McInerney	158	150	139
Totals	825	778	809
Won 1; lost 2.			

Wearing The GREEN			
	1.	2.	3.
Clark	199	158	157
Blank	139	129	360
G. Tauber	178	147	211
A. Tauber	170	203	187
McInerney	158	150	139
Totals	825	778	809
Won 1; lost 2.			

When Philip "Pops" Thurlte used to streak down the field in high school, he was described in the sports sections as Mason City's "fighting, diminutive quarterback."

"Pops" is still no giant as college football goes, but the fighting spirit persists to the extent that he is playing quarterback on Iowa's first freshman team.

Mason City's contributions to Old Gold have included such names as Hornoy, all-American end in football and McConnell, all-conference guard in basketball. Consequently, Thurlte is facing no small task in trying to live up to that tradition.

"Pops" played varsity quarterback for two years in high school, in the course of which time Mason City met such elevens as Ft. Dodge, Dubuque, and West Waterloo. He kicks, passes, runs an open field, and is a strong defensive player, not to mention the prime requisite of a quarterback—good field generalship.

But football is not his only sport. He played three years on the Mason City basketball quintet, serving as captain one year. One year on the cinder path netted him a place on the mile and two mile relay teams and a major letter in track.

"Pops" is a pledge of Sigma Nu, social fraternity.

Hoosiers Relax

BLOOMINGTON, Ind., Nov. 10 (AP)—With two weeks during which to prepare for its final game of the season at Purdue, Indiana's squad was let off without work today.

AN OLD MASTER PASSES

Princeton—about as battered, tattered and moth-eaten as an old tiger rug—is being spread, it would seem, for its final 1930 game next Saturday; a jungle beast reduced to the frightened ferocity of a house cat for Yale's powerful bulldog to play with! But don't be too sure that Old Nassau's "Tiger" will not do considerable clawing and chewing in this, its most historic annual battle. Princeton always plays best against Yale especially when rated as outclassed.

And this year, the Tiger will be aroused to even a higher pitch because the Yale classic will mark the passing of Nassau's famous coach, Bill Roper after a checkered career in which he produced some of the most brilliant of all important grid teams and some of the weakest. Most Princetonians hold Roper in right affection and they would like nothing better than to crown his coaching career with another victory over Yale.

Roper's assistant, Al Wittmer, will succeed Bill. "Witt" was a great center starring especially with Princeton's immortal 1922 "Team of Destiny" which won every game on its schedule, some of them in most dramatic fashion.

Army-Navy Charity Game Remains Unsettled; Officials Can't Find Basis to Agree

WASHINGTON, Nov. 10 (AP)—Whether the country's two service institutions will resume competition on the football field remained a problem tonight for which no formula had been evolved that would bring an affirmative answer.

After a conference at the war department this morning, Secretaries Hurley and Adams joined in a statement saying no basis had been found for an agreement to end the dispute over eligibility rules for players which has stood in the way of football games between West Point and Annapolis.

Agreement Collapses
Last week, on the basis of a compromise proposal by the Navy, which had been accepted by the Army, although not entirely favored by it, it had been thought a settlement was in sight. A last minute withdrawal of the offer caused the collapse of negotiations.

Secretary Hurley said the breakdown could not be considered final and he hoped further negotiations, which the Army was ready to carry on, would result in an agreement.

Outsiders Not Considered
The present negotiations have been concerned with the resumption of general athletic relations and not the suggestion from outsiders that the two services play a post-season game this year to assist unemployment funds. This latter question has not yet been considered, Hurley said.

Any game which might be arranged for 1931 would have to be played out of season because the Army has completed its regular schedule.

MADISON, Wis., Nov. 10 (AP)—A 40 minute practice scrimmage for the regulars was handed out at Wisconsin today.

Connie Mack Prepares for 1931 Season

Unconditional Releases Given to Schang, Jack Quinn

PHILADELPHIA, Nov. 10 (AP)—Connie Mack, who sits pretty near the top of the baseball world with eight American league pennants and five world's championships adorning his record, has started in to reorganize and strengthen his team for the 1931 season.

The tall Tutor announced today that he had given old Jack Quinn and the veteran catcher Wally Schang their unconditional releases and had obtained three young players from the Pacific Coast league to fill their gaps.

Wants Younger Players
After Mack won his fifth world's title last month at the expense of the St. Louis Cardinals, he announced he would keep his team intact except for certain of the older players. Therefore, the release came as no surprise. There have been reports that others would go or be benched for younger men, but Mac says he has nothing further to announce at this time.

The three young players who will join the team are Robert L. Johnson, right handed hitting outfielder; Hank McDonald, right handed pitcher, and Joe Palmisano, catcher, all of the Portland Oregon club.

Release Borelli

Mack also announced that Nick Borelli, former Muhlenberg college star, had been released outright to the Dallas, Texas club. Borelli, a third baseman, although belonging to the A's has not been with the team the last two years.

Whether Schang and Quinn will join other major league clubs of their own choosing was not known here. Schang is said to be at his home in Missouri, while Quinn, whose home is in Chicago, is away on a gunning trip.

Quinn 30 Years in Game

The veteran Quinn, who pitched marvelous ball for his age at times for Connie Mack, has been in the game for 30 years, first attracting attention when playing with Connellsville, Pa., in 1901.

Jack played with many clubs before he came to the A's in 1925. He was a source of strength to Connie Mack in building up his teams to the championship calibre. Last year Jack, who only smiles when asked his age, did not do so well.

Wally Schang broke into baseball fame on the Athletics, having been the catcher for that famous trio of hurlers, Plank, Bender and Coombs.

Where are the Rhinies?

The holiday spirit has seemingly reached most of the candidates for the freshman basketball squad. Of the 60 who were out last Thursday night, only 20 reported last night.

Coach Irvin Nelson gave his men a lesson in the fundamentals of passing, pivoting, and shooting. Coach Rollie Williams then took them out to scrimmage against the varsity.

Ohio Hopes for Win

COLUMBUS, O., Nov. 10 (AP)—Victory over the Navy Saturday gave Ohio State strong hope for a win over Pitt as the week's workout began tonight with an hour's signal drill. The varsity's morale was greatly improved. Dave Chizek remained in the hospital with an injured back but the rest of the squad was in good shape.

Kizer Orders Layoff

LAFAYETTE, Ind., Nov. 10 (AP)—With its only breathing spell of the season due Saturday, Coach Kizer ordered a complete layoff for Purdue today and maybe tomorrow. With the exception of Bisk, who sprained an ankle in the last quarter of the Chicago game, the squad was in good shape. The halfback may be out of the Butler game but will be able to play against Indiana a week later. A brushing up in the Gold and Plack passing attack will probably occupy the coaching attack this week.

'The Great Shires' Camera Marriage Fails to Materialize

LOS ANGELES, Nov. 10 (AP)—Arthur "The Great" Shires, major league baseball player, was wedded to Miss Elizabeth Greenbaum, University of Wisconsin co-ed, in superior court today.

LOS ANGELES, Cal., Nov. 10 (AP)—Charles Arthur "The Great" Shires of baseball fame, met with an upset today in his plans to be married before news reel cameras on a Hollywood motion picture lot.

Last week Shires and Miss Elizabeth Greenbaum, University of Wisconsin co-ed, announced plans for their movie wedding. After the couple had failed to appear at the studio, officials there let it be known "the deal" for the ceremony before cameras had fallen through.

They said they did not know where Shires, under contract to act for the films throughout the winter would be married.

The couple had not appeared at the marriage license bureau to obtain their permit. Application for it was filed last week. Shires is first baseman with the Washington Senators.

Lions Tenth Intersectional Foe for Iowa

Penn State's Lions, who play Iowa here Saturday in the nineteenth annual Homecoming game, will be the tenth intersectional opponents of the Hawkeyes.

Penn State is the first eastern team to invade Iowa, as well as the first team from a different national section to play in a feature game since 1912, when Wisconsin played Iowa at the first Homecoming.

Iowa has played Illinois and Minnesota alternately in Homecoming games since 1920. Wisconsin, Iowa State, and Nebraska were the other teams met for the feature games.

Iowa's first intersectional game at New Haven in 1922 resulted in a 6 to 0 victory over Yale.

The Hawkeyes have won five games by shut-out scores from teams in the southwest and Rocky Mountain regions since then. In 1925 they lost to Southern California, and this fall they were defeated by the Oklahoma Aggies and Centenary.

Iowa has won six of nine intersectional games, with six consecutive victories between 1917 and 1923. Last year's Homecoming game with Illinois was tied, 7 to 7.

ly improved. Dave Chizek remained in the hospital with an injured back but the rest of the squad was in good shape.

Save Money!

Expertly cleaned and blocked at all times. Why discard yours when we can make it look like new.

HATS-SHOES

Women, send us your shoe repairing work, you'll be surprised how much more wear we can put in a pair of shoes.

When winter comes, it's always well to have those extra pairs of dry shoes handy. Let us fix up your worn shoes.

HAWKEYE Shoe Repair

Alongside of Racine's No. 1

Freshmen Meet at Iowa Union to Pick Teams, Managers

Men of the first year class will meet tomorrow night at 7 p.m. at Iowa Union to complete plans for the organization of a freshman athletic association.

At the meeting freshmen will be given opportunities to sign up for squads in the various sports, and athletic managers will be chosen.

Glen Baker, A.I. of Davenport, president of the association, will preside at the meeting.

Hill and Dale Squad Takes 5 Mile Jaunt

With only a third of the varsity in competition Saturday against the freshmen in their scheduled hand-cap run, the power of the Hawks looked somewhat weak. But yesterday with the veterans back in the team the squad was led through one of the hardest workouts of the season with the long hilly five mile course traversed in fast time.

A blow to the team has been the absence of Lyell Vanatta, who has been out of the lineup the past week. It is hoped he will be able to return to the team in time for at least one conference run. Dick Parrish is expected to be eligible by Nov. 14 and may enter the run Saturday.

Today's practice will call for speed work, followed by an oral preliminary quiz over the fundamentals of cross country running before the test for honors this Thursday.

A novice handicap run has been planned for 10:45 a.m. Homecoming morning for the freshmen. Ten men have already signed to enter the run.

A varsity squad of six men will leave for Champaign, Ill., at 7:30 Friday, Nov. 21, for the conference cross country meet.

Battalion, Chocolate Meet in Garden for Featherweight Title

NEW YORK, Nov. 10 (AP)—Bat Battalion of Hartford, Conn., will defend his world's featherweight championship against Kid Chocolate, Cuban flash, in a 15 round bout in Madison Square Garden Dec. 12.

The bout will top the card for the New York American's annual Christmas fund show.

Battalion has held the 126 pound title since September 1929, when he outpointed the champion, Andre Roussis. Chocolate long has been rated as an outstanding challenger for the title.

SELZ Shoes for Men

Show the rigid dictates of fashion COASTS' 10-12 S. Clinton

ARMISTICE DAY

THERE'S many an Unknown Soldier, in every corner of the world, to whom we bow in homage on this day. May we never forget the price that was paid for peace, and may we never again know the days of darkness, of conflict, and of unbearable loss, that must be borne with every war.

This Store Will Be Closed All Day Today, Armistice Day

BREMER'S
IOWA CITY'S FINEST STORE FOR MEN

It's FOOTBALL and HOMECOMING at Iowa City High TODAY

WASHINGTON HIGH (Cedar Rapids) appearing on SHRADER FIELD

Admission, 75c 2 o'clock
Children under high school age, 25c
"A Tough, Traditional Struggle"

BLACK and GOLD

Bunting

6c Yard

Don't forget we have it and in the right shade of gold. A very good quality.

SEARS, ROEBUCK AND CO.
RETAIL DEPARTMENT STORE
111-113 East College Street

Save Money!

Expertly cleaned and blocked at all times. Why discard yours when we can make it look like new.

HATS-SHOES

Women, send us your shoe repairing work, you'll be surprised how much more wear we can put in a pair of shoes.

When winter comes, it's always well to have those extra pairs of dry shoes handy. Let us fix up your worn shoes.

HAWKEYE Shoe Repair
Alongside of Racine's No. 1

Leo

Coach S Backfi Home

Kriz Goes to Willer to Line 1

Leo Jensvold, who has been named captain of the State game Saturday, is the leading ground Hawkeye this year with 225 yards from scrimmage in 10 attempts, an average of 22.5 yards per attempt.

Lineup changes by injuries were in the hands of Coach Burton. What backs he has Coach Otto Vogel's line. The first exception of J. given a rest in the line.

Oliver Hansen went out the session at Ryan Kriz, who has Kriz this year, Bud Willer, groom to join the squad, flash, seemed to be neatly shifted to the tail backman and alternated at field post.

The Jensvold Lloyd, were on the field has had shoulder, to play only a shot Lloyd was also hurt by the Hilltoppers to be in shape by the time the game starts.

Rogus Mastrogard, Rogus, regular end, clothes last night, Penn State Lions, days, Mastrogard, er, and Rogus's still troublesome.

Bugs Ely, giant shoulder, but in a Penn State Lions, squad members a actor.

Intram

"By The Greeks had Saturday afternoon clean up their games before closing urday night. After been cleared away two sections had round robin scheduled for Saturday, but in a dual before the scheduled.

Phi Beta Delta Phi Beta Delta Epsilon Kappa, Phi Delta Chi, The start of the new season opened meet the other a round robin to side the champion. Kappa Sigma over opposition of division 3. T. worthy competitor. Phi Epsilon Pi, Phi Kappa to clinch in the final round trophy.

Several games ed in section 1 can be picked. 5. resented by Phi Alpha, Phi Kappa Xi, and Delta Sigma that some of the in this section has have not been r. G. "Dad" Schur house. It is nec all scores of this are are turned. "Dad" immediately. A mass of pro Alpha Epsilon t disorder. Alpha Delta Chi enter the Sig Alpha a mittee, in a m house yesterday forfeit for A.T. Alpha when the found guilty of didates in its G. The protest by the S.A.E. crew game was ruled tee and the two gain for the r fr the section f. Delta Chi N. Delta Chi's d ed to the final bles torney by from Phi Beta of the duo cont dined game by the Chi team. The Delta Theta fo nship. Irvin Plog of to the finals o torney last we Palquer of Kap

It's T "Prices 80 Pork Tender Hamburger Pie Milk, qt. Ice Cream, Wafers, 5c Call 54 Free "J on any o Mai Hambu South of t

Leo Jensvold, Hawkeye Leading Ground Gainer, Leads Team Against Lions

Coach Shifts Backfield for Homecoming

Kriz Goes to Halfback, Willer to Quarter; Line Rests

Leo Jensvold, senior halfback, has been named captain for the Penn State game Saturday. Jensvold is the leading ground gainer for the Hawkeyes this year, with a total of 225 yards from scrimmage in 73 attempts, an average of 4.1 yards.

Lineup changes made necessary by injuries were indicated last night as Coach Burton A. Ingwersen ran what backs he has available against Coach Otto Vogel's first string yearlings. The first string line, with the exception of Jim Hay, end, was given a rest in the long scrimmage.

Kriz at Halfback
Oliver Sanson was used throughout the session at fullback, and Jerry Kriz, who has been alternate to Sanson this year, was at fullback. Bud Willer, groomed all year as a rejoiner in the squad in a couple of flash, seems to have been permanently shifted to quarterback. Randall Hickman and Jack Warrington alternated at the other back field post.

The Jensvold twins, Leo and Lloyd, were on the sidelines. Leo has a bad shoulder received in the Marquette game, and may be able to play only a short time Saturday. Lloyd was also bumped pretty badly by the Hilltoppers, but is expected to be in shape by game time.

Ends Injured
Gus Mastrogiano and George Rogge, regular ends, were in street clothes last night, but are expected Penn State Lions. Other injuries to days, Mastrogiano has a stiff shoulder, and Rogge's old leg injury is still troublesome.

Bugs Ely, giant tackle, has a bad shoulder, but is nursing it for the Penn State Lions. Other injuries to squad members are minor in character.

Intramuralites

"By Ed"
The Greeks had a wild scramble Saturday afternoon in an effort to clean up their unplayed section games before closing time Saturday night. After the debris had been cleared away it was found that two sections have finished their round robin schedule while two other divisions still have contests on schedule before the champs can be proclaimed.

Phi Beta Delta Cops Section 2
Phi Beta Delta was crowned champion of section 2 after winning games from Delta Tau Delta, Phi Epsilon Kappa, Delta Upsilon, and Phi Delta Chi. The Phi Betas assumed the winning attitude right from the start of the tourney and were never headed once started. They will meet the other section winners in a round robin final tourney to decide the championship of the sport.

Section 1 Undecided
Several games have yet to be played in section 1 before a champion can be picked. The division is represented by five teams, Phi Kappa Alpha, Phi Kappa Psi, Acacia, Theta Xi, and Delta Sigma Pi. It is thought that some of the accountable games in this section have been played but have not been reported to Coach E. G. "Dad" Schroeder at the field house. It is necessary that we have all scores of this division and managers are urged to supply them to "Dad" immediately.

A mass of protests against Sigma Alpha Epsilon threw section 4 into disorder. Alpha Tau Omega and Delta Chi entered protests against the Sig Alphas and the protest committee, in a meeting at the field house yesterday afternoon, ruled a forfeit for A.T.O. against the Sig Alpha when the latter team was found guilty of using football candidates in its game with the Taus. The protest by Delta Chi against the S.A.E. crew on their 5 to 5 tie game was ruled out by the committee and the two teams must meet again for the right to play A.T.O. in the section finals.

Delta Chi Netsters Advance
Delta Chi's doubles team advanced to the finals of the tennis doubles tourney by virtue of a forfeit from Phi Beta Delta. Only one man of the duo combination for the scheduled semifinal match with the Delta Chi team. The winners will play Phi Delta Theta for the doubles championship.

Irvin Flog of Delta Chi advanced to the finals of the tennis singles tourney last week by beating John Patner of Kappa Sigma.

It's THE Thing
"Prices always the same"
Pork Tenderloin10c
Hamburgers10c
Pie10c
Milk, qt.15c
Ice Cream, 1-2 pt.15c
Wafers, 5 oz.10c
Call 545 anytime
Free "Jiffy Service"
on any order over 50c
Maid-Rite
Hamburg Shoppe
South of the L. A. Building

Sportively Speaking

By Bill Rutledge

Thoughts of peace and Armistice are uppermost in the minds of people today, but not Iowa City's Little Hawks, who war on Washington high Tigers this afternoon at Shrader field. The Cedar Rapids juggernaut is known to be fast and heavy. As the Hawks aren't so slow and light, quite a battle is expected to interrupt a day otherwise tranquil.

The game is City high's Homecoming. Folks about town and students of the university who spent their prep days at the local high school will have a special interest in the encounter.

There seems to be a close and mystic bond between that which is militaristic and that which is athletic. Military tactics are among the fundamental principles of football. Most plays are based on Napoleon's war strategy—first, determine the weak spot in the enemy front; and then, overwhelm it with a preponderance of power.

It can be easily imagined that Napoleon would have become a great grid coach had he lived in this age, and that Knute Rockne, for instance, would have become a famous general had he flourished a century or two ago.

Army officers have proven successful football coaches. There's Major Cavanaugh of Fordham, Major J. J. McEwan of Holy Cross, West Point teams, which never fail to rank among the nation's best, are tutored by military leaders. Major Ralph "Tank" Sasse is this year's coach. You remember the previous mentor, Capt. "Biff" Jones, who coached until his commission expired.

The story of Gene Tunney's ascension to the prize fight throne from a \$5 a week office boy is as engrossing as any tale of fiction. The details of his life are being revealed in a law suit in New York in which he is the defendant. Gene will be remembered as the intellectual pugilist

PENN STATE'S BACKFIELD TWINS

who read books without any pictures or jokes. . . . Another strong connection between brain and brawn is found in the University of Chicago football team. The Maroon players are referred to as the "scholarly young men from Midway cloisters." Purdue's victory Saturday was described as "the rout of so-called brain by actual brawn to a score of 26 to 7." The Chicago-Princeton tussle Nov. 1 was termed a game for the "cultural championship." Phi Beta Kappa keys may be dangling from the watch chains of Maroon gridders, but not any little sold footballs denoting championship.

Be they ever so smart (in the classroom), there's no team as punk (in the conference) as the Maroons (on the football field).

The sterling example of a sport and studies mixture is Herbert Plumer, left guard for the Chicago Cardinals pro team. Mr. Blumer, L. G., in the sports world, expands into Herbert Blumer, A.B., M.A., Ph.D., Phi Beta Kappa, Sigma Delta Rho in academic circles.

Horwitz to Return to Team
CHICAGO, Nov. 10 (AP)—Chicago reserves had the whole practice field to themselves today as Coach Stagg gave them Illinois plays. The regulars were not asked to report, but will go to work tomorrow. Sam Horwitz, whose leg injury kept him out of the Purdue game, was reported recovered, and will be ready to start against Illinois Saturday at Stagg field.

Though foreign sales of automobiles declined the first half of the year, American exports of service appliances and garage equipment increased nearly 40 per cent.

With Iowa's Varsity

John P. Stutsman, Tullio Dellavedova Pair of Sophomore Line Reserves on Squad

Isaac Edward Stutsman left his footprints in the University of Iowa sands back in 1906, '07, '08 that his son John Paul is trying to follow in.

The elder Stutsman can beat his chest and brag of his athletic prowess with all truthfulness. He was varsity tackle three seasons, intercollegiate wrestling champion two years, and track luminary three years.

The hall of athletic fame in the front corridor of the field house shows the senior Stutsman to have been the university champ in the shot and hammer in 1909, discus 1907, '08, '09.

Won Numerals
That was 23 years ago. Today he has a son seeking to duplicate that record. John won an Old Gold sweater with the figures "33" on it last fall with the freshman squad. This season his status has been that of a reserve lineman.

He was a regular tackle four years with the Sterling, Colo., prep eleven. His senior year the team won the impressive title of champions of the Great Plains conference.

The young Stutsman has been out for track and forensics here.

Freshman Grapplers Labor With Varsity

Four varsity grappling candidates: Raymond Collins, 145; Wormley, 145-pounds; Weaver, 145-pounder; and Huff 135; and two 135-pound freshmen hopefuls, Harry Itskowitz and Frank Delfrido, sweat through long workouts yesterday.

Paul Amle, veteran 135-pounder limbered up, but did not wrestle any as he is partially laid up with an attack of boils.

Coach Mike Howard said the men would not be held for practice today.

Gophers Prime for Michigan
MINNEAPOLIS, Nov. 10 (AP)—Minnesota began polishing up for its game at Michigan Saturday. All hands were present today as Minnesota began polishing up for its game at Michigan Saturday. All hands were present today as Minnesota began polishing up for its game at Michigan Saturday.

Wolves Drill for Gophers
ANN ARBOR, Mich., Nov. 10 (AP)—Michigan's victory over Harvard last week fell shy of Coach Harry Kipke's expectations and he gave the whole Wolverine squad, regulars and all, a long drill. Several new plays were handed out and Assistant Coach Bennie Oosterbaan, who scouted Minnesota, gave the freshmen Gopher formations, Oosterbaan reported Minnesota as powerful, but not as fast as other teams Michigan has faced this season.

STRAND THEATRE TODAY
One Day Only
Just Today
PREVIEW
MILTON SILLS
In His Last Picture
The SEA WOLF
with MILTON SILLS, JANE KÉTH, RAYMOND HACKETT
JACK LONDON'S FAMOUS STORY
JOHNNY HINES in "Johnny's Week End"

New TODAY! Last Times
Show Friday
Continuous Shows
Attend Matinees **ENGLERT** Attend Matinees
GOOD NEWS—A Proven Hit!
... the Greatest Stage Play is NOW ON The Talking Screen

With a Hand Picked Cast of Youthful, Frolicsome, Stage and Screen Stars—
"GOOD NEWS"
"Scenes in Natural Colors"
16 BIG SONG HITS!
Gee, But I'd Like to Make You Happy
Feel Pessimistic
Football
If You're Not Kissing Me
That's How You Know We're Co-eds
The Best Things in Life Are Free
He's a Ladies' Man
Walk Collegiate
Flaming Youth
Happy Days
Tait Song
Today's the Day
Girls of Pi Beta Phi
Good News
Lucky in Love
Varsity Drag
—Music by—
Abe Lyman And His Band
ENGLERT VARIETIES
Mr. & Mrs. JACK NORWORTH
"The Naggers"—Comedy Skit—
MY GAL SAL—"Novelty"
MOVIETONE NEWS—it speaks
Coming Soon
Harold **LLOYD**

Another Great Show
PASTIME THEATRE
Now Showing
The two funniest fellows on the screen, in the funniest picture they have ever made. Better than "The Cuckoos."

BERT WHEELER **ROB. WOOLSEY**
MIGHTY STARS OF "THE CUCKOOS" IN RADIO'S ALL-STAR COMEDY BOMBHELL
HALF SHOT AT SUNRISE
You'll Laugh Until Your Sides Ache
ALSO SOME VERY GOOD SHORT REELS
KNUTE ROCKNE FOOTBALL REEL
Very Interesting
PATHE NEWS and "SILLY SYMPHONY"

GARDEN THEATRE First Times
Today
Ramon NOVARRO
Again Brings His Golden Voice, His Dashing Love Making, to an Unforgettable Romance!
He Dreamed of a Love
He Had Won—and Lost!
"Call of the Flesh"
with **DOROTHY JORDAN**
RENEE ADOREE
ERNEST TORRENCE
"Everything Happens to Me"
Comedy Skit
Talking News
One of Liberty Magazine's Few Three Star Pictures
Matinees 25c
Evenings Sundays and Holidays 35c

STRAND THEATRE Tomorrow
For 4 Days
No Children Admitted
Following Chicago and National Censorship
Does "Sex Sincerity" Exist After Marriage?
Smart — Sophisticated — Sparkling
John Erskine's Famous Modern Novel
A Sensation Everywhere!
6 Stars In The Brilliant Cast
The LADY SURRENDERS!
with
Conrad Nagel
Rose Hobart
(Stage Star "Death Takes a Holiday")
Basil Rathbone
Genevieve Tobin
(Stage Star "50 Million Frenchmen")
FRANKLYN PANGBORN
CARMEL MYERS
USUAL SHORT SUBJECTS

Read The Daily Iowan's Page of Sunrise Features

Laughing Boy

By Oliver La Farge

(What Has Gone Before)
Laughing Boy meets Slim Girl at a ceremonial dance and falls in love with her because she is different from any other squaw he has ever known.

His family advises him not to go with her, but after he loses his money and horse, Slim Girl persuades him to go with her to her home. She will get him much silver to work with and horses to breed, she tells him.

Slim Girl, who has been educated by the Americans, has copied many of the Americans ways. She has the ability to please white men.

Now and then she goes to the town for an afternoon. She tells Laughing Boy she goes to help the minister's wife. She goes to spend the afternoon with a white man. He gives her money, and with this money she is able to keep herself and Laughing Boy.

But always she is anxious to reclaim the Indian customs and the Indian songs, and she is hungry for the life that she has put behind her.

quarter of a man left, I think. Look at what they tried to do to you. And yet they were not deliberately trying.

"Well, soon we shall be where there are few Americans; very few. And we shall see that our children never go to school."

"Soon we shall be where there are very few Americans; that thought was constant in his mind. He was very happy. It was like a second honeymoon. He had kept all the good things of life, and he had saved himself. He saw that his wife depended on him; she was very tender and a little rather grave. He understood her gravity. In view of her wound and all that had happened. Soon in new surroundings there would be cause for only happiness. A little readjustment, a little helping her into a less comfortable life, but her courage would make nothing of that.

She was very tender and very grave, and she was thinking a great deal. That crisis like a blast of white light had shown her life and herself, it had ended her old independence. She had unravelled her blanket back to the beginning, and started again with a design which could not be woven without Laughing Boy, and she knew that there could be no other design.

It would not be easy at first to be competent and satisfactory up there; to make herself accepted and liked, to do the dull things, to watch sheep and make her own bread. But she would, and she could. They would go to Ojeto, Moonlight Water, a pretty name and a pretty place, if a childhood memory were true. She had relatives there, and it was far from the long arm of the Americans—wild country, with the unexplored fastnesses towards the Nanaash and the Pah-Utes. That would be better than dealing with his relatives at To Tikaki, and it was near enough for visiting.

"And we shall see that our children never go to school." She echoed that, and she longed for them—the children. But the thought gave her pause. Now that she was thinking as true as she knew how, for her salvation, she wondered if she still could have a child. She was young, but she had been through a lot. After that one terrible time, instructed by the prostitutes of Onate, she had never put herself in danger of it or had she? She cast back carefully in her mind; she was not sure. It was possible that she could, possible that she could not. The thing stared her in the face like a risen corpse.

Then what could she do? Have him take another wife, who would bear them to him. Then in the end he would love that other. He would not, of himself, ever want her to go away, but that other would scheme against her, the mother of his children. What would there be in the world for her, a barren Indian, having lost Laughing Boy? An unlocked door in a street by the railroad track, or death. Only death.

There must be children. After all she was only frightening herself with a chance. When she was quite well, and rested, in their new home, she would put it to the test, and it would come out all right. So she was grave and very tender.

When her arm was almost well, Laughing Boy brought three of his best horses to the corral. They prepared to move in beautiful, clear, cold, sunny weather following a first light snow, the slight thawing of which assured them of water. Their goods made little bulk—well over a thousand dollars in silver, turquoise, and coral, several hundred dollars in coin, his jeweller's kit, her spindle, batten, cards, and fork, half a dozen choice blankets, some pots and pans and provisions. They carried a good deal on their saddles, and packed the rest. Navajo-fashion, which is to say badly, on the spare pony. They set out with fine blankets over their shoulders, their mounds prancing in the cold, their saddles and bridles heavy with silver and brass, leading the pack-horse by a multi-colored horsehair rope, a splendid couple.

After a period of worrying, she had reacted, partly by deliberately living each day for itself only, partly by a natural and reasonable swing to optimism. So they were both gay as they rode, and chattered together of the future. Ojeto had been agreed upon for their new home. It was a good winter camp, he said, and he thought that at Segi Hatsosi or Adudjella, little over a day's ride distant, he could find an unclaimed fertile strip for summer. There is good water there, even in dry summers.

"You have seen the stone granaries we build," he said. "The rock around that part breaks easily into squares, there is lots of good adobe. I can build you a house as good as the one we just left. We shall make a tunnel like that for the smoke from the fire, and we shall have one of those wooden doors that swing. There will be no house like it around there, except the trader's at To Dnesjil."

She smiled. "And a window?"

"Yes, but we cannot have that clear stone in it. We shall put a membrane across it, that will let in light, I think, but you cannot see through it."

"That will be good enough."

They came into the mouth of Chizbitse Canon. Here and there were fragments of petrified trees, all colours, some dull, some reflecting like marble, the many shades made brilliant by the thin blanket of snow around them, and the clear sunlight.

"El-yel! It is a place of jewels!"

SKIPPY—He Wants a Change of Scenery

A Sad, Sad Story

DIXIE DUGAN—They Meet—And How

On Other Campuses

New York University
Speaking on important local and national political issues of today, Norman Thomas, socialist political speaker and candidate for congress from the sixth congressional district of Brooklyn, recently addressed a large assemblage of students at an open meeting of the W. S. C. Day organization.

Northwestern U.
A survey of university students showed there were a total of 1793 exclusive of the Division B Freshmen which enter the latter part of December. Twelve states of the United States of America send one or more students to the university, while nine foreign countries are represented.

University of Nebraska
Ninety-six juniors were appointed second lieutenants in the Cadet Regiment by the military department of the university. This is the first year that juniors have received appointments higher than sergeants.

University of California
The southern branch of the University of California is being rebuilt on a 6,400 acre campus at a cost of \$10,000,000.

Northwestern U.
At the homecoming on November 14, many innovations will be introduced including the use of fireworks. This is the first time they were used in the Big Ten has used fireworks in any way and is thought to be the first used to celebrate homecoming in any university.

McKintosh campus, featuring the medical, dental, law, and commerce schools in the Purple Parrot is the latest addition to the humor magazine.

At The Nation's Capital

Illinois Senator First Won Recognition Through Herrin Prosecutions

With a background of public service which included eight years as state's attorney in Jackson county, Illinois, and one term as a republican leader in the state senate Otis F. Glenn was elected to the United States senate in 1928.

He had gained notice through his prosecution of the slayers who participated in the mine riots at Herrin, Ill. That was a special assignment accepted by Mr. Glenn after several other lawyers declined the invitation of Attorney General Brundage to serve.

Elected to the state senate in 1920 following a second term as state's attorney for Jackson county, the Illinois senator attracted wide attention as leader of the forces opposed to the then governor, Len Small. At the close of his four year term he did not seek reelection, having once declared that his chief legislative mission was to be "anti-Small."

Senator Glenn, who was opposed at the general election by Anton J. Cermak, democratic leader of Cook county, had the endorsement of the Anti-Saloon league of Illinois, but steadfastly refused to make the wet or dry question a campaign issue.

OTIS F. GLENN

Behind The Scenes IN HOLLYWOOD

By HARRISON CARROLL
HOLLYWOOD—Fox is now hedging about who's to play the feminine lead in the musical that the Gershwin are coming to Hollywood to compose.

Janet Gaynor had been announced for this role, but other names, Jeanette MacDonald's for one, are now mentioned. The official pronouncement is that no one has been chosen.

In the meanwhile, George and Ira Gershwin and Guy Bolton, their collaborator, arrive here tomorrow to begin preparations for the production.

Some would say that to start a musical now requires more optimism than to build a miniature golf course. But Fox is impervious.

The Gershwin picture will be called "Skyline," and will be New York medley, Fox argues that the city should be an ideal musical background for the composer of "The Rhapsody in Blue."

Guy Bolton, who'll do the book, served in the same capacity for "The Love Parade."

AN EVEN BREAK
There's the story about the film actor who tried to borrow \$20 from a friend.

"I'll give you \$10," replied the victor of the touch.

"But, I asked you for \$20."

"Well," said the friend, "we'll both lose ten."

SAVE THE REMNANTS
Our Scotch friend, Eddie Cantor, would have the city convert all the deserted miniature golf courses into cemeteries for used safety-razor blades.

THE OLD HOME TOWN

ATTENTION, TAXI DRIVER!
It may interest a certain taxi driver to know that the gentleman in evening dress who tossed him an egg on Monday night was George K. Arthur, Hollywood's practical jester.

George lives at 1330 Schuyler road. Maybe that will settle my score with George for handing me a similar egg just before the curtain went up at George Bernard Shaw's "The Apple Cart."

"Did you ever try to conceal or disguise an egg in a crowded theater?"

RETURNS TO ACTING.
Having influenced Gloria Swanson yawl to use next summer, Boat hunters find the tag of the season a riddle for bargains. Constance Bennett has had a tango named after her—"Constanca." She'll introduce it in Europe. Johnny is back in town, recovered from an attack of pneumonia, Warner Baxter has taken daily tennis lessons for two years.

Frank Albertson and Doris Hill continue to be seen together in Hollywood. They met when both were extras. Clara Bow is out a large sum because of a mixup in hotel reservations. Paramount had reserved her suite in one New York hotel and she registered at another. She discovered the mistake a week later.

TUESDAY, NOVEMBER 11, 1930

Stock Market Makes Drop

NEW YORK, Nov. 11.—Sensitiveness of the market for stocks was shown today in a session of pressure extended to the market except for Government bonds.

Bond prices advanced for 30 bonds, low for 1930 at the age of 98.6 for 30 represented a 1/2 point, today's close another previous year's low, and early in the year higher than the higher a year ago which were falling sharply.

Railroad Obligation
Railroad obligation those with stock led the decline as equity issues influencing selling of investment.

Losses of 1, 2 and 3 points were sprinkled throughout many bonds and stocks, and very few moved contrary to the market.

Chicago

CHICAGO, Nov. 11.—HOGS—25,000 a month, 10c lower, 22.50; top \$9.25; 22.50; 170-210 lbs. \$9.25; down \$9.00; 9.15; \$9.85; shippers 8.00; over, 5.00; light \$9.00; 9.15; light \$8.00; 9.10; medium \$8.00; 9.25; h 250 lbs. \$9.00; 9.25; 275-500 lbs. \$8.75; pigs \$8.70; 9.15.

CATTLE—23,000 loads, strictly choice and weighty steers and light file yearling; all over steady; heavies showing stock 25c lower; top yearlings \$13.12.50; wild spots \$9.00; slaughter cuts steers good and c 11.00; 14.00; 900-1,275; 1,100-1,300 lb. 200-1,500 lbs. \$9.00 and medium, 60c 9.50; heifers 8.00; c 9.50; \$5.50; 10.00; choice \$5.50; 7.75; um \$4.00; 5.75; lotter \$3.00; 4.00; but c 4.25; cutter to milk weaners (milk fed) \$8.00; 10.50; medium and common \$5.00; feeder cattle: steer 500-1,050 lbs. \$7.00; medium \$5.50; 7.25.

Director and

Below well known happy! Iowa City

AUTOMOBILE

CHEVROLET
Nash Chevrolet
DODGE sale
Gartner Motor
HUDSON-E
I. C. Hudson
OLDSMOBILE
Willenbrock M

AUTOMOBILE
Ted Fleming,
DAYTON
Goody's Tire &
ELECTRIC
I. C. Battery &
CHRYSLER
Mac Motor Co
REPAIRING
Reed's Repair
NASH REP
Nash Motor S

HO

COPELAND
Bowling Electr
FRIGIDAIR
Reliable Electr
GENERAL
I. C. Light & F

A. B. C. WA
Reliable Electr
VOSS WASH
I. C. Light and

PREMIER I
Reliable Electr

PH

PORTRAITS
Newberg Studi
PORTRAITU
Luscombe Studi

Stock Trend Makes Bonds Drop Lower

NEW YORK, Nov. 10 (AP)—The sensitiveness of bonds to the trend of stocks was sharply delineated today in a session in which selling pressure extended to all sections of the market except United States Governments.

Bond prices as gauged by the average for 30 bonds rested at a new low for 1930 at the close. The average of 30.0 for 30 domestic bonds represented a 1/2 point drop from Saturday's close and compared with a previous year's low of 28.4, established early in the year. It is only 6-10 higher than the price level prevailing a year ago when security prices were falling sharply.

Railroad obligations, both liens and those with stock privilege features, led the decline as pressure against equity issues influenced further hasty selling of investments.

Losses of 1, 2 and 3 points were sprinkled throughout the list, carrying many bonds to new 1930 minimums, and very few foreign bonds moved contrary to the general trend.

In the rail list St. Paul adjustment of 2,000 sagged 2 1/2 points to a new year's low at 33, and the 5 of 1975 lost nearly as much. Bonds of the Chicago and Northwestern, Denver, and Rio Grande Western, Missouri Pacific, New York, Chicago and St. Louis, Northern Pacific, St. Louis, San Francisco, Seaboard Airline and Washburn dropped sharply. In contrast was the steadiness of such gilt edge issues as Union Pacific 4s, and Atchafalaya 4s.

Chicago Livestock

CHICAGO, Nov. 10 (AP) (U.S.D.A.)—HOGS—28,000 direct; show closed mostly 10-15c lower; 160 lbs. down off less; top \$9.25; 200-210 lbs. \$9.10; 160 lbs. down \$9.00; packing sows, \$8.00; 68.5c; shippers \$8.00; estimated hold-over, 5,000; light light 140-160 lbs. \$9.00; 160-175; light weight 160-200 lbs. \$8.90; 200-250; medium weight, 200-250 lbs. \$8.90; 250-300; heavy weight 250-350 lbs. \$9.00; 350-400; packing sows, 275-500 lbs. \$7.75; 500-600; slaughter pigs \$8.70; 60-90 lbs.

CATTLE—23,000; calves 3,000; few loads strictly choice medium weights and weighty steers along with rank and file light yearlings, steady to weak; all over steers 25 to 50 lower; heavies showing full decline, and stock 25c lower; largely steer run; top yearlings \$13.75; best heavies \$12.50 with spots \$11.50 down to \$9.00; slaughter cattle and vealers; steers good and choice \$6.00-9.00 lbs. \$11.00; 1000-1100 lbs. \$10.50; 1200-1300 lbs. \$9.50; 1300-1400 lbs. \$9.00; 1400-1500 lbs. \$8.50; 1500-1600 lbs. \$8.00; 1600-1700 lbs. \$7.50; 1700-1800 lbs. \$7.00; 1800-1900 lbs. \$6.50; 1900-2000 lbs. \$6.00; 2000-2100 lbs. \$5.50; 2100-2200 lbs. \$5.00; 2200-2300 lbs. \$4.50; 2300-2400 lbs. \$4.00; 2400-2500 lbs. \$3.50; 2500-2600 lbs. \$3.00; 2600-2700 lbs. \$2.50; 2700-2800 lbs. \$2.00; 2800-2900 lbs. \$1.50; 2900-3000 lbs. \$1.00; 3000-3100 lbs. \$0.50; 3100-3200 lbs. \$0.00; 3200-3300 lbs. \$0.50; 3300-3400 lbs. \$1.00; 3400-3500 lbs. \$1.50; 3500-3600 lbs. \$2.00; 3600-3700 lbs. \$2.50; 3700-3800 lbs. \$3.00; 3800-3900 lbs. \$3.50; 3900-4000 lbs. \$4.00; 4000-4100 lbs. \$4.50; 4100-4200 lbs. \$5.00; 4200-4300 lbs. \$5.50; 4300-4400 lbs. \$6.00; 4400-4500 lbs. \$6.50; 4500-4600 lbs. \$7.00; 4600-4700 lbs. \$7.50; 4700-4800 lbs. \$8.00; 4800-4900 lbs. \$8.50; 4900-5000 lbs. \$9.00; 5000-5100 lbs. \$9.50; 5100-5200 lbs. \$10.00; 5200-5300 lbs. \$10.50; 5300-5400 lbs. \$11.00; 5400-5500 lbs. \$11.50; 5500-5600 lbs. \$12.00; 5600-5700 lbs. \$12.50; 5700-5800 lbs. \$13.00; 5800-5900 lbs. \$13.50; 5900-6000 lbs. \$14.00; 6000-6100 lbs. \$14.50; 6100-6200 lbs. \$15.00; 6200-6300 lbs. \$15.50; 6300-6400 lbs. \$16.00; 6400-6500 lbs. \$16.50; 6500-6600 lbs. \$17.00; 6600-6700 lbs. \$17.50; 6700-6800 lbs. \$18.00; 6800-6900 lbs. \$18.50; 6900-7000 lbs. \$19.00; 7000-7100 lbs. \$19.50; 7100-7200 lbs. \$20.00; 7200-7300 lbs. \$20.50; 7300-7400 lbs. \$21.00; 7400-7500 lbs. \$21.50; 7500-7600 lbs. \$22.00; 7600-7700 lbs. \$22.50; 7700-7800 lbs. \$23.00; 7800-7900 lbs. \$23.50; 7900-8000 lbs. \$24.00; 8000-8100 lbs. \$24.50; 8100-8200 lbs. \$25.00; 8200-8300 lbs. \$25.50; 8300-8400 lbs. \$26.00; 8400-8500 lbs. \$26.50; 8500-8600 lbs. \$27.00; 8600-8700 lbs. \$27.50; 8700-8800 lbs. \$28.00; 8800-8900 lbs. \$28.50; 8900-9000 lbs. \$29.00; 9000-9100 lbs. \$29.50; 9100-9200 lbs. \$30.00; 9200-9300 lbs. \$30.50; 9300-9400 lbs. \$31.00; 9400-9500 lbs. \$31.50; 9500-9600 lbs. \$32.00; 9600-9700 lbs. \$32.50; 9700-9800 lbs. \$33.00; 9800-9900 lbs. \$33.50; 9900-10000 lbs. \$34.00; 10000-10100 lbs. \$34.50; 10100-10200 lbs. \$35.00; 10200-10300 lbs. \$35.50; 10300-10400 lbs. \$36.00; 10400-10500 lbs. \$36.50; 10500-10600 lbs. \$37.00; 10600-10700 lbs. \$37.50; 10700-10800 lbs. \$38.00; 10800-10900 lbs. \$38.50; 10900-11000 lbs. \$39.00; 11000-11100 lbs. \$39.50; 11100-11200 lbs. \$40.00; 11200-11300 lbs. \$40.50; 11300-11400 lbs. \$41.00; 11400-11500 lbs. \$41.50; 11500-11600 lbs. \$42.00; 11600-11700 lbs. \$42.50; 11700-11800 lbs. \$43.00; 11800-11900 lbs. \$43.50; 11900-12000 lbs. \$44.00; 12000-12100 lbs. \$44.50; 12100-12200 lbs. \$45.00; 12200-12300 lbs. \$45.50; 12300-12400 lbs. \$46.00; 12400-12500 lbs. \$46.50; 12500-12600 lbs. \$47.00; 12600-12700 lbs. \$47.50; 12700-12800 lbs. \$48.00; 12800-12900 lbs. \$48.50; 12900-13000 lbs. \$49.00; 13000-13100 lbs. \$49.50; 13100-13200 lbs. \$50.00; 13200-13300 lbs. \$50.50; 13300-13400 lbs. \$51.00; 13400-13500 lbs. \$51.50; 13500-13600 lbs. \$52.00; 13600-13700 lbs. \$52.50; 13700-13800 lbs. \$53.00; 13800-13900 lbs. \$53.50; 13900-14000 lbs. \$54.00; 14000-14100 lbs. \$54.50; 14100-14200 lbs. \$55.00; 14200-14300 lbs. \$55.50; 14300-14400 lbs. \$56.00; 14400-14500 lbs. \$56.50; 14500-14600 lbs. \$57.00; 14600-14700 lbs. \$57.50; 14700-14800 lbs. \$58.00; 14800-14900 lbs. \$58.50; 14900-15000 lbs. \$59.00; 15000-15100 lbs. \$59.50; 15100-15200 lbs. \$60.00; 15200-15300 lbs. \$60.50; 15300-15400 lbs. \$61.00; 15400-15500 lbs. \$61.50; 15500-15600 lbs. \$62.00; 15600-15700 lbs. \$62.50; 15700-15800 lbs. \$63.00; 15800-15900 lbs. \$63.50; 15900-16000 lbs. \$64.00; 16000-16100 lbs. \$64.50; 16100-16200 lbs. \$65.00; 16200-16300 lbs. \$65.50; 16300-16400 lbs. \$66.00; 16400-16500 lbs. \$66.50; 16500-16600 lbs. \$67.00; 16600-16700 lbs. \$67.50; 16700-16800 lbs. \$68.00; 16800-16900 lbs. \$68.50; 16900-17000 lbs. \$69.00; 17000-17100 lbs. \$69.50; 17100-17200 lbs. \$70.00; 17200-17300 lbs. \$70.50; 17300-17400 lbs. \$71.00; 17400-17500 lbs. \$71.50; 17500-17600 lbs. \$72.00; 17600-17700 lbs. \$72.50; 17700-17800 lbs. \$73.00; 17800-17900 lbs. \$73.50; 17900-18000 lbs. \$74.00; 18000-18100 lbs. \$74.50; 18100-18200 lbs. \$75.00; 18200-18300 lbs. \$75.50; 18300-18400 lbs. \$76.00; 18400-18500 lbs. \$76.50; 18500-18600 lbs. \$77.00; 18600-18700 lbs. \$77.50; 18700-18800 lbs. \$78.00; 18800-18900 lbs. \$78.50; 18900-19000 lbs. \$79.00; 19000-19100 lbs. \$79.50; 19100-19200 lbs. \$80.00; 19200-19300 lbs. \$80.50; 19300-19400 lbs. \$81.00; 19400-19500 lbs. \$81.50; 19500-19600 lbs. \$82.00; 19600-19700 lbs. \$82.50; 19700-19800 lbs. \$83.00; 19800-19900 lbs. \$83.50; 19900-20000 lbs. \$84.00; 20000-20100 lbs. \$84.50; 20100-20200 lbs. \$85.00; 20200-20300 lbs. \$85.50; 20300-20400 lbs. \$86.00; 20400-20500 lbs. \$86.50; 20500-20600 lbs. \$87.00; 20600-20700 lbs. \$87.50; 20700-20800 lbs. \$88.00; 20800-20900 lbs. \$88.50; 20900-21000 lbs. \$89.00; 21000-21100 lbs. \$89.50; 21100-21200 lbs. \$90.00; 21200-21300 lbs. \$90.50; 21300-21400 lbs. \$91.00; 21400-21500 lbs. \$91.50; 21500-21600 lbs. \$92.00; 21600-21700 lbs. \$92.50; 21700-21800 lbs. \$93.00; 21800-21900 lbs. \$93.50; 21900-22000 lbs. \$94.00; 22000-22100 lbs. \$94.50; 22100-22200 lbs. \$95.00; 22200-22300 lbs. \$95.50; 22300-22400 lbs. \$96.00; 22400-22500 lbs. \$96.50; 22500-22600 lbs. \$97.00; 22600-22700 lbs. \$97.50; 22700-22800 lbs. \$98.00; 22800-22900 lbs. \$98.50; 22900-23000 lbs. \$99.00; 23000-23100 lbs. \$99.50; 23100-23200 lbs. \$100.00; 23200-23300 lbs. \$100.50; 23300-23400 lbs. \$101.00; 23400-23500 lbs. \$101.50; 23500-23600 lbs. \$102.00; 23600-23700 lbs. \$102.50; 23700-23800 lbs. \$103.00; 23800-23900 lbs. \$103.50; 23900-24000 lbs. \$104.00; 24000-24100 lbs. \$104.50; 24100-24200 lbs. \$105.00; 24200-24300 lbs. \$105.50; 24300-24400 lbs. \$106.00; 24400-24500 lbs. \$106.50; 24500-24600 lbs. \$107.00; 24600-24700 lbs. \$107.50; 24700-24800 lbs. \$108.00; 24800-24900 lbs. \$108.50; 24900-25000 lbs. \$109.00; 25000-25100 lbs. \$109.50; 25100-25200 lbs. \$110.00; 25200-25300 lbs. \$110.50; 25300-25400 lbs. \$111.00; 25400-25500 lbs. \$111.50; 25500-25600 lbs. \$112.00; 25600-25700 lbs. \$112.50; 25700-25800 lbs. \$113.00; 25800-25900 lbs. \$113.50; 25900-26000 lbs. \$114.00; 26000-26100 lbs. \$114.50; 26100-26200 lbs. \$115.00; 26200-26300 lbs. \$115.50; 26300-26400 lbs. \$116.00; 26400-26500 lbs. \$116.50; 26500-26600 lbs. \$117.00; 26600-26700 lbs. \$117.50; 26700-26800 lbs. \$118.00; 26800-26900 lbs. \$118.50; 26900-27000 lbs. \$119.00; 27000-27100 lbs. \$119.50; 27100-27200 lbs. \$120.00; 27200-27300 lbs. \$120.50; 27300-27400 lbs. \$121.00; 27400-27500 lbs. \$121.50; 27500-27600 lbs. \$122.00; 27600-27700 lbs. \$122.50; 27700-27800 lbs. \$123.00; 27800-27900 lbs. \$123.50; 27900-28000 lbs. \$124.00; 28000-28100 lbs. \$124.50; 28100-28200 lbs. \$125.00; 28200-28300 lbs. \$125.50; 28300-28400 lbs. \$126.00; 28400-28500 lbs. \$126.50; 28500-28600 lbs. \$127.00; 28600-28700 lbs. \$127.50; 28700-28800 lbs. \$128.00; 28800-28900 lbs. \$128.50; 28900-29000 lbs. \$129.00; 29000-29100 lbs. \$129.50; 29100-29200 lbs. \$130.00; 29200-29300 lbs. \$130.50; 29300-29400 lbs. \$131.00; 29400-29500 lbs. \$131.50; 29500-29600 lbs. \$132.00; 29600-29700 lbs. \$132.50; 29700-29800 lbs. \$133.00; 29800-29900 lbs. \$133.50; 29900-30000 lbs. \$134.00; 30000-30100 lbs. \$134.50; 30100-30200 lbs. \$135.00; 30200-30300 lbs. \$135.50; 30300-30400 lbs. \$136.00; 30400-30500 lbs. \$136.50; 30500-30600 lbs. \$137.00; 30600-30700 lbs. \$137.50; 30700-30800 lbs. \$138.00; 30800-30900 lbs. \$138.50; 30900-31000 lbs. \$139.00; 31000-31100 lbs. \$139.50; 31100-31200 lbs. \$140.00; 31200-31300 lbs. \$140.50; 31300-31400 lbs. \$141.00; 31400-31500 lbs. \$141.50; 31500-31600 lbs. \$142.00; 31600-31700 lbs. \$142.50; 31700-31800 lbs. \$143.00; 31800-31900 lbs. \$143.50; 31900-32000 lbs. \$144.00; 32000-32100 lbs. \$144.50; 32100-32200 lbs. \$145.00; 32200-32300 lbs. \$145.50; 32300-32400 lbs. \$146.00; 32400-32500 lbs. \$146.50; 32500-32600 lbs. \$147.00; 32600-32700 lbs. \$147.50; 32700-32800 lbs. \$148.00; 32800-32900 lbs. \$148.50; 32900-33000 lbs. \$149.00; 33000-33100 lbs. \$149.50; 33100-33200 lbs. \$150.00; 33200-33300 lbs. \$150.50; 33300-33400 lbs. \$151.00; 33400-33500 lbs. \$151.50; 33500-33600 lbs. \$152.00; 33600-33700 lbs. \$152.50; 33700-33800 lbs. \$153.00; 33800-33900 lbs. \$153.50; 33900-34000 lbs. \$154.00; 34000-34100 lbs. \$154.50; 34100-34200 lbs. \$155.00; 34200-34300 lbs. \$155.50; 34300-34400 lbs. \$156.00; 34400-34500 lbs. \$156.50; 34500-34600 lbs. \$157.00; 34600-34700 lbs. \$157.50; 34700-34800 lbs. \$158.00; 34800-34900 lbs. \$158.50; 34900-35000 lbs. \$159.00; 35000-35100 lbs. \$159.50; 35100-35200 lbs. \$160.00; 35200-35300 lbs. \$160.50; 35300-35400 lbs. \$161.00; 35400-35500 lbs. \$161.50; 35500-35600 lbs. \$162.00; 35600-35700 lbs. \$162.50; 35700-35800 lbs. \$163.00; 35800-35900 lbs. \$163.50; 35900-36000 lbs. \$164.00; 36000-36100 lbs. \$164.50; 36100-36200 lbs. \$165.00; 36200-36300 lbs. \$165.50; 36300-36400 lbs. \$166.00; 36400-36500 lbs. \$166.50; 36500-36600 lbs. \$167.00; 36600-36700 lbs. \$167.50; 36700-36800 lbs. \$168.00; 36800-36900 lbs. \$168.50; 36900-37000 lbs. \$169.00; 37000-37100 lbs. \$169.50; 37100-37200 lbs. \$170.00; 37200-37300 lbs. \$170.50; 37300-37400 lbs. \$171.00; 37400-37500 lbs. \$171.50; 37500-37600 lbs. \$172.00; 37600-37700 lbs. \$172.50; 37700-37800 lbs. \$173.00; 37800-37900 lbs. \$173.50; 37900-38000 lbs. \$174.00; 38000-38100 lbs. \$174.50; 38100-38200 lbs. \$175.00; 38200-38300 lbs. \$175.50; 38300-38400 lbs. \$176.00; 38400-38500 lbs. \$176.50; 38500-38600 lbs. \$177.00; 38600-38700 lbs. \$177.50; 38700-38800 lbs. \$178.00; 38800-38900 lbs. \$178.50; 38900-39000 lbs. \$179.00; 39000-39100 lbs. \$179.50; 39100-39200 lbs. \$180.00; 39200-39300 lbs. \$180.50; 39300-39400 lbs. \$181.00; 39400-39500 lbs. \$181.50; 39500-39600 lbs. \$182.00; 39600-39700 lbs. \$182.50; 39700-39800 lbs. \$183.00; 39800-39900 lbs. \$183.50; 39900-40000 lbs. \$184.00; 40000-40100 lbs. \$184.50; 40100-40200 lbs. \$185.00; 40200-40300 lbs. \$185.50; 40300-40400 lbs. \$186.00; 40400-40500 lbs. \$186.50; 40500-40600 lbs. \$187.00; 40600-40700 lbs. \$187.50; 40700-40800 lbs. \$188.00; 40800-40900 lbs. \$188.50; 40900-41000 lbs. \$189.00; 41000-41100 lbs. \$189.50; 41100-41200 lbs. \$190.00; 41200-41300 lbs. \$190.50; 41300-41400 lbs. \$191.00; 41400-41500 lbs. \$191.50; 41500-41600 lbs. \$192.00; 41600-41700 lbs. \$192.50; 41700-41800 lbs. \$193.00; 41800-41900 lbs. \$193.50; 41900-42000 lbs. \$194.00; 42000-42100 lbs. \$194.50; 42100-42200 lbs. \$195.00; 42200-42300 lbs. \$195.50; 42300-42400 lbs. \$196.00; 42400-42500 lbs. \$196.50; 42500-42600 lbs. \$197.00; 42600-42700 lbs. \$197.50; 42700-42800 lbs. \$198.00; 42800-42900 lbs. \$198.50; 42900-43000 lbs. \$199.00; 43000-43100 lbs. \$199.50; 43100-43200 lbs. \$200.00; 43200-43300 lbs. \$200.50; 43300-43400 lbs. \$201.00; 43400-43500 lbs. \$201.50; 43500-43600 lbs. \$202.00; 43600-43700 lbs. \$202.50; 43700-43800 lbs. \$203.00; 43800-43900 lbs. \$203.50; 43900-44000 lbs. \$204.00; 44000-44100 lbs. \$204.50; 44100-44200 lbs. \$205.00; 44200-44300 lbs. \$205.50; 44300-44400 lbs. \$206.00; 44400-44500 lbs. \$206.50; 44500-44600 lbs. \$207.00; 44600-44700 lbs. \$207.50; 44700-44800 lbs. \$208.00; 44800-44900 lbs. \$208.50; 44900-45000 lbs. \$209.00; 45000-45100 lbs. \$209.50; 45100-45200 lbs. \$210.00; 45200-45300 lbs. \$210.50; 45300-45400 lbs. \$211.00; 45400-45500 lbs. \$211.50; 45500-45600 lbs. \$212.00; 45600-45700 lbs. \$212.50; 45700-45800 lbs. \$213.00; 45800-45900 lbs. \$213.50; 45900-46000 lbs. \$214.00; 46000-46100 lbs. \$214.50; 46100-46200 lbs. \$215.00; 46200-46300 lbs. \$215.50; 46300-46400 lbs. \$216.00; 46400-46500 lbs. \$216.50; 46500-46600 lbs. \$217.00; 46600-46700 lbs. \$217.50; 46700-46800 lbs. \$218.00; 46800-46900 lbs. \$218.50; 46900-47000 lbs. \$219.00; 47000-47100 lbs. \$219.50; 47100-47200 lbs. \$220.00; 47200-47300 lbs. \$220.50; 47300-47400 lbs. \$221.00; 47400-47500 lbs. \$221.50; 47500-47600 lbs. \$222.00; 47600-47700 lbs. \$222.50; 47700-47800 lbs. \$223.00; 47800-47900 lbs. \$223.50; 47900-48000 lbs. \$224.00; 48000-48100 lbs. \$224.50; 48100-48200 lbs. \$225.00; 48200-48300 lbs. \$225.50; 48300-48400 lbs. \$226.00; 48400-48500 lbs. \$226.50; 48500-48600 lbs. \$227.00; 48600-48700 lbs. \$227.50; 48700-48800 lbs. \$228.00; 48800-48900 lbs. \$228.50; 48900-49000 lbs. \$229.00; 49000-49100 lbs. \$229.50; 49100-49200 lbs. \$230.00; 49200-49300 lbs. \$230.50; 49300-49400 lbs. \$231.00; 49400-49500 lbs. \$231.50; 49500-49600 lbs. \$232.00; 49600-49700 lbs. \$232.50; 49700-49800 lbs. \$233.00; 49800-49900 lbs. \$233.50; 49900-50000 lbs. \$234.00; 50000-50100 lbs. \$234.50; 50100-50200 lbs. \$235.00; 50200-50300 lbs. \$235.50; 50300-50400 lbs. \$236.00; 50400-50500 lbs. \$236.50; 50500-50600 lbs. \$237.00; 50600-50700 lbs. \$237.50; 50700-50800 lbs. \$238.00; 50800-50900 lbs. \$238.50; 50900-51000 lbs. \$239.00; 51000-51100 lbs. \$239.50; 51100-51200 lbs. \$240.00; 51200-51300 lbs. \$240.50; 51300-51400 lbs. \$241.00; 51400-51500 lbs. \$241.50; 51500-51600 lbs. \$242.00; 51600-51700 lbs. \$242.50; 51700-51800 lbs. \$243.00; 51800-51900 lbs. \$243.50; 51900-52000 lbs. \$244.00; 52000-52100 lbs. \$244.50; 52100-52200 lbs. \$245.00; 52200-52300 lbs. \$245.50; 52300-52400 lbs. \$246.00; 52400-52500 lbs. \$246.50; 52500-52600 lbs. \$247.00; 52600-52700 lbs. \$247.50; 52700-52800 lbs. \$248.00; 52800-52900 lbs. \$248.50; 52900-53000 lbs. \$249.00; 53000-53100 lbs. \$249.50; 53100-53200 lbs. \$250.00; 53200-53300 lbs. \$250.50; 53300-53400 lbs. \$251.00; 53400-53500 lbs. \$251.50; 53500-53600 lbs. \$252.00; 53600-53700 lbs. \$252.50; 53700-53800 lbs. \$253.00

China Boy Leaves Farm to Sail Seven Seas; Returns Home With "Fishy" Story

SHANGHAI, Nov. 10 (AP)—Ching Chi Kong is a China boy who went down to the sea in ships and came back with a tall, tall tale.

He told it first to the captain of the anchor line steamer Cirassa, which found him, bobbing like a buoy, in the middle of the Red sea. He told it to the chief of police at Bombay, and the chief of police shipped him home without comment.

The China boy had left his father's farm near Ningpo at the age of 21 with an overwhelming urge to sail the seven seas. One of the seven, it appears, proved plenty.

He shipped from Shanghai on the Dardanus of the Blue Funnel line last August. He started at the bottom—which in this case was at the top, scrubbing decks. He rose to the top—which in this case was the bottom, a freeman.

Chink Tries Suicide
The Dardanus was ploughing through the Red Sea, 300 miles out of Bombay, when Ching decided to commit suicide. He had had some unpleasant words with the boss freeman, and in the ensuing fist-cuffs had been badly bashed. For Ching Chi-Kong, with swollen jaws, blackened eyes and battered body, the sea had lost its lure and life its promise.

One morning at sunup young Mr. Ching jumped overboard. None saw him jump, but the circumstances were rather conclusive because (1) he was missing from the ship and (2) he later was found in the sea.

Fishy Story
From that point on Ching's story is fishy. He discovered he couldn't

down. He floated along like a log, buoyant of body if not of soul.

After an hour, he later told the captain of the Cirassa, he realized the folly of self-destruction, and determined to live, if such were possible.

About this time a fish appeared. It glided first at a respectable distance in Ching's wake and then, bolder, came alongside. Ching eyed it with misgivings. When asked about it later the China boy was unable to say what kind of fish it was; but he indicated its size; if not gargantuan, was by no means lilliputian.

Eats Raw Fish
Ching must have looked appetizing, for the fish began nibbling at him. This was something, China Chi Kong would not stand for. He lashed out with his hands and dispatched the fish in a thrice. Then he ate it. The raw meat gave his body strength and his soul courage to withstand the rigors of the sea until rescued.

That is the story of Ching Chi Kong, the China boy, as he told it two hours later to the amazed captain of the Cirassa, when that steamer picked him up; and it is the story he later told to the chief of police of Bombay when the Cirassa put him ashore there.

Back on the Farm
They shipped him back to Shanghai on the steamer Morea. Now he has gone back to his father's farm near Ningpo, to the tedious toil of raising rice; and this, in the scoffing opinion of many members of the foreign colony here, is quite a come-down for a China boy who has wrestled, conquered and consumed a fish in the middle of the sea.

Applications for room reservations for Homecoming are being received by the university housing service according to Prof. F. E. Holmes, manager of the service.

Lists of available rooms may be obtained by calling at the housing service office in Iowa Union.

Householders who have rooms to rent over Homecoming will be included on this list if they will communicate with the office.

S. M. Woodward Has Article on Hydraulics in Scientific Monthly

"Hydraulic Laboratory Research at the State University of Iowa" is described by Prof. Sherman M. Woodward, of the college of engineering, in the October Scientific Monthly.

Professor Woodward describes the hydraulic laboratory and some of the research problems undertaken recently. Illustrations accompany the article showing work covered by students.

The first airplane to be made in new Argentina government factory has been built and successfully flown.

A new airport nearing completion at Halifax, Nova Scotia, will cost \$101,179.

House Hears Testimony on Russian Plan

WASHINGTON, Nov. 10 (AP)—Testimony that the soviet five-year industrial program was instituted to produce economic depression in capitalist nations preparatory to world-wide revolution was presented to the house committee investigating committee today by three witnesses.

The Rev. Father Edmund Walsh, vice president of Georgetown university, testified that through the program the soviet was enabled to dump in the so-called capitalist nations products of "enslaved labor," at prices destroying world markets.

Bernard S. Barron of New York, general counsel of the American Manganese Producers association and E. S. Clark of Phoenix, Ariz., counsel for the Chapin Exploration company of Chicago, testified that Russia was dumping manganese and other conscripted labor products on American markets at prices below the cost of production.

The fourth witness was William F. Long, general manager of the Associated Industries of Cleveland. He said communists had concentrated on Cleveland industries and had become a menace to workers and employers. The movement, he said, was spreading with disastrous effect.

"We feel like we are sitting on an industrial volcano," he said.

Scene from "Good News," featuring a cast of stage and screen stars, including Bessie Love, "Ukelele Ike" Edwards, Gus Shy, Mary Lawlor, Stanley Smith, and Lola Lane, with music by Abe Lyman and his band. Englert starting today.

UNCLE SAM'S UNDERSEA FIGHTERS

Members of the crew and officers of the U. S. Navy submarine V15 grouped on the deck of the craft as she lay off Provincetown, Mass., before speed and diving trials. Left to right, in center row, the officers are: W. B. Sampson, R. S. Lamb, R. N. Smoot, N. L. Damon, Lieut. Com. J. H. Brown, Jr., skipper of the V-5; W. B. Thorp, H. B. Jarrett and D. MacGregory.

DEMOCRATIC GAINS IN ELECTION

Shaded portions of map show states in which the party alignment of congressional delegates remained unchanged. In Iowa republicans gained one senator and democrats gained one representative.

Party Lines Weakened by Split Tickets

CLEVELAND, O., Nov. 10 (AP)—Ballot scratching as an expression of the voter's independence is weakening party lines, bringing smaller men into government and threatening governmental stability, Attorney General Gilbert Bettman of Ohio said today in addressing the national conference on government here.

The address was delivered during a discussion of better methods of picking candidates.

"The political party should be graded as the vehicle through which the will of the majority of the people is registered upon measures and as a guarantor of sound official conduct by men," the attorney general said.

"If these results be not accomplished, the remedy is not to abolish the party, but to substitute better leadership in the party. If that cannot be accomplished—the heroic remedy is then to elect the opposition party."

Discussion of the government's burden in alleviating unemployment

3 Elephants Nearly "Steal" Inauguration Parade in London

LONDON, Nov. 10 (AP)—Three frightened elephants stole the "Lord Mayor's Show," today as they caught sight of a make-believe lion in the parade ahead of them and charged into the crowd which thronged the Thames embankment.

Fifty spectators were jostled as those at the curb sought safety.

Sir Phene Neal, the new lord mayor of London, in the carriage which has carried his predecessors to their inaugurations for generations, was in the parade.

The elephants, in a tableau representing India, plodded along behind a group of King's college students who carried a model lion as their mascot. Suddenly their leader saw the jungle enemy and rushed toward it, trumpeting.

The great beast seized the lion in his trunk as the students scattered and dashed it to the pavement. Then he and the two others headed for the crowd. Mounted police soon handed

Outlines Plan for Aiding the Jobless

Col. C. O. Sherrill of Cincinnati, former manager of that city, outlined Cincinnati's plan for aiding the jobless and proposed that the president of the United States create a permanent commission for the stabilization of employment and industry. He also recommended creation of similar state commissions.

He urged the adoption of the Cincinnati plan which staggers working time, making certain the employment of every bread winner at least 24 hours a week.

Scene from "Good News," featuring a cast of stage and screen stars, including Bessie Love, "Ukelele Ike" Edwards, Gus Shy, Mary Lawlor, Stanley Smith, and Lola Lane, with music by Abe Lyman and his band. Englert starting today.

Radio Chains Will Observe Patriotic Day

NEW YORK, Nov. 10 (AP)—Messages of Armistice day will come to American radio listeners today from President Hoover and General Pershing.

The observance of the day on the radio will begin at 9:46 a.m. when the WEAF chain, broadcast church chimes for 15 minutes.

At 10 a.m. there will be two minutes of silence on both the National and Columbia chains followed by a 28 minute program from Washington in which President Hoover will be heard, speaking before the World Alliance for International Friendship from the Washington auditorium.

A peace message to children, written by Zona Gale, will be read on CBS at 1:25 p.m.

The Armistice day service at the tomb of Woodrow Wilson in Washington cathedral will be broadcast by both chains from 2:30 to 3 p.m.

At 9:30 p.m. WJZ and stations will present General Pershing, Secretary of State Stimson and Secretary of War Hurley speaking in a 30 minute program arranged in cooperation with the military order of the World War and the reserve officers' association.

Besides these features, practically every program on the chains is to have patriotic music and other special features.

Congressmen Give Campaign Costs to Secretary of State

DES MOINES, Nov. 10 (AP)—Three Republican congressmen today reported the costs of their successful campaigns to Secretary of State Ed M. Smith.

Congressman C. W. Ramseyer of Bloomfield spent \$573.13. Fred C. Gilchrist of Laurens, who won the seat now held by Senator-Elect L. J. Dickinson, expended \$286 and Congressman Ed Campbell of Battle Creek \$250.

The campaign of Miss Agnes Samuelson for reelection as state superintendent of public instruction cost \$70. E. J. Riegel, Democratic candidate for state treasurer, spent \$5.75, and M. J. Kinnally, Democrat, reported no receipts and no expenditures in his campaign for railroad commissioner.

State Senator Frank Shane of Ottumwa spent \$194.49 in his unsuccessful campaign for reelection, and Senator Joe R. Fralley of Ft. Madison, Republican, spent \$56.25.

CLINTON, Nov. 10 (AP)—One republican office holder survived the Democratic invasion of Clinton county officers in last Tuesday's election, a reelection revealed today.

Harold Grumstrup, Republican clerk of court, had a lead of 16 votes over William Ralf, Democrat. Unofficial returns had indicated Ralf elected

them back into line however, and the pageant proceeded.

In the evening there was the traditional banquet in the ancient Guildhall.

Doctor Gardner to Appear at Teachers Meet at Des Moines

Dr. Thomas Gardner, director of the bureau of dental hygiene, left yesterday morning for Des Moines where he will exhibit bulletins and equipment of the bureau at the annual meeting of the Iowa State Teachers association this week.

The exhibit will include a spot map of the counties and the 250 towns and cities active in the Iowa dental program.

Dr. Gardner will present the plan to the superintendent's section of the association tomorrow.

Former Iowa Girl Reported Massacred by Brazilian Indians

CEDAR RAPIDS, Nov. 10 (AP)—Associated Press dispatches today said Miss Mildred Kratz, former Cedar Rapids girl had been reported massacred by Brazilian Indians.

Miss Kratz was graduated from Coe college and later studied nursing at Augustana college at Rock Island. She was a daughter of the late L. M. Kratz, Cedar Rapids attorney.

More than a year ago Miss Kratz joined the Rev. Arthur Tylee and his wife at their mission in the Brazilian jungles.

Miss Kratz had written her sister, Isabelle Kratz, a teacher here, that the party had been warned to leave the jungle.

Geologist Confers With Kay Monday

H. H. Hodgson, division engineer in charge of the central division of the topographic branch of the United States geological survey, was in Iowa City yesterday.

Mr. Hodgson conferred with Dean George F. Kay of the college of liberal arts and state geologist, concerning cooperative work by the Iowa and United States geological survey.

War League Holds Armistice Service

NEW YORK, Nov. 10 (AP)—On the eve of armistice day the war registers' league held a memorial service today for men who died in the war.

The service, held in the shadow of Grant's tomb, was dedicated to the proposition that all war is futile. Those attending the meeting, most of them students, renewed avowals not to fight in future wars.

Taxi-bus service in Sydney, Australia, has been outlawed where in competition with existing taxicabs.

Wilson Group Meets Today

NEW YORK, Nov. 10 (AP)—The war industries board, "right arm and right eye" of President Wilson during the World war, will reconvene tomorrow in reminiscence.

Every second year since the signing of the Armistice the members of this board which played such an important part for the United States government in the war, have gotten together. Luncheon, a business session, a theater party and supper at the home of Bernard M. Baruch, who was chairman of the board, are the items on the program.

Death has taken two prominent members of the war industries board—Admiral F. Fletcher and General George V. Goethals—but Baruch expects virtually every other member to be present tomorrow.

The board originally included Mr. Baruch, Alexander Legge, now chairman of the farm relief board, vice chairman; J. Leonard Replogle; Judge Edwin B. Parker; chief umpire of the American-German claims commission; George N. Peck, Gerard Swope and Thomas Nelson Perkins, Robert S. Brookings; Hugh Frayne; Albert C. Ritchie, now governor of Maryland; Henry Bayard Swope, and Howard P. Ingels, secretary.

Five of Extension Division to Attend Faculty Convention

Five members of the university extension division will attend the Iowa State Teachers' association convention at Des Moines this week.

Prof. Harry A. Greene, director of the bureau of educational research and service, Emmett A. Betts and J. E. Kirkpatrick, research assistants in education, and Lee W. Cochran, in charge of visual instruction, will supervise the exhibits.

Francis E. Mahan, director of the extension division, will also attend. The exhibit will consist of colored views of the campus, amplifying equipment for university music, 15 millimeter films in a miniature theater stage, and other visual aids.

One of the functions of the display is to attract teachers and school administrators to the test and bulletin publications of the university.

Grim Gives Speech on Geological Topic

Eocene sediments of Mississippi was the subject of Ralph E. Grim, G of University, Miss., who spoke to the geology club yesterday afternoon.

Mr. Grim, a Yale graduate, spent four years at the University of Mississippi.

Bare feet on damp floors may give you "ATHLETE'S FOOT"

ON the floors of showers and locker rooms, there the little ringworm parasite that causes "Athlete's Foot" is right at home. Tinea trichophyton is the name, and in colleges as far apart as California and Pennsylvania it has been found that 50% of the men have it. Again, the U. S. Public Health Service reports that "at least half of all adults suffer from it at some time."

"Athlete's Foot," golfer's foot, toe itch, dobie-itch—there are many names for the same thing, and the symptoms are redness between the toes, with itchy skin—or a thick, moist skin condition—or a dryness with little scales. The danger signals vary, but authorities agree that they are all traceable to the ringworm germ, tinea trichophyton.

It lurks in the very places where we all go for cleanliness and health—on the edges of swimming pools and showers—in gymnasiums—on locker and dressing-room floors. In spite of modern sanitation (you have to boil socks 15 minutes to kill it) this fungus parasite infects and re-infects bare feet almost any time they come in contact with damp floors.

Absorbine Jr. kills the germ of "ATHLETE'S FOOT"

Tests in a famous New York "lab" have revealed that Absorbine Jr. penetrates flesh-like tissues deeply and that wherever it penetrates, it KILLS the ringworm germ.

It might not be a bad idea to examine your feet tonight. At the first sign of the symptoms mentioned, douse on Absorbine Jr. And keep a bottle handy in your locker as a preventive. Use it after every exposure of bare feet on damp floors. At all drugists—\$1.25. W. F. Young, Inc., Springfield, Mass.

FOR YEARS HAS RELIEVED SORE MUSCLES, MUSCULAR ACHES, BRUISES, BURNS, CUTS, SPRAINS, ABRASIONS

THE FUNK & WAGNALLS COLLEGE STANDARD DICTIONARY
(Also Published as the "Practical Standard")
Answers a Million Questions Within the Range of Human Knowledge

THE latest and largest abridged Dictionary, based upon the world-famous Funk & Wagnalls New (Unabridged) Standard which cost more than \$1,500,000 to produce.

Spells, pronounces and defines 140,000 terms, including the latest—all in one alphabetical order, the common meaning of a word given.

1,325 pages; 2,500 illustrations; 12,000 lines of synonymic treatments; 6,000 antonyms; 1,900 foreign phrases.

Most authoritative—being the joint labor of 400 eminent scholars and experts in leading universities and national institutions. This Dictionary is the "court of last resort" wherever the English language is spoken.

Various Bindings in regular and Bible paper editions, all indexed. Prices range, from \$5.00 to \$17.50.

At all bookstores (including your College) or write for Brochure of Sample Pages, Illustrations, and other information. Be sure to mention this paper.

Funk & Wagnalls Company, 354 Fourth Ave., New York, N.Y.

Time to Clean Up For Homecoming

PHONE 55

PARIS Cleaners

"ON IOWA AVENUE"

"THE MOST HANDSOME MAN"

A CLEAN cut appearance, broad shoulders, and an active step are the products of exercise and correct eating. The handsomest man in the senior class will have them and they will be the secret of his magnetism.

Two Shredded Wheat Biscuits a day go a long way toward establishing the right eating routine. They are a part of many a training schedule—they are the mainstay of many a successful business executive.

Try them for breakfast with milk or cream. A great food for the mid-night lunch too.

SHREDDED WHEAT

Absorbine Jr.

kills the germ of "ATHLETE'S FOOT"

Tests in a famous New York "lab" have revealed that Absorbine Jr. penetrates flesh-like tissues deeply and that wherever it penetrates, it KILLS the ringworm germ.

It might not be a bad idea to examine your feet tonight. At the first sign of the symptoms mentioned, douse on Absorbine Jr. And keep a bottle handy in your locker as a preventive. Use it after every exposure of bare feet on damp floors. At all drugists—\$1.25. W. F. Young, Inc., Springfield, Mass.

Absorbine Jr.

FOR YEARS HAS RELIEVED SORE MUSCLES, MUSCULAR ACHES, BRUISES, BURNS, CUTS, SPRAINS, ABRASIONS