

Browns Win 2nd In Row Over Tigers, 12-4

UP TO OLD TRICKS, ST. LOUIS SPOILS CHAMPIONS' START

1935' PENNANT WINNERS IN SIXTH PLACE IN RESPECTIVE LEAGUES.

Giants Beat Phillies For 7th Victory; Red Sox, Dodgers, Cincinnati Win.

By HENRY SUPER

New York, April 23 (UP)—The St. Louis Browns have stepped back into character again. After losing five games in a row to start the season, the Browns have suddenly knocked off the world champion Detroit Tigers two in a row.

Last year the Browns were going no place, but at a critical time in the pennant race they came to New York and sounded a funeral dirge over the Yankees' pennant hopes. The Browns may not go any place again this year, but they'll help keep the American league race lively.

The Browns demonstrated real punch yesterday when they pitched out 12 hits off four Detroit pitchers—Crowder, Lawson, Sullivan and Wade—to beat the Tigers 12-4. Two castoffs, Julian Solters and Jim Bottomley, and two youngsters, Beau Bell and Harland Clift, led the Browns' attack with three hits each. Clift drove in four runs with three singles.

Tigers Solidly In Sixth The defeat further entrenched the Tigers in sixth place, the same spot occupied by their world series victims, the Chicago Cubs. The Tigers have won two games and lost four and the Cubs have won three and lost four. Neither club has shown more than a brief sparkle of the play which brought them pennants last year.

The Boston Red Sox strengthened their hold on second place in the American league by nosing out the Washington Senators 4-3. Lefty Ostermuller halted a Washington rally in the ninth after the Senators had scored two runs on Ewell's triple, Hill's single and Lewie's triple. Bill Werber's single drove in Manush with the winning run in the sixth.

The New York Giants won their seventh game in eight starts by defeating the Philadelphia Phillies, 7-2. Carl Hubbell led the Phils down with eight scattered hits, blanketing them until the seventh inning. Hank Leiber's first inning homer drove in three runs.

Earnshaw Scores Victory George Earnshaw, showing the form he exhibited during the exhibition season, pitched Brooklyn to a 5 to 0 triumph over the Boston Braves. "Big George" allowed only five hits and fanned six men. Triples by Buddy Huesett and Jimmy Bucher led the Dodgers' 10-hit attack on Tiny Chaplin and Bobby Reis.

Home runs by Chapman and Reus were the deciding hits in Cincinnati's 7-6 victory over the St. Louis Cardinals. The Cards staged a ninth inning rally, scoring two runs on a walk and two singles, but Gene Schott came to Al Hollinsworth's rescue and stopped the upsurge.

The other games were called off because of cold weather.

DRAKE AND PENN RELAYS TO OPEN

3,000 EXPECTED AT GREATEST COLLEGIATE TRACK COMPETITIONS.

Des Moines, Ia., April 23 (UP)—Expecting of 3,000 athletes will convene on Des Moines Friday and Saturday for the 27th annual Drake relays, one of America's oldest track and field meets.

Hold on the same days as the Drake historic Penn Relays, the Drake carnival will draw stars from every section of the country, but principally from the Middle West.

Assemble at Philadelphia Philadelphia, April 23 (UP)—A massing of some 3,000 athletes will convene on Philadelphia today to enter for the starters gun tomorrow in the opening of the 2nd annual relay carnival of the University of Pennsylvania.

From all along the Atlantic seaboard, the Middle West and the South will come athletes who represent some of the finest universities and colleges, prep and high schools in the land.

American Ass'n.

W. L. Pct.	
Minneapolis	5 1 .800
Kansas City	3 1 .833
St. Paul	5 3 .625
Milwaukee	4 3 .571
Louisville	5 4 .556
Toledo	2 4 .333
Columbus	1 7 .125
Indianapolis	0 4 .000

Results Wednesday Louisville 3; Minneapolis 0; Milwaukee 3; Columbus 2. Others postponed, cold.

Games Today Minneapolis at Louisville; St. Paul at Indianapolis; Kansas City at Toledo; Milwaukee at Columbus.

THE Spotlight BY GRANTLAND RICE

The Unfair Side There is one angle of college football, brought up recently in the gossip concerning spring practice, that has been badly overlooked. This concerns the matter not only of entrance requirements, but also of scholastic requirements after the athlete has become a campus resident. It is the angle that shows the unfair side of football as a free-for-all intercollegiate competition.

For example, there are a flock of universities that demand from 12 to 15 Carnegie units before one can enter. There are many others, high in the football swing, where four or five units are all you need. There are many universities where classroom standards are stiff. There are even more where classroom standards are extremely soft, not to say flabby.

I could name you from fifty to a hundred crack football players who were tossed out to certain universities, only to find welcome room in others.

There are universities now which have from three to five men on probation who may not be allowed to play next fall. These men would have no trouble to face in a large number of institutions which get their share of football headlines.

Scholastic requirements, entrance and classroom work play decisive roles in football rankings, and yet they are completely overlooked in summing up the season's play.

It has always been my opinion

JAMESTOWN PILOT HAS ENTHUSIASTIC PLANS FOR SEASON

FORMER GRAND FORKS OUTFIT SHAPES UP FAVORABLY IN NEW LOCATION.

Anderson Recruits Four Men From St. Louis Cardinals' Spring Training Camp.

Following is another in the series on Northern league teams.

Jamestown, N. D., April 23 (UP)—The most enthusiastic manager in the Northern baseball loop today was Pilot Johnny Anderson of the newly-formed Jamestown team, formerly the Grand Forks, N. D. club.

"We should be near the top the whole season," Anderson said. Anderson and most of the Grand Forks players came to Jamestown this year with the purchase of the Forks franchise last winter.

After a week of hard drill, Anderson reported that he considered the two weak spots that hampered him at Grand Forks, namely, at first base and behind the bat, well strengthened.

Gets Boys From St. Louis "My visit to the St. Louis Cardinals' training camp in Springfield, Mo., early this spring was for the sole purpose of finding material for the first base and catching positions, and the trip was worth while," Anderson said.

Anderson brought back four men including Dominick Castro, burly 19-year-old catcher from Los Angeles; Pete Medak, another youngster only 19 from San Pedro, Cal., a six-foot first baseman; Ralph Waldo, pitcher, from Morley, Mich.; and Calvin Lehman, 22, of Oak, O., who played outfield in the Three-I league for several seasons and batted over .300 last year.

Other men under contract include Bill Lipky, Chicago, an outfielder who played a month with Cedar Rapids in the Western league and then came to Grand Forks last year; John Kozy, outfielder, who batted .290 with Anderson at Grand Forks; Ed Krause, heavy-hitting third baseman, another familiar face in the league; Joseph Franze, first baseman from Chicago; Francis Zigler, another Chicago outfielder, and Ernie Olson, a shortstop from Chicago.

Expect Promising Infielder Among the candidates not yet signed, A. Aabergh, a collegiate star at Luther college, Decorah, Ia., is one of the most promising infielders.

Aspirants for pitching staff include Ray Swanson of Minneapolis; Joe Elisenbach of St. Paul, and Jacob Gums of Streeter, N. D.; Howard Pennertz, Litchfield, Minn., is the only squad member less than six feet tall. He is an excellent outfield prospect.

Anderson expects a few more of his Grand Forks team to appear shortly.

Surface Boosts Chance For Davis Cup Position

White Sulphur Springs, W. Va., April 23 (UP)—Hal Surface of Kansas City today sought additional consideration as a Davis cup candidate when he met Bryan "Bitsy" Grant of Atlanta in the semi-final of the 16th annual Mason-Dixon tennis tournament.

Surface, who is ranked 10th in the world, defeated Grant in a hard-fought match that lasted over three hours.

Surface's victory was a significant boost to his chances of being selected for the Davis cup team.

Surface's performance was widely praised by tennis experts.

Surface is expected to be a key player for the United States in the Davis cup.

Lewis Wins Bout With New York Heavyweight

Chicago, April 23 (UP)—John Henry Lewis, light-heavyweight champion, held a 10-round decision over a heavyweight today, but admittedly had no designs on Jimmy Braddock's crown.

Lewis battered Izzy Singer of New York for 16 rounds last night, knocked him down once but couldn't knock him out.

"I should worry about the heavy-weight title as long as I can make the 175-pound weight," Lewis said. "Anyway Joe Louis wants that crown and I couldn't spot him any weight."

Two Bad Baers Suppressed As Frenchman Wins

Oakland, Cal., April 23 (UP)—Andre Lenglet, claimant to the French heavy-weight title, today held the distinction of repressing both the irrepressible Baer brothers in one boxing bout.

Confusing his opponent with a quick change of pace that alternated short left jabs to the face and hand, jolting rights to the body, Lenglet decisively decided 248 pound Buddy Baer, Max's younger brother, in a six-round main event at Oakland auditorium last night.

Brother Max, at ringside as one of Buddy's handlers, plainly registered consternation as Lenglet trounced Buddy.

Lenglet's victory was a significant win for the Frenchman.

CONCORDIA TRACK MEET DATES SET

LIST PROMISING PROSPECTS FOR INTER-CLASS FIELD COMPETITION.

Dates for the inter-class track meet at Concordia college have been set tentatively for Friday and Saturday, May 8 and 9, according to Frank Cleve, athletic director.

Cold weather has slowed practice down but a large number of candidates are expected to turn out later this week for track and golf.

Promising candidates for the high jump are Duane Fiskum, Pelican Rapids, and Arnold Trimming, Flaxville, Mont. George Arington, Promberg, Mont.; Elmer Rostedt, Middle River, and William Bradford, Hoople, N. D., are distance runners. In the weight class, Lloyd Esch, Moorhead; Mike Chaplin, Crosby, Ironton; and Arnold Schneider, Bismarck, N. D., are prospects.

Sprint men are Chester Leach, Mildred, Mont.; Jerome Peterson, Fargo; Leon Twitchell, Appleton; Robert Stroup, Hazen, N. D.; Julian Moberg, Moorhead; Albert Bonk, Appleton; and Harold Thornby, Moorhead. Henry Borge, Circle, Mont., is broad jump candidate.

Golfers expected to be candidates to represent Concordia at the state meet at Northfield May 29 are Edgar Westberg, Moorhead; Ralph Botcher, Carson, N. D.; Paul Holvik, Moorhead; and Edward Anderson, Wahpeton, N. D. Freshman talent in this department has not yet reported.

MERCURY DROPS; GAME DOUBTFUL

IRELAN TAKES TWINS TO LOCAL FIELD FOR WORK-OUT, HOWEVER.

The red line on the thermometer had another shrinking spell today and cast doubt around the question of whether or not the Fargo-Moorhead Twins would have their first intra-squad practice game of the season this afternoon at Moorhead league park.

Manager Harold Irelan, taking his 25 or so of team candidates to the park shortly after noon, declared "we'll see how we feel when we get out there, and if it seems fairly warm we'll have a game." He hadn't decided how the teams would line up.

Wednesday, of course, turned out to be balmy, and instead of having their practice session indoors the Twins cavorted on the Moorhead field for four hours, the longest drill of the 1936 conditioning season so far.

Among others, features of yesterday's workout included Charlie Sellers actually knocking the cover off a ball. Gene Fish pitched the ball, Sellers, southpaw outfielder, connected with it and the cover dropped off as the sphere was soaring across the field.

The relative strength of some of his candidates was becoming apparent to Irelan and other observers today after two days of pre-season practice sessions.

Lewis Wins Bout With New York Heavyweight

SWIMMING MEET RESULTS GIVEN AT TEACHERS' HIGH

50 BOYS TAKE PART IN TWO-DAY COMPETITION AT COLLEGE POOL.

Zuehlsdorff, Nelson Share First Place In Advanced Class; Nels Thyssel III.

Results of the swimming meet held Tuesday and Wednesday at Moorhead States Teachers college high school were announced today by Chet Gilpin, athletic supervisor of the school.

Fifty boys took part in the two-day competition at the college pool. Entries were divided into advanced, intermediate and beginners' classes according to their standings in previous Red Cross swimming tests. The meet was in direct charge of Milton Hollister, college senior.

Nels Thyssel, the high school's stellar swimmer, who won the state junior championships in the mile and 100-yard events in Minneapolis last summer, is ill with scarlet fever and could not compete this week.

Results were: Advanced—first, Merlynn Zuehlsdorff and Leslie Nelson, 15 points each; second, Donald O'Day and Maurice Zuehlsdorff, 7 each; third, Irving Bly, 4; and fourth, Dick Hoag, 3.

Intermediate—first, Philip Archer, 12 points; second, Dayton Baldwin and Warren Schinn, 9 each; third, Arthur Phillip, 8; fourth, Marvin Schramm, 6; fifth, Jack Brown and Ted Kittelson, 4 each; sixth, Carroll Christiansen, 3; and seventh, Marvin Peterson, 2.

Beginners—first, Lester Hegland, Harry Thompson and Edwin Kasenberg, 5 points each; second, Sigurd Stusak, 4; third, Durwood Hegland, 3; and fourth, Joseph Strubb, 1.

Bill Terry, Giants' pilot, playing his second full game of the season, who drove in three runs with a triple and two singles in New York's 7-2 victory over the Phillies.

Loans for Homes!

We loan money to help purchase or build a home of your own . . .

Also to repair, improve or remodel your present home.

- LOW COST!
- PROMPT CLOSING!
- NO RED TAPE!

—THE—

"SAVINGS & LOAN"

11 Broadway — Fargo, N. D.

AMERICAN LEAGUE

W. L. Pct.	
Chicago	4 1 .800
Boston	7 2 .778
Cleveland	4 2 .667
Washington	5 4 .556
New York	4 4 .500
Detroit	2 4 .333
St. Louis	2 5 .286
Philadelphia	1 6 .143

Results Wednesday Boston 4; Washington 3. Ostermuller and R. Ferrell; Newsom and Bolton.

St. Louis 12; Detroit 4. Cain and Hensley; Crowder, Lawson, Sullivan, Wade and Hayworth. Others postponed, cold.

Games Today Detroit at St. Louis. Washington at New York. Chicago at Cleveland. Boston at Philadelphia.

Sports Hold Spotlight Northfield, Minn., April 23 (UP)—Sports held the limelight at Carleton and St. Olaf colleges here today as teams from the school's tangled in three sports. The baseball teams of the two schools meet for the second time, the Oles having won from the Carls last Saturday, 15-5. Other competing teams are in golf and tennis.

Caras Holds Lead Philadelphia, April 23 (UP)—Jimmy Caras, world champion pocket billiard player, today held an advantage of 132 to 80 over Edwin Rudolph, his challenger, at the close of the first block of a five block titular contest.

MILLERS SUFFER FIRST '36 DEFEAT

MINNEAPOLIS, KANSAS CITY AGAIN SHARE LEAD; MILWAUKEE WINS.

By UNITED PRESS

The Minneapolis Millers and Kansas City Blues were tied for leadership of the American association today, each team having won five games and lost one.

Louisville scored three runs in the third and fourth innings to win from Minneapolis 3 to 0 yesterday, administering the first defeat of the season to the Millers. Each team made six hits.

Milwaukee defeated Columbus 3 to 2 in the only other game yesterday. The Brewers made seven hits to Columbus' six.

Philadelphia, April 23 (UP)—Jimmy Caras, world champion pocket billiard player, today held an advantage of 132 to 80 over Edwin Rudolph, his challenger, at the close of the first block of a five block titular contest.

MAROONS START EARLY PRACTICE

WINNIEP TEAM WORKS OUT AT ST. PAUL; WILL OPEN SEASON MAY 5.

St. Paul, April 23 (UP)—Manager Wes Griffin led the remnants of the Winnipeg Maroons, 1935 champions of the Northern league, onto Dunning field here yesterday to inaugurate the first workout of the current season.

With the Maroon ranks riddled by the departure of five players to higher leagues last season, Pilot Griffin and Owner Bruno Haas scrutinized the efforts of 100 candidates, mostly newcomers, in the initial drill. The squad will be whittled down to 40 in a few days, Haas said.

May 5 the Maroons break camp for their opener at Eau Claire. Several practice games are contemplated, including a two-game series with Manager Dick Wade's Duluth Dukes at Winona, April 25 and 26; and a game possibly with Carleton college at Northfield, Minn., May 1.

NATIONAL LEAGUE


W. L. Pct.	
New York	7 1 .875
Chicago	3 2 .600
Pittsburgh	4 4 .500
St. Louis	4 4 .500
Cincinnati	4 5 .444
Philadelphia	4 5 .444
Chicago	3 4 .429
Brooklyn	3 4 .429
Boston	2 6 .250

Results Wednesday New York 7; Philadelphia 2. Hubbell and Danning; E. Moore, Passeau and Wilson.

Brooklyn 5; Boston, Chaplin, Reis and Lopez; Earnshaw and Berres. Cincinnati 7; St. Louis 6. Hollingsworth, Schott and Campbell; Parmelee and Davis.


Games Today Pittsburgh at Chicago. St. Louis at Cincinnati. New York at Brooklyn. Philadelphia at Boston.

Women Bowlers Meet Omaha, Neb., April 23 (UP)—With a dozen tennis rolling in the inaugural events, the women's international bowling congress will open here tonight to continue three weeks.


JEFF DICKSON, EUROPE'S NO. 1 PROMOTER, IS ANXIOUS TO TAKE THE BOMBER ON A TOUR OF THE CONTINENT! 4-23 Phil Derube ©1936

"Take it from 2,500,000 of us


ONE of the lowest priced and most economical cars in the world today stands in a class by itself for sheer performance and driving pleasure. Over two and a half million American motorists have swung to it in less than four years. Over one million chose it in 1935 alone.

That car is the Ford V-8. Now we urge you to drive this great new 1936 Ford V-8 before you decide on any car at any price. We urge you to know for yourself the "feel" of Ford V-8 engine performance—the almost effortless ease of handling—the remarkable stability under all road conditions—the true fine-car riding comfort—which have "taken hold" so convincingly with the hardest-buying audience that ever tested America's cars.

Ask your Ford Dealer for a car to try. You don't really know a Ford V-8 until you drive one. And you can't judge modern car values until you know the Ford V-8!

BORROW A CAR FROM YOUR FORD DEALER TODAY AND GET THAT V-8 FEELING!

Don't Take Anybody's Word For It! We Invite You To Come In, Put Your Hands On the Steering Wheel, Your Foot On the Gas Pedal, and Get Your "Feel" of the Ford V-8

Center Avenue and Seventh W. W. Wallwork Complete Ford Service