

PROFESSOR TELLS
OF EXPLORATIONS
EAD ABOVE EARTH

limy, Bespectacled Scientist Stands Bare-Headed Under Tyrolean Sun to Answer Boy's Question

Copyright 1931 By The Associated Press
BER GURGL, Austrian
Tyrol, May 29—A slim
bespectacled scientist
wearing gray suspenders,

...siders blood-bare-headed
...the Tyrolean sun here
...afternoon telling a dusty
...dience of newspaper men
...ant he had found out about
...atrosphere on his balloon flight
...Wednesday to an altitude of al
...ot ten miles.

Atmospheric physicist Piccard is professor of physics at the University of Basel, there is little of the professorial in his manner when interviewed. Questions about Wednesday's balloon trip into the outer layer of the earth's atmosphere were met with impatient snorts or with boyish enthusiasm, depending on whether the question appeared to him as intelligent or silly.

er once, however, did he revert to the tone of the class room. "What color was the day time sky?" "It appeared to you 50,000 feet up?" "One of the questions." "It was a deep dark blue," he repeated, "but no stars whatever were ever seen." "The color of the sky," he said the mysterious cosmic rays were not, but the light of the stars was.

...edly more powerful at strato-
...ere height than at altitudes less
...n the seven miles at which the
...osphere is considered to begin.
Must Study Notes
...However, until I have had time
...study the notes of my flight I can-
...say how much more powerful,"
...added.

They vary in the stratosphere as well as lower down," he explained. "I am specifically referring to the finding of the theory that the prevailing wind in the stratosphere blows in the direction contrary to the

Another question amused him:
"How high up did you observe insects? What was the maximum altitudes of their flight?"
"What would they be doing up there with us?" He laughed. "How could I tell you a good story about a flea?"

Admits Luck
Heard frankly admitted that it
pure luck or destiny that saved
and his reputation.

...landing after their seventeen-flight.

...no longer knew where he... and the first hint we had of... the earth came with three... bumps about 9 P. M. Wednes-... night," the scientist said. Those... marked the alighting of Pic-... aluminum ball in a snowdrift

soon as he felt the bumps Pic-pulled the valve, and sticking socket flashlight out the port-he yelled "anybody there?" soon learned there was nothing but a vast white, lonesome gla-

**USE AUTOMOBILE MAN
ES IN SALT LAKE CITY**

Mr. Campbell's injury was not thought serious at first. Complications soon developed. He was a native of Logan, Utah, and is a young man served as a cook in the Swiss-German mission of the Latter Day Saints church. He returned to Logan to enter a retail clothing business and

**GON BOARD FAVORS
THE UNIVERSITY HEAD**

LAND, May 29 (AP)—Oregon board of higher education, in here, announced today it had tied itself to the policy of having a single, unified and coordinated system of higher education under one administrative head. It means that at some future date agreed upon, the University of Oregon, Oregon state colleges and

three normal schools in the
will be placed under one ex-
a said unofficially that while
stitutions ultimately will be
one head, each will continue
its own management,

Multitude Flocks To Indianapolis For Memorial Day Race

40 Race Drivers

Stanford Mile-Relay Team Seeks

Brooklyn's Nine

DUMB BELLS

Cleveland Drubs

Struggle Between

Rest On Eve Of

Penn's Scap In Intercollegiates

Trounces Giants

By 3-to-2 Score

Detroit, 9 To 2,

Cards And Trojan

Grilling Classic

Stanford Relay Team

In Tigers Park

Delegation Looms

In Tigers Park

Delegation Looms

Same Festive Spirit Common

To One Of Most Colorful

Victory On Polo Grounds

Huskies Quality Every Man

Entered and Capture

Lion's Share Of Honors

Ooasions In Sportsdom

Maynor Shove, Ike Hables, Les Hables, Ben Eastman

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

Prevails In Indiana City

Maynor Shove, Ike Hables, Les Hables, Ben Eastman

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

I (The Associated Press)

INDIANAPOLIS, May 29—

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

America's automobile class—

The 500-mile race to

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

be run tomorrow—brought

thousands of speed fans to

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

Indiana tonight.

The festive spirit

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

which has made the event one

of the most colorful in sportsdom

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

prevailed on the visitors

milled about in hotels or lined

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

up at the gates of the speed

way.

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

Starting at 10 o'clock in the

morning, the rough-riding race will

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

be a challenge to the skill and courage

of the 40 contestants. The elements have

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

not been kind to the 2 1/2 mile track

course, and pilots have found new

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

hazards lurking on the hump circuits.

Undaunted by two fatalities and

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

other crashes in practice, the drivers

are prepared to attack the speed

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

record of 101.13 miles an hour

set by Peter DePaolo in 1928. Prizes to

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

total \$100,000 will be distributed

with \$20,000 going to the winner.

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

The surprising number of near

accidents that now place in the

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

starting lineup, the Cummins oil-

burning speedster, Leon Dury's two-

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

cycle bike, and improvements in the

special race has combined to

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

stimulate interest in tomorrow's

action. There are 10 near-struck cars

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

in the race.

Attention also will be riveted on

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

Billy Arnold, Chicago, who nearly

crashed in practice yesterday, and

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

who will be behind the same

eight-cylinder front drive.

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

Louis Meyer, American, driving

a Chrysler in 1928, and William

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

(second) Oatman, who finished

second last year, may have special

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

interest in the race, as he is

most likely to face Arnold trouble in

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

the race for the individual prize

money.

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

Meyer, Arnold, and Oatman are

considered to have the fastest cars

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

in the race, with "Wildcat" Com-

mings and Dury right behind them.

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

Americans Drop

Seattle, 8 To 3

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

Out Of Net Play

Wild Nine-Inning Rally

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

Breaks Up 3-3 Tie And

Decides Night Contest

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

George Lott Bows To Irish-

man and Miss Elizabeth

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

Ryan Loses To Spaniard

The last of the American

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

AUGUSTA, France, May 29 (AP)—

The last of the American

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

The last of the American

The last of the American

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

The last of the American

The last of the American

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

The last of the American

The last of the American

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

The last of the American

The last of the American

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

The last of the American

The last of the American

By 3-to-2 Score

Field Competition

Lion's Share Of Honors

Lion's Share Of Honors

