

BUDGETEERS OF COUNTY STRIKE

Refuse to Include Levy for State Purposes; Face Mandamus Threat

(Continued from page 1)
The budget which will be officially published tomorrow makes no provision of general salary reductions although Keith Powell, of Woodburn, chairman of the budget committee, made it plain that at the December 10 meeting he would seek a general reduction. Porter said his group would acquiesce to leaving the salaries as they were in the tentative budget but indicated the farm group would be out en masse at the public meeting when the budget is passed. Legally only the county court votes the budget and then only after 20 days have elapsed from the time the proposed budget is published. M. G. Gunderson of Silverton, another budget committee member, indicated he, too, favored some salary reductions. T. B. Jones of Salem, third member, was non-committal as were the three members of the county court.

Throughout the day, one county official after another appeared before the budgeteers to discuss with them the proposed budget for his or her department. The various items were freely discussed by the budget committee as well as the audience of taxpayers which looked on throughout the day as the budget making proceeded.

Uniformly Mr. Powell asked the officials if they were willing to accept salary reductions and quite generally the replies were that reductions would be accepted if the legislature officially reduced the salaries and if all officers took the same proportion of salary adjustment. Several county officials said they were willing to take pay "cuts" but pleaded with the budget makers to keep up the pay of their clerks who had been underpaid for years, the officials stated. Powell listened to all the arguments, pro and con on the salary matter, but said he felt certain his district was overwhelmingly in favor of salary reductions for all public workers.

Salient decisions made by the budget committee included: Provision for payment of the deputy district attorney's salary entirely out of the general fund, instead of \$1200 out of the general fund and \$900 out of the prohibition fund as provided heretofore.

Proposed \$100,000 fund for roads, ferries and bridges was cut to \$90,000.
Sheriff-elect Burk's reduction of meals for prisoners from \$5.00 to \$4.00 was accepted with the explicit promise made by Burk that meals would be furnished at cost and any residue from the \$4000 returned to the general fund.

Maintenance of market roads was set at \$40,000. Several of the funds for work outside of cities was placed at \$2,700.
Reductions of between \$25,000 and \$30,000 in the high school tuition and transportation items approved by budget makers due to decreased number of pupils in high schools and lowering of costs due to supreme court decision.

The demands of the Marion County Taxpayers Reduction and Equalization league included a general salary reduction beginning at eight per cent for \$30 monthly salaries and increasing one per cent on each \$10 of monthly salary received.

One Filipino is Jailed, Second Held Not Guilty

Cases of Faustino Nisperos and Justo Allanes, Filipinos arrested November 27 and charged with carrying weapons, were disposed of in justice court yesterday. Nisperos, accused of carrying metal "knucks" was found not guilty; and Allanes was sentenced to 30 days in jail for carrying a concealed weapon.

Legion Auxiliary To Make Benefit Kellogg's Sales

Thirty members of the auxiliary of the American Legion have arranged to participate here Saturday in a special benefit sale of Kellogg's products, to be conducted in grocery stores throughout the city. In addition to a minimum payment to each worker, the Kellogg organization has arranged a system of bonuses to be paid the saleswomen with the highest records. Mrs. J. T. Delaney, president of the auxiliary, is in charge of the organization's sales forces. Similar campaigns for one day sales have been successfully conducted in other cities of the northwest.

Kidnap Attempt Suspects Caught After Long Race

GREENWICH, Conn., Dec. 7.—(AP)—Two men were arrested here today after a chase that started when a nurse screamed for help, fearing they intended to kidnap six months old Murray Vernon, Jr., grand nephew of Jacob Ruppert, owner of the New York Yankees.

ROTHSCHILD IN NEW ROLE

Although he claims he is an offshoot of the celebrated Rothschild family tree, Lionel Rothschild, slim, dapper and soft-voiced, has no ambition to follow in the footsteps of his distinguished financial relatives, except as far as money enters into his art. It is deplorable that the noxious question of money must enter at all, but then, even a Rothschild must eat, so Lionel charges ten cents a dance for the privilege of tripping the light fantastic with all comers ambitious to acquire the distinction of having stepped a measure with one of Europe's financial royalty. He is at present holding court in a New York dance palace, but he remembers when... If you lead a sympathetic ear as Lionel steers you through the maze of the wait or fox-trot while the band plays "Blue Danube" or "Little White Lies," this wandering child of the Rothschilds will tell you something of his history. How he can trace his lineage back to old man Bauer, who opened a pawn shop in Frankfurt, Germany, and founded the family and fortune that became world-famous. The same Rothschild, Lionel will tell you, comes from the red shield that old Bauer hung over his store—Rothschild being German for red shield. Lionel came to the United States, he says, to make his own way in the world. He worked in his father's iron works in San Francisco, studied at the University of California, and was seeing the country when the slump forced him to go to work—so here he is, working at a dime a dance.

CONGRESS SCANS BUDGET PROPOSAL

WASHINGTON, Dec. 7.—(AP)—Slashed a half billion and more below this year's appropriations, but depending upon taxes and economies which congress has firmly refused to impose, the final budget to be drawn up by the Hoover administration was submitted to the lawmakers today.

To avert a deficit in 1934, the president told congress, it would be necessary to impose a general manufacturers' sales tax of 2 1/2 per cent; cut government salaries 11 per cent more than now; slash compensation and pensions to veterans, and retain the gasoline tax of one cent a gallon.

The present fiscal year, he said, will end with a deficit now estimated at more than \$1,140,000,000.

GROWERS' PROBLEM WORKED ON AT MEET

(Continued from page 1)
for fresh shipments in the Columbia River area; A. G. B. Bouquet, of Corvallis, on progressive activities in the vegetable industry; W. L. Close, of the U. S. D. A., on shipping point inspection benefits; E. E. Price, agriculture engineer, on electric hoibeds.

Mrs. Brown Today Heads to Capital

Mrs. Emma Murphy Brown leaves today for Washington, D.C.,

Home Owned Theatre HOLLYWOOD

Home of 25c Talks LAST TIMES TODAY
The Washington Masquerade with Lionel Barrymore KAREN MORLEY NILS ASTHER
Coming Friday & Saturday

THE BOILING POINT

With FOOT GIBSON
A. F. NOTH, Agent
Passenger Depot, 15th & Oak Tel. 4408

HOUSE STARTS BEER HEARINGS

Virtues of 4 per Cent Brew Extolled; big Revenue Estimate is Made

(Continued from page 1)
marchers demanding forms of relief. There was also a proposal by Representative Beck (R., Pa.), a former solicitor-general, for an amendment to the constitution which would enable ratification of future amendments by a majority of the states provided they contained three-fourths of the population.

WOODFORD ELECTED NUT GROWERS HEAD

(Continued from page 1)
increase, in the present protective tariff on nuts.
King, talking on irrigation at the joint afternoon session with the state horticultural society, told how irrigation at the J. G. Medler orchard at Lebanon changed the 1931 crop with 40 per cent culls, to a 1932 crop of less than four per cent culls. The orchard is about 22 years old.

FRANCE, ENGLAND TO DISCUSS DEBT

PARIS, Dec. 7.—(AP)—Government officials representing the financial brains of France thrashed out the war debt question tonight at a meeting presided over by Premier Edouard Herriot. The meeting was held in preparation for tomorrow's Franco-British conference, which was arranged as a result of the refusal of the United States to postpone the December debt installments.

Graduate Coach Plan Favored by Stanford Alumni

LOS ANGELES, Dec. 7.—(AP)—Stanford university alumni of southern California, meeting here tonight, expressed an unofficial opinion favoring observance of the graduate system for selecting a football coach at that institution.

SONNENBERG LOSES MILWAUKEE, Wis., Dec. 7.—(AP)—Forfeiting the second and deciding fall because of a shoulder injury Gus Sonnenberg, former claimant to the world's heavyweight wrestling championship was defeated by Don George, another former title claimant in the final event of a mat program here tonight.

Trains laugh at Winter

This couple is bound for California on the train. They've planned this trip for months... know to a penny the cost of all ways of getting there. And they chose the train. Outside—rain, snow and sleet beat against the window. But they're warm and cozy and safe. Tonight they'll sleep in a comfortable tourist berth for which they'll pay only \$1.50. And tomorrow morning they'll be in San Francisco.

Southern Pacific

SOUTHERN PACIFIC TOURIST FARES TO CALIFORNIA
SAN FRANCISCO LOS ANGELES
One way Roundtrip One way Roundtrip
\$15 \$20 \$24 \$30
These tourist fares are good in warm, roomy coaches or reclining chairs on two train days. A comfortable tourist berth for the night costs as little as \$1.50 extra.

NEXT 'FIRST LADY' AT GRID GAME

Two unbiased spectators who watched the thrilling grid battle between the University of Georgia and Georgia Tech were Mrs. Franklin D. Roosevelt, wife of the President-elect, and Governor Richard B. Russell, of Georgia, who are shown in their box during the game. Mrs. Roosevelt drove to Atlanta from Warm Springs, where the President-elect is spending a short vacation before resuming his duties as Chief Executive of the State of New York.

The Call Board

- By OLIVE M. DOAK
- GRAND Today—Victor McLaglen-Greta Nissen in "Rackety Rax."
 - Thursday—Elks Show.
 - Friday—Elks Show.
 - Saturday—Joe E. Brown in "The Tenderfoot."
 - ELSINORE Today—Jack Oakie in "Once in a Life Time."
 - Friday—Richard Arlen in "The All American."
 - CAPITOL Today—Lee Tracy in "The Night Mayor."
 - Friday—Laurel and Hardy in "Pack Up Your Troubles."
 - HOLLYWOOD Today—Lionel Barrymore in "The Washington Masquerade."
 - Friday—Hoot Gibson in "The Boiling Point."

WARNER BROS. CAPITOL

LAST TIMES TODAY!
Meet The Prince of Politicians—The King of Love—
THE NIGHT MAYOR
LEE TRACY
Evelyn Knapp, Barbara Weeks, Warren Hymer

WARNER BROS. CAPITOL

LAST TIMES TODAY!
Meet The Prince of Politicians—The King of Love—
THE NIGHT MAYOR
LEE TRACY
Evelyn Knapp, Barbara Weeks, Warren Hymer

STARTS TOMORROW!

MR. MR. Laurel & Hardy IN SIX ROARING REELS OF Tickle Tonic!

Let them PACK UP YOUR TROUBLES!
Their 2nd FEATURE LENGTH Comedy Hit

SEA THRUSS GIVEN UP; BACK BROKEN

ASTORIA, Ore., Dec. 7.—(AP)—The freighter Sea Thrush, her back broken by the constant movement of sand and wave against her sides, was abandoned to the way of the sea tonight, and the likelihood appeared that even attempts to have her cargo would be given up.

Since the Shepard line ship, seeking the entrance of the Columbia river in a heavy fog Sunday, grounded on Clatsop spit, strenuous efforts by powerful tugs and coast guard cutters had been made to float her, but the stubborn sands yielded no part of their grip on her.

The Columbia River Salvage company took the ship over today from the underwriters on what was understood to be a 50-50 basis. They had hoped to salvage much of the cargo and equipment. Later today, however, salvage company officials admitted the possibility that no effort will be made to salvage the cargo. Flour, they pointed out, makes up the largest part of the cargo in the holds, which have filled with water since the hull cracked.

GAME PROGRAM IS SHOWING RESULTS

PORTLAND, Dec. 7.—(AP)—The 10-year program of the state game commission is already showing results, a report of the first year's activities released here today by Ernest L. Crockett, educational director of the commission, indicates.

More and better fish were liberated in Oregon streams and lakes; more China pheasants and other game birds were stocked in the woods and fields, the report states, despite a decrease in annual revenues from the sale of hunting and fishing licenses.

Liberation of 23,668,000 trout and other game fish, and the salvaging of 6,000,000 fish from sloughs and irrigation ditches were cited in the report, and 30,000 game birds were liberated.

The commission and cooperative agencies spent about \$1,000,000 between October 1, 1931 and October 1, 1932, in promotion of the scientific management of fish and game resources.

1500 Taxpayers Get Refunds on Tuition Payment

Refunds of 1932 taxes going to 1500 taxpayers in Marion county will go out from the county clerk's office within the next week in payment for excess amounts of high school tuition costs paid by taxpayers last spring before M. Weinsicht launched his test suit against the collection of a tax.

WARNER BROS. Elsinore

LAST TIMES TODAY!
You'll Die Laughing!
ONCE IN A LIFETIME
with JACK OAKIE

TOMORROW!

Drama - Romance - Thrills PLUS FOOTBALL'S BIGGEST STARS!

TOMORROW!
YOU'LL BE ON THE 50 YARD LINE!
Right on top of the greatest football heroes of all time...thrilling plays...smashing tackles...the greatest football plays the world...with the greatest stars ever gathered together!

The ALL AMERICAN

With RICHARD ARLEN
GLORIA STUART JAMES GLEASON ANDY DEVINE JUNE CLYDE MERNA KENNEDY and the 1931 ALL-AMERICAN TEAM Frank Pinckert - Murchy Schwartz Frank Carideo - Johnny Baker Gus Shaver - Schweiger - Nevers Booth - Dalrymple - Cagle and many others
Greater than Notre Dame

tion against further collection and ultimately in elimination of 13 per cent of the tuition charge. Refunds are to be sent to parties who paid prior to the injunction. Sums to be refunded range from a few cents to amounts over \$10. Warrants will be drawn by the county clerk to a list of taxpayers furnished by the sheriff's office.

Christian Church Troop to Receive Flags at Service

Boy Scouts of troop 4, sponsored by the First Christian church, will be honored at next Sunday night's service there when a troop flag and national colors will be presented and Rev. Guy R. Drill, pastor, will preach on the scout oath and laws. Scouts from other troops will be welcomed, according to A. J. Arnest, scoutmaster of troop 4.

Church officers will present the troop flag and a representative of Capital post, American Legion, will give the American flag. Bruce Caldwell is assistant scoutmaster and troop committee member; Virgil Hack, chairman; Arthur Welch, finance; Eugene Kennedy, first aid; Kenneth Austin, signal expert, and E. J. Reasor, outdoor activities.

Fraternity Idea To Dodge Taxes Is Not Favored

EUGENE, Ore., Dec. 7.—(AP)—E. C. Sammons, chairman of the finance committee of the state board of higher education, is opposed to proposals to make fraternity and sorority property exempt from taxation, he stated in a letter to County Assessor Ben F. Keeney today.

Sammons said fraternities have considered deeding their property to the state board of higher education and obtaining long-term leases from the board. This would make the property state-owned and tax-exempt. Another movement reported is to obtain legislation to exempt sorority and fraternity property.

Cook Funeral to Be Held Friday

Funeral services for Magie Blair Cook, 66, who died in Portland Tuesday, December 6, will be held from the First Friends church in Portland, Friday afternoon at 2 o'clock.

She is survived by husband, J. A. Cook of Portland; son, Truman B. Cook of Astoria; daughters, Lesta Bates of Salem and Marguerite Lawson of Prairie City, Ore.

666 VS. EPIDEMICS

LIQUID - TABLETS - SALVE

WARNER BROS. Elsinore

LAST TIMES TODAY!
You'll Die Laughing!
ONCE IN A LIFETIME
with JACK OAKIE

TOMORROW!

Drama - Romance - Thrills PLUS FOOTBALL'S BIGGEST STARS!

TOMORROW!
YOU'LL BE ON THE 50 YARD LINE!
Right on top of the greatest football heroes of all time...thrilling plays...smashing tackles...the greatest football plays the world...with the greatest stars ever gathered together!

The ALL AMERICAN

With RICHARD ARLEN
GLORIA STUART JAMES GLEASON ANDY DEVINE JUNE CLYDE MERNA KENNEDY and the 1931 ALL-AMERICAN TEAM Frank Pinckert - Murchy Schwartz Frank Carideo - Johnny Baker Gus Shaver - Schweiger - Nevers Booth - Dalrymple - Cagle and many others
Greater than Notre Dame