

Coming

White or colors, 2 for 27c, 2 for 61c, in gift boxes, 6 for 49c...

BER RAINCAPES for full length, assorted 98c to \$1.98

Something New! Dainty satin stripe gowns and bras...

Be Wise, Buy Kayser! Quality garments, means perfect...

moines, Too!

You can see them at our glove counter in colors to harmonize with your big game tweeds...

Double Edge Razor Thermic

Homecoming Guests Include Prominent Out-of-state Alumni, State Officers, Board Members

Week End of Festivities; Governor To Come Saturday Morning

A large number of Iowa state officials and prominent alumni of the University of Iowa have already accepted invitations to attend Homecoming festivities...

Led by Gov. Clyde L. Hering, who has informed university officials that he will arrive in Iowa City Saturday morning...

Among the persons who will be here for Homecoming are Rush Butler of Chicago, president of the Iowa Alumni association...

Members of Board Other members of the state board who will be here include S. J. Galvin of Sheffield...

State Officials State officials who have accepted their invitations include Congressman Edward C. Elcher of Washington, Ia. Ray Murray, secretary of agriculture...

Earl Hall of Mason City, F. W. Sargent of Chicago, J. B. Weaver and Herbert Uteyback of Des Moines, Ray Murphy of Ida Grove...

BEAT ILLINOIS I was in rather a bad mood yesterday, anyway... Even my new black suit didn't cheer me up...

HOUSE TO HOUSE

Kappa Alpha Theta Mrs. C. H. Merrill of Oskaloosa is visiting at the chapter house for two days.

Alpha Sigma Phi Paul Shepherd, A1 of Sioux City, and Forrest Hall, A1 of Mobile, Ala., were dinner guests last evening.

Sigma Alpha Epsilon Announcement is made of the pledging of Charles Vernon Neal, A3 of Des Moines, and Jack Long, A3 of Fairfield.

Theta Tau Announcement is made of the initiation of Paul Aschenbrenner, E2 of Dysart, and Louis Buttrich, E4 of Chicago.

Alpha Kappa Kappa John Riley of Oskaloosa spent Tuesday and Wednesday at the house.

Currier Hall Homecoming decorations for the dormitory will be in charge of Dor...

WHY RISK A HIGHWAY SMASH-UP!

Avoid the risk of a bad smash-up on the highway. Travel the Cranlic Route between Iowa City and Cedar Rapids...

CEDAR RAPIDS AND IOWA CITY RAILWAY

Homecoming (Continued From Page 1)

To facilitate marching, no cars will be allowed to park after 4 p. m. tomorrow on the side adjacent to the campus on Jefferson and Washington streets...

The meeting will be broadcast over WSUI at 7:30, with Vergil Taey as commentator. Other Homecoming programs which will go over the air are the Homecoming Party at 9 p. m. tomorrow...

Final event of the week end, vesper services by the Rev. Willis J. King, will be broadcast Sunday at 3 p. m.

The music department will present a Homecoming program Saturday at 10 a. m. in which several members of the music department and the university chorus will participate.

At the game Saturday, the 120-piece University of Iowa band in uniform will parade starting at 1:40 and continuing between halves.

Members of the Iowa City Woman's club are requested to bring their membership cards to the general club meeting tomorrow at 3 p. m. in the Trinity Episcopal Parish house...

The pledges of Kappa Alpha Theta were entertained by Mrs. W. S. Thompson and her daughter, Jean, A3, at a tea from 3 to 6 p. m. Tuesday at their home in the Burlington apartments.

Mrs. Florence Anderson, chaperon of Kappa Alpha Theta, poured guests included members of the active chapter.

Orange and brown chrysanthemums and orange candlesticks carried out the Halloween theme in decorations.

Mrs. Charles Fieseler of Coralville will be hostess for the American Legion auxiliary bridge party tomorrow at 2:15 p. m. at her home.

Moore Wins Accident Suit

The jury in the case of Uhlmann against Moore, a damage suit resulting from an automobile accident, returned a verdict for the defendant yesterday in the district court.

Mrs. Nagle Honors Out of Town Guests

Honoring two out-of-town Homecoming visitors, her sister-in-law, Mrs. Carl E. Olander of Wichita, Kan., and Mrs. Harry B. DuPlan Jr. of Chicago, Mrs. Leland Nagle entertained at a luncheon bridge yesterday at her home 147 Koser avenue.

An alumna of the University of Illinois, Mrs. DuPlan has been in Iowa City since Sunday and will remain for the game Saturday. She is the guest of her sister and brother-in-law, Mr. and Mrs. Frank D. Williams, 8 Bella Vista place.

Club Women Asked To Bring Cards To Meeting Tomorrow

Members of the Iowa City Woman's club are requested to bring their membership cards to the general club meeting tomorrow at 3 p. m. in the Trinity Episcopal Parish house.

Theta Pledges Feted At Thompson Residence

The pledges of Kappa Alpha Theta were entertained by Mrs. W. S. Thompson and her daughter, Jean, A3, at a tea from 3 to 6 p. m. Tuesday at their home in the Burlington apartments.

Mrs. Charles Fieseler To Entertain Group

Mrs. Charles Fieseler of Coralville will be hostess for the American Legion auxiliary bridge party tomorrow at 2:15 p. m. at her home.

Advertisement for Strub's Handbags and Skirts. Features illustrations of handbags and a woman in a dress. Text: 'There's Sturdy Fact in This Airy MYTH by Van Raalte... Handbags 2.95... Skirts 2.98'

Capex Raincoats 98c, New Sweaters 1.98 and 2.98. Text: 'It has been known to rain during former "Homecoming" occasions...' 'STRUBS—First Floor'

Advertisement for SHOES. Features illustrations of various shoe styles. Text: 'Yea! and Hooray! For These FOOTBALL Season... SHOEES 3.95 and 4.95... Cabretta GLOVES \$1.95... STREAMLINE YOUR BUSTLINE \$1'

Thank the G-men and the T-men, too.

BEHIND the scenes, in many a capture by G-men, will be found the service provided by T-men—telephone men (and women, too) of the Bell System.

Law enforcement officers make frequent use of both local and long distance telephone service. They depend on the Teletypewriter, for quick and accurate transmission of written messages.

And so the telephone, with products and services growing out of it, helps to make your life happier, broader and more secure.

Why not report "All's well" to the folks at home? For lowest rates to most points, call by number after 7 P. M. any day or anytime Sundays.

BELL TELEPHONE SYSTEM

SPORTS

The Daily Iowan

SPORTS

LOCAL *** STATE WORLD WIDE *** NATIONAL The Associated Press IOWA CITY, IOWA THURSDAY, OCTOBER 15, 1936 Central Press Association

VETERANS RETURN TO IOWA LINE PRIOR TO LOOP TILT

Hawklets, U. Hi Play on Foreign Fields Today

City High Set For Franklin Game Tonight

Hawklets Tackle 2nd Foe of Week On Rapids Gridiron

With all hands on deck and in fine shape for battle, City high will journey to Cedar Rapids tonight to take on the Franklin high school outfit on Hill park field. This will be the second game for the Hawklets this week, as Clinton was tied 0 to 0 here last Monday night.

AN ILLINOIS FLYER

Rivermen Prep For 2nd Loop Tilt Tomorrow

Journey to Monticello For Tough Contest; Blues in Condition

For the second night in succession, Coach Joy Kistler drilled his University high school football team hard and long yesterday afternoon, in preparation for the Blue's second Little Eight conference tilt of the season with the powerful Monticello aggregation on the latter's field tomorrow afternoon at 3:30.

10,000 Seats Remain For Homecoming

Ten thousand stadium seats left and plenty on sale Saturday—such was the information yesterday on the ticket sale for the Illinois-Iowa Homecoming game.

Gene Liggett Expected To See Service

Solem Expects Many Trick Plays From Orange and Blue 11

"We are expecting everything from Illinois that they had prepared for Southern California last Saturday," said Coach Oesse Solem prior to yesterday's lengthy practice. "They were not able to open up against the Trojans and hence will have their bag of trick plays and razzle-dazzle ready to spring against us," he continued.

own offensive weapons which include a bag of new and deceptive plays, giving vent to the fact that Coach Solem will evidently be ready to "shoot the works" against (See FOOTBALL, Page 5)

WE CERTIFY that we have inspected the Turkish and Domestic Tobaccos blended in TWENTY GRAND cigarettes and find them as fine in smoking quality as those used in cigarettes costing as much as 50% more.

Brooklyn Not In Junior Loop

By SCOTTY R... NEW YORK, Oct. 14 (AP)—The Brooklyn Dodgers will not hire Babe Ruth, Tony Lazzari or any other American league man to manage the team, Stephen W. McKeever, 31-year-old president of the club, said today.

BITS about SPORTS by BOB HOGAN

Leo Stastica is one of Coach Bob Zuppke's outstanding sophomore backs and a brilliant open field runner. A halfback, he tips the scales at 168 pounds and is 5 feet 10 inches tall.

Yell Expert! Scotch Doctor Keeps Minnesota Rooting Honors 42 Years

By PAUL MICKELSON NEW YORK, Oct. 14 (AP)—Up in Minnesota, where the football Vikings rumble along on their victory march, the prize rooter is a little, plump Scotch doctor who has held his reputation as chief noise maker for 42 years.

Irish Mentor Gives Gridders Hard Workout

The air was filled with footballs as St. Pat's went through a signal drill last night in preparation for their clash with Roosevelt academy at Alledo, Ill., tomorrow afternoon. Playing against a larger team, Coach Father Harry Ryan is building his offense around Dick Healy and Don Newburgh, two fast backs, who can toss the pigskin like professionals.

U. Hi Harriers Open Season's Battle Today

University high's 12 man cross-country team took northward to open the 1936 interscholastic harrier season in a dual affair with McKinley high school on the Golden Bear's long distance trail in Cedar Rapids this afternoon.

Zuppke Seeks Illini Replacements Prior To Iowa Encounter

CHAMPAIGN, Ill., Oct. 14 (AP)—Coach Bob Zuppke devoted most of his attention to Illinois reserves today, seeking replacement material, especially for the line. Andy Gloescki, 193-pound tackle, made a good impression and probably will be used frequently in place of Gene Dykstra or Ed Skarda.

PASTIME THEATRE

CONTINUOUS SHOWS THROUGH THE SUPPER HOUR FROM 1:15 TO 11:30 EVERY DAY

TODAY FRIDAY 2 More Great Shows and Only Cost You

26c Afternoons Evenings Includes State Sales Tax NO. 1 FEATURE Your favorite actor in a swell show.

Large advertisement for 'The Big Broadcast of 1937' featuring stars like Jack Benny, George Burns & Allen, Bob Burns, Martha Raye, Benny Goodman, and Leopold Stokowski. Includes showtimes and prices.

Advertisement for 'Mr. Deeds Goes to Town' starring Jean Arthur and Joel McCrea. Includes showtimes and prices.

Advertisement for '3 Married Men' starring Roscoe Karns, William Frawley, and Lynne Overman. Includes showtimes and prices.

Advertisement for 'Wallace Beery West Point of the Air' starring Robert Young and Maureen O'Sullivan. Includes showtimes and prices.

CHAMPAIGN, Ill. (Special to The Daily Iowan)—Illinois football players confident that they have a good chance to start their Big Ten season by beating Iowa, are making ready for their march on Iowa City.

THEY WILL alight at Moline and proceed to the high school athletic field for a brief limbering up, although they will sleep in Dav-empport Friday night. The stopoff in Moline is a compliment to George (Gigs) Senneff, coach of Moline high school, oldtime Illini back, for whom Coach Bob Zuppke and his staff have high regard.

DEFEAT BY Southern California's powerful team has lowered the morale of the young Illini, who realize their mistakes contributed to the Trojan point-total. Zuppke's youngsters do not believe they will make these mistakes again.

Advertisement for 'The Fighting Marine' starring Robert Montgomery and Virginia Weidler. Includes showtimes and prices.

Brooklyn Not Interested In Junior Loop Manager

By SCOTTY RESTON
NEW YORK, Oct. 14 (AP)—The Brooklyn Dodgers will not hire Babe Ruth, Tony Lazzeri or any other American league man to manage the team, Stephen W. McKeever, 51-year-old president of the club, said today.

Football-- Predictions

By JACK MAHR
THURSDAY
Local
Iowa City 13; Franklin (Cedar Rapids) 6.

Phi Psi Holds League Tops In Grid Battles

Phi Kappa Psi, last year's intramural champion football aggregation, continued in its winning stride last evening by defeating the Delta Chi club, 9 to 0.

Varsity Baseballers Start Indoor Drill

Cold weather scored its initial victory over the Iowa baseball squad yesterday and Coach "Pop" Harrison moved his protégés into the fieldhouse for their first indoor drill of the season.

Football--

Coach Zuppke and his entourage. With Ozzie Simmons and Bush.

Venner Knocks Out O'Shea in 9th Heat With Right to Chin

DES MOINES, Oct. 14 (AP)—Bobby Venner, Hastings, Neb., schoolmaster, knocked out Mickey O'Shea, Chicago, in the ninth round of their scheduled ten round bout tonight.

SPORTS by BOB HOGAN
BITS about
That we have inspected Domestic Tobacco...

Trackmen Get Rigid Workout
Time Trials Feature Preparations For Iowa-Illini Fray
Coach George Bresnahan last night sent his cross country runners through a time trial in preparation for the coming Illinois meet...

THEY WILL MEET AT Moline
and proceed to the high school athletic field for a brief limbering up, although they will sleep in Davenport Friday night.

DEFIANT BY Southern California's powerful team has lowered the morale of the young Illini, who realize their mistakes contributed to the Trojan point-total.

Put together more than a dozen of radio's brightest stars—add a liberal helping of top movie favorites—season with Benny Goodman's Orchestra and Leopold Stokowski and his Symphony Orchestra—

Put together more than a dozen of radio's brightest stars—add a liberal helping of top movie favorites—season with Benny Goodman's Orchestra and Leopold Stokowski and his Symphony Orchestra—

STUDENT SUPPLIES
GRADUATE STUDENTS
THESES REQUIREMENTS
Approved Bond Papers
(Special Price for Ream Boxes)
High Grade Carbon Paper
Typewriters to Rent—
WILLIAMS
IOWA SUPPLY
The store with the Red Sign

CLEANING AND PRESSING
C & D Cleaners
specialize in
Odorless Synthetic Cleaning
Called for & delivered free
227 S. Dubuque Dial 6468

PROFESSIONAL SERVICE
DR. R. A. WALSH
FOOT SPECIALIST
(Podiatrist)
213 1/2 Bldg.
Phone 6126
Hours 9:15 and 1-5
Evenings by Appointment

BECK MOTOR CO.
11 E. Washington St. Dial 3717
COMPLETE AUTO SERVICE
24-hour wrecker service; expert paint and body work, washing, lubrication, battery charging and general mechanical work.

LOST AND FOUND
LOST-BLACK EVERSHARD PEN.
Initials L.L.M. Reward. Dial 2567.

APARTMENTS AND FLATS
FOR RENT—FIRST CLASS
strictly modern apt. furnished or unfurnished. Dial 6416.

FOR RENT—TWO ROOM APT.
Dial 6466 after 6 p.m.

USED CARS
FOR SALE: 1932 FORD V-8
Victoria deluxe. Motor replaced in 1934. \$275. Dial 9292 or University extension 8491.

Classified Advertising Rates
SPECIAL CASH RATES—A special discount for each word will be allowed on all Classified Advertising printed in Bold type below.

FOR SALE—REAL ESTATE
FOR SALE—CHOICE LOTS IN
Manville Heights. Reasonable. Dial 8723.

COAL
Prices are still reasonable and we are giving 25c per ton discount for cash.

FOR SALE—FURNITURE
FOR SALE—STUDIO COUCH.
Good condition, reasonable. Dial 3855.

FOR SALE—CAMERAS
FOR SALE—MINIATURE CAMERA.
F. 3.5 lens. Dial 2506.

FOR SALE
1926 Model T
Coach, Like New.
FRESHWICK'S

WANTED—LAUNDRY
WANTED—STUDENT LAUNDRY.
Very reasonable. Call for and delivery. Dial 6539.

LAUNDRY WORK DONE FOR
particular people. Free delivery. Dial 2671.

WANTED—LAUNDRY, REASONABLE PRICES. Dial 8452.

MUSICAL INSTRUMENTS
FOR SALE: MIDGET PIANO IN
good condition. \$75. 4824 Woodlawn.

TYPEWRITERS
TYPEWRITERS RENTED
Ask about our special Student Rental Purchase Plan
ROYAL
TYPEWRITER SHOP
122 Iowa ave. (near Iowan)

HAULING
LONG DISTANCE and general hauling. Furniture moved, crated and shipped.
THOMPSON'S TRANSFER CO.
Dial 6994

CLEANING AND PRESSING
"Crystal Clean"
Your Wardrobe!
When Your Clothes Are Thoroughly CLEANED They Stay CLEAN LONGER!

LeVora's Varsity Cleaners
Dial 4153
23 E. Wash. St.
Across Street South From Campus

REPAIR SHOP
WANTED TO BUY: MEN'S
clothing, shoes, etc. Shoe repairing. Kimmel. Dial 3669. 21 W. Burlington.

REPAIRING UPHOLSTERY
GUARANTEED FURNITURE Upholstering and refinishing. McDonald (formerly of McNamara's). Dial 4950.

ROOMS FOR RENT
FOR RENT: DOUBLE ROOM, UNDERgraduate girls. Close in. Dial 5557.

ROOMS FOR RENT
FOR RENT: LARGE DOUBLE room for men. 915 N. Clinton street. Dial 6336.

ROOMS FOR RENT
FOR RENT: DOUBLE ROOM FOR undergraduate girls. Close in. Dial 5557.

HOUSEKEEPING ROOMS
FOR RENT: LIGHT HOUSE-keeping rooms. Heat, light, water and gas furnished. Dial 4397 8 to 5, Dial 3702 after 5.

HAULING
LONG DISTANCE and general Hauling, Furniture Moving, Crating and Storage
MAHER BROS.
TRANSFER & STORAGE
Dial 3734

INSTRUCTION
IRISH'S
BUSINESS COLLEGE
Now is the Time to Register
For further information call at the office.
205 1/2 E. Wash., Dial 9853 or 5274

TRANSFER—STORAGE
BARRY TRANSFER
Moving—Baggage
Freight
Storage
Cross Country Hauling
Dial 6472

REPAIR SHOP
WANTED TO BUY: MEN'S
clothing, shoes, etc. Shoe repairing. Kimmel. Dial 3669. 21 W. Burlington.

REPAIRING UPHOLSTERY
GUARANTEED FURNITURE Upholstering and refinishing. McDonald (formerly of McNamara's). Dial 4950.

ROOMS FOR RENT
FOR RENT: DOUBLE ROOM, UNDERgraduate girls. Close in. Dial 5557.

ROOMS FOR RENT
FOR RENT: LARGE DOUBLE room for men. 915 N. Clinton street. Dial 6336.

ROOMS FOR RENT
FOR RENT: DOUBLE ROOM FOR undergraduate girls. Close in. Dial 5557.

HOUSEKEEPING ROOMS
FOR RENT: LIGHT HOUSE-keeping rooms. Heat, light, water and gas furnished. Dial 4397 8 to 5, Dial 3702 after 5.

HOUSES FOR RENT
SMALL MODERN HOME, CLEAN and with garage. Dial 9161. Evenings 3553.

Home Oil Co.
IOWA AVE. AT DODGE
Dial 3365 Doc Mile
PLUMBING—ROOFING
WANTED—PLUMBING AND heating. Larow Co. 227 E. Washington. Phone 2876.

THE DAILY IOWAN

Published every morning except Monday by Student Publications Incorporated, at 126-128 Iowa avenue, Iowa City, Iowa.

Board of Trustees: Frank L. Mott, Odie K. Patton, Eben M. MacWhinney, Karl E. Leib, Ellen W. Wilmer, Fred E. Moran, Charles Webb, Amos Pezalla, Robert Dalbey.

Subscription rates—By mail, \$5 per year; by carrier, 15 cents weekly, \$5 per year.

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

EDITORIAL DEPARTMENT Editor: Arthur J. Schiller; Managing Editor: Merle Miller; City Editor: Bob Hogan; Assistant Sports Editor: Jack Watson; Assistant Sports Editor: Betty Brewster; Sports Editor: Richard Tucker; News Editor: Mary I. Burke; Campus Editor: Margaret Gordon; Feature Editor: Ezzell Huff.

BUSINESS DEPARTMENT Advertising Manager: Donald J. Anderson; Circulation Manager: Tom E. Ryan; Accountant: Agnes W. Schmidt.

THURSDAY, OCTOBER 15, 1936

Let's Discern Between Rowdism and Pep LAST NIGHT'S enthusiastic pep session, while it indicated how bent Hawkeye supporters are on an Iowa victory over Illinois, served to show what should be done to enable tomorrow's giant mass meeting to run off with proper precision and without property damage and injury.

First, when Johnny Hild addressed the crowd he had to compete with the loud sounding hydraulic engineering whistle. Admitted, the whistle lends atmosphere to the occasion, but not when it is blown at the wrong time.

outskirts of every city, village and hamlet in the country. For example, on North Dubuque street a cat patrol with six shiny black cats could carry out the scheme, with two cats working eight hour shifts.

Enjoying Indian Summer AN INDIAN summer nature is like a dying artist who uses all the brightest colors of his palette in a last prodigal display of beauty. All over the land the hills and valleys are glowing with riotous color as reds and golds and tans gradually replace summer's somber green.

Washington World WASHINGTON, D.C.—Secretary of State Cordell Hull is the most valuable single Rooseveltian asset in the pending presidential fight.

HULL'S DOCTRINE I knew Cordell Hull pretty well, as a representative and then as a senator. I knew him to be a firm believer in the doctrine that American prosperity is dependent upon world prosperity.

An Ideal Highway Safety Campaign MAYBE WE'RE WRONG but we believe we've struck the ideal highway safety campaign. If people are still as superstitious as we think they are then it will work.

A New Yorker At Large

By JACK STINNETT NEW YORK—Phyllis Bentley is a crusader... the same kind of a crusader as Sinclair Lewis. Crusading has, of late, taken on a rather unpleasant connotation, as if it were 30 per cent fire and 70 per cent meanness, but in the case of Miss Bentley (and Mr. Lewis, for that matter) it is only high indignation at a rising tide which threatens to envelop what she terms "personal freedom."

Screen Life By HUBBARD KEAVY HOLLYWOOD—So far this year, the role paying the biggest dividends is that of the priest in "San Francisco." Spencer Tracy is the man who is profiting.

POLICY REPUDIATED AT FIRST A couple of days later the incoming President Roosevelt made his inaugural address.

THEN, MOLEY Personally, I did not understand how Hull could accept the state secretaryship under the circumstances. I suppose matters had gone so far that he could not help himself.

OFFICIAL DAILY BULLETIN

Items in the UNIVERSITY CALENDAR are scheduled in the office of the president, Old Capitol. Items for the GENERAL NOTICES are deposited with the campus editor of The Daily Iowan, or may be placed in the box provided for their deposit in the office of The Daily Iowan.

University Calendar Thursday, October 15, 1936 8:00 p.m. German club, Iowa Union cafeteria. Friday, October 16 Homecoming. Mathematics Conference, Senate Chamber. Reception and program for men, Triangle club. 8:30 p.m. Reception and program for women, University club. 9:00 p.m. Homecoming party, Iowa Memorial Union.

General Notices Band Tickets The following tickets for concerts by the United States Navy Band are invalid and persons holding tickets bearing these numbers are asked to report at the ticket office, Room 15, Music Studio Building.

Blow by Blow in the PRESIDENTIAL ARENA Roosevelt Takes Stump; Minor Campaign Issues Evaporate (Provided by the Democratic National Committee)

Charity, Education Nicked For Million; Collector Wins (Provided by the Republican National Committee)

Tomorrow is Anniversary Of Ether Demonstration

By LOGAN CLENDENING, M. D.

NINETY years ago tomorrow, at the Massachusetts General hospital in Boston, a little group of men were waiting impatiently in the surgical amphitheater. A patient was lying on the table, having fortified himself to submit to the removal of a "concreted" but superficial vascular tumor just below the jaw on the left side of the neck.

Fishes-- At Home Collection of 2,000 Result of Hobby; Valued at \$300

Bulletin-- (Continued From Page 8) Mum's cafe, Mr. Bang will speak on "College and friends are urged to be present."

University Players University players will have open house, from 9 to 12 o'clock at the new theater.

Dr. Tucker To Retire After 16 Years' Service

Dr. Frew A. Tucker is retiring this month after 16 years' service as manager of the biochemistry store room on fifth floor of the chemistry building.

Dr. Tucker attended the University of Iowa in 1896-97 and 1897-98. Then he went to the Hahnemann Medical college in Chicago and was graduated from there in 1900.

Dr. Tucker's plans for the future are indefinite, but he expects to spend much time on a tract of land that he owns on route four.

Dr. Tucker attended the University of Iowa in 1896-97 and 1897-98. Then he went to the Hahnemann Medical college in Chicago and was graduated from there in 1900.

DALE McCUBBIN There are 2,000 tropical and semi-tropical fish in Iowa City today because Esmond Crown didn't want to leave his collection at home when he came to school.

University Theater Ushers The house staff for the new University theater will be selected at once. Positions as ushers, section heads, attendants, etc., will be filled for the entire season.

Foreign Students The scheduled meeting of the International Students association for Tuesday, Oct. 13, has been postponed until Tuesday, Oct. 26, at 6 p.m.

Professor F. L. Mott Will Edit 'Best News Stories' of 1935-36

Prof. Frank L. Mott, director of the school of journalism, will edit the 1935-36 "News Stories," which will appear some time in March. Professor Mott recently signed the contract with the Houghton Mifflin publishing company.

Prof. Edward F. Mason of the school of journalism will compile the questions for the student's edition.

A board of cooperating editors and about 35 journalism heads from different parts of the country will assist in editing the book.

The first two volumes of "News Stories," published by the Clio press in Iowa City, came out in 1933 and 1934. The next is to be a biennial volume printed in the school and trade editions. The tentative title of the latter will be "Man Bites Dog."

"News Stories" is a collection of the best news stories from various papers and publications chosen by the board of editors from their particular regions.

Kappa Beta Pi Law Sorority Plans To Re-establish Here

The Kappa Beta Pi law sorority, active here two years ago, may be renewed, it was learned yesterday. Mrs. D. W. Cowan, secretary to the dean of the college of law, and Pauline Kelly, Iowa City attorney, 104 E. Clinton street, are cooperating with the six women students of the college of law for its re-establishment this fall.

The advantages of such a group would be the contacts made with other women lawyers at conventions, according to Mrs. Cowan. A certain grade point would be the requirement for admittance.

The faculty has sanctioned the movement and Miss Kelly and Mrs. Cowan are awaiting the approval of Mrs. Mary Wright Hand of Riverside, Ill., the last active member in this university.

Robert Hogan Heads Senior Journalists

Robert Hogan, A4 of Monticello, was elected president of the senior journalism class yesterday afternoon.

Other officers elected were, Lilla Monsanto, A4 of Balboa, Canal Zone, vice-president and Don Cahalan, A4 of Iowa City, secretary-treasurer.

S.U.I. Man Writes Account of Meteor

An article by Bemrose Boyd of the mathematics department, "The Meteor of June 12, 1931," has appeared in the October issue of Popular Astronomy.

Computations of the meteor's path and a discussion of its fall, observed by the writer from Keokuk, comprise the article.

German Club Will Hear Prof. Spann

Prof. Meno Spann of the German department will give an illustrated lecture tonight at the first meeting this semester of the University German club in Iowa Union at 8 o'clock. Professor Spann's illustrated lecture will be on his experiences in Europe last summer.

Permanent organization of the club will also be discussed.

Ox Roast at Sharon Set as Annual Affair

The second Thursday in October has been set as the permanent date for future ox-roasts at Sharon in order to avoid possible conflicts with other community activities.

The success of the ox-roast last Tuesday guarantees the event as an annual affair. At that time over 1,600 buns, 38 loaves of bread, 35 gallons of peas and 66 gallons of ice cream were consumed by the 3,400 persons in attendance.

Tuning In... with Jean Thompson

An alert young lady in the office of Major Bowes had made a tabulation of the various ways in which listeners spell his name in addressing mail to him. Various it has been written Mr. Major Bowes, Major Bowes, Mayor Bowes, Major Bowes, Bowers, Bowles, Boze, Boas, Boies, Bowers, Boaz, Bow, Bows, Box, Bow Bows, Bose, Boes, Bowies, Bones and Boles. And, the lady adds, considerable mail has reached him addressed merely "All right, all right."

Major Bowes, Boze, Boas and etc., is on the air tonight at 7 o'clock CBS.

March of Time "The March of Time" is on at 8:30 (CBS) the same time as the NBC Symphony orchestra.

The deeds of a mother, a bridegroom and a starving youth were recounted and dramatized when their names were placed in nomination for the "Command Appearance of the Kate Smith Award" during the "Bandwagon" broadcast over CBS last Thursday.

Tonight, at 8 o'clock, one of the three heroes will appear and receive the \$500 presented each week by Miss Smith. They are chosen by audience mail. In addition you may hear the Le Brun sisters and music of Jack Miller's orchestra.

Bob Burns Bob Burns, the Buzzer, now has signed a newspaper syndicate column contract for \$25,000 annually—which, with radio and theater work, is said to bring his income to \$100,000. Eighteen months back Bob was proud owner of a second-hand car.

Hosman Is Speaker At Oxford Meeting

Two members of the home economics department staff and three home economics students attended the installation meeting of the Oxford high school home economics club at Oxford last night.

Irene Hosman, who is state advisor to home economics clubs, spoke on "The Meaning of Home Economics." Helen Waite, of one home economics department, was also a guest.

Bernadine Notestine, A3 of Newton; Ella Sals, A3 of Salem, S.D., and Margaret Gardner, A2 of Iowa City, represented the University of Iowa Home Economics club.

Purses Replace Bouquets LONDON (AP)—Many brides this fall are carrying dainty pocketbooks in place of bouquets.

Today...

is the

SECOND ANNIVERSARY of Iowa City's Newest Bank

At 9 A.M. October 15, 1934, this bank first opened its doors to the people of this community.

Since that morning, deposits have continued to grow and are still increasing -- more and more people like the many services of this bank -- and the friendly spirit of its personnel.

Our Progress in Deposits:

Initial Deposits	\$ 000,000.00
6 Months	\$1,329,574.80
12 Months	\$1,529,049.17
18 Months	\$1,787,897.68
Today:	\$1,984,004.47

Today's Statement:

CASH OR ITS EQUIVALENT:	
Cash and Due From Banks	\$974,234.28
U. S. Bonds	\$240,368.75
Other Bonds & Securities	\$136,688.26
	\$1,351,291.29
Overdrafts	None
Loans and Discounts	\$ 694,815.82
Bank Building	\$ 53,300.00
Furniture and Fixtures	\$ 20,000.00
Federal Deposit Insurance Corporation	\$ 318.81
	\$2,119,725.92
Capital Stock	\$ 100,000.00
Surplus and Undivided Profits	\$ 35,712.45
Deposits	\$1,984,004.47
Federal Tax Account	\$ 9.00
	\$2,119,725.92

The officers, directors, employees and stockholders of this bank join together in expressing their sincere appreciation placed in our organization by the people of this community.

Iowa State Bank & Trust Co.

OFFICERS

Ben S. Summerwill, Pres. — Philip D. Ketelsen, Vice Pres.

M. B. Guthrie, Cashier

DIRECTORS

Dr. E. M. MacEwen — George Keller — Frank Krall — Guy A. Stevens

Philip D. Ketelsen — George A. Thompson,

Ben S. Summerwill

Member of Federal Deposit Insurance Corporation. Deposits Insured as Provided in Banking Act of 1935

NEWER... SMARTER... BETTER...

Satin and Crepe Blouses Selling from \$1.98 to \$4.98 Skirts \$1.98 to \$4.50 Kick Pleats Hem Fullness Buttons Down the Front Fall Colors

BAGWELL, Inc. IOWA CITY'S SMARTEST STORE

News Flashes

CONFESS CRIME

DES MOINES, Oct. 15 (AP)—Glen Jones, 16, Ottumwa, made a formal statement tonight admitting that he and Delos Derr, Stockton, Ill., stole the car of Ralph Scott after wounding Scott and tossing him into a ditch, Glen Schmidt, chief of the state bureau of investigation, said tonight. Schmidt said that the statement was obtained from Jones by officers at Fairfield.

TO USE FORCE

SALINAS, Cal., Oct. 15 (AP)—Sheriff Carl Abbott called 200 deputized citizens on special duty tonight "to meet further trouble with force" in the lettuce strike area, where police used gas and clubs earlier today to turn back pickets marching repeatedly on barricaded packing sheds. Forty-three persons were arrested on picketing and unlawful assembly charges and Salinas turned tense again over the prospect of further violence in the prolonged strike.

'TIDE'S TURNED'

BIRMINGHAM, Ala., Oct. 15 (AP)—Morton C. Taylor, board chairman of the United States Steel corporation, coupled announcement of a \$23,000,000 expansion in this steel producing center today with a declaration "the tide has turned—the rhythm of recovery has been reestablished." Taylor, who said he foresaw a "progressive resumption of full operation of America's vast productive enterprises," joined W. A. Arvin, president of the United States Steel, in describing the program in the Birmingham district as the largest in the industry since the depression.

MOTHER GUILTY

NEW YORK, Oct. 15 (AP)—A Bronx county court jury tonight convicted Elizabeth Smith, 18-year-old unwed mother, of second degree manslaughter for killing her day-old baby boy by dropping him from the roof of a six-story tenement house last April. The verdict, carrying a maximum penalty of 15 years, was returned after the jury had deliberated more than eight hours.

REJECT VOTE

SAN FRANCISCO, Oct. 15 (AP)—Sailors' union officials announced tonight their locals were rejecting a proposal for a strike vote as proposed by the joint representatives of waterfront unions in the current shipping labor crisis and that the organization would give the federal maritime commission "absolute and unrestricted cooperation." E. F. Burke, secretary of the cooks and stewards union, and Roy Farrell, representative of the marine firemen, said their unions were contemplating a course similar to the sailors' union.

STALIN SPEAKS

MOSCOW, Oct. 15 (AP)—Russia's dictator, Joseph Stalin, tonight broke his long silence on the Spanish civil war and declared that the "freedom and liberation of that nation" was the concern of the whole world. In his first public utterance of views on the Spanish situation, Stalin, as secretary-general of the Communist party, replied to greetings sent by the Spanish Communist party to the Communist party of the Soviet Union.

EARLY HEARING

LONDON, Oct. 15 (AP)—Attorneys today prepared Mrs. Ernest (Walle) Simpson's divorce suit for an early hearing, possibly before the end of the month. This beautiful American friend of King Edward VIII is suing her ship broker husband on charges of misconduct, the only grounds for divorce in England. He announced he will not contest the action. Her suit will be heard at Ipswich, one of the provincial assize centers, on a date to be set Saturday.

FURIOUS BATTLE

SALAS, Spain, Oct. 15 (AP)—Fascist troops, pressing on Oviedo, where a body of insurgents was holding out against government attackers, fought a furious hand-to-hand battle with government militiamen entrenched before the city tonight. Col. Martin Alonso's fascist column fought its way to within less than four miles of Oviedo, important northwestern Spanish city.