

The Daily Iowan

Established 1868 Vol. 78, No. 305—AP News and Firephoto Iowa City, Iowa, Sunday, Sept. 15, 1946—Five Cents

GOOD MORNING, IOWA CITY!

Temperatures will be near 80 in Iowa City today, but skies may be partly cloudy. More of the same forecast for tomorrow.

Truman Denies Endorsing Wallace's Speech

By JOHN M. HIGHTOWER
WASHINGTON (AP)—President Truman yesterday disavowed any endorsement of the substance of Secretary Wallace's controversial foreign policy speech, explaining in a formal statement that when he said he approved the speech he had meant to say only that he approved Wallace's right to deliver it.

There has been no change in the established foreign policy of our government," the President told a world which had been debating whether his stated approval meant drastic revision of American policy toward Russia and Britain.

Mr. Truman issued yesterday's brief comment through the unusual procedure of summoning reporters to his White House office at 2 p. m. CDT. He read the statement and said "That's all." There were no questions.

The statement said: "There has been a natural misunderstanding regarding the answer I made to a question asked at the press conference on Thursday, Sept. 12, with reference to the speech of the secretary of commerce delivered in New York later that day. The question was answered extemporaneously and my answer did not convey the thought that I intended it to convey. "It was my intention to express the thought that I approved the right of the secretary of commerce to deliver the speech. I did not

intend to indicate that I approved the speech as constituting a statement of the foreign policy of this country.

"There has been no change in the established foreign policy of our government. There will be no significant change in that policy without discussion and conference among the president, the secretary of state and congressional leaders." In effect the president's statement yesterday was that the American policy still is that which is being applied by Secretary of State Byrnes at Paris. His clarification of that point, however, left in existence the fact that he apparently has on his hands a cabinet split between his secretary of commerce and his secretary of state over relations with Russia.

Yesterday's statement was issued after Mr. Truman had conferred with Undersecretary of State Will Clayton, the directing head of the state department in the absence of Byrnes. Clayton subsequently had no comment on it but presumably concurred in the President's handling of the matter since he had been fully consulted on it.

In Paris, Byrnes kept his silence although the American peace conference delegation which he heads issued a statement by Senator Vandenberg (Rep. Mich.) calling for unity in American foreign policy and saying that "rightly or wrongly, Paris is doubtful of this unity this morning." Senator Vandenberg said "we

can only cooperate with one secretary of state at a time."

Shortly after the Vandenberg statement, and prior to President Truman's disavowal, Senator Tom Connally (D-Tex.), chairman of the senate foreign relations committee, now attending the peace conference, issued a statement in Paris in which he said: "While we are striving desperately for peace in the world, there should be no controversy or bickering or strife at home. If the United States is to speak with a persuasive and influential voice in the peace conference there must be no division behind the lines."

Mr. Truman's disavowal was immediately subjected to considerable discussion among diplomatic authorities here, who speculated that the president still might be thinking about some foreign policy modifications. This speculation, without any official backing, arose from his statement that there would be "no significant change" without discussion with Secretary of State Byrnes and congressional leaders.

The whole controversy over the president's attitude toward the Wallace speech began when advance copies of the speech were distributed to newsmen Wednesday and Thursday and it was learned from one paragraph that Wallace had submitted his manuscript to Mr. Truman. That paragraph said:

"I am neither anti-British nor pro-British—neither anti-Russian nor pro-Russian. And just two days ago, when President Truman read these words, he said that they represented the policy of his administration."

The questions stemmed from the issue whether Mr. Truman had approved only the denial of favoritism as between Britain and Russia.

Connally in his statement praised the course Byrnes has taken and said it had been "generally understood that at no time has there been any disagreement with President Truman's policy." A member of the Paris delegation said the secretary of state had not been in communication

with either Mr. Truman or Clayton on the Wallace matter. This was at variance with a report here that Clayton had communicated with Byrnes Thursday after protesting to the White House that the Truman approval of the Wallace speech would embarrass the secretary in Paris.

The White House itself said Mr. Truman had not been in contact with Byrnes on the point.

Wallace had been unreachable since he spoke Thursday night in Madison Square Garden at a meeting sponsored by the National Citizens Political Action committee and the Independent Citizens

Committee of the Arts, Sciences and Professions. Rep. Clarence Brown (R., Ohio), campaign director of the Republican national committee, was one of the first out with sour reaction.

"Frankness about admitting 'mistakes,' Brown said in a statement, 'is small consolation to the nation for the tragedy of having a president who evidently does not know the meaning of the words he uses or the identity of the public officials with whom he talks. With Mr. Truman the admission of such lapses is getting to be a weekly habit, and the condition of the nation and the world is too critical for such errors.'"

Senator Taft (R., Ohio) took a sharp tone, commenting that Mr. Truman's statement was not "consistent with the facts." "The president," Taft told a reporter, "doesn't explain his previous statement approving Wallace's views. If what Mr. Truman now says is true, why should he approve the right of the secretary of commerce to make a speech in which he sets out foreign policies in conflict with those of Secretary of State Byrnes?"

"I am wondering how many foreign policies you can have within an administration and still present any sort of common front to the world."

Senator Hickenlooper (R., Iowa) said he thought President Truman's latest statement had

"added to the confusion" over foreign policy.

"The President's statement that his approval of the Wallace speech was extemporaneous seems in conflict with his flat statement of full approval Thursday," the Iowa senator said.

Secretary of Commerce Henry Wallace "performed a great service for peace by throwing the searchlight of scrutiny on our foreign policy," Sen. Claude Pepper (D-Fla.), member of the senate foreign relations committee, declared yesterday.

Here to address the National (See WALLACE, page 5)

Secretary Henry Wallace

Shipping Strike Near Settlement

BY THE ASSOCIATED PRESS
A conference of CIO National Maritime union leaders and shipowners in New York City adjourned last night without reaching a wage-work agreement, but a spokesman for the owners said "some progress has been made" and maritime circles indicated the nation's vast shipping strike was nearing an end.

The spokesman was Frank J. Taylor, head of the American Merchant Marine institute, who led the owners' negotiating committee. The conference was scheduled to resume at 8 a. m., Iowa time today. AFL seamen, who began the industry-crippling walkout Sept. 5, had abandoned their picket signs and were preparing to man their vessels, but CIO sailors continued the prolonged strike.

Officials said they were informed that the CIO unions were asking for the same wage scales granted AFL men but final settlement was delayed by an attempt by Vincent J. Malone of the West Coast Firemen's union (independent) to reduce the spread between east and west coast scales. The Firemen's union is associated with six CIO unions in the committee for maritime unity.

About 30 AFL longshoremen walked through a CIO picket line at a New York City pier to unload passenger hand luggage from the liner Washington. In Norfolk, Va., AFL International Longshoremen's association members returned to their jobs, crossing CIO picket barriers. Officials of the AFL sailor unions said their men would respect the CIO lines. NMU headquarters, however, said its strike was 100 percent effective and added, "All ports are tied up." NMU President Joseph Curran, whose union claims 90,000 mem-

bers, said the strike had the support of 200,000 members of the six CIO and one independent union in the committee for maritime unity.

Lat yesterday the NMU said the CIO unions would remain on strike until the marine firemen and the marine cooks and stewards receive shipowners' guarantee of wage increases equal to those granted the SIU and the SUP. The statement said this position had the approval of CIO President Philip Murray.

Union Eases Demands In New York Strike

NEW YORK (AP)—New union demands "less severe" than those which started the metropolitan New York trucking strike were reported last night to have been meeting with union representatives and Mayor O'Dwyer's advisory committee.

Hot Springs, Ark., Hotel Burns

FLAMES ARE SHOWN sweeping the Great Northern Hotel in Hot Springs, Ark., early yesterday. The fire, discovered by a hotel porter about 1:10 a. m., leveled the 50-year-old, 75 room landmark. Although smoldering ruins delayed firemen searching for victims, it is known that at least one died and 10 were seriously injured.

FLAMES ARE SHOWN sweeping the Great Northern Hotel in Hot Springs, Ark., early yesterday. The fire, discovered by a hotel porter about 1:10 a. m., leveled the 50-year-old, 75 room landmark. Although smoldering ruins delayed firemen searching for victims, it is known that at least one died and 10 were seriously injured. (AP Wirephoto)

ARNOLD BRAY of Hot Springs, who suffered third degree burns in the Great Northern hotel fire, is shown in the hospital with Nurse Helen Cash. Bray is one of 10 known injured in the blaze. Many others escaped by jumping from windows or ledges into fire nets. John Balma, 51, of Detroit, died of injuries received when he fell to the pavement as firemen raised a ladder to rescue him. (AP Wirephoto)

Molotov Calls Threat to Veto Preparation for Another War

By A. I. GOLDBERG
PARIS (AP)—Soviet Foreign Minister Molotov declared yesterday that efforts to repudiate the right of veto in the U. N. Security Council should be rejected "as an attempt to prepare a new war" and warned that "it would be dangerous to ignore the Soviet Union" if the United Nations want peace.

Proposing "A Soviet system of democracy" for Trieste, Molotov made this statement after Australia charged Friday that the Security Council was unfit to administer Trieste, and had fallen "into disrepute" through "arbitrary, irresponsible and dictatorial" use of the veto power.

Molotov declared that "if the United Nations want to defend peace without the Soviet Union, or even against the Soviet Union, it would be doomed to failure."

"Attempts to repudiate the right of veto in the Security Council should be rejected as an attempt to prepare a new war. The renunciation or repudiation of the right of veto will help those who are trying to set up an Anglo-American bloc, but they will come to nothing for they are doomed to the same ignominious failure as in the past."

Molotov presented to the Italian political and territorial commission of the European conference a 10-point proposal on internationalizing Trieste seeking to "neutralize and demilitarize" the area and assure withdrawal of "all foreign troops" within 30 days after the signing of the Italian treaty.

Other points included the giving of Italy and Yugoslavia free port zones and all other commercial access, setting up a Trieste administration of a governor to enforce the Yugoslav customs and railway union, election of a legislature by universal suffrage, and design-Trieste statute.

He advocated also that the Big Four set up a provisional government which would order elections for the legislature held within three months.

Immediately after Molotov spoke the United States and Yugoslavia asked that they be heard at Monday's session of the commission.

Arrest Communists To Halt Spreading Of Squatters Strike

LONDON (AP)—Five prominent members of the Communist party were arrested last night in a crackdown on "luxury squatters" as the government acted to halt the spreading Communist-directed campaign.

The arrests followed quickly a government statement deploring "violence and lawlessness" and instructing municipal officials in England and Wales to guard against further seizures of apartments and other properties by homeless families. Police patrols were reinforced and alerted.

All five Communist leaders were charged with "conspiring together with other persons to incite persons to trespass on property, and aid and abet and direct such trespass against the peace." All were granted bail and released for hearing in magistrate's court Monday.

The buildings invaded for the most part were vacant and in process of redecoration after their wartime use by the government. Calling for "action against squatters," Minister of Health Aneurin Bevan in a letter to local authorities ordered them to keep all premises locked.

Jap Unions Call Strike Protesting Government

TOKYO (AP)—The Japanese Congress of Industrial unions ordered all its major industrial affiliates to go on strike last night and stay out until the "reactionary government of Premier Yoshida collapses."

The congress first talked strike in support of the railway workers, and seamen's unions, then went ahead with its plans after accusing the railway workers of a "betrayal" because they made a last-minute settlement with the government.

Soviets Hit Refugee Plan

LAKE SUCCESS, N. Y. (AP)—Soviet Russia served notice yesterday that she would not participate in any refugee plan which provided for compulsory contributions to finance the resettlement of displaced persons outside their native countries.

Soviet Delegate Nikolai Feonov rejected the principle of compulsory contributions during a debate in the United Nations Economic and Social Council on the question of setting up an international refugee organization to take over the refugee work now being handled by UNRRA.

Under a draft financial plan, which has been submitted to the council, each country which ratifies the constitution of the proposed organization would be required to make whatever contributions were assigned in the general plan.

Jack C. White Elected Head Of Iowa's Young Democrats

County Attorney Jack C. White of Iowa City was unanimously elected state president of Iowa's Young Democrats at yesterday's state convention at Des Moines following a rousing convention fight in which party elders successfully urged elimination of a platform plank calling for the sale of liquor by the drink.

The plank was first passed by a 69 to 48 vote and later was retracted 98 to 15.

According to an Associated Press dispatch, party elders who advised against the plank were invited to give their views as convention guests.

The three older members of the party were W. R. Hart, Iowa City, first district committeeman; Frank Miles, Democratic candidate for governor; and State Senator A. E. Augustine, Oskaloosa, fourth district congressional candidate.

Miles said the plank was "in conflict with the stand taken by the regular state convention last July," in which the Democrats had adopted a liquor plank saying: "We recommend a study looking toward revision of state liquor laws in an effort to do away with the illegal sale of liquor."

Augustine added, "Why do

something that will lose thousands of votes for Miles and the other candidates. Don't forget that ideas are different in the rural sections of the state."

John Moon, Ottumwa, in support of the by-the-drink plank, said, "The regular state convention stand on liquor... is ambiguous. If we think our resolution is right we ought to say so."

After renewed pleas by the older men, a motion to strike the liquor plank from the platform was carried with only Wapello county dissenting.

The convention passed several other resolutions including one which asked "adjustment of the wage structure in both state and county offices to meet present day cost of living."

Other officers elected yesterday were: Loretta Mullaney, Waukon, first vice president; James Kisen, Carroll, second vice president; Jack Clark, Oskaloosa, third vice president; Virginia Carr, secretary; Louise Powers, Hubbard, treasurer; Joseph Z. Marks, Des Moines, national committeeman and Mrs. Mary Green, Riverside, national committeewoman.

Attending as delegates from Johnson county were: Mr. and Mrs. Jack C. White, Mr. and Mrs. Emil Trott, William H. Bartley, James Callahan, Charles T. Smith and Sid Maiden.

New Englanders Alerted as Storm Brews Off Coast

BOSTON (AP)—Coastal New England, alive to the destructive possibilities of tropical hurricanes since 588 persons died in one eight years ago, watched alert last night as a new storm apparently slid safely past Nantucket.

The weather bureau reported at 10 p. m. (EST) that the storm "at present seems to be showing signs of losing intensity."

It said the storm—at that time 200 miles east southeast of Nantucket island—was continuing to move northeast at about 30 miles an hour, but gale winds were expected in the Nantucket and Cape Cod area last night, accompanied by unusually high tides.

Nantucket, closest to the predicted course of the storm, felt occasionally strong gusts of wind in early evening but nothing worse.

The hurricane's passage came exactly two years to the day after a similar storm cut a damaging swath through New England in 1944.

The navy was among the first to batten down. Late in the day it recalled small ships and tugs to port, moved aircraft to safe fields and cancelled sailors' leaves effective at midnight.

Several destroyers and destroyer tenders moored in Portland, Me., harbor.

Minnesota GOP's Back Stassen for President

MINNEAPOLIS (AP)—The Minnesota Republican state convention yesterday unanimously endorsed former Governor Harold E. Stassen as a candidate for president in 1948.

"On his record as a leader in public affairs and as a statesman with a clear understanding of the national and world problems of today," the resolution said, "Harold E. Stassen is preeminently qualified to lead the Republican party as its candidate and the country as its president, and we respectfully urge that all possible steps be taken to achieve his nomination and election as president of the United States in 1948."

Fight Planned as—GOP Eyes 23 States —For Senate Control

WASHINGTON (AP)—The Republican senatorial committee picked 23 states yesterday where vice chairman Brewster of Maine said the GOP will make a stiff fight to elect the 11 additional members it needs to control the senate next January.

Brewster told a reporter before he left to address the Rhode Island state Republican convention that he is convinced by reports of field agents that the GOP prospects for winning the senate are "very encouraging."

"A gain of six to eight seats is a practical certainty and there are three or four more where the prospects are excellent," he said.

The Republicans now hold 38 seats, with a vacancy in Vermont where Senator Austin resigned.

With the campaign about to enter its final phase, the Maine senator said he feels Republican chances have been enhanced by "indications of Democratic discord and division." High up in that category he placed the controversy over Secretary of Commerce Wallace's recent statements on foreign policy.

"Democratic disavowals of Communist support indicate they are becoming worried about the close tie-up between the regular party organization and the left wingers," Brewster continued.

He mentioned recent decisions to continue shipping commodities to Yugoslavia through UNRRA despite Yugoslav attacks on American planes, as another instance where he believes the administration is on the wrong side of the political fence.

Brewster declined to estimate the Republican chances on a state by state basis but from another quarter it was learned the GOP committee has listed 14 states where it believes it has much better than a 50-50 chance of winning.

Five of these states now have Democratic senators, including Delaware, Idaho, Ohio, Pennsylvania and Washington. Eight of the others have Republican incumbents, including Connecticut, Indiana, Michigan, Minnesota, Nebraska, New Jersey, North Dakota and Vermont. The 14th seat formerly was filled by Senator LaFollette, Progressive of Wisconsin, defeated in the Republican primary.

The Daily Iowan (The University Reporter established 1868, The Daily Iowan since 1901) FRED M. POWNALL, Publisher Loren L. Hickerson, Assistant to the Publisher Gene Goodwin, Editor William A. Miller, Managing Editor Wally Stringham, Business Manager Herb Olson, Circulation Manager

Kroll, Heir to PAC— Banks on Common Man —To Belie Conservatism

By WILLIAM GLOVER (AP Newsfeatures Writer)

NEW YORK (AP)—Jack Kroll, who has inherited Sidney Hillman's mantle as boss of the CIO Political Action committee, is banking on the common man to belie "what smart politicians have told me—that America is inherently conservative."

Political observers have indulged in some free-and-fancy speculation about future PAC influence under the man plucked by Philip Murray from relative anonymity as a quiet, hardworking teamworker cog who began his career at 16 as a tailor's apprentice in Rochester, N. Y., for 25 cents a week.

A Natural Consensus of his co-workers is that he is a "natural" for the job because: (A) Since a 1910 Chicago strike he was closely associated with Hillman and is imbued with his ideals; (B) His fundamental ideal is united effort; and (C) he knows how to get results.

Young Kroll finished the tenth grade in school and "because all my friends were out working," got himself apprenticed to a tailor. He worked for awhile in a picture frame plant for \$1.35 weekly, then returned to the clothing business.

When a strike for a 48-hour week failed, Kroll says he was black-listed. He headed west for the Chicago clothing center. The blacklist had preceded him to Chicago, and the power of employers "1,000 miles away to prevent a man from earning a living" entrenched in him a strong belief in the labor movement.

The union movement was in ferment in those years, Kroll recalls, and in 1910 came the show-down strike of the United Garment Workers which terminated in a labor victory. Four years later an insurgent movement for a more dynamic union led to formation of the Amalgamated.

Kroll became Chicago organizer, and then in 1919 was assigned to similar work in Cincinnati. Kroll subsequently went to the office of production management, then in 1940 became interested in pushing into the South with the Amalgamated.

In Ohio, as head of the CIO Industrial Union Council, Kroll in 1942 played a part in what he lives to think was the germ of PAC.

In 1944 Kroll won the CIO's national award for outstanding work in combating racial discrimination, and became assistant chairman of CIO-PAC. Early this year he was appointed assistant director of the CIO drive to organize the south.

Following Hillman's death, he was chosen as director of PAC. Nationalwide Strength When Kroll is asked about future PAC plans, he declares that the main project is to "intensify and strengthen the structure throughout the country. Not in any particular region or area."

The World Watch By STEVE PARK

I write this article in defense of the views of Secretary of Commerce Henry A. Wallace whose address Thursday night at Madison Square Garden has elicited an international uproar, and, according to reports, threatens a cabinet crisis.

For a year now, the United States has been pursuing a foreign policy, which, regardless of the protestations, to the contrary by various high officials, apparently has been concerned far less with the development of international peace than with blocking, attacking, discrediting the government of Soviet Union.

This American policy, combined with Russian resistance and Russian retaliation, has converted the peace conference and the meetings of the United Nations into a diplomatic battleground and presents a far greater threat to the peace than the election in Greece or the attacks upon American planes by Yugoslav fighters.

Indeed, these were merely emanations of an unrest, fully as dangerous and threatening as during the darkening years of fascist ascendancy in Europe—an unrest directly attributable to the clash of interests between Russia and the United States, the only two giants surviving in the world today.

Mr. Wallace, in his address, urged that the United States forsake the "Get tough with Russia" policy, abstain from further close collaboration with Great Britain in favor of a policy of our own and recognize the fact that spheres of influence do exist.

Immediately, the clamor was raised that Mr. Wallace was repudiating the Atlantic Charter, upon which American policy is allegedly based. Unfortunately, if Wallace was intent upon undermining this document, addressed to liberty and human rights, his action came much too late.

The Atlantic Charter had, as its fundamental goal, the attainment of the Wilsonian ideals of self-determination, independence and territorial integrity for all the peoples of the world. It was wrecked long ago—not by the Communist vandals in Moscow—but by the very democracies which Mr. Byrnes champions in Paris today, and the wrecking job was approved by Mr. Byrnes own state department.

The first blow came in June, 1942, when General Charles de Gaulle declared, "We want France to recover everything that belongs to her. For us the end of the war means restoration both of complete integrity to our home country, the EMPIRE and the French heritage, and of the nation's absolute sovereignty over her own destinies."

From De Gaulle's viewpoint, the Atlantic Charter applied perfectly in the case of the Republic of France—but the victims of French aggression in near and far Asia expect no relief.

Five months later, Winston Churchill, who had promised to fight the invader on the beaches, on the streets and in the houses to protect English liberty assured the world that the provisions of the Atlantic Charter would find no friends in the British Empire. His remark has become notorious:

"Let me, however, make this clear, in case there should be any mistake about it in any quarter: we mean to hold our own. I have not become the King's first minister in order to preside over the liquidation of the British Empire. For that task, if ever it were prescribed, someone else would have to be found."

Finally, as if to complete the demolition job on the Charter, begun so early by the French and British, who must have feared that some persons would take it seriously, John Carter Vincent of the Byrnes' state department pledged American support to British, Dutch and French troops in the restoration of lost and recalcitrant colonies.

Said Vincent in October, 1945, "In Southeast Asia a situation has developed to the liking of none of us; least of all to the British, the French, the Dutch and, I gather, to the Annamese and Indonesians. With regard to the situation in French Indo China, this government does not question French sovereignty in that area. Our attitude toward the situation in that regard to French Indo China."

ELEPHANT BOY

Dewey Blames Russia For Delaying Peace

NEW YORK (AP)—Thomas E. Dewey, 1944 republican presidential candidate now seeking reelection as governor of New York, last night blamed Russia for delaying "the preparation of the peace."

Dewey's one-sentence slap at the Soviet Union was included in an address on prevention of juvenile delinquency prepared for a Queens county youth rally. He said it was inevitable that the world, after the war, should be confronted with "many difficult problems."

Wyatt Hits Landlords Who Bar Children

WASHINGTON (AP)—Wilton Wyatt, housing expediter, told the nation's landlords yesterday it is "unfair in every sense" to bar children from rental properties.

He said in a statement that "this disgraceful ban on children" is helping to aggravate the housing shortage in many cities, and appealed to property owners to lift it. A "no children allowed" rule is "unfair to the veteran who left his family and home and job and everyday comforts of life to protect our country in time of war," Wyatt said.

Cabbages and Kings

By LAWRENCE E. DENNIS

A few weeks ago I had an opportunity to chat briefly with an Associated Press correspondent who has been covering the state department in Washington during the past year. While discussing the 1946 congressional elections and 1948 White House possibilities, he advanced the idea that, despite serious shortcomings in its domestic program, the Truman administration's "Achilles heel" is actually in the realm of foreign affairs.

The AP newsmen attributed this weakness to a deficiency in presidential leadership which has existed, both at home and abroad, since shortly after V-J day. Recent international developments tend to substantiate his analysis.

On September 6 Secretary of State James F. Byrnes delivered a speech at Stuttgart, Germany, in which he announced that the United States still regards Germany's eastern boundary as unsettled and that the acquisition of former Reich territory by Poland—through terms of the Potsdam Declaration—was not necessarily a permanent arrangement.

His address was looked upon by diplomats as one of the keynotes in our state department's so-called "get tough with Russia" policy.

The Stuttgart talk, given, of course, with the approval of President Truman, was strongly criticized by former Undersecretary of State Sumner Welles and Minnesota's ex-governor Harold Stassen. Both men, each of whom favors broader authority for the United Nations Security Council, pointed out that a "get tough" statement from the U.S. merely echoes a similar announcement from the Soviet Union, thus widening the east-west diplomatic breach.

Germany, they feel, is a United Nations problem and should not be dealt with unilaterally. At a Madison Square Garden political rally last Thursday evening, Secretary of Commerce Henry A. Wallace asserted that the United States has "no more business in the affairs of eastern Europe than Russia has in the affairs of Latin America, western Europe and the United States."

According to press dispatches, his address, too, had been approved in advance by the president, even though it ran counter to certain of the foreign policy principles outlined by Byrnes at Stuttgart.

In an ill-advised statement to the newspapers and newsreels several days ago, Fleet Admiral William Halsey, commenting on U.S. task force movements in the Mediterranean, declared that "we

can go anywhere we damn please." Since his statement has received no subsequent amplification or clarification from either the state or navy departments, it can be assumed that he also spoke of at least the tacit approval of President Truman.

It is the business of the U.S. state department with the help of his secretary of state and other official advisors. Thus far since V-J day, the United States has not hesitated to denounce Russian "aggression" in the Near East and eastern Europe, while little or no mention has been made of continued British imperialism in Iraq, Greece, India, Burma and the East Indies. On the Palestine question we have hedged back and forth, depending upon the political straws in the wind within our own borders.

Off the Record

By DICK DAVIS

Perhaps it is because even music writers are taking vacations that this seasons crop of tunes are at a new low.

Best by far in the summer trade is music from Kern's gay CENTENNIAL SUMMER. Les Brown who can always be counted on to do a bang-up job in recording, exceeds even the fondest expectations in his stamping of IN LOVE IN VAIN. A sparkling interpretation of a melodious Kern tune. Vocal is by Jack Haskell.

As loud as ever, brassy as ever, and something not for the surly trade is the latest Woody Herman recording of FAN IT. If you're one who likes your Herman with that "Woodchoppers Ball" savor then this is a must in your collection. For sheer volume and solid beat, FAN IT will blow you out of the room. Vocal is by cow-voiced Herman.

I GUESS I'LL GET THE PAPERS by the Mills Brothers. Frankly they had better get something 'cuz it will leave you flat unless you are a true Mill's fan and just don't care what you listen to. Other side, TOO MANY IRONS IN THE FIRE, or too busy to sing.

Frankie Carle records a syrupy sweet version on RUMORS ARE FLYING for Columbia. Vocal is by Marjorie Huges. Recording good, performance so-so. Other stamping might be better; suggest you try Billy Butterfield on Capitol, Three Suns on Majestic, or Betty Rhodes on Victor.

Giving the Cosmo album of TUBBY ON THE TUBA to your child is like making a present of an electric train; you'll spend most of your time playing with it. Cleverly narrated by Victory Jory it tells a story of a lovable but unhappy tuba who just never gets to play a silvery melody like the violins, the flute, or the other horns. So sad is Tubby he gets out to a pond where by accident he meets a bass voiced frog. The frog hearing Tubby's tale of woe gives him a simple but impressive tune—a tune which Tubby introduces to his orchestra in the form of his long awaited solo. Very much in the vein of Peter and the Wolfe, it is a light, gay introduction to music for children. Tubby comes in ten inches, four sides, all for \$2.45.

Joseph Szigeti, violin, and Leopoldo Hamro, piano, have done a truly magnificent performance in the recording of Prokofiev's SONATA IN D MAJOR for violin and piano, Op. 94. For those fond of chamber music, this is one album that should find a place in your collection. Three twelve inch records, \$3.85.

LOOKING AHEAD— 2 Years Before Sugar Supply Is Normal

By THE WORLD STAFF OF THE ASSOCIATED PRESS WASHINGTON — Government experts say it may be two years before world supplies of sugar increase enough to give Americans their prewar average of 100 pounds a year. This year it's 72.

Rationing is expected to continue at least until next June 30, when legal authority expires unless renewed by congress. Bricker-Taft WASHINGTON — Senator Taft and former Governor Bricker won't attempt until after the election to reach an agreement on who will get the backing of Ohio Republicans for a possible race for the 1948 GOP presidential nomination.

Sen. Robert A. Taft (R) Ohio

Lewis' Role in AFL

WASHINGTON—The fact that AFL unions touched off the current labor crisis has stirred speculation over whether John L. Lewis is making a bid to turn the AFL onto the sort of militant course on which he once hoped to guide the CIO.

Lewis attended the AFL executive council meeting a month ago at which the maritime trade department was formed—may have made a speech or two—and later threw the financial and moral support of his 600,000 United Mine Workers behind the maritime strike.

There were indications too that he prodded AFL President William Green into polling the 15-man AFL executive council on withdrawing AFL representation on the wage stabilization board. Watch U.S. Bonds NEW YORK—One group of Wall Street investment dealers considers prospects good for an early advance in long-term government bonds.

Church Diplomacy VATICAN CITY—It is considered quite possible that Pope Pius XII will retain Vatican diplomatic affairs under his own control per-

PARK

OFFICIAL DAILY BULLETIN

Items in the UNIVERSITY CALENDAR are scheduled in the President's Office, Old Capitol. Items for the GENERAL NOTICES are deposited with the campus editor of The Daily Iowan...

UNIVERSITY CALENDAR

- Monday, Sept. 16 8:00 a. m. Preliminary meeting of new students in Macbride Auditorium. Tuesday, September 17 7:30 p. m. Assembly to introduce President Hancher and Deans to new students, Macbride Auditorium.

GENERAL NOTICES

LIBRARY HOURS AUG. 8 TO SEPT. 22 Reading room, Macbride hall; periodical reading room, library annex; government documents department, library annex; education-philosophy-psychology library, East hall, open:

Monday through Friday, 8:30 a. m. to 12 noon, 1 to 5 p. m. Saturday, 8:30 a. m. to 12 noon. Reserve reading room, library annex, Aug. 8 to Sept. 5, open: Monday through Friday, 8:30 a. m. to 12 noon, 1 to 5 p. m. Saturday, 8:30 a. m. to 12 noon. Sept. 6 to 22, closed.

Schedules of hours for other departmental libraries will be posted on the doors of each library. IOWA MOUNTAINEERS There will be an outing of the Iowa Mountaineers at Lake Macbride Sunday afternoon and evening. The group will leave the engineering building at 2 p. m. and will proceed to Lake Macbride by auto or truck.

FRESHMAN PLAY NIGHT All freshman men and women are invited to an evening of games and social dancing at the Women's gymnasium tomorrow night, 7:30-9:30. No special invitation is required.

RADIO CALENDAR

Table with columns for radio stations: WSUI (910), WHO (1040), WMT (600), KXEL (1540). Lists various programs and times for each station.

SUI Orientation Program Opens Tomorrow

New Students Meet at 8 a.m. In Macbride

Registration to Open; University Officials To Issue Instructions

The University of Iowa's orientation program for new students will get underway tomorrow morning at 8 o'clock when all students entering the university for the first time will meet in MacBride hall.

Instructions for examinations and registration will be issued by university officials at that time. Registration materials for students in the colleges of liberal arts, commerce, education and the graduate college will be available in the office of the registrar following the meeting.

Because of the large number anticipated, two successive identical meetings will be held. Examination rooms will be assigned at these meetings.

Students who arrive after the auditorium is first filled will be asked to wait for a few minutes outside the south entrance of MacBride. The second meeting will be held as soon as the first group has left the auditorium.

Registration materials will be issued only to: (1) former students in good standing; (2) new students who present official admission statement, and (3) students with a clearance slip from the university's examination service.

Registration in the other colleges of the university, engineering, pharmacy, law, medicine, dentistry and nursing, will be obtainable in the offices of the respective deans later in the week.

This information and instructions for the completion of registration for both freshmen and upperclassmen enrolled in all colleges, will be carried in Tuesday's issue of the Daily Iowan.

All former high school band members will meet in South Music hall with their instruments at 7 p.m. Monday. Tryouts for freshmen and sophomore women interested in joining the University of Iowa's Scottish Highlanders will be held simultaneously in the fieldhouse.

Play night, a part of the orientation program, under the sponsorship of the Women's Recreation association, will be held Monday night from 7:30 to 9:30 at the women's gymnasium, the play field and the River room of Iowa union.

Tuesday night at 7:30 there will be an assembly in Macbride auditorium to introduce President Virgil M. Hancher, the deans and other administrative officers.

Wednesday at 7:30 p.m. in Macbride auditorium there will be a group singing.

At 7:30 p.m. Thursday, an assembly in Macbride auditorium will be held to introduce student leaders, and at 8 p.m. Friday, a variety show will be sponsored in Macbride auditorium by Zeta Phi Eta.

The North Dakota State-Iowa football game will take place at 2 p.m. Saturday at the stadium. Football tickets for this game will be distributed to students at the time registration materials are completed.

At 7:30 p.m. Saturday an Open House will be held at Iowa Union Sunday morning Iowa City churches will welcome students to the services.

Orientation Meetings
At 2:30 Sunday afternoon orientation meetings will be held. Freshmen women will meet in Macbride auditorium and go to informal group meetings in houses and dormitories. Transfer women will meet in the Y.M.C.A. rooms at Iowa Union for a tea from 2:30 to 3:30 p.m.

Group meetings will be held Sunday evening at the Iowa City churches.

University symphony and chorus tryouts will be scheduled the week of Sept. 16, in room 103 in the Music Studio building.

Other Orientation Events
Orientation activities after the fall term starts include the following events:

Monday, Sept. 23, at 7:15 a.m. the traditional induction ceremony will be held by the university officials on the west approach of Old Capitol.

Informal coffee hours for freshmen women will be held Thursday afternoon, Sept. 26, from 4:30 to 5:30 in faculty homes.

The student centers of Iowa City churches will hold receptions Friday evening, Sept. 27, for all students.

Saturday afternoon, Sept. 28, at 2 o'clock the Iowa-Purdue football game will take place in the

Location of University of Iowa Campus Buildings

700 to Enter Fraternity Rush Week

One of the largest fraternity rush weeks ever witnessed at the University of Iowa will begin Monday morning with some 700 men, who have already signified their interest, expected to participate.

Governed by the interfraternity council, the program will start at 9 o'clock. In place of the usual invitation or appointment system, open house this year will be instituted so that all prospective pledges will be given a chance to become acquainted in each house.

Each fraternity will hold an open house each day between the hours of 9 a. m. and midnight. At midnight Thursday rush week will officially close.

Rushing rules require that all rushees must register at the interfraternity booth which is located in the memorial union. This desk will be open daily between the hours of 9 a. m. and 5 p. m. and will also serve as an information center for the rushees.

No rushee may be pledged prior to September 30 unless he has registered. After this date rushing will be thrown open to all men on campus. It is also announced that fraternities may wait until several days after Thursday before issuing bids or announcing pledge lists. It is further emphasized that no more than three dates with a rushee is allowed each fraternity.

Mr. G. E. Marshall, advisor on fraternity matters to the dean of men in the office of student affairs, said last week that the pledge classes will be extremely limited. He stated that several houses are nearly full with returning members, and the critical housing shortage will further limit the number of pledges.

Fraternities which are active on the campus this fall are Alpha Tau Omega, Beta Theta Pi, Delta Upsilon, Phi Delta Theta, Phi Epsilon, Phi Gamma Delta, Phi Kappa Psi, Sigma Alpha Epsilon, Sigma Chi, Sigma Nu, Sigma Phi Epsilon, Theta Xi, Delta Chi and Delta Tau Delta.

Barrack Units Still Unfinished

Some of the 950 University of Iowa students assigned to barrack housing units this fall arrived here yesterday, but most of the temporary structures intended to house them are still unfinished.

Dean C. Woody Thompson of the Office of Student Affairs explained that unavoidable shortages of construction materials had delayed completion of the metal-covered structures, which were scheduled to be ready for occupancy today.

New students arriving to begin registration tomorrow will be quartered in dormitories near the barracks, in the fieldhouse, and in partially completed barracks, Dean Thompson said.

All the students involved were mailed notices last Tuesday, Thompson said that the university's rush-order housing project for this semester had fallen behind schedule.

Sorority Rush Week Now Thing of Past

Rush week, that hectic period in the sorority world which usually opens fall activities at the University of Iowa, has become a thing of the past.

In the 1946-47 academic year, the dozen girl organizations will operate under a deferred rushing plan which will enable freshmen to become orientated before being eligible to join a sorority. At the end of the first semester, the list of would-be pledges will be checked for scholastic standing.

If the freshman has a two point average, or C, for 12 semester hours of work during the first semester, she is eligible for pledging.

Under the deferred plan the girls will be judged on their own merits over a semester's period and not on first impression and fleeting acquaintance. The prospective members will also have time to learn of the standards and goals of the sororities.

The student centers of Iowa City churches will hold receptions Friday evening, Sept. 27, for all students.

Saturday afternoon, Sept. 28, at 2 o'clock the Iowa-Purdue football game will take place in the

Rainbow to Install Helen Gower Sunday

Helen Gower, 19 Evans street, will be installed as new worthy advisor of the Iowa City Order of Rainbow for Girls at a public installation ceremony at 7:30 p.m. Sunday at the Masonic temple.

Other incoming officers include: Marian Kirby, worthy associate advisor; Jayne Wiley, Charity; Betty Kirby, Hope; Melanie Snider, Faith; Ann Fenton, chaplain; Shirley Cress, drill leader; Doris Nunn, Love; Dorothy Means, Religion; Joan Frohwein, Nature; Helen Bockenthien, Immortality; Nancy Whitver, Fidelity; Mary Ladd, Patriotism; Norma Tallman, Service.

Susan Winter will be pianist; Virginia Williamson, choir leader; Gwendolyn Scales, confidential observer, and Joanne Carnean, outside observer.

Mrs. A. W. Bennett serves as mother advisor for the group.

Regular Members Fill 12 Sorority Houses At Start of Semester

All of the 12 University of Iowa sorority houses and their annexes will be filled with regular members with the start of the fall semester Sept. 23, Helen Focht, assistant director of student affairs said yesterday.

Despite the fact that the deferred pledging plan, which starts for the first time on the university campus this fall, will keep freshmen women from living at sorority houses until after the first semester, the houses report no vacant rooms.

This is attributed to the increase in the quota of members allowed sororities as set up last spring.

Women of Moose Plan Initiation, Social Hour Tuesday for Meeting

The Women of the Moose will meet at 7:45 p.m. at the Moose hall for a regular meeting. A class will be initiated and Margaret DeFrance, war relief chairman, will speak. A program and social hour will follow the business meeting.

Thursday evening, at 8 o'clock, the membership committee, with Geraldine Stimmel, chairman, will meet at the home of Mrs. Otto Dolezal, 720 N. Dubuque street.

The social service committee will meet Friday at 8 p.m. at the Iowa-Illinois Gas and Electric company. Margaret Cox will be chairman of the meeting and co-workers Orrie Solnar and Mrs. Ben Huffman will be hostesses.

Decorate Rooms Advice to Newcomers At College

By VIVIAN BROWN
AP Newsfeatures Writer
Susie and Janie are finding it isn't necessary to live in a bare little college room. A little imagination in decorating will help fix it up as cozy as the "den" at home.

Walls can be brightened with attractive little plants set in wall brackets. These can be purchased in the ten cent store. Pictures can be tacked to wide, bright grosgrain ribbon which can be set along the wall. A gaily painted bulletin board can be used to hold all sorts of silly souvenirs, postcards and gadgets.

Travel agencies often are happy to supply colorful posters which can be tacked up on a wall to lend a gay note to the gloomiest room.

Straight-back chairs and drab desks can be painted in Early American or Pennsylvania Dutch designs. These are usually done in bright blues, reds and yellows.

The tiniest thing in the room can be brightened with paint. Waste paper baskets can be made to look smart by pasting with magazine covers. This treatment also will make a super screen out of a three-way unpaired one.

If the room is not equipped with book shelves, these can be bought ready-made or made to order and then sandpapered and painted. Try doing the inside of the shelves in a contrasting color for a gay note.

Drapes and bedspreads can be colorful and inexpensive. Recently a survey indicated that most students preferred matching draperies and bedspreads. Campus votes brought out some favorites. A rhododendron and Juarez pattern inspired by colorful California from coast to coast. Maypole and dogwood, a gay young floral pattern, were also top favorites. These patterns received the bulk of the preference for back-to-school decorating.

Blue seems to be the favorite with rose and green running second and third. Gray, tan and turquoise are gaining in popularity.

Designs were voted on by a college board including: Virginia Rolf, Southern Methodist University School of Design, Dallas, Texas; Margaret West, Simmons College, Boston, Mass.; Clare Brett, Smith College, Northampton, Mass.; Wiley Smith, University of North Carolina, Chapel Hill, N. C.; William Hackett, Ohio State University, Columbus, Ohio; Marylou McClure, Leland Stan-

Campus, Buildings Construction Work Nears Completion

Construction and repair work on the campus and university buildings, which is designed to accommodate the largest enrollment of students in the history of the university, is nearing completion this week as new and returning students begin to fill the campus.

The work, done by the university physical plant under the direction of R. J. Phillips, superintendent of maintenance and operation, has been mainly addition of classroom space, repair work and redecorating.

Classroom space has been added in University hall, the law building and the engineering building, and laboratories are being enlarged in the chemistry and dental buildings. Lounge rooms and a library are also being added to the dental building.

Sidewalks on the campus proper have been repaired and enlarged to decrease the jam in the between-classes rush. A new sidewalk has also been laid at Iowa Union.

Painting, redecorating and cleaning in the main lounge of Iowa Union was completed last week. In the dormitory system, painting and repair work was done through the summer at Currier, the Quadrangle, Hillcrest, Law Commons and Eastlawn.

Remodeling of The Daily Iowan newsroom and enlarging of the darkroom facilities are expected to be complete by the end of the week.

A parking lot for faculty automobiles on the Jefferson street side of East hall was completed yesterday. The lot will hold about 15 cars and is expected to "relieve the parking situation some by getting more cars off the streets," according to Phillips.

The physical plant has also been re-arranging rooms to make more office space at the Veterans service, 124 Iowa avenue.

Issues Building Permit
The city engineer yesterday granted a building permit to Thomas M. Bauer, 11 W. Court street.

Bauer plans to build a garage at an estimated cost of \$100.

Club Meetings Farm Bureau Women Plan Program

The county-wide Farm Bureau Women's Day program to be held Tuesday at 1:30 p.m. in the Community building, will feature a flower show.

Mrs. Clay Harshbarger of North Liberty will speak on "Planning the Window Garden," and the Madison township Farm Bureau women will present a playlet entitled "The Seven Ages of Women."

Everyone attending is asked to bring flowers in a vase for the flower display. A short business meeting will be held and townships who have not selected their chairmen will be asked to do so at this meeting.

Tri Delt Alumni
The Tri Delt alliance will meet Tuesday at 7:30 p.m. at the chapter house. Committee members in charge will be Mrs. H. J. Jones and Betty Irvie. Alumnae members who wish to attend and have not been contacted should call Mrs. Ralph Freyde at 5406.

Altrusa Club
The regular luncheon meeting of the Altrusa club will be held Wednesday at 12 noon at Hotel Jefferson.

Craft Guild
The craft guild will hold its first fall board meeting Wednesday at 12 noon in the Craft rooms. The work for the fall term will be outlined by the group leaders.

Women of the English Lutheran Church
The women of the church will meet in the English Lutheran church parlors Wednesday at 2:30 p.m. Hostesses will be Mrs. Merle Hendrix, chairman, Mrs. Chester Bell, Mrs. George Koser, Mrs. W. F. Leinbaugh, Mrs. J. A. Spencer, Mrs. Albert Spenner, Mrs. William Spenner, Mrs. A. T. Swenson, Mrs. Vernon Roofe, Mrs. George Turceek, Mrs. William Kabela, Mrs. Ray Murray and Mrs. Ben Huffman.

Club Meetings Farm Bureau Women Plan Program

The county-wide Farm Bureau Women's Day program to be held Tuesday at 1:30 p.m. in the Community building, will feature a flower show.

Mrs. Clay Harshbarger of North Liberty will speak on "Planning the Window Garden," and the Madison township Farm Bureau women will present a playlet entitled "The Seven Ages of Women."

Everyone attending is asked to bring flowers in a vase for the flower display. A short business meeting will be held and townships who have not selected their chairmen will be asked to do so at this meeting.

Tri Delt Alumni
The Tri Delt alliance will meet Tuesday at 7:30 p.m. at the chapter house. Committee members in charge will be Mrs. H. J. Jones and Betty Irvie. Alumnae members who wish to attend and have not been contacted should call Mrs. Ralph Freyde at 5406.

Altrusa Club
The regular luncheon meeting of the Altrusa club will be held Wednesday at 12 noon at Hotel Jefferson.

Craft Guild
The craft guild will hold its first fall board meeting Wednesday at 12 noon in the Craft rooms. The work for the fall term will be outlined by the group leaders.

Women of the English Lutheran Church
The women of the church will meet in the English Lutheran church parlors Wednesday at 2:30 p.m. Hostesses will be Mrs. Merle Hendrix, chairman, Mrs. Chester Bell, Mrs. George Koser, Mrs. W. F. Leinbaugh, Mrs. J. A. Spencer, Mrs. Albert Spenner, Mrs. William Spenner, Mrs. A. T. Swenson, Mrs. Vernon Roofe, Mrs. George Turceek, Mrs. William Kabela, Mrs. Ray Murray and Mrs. Ben Huffman.

Iowa City's Fashion Store

Towner's

10 S. Clinton St.

A DRESS WE ARE PROUD TO PRESENT

Changeable Angel

You're a sophisticated someone in this Junior Guild original with a jet-bright four-ply halo slipped down below a scooped out neckline... and a half hatched peplum with a way of looking wicked. Figure sleek in swish black rayon crepe.

\$22.95

EXCLUSIVE AT TOWNERS - Iowa City's Dress Headquarters

Brooklyn Slams Cards

Branca Gives Birds Three Hits, Wins 5-0

By JACK HANND

BROOKLYN, N. Y. (AP)—Leo Durocher got away with one of the most colossal gambles in recent years yesterday when Ralph Branca, an obscure bull pen tosser, who hadn't pitched a complete game all season, shut out the St. Louis Cardinals in the most important game of the season, 5-0, to reduce the Redbirds' first place margin over Brooklyn to one half-game, or one skinny percentage point.

Before the "rubber" game of the "series-of-the-year," Durocher had told reporters he was going to use Branca to pitch to one hitter and then shift to lefty Vic Lombardi, after Eddie Dyer of the Cards had committed himself to a surplus of left handed hitters in his batting order.

According to the pre-game script Branca was to come up with a "sore arm" after the first pitch and give way to the southpaw, but he got the first man out on the first throw, retired the second on another and had the Cards out on six tosses.

That changed the Durocher strategy plan and Branca was left in to shut the door in the faces of the wounded birds. It was only the eighth time in 22 meetings that the Brooks had beaten St. Louis this season, but this victory, coming in their final meeting of the campaign, may have been the pay-off.

Leaving for New York and a Sunday doubleheader with the Giants while the Dodgers prepared to entertain Chicago in two games, St. Louis had only 13 tilts to play, eight of them on the road. Of the Brooks' 16 remaining contests, 13 will be played in the friendly confines of Ebbets field that was jammed with a sellout crowd of 32,960 for the series finale.

In addition to allowing the hard-pressed but three scattered singles, Branca struck out nine men and allowed only three to reach second base. Two Dodger rallies were sparked by Branca's lead off singles and he scored two of his team's runs. Cookie Lavagetto's third homer of the season in the second inning off starter Harry Brecheen gave him an early 1-0 lead. Dixie Walker added insurance with a two-run double in the third.

The Box Score:
St. Louis AB R H Brooklyn AB R H
Schoenft, 2b 4 0 0 Slanky, 2b 4 0 1
H. W. Ker, cf 4 0 1 Reese, ss 4 0 1
Mudcat, 1b 4 0 1 Medwick, 1b 2 0 0
Slaughter, rf 4 0 0 Galan, lf 1 0 0
Kuroski, 3b 3 0 0 W. Ker, rf 4 1 1
Sisler, lf 3 0 0 F. Walker, cf 4 1 1
Garagiola, c 2 0 1 Lavagetto, b 4 1 1
Marion, ss 2 0 0 Edwards, c 3 0 0
Brecheen, p 1 0 0 Schmidt, 1b 3 0 0
Z. Sess, 1 0 0 Stevens, 1b 1 0 0
Wilks, p 0 0 0 Branca, p 4 2 2
Z. Jones, 1 0 0
Schmidt, p 0 0 0
Barrett, p 0 0 0

Now, he's not far from being as hot as he ever was. And it is probably just as well for tough Tami and any immediate future hopefuls that he's sporting a long white beard and has to be rolled into the stadium ring in a wheel chair, as the tub-thumpers try to tell you.

Davis Cup Team Wins

FOREST HILLS, N. Y. (AP)—Uncle Sam's Davis Cup doubles team of Gardnar Mulloy and Billy Talbot defeated the Swedish pair yesterday, and put the U. S. forces in the challenge round for the huge international tennis trophy for the 28th time in 35 years.

Lennart Bergelin and Torsten Johansson, who each lost a singles match Friday, were turned back yesterday and their defeat made Sunday's two remaining singles duels a meaningless formality. A crowd of 2,500 watched the matches at Forest Hills stadium.

Although the Swedes were completely outclassed in their one-sided singles losses to Jack Kramer and Frank Parker Friday, they came out swinging today and let it be known from the outset that they didn't plan to give the Americans the series without a struggle.

Six Killed in Bombay
BOMBAY (AP)—At least six persons were killed and 37 injured in new outbreaks of communal disorder yesterday. Five of them were killed and 15 wounded by gunmen who fired on pedestrians from a moving taxicab, and one person was killed and 12 others wounded in stabbings, the director of information announced.

B-25 Search Fails
GREENVILLE, S. C. (AP)—Fifty army planes ranging from B-29 superforts to small liaison ships, cruised over the mountains of western North Carolina and Tennessee yesterday in an unsuccessful search for a B-25 bomber missing since Friday.

Minnesota Scrimmages
MINNEAPOLIS (AP)—Head football coach Bernie Bierman of Minnesota put a couple of teams on the gridiron yesterday—the Golds and the Reds—and when the scrimmage ended the Golds were on the long end of a 57-6 score.

THE BASEBALL SCOREBOARD

AMERICAN LEAGUE				NATIONAL LEAGUE			
W	L	Pct.	G.B.	W	L	Pct.	G.B.
Boston	97	46	47 1/2	St. Louis	88	53	42 1/2
Detroit	90	58	39 1/2	Brooklyn	86	52	62 1/2
New York	80	62	56 1/2	Chicago	74	63	54 1/2
Washington	69	72	49 1/2	Boston	72	67	51 1/2
Chicago	66	76	46 1/2	Cincinnati	60	77	43 1/2
Cleveland	64	78	43 1/2	Philadelphia	62	80	43 1/2
St. Louis	60	78	43 1/2	Pittsburgh	58	80	43 1/2
Philadelphia	48	94	33 1/2	New York	57	85	40 1/2

Washington 3, St. Louis 1
Philadelphia 1, Chicago 0
Detroit 7, New York 4

NEW YORK AT ST. LOUIS (2)—Marshall (3-3) and Queen (1-1) vs. Galehouse (7-11) and Fannin (4-1) or Sanford (0-0)

BOSTON AT CHICAGO (2)—Harris (16-8) and Ferris (24-6) vs. Rigney (3-5) and Smith (9-10)

PHILADELPHIA AT CLEVELAND (2)—Fowler (9-16) and Marchildon (13-13) vs. Feller (24-12) and Lemon (3-5)

WASHINGTON AT DETROIT—Newson (14-11) vs. Trucks (14-9)

CHICAGO AT BROOKLYN (2)—Schultz (10-10) and Botowy (9-9) vs. Melton (3-3) and Lombardi (12-8)

ST. LOUIS AT NEW YORK (2)—Brazle (10-10) and Dickson (12-5) vs. Koslo (12-16) and Volselle (8-14)

CINCINNATI AT BOSTON (2)—Heuser (6-12) and Gumbert (6-6) vs. Spahn (7-4) and Wright (11-9)

PITTSBURGH AT PHILADELPHIA—Heintzelman (7-11) vs. Donnelly (4-6)

AMERICAN LEAGUE
Washington 3, St. Louis 1
Philadelphia 1, Chicago 0
Detroit 7, New York 4

NATIONAL LEAGUE
St. Louis 88, Brooklyn 86, Chicago 74, Boston 72, Cincinnati 60, Philadelphia 62, Pittsburgh 58, New York 57

NEW YORK AT ST. LOUIS (2)—Marshall (3-3) and Queen (1-1) vs. Galehouse (7-11) and Fannin (4-1) or Sanford (0-0)

BOSTON AT CHICAGO (2)—Harris (16-8) and Ferris (24-6) vs. Rigney (3-5) and Smith (9-10)

PHILADELPHIA AT CLEVELAND (2)—Fowler (9-16) and Marchildon (13-13) vs. Feller (24-12) and Lemon (3-5)

WASHINGTON AT DETROIT—Newson (14-11) vs. Trucks (14-9)

CHICAGO AT BROOKLYN (2)—Schultz (10-10) and Botowy (9-9) vs. Melton (3-3) and Lombardi (12-8)

ST. LOUIS AT NEW YORK (2)—Brazle (10-10) and Dickson (12-5) vs. Koslo (12-16) and Volselle (8-14)

CINCINNATI AT BOSTON (2)—Heuser (6-12) and Gumbert (6-6) vs. Spahn (7-4) and Wright (11-9)

PITTSBURGH AT PHILADELPHIA—Heintzelman (7-11) vs. Donnelly (4-6)

AMERICAN LEAGUE
Washington 3, St. Louis 1
Philadelphia 1, Chicago 0
Detroit 7, New York 4

NATIONAL LEAGUE
St. Louis 88, Brooklyn 86, Chicago 74, Boston 72, Cincinnati 60, Philadelphia 62, Pittsburgh 58, New York 57

NEW YORK AT ST. LOUIS (2)—Marshall (3-3) and Queen (1-1) vs. Galehouse (7-11) and Fannin (4-1) or Sanford (0-0)

BOSTON AT CHICAGO (2)—Harris (16-8) and Ferris (24-6) vs. Rigney (3-5) and Smith (9-10)

PHILADELPHIA AT CLEVELAND (2)—Fowler (9-16) and Marchildon (13-13) vs. Feller (24-12) and Lemon (3-5)

WASHINGTON AT DETROIT—Newson (14-11) vs. Trucks (14-9)

CHICAGO AT BROOKLYN (2)—Schultz (10-10) and Botowy (9-9) vs. Melton (3-3) and Lombardi (12-8)

ST. LOUIS AT NEW YORK (2)—Brazle (10-10) and Dickson (12-5) vs. Koslo (12-16) and Volselle (8-14)

CINCINNATI AT BOSTON (2)—Heuser (6-12) and Gumbert (6-6) vs. Spahn (7-4) and Wright (11-9)

PITTSBURGH AT PHILADELPHIA—Heintzelman (7-11) vs. Donnelly (4-6)

Brooklyn Hero

SMALL FRY fans and Pee-wee Reese mobbed Ralph Branca as he left the field yesterday after pitching the Dodgers to a 5-0 win over St. Louis. (AP WIREPHOTO)

Hamey Named Pittsburgh Pirates General Manager

PITTSBURGH (AP)—Frank E. McKinney, president of the Pittsburgh Pirates baseball club, yesterday announced that H. Roy Hamey, of Columbus, Ohio, president of the American Association, has been named general manager of the club under its new four-man ownership.

McKinney said at a press conference that election of other club officers will take place in December in Los Angeles where the winter-major-minor league meetings will be held.

Selection of Los Angeles will give Bing Crosby, a co-owner along with McKinney, Thomas Johnson of Pittsburgh and John Galbreath of Columbus, Ohio, an opportunity to attend.

The Pirate president said the question of who will be next year's manager has "not even been discussed," but that the list of applicants "including Frankie Frisch (president club pilot) is growing daily."

Hamey said he would remain in Columbus until after the little world series. McKinney said that Ray Kennedy, president general manager, will become director of the farm system under the reorganized setup.

Well—Here We Go Again—

Joe-Tami Mix-It-Up Wednesday

NEW YORK (AP)—The Yankee Stadium's leading hitter, Bomber Joe Louis, goes to bat again Wednesday night, and although Bomber Joe never carries a Louisville Slugger up there to the plate with him, he is expected to cave the roof in about as usual.

Things being what they are with the baseball Yankees this season, it is probably just as well for the old Bronx ballyard that Bomber Joe is around to show the folks what hitting is these days. In June, he turned the lights out for Billy Conn in eight rounds. This Wednesday, he has Tami Mauriello, a somewhat round individual who runs a bar in the Bronx (Adv.) and whose chief asset is being Joe's battery mate appears to lie in the fact he'll have nine seasons of youth on the bumper—23 years to 32—which isn't much to go on, of course, when you meet up with one of Joe's Sunday shots.

This will be Louis' 23rd defense of the World Heavyweight championship he jolted from game old Jim Braddock back in 1936, and the second since he became separated from Uncle Sam's army, just about a year ago this time.

So far as the nose-mashing industry is concerned, Joe was supposed to be an old man when he turned in his soldier suit last October. Training for Conn, he looked it, too. But off the spritely style in which he has gone about his business these last couple of weeks at his Pompton Lakes, N. J., base, you get the idea he was only kidding before.

Now, he's not far from being as hot as he ever was. And it is probably just as well for tough Tami and any immediate future hopefuls that he's sporting a long white beard and has to be rolled into the stadium ring in a wheel chair, as the tub-thumpers try to tell you.

The general opinion for Wednesday's taffy pull is that Joe will not keep Tami waiting long before he makes him hear the Bronx birdies. This corner figures the serenade will come inside of three rounds. The bookmaking wise-guys, who are rarely famous for charity in posting prices, make Louis a cinch at odds up to 1 to 12, with various quotes that he'll wind it up at assorted moments along the way.

Tami is the kind of a young fellow who comes winging in, having wild wallops from various sections of the premises. Because of a deformed right heel, suffered when he fell from a window as a youngster, he is unable to retreat, and has only a forward gear in his works.

Joe has analyzed all this—the forward-moving and the fact that Tami swings punches from the approximate regions of the Bronx on one side and Brooklyn on the other, thus leaving himself wide open. As a result, the Bomber tells you it can wind up any time after the opening bell. Naturally, he says Tami has a chance to connect with one of his high hard ones. But he also says he does not expect to lose.

Purdue Gridders Plan Squad Scrimmage
LAFAYETTE, Ind. (AP)—Purdue university's football candidates will wind up a two-week training period at Ross camp, south of here, today with an intra-squad scrimmage.

Minnesota Scrimmages
MINNEAPOLIS (AP)—Head football coach Bernie Bierman of Minnesota put a couple of teams on the gridiron yesterday—the Golds and the Reds—and when the scrimmage ended the Golds were on the long end of a 57-6 score.

Football Roundup

Vacanti Shines In Husker Scrimmage

LINCOLN (AP)—Sam Vacanti, recently released from the marines, lived up to advance billing yesterday in his scrimmage debut with the University of Nebraska football squad.

Vacanti, performing on three of the four varsity teams that Coach Bernie Masterson fielded, pitched three touchdown passes and played a first-rate defensive game.

A letterman at the University of Iowa in 1942, Vacanti was going to re-enter the Hawkeye school upon his release from the marine corps but ended up at Nebraska.

Cyclone First Team Runs Over Reserves

AMES (AP)—Iowa State's first string gridders took to the air lanes yesterday to score four touchdowns over second and third string teams and win a full-length practice game 28-0.

Coach Mike Michalske juggled his first string around for nearly 10 minutes before they scored for the first time under the generalship of Ronnie Norman, who called a series of pass plays that left the second team baffled.

The first string line played an excellent defensive game, smothering all attempts by the second and third teams to score, but their offensive play was weak and poor blocking forced the first stringers to rely on passes for their scores.

Four Badger Gridmen Injured in Scrimmage

MADISON, Wis. (AP)—Four Badgers were injured yesterday as a result of a heavy scrimmage in which the University of Wisconsin "Greens" defeated a favored "Red" eleven, 41 to 14.

End Gunnar Johnson and backs Jim Regan and "Tex" Cox suffered knee injuries and tackle Armando Hoehn incurred a shoulder separation. Coach Harry Stuhldreher said they would be out for at least two weeks.

The Greens, paced by the aerials of freshman quarterback Stan Heath and the running yearling Gene Evans, overcame a 12-0 margin built up by the Reds on touchdowns by Ben Kendrick, who scored from the six yard line, and quarterback George Fuchs, who sprinted 23 yards.

In the opening period Clarence Self took the ball over from the 13 on two plays and in the third Heath passed to halfback Lisle Blackburn, Jr., who raced 60 yards to score.

Illinois Has Easy Day
CHAMPAIGN, Ill. (AP)—Coach Ray Elliot dismissed the Illinois football squad for the week end yesterday after a brief workout on signal drills.

Three players who missed the practices with minor injuries—starters Bob Prymski, left guard, and Joe Buscemi, left end, and second string right end Sam Zatkoff—will rejoin the squad Monday.

Ohio State Second Team Holds First Stringers to Tie

COLUMBUS, O. (AP)—A casual visitor to Ohio State university football practice yesterday would have had trouble telling, first from the second team during a 30-minute scrimmage that ended in a 7-7 deadlock.

The scrimmage satisfied Coach Paul Bixler that he had "four good tackles and four good guards" because the second-stringers "jammed it up" every time the varsity tried the middle of the line.

This was the first Saturday scrimmages in which no player was injured. Bixler expects a full squad for next week's entirely offensive drill which will end in a full-scale scrimmage Friday.

Aschenbrenner Scores Three Times at N.U.

EVANSTON, Ill. (AP)—Frank Aschenbrenner of Milwaukee, Wis., former Great Lakes football star, romped for three touchdowns yesterday as Northwestern's first team beat a squad of reserves, 33 to 12.

Aschenbrenner raced 75 yards on a punt return, 45 yards on a quick opening play off tackle and 17 yards after nabbing a pass. Another 92 yard run was called back because of an offside penalty.

Quarterback Bob Baggott scored on a four-yard play and tossed a pass to Kenny Wiltgen for the varsity's other touchdown. Both are of Chicago. The reserves counted on passes by quarterback Pat Keeffe of Chicago.

Lujack Tosses Three Touchdown Passes

SOUTH BEND, Ind. (AP)—Quarterback Johnny Lujack completed eight passes in 15 attempts—one for a touchdown—as the Notre Dame varsity outscored the reserves five touchdowns to three yesterday.

George Ratterman of Cincinnati tossed two touchdown passes for the second team and its third score came on a heave by Frank Tripucka of Bloomfield, N.J.

Emil Sitko of Fort Wayne, Ind., tallied twice for the varsity on runs of 22 and 20 yards, and Bob Livingstone of Hammond, Ind., scored on a 16-yard dash. Lujack, in addition to his touchdown pass, also scored on a plunge from the six.

Illinois Has Easy Day

CHAMPAIGN, Ill. (AP)—Coach Ray Elliot dismissed the Illinois football squad for the week end yesterday after a brief workout on signal drills.

Three players who missed the practices with minor injuries—starters Bob Prymski, left guard, and Joe Buscemi, left end, and second string right end Sam Zatkoff—will rejoin the squad Monday.

Illinois Has Easy Day
CHAMPAIGN, Ill. (AP)—Coach Ray Elliot dismissed the Illinois football squad for the week end yesterday after a brief workout on signal drills.

Izaak Walton Club Plans Convention At Des Moines

DES MOINES (AP)—Tom Wallace, editor of the Louisville Times and president of the Izaak Walton League of America, will speak at the convention of the Iowa division of the league here, Oct. 10, 11 and 12.

Wallace will address the convention banquet Oct. 10. Ivar Hennings of South Bend, Ind., and Paul Clement of Minneapolis, Minn., presidents emeriti of the national organization, also will attend the convention.

The Waltonians this year will have competitive field events combined with short business sessions for annual reports and election of officers instead of a series of speakers.

On the field program Oct. 11 and 12 will be retrieving dog trials, outdoor motorboat races, a duck calling contest, trapshooting, archery, horseshoes, bait and fly casting, rifle and pistol shooting and other events.

Committee reports on anti-pollution, conservation legislation and other national and state conservation matters will be presented at business meetings.

Nearly 50 Iowa Izaak Walton chapters will be represented and other sportsmen's groups will participate in the field events.

McWilliams Registers At Mississippi State

STARKVILLE, Miss. (AP)—Thomas "Shorty" McWilliams registered at Mississippi State college yesterday and watched the Maroon football team skip through a pre-season practice session before returning to his home at Meridian "to get my clothes."

McWilliams, star triple-threat tailback who resigned recently from West Point to return to the school where he made second string All-America in 1944, is eligible for three more years of football in the Delta country.

Cards Beazley Will Retire This Year

NEW YORK (AP)—St. Louis Cardinal pitcher Johnny Beazley said yesterday before the game with the Brooklyn Dodgers that he plans to retire from baseball at the end of this season because he "feels weak and tired."

Beazley, whose effectiveness on the mound this year after his return from army service left much to be desired, with a 7 win 5 defeat record, disclosed his retirement plan following a private conversation with Manager Eddie Dyer.

Palmer Leads Tourney

NASHVILLE, Tenn. (AP)—Johnny Palmer, young professional golfer of Badin, N. C., took the lead at the 54-hole mark of the \$10,000 Nashville Invitational golf tournament yesterday with a score of 198—15 under par for the 6,343-yard Richland course.

Quick Beaten on 37th Hole— Bishop Wins National Amateur Golf Crown

BY GAYLE TALBOT

SPRINGFIELD, N.J. (AP)—Stanley Eugene (Ted) Bishop, a lanky oil salesman of Dedham, Mass., won the National Amateur golf championship at Baltusrol yesterday when Smiley Quick, the Public Links king from Inglewood, Calif., missed a three-foot putt on the 37th green.

While a gallery estimated at 6,000 held its collective breath, Quick a native of Centralia, stroked the biggest putt of his life, and saw it go inside the rim of the cup and come out and roll to rest inches away. It was the end of about as gallant a fight as golf ever saw.

Bishop won the hole and the championship with a birdie four, the third time in the course of yesterday's grueling play-off that he had shot Baltusrol's 478-yard first hole in four. Just before Quick missed the putt that decided the title, Bishop had curled the winner in from four feet.

It settled the first extra-hole final in the amateur championship since 1936, when Johnny Fischer of Cincinnati went to the 37th to vanquish Jock McLean of Scotland.

The new champion, 33 years old and six feet three inches high, finished the morning round two-down to Quick, and then came back to catch him on the 24th hole in the afternoon and battle him to a dogfall through the regulation 36. Each had a medal score of 146, only two over par, for the two rounds.

Quick, striving gamely to become the first Public Links player in history to capture the amateur title, had his chance on the 36th green, where he laid his third shot only 10 feet from the pin. A birdie four would have done the trick, but the bulky little man saw his ball slide past. Then he went to the 37th and bitter defeat.

Yanks Defeat Buffalo In Conference Debut

NEW YORK (AP)—The New York Yankees pushed two fourth-quarter touchdowns across to come from behind and trounced the Buffalo Bisons 21 to 10 in Yankee stadium last night in a sloppily played football game as the All-American pro gridiron conference made its local debut.

Palmer Leads Tourney

NASHVILLE, Tenn. (AP)—Johnny Palmer, young professional golfer of Badin, N. C., took the lead at the 54-hole mark of the \$10,000 Nashville Invitational golf tournament yesterday with a score of 198—15 under par for the 6,343-yard Richland course.

9 Champs Go Home For Needed Rest

CHICAGO (AP)—Manager Joe Cronin of the American league champion Boston Red Sox and eight players, including Ted Williams, Dom DiMaggio and Johnny Pesky, will leave for Boston after their double-header with the White Sox today "to rest up and get in shape for the world series."

Cronin said Williams, DiMaggio, Pesky, Bobby Doerr, Hal Wagner, and pitchers Mel Deutch, Dave Ferriss and Maurice Harris "are all ailing or tired out and need some rest before we finish the season."

"Williams is bothered with his knee, Pesky has a bad leg, Wagner is down in weight and tired out—all eight are ailing and need a vacation," said Cronin. "They might join the team when we open in Washington Sept. 21."

After the doubleheader with the White Sox, Boston goes to St. Louis for a two-game series with the Browns Sept. 18 and 19, before traveling to Washington.

Moose Nine To Play Double Header

THE Iowa City Moose baseball team will play a double header at City Park starting at 1:30 p. m. today. The first game is against Riverside and the second will pit the Moose against Sharon.

SMILEY QUICK (right) congratulates Ted Bishop who beat Quick in the finals of the National Amateur golf tourney yesterday. (AP Wirephoto)

LAST "SOMEWHERE IN THE NIGHT" DAY!

Doors Open 1:15-9:00
Engert
TO-DAY
Complete New Show

9 Champs Go Home For Needed Rest

CHICAGO (AP)—Manager Joe Cronin of the American league champion Boston Red Sox and eight players, including Ted Williams, Dom DiMaggio and Johnny Pesky, will leave for Boston after their double-header with the White Sox today "to rest up and get in shape for the world series."

Cronin said Williams, DiMaggio, Pesky, Bobby Doerr, Hal Wagner, and pitchers Mel Deutch, Dave Ferriss and Maurice Harris "are all ailing or tired out and need some rest before we finish the season."

"Williams is bothered with his knee, Pesky has a bad leg, Wagner is down in weight and tired out—all eight are ailing and need a vacation," said Cronin. "They might join the team when we open in Washington Sept. 21."

After the doubleheader with the White Sox, Boston goes to St. Louis for a two-game series with the Browns Sept. 18 and 19, before traveling to Washington.

PASTIME SEE IT TO-DAY

YOU'LL HOWL AT THE OLD TIME COMEDY CHARACTERS
Ben Blue
Billy Gilbert
Charlie Chase Laurel & Hardy
Patsy Kelly

RAINZAPOPPIN Comedy CARNIVAL

Plus Roy Rogers' Newest Musical Hit
Rainbow OVER TEXAS
Added Color Cartoon and News

Jerome Kern's CENTENNIAL SUMMER

IN TECHNICOLOR
Starring JEANNE CRAIN
CORNEL WILDE - LINDA DARNELL
WILLIAM EYTHE
WALTER BRENNAN
CONSTANCE BENNETT
DOROTHY GISH

RAINZAPOPPIN Comedy CARNIVAL

The Daily Iowan Want Ads Get Results

FOR RENT
GOOD PROPOSITION
 You Fix Up Basement — RENT FREE
 Call in Person
 Daily Iowan Shop After 9 P.M.

FOR RENT: Space for trailers.
 Coraiville. Dial 4679.

FOR SALE

FOR SALE: Bausen and Lomb microscope. High and low power and oil immersion objective. 5x, 16x oculars; carrying case \$100. Call 5449 after 5 p. m.

FOR SALE: Maple parlor set, dressing table, A-1 condition. Dial 4670.

FOR SALE: Fur coat. Gray Krimmer excellent condition. Size 16-18. \$80. 604 Ronalds.

FOR SALE: C. Melody Conn saxophone, excellent condition. Plays with piano without transposing. Dial 7292.

Complete Insurance Service
 Auto Fire Bonds
 Health & Accident
G. W. BUXTON AGENCY
 Paul-Helen Bldg. Tel. 3223

FOR SALE: A very nice large choice corner lot. Size 100x125 on the corner of Oakland and Center St. One block from Longfellow school. About six blocks from City high school. Nice neighborhood. See "Punch" Dunkel, 628 Iowa Ave.

FAMOUS REYNOLDS "400" Pen
 regular price \$12.50. For a limited time to students only price \$10.50. In the following colors, Attractive Solid jet black color. Black & Silver color combination. Black & Gold color combination. Merchants & Manufacturers ... Sales Service Cedar Rapids, Iowa

THE FIRETENDER
AUTOMATIC
STOKER
 Immediate Delivery
Larew Co.
 Plumbing & Heating
 Across from city hall
 Dial 9681

Something New Has Been Added
 Take a trip to the lakes, your favorite camping ground, bring your luggage to school. Rent a trailer by day, by the week or by the month. Can be used for any purpose.
DESCRIPTION: Utility Trailer three-quarter ton, two wheel, 4x8 box.
 EQUIPMENT to attach the trailer to the car furnished. Tarpaulin or rack provided if desired. Reasonable rates. Let us solve your housing problem before it is too late. Limited number of House Trailers available before school starts.
Iowa City Trailer Mart
 141 S. Riverside Phone 6838

"OLDS" OWNERS!
 See Us Today—Don't Delay!
 Bring in Your OLDS—For a Check-up & Okay
 We Do the Work-You Get The Service
 Your OLDS Deserves the Best & That's Our Purpose
DUNLAP'S Motor Sales
 219 S. Linn Dial 2966
 Authorized Oldsmobile Sales & Service

AVAILABLE NOW—
FIRST TIME SINCE WAR
FORD AMMONIUM SULPHATE
NITROGEN PLANT FOOD
 Put on your lawn now. Will promote luxuriant growth next spring. Excellent fertilizer for gardens.
50 lb. bag \$2.75 10 lb. bag 89c
BURKETT-RHINEHART MOTOR CO. INC.
 Ford Garage Iowa City, Iowa
 1 East College Street

STATE UNIVERSITY OF IOWA
HELP WANTED
IMMEDIATELY
 Stenographic, typist, IBM operator, clerical, nursemaid, food preparation, food service, maid, laundry and printing are just a few of the many positions now open.
PERMANENT EMPLOYMENT
FOR MEN AND WOMEN
 Pleasant working conditions, interesting work, good pay. Both part time and full time positions.
APPLY AT ONCE
 At
The Office of Nonacademic Personnel
 Room 201 Old Dental Building
 State University of Iowa
 Iowa City, Iowa
 All University and Hospital positions are filled through this office.

WHO DOES IT
 PIANO Tuning and Repairing.
 Dial 3214.

HOCK-EYE LOAN CO.
 buys - sells and trades
 All types of merchandise
 Guns, pens, pencils. Watches,
 rings, typewriters, adding
 machines.
 111 1/2 E. Washington St.

FOR CLOGGED drains or sewerers call electric Roto-Rooter service. No muss and no digging. Work guaranteed. Free estimate. Dian 7166.

WET BASEMENTS "Dry as a Desert" with Armor Coat waterproofing. Choice of colors. O. K. Appliance, 111 South Clinton.

DELIVERY SERVICE, baggage, light hauling, Strong's Repair Shop. Dial 3545.

WE REPAIR
 Auto Radios Home Radios
 Record Players Aerials
WOODBURN SOUND SERVICE
 8 East College
 Dial 6731
 for everything in sound

Iowa City Plumbing and Heating
 Norge Appliances
 Plumbing Heating
 114 S. Linn Phone 5870

Typewriters are Valuable
 keep them
CLEAN and in REPAIR
 Frohwein Supply Co.
 6 S. Clinton Phone 3474

STRONG'S
Repair Shop
 Located under the new Railway Express Building, does all kinds of mechanical work. Specializing in brake work, also body and fender work.
All Work Guaranteed
 Dial 5445
 628 1/2 South Dubuque St.

WE FIX-IT SHOP
 Guns, Fishing Tackle
 Home Appliances Etc.
 "Let Us Fix It-We Know How"
 111 1/2 E. Washington Dial 4535

WALLACE—
 (Continued from page 1)
 Association of Postmasters and the Florida department of American Veterans of World War II, Pepper said in an interview that:
 "Wallace's speech was a much-needed exploration."
 Asked to elaborate on the word "exploration," Pepper declared that the foreign policy of the United States was not simply a matter for the state or the executive departments.
 "The people have a right to discuss it, too," he asserted.
 "Wallace comes nearer the point of view of the people of this country than the interpreters of our foreign policy," Pepper said. "In my opinion, the policy now being followed by the state department doesn't represent the opinion of the people."
 "The people don't want imperialism any more than they want isolationism."
 Pepper said that 95 percent of the bitterness stirred up against the Russians was "pure propaganda by reactionaries and imperialists seeking to exploit other people."
 Gov. Thomas E. Dewey called Wallace's speech "tragedy enough," but added that President Truman's "announced approval was a catastrophe which his statement yesterday will not repair."
 "I honestly hope the damage can be quickly repaired," said the former presidential candidate just before speaking at a political rally in Queens. Dewey is candidate for another term as governor.
 Asked if he considered Wallace's speech a "bid for the Communist vote," he replied: "Obviously."

Boy Confesses Slayings
SAN BERNARDINO, Calif. (AP)—Sixteen-year-old Billy Anderson confessed yesterday, District Attorney Lloyd Hewitt of Sutter county said, to slaying—with the help of a 35-year-old neighbor—his father and stepmother as they prepared for bed last Sunday night, stuffing their bodies in the trunk of their car, and dumping them out miles from home.

BUSINESS OPPORTUNITIES

DENTIST retiring. Equipment for sale. Also office space available. Write Dr. J. W. Doran, 1416 20th Street, Rock Island, Illinois.

MAN OR WOMAN

To own and service route in your local territory. New 1c peanut vending machines; routes established. Amazing profits. \$1795 cash required. Write to Roy G. Tweed, 320 2nd Street, Albert Lea, Minnesota.

WANTED TO RENT

WANTED TO RENT: Four veteran students desire rooms or apt. Board if possible. Dial 4191.

VETERAN, graduate student, whose Army pay did not provide sufficient means for him to indulge in inflated house buying, desires to live with wife and child, while attending school. Do you have house, apartment to rent? Phone numbers or addresses called in to 4191, Box C-20, Daily Iowan, will be contacted same day.

WHERE TO GO

THE 2 MILE INN
 E. 1/2 Home Oil Co. Bldg.
 630 Iowa Ave.
 Come sit ye down in fair repose, with food and drink, good friendship grows.

While care for your car processes with "Pegasus" (flying horsepower) and the breath o'Pan for your tires. Dial 3385 for A.A.A. Motor Club Services.

SHOE REPAIR

EXPERT
SHOE REPAIRING
ROGERS RITE-WAY
 Shoe Repairing
 Your worn shoes made like new by our workmanship. Orthopedic Service... our specialty.
 126 E. College

TYPING — MIMEOGRAPHING

NOTARY PUBLIC
 TYPING
 MIMEOGRAPHING
 MARY V. BURNS
 601 Iowa State Bldg.
 Dial 2656

FURNITURE MOVING

MAHER BROS. TRANSFER
 For Efficient Furniture Moving
 Ask About Our
WARDROBE SERVICE
DIAL — 9696 — DIAL

C. O. D. CLEANERS

106 South Capitol
 Cleaning — Pressing
 and Blocking Hats —
 Our Specialty
 Free Pickup and Delivery Service
DIAL 4433 48 HOUR SERVICE DIAL 4433
 —We pay 2c each for hangers—

Our movers are skilled and reliable too...
 We can handle the job you have to do.
 Dial 2161

Thompson
 Transfer & Storage Co.
 DIAL 2161
 509 South Gilbert Street

CLASSIFIED RATE CARD

CASH RATE
 1 or 2 days—
 10c per line per day
 3 consecutive days—
 7c per line per day
 6 consecutive days—
 5c per line per day
 1 month—
 4c per line per day
 —Figure 5 words to line—
 Minimum Ad—2 lines

CLASSIFIED DISPLAY
 50c col. inch
 Or \$5.00 per month

All Want Ads Cash in Advance
 Payable at Daily Iowan Business office daily until 5 p. m.

Cancellations must be called in before 5 p. m.
 Responsible for one incorrect insertion only.

DIAL 4191

WANTED TO BUY!
 WANTED TO BUY: Used furniture, stoves and refrigerators. Larew Co. Dial 9681.

HELP WANTED
 SALES POSITION OPEN
 Sixty year old manufacturing company, selling direct to farmers, has an opening for one honest, hardworking representative in your county. Sales experience valuable, but not necessary. We furnish everything and train you. Permanent. Big repeat business. Pay weekly. Must have car. Earnings \$50 to \$100 per week. Several hundred of our men are making this much and more. If interested, write immediately for full particulars to President, 306 So. 51st Street, Omaha, Nebraska.

WANTED
 Full or Part-Time
Waitresses
 Apply
 Don Kessler
 ROYAL CAFE

MAID for fraternity, 3 lounges, halls, dorm. Call 4186.

WANTED: Maid for fraternity house. Good pay plus noon meal. Write Box D-25, Daily Iowan.

STUDENT HELP WANTED: Dial 9086 or 6953, Hamburg Inn, 119 Iowa Ave.

HELP WANTED: Waitresses, Bus Boys and Kitchen Help. Good Wages. Meals Furnished. Apply in person. Smith's Cafe, 11 S. Dubuque.

STUDENT WIVES
 Help Wanted
 100 Women
 To Score Tests
 During September
 And October
 Easy and pleasant work; no training or experience needed; housewives and students eligible. Work part or full time. Do not apply unless you can work at least 20 hours per week for two weeks or more. Call 2111-385 or apply in person at Room W-314 East Hall (third floor, west wing). Apply immediately.

Meat in 6 or 8 Weeks---Porter

Famine Talk 'Rumor,' Head of OPA Says

WASHINGTON (AP)—OPA Chief Paul Porter said yesterday that meat supplies should increase substantially within "six or eight weeks."

Talk about a "meat famine" is nothing but an "irresponsible rumor," he said in his weekly radio (ABC) talk.

It's true, he added, that meat now is scarce but he said this is because producers rushed their livestock to market during the period when OPA controls were suspended.

"We're paying now for the abnormal glut of meat we had in July and August," he said. "That was the time when the sky was the limit as far as prices were concerned."

But in six or eight weeks he said the supplies should increase again and be "fairly good."

Housewives would buy about 160 pounds of meat per person per year at present prices but supplies are limited to around 140 pounds, he estimated. This is 14 pounds more than pre-war consumption, he said.

Porter promised to get "tough" with black market chiselers and said 2,500 investigators will keep their eyes on the meat situation.

BY THE ASSOCIATED PRESS
A severe meat shortage extended from coast to coast yesterday and even the most optimistic predictions placed substantial relief still several weeks away.

OPA Chief Paul Porter, promising that meat price ceilings would be retained, predicted supplies would be "fairly good after we get over the hump."

Ralph Helstein, president of the big CIO-United Packinghouse Workers of America union, predicted that meat output would remain low for "several weeks ahead" and added that "the removal of price control at this time cannot change the situation."

Both Porter and Helstein blamed the meat shortage on the abnormally heavy rush of livestock to market when price controls were off in July and August.

When receipts begin to pick up, Porter added in his weekly radio discussion of food and price matters, "the much-publicized 'meat famine' will be disclosed for the irresponsible rumor that it is."

Helstein blamed the current shortage on what he termed a "buying strike" by packers before the expiration of OPA controls and the price control holiday.

A spokesman for the American Meat institute, an organization for promotion of the meat industry supported by packers, declared Helstein was "talking through his hat" and added:

"Statements like these, based upon no facts but founded on imagination and innuendo—are unfortunate in these times, which are tough for everybody in the meat business as well as for people who want meat."

Although livestock receipts at Chicago last week were 50 percent above the record lows of the preceding week, they were only a fraction of normal. The same situation prevailed at other principal markets.

Jaycees Accept Softball Challenge

Following a challenge issued by the senior chamber of commerce last Friday, the junior chamber announced that they would meet the challengers in a softball game on Monday, Sept. 30, at the national guard armory.

Coveted trophy for the winners will be "Ye Olde Garboon", a brightly decorated spittoon highly prized by the Jaycees for the last year, following their victory in the annual ball game in 1945.

In conjunction with the fourth annual sports event will be a stag picnic. It is hoped that activities will get under way by 3:30 p.m. on the scheduled day, but a joint committee of the two chambers will meet soon to work out exact details.

Fraternity Members Report Theft of \$24

Iowa City police said yesterday that they are seeking an unknown person or persons who were reported to have stolen \$24 from the Sigma Alpha Epsilon fraternity house at 303 N. Riverside drive.

According to fraternity members who reported the theft, someone went through their rooms after 2:30 a.m. yesterday and took money belonging to two persons.

John Madden lost \$15 and Richard Boylan lost \$9, they said.

Colorado's state flower is the columbine.

MEAT? NOPE—SHOTGUN SHELLS!

THE LARGEST CROWD in Iowa City since the circus came to town formed yesterday afternoon on Washington street as 25,000 rounds of shotgun ammunition went on sale at a local hardware company. Police Officer Edwin J. Ruppert estimated that more than 500 persons lined up an hour and 50 minutes before the doors opened. It took just two hours and 50 minutes to sell out the entire stock at a limit of one box of 25 shells to acustomer. For many it was the first time they had been able to find shotgun shells since before the war. Store officials allowed only 20 customers in the store at a time to handle the overflow business, which was especially heavy because of the squirrel season opening today.

'Religion, Education' Announced as Theme For Morning Chapel

"Religion and Education" will be the theme for this week of Morning Chapel, which can be heard every weekday morning at 8 a.m. over WSUL.

In conformance with the tradition that university officials speak during registration week, the following program is scheduled:

Monday, Registrar Paul Blommers; Tuesday, Dean Allin Dakin, administrative assistant to President Virgil Hancher; Wednesday, Dean Carlisle Jacobson of the graduate college; Thursday, Prof. Gerald Else, head of the classical languages department; Friday, Prof. Earl E. Harper, director of the school of fine arts and Iowa Union, and Saturday, Prof. William Coder, director of the veterans service office.

All of the speakers will talk on the theme for the week.

Firemen Answer Call, Have Blaze Delivered In Busy Few Minutes

Iowa City firemen, who "haven't turned a wheel" for many days, were exceptionally busy for a few minutes yesterday afternoon.

About 4:30 p. m., they received a call to extinguish a large brush fire in the eighth block on N. Fairchild street. No damage was reported, but it took a long time to spread the burning brush pile and put out the embers, firemen said.

While they were gone, the two remaining firemen were called to the door of the firehouse, where a Strub-Wareham repair truck sat smoking from a short in electrical wiring.

Charles DeLung, 709 E. Davenport street, said he was driving the truck to his home when he smelled smoke.

Firemen disconnected the battery wire and put out the fire. There was only slight damage to the truck.

Jehovah's Witnesses Plan Return to Lacona, Indianola Sheriff Says

INDIANOLA (AP)—Sheriff Lewis Johnson said yesterday he had been told that members of Jehovah's Witnesses planned to attempt to hold a meeting in Lacona today.

A similar scheduled meeting last Sunday resulted in an altercation in which several persons suffered minor injuries. Seven Lacona residents, charged by members of the religious group with assault and battery as a result of the altercation were found innocent by a justice court jury here this week.

Sheriff Johnson said concerning the report of today's gathering that "the law will be enforced."

Gold Rush in California
CRESCENT CITY, Calif. (AP)—As fortune seekers moved into this northwest corner of California in quets of gold, old-time prospectors began scoffing yesterday at reports that a remarkably rich vein had been discovered north of here. They demanded proof of the supposedly high content of the Smith river samples.

Lt. Cmdr. R.K. Smith Receives Bronze Star For Saving Survivors

Lt. Cmdr. Richard K. Smith, USNR, of Iowa City, has been awarded the Bronze Star medal for his part in action against Japanese forces in Muschu straits on the night of July 8, 1944, according to word received here yesterday.

Smith, who was commander of a motor torpedo boat, led his patrol through a channel three miles wide in the face of enemy gunfire to pick up 12 survivors whose boat had been sunk by Japanese shore batteries.

The award was made by acting Secretary of the Navy John L. Sullivan for the president. Smith is the husband of Mrs. Prudence Smith, of 714 East Burlington street.

E.D. Yoder Pays Fine for Speeding

Elwood D. Yoder, Wellman, was fined \$27.50 in police court yesterday for speeding.

Overtime parking fines of \$1 each were paid yesterday by W. J. Holland, Mrs. S. Yetter, O. S. Morse, the Burkett-Rhinehardt motor company and James Doyle of Oxford.

Police Chief Ollie White said the Iowa City police department has started a drive to collect all unpaid parking fines which have collected on the docket since June.

He said that all fines on unpaid tickets must be paid by Saturday, Sept. 21, or warrants will be issued for the arrest of the parking violators.

Some back fines were paid yesterday. Among them were: Swales Refrigeration service, \$4 for four tickets; Strub-Wareham, Inc., \$4 for four tickets; John Cornwall, \$5 for five tickets; D. C. Nolan, \$10 for 10 tickets; Leo Carlton, \$7 for seven tickets, and Fidelity Finance, \$2 for two tickets.

A \$6.50 fine for a charge of unlawful riding, lodged against Elwain R. Shain, 632 Brown street, was suspended by the police judge.

Pharmacists Elect Zopf Section Head

Dr. Louis C. Zopf, professor of pharmacy at the University of Iowa, was elected chairman of the scientific section of the American Pharmaceutical association at its national meeting held in Pittsburgh.

The function of the scientific section is to stimulate investigations and to disseminate information pertaining to original research in pharmacy and related health sciences.

The research worker orally presents his findings before the scientific section at the association's annual meeting. These reports are usually published later in the scientific edition of the Journal of the American Pharmaceutical association.

Effie Jensen Seeks Temporary Support Pending Case Action

Effie Jensen yesterday applied to the district court for temporary support and attorney's fees to be awarded pending legal action on a divorce suit filed against her by Martin Jensen.

She asks \$25 a week from Jensen for support and a judgment of \$150 to cover costs of attorney's fees.

Judge H. D. Evans yesterday set hearing on the application for 10 a.m. Sept. 21, and instructed that Jensen's attorney be notified of the action.

Kenneth Dunlop is attorney for Jensen.

IOOF Auxiliary Installs Mrs. S.A. Fitzgarrald

At the annual meeting held Friday in Independence, Mrs. S. A. Fitzgarrald of Iowa City was installed grand senior warden of the Grand Encampment auxiliary of the Independent Order of Odd Fellows.

Iowa City delegates from Good Samaritan Encampment No. 5 were Mrs. Fitzgarrald, Mrs. W. V. Orr, Mrs. Harold Westcott, Mrs. Lee Douglas and Mrs. Clayton Singleton.

The next annual meeting will be held in Mason City, it was announced.

Jerry L. Plum Dies at Home

Jerry L. Plum, 74, 726 Iowa avenue, died at his home yesterday at 12:15 p.m., after an illness of several years.

A graduate of the University college of law, Mr. Plum operated his own business, the Jere Manufacturing company, until 1935 when he retired.

He was born January 1, 1872, in Iowa City and was married to Myrtle Baker of Muscatine in 1899. Upon graduation from law school he became a newspaperman and remained in that business for a number of years.

He was a member of the Knights of Pythias and past chancellor of the local lodge, and was past grand chancellor of the grand lodge of Knights of Pythias of Iowa.

Surviving are his wife; three daughters, Mrs. Maude Thompson of Hopkinsville, Ky., Mrs. Martin Hoffer of Toledo, Ohio and Mrs. Elmer Littig of Mechanicsville; a sister, Mrs. Nellie Rice of Detroit, Mich.; a brother, George Plum of Nevada, Ia., and three grandchildren.

Funeral services will be held at 2 p.m. Monday in the Oathout funeral chapel. The Rev. G. Donovan G. Hart, pastor of the First Christian church of which Plum was a member, will officiate.

Burial will be in Oakland cemetery.

Picnic to Be Held Today by Unitarians

A picnic for the congregation of the Unitarian church will be held at the home of Mr. and Mrs. James A. Meade, 212 Myrtle avenue, at 12:30 p. m. today, it was announced yesterday by the Rev. Evans A. Worthley, pastor of the church.

The Rev. Mr. Worthley also announced that regular church services will be resumed at the church at 10:45 a.m. on Sunday, Sept. 22.

Coffee and ice cream will be provided at the picnic but those attending will be asked to bring their own sandwiches and covered dishes.

Students and others who are unable to supply their own lunches are invited to attend as guests, the Rev. Mr. Worthley said.

It is believed that poliomyelitis was first described by a London physician in 1784.

Highlanders to March Again

THE UNIVERSITY OF IOWA'S Scottish Highlanders, part of whom are pictured while on a recent exhibition tour, will begin organization Monday when the first of two trouts for freshmen and new students will be held in the fieldhouse at 7 p.m. Minimum height for the organization, which before the war was composed of all men, 5 feet-4 inches. The all-girl organization plays and marches for home games and may make one trip this season. Bagpipes, drums and uniforms are furnished by the university. Pipe major of the Highlanders is William L. Adamson.

Gold Star Member Month to Be Observed By Legion Auxiliary

The American Legion auxiliary will meet tomorrow night in the legion rooms to observe Gold Star Members month. An evening dessert will be served at 7:15 p. m., with the Gold Star members of Johnson county as special guests.

A program under the direction of Gold Star chairman, Mrs. Irving Schaeffer will consist of a group of poems presented by Mrs. R. L. Vallantyne, a vocal solo by Dorothy Cole, an accordion solo by Donna Lee Weibel and a dance by Norma Thornton.

All members of the auxiliary are urged to be present, as a business meeting will follow the program.

Separate Maintenance Sought by Defendant

Anna S. DeGeus, defendant in a divorce suit filed by A. J. DeGeus, petitioned the district court yesterday to award her a decree of separate maintenance.

Mrs. DeGeus asks custody of two minor children and a judgment of \$100 a month alimony and support.

The couple was married in Oskaloosa in June, 1938, and separated in April, 1945.

Attorney for Mrs. DeGeus is A. O. Leff. Arnold H. Myra, Colfax, Ia. attorney, represents Mr. DeGeus.

Governor Blue Names Dr. Wilbur R. Miller To Advisory Committee

Dr. Wilbur R. Miller, director of the state psychopathic hospital, in Iowa City was named to a 10-member state mental advisory and coordinating committee by Gov. Robert D. Blue yesterday at a conference of state officials on the question.

The function of the committee is to make an extensive survey and report on what steps Iowa should take to get the fullest advantage from the new national mental health act, according to an Associated Press dispatch.

Falls off River Bluff

MARQUETTE, Ia. (AP)—Shirley Dickey, 10, suffered serious head and back injuries when she fell 45 feet off a Mississippi river bluff while playing yesterday.

Seventy-five persons conducted a search for the girl and found her 45 feet from the top, lodged against a tree, unconscious.

Standard Oil announces A great new motor oil

Permalube Removes the 'goo' Improves the go!

Gives you premium-plus lubrication

Here's the latest idea in motor oils... remove the "goo." Get rid of engine deposits of soot, varnish, carbon, and sludge... and you definitely improve the go! There's nothing to stifle power, stick rings, or put a damper on free valve action. You get a sweeter-running engine... a better-lubricated, longer-lasting one, too.

Permalube, Standard's great new motor oil, gives you this premium-plus lubrication. It does more than thoroughly lubricate... it cleans your engine and keeps it clean.

For Permalube contains a patented ingredient that not only cleans up deposits already present, but also prevents new ones from forming.

So, remove the "goo," improve the go! Change to Permalube, Standard's finest motor oil, 35c a quart.

When you wash your hands, the basin water gets dirty. But your hands get clean! Same way when you use Permalube Motor Oil. The oil gets dirty. But the engine gets clean. The dirt is carried out of the engine when you drain out the oil.

"I never saw oil drain out so dirty!"
"Good! That shows Permalube's been taking out the 'goo'!"

Change to Permalube for premium-plus lubrication

VIRGIL'S STANDARD SERVICE 131 S. Linn Phone 9094	COFFEY'S STANDARD SERVICE 102 E. Burlington Dial 9965
BANE'S STANDARD SERVICE Corner Gilbert Bloomington - 9006	SHEESLEY'S STANDARD SERVICE 130 N. Dubuque Phone 2411

Food at Its Best

And so convenient for you residents of the Quadrangle, South Quad, Quad Cottages and nearby houses.

Complete meals and tasty snacks are served daily at the Quadrangle, according to the following schedule:

Cafeteria

WEEKDAYS

Breakfast	6:30 to 8:30
Lunch	11:00 to 1:30
Dinner	5:00 to 7:00

SUNDAYS

Breakfast	7:30 to 9:30
Dinner	11:00 to 2:00
Supper	5:00 to 7:00

Soda Grill

Open daily from 8 a.m. to 10:30 p.m.

Serving sandwiches, ice cream, sundaes, sodas, malts, and soft drinks.

Also a complete line of "essentials"—cigarettes, razor blades, shaving cream, toothpaste, magazines, stationery and other supplies.

QUADRANGLE Cafeteria and Soda Grill

INTERNATIONALLY FAMOUS! **BIGGER 'N' BETTER...**

DAIRY CATTLE CONGRESS

* Silver Anniversary of Belgian Horse Show
* Thrilling Entertainment every afternoon and evening in Mammoth Hippodrome

7 Big Days
WATERLOO, IOWA... SEPT. 30-OCT. 6