

BIG SPECIAL FEATURES

IN THE WORLD OF SPORTS

BASEBALL BOXING

"The Big White Store on the Busy Corner"

James H. Dege Co.

Tacoma. Store News. Broadway at Eleventh.

Keep Cool!

The James H. Dege Company offers "cool wearing apparel" for men and young men and boys.

All ready, too, with Holiday and Outing requirements.

MEN'S SUITS

The new Week-End Suit, Norfolk or double-breasted coat in blue flannel, with 2 pairs pants, 1 pair white and 1 pair white flannel \$22.50

Regular suits \$15.00, \$18.00, \$20.00 and \$25.00

HATS

Men's Panamas from \$5.00

Men's Straw Hats from \$1.50

UNDERWEAR

Nainsook Union Suits from \$1.00

Fine Spring Needle Sea Island Cotton Union Suits \$1.00

SPORT SHIRTS—The new three-way collar, either long or short sleeves—or with drawers attached. Just the thing for outing, from \$1.50

Shop by Mail. We Maintain a Modern Mail Order Department. Mail orders receive careful and prompt attention. Express and Parcel Post packages prepaid to any part of the United States.

BIG DRIVERS GIVE MOTORS SPEEDY TEST

For the benefit of persons witnessing preliminary speed contests at the Speedway, here are a few of the numbers now painted on the race cars. These numbers will not be used for the Tacoma races, but are "left-overs" from previous races: Thomas, Mercer, No. 4; Burman, Peugeot, No. 9; Schneider Spl., No. 20; Aubrey, Aubrey Spl., No. 14; Cooper, Stutz, No. 8; Carlson, Maxwell, No. 17; Pullen, Mercer, No. 4; Parsons, Parsons Spl., No. 22; Gordon, Gordon Spl., No. 5; Lewis, Stutz, No. 7.

Twenty race cars, representing models of some of the greatest speed motors in the world, whizzed around the Tacoma Speedway yesterday afternoon in the first real try-out of the track. It was the greatest number of cars yet seen on the Speedway this year, and the first time that all the big drivers had been seen together.

Bob Burman, Dave Lewis, Billy Carlson, Earl Cooper, George Hill and Eddie Pullen attracted the attention of spectators, by their mad spins around the track. Each of these world-famous race drivers made as high as 96 to 98 miles an hour around the two-mile lattice saucer, yet when they finished their spins they all asserted that they had been merely trying out the course and not attempting any speed.

Barney Oldfield, whose Peugeot broke a valve rod Monday, attended the preliminaries with Mrs. Oldfield, and gossiped with the newly arrived racers. He did not drive, but promised to be on hand this afternoon for a few fast laps. Race fans are interested in the contest to be put up between Burman and Oldfield, the two most famous American racers, who will both drive Peugeots. The cars are identical, but Burman's has 400 inches piston displacement and Oldfield's only 300. The test of speed and endurance between the two motors promises to be interesting.

Race drivers voiced a general complaint yesterday against the track, and Oldfield and Burman were especially vigorous in their statements. A thin sheet of sand has been thrown on the course. The race cars are pelted viciously by this flying sand as they speed about the track, and the pain of the continuous hail of tiny pebbles is severe. Besides this, the racers say, the tires are already splintering in planks of the speedway.

"BLOW UP" IS VERY COSTLY

VANCOUVER, July 1.—Colwell pitched one of the prettiest games of his career until the eighth inning yesterday, not allowing the Seattle payers a single hit. In the eighth he was hit six times, two for home runs, and the Giants scored five times. The score: R H E Seattle 8 9 1 Vancouver 1 8 2 Batteries: Melvor and Barth; Colwell and Chetk.

BOB COLTRIN BREAKS LEG

ABERDEEN, July 1.—Although Spokane won yesterday's game the team was badly crippled when Bobby Coltrin, the star shortstop, broke his right leg at the ankle sliding into third base. He will be out of the game all season. The score: R H E Spokane 8 9 2 Aberdeen 2 4 2 Batteries: Fisk and Braggan; Harkness and Vanden.

FEDERAL LEAGUE Standing of the Clubs.

Table with columns: Club, Won, Lost, Pct. Kansas City 39 25 .609 St. Louis 38 26 .591 Pittsburgh 35 28 .557 Chicago 37 30 .552 Newark 33 35 .485 Brooklyn 32 38 .475 Buffalo 26 39 .400 Baltimore 24 38 .387

Games Yesterday.

Table with columns: Club, Won, Lost. Kansas City 11 15 1 Brooklyn 2 7 4 Johnson and Easterley; LaFitte, Perring, Bluejacket and Land. St. Louis 1 3 0 Buffalo 9 14 2 Crandall, Watson, Willett and Hartley; Anderson and Blair. Pittsburgh 6 7 2 Baltimore 1 8 3 Dickson and O'Connor; Bender and Jackitsch.

AVIATOR'S MACHINE READY FOR FLIGHTS

De Lloyd Thompson, aviator, who will do the loop-the-loop and fly upside down with Mrs. Barney Oldfield as a passenger tomorrow evening.

Tacoma will see at the Speedway Friday evening at 7 o'clock the most sensational, spectacular and thrilling aerial stunts of a century, according to a statement made this morning by De Lloyd Thompson, the intrepid birdman, who, with Barney Oldfield, the world's master driver, will present a program of nerve-tingling and death-cheating feats in ushering in the great Montamara Festo. Thompson is so cocksure and confident that he will transcend anything ever before presented in aerial maneuvers because of the perfect condition of his aeroplane.

HARSTAD SIGNED WITH VICTORIA

Engvald Harstad, known to all amateurs in Tacoma as "Farmer" Harstad, pitcher for the Parkland A. C., received a wire last night from Manager Nye of the Victoria team, asking him to report to the Maple Leafs at once. Harstad is one of the brilliant Tacoma amateur twirlers. Pitching for the Brewers against the Tigers in a practice game April 6 he held the professionals to a 5 to 1 victory.

LOCAL MEN IN POTLATCH

SEATTLE, July 1.—With a score of 153 for 36 holes, Jack Neville leads a field of 66 entries in the qualifying round of the annual Potlatch golf championship, being held here this week. Leroy Pratt of Tacoma made 168, and H. H. Pringle 173.

VICTORIA NOT A BIT MERCIFUL

NORTHWESTERN LEAGUE Games Yesterday. Tacoma 4, Victoria 7. Aberdeen 2, Spokane 8. Vancouver 1, Seattle 8. TODAY'S STANDING Won. Lost. Pct. Spokane 44 27 .620 Tacoma 38 34 .528 Vancouver 35 35 .500 Victoria 34 34 .500 Aberdeen 34 40 .459 Seattle 27 44 .380

THE "IF" COLUMN If Win. If Lose. Spokane 625 611 Tacoma 541 521 Vancouver 507 493 Victoria 509 493 Aberdeen 466 453 Seattle 388 374 PLAY TODAY Tacoma at Victoria. Vancouver at Seattle. Spokane at Aberdeen.

VICTORIA, July 1.—Attempting a "come-back" after his disastrous game Tuesday, Pitcher House again took the mound yesterday for Tacoma. If the third inning could be stricken from the records, it was a good game. In that one inning House let Victoria take seven runs. He pitched nice ball during the remainder of the contest.

The Tigers hit Pitcher Hanson of the locals freely, but did not bunch their bingles or hit them at times when they were effective in making scores.

THE BOX SCORE

Table with columns: Player, AB, R, H, PO, A, E. Victoria: AB R H PO A E Menges, 3b 4 1 2 1 6 0 W. Butler, ss 5 1 1 1 4 1 Kelly, rf 4 1 1 0 0 0 Stokke, lb 4 0 1 15 0 0 Hogan, cf 4 1 2 1 0 0 Tobin, lf 4 1 1 3 1 0 Hoffman, cf 4 1 1 2 0 0 Nye, 3b 4 0 1 3 4 0 Hanson, p 4 1 2 0 3 0

Table with columns: Player, AB, R, H, PO, A, E. Tacoma: AB R H PO A E Johnson, lf 3 1 1 3 0 0 Grover, 2b 5 1 2 0 4 1 Wilson, rf 5 0 1 3 1 0 J. Butler, ss 5 0 1 4 1 2 Stokke, lb 4 0 1 6 0 0 Hogan, cf 4 1 2 1 0 0 Hiestor, 3b 4 1 2 1 2 1 Stevens, c 4 0 0 0 0 0 Nye, p 3 1 1 0 0 0

Totals 37 7 12 27 19 1 Tacoma 007000000-7 Victoria 020000002-4 Summary: Two-base hit—Tobin. Three-base hit—Menges. Stolen bases—Hoffman, Menges, Kelly. Struck out—By House 4, by Hanson 1. Bases on balls—By Off Hanson 3, off House 1. Doubled plays—Butler to Kelly; Wilson to Stokke. Umpire—Lynch.

LOWER PRICES, BIGGER GOODS, SAFER FIREWORKS

Lower prices because our goods were ordered before the demand for war materials caused a raise in certain chemicals. We are taking no advantage of the situation, but will give you the benefit. We also sell from a tent and have neither insurance or high rents to pay.

Bigger and better goods because 20 years' of experience have taught us what and where to buy. We never buy any goods that are not the best of the kind. What other firm can say same?

Safer fireworks because we have eliminated blank cartridges and cap pistols, both of which are recognized by experts to be the chief cause of lock-jaw. Also all goods containing petric acid which is known to act in an uncertain way. Nothing but quality goods and the lowest possible prices.

Balloons that sail out of sight; Roman candles that contain brilliant stars. Rockets that soar like only fresh stock will.

Lady and baby crackers that are harmless for little tots. The famous Him Yick 5c package for the little boys and girls. Little mines that fill the air with stars. Sparklers that you can shoot in the house.

Penny goods and 5c goods that you can depend upon.

ALSO A great big flag on a pole, 22x 36 inches, with every \$1.00 purchase.

Remember that when you buy from the Central News Co. tent you cannot get caught in a crowded store. If a fire starts you are safe.

Central News Co. Fireworks Tent 13TH AND A STREET Rear of Natl. Bank of Tacoma

The Last of Coach Tom Robinson's Simple Lessons In Life Saving Handling a Victim Without Doctor or Pulmotor.

BY TOM ROBINSON. Coach of Northwestern University Championship Swimming Team. I have already explained the first moves to be made in bringing back to consciousness a person who has been rescued from drowning. Assuming that you have sent for a doctor or professional life savers, have cleaned out the vic-

The proper position to induce artificial respiration—hands on short ribs, thumbs to spine. system of pressing down and releasing across the lower ribs, as shown in the accompanying illustration, using your own breathing to time the operation—bearing down when you exhale and easing up when you inhale. Continue this until you hear heart beats or see some sign of natural breathing. To carry out this operation on a normal person would force him to vomit so you can see the idea of using it with the method of resuscitation. As soon as life signs appear wrap the person in warm blankets and give hot drinks in small

quantities. Remember, a doctor and a pulmotor will do better than you, as an amateur, can hope to do. Get them if possible. If not, do not hesitate to try this system yourself. The operations are simple and easily memorized. I suggest to boys who go swimming frequently to practice them on each other until there would be no hesitancy in case of emergency. Remember one life saved will surely be worth the few moments study necessary to master the simple system.

ATTENDANCE DOUBLES AT MUNICIPAL TANK

Doubling in numbers within a week, attendance at the Lincoln park "municipal swimming pool" yesterday afternoon and evening reached the 190 mark. This was for men and boys, and it is expected that a like increase in attendance of girls and women will be recorded today.

Capt. Carter, instructor at the municipal swimming tank, is enthusiastic over the success of the swimming school idea. As a special feature yesterday afternoon he gave an exhibition of towing a drowning person to shore, and during the next few lessons, he will give special exhibitions of the "one-man" system of resuscitating a drowning person. Life-saving instruction is included in the lessons given to the girls and women.

BIG DRIVERS IN THIS RACE

SIoux CITY, July 1.—First workouts were taken yesterday afternoon by the drivers entered in Saturday's 300-mile speedway race. There are 21 cars entered, with prizes totalling \$15,000. Among the more noted drivers who will race here are Besta, Rickenbacher, Orr, Alley, O'Donnell, Chandler, Bergdoll, Mulford and Donaldson.

RECURSION FOR HEAD HUNTERS

The Head Hunters, one of Tacoma's promising amateur teams, will play Arletta Sunday. The team, with a number of friends, will make up an excursion party leaving the Municipal dock on the steamer Tyrus at 8 a. m. The party will return Sunday evening.

SIGN WILLIAMS LOS ANGELES, July 1.—The Los Angeles club last night signed Pitcher Johnny Williams, Hawaii, recently released by the Salt Lake City club.