

BABY of the month CLUB

Personal Stationery for Mother and Father

For both the mother and father of the first and second babies in February we will print 100 sheets of personal stationery with envelopes to match. Call and leave your name at our office.

BARRINGTON REVIEW

Gifts for the First Baby Born in February, 1932

The next two months are going to be lucky for new born babies in the Barrington district. Every business man whose name is listed in this page of advertisements is going to make a gift to the first boy or girl born in each of these months. Official records at the village clerk's office, where the birth should be reported and recorded, will decide the "lucky" baby. Any baby is eligible if the parents reside in Barrington, Lake Zurich, Fox River Grove or within Barrington and Cuba town-

ships or within Elia township south and west of Gilmer, or within Palatine township west of the village of Palatine. All babies within the district can and should be registered with the Barrington village clerk to be eligible. Will it be a boy or a girl? That makes no difference. The new arrival will receive a substantial welcome in the form of the many gifts described on this page. A similar page of this kind will appear prior to each of the next three months.

MOTHER A 2 Pound Box of McLeister's Home Made Candy

To make the celebration complete we want mother to accept a 2-lb. box of our candy with our compliments.

JEWELRY

"A Gift that Lasts for Baby"

Call for it any time at

J. C. Cadwallader JEWELER

137 Park Avenue Barrington, Illinois

15% Discount

To the mother of the first baby born in the month of February we will give a 15 per cent discount on all merchandise bought for the baby.

S. Lipofsky & Sons

Cook and Station Sts. Barrington, Ill.

When Dad Celebrates

Of course when dad celebrates for the new arrival he will want to look his best. We will help him dress up by furnishing him with one of our latest creations in neckties.

The Toggery

Callow Theatre Bldg. Barrington, Illinois

The Award!

As soon after February 1st as possible the Review will publish the name of the first baby to be born in the district.

Watch for the Announcement

A Break For Dad

Dad's car will need a change of oil soon after baby arrives. If he will bring it to our garage we will give him one gallon of our best grade oil with our best wishes.

Congratulations to the parents of February's "First Baby"

Schauble Bros. & Collins Buick—Oakland—Pontiac Sales and Service

Barrington

Illinois

Dad and Mother—

Accept Our Congratulations

And when mother finds it convenient we invite her to our shop for a shampoo and hair cut with our compliments.

Stone, Niemeier, & Thies BARBER SHOP

114 E. Main St. Barrington, Ill.

A Growing Plant for Mother

Flowers and blooming plants are the universal symbol of affection and happiness.

As our contribution to this festive event we are going to ask mother to choose a growing plant from our store with our congratulations.

Plagge's Flowers

141 S. Northwest Highway

Barrington

Illinois

Here's a Prize for the Second

February Baby

An Ivory Enameled NEW STYLE Nursery Chair

With this prize goes our congratulations to the fond mother, proud father and lucky baby.

PLAGGE Home Furnishing Co.

104 E. Main St. Barrington, Ill.

Has Served Barrington Well for Over 25 Years

Pecak The Tailor

IF IT'S A BOY we will Press Dad's Suit.
IF IT'S A GIRL we will Press Mother's Dress
—with our compliments

PECAK'S

203 E. Station St. Cleaning and Tailoring Shop

Dad!

Bring in the Car for a Prize Washing

We'll clean it all up for baby's first ride free of charge.

Barrington Tire and Battery Service

Joe Waller, Prop.

108 S. Hough St. Barrington, Ill.

Dad! Bring Mother Here to Celebrate

...As Our Guests

Folks! meet the family restaurant—famed for its home cooking—the place where families eat on their evenings and Sundays out. Now that baby has arrived there will be many times when dinner out will seem extra good to Mother, and to introduce you both to our famous meals we invite you, as our guests, to partake of our chicken dinner and accept our congratulations on the new arrival.

EAST END RESTAURANT

R. L. Williams, Prop.

241 E. Main St. Barrington, Ill.

For the Proud Father and Mother

of the First Baby in February
WE WILL GIVE A \$2.00 Credit Slip

This credit slip can be applied on the purchase of any suit or overcoat, or can be applied on any work done in our shop.

Wm. Schwarz TAILOR

Telephone Barrington 536

WE CALL AND DELIVER

Baby Will Need Many Things from Our Store

There will be many things baby will need from our store—such as talcs, creams and feeding utensils.

As our welcoming gift we have made up an assorted package for the lucky mother to call for at her convenience.

Fredlund Drug Co.

"Service You Will Like"

100 W. Main St. Barrington, Ill.

To Show My Interest in the New Arrivals in this Registration District

I will have a Special Gift for the first baby to be born after the first of each month which may be obtained by the happy parents if they will visit my Baby Goods Department.

Landwer's DAYLIGHT STORE

Mrs. Mabel Smith

Our Gift for February

For the Mother of the First Baby of February We Have a Candle Flash Light

A most useful little article for the baby's room

Schroeder Hardware Co.

Hardware, Plumbing, Heating
202 S. Cook St. Barrington, Ill.

To the First Baby in February

Yes, little one, your coming will be an event that mother will always remember. Father and the rest will be happy to care for your comfort and well-being, and we want a part in this.

We will give a credit of \$10.00 on a radio that will sing you to sleep, or on a stove to keep you warm, or on a washing machine to wash your clothes. Or, we will give you \$2 worth of merchandise that mother may select.

Grebe's Hdwe. Store
207 Park Ave., and 208 E. Station St. Barrington, Illinois

Cuba Townsh

Mr. and Mrs. Harold Kelsey, George Kelsey and daughter, Mr. and Mrs. John Thelen and son, John Thelen, attended a birthday party at Grandview subdivision and in honor of Harry Lipp, given in honor of Harry Lipp, Crystal Lake, Wednesday evening, Jan. 27. Mr. and Mrs. Frank Lager, Mr. and Mrs. Peter Workman, Mrs. Clarence Landwehr, Mr. and Mrs. Peter Workman, Park Ridge were guests of Frau by Saturday.

Mr. and Mrs. Walter Schu, Algonquin were guests of Mr. and Mrs. George Duke, Chicago, Sunday with Mrs. Lager, Mrs. Jesse Lovell, and Mrs. Charles were callers at the home of Mr. and Mrs. Leo Riley, Sunday. Mr. and Mrs. William Schu, Waukegan and Harry Balmer, were callers at the home of Mr. and Mrs. Elmer Fitch, Sunday. Shirley were callers at the home of Mr. and Mrs. Frank, Sunday. The Misses Eleanor and F. Wemuth called on Sunday evening.

Mr. and Mrs. Walter McGraw, Sunday evening. Mr. and Mrs. Harold Kelsey, children, Roland and Phyllis, and Mrs. Frank Kirby and daughter Myrtle Marie, were guests at the home of Mr. and Mrs. W. Comfort, Sunday.

Mrs. and Mrs. Frank, Kel Shady Hill motored to Elgin, Mr. and Mrs. Frank, Rasmussen, Mrs. Frank Lager, Sunday evening.

Harold Kelsey, attended a meeting at Waukegan Monday. Mr. and Mrs. John Thelen and Mrs. Harry Brownson and of Dundee, and Cecil Johnson, were Sunday guests of Mr. and Mrs. Lorraine Thurn, who spent Sunday at the cottage in Hill.

Mr. and Mrs. Bernard Z called on Mr. and Mrs. George, Palatine Monday after Tommy Zelsdorf was operated appendicitis Sunday and his recovery is regarded as critical.

John Callahan is a patient at Sherman hospital. He is suffering from a very bad case of cancer.

Lake Zurich

Woman's Club Meeting
The American Home, was in charge of the January meeting of the Lake Zurich Community club Thursday afternoon at the Elia high school.

Mrs. Eva Shanks of the Service Co. gave an interesting report on interior decorating and Miss Mole spoke on "Eye Conservation."

Mrs. Paul Broncheen and Mrs. E. Meyer, accompanied by Mr. Brown of Waukegan, sang several songs. The hostess committee, including Misses Irene, A. F. Henry, Kaeger and Miss M. Fink, served refreshments during social hour.

Attend Wedding in Chicago
Mr. and Mrs. Milton Rud, Mrs. Charles Rudinski and daughter, and Mr. and Mrs. Elmer Huntley attended the wedding of Rev. Walter Luedtke, Miss Gertrude Ross in Chicago, Sunday evening. Rev. Luedtke, pastor of a church in Hinsdale.

Gives Birthday Party
Mrs. Sofia Tonne entertained 200 club Friday evening in her birthday. Prizes were given to Mrs. Frank, Mrs. Anna and Mrs. Froelich. The hostess, a delicious lunch following the party.

Mr. and Mrs. George Arnold to Champaign on business. The Mrs. Katherine Baxter and Della Kropp of Evanston visited Mr. and Mrs. Henry Kropp. Miss Lillie Kropp of Chicago, at her parental home Sunday.

Mrs. John Froelich of Waukegan, with local relatives, visited and attended the Woman's Club meeting in the afternoon.

Mr. and Mrs. Fred Kropp, son, George, accompanied by Mrs. William Roder of Palatine, Sunday afternoon. They visited the William Fennel, Mr. and Mrs. George Smith, daughter, Dorothy, of Madison Monday evening with the mother's sister, Mrs. Rose, Holland, her family.

Leonard, Edna, and Almie visited Mrs. Milton Stude at 208 Heights Sunday. Mrs. and Mrs. Lark Morgan, Chicago visited at the Payton home Sunday.

The Lake Zurich Ladies A. F. M. held a special meeting at temple Friday evening. Gurne, present from the Waukegan, and Palatine lodges. A supper was served after the meeting.

Mrs. W. A. Laun is ill with severe case of bronchitis.

Mrs. Sofia Anderson of Chicago returned home after a week's visit with her sister, Mrs. Hoken, the Fred Blau home, Friday.

Or, we will give you \$2 worth
of merchandise that mother
may select.

Grebe's Hdwe. Store
297 Park Ave., and 206 E. Station St.
Barrington, Illinois

Mr. and Mrs. Hugh Reid and Mrs. Margaret Ripkey and daughter, Grace of Chicago, spent Sunday at the Geo. Blackburn home.

mer Esping attended a bridge party and luncheon at the home of Mrs. Carl Kulin at Crystal Lake Thursday.

Mrs. Fanny Pratt entertained the Wednesday Afternoon Bunco club at

the Wauconda, Louns-
Platine lodges. An oyster
served after the meeting.
W. A. Laun is ill with a se-
of bronchitis.
S. Anderson of Chicago has

Chairman of the Board
Capitalist
Treasurer, Jewel Tea Co., Inc.
President, Cardwell Westinghouse Co.
Assistant Treasurer, Jewel Tea Co., Inc.
Vice President, Jewel Tea Co., Inc.
Merchant
Secretary, Jewel Tea Co., Inc.
Manager, C. L. Frame Dental Co.
General Sales Manager, Jewel Tea Co., Inc.
Administrative Department, Jewel Tea Co., Inc.

"Round-Wellies, green brooch with woman's Head. Returned to owner on proper identification" [he read].

Mr. Wells jumped into a taxi, but he did not drive to the address given in the paper. Instead he got out at a decent, if rather second-rate hotel on the West side and emerged from its washroom without spectacles or mustache, which made a vast difference in his appearance.

**J. M. Friedlander
H. J. Taylor
Edward C. Groff
R. W. Muir
W. H. Sodt
C. W. Kaylor
F. C. Fleming**

Assistant Treasurer
Vice President
Secretary
Manager, C
Assistant General Sales Manager
Assistant Administrative Department

or, Jewel Tea Co., Inc.
 or, Jewel Tea Co., Inc.
 Merchant
 or, Jewel Tea Co., Inc.
 or, L. Frame Dental Co.
 or, Jewel Tea Co., Inc.
 or, Jewel Tea Co., Inc.

Clubs - Society - Personals

Entertains at

Birthday Dinner
Mrs. Emil Nofz, 124 Coolidge avenue, entertained at a birthday dinner Sunday at a courtesy to her mother, Mrs. John Wesolowski and her son, Junior Nofz. The following guests enjoyed the day in the Nofz home: Mr. and Mrs. John Wesolowski and daughter, Eleanor, and grand-daughter, Lucille Marekoff; Mr. and Mrs. William Hartjen; Mr. and Mrs. Edward Wesolowski and children, all of Barrington; and Mr. and Mrs. Kenneth Schwartz and daughter, Winifred, of Chicago, and Mr. and Mrs. Fred Krenke.

Entertains at Dinner

Party
Mrs. P. R. Drover, 129 Coolidge avenue, was hostess Friday at a birthday dinner in honor of Mrs. F. C. Kirchman. The following guests were present: Mrs. W. L. Olmstead, Mrs. William Skinner, Mrs. John Bell, Mrs. A. Weichert, Mrs. James Gunthorp, Mrs. M. Freeman, Mrs. Howard Harnden, Mrs. A. K. Welch, Mrs. J. A. Pilon, Mrs. William Evans, and Miss Cora Silker. Mrs. Olmstead and Mrs. Skinner assisted the hostess. A social evening followed the dinner. The honor guest was the recipient of a lovely bouquet of flowers.

Baptist Missionary Society

Meets at Castle Home
Mrs. H. P. Castle, 525 Grove avenue, will be hostess to the Baptist Missionary Society Tuesday, Feb. 2. The afternoon will be given over to a patriotic program, in which Mrs. C. R. Drusell and Mrs. W. N. Sears will discuss the subject: "Resolved that World Disarmament Would Prevent War." Mrs. Sears will take the affirmative and Mrs. Drusell the negative. Several musical numbers will be given by the Misses Mildred Biechle and Phoebe Drusell with Miss Phyllis Lines at the piano. Miss Lucille Sheehy will read a patriotic selection.

Sawyer Bible Class

Entertained
Mrs. George Miller, 107 E. Station street, and Mrs. J. M. Gunthorp, 212 Franklin street, were joint hostesses to members of the Sawyer Bible class at a party at the Miller home Monday evening. After a short business meeting the twenty-five guests were entertained by the following moving pictures, presented by Mr. Gunthorp: 20,000 Islands in Canada, Winter Sports in Canada, and The Pilgrims. This program was interesting as well as educational.

Gleaner Class

Entertained
The Gleaner class of the St. Paul church enjoyed a pleasant gathering at the home of Mrs. Edward Ost, 208 S. Cook street, Thursday evening. Following the business session, a social hour was passed in games, and refreshments were served by the hostess, assisted by Mrs. W. C. Fuchsow, Mrs. Louis Popp, and Mrs. Rudolph Koehner.

New Class

Organized
Mrs. J. J. Engelsman, 528 Division street, met her Sunday school class at a 6 o'clock organization dinner in the St. Paul church dining room Thursday evening. The new class was organized with Marjorie Kemper as president and Evelyn Peterson, secretary and treasurer. They plan to do missionary work for the Bethany Orphanage in Bethany, Ky., this year.

Attend Family

Gathering
Mrs. Hadley Bates and sons, 123 Waverly road, attended a family gathering Sunday at the home of Mrs. Bates' sister in Chicago. The occasion was a birthday dinner in honor of Mrs. Julius Simonson, Mrs. Bates' mother. There were eighteen relatives present.

Entertains at

Birthday Dinner
Mrs. S. H. Kampert, 559 Division street, entertained at a six o'clock dinner Saturday in honor of Mr. Kampert's birthday. The following out of town guests were present: Mr. and Mrs. Walter Oram and family and Mr. and Mrs. Norman Oram, all of Chicago.

Entertains Missionary

Society
Mrs. William Evans, 206 Coolidge avenue, will entertain the Missionary society of the Methodist church Wednesday, Feb. 3, at 2:30 o'clock. Mrs. M. Freeman will review the third chapter of the study book, "Christ Comes to the Village."

Pedro Club Meets

at Schwemm Home
Mrs. August Schwemm, 213 W. Main street, was hostess Saturday evening to the Pedro club. Prizes were awarded to Mrs. Fred Kuckuck, Mrs. C. T. Ryner, Mrs. A. Waggoner, and Roy Pepper.

Foursome Club

Meets
Mrs. Ted McCabe, 315 N. Elm street, was hostess to the Foursome club Thursday afternoon. Pinochle was the diversion of the afternoon with prizes going to Mrs. Wesley Nelson, Mrs. Louis Miller and Mrs. McCabe.

Entertains at

Pinochle
Mr. and Mrs. Dyle Magill, 302 E. Liberty street, entertained at four tables of pinochle Saturday evening. High scores were won by Mrs. Andrew Grom, Miss Maude Gossell, G. H. Kublman, and H. Westenberg.

Lions Ladies

Entertained
Mrs. Earl Schwemm, 515 S. Hough street, was hostess to the Lions Ladies Bridge club Monday evening. Awards were won by Mrs. L. W. McClure, Mrs. J. W. Hough, Mrs. A. L. Robertson, and Mrs. E. M. Smith.

500 Club

Meets
Mrs. L. E. Murphy, 515 Division street, was hostess to the 500 club Thursday afternoon. Mrs. A. E. Keeler and Mrs. Murphy received the awards for high scores.

Entertains at

Birthday Luncheon
Mrs. William Solt, 231 W. Main street, will entertain at a one o'clock luncheon this afternoon in honor of her sister, Mrs. A. G. Gieske. Covers will be laid for twelve guests.

Bunco Club

Entertained
Mrs. Arthur Waggoner, 144 N. Hager avenue, was hostess to the Bunco club Thursday afternoon. Awards went to Miss Louise Kuckuck, Mrs. Frank Partridge, and Mrs. H. W. Blood.

Pinochle Club

Meets
Mrs. A. Scherf entertained the Pinochle club Thursday afternoon. Mrs. W. J. Drauden, Mrs. Ida Meyer, and Mrs. Harry Wewetzer received prizes.

Enjoy Family

Night
The members and friends of the First Methodist church will celebrate "Family Night" in the church parlors Friday evening, 6:30 o'clock dinner, served by the Missionary society, will be followed by a program and social hour.

Thursday Club

Entertained
Mrs. A. L. Robertson, 131 W. Main street, was hostess to the Thursday club at a one o'clock luncheon Thursday. The afternoon was spent at bunco, with prizes going to Mrs. Carrie Kendall, Mrs. D. C. Schroeder, and Mrs. Anna Otis.

Mrs. Cannon Entertains

Bridge Club
Mrs. R. C. Cannon, 208 W. Lake street, entertained at bridge Friday evening. Prizes were awarded to Mrs. R. M. Lines, Mrs. Willard Abbott, and Mrs. Alta Bennett. Mrs. Walter Seaverns was a guest of the club.

Miss Annette Sheel and Miss Lena Leigh, 250 W. Lake street, entertained a group of friends at bridge Saturday evening. Miss Anabel Leonard and Miss Althea Christenson received the prizes for high scores.

Mr. and Mrs. Walter Cross, 323 W. Lake street, entertained at 500 Saturday evening. The guests were a group of friends from Oak Park.

Mr. and Mrs. Frank Bauman and daughter, Irma, Ray Buck and Howard Wiencek, of Elm township, were guests at a waffle supper at the home of Mr. and Mrs. Raymond Bauman, 505 Prairie avenue, Thursday.

The W. C. T. U. met at the home of Miss Anna Schaefer, 155 W. Main street, Tuesday evening. Mrs. R. G. Plagge had charge of the program which included talks on good citizenship and law observance, followed by a round table discussion.

The Altru Society of the Baptist church will meet in the church parlors Friday evening for the regular business and social program.

A group of American Legion Auxiliary members met at the home of Mrs. George Kuebler, 600 S. Cook street, Tuesday evening to sew carpet rags for the war veterans at Speedway hospital. This was the third gathering for this purpose, much interest being shown in the work. The auxiliary members wish to thank all who have donated material.

Mrs. Mina Henderson, 610 S. Cook street, spent Tuesday in Milwaukee, Wis.

Mr. and Mrs. Charles Forsberg of Park Ridge and Mr. and Mrs. George Olson of Oak Park were guests Sunday of Mr. and Mrs. Earl Schwemm, 515 S. Hough street.

Mrs. Maude Castle and son, Winifred, of Arlington Heights were guests Sunday of Mr. and Mrs. Russell Brockway, 625 S. Hough street.

The following Barrington friends will be among the guests at a one o'clock luncheon to be given by Mrs. Jack Lewis of Chicago Thursday: Mrs. Walter Cannon, Mrs. D. B. Pomerooy, Mrs. J. A. McLeister, and Mrs. Harry Hoglund.

Plans are being made to hold meetings to train the Girl Scout captains for their work. These meetings will be led by Miss Olive Winn. Enough captains are being selected so that by the time the patrols are formed there will be two captains for each patrol.

The Scholarship Loan committee and the Finance committee have made plans for a bridge party to be given for the benefit of the scholarship loan fund at Biltmore Country club Thursday, Feb. 18. There will be refreshments and appropriate prizes.

—PRESS COMMITTEE.

Barrington Woman's Club

Plans are being made to hold meetings to train the Girl Scout captains for their work. These meetings will be led by Miss Olive Winn. Enough captains are being selected so that by the time the patrols are formed there will be two captains for each patrol.

Mrs. Leo Patell and daughter

Mary Jane, of Chicago were guests Saturday and Sunday of Mr. and Mrs. Hough at Berghorn, 514 Prairie avenue.

Mr. and Mrs. Kenneth Schwartz and daughter, Winifred, of Chicago, were dinner guests Sunday at the home of Mr. and Mrs. William Hartjen, 316 Franklin street.

William Grugel, Miss Rhea McEwen and Hall Estis, all of Athens, Mich., were guests Saturday at the Edward Ost home, 208 S. Cook street.

Mr. and Mrs. James Hronck and son, Ralph, former residents of Barrington but now of Chicago, called on Barrington friends Sunday.

Mr. and Mrs. J. K. Prentice, 540 S. Hough street, entertained a group of friends at bridge Thursday evening.

Mrs. L. T. Smiley, 524 Grove avenue, will be hostess to a group of teachers at a six o'clock dinner Friday evening.

Mrs. Wright Catlow and children, Wright, Jr., and Betty Ann, enjoyed a visit with Mrs. Catlow's mother, Mrs. Sarah Marshall, at Mooseheart last week-end.

Mr. and Mrs. E. H. Thorp, 632 Division street, entertained the following guests Sunday: Mr. and Mrs. J. Davis, and Mr. and Mrs. Clarence Miller and daughter, Enid, all of Chicago, and Mr. and Mrs. Raymond Wilke and son, Ray, of Arlington Heights.

Mr. and Mrs. Ed. Lines, accompanied by Mr. Lines' mother, who is 92 years old, all of Hebron, and Mrs. M. Holcombe of Aurora were guests of Mr. and Mrs. A. C. Lines, 123 W. Lake street Sunday.

Mr. and Mrs. W. P. Topping of Elgin will be dinner guests at the home of Mr. and Mrs. R. M. Lines, 242 W. Main street, Friday.

Mr. and Mrs. Earl Conroy and Eli Herren of Chicago were guests of Mr. and Mrs. Wilson Herren, 314 W. Russell street, Sunday.

Mr. and Mrs. Arthur Truax and son, Glen, of Crystal Lake, spent Sunday at the home of Mr. and Mrs. A. L. Truax, 420 W. Main street.

Mr. and Mrs. George Miller, 107 E. Station street, entertained a group of friends Sunday afternoon and evening. Mr. and Mrs. Henry Kuhlman and family of Libertyville were among the guests.

Mrs. Delia Cady, 214 E. Lincoln avenue, will leave for Oakbrook, Wis., Saturday to spend ten days at the home of Mrs. S. B. Harding.

Mr. and Mrs. William Spears and sons of Stronghurst arrived Wednesday for an extended visit with Mrs. Spears' parents, Mr. and Mrs. F. J. Berghorn, 413 S. Hough street. Mr. Berghorn has been quite ill for the past two weeks, but his condition is somewhat improved at present.

Miss Olive Hieselle and niece, Gale Brae, of Highland Park, were guests Saturday and Sunday of Mr. and Mrs. William Solt, 231 W. Main street.

Mr. and Mrs. Elmer Reese and son, Frederick, of Woodstock were dinner guests Sunday at the home of Mr. and Mrs. Frank Martens, 440 North avenue.

Mr. and Mrs. Clayton Tiffany and daughters of Mundelein were guests of Mrs. H. K. Brockway, 250 W. Lake street Sunday.

Mr. and Mrs. George Hager, 308 W. Main street, were guests Monday of Mrs. Hager's brother and his family in Algonquin.

Mrs. Gilbert Hardacre of Highland Park spent Monday with her parents, Mr. and Mrs. John Schwemm, 113 W. Main street. Mrs. Hardacre was returning from Crystal Lake where she

and Mr. Hardacre had spent Sunday as guests of Mr. and Mrs. K. Tengler.

Mr. and Mrs. J. A. Stellar and son, Charles, and Mr. and Mrs. R. H. Dawson, all of Bloomington, spent from Monday to Wednesday at the home of Mr. and Mrs. William Toft, 311 Station street.

Mrs. Alice Adams returned to her home in Aurora Sunday after having spent three weeks at the home of Mr. and Mrs. John Horn, 502 Grove avenue.

Miss Cora Hobein of Pontiac spent Saturday and Sunday with her parents, Mr. and Mrs. Henry Hobein, 400 Grove avenue.

Miss Mina Knapp returned to Aurora Friday after having spent several days with Mrs. Nellie Schultze, 128 W. Lincoln avenue.

Mr. and Mrs. Erman S. Smith, accompanied by Mrs. Lee Smiley and Miss Fern Sally, spent Saturday at the Great Lakes Naval Training Station at Waukegan.

John Blanke, 533 Summit street, visited his father at Edward, Wis., last week-end.

Mr. and Mrs. Arthur Waggoner, 144 N. Hager avenue, spent Sunday with friends in Aurora.

Mrs. J. W. Davis, wife of a former pastor of the Salem church, gave an interesting and educational talk over station WMBI Friday on "The Relationship Between Church and School."

Mrs. Harold Grebe, 100 N. Harrison street, attended the symphony orchestra program at Orchestra Hall, Chicago, Tuesday afternoon.

Mrs. F. W. Lindberg and daughter, Leone, 115 N. Harrison street, returned Saturday from a visit of two weeks with relatives in Ottawa.

The Misses Nelita and Lillian Schaefer and brother, Earl, 136 Coolidge avenue, accompanied by the Misses Pearl and Irma Benson, 200 W. Lincoln avenue, were guests Sunday at the home of Rev. and Mrs. Edwin Schaefer in Plainfield.

Rev. and Mrs. V. J. Boehring and Miss Rena Schaefer of Naperville were guests Sunday of Miss Schaefer's parents, Mr. and Mrs. Charles Schaefer, 649 Grove avenue.

Mrs. Morris Horton of Pontiac spent Saturday and Sunday at the home of her brother and sister-in-law, Mr. and Mrs. John Cadwallader, 419 E. Hillside avenue.

Mrs. Henry Schaefer of Pontiac was a guest Saturday and Sunday of her sister and brother-in-law, Mr. and Mrs. Fred Schaefer, 522 S. Hough street.

Mr. and Mrs. Marion Taylor, 338 W. Lake street, returned from Johnsville, Sunday after having spent the past month with Mrs. Taylor's parents.

Mrs. J. J. Engelsman, Irvin Engelsman and Mrs. L. E. Yeoman spent Wednesday at Chicago with Mrs. Engelsman's father, C. K. Madderon.

Invitations

Wedding Announcements

Birth Announcements

Mourning Cards

Correct Stationery

Printed or Engraved

Barrington Publ. Co.

100 N. Cook Street

Broadway Stars in Operetta at Erlanger Theater

That ever-delightful Oscar Straus operetta, "The Chocolate Soldier," with Vivienne Segal and Charles Purcell, two well-known Broadway favorites, co-starred, comes to the Erlanger theater, Chicago, on Sunday, Jan. 31.

The libretto of the operetta was adapted by Bernauer and Jacobson from George Bernard Shaw's "Arms and the Man." The English translation was made by Stanislaus Stanislaus. Shaw wrote "Arms and the Man" long before the late World War. His opinion of martial heroes and hero worshipers might have been altered by what he learned during and after that conflict, but his earlier attitude was such as moved him to pen a caustic satire on military operations and commanding officers. His Captain Bluntschli or Lieutenant Bumerli, as he is called in the operetta, ridicules the bravery of all men at arms.

Straus' score is tuneful—never trivial or commonplace. His famous "My Hero" number is one that is encored and encored.

Miss Segal and Mr. Purcell, the two stars, are well fitted for their roles in this international favorite. Miss Segal has been one of Broadway's real prima donnas for several years. She has played leading roles in "Oh, Lady, Lady," "The Little Whopper," "Tangerine," "The Yankee Princess," "Ziegfeld's Follies," (four editions), "The Florida Girl," "Castles in the Air," "The Desert Song" and "The Three Musketeers." She lately returned from Hollywood, where she did considerable screen work.

Mr. Purcell's attractions in which he played the leading male roles include "Maytime," "Oh, Please," with Beatrice Lillie, "The Magic Melody," "Monte Cristo, Jr.," "Poor Little Rich Girl," "The Rose Girl" and many others.

Others of prominence in the cast include Allan Rogers, also a Broadway favorite; Sarah Edwards, Marion Palmer, Edmond Mulcahy, John Dunsmore and Theodore Von Tassel. There is also a mixed group of choristers totaling 36 in number and a special orchestra of 20, under the direction of Max Handlander.

Matinees will be given on Wednesday and Saturday.

During the quarter beginning October 1, and ending December 31, 1931, the amount of \$1,207.03 was earned in interest on the moneys collected during the quarter, according to Secretary of State William J. Stratton.

She'll Learn
Another optimist is the lass who thinks the boy friend who honks from the curb instead of ringing the doorbell will turn out to be the kind of husband who'll always put on her rubbers for her and serve her breakfast in bed.—Cincinnati Enquirer.

Look to the Future
There is a past which is gone forever. But there is a future which is still our own.—Robertson.

Here are seven advantages of buying Zeigler

1. Very little ash.
2. Quick and responsive, with steady flow of heat.
3. Makes very little smoke, soot or dirt.
4. Naturally clean in ground and hand picked to insure absolute cleanliness.
5. Dense and firm in structure. Stores well over long period. Very little fine coal found in storage.
6. A size for every purpose.
7. Coal is not dropped and shattered in loading to cars and it is carefully sorted to remove all fine coal.

Ask your neighbor about Genuine Zeigler Coal. Examine it in our bins, try it, and you will find these seven points of quality very evident.

Lageschulte & Hager, Inc.
Phones 5 and 450
BARRINGTON, ILL.

Special Food Stores

CAMPBELL'S

TOMATO SOUP

3 10-oz. CANS 25c

Navy Beans 2 LBS. 9c

Excel Soda Crackers . . . 2-LB. BOX 19c

Del Monte Fruit Salad 2 NO. 1 CANS 33c

Del Monte Bartlett Pears 2 NO. 2 CANS 33c

Sparkle Gelatin Dessert ALL FLAVORS PKG. 5c

Apple Butter SULTANA BRAND 28-OZ. JAR 15c

RED, SOUP, PITTED

Quaker Maid Cherries . . NO. 2 CAN 17c

Fancy Quality Pumpkin 2 NO. 2 1/2 CANS 17c

Iona Peaches SLICED OR HALVED . NO. 2 1/2 CANS 17c

Del Monte Tomatoes . . NO. 2 CAN 14c

Grapefruit Size 80 10 for 39c

Bananas Fancy Fruit 3 lbs. 19c

Apples Fancy Winesap 3 lbs. 19c

FRESH MEATS

Pork Shoulder Roast . . lb. 5c

Native Pot Roast of Beef lb. 10c

Round or Swiss Steak . lb. 16c

Fancy Bacon Squares . lb. 8c

Spring Lamb Shoulder Roast lb. 9c

Smoked Hams Winner Brand lb. 13c

FRIDAY AND SATURDAY SPECIALS!

WHITE HOUSE EVAPORATED

Milk . 4 TALL CANS 22c

BORDEN'S CARNATION OR PET EVAPORATED MILK 3 TALL CANS 19c

Scot Tissue . 4 ROLLS 27c

Brooms NO. 5 SIZE . . EACH 49c

Ivory Flakes LARGE PKG. 19c

P&G NAPTAL Soap . 10 BARS 32c

THE GREAT ATLANTIC & PACIFIC TEA CO., Middle Western Division

Corporations' Limit
The saying, "Corporations have no souls" is attributed to Richard Coke, famous British lawyer. They (corporations) cannot commit the sin nor be outlawed, nor be prosecuted, for they have no souls. Hence the phrase "Corporations have no souls to save and no bodies to kick."

Look to the Future
There is a past which is gone forever. But there is a future which is still our own.—Robertson.

Here are seven advantages of buying Zeigler

1. Very little ash.
2. Quick and responsive, with steady flow of heat.
3. Makes very little smoke, soot or dirt.
4. Naturally clean in ground and hand picked to insure absolute cleanliness.
5. Dense and firm in structure. Stores well over long period. Very little fine coal found in storage.
6. A size for every purpose.
7. Coal is not dropped and shattered in loading to cars and it is carefully sorted to remove all fine coal.

Ask your neighbor about Genuine Zeigler Coal. Examine it in our bins, try it, and you will find these seven points of quality very evident.

Lageschulte & Hager, Inc.
Phones 5 and 450
BARRINGTON, ILL.

Special Food Stores

CAMPBELL'S

TOMATO SOUP

3 10-oz. CANS 25c

Navy Beans 2 LBS. 9c

Excel Soda Crackers . . . 2-LB. BOX 19c

Del Monte Fruit Salad 2 NO. 1 CANS 33c

Del Monte Bartlett Pears 2 NO. 2 CANS 33c

Sparkle Gelatin Dessert ALL FLAVORS PKG. 5c

Apple Butter SULTANA BRAND 28-OZ. JAR 15c

RED, SOUP, PITTED

Quaker Maid Cherries . . NO. 2 CAN 17c

Fancy Quality Pumpkin 2 NO. 2 1/2 CANS 17c

Iona Peaches SLICED OR HALVED . NO. 2 1/2 CANS 17c

Del Monte Tomatoes . . NO. 2 CAN 14c

Grapefruit Size 80 10 for 39c

Bananas Fancy Fruit 3 lbs. 19c

Apples Fancy Winesap 3 lbs. 19c

FRESH MEATS

Pork Shoulder Roast . . lb. 5c

Native Pot Roast of Beef lb. 10c

Round or Swiss Steak . lb. 16c

Fancy Bacon Squares . lb. 8c

Spring Lamb Shoulder Roast lb. 9c

Smoked Hams Winner Brand lb. 13c

FRIDAY AND SATURDAY SPECIALS!

WHITE HOUSE EVAPORATED

Milk . 4 TALL CANS 22c

BORDEN'S CARNATION OR PET EVAPORATED MILK 3 TALL CANS 19c

Scot Tissue . 4 ROLLS 27c

Brooms NO. 5 SIZE . . EACH 49c

Ivory Flakes LARGE PKG. 19c

P&G NAPTAL Soap . 10 BARS 32c

THE GREAT ATLANTIC & PACIFIC TEA CO., Middle Western Division

Ela High Freshman Boys Present Style Show and Program

Activities of Lake Zurich Schools Recorded by Pupils

The assembly program on Feb. Jan. 15, given by the Freshman boys, was very entertaining. The program consisted of a style show, models were shown of afternoon, evening, and sport dresses, and styles in pajamas, and even a style show several vocal selections were given.

The seniors have chosen "The play of Ghosts" for their class play. James Liska, a junior, has been named manager of the production.

The hot-dog sale last Friday at the basketball game, sponsored by the girls' club, was a huge success. The only trouble was that the girls did not have enough hot-dogs to all, and some of the basketball players only got a small one.

The second team boys won a 15-10 victory over a team from the University of Wisconsin.

Many of the sophomore and junior girls attended the Women's club luncheon last Thursday. They enjoyed the talk on interior decorating in which they were very much interested.

The Freshman class had the first semester examinations last Wednesday and Thursday. They thought they would be harder than they were. One day in the Freshman English class, Miss Hinchliff asked, "How many of you have a headache?"

When they had in their mouths. When they "cough drops," Miss Hinchliff was little suspicious of the necessity of the cough drops. As long as you not permitted, they hoped to "get with cough drops. Those poor, poor freshmen!"

The Freshman boys are taking milk in the agriculture class. Each boy takes turns in bringing milk to school.

Everyone was wondering why the dresses were worn by all of the Freshman girls last Friday, but curiosity was relieved when they saw an interesting program in assembly. The program consisted of several vocal numbers by the girls and a short play, entitled "The M. C. Tragedy." After the program the girls, the coach and boys of basketball teams gave a talk telling what they intended to do at the game with Barrington.

'Corporations' Limit
The saying, "Corporations have no souls" is attributed to Richard Coeur de Lion, famous British lawyer. "They (corporations) cannot commit treason nor be outlawed, nor be excommunicated, for they have no souls." Hence, the phrase, "Corporations have no souls to save and no bodies to kick."

The Catlow Theatre

2 Shows 7:00-9:00 p. m.

SATURDAY, JAN. 30
A RARE TREAT
RICHARD DIX in SECRET SERVICE

AND
Laurel Hardy in 'BEAU HUNKS'
Positively a Panic
Grand Extra Length Comedy
This is a show for the whole family
Admission 15c-40c

SUNDAY, JANUARY 31
5 Acts of Loop VOD-VIL

We personally recommend this vaudeville presentation
ON THE SCREEN

Her Majesty LOVE

Starring MARILYN MILLER
BEN LYON & LEON ERROL
NEWS

MATINEE CONTINUOUS
2:30-6:30—10c-35c
Evening—25c-50c

MON., TUES., FEB. 1-2

"OVER the HILL"

JAMES DUNN and SALLY EILERS
The story of a mother's love and devotion

ADDED SHORTS
Ray Friend Comedy
"CALL A COP"

LATEST NEWS
Admission 15c-40c

THURS., FRI., FEB. 3-4

PRIVATE LIVES

NORMA SHEARER and ROBERT MONTGOMERY

Don't miss your handkerchiefs
The small laughs in this zippy farce—saw a mile wide and long

Also Zazu Pitts Comedy
"Catch as Catch Can"

Nativity, "Fisherman's Paradise"
Admission 15c-40c

Printed Signs

The Review job printing department has prepared a supply of stock signs in general demand. These are printed in large, plain letters in black ink on heavy white cardboard, and are 9x18 inches.

THIS PROPERTY FOR SALE
ROOMS FOR RENT
FRESH EGGS
PRIVATE—KEEP OUT
ROOM AND BOARD
CLOSED—LEGAL
HOLIDAY
NO SMOKING
NO TRESPASSING
FREE PARKING
PARKING, \$1.00
FOR SALE
FOR RENT
MILK AND CREAM
HATCHING EGGS
POULTRY FOR SALE
SPRING CHICKENS
FRESH VEGETABLES
ENTRANCE EXIT
TAXI
PRICE, 10c EACH
THREE FOR 25c

Ela High Freshman Boys Present Style Show and Program

Activities of Lake Zurich Schools Recorded by Pupils

On Friday, the Freshman boys presented a style show. The program, which was presented by the boys, was a collection of styles, and several of the styles were presented. After the style show, the boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

The boys presented a collection of styles, and several of the styles were presented. The boys presented a collection of styles, and several of the styles were presented.

gan, Spencer Loomis, Maida Bauer, Herbert Gehrke and Shirley Fox. Pupils neither tardy nor absent during the past month were: Donald Young, Betty Geary, Arletta Loomis, Charles Froehle, Elaine Leuthesser, Eleanor Gehrke, Earl Young, Helen Gartner, Lydia Lohman, Harvey Bauer, Dana Rae Blau, and Helen Symche.

Arletta Loomis took part in an assembly program at Ela high school Friday morning.

Grade IV gave a talk on the picture, "Liberty Bell's First Note" at school Thursday afternoon with pupils of the first three grades acting as judges. Donald Young stood first, while Arletta Loomis and James Harkness tied for second. Betty Geary was third.

James Harkness celebrated his tenth birthday anniversary at school Friday afternoon. The children sang a birthday greeting and gave him a big hand.

Dana Rae Blau and Edwin Iron led the first grade in getting the most hundreds.

Suburban Depots Chief
Reason Why C. & N. W. Retains Left Operation

Continued from page 1

changing of their signal system to consider, but also had the problem of changing all suburban stations. Since the advantages of right-hand operation were about equalled by the advantages of the left-hand system, the expense in changing was not thought justified.

Lake Shore Last
The old Lake Shore railroad, now a part of the New York Central system, changed from left-hand to right-hand operation in the first decade of the 20th century leaving the North Western alone among United States railroads as a "left-handed" one.

There is disadvantage to left-hand operation. It is signalling. Right-hand operation permits signals to be built along side of the track in the direction of traffic; left-hand operation makes this impractical with the large engines now used. The North Western has taken care of this difficulty in some instances by building overhead signal bridges. Recently the installation of continuous automatic control on the 500 miles main line between Chicago and Omaha has eliminated all signals, and thereby eliminated signal disadvantage at that section of the North Western.

One Distinct Advantage
But there is also a distinct advantage to left-hand operation. The North Western official contended. It places the engineer on the inside of the track where he may see his right-of-way clearly. Having the engineer in the center of a double-tracked stretch is advantageous in the same manner as having an automobile driver on the left in "keeping-to-the-right" traffic.

"One thing certain, against advantages of one system against advantages of the other as you may," he said. "The Chicago and North Western railway will continue to be the only railroad operated completely left-handed probably for many years to come."

Work in Opportunity Room and Kindergarten
Told at P.-T. A. Meeting

Continued from page 1

more help is needed along that line than any other. The child is often handicapped by one or more things—poor health, a limited vocabulary, an unstable emotional background, or retarded mental development.

"In case of retarded mental development, we must wait for time to solve the problem but the other handicaps can be overcome by patient work in the schoolroom. A child who is slow to learn must be given easy things to read at first and must be made to feel that he is being successful in grappling with his reading. A day by day chart, which shows his progress, is a great source of encouragement. More difficult lessons are introduced gradually. In brief, patience, frequent repetitions, and encouragements are needed to overcome reading errors and problems."

Mrs. Wirt Lawrence, president of the newly organized P.-T. A., presided at the meeting, which was concluded by a social hour.

BIRTHS
Mr. and Mrs. Walter Lesner of Station street are the parents of a son, born January 22 at the Barrington General hospital.

Announcement
BEGINNING on Friday, January 29, 1932, I will be in Barrington daily, and at your service to do Electrical Work
WE REPAIR ANYTHING ELECTRICAL
I. W. Lageschulte
214 W. Station Street or 622 Grove Avenue
Barrington, Illinois

Three Blocks Are Re-Subdivided for Assessing Purpose

Continued from page 1

trustees and the plat as submitted by Mr. Walbaum was accepted. A. C. Lines appeared before the board and asked that an easement for a sewer line connecting his property and running through a neighbor's lot be drawn up and placed on the village records. The village attorney was instructed to draw up the easement and present it for signature of the persons concerned.

The matter of moving the fire siren to the north side of the North Western tracks was brought up and a decision rendered in favor of leaving it in its location. Trustee Schroeder presented an estimate on the cost of moving the siren and re-routing the wires, the estimate amounting to \$300.

To Repair Sewer Pump
The village engineers presented a report on the sewer situation in Jewell Park. An auxiliary pump was used near the Hough street bridge to pump the effluent into Flint creek in order to determine the cause for the "back up" water. No leaks were found in the system. It was the engineers' contention that the pump was not pumping to capacity and upon recommendation of the board the pump will be taken up for cleaning and repairs.

The street committee was instructed by the board to buy gravel and fill in holes wherever found necessary for thoroughfare in the outlying streets. The library board was instructed that all bills accrued in the operation of the library be paid through the village treasurer upon approval of the village board.

Trustees Reject Village Auditors' Compromise
Continued from page 1

necessary that the records be "broken down" and reconstructed.

"It is because of finding this situation that we are asking that we be paid additional compensation for furnishing the detailed information called for."

"We believe that you should have the information called for in the contract, and that in addition thereto you should install a system of accounting."

The actual cost of the work thus far done, aside from any charge for overhead of profit, amounts to about \$2,250.00, and it will probably cost an additional \$750.00 to complete the audit, furnish the detailed information, and an accounting system layout.

"In order to show our absolute good faith and our desire to be perfectly fair in the matter, we are willing to complete the audit and furnish the detailed information called for, down to April 30, 1931, and in addition thereto, to furnish an accounting system layout and supervise the making of the entries on the new system forms for the period from April 30, 1931 down to and including December 31, 1931, by your officers or employees, such supervision to be furnished from time to time as the entries are being made, or until the same have been completed, for the sum of \$1,800.00."

"We believe the trustees want to be fair in this matter, and that if they will give this matter their earnest consideration they will agree that our offer is more than fair."

"We will appreciate it, if you will present this letter to the board of trustees at the next regular meeting."

Very truly yours,
Arnold, Himmelblau & Co.

Radio Service Department at Schroeder Hardware

A new radio service department will be added to the Schroeder Hardware Co. beginning this week-end, according to announcement made by E. A. Schroeder. This department will be under the supervision of a competent radio man and will be equipped to service radios of all makes. Announcement of the new service appears on another page of this issue of The Review.

Lake Zurich People!

and residents of the rural community between Lake Zurich and Barrington—

Beginning Friday, Jan. 29, we will make one free delivery each day of all orders sent to or phoned to our store before 2 p. m. This service will give residents of Lake Zurich and surrounding territory a complete registered drug store service with no extra charge for delivery.

Just phone your order to
Barrington 548

Fredlund Drug Co.
100 W. Main St., Barrington, Ill.

President Names Committees for Chamber of Commerce

Continued from page 1

grounds—B. A. Schroeder, ch.; Howard F. Castle, F. W. Hatje, Henry Lipofsky, B. P. Graber.

Trade Practices and Charities—H. H. White, ch.; W. N. Landwer, E. F. Wichman, H. T. Schroeder, H. Fredlund.

General Committee—C. E. Billings, ch.; George J. Miller, Roy Klepper, A. J. Ewing, Thomas Dockery.

Boy Scout Committee—John L. Bell, ch.; Rev. C. R. Drussel, Rev. Hermann Koenig, P. R. Drover, E. J. Parke.

Institution for Study of Human Intelligence
The most curious museum in the world is in Vienna. It is attached to a scientific institute for the study of human intelligence and its exhibits consist entirely of brains.

Already the museum contains the brains of many men who achieved great eminence in their day, and nearly 1,000 persons now living have bequeathed their brains to it.

The brain of the average European man weighs about forty-five ounces, and that of a woman forty ounces. Generally speaking, the more intelligent its owner the heavier the brain. Byron's brain weighed 60 ounces, Kant's 65, and that of the great Russian, Turgenev, 67 ounces.

The weight of the brain can be calculated with extraordinary accuracy from measurements of the skull. It has thus been possible to find how many types of primitive men compared, as regards brains, with human beings of today. "Missing links," such as the ap-man of Java, the Pekin man, and the Pit-down man, had very light brains; but the people who lived 20,000 or 30,000 years ago and made the wonderful flint implements found in some parts of France, or the beautiful paintings discovered in Spanish caves, had brains as heavy as those of modern men.

But the heaviest brain on record—It weighed seventy-five ounces—belonged to an idiot!

Healthful Humidity
Humidity in houses should be from 30 to 50 per cent, but in most houses it is probably 20 per cent or lower—too dry for health. The dryer the air the more difficult it is to heat a house, as moisture in the air carries and retains heat. If frost forms freely on the inside of the glass, there is probably enough humidity. If there is no sign of frost, the air is too dry.

Venerable Welsh Church
After being closed for 75 years, a church near Llysulau, Wales, whose age is unknown, but has a Twelfth-century pulpit, has been opened.

WORLD'S GREATEST
10c VALUE
BIG TEN
QUALITY BRAND

PAINTS ENAMELS VARNISHES STAINS POLISHES CLEANERS AND AUTO & HOUSEHOLD SPECIALTIES

A BIG BARGAIN for a SMALL DIME

Schroeder Hardware Co.
202 S. Cook St.
BARRINGTON, ILLINOIS

Water, in Middle Ages, Drunk Only as Penance

In his volume, "The English Medieval Feast," William Edward Mead sets forth a myriad of curious facts about the eating habits of those valiant trenchermen, the Anglo-Saxons of the middle ages. (Castronomic habits) of the period. Mead shows, were based more often on necessity arising from conditions under which they live than from national idiosyncrasies, but many of them survive in some form in the present-day recipes.

It is staggering to compute the amount of beverages (water excepted) that was regarded then as an average day's ration in a single household. At one feast lasting a week in the home of the Archbishop Neville, brother of the "kingmaker," for instance, the guests were provided with the equivalent of 18,000 dozen of wine and 75,000 gallons of ale, he states. The small household of the earl of Northumberland accounted annually for 1,100 dozen of wine and 42,000 gallons of ale.

Water in those times was drunk only as a penance, and was known commonly as "rot-gut stuff." Since sanitation was entirely outside the ken of the wisest of the age, and the quality of any water used for drinking likely to be extremely inferior, it was a wise enough precaution to ignore it.

American Oysters Fearless
The American variety of oyster used as food is said by the bureau of fisheries never to produce pearls of a marketable value. The pearl-making material it secretes is not of the gem quality.

How One Man Lost 22 Pounds
Mr. Herman Hunkis of Detroit writes: "A few lines of thanks from a rheumatism sufferer—my first bottle of Kruschen Salts took all the aches and swellings out of my joints—with my first bottle I went on a diet and lost 22 pounds and now I feel like a new man."

To lose fat SAFELY and quickly take one half teaspoonful of Kruschen Salts in a glass of hot water in the morning before breakfast.

For your health's sake ask for and get Kruschen—the salt for a bottle that lasts 4 weeks is but a trifle at any drugstore in the world and if after the first bottle you are not joyfully satisfied, with results—money back. Fredlund Drug Co. and all good druggists will be glad to supply you.

Lady's Erudite "How-dy-Do"
At a literary tea party, D. H. Lawrence took me across the room to introduce me to his wife, who, interrupting her conversation with another woman, beamed at me very largely and said: "What do you make of life?"

"Come, come," said her husband. Our discussion continued for several hours. Lawrence's idea of immortal life was not something which would start after death, but "a living reality within us going on even now, all the time, though intermittently clouded over by the illusion of time."—William Gerhard! in the Saturday Review.

Leaves Small Profit
The average cost to the government of handling each letter is 1.73 cents.

SCHOOL NEWS
District 6
School district 6 is planning a Valentine party for which we will have a Valentine box. It will be decorated by two of the pupils appointed by William Skinner, president of the Achievement club. The party will start at two o'clock. Refreshments will be served.

We are making Valentines and we are going to draw names so none will be slighted. We also will play games. The boys are organizing a baseball team. As we expect many games, we will elect captain at our Achievement meeting Friday, and he will make the lineup. We have some good prospects.

Business Notices Bring Results

A New Hospital For Sick Radios

We are pleased to announce that we have established a Radio Service Department at our store which will be in charge of a first class radio mechanic who is capable of repairing all makes and hook-ups efficiently.

Phone 36
Just phone your troubles to us and we will call and examine your radio and give you an estimate on the repair work.

Schroeder Hardware Company
200 S. Cook St.
Barrington, Ill.

HUDSON

BREAKS WITH THE PAST
and gives you in these new cars

A PRE-VIEW OF THE FUTURE!

A word nobly to thrill the spirit and to quicken the pulse—PACEMAKER! A car richly to deserve the word—the 1932 HUDSON Eight!

BEAUTY—defined in the longer, lower, sweeping "spreads and streams" inspired by the airplane's grace.

FINISH—gem-like clarity and brilliance of color complementing interiors in pastel tones—for the first time artistic unity in the automobile.

CHARACTER—an ingenuity of engineering design and an integrity of materials and construction to justify the industry's admiration: "Watch Hudson!"

POWER—flowing in steadiness and quiet, 101 full horsepower at 3600 r. p. m., from the most able high-speed, high-compression eight on the road today.

PROGRESS—a veritable wealth of equipment innovations of astonishing convenience, and not to be expected on other cars for months to come.

VALUE—to the eye and by demonstration, literally by hundreds of dollars the most motor car for the money that you can buy.

You are not asked unreservedly to accept this estimate of the new Hudson. Indeed, we prefer that you do not, until you have seen and examined with care the cars themselves. When you have done that, you will understand why, with proud confidence, we wish these cars to make their own impression. You will be welcome in any Hudson showroom, whether you intend purchasing a motor car at this time or in time to come.

THREE SPLENDID NEW SERIES OF GREATER EIGHTS

MAJOR SERIES—132" wheelbase. These richly styled large, imposing cars are replete with every convenience and the many extras that add so much to comfort and pride of ownership. Listing from \$1445 to \$1895.

STERLING SERIES—126" wheelbase. Especially designed to meet the requirements of those who desire an extra roomy and luxurious car with appointments in keeping. Listing from \$1275 to \$1295.

STANDARD SERIES—119" wheelbase. Complete in every essential detail with many betterments not to be had in other cars priced hundreds of dollars higher, this series will appeal to a vast army of buyers. Listing from \$995 to \$1095.

ALL PRICES F. O. B. DETROIT

INFORMATION *101 Horsepower at 3600 r. p. m. Hudson Speed 85-90 Miles an Hour Silent Second Speed 55 Miles. "Ride Controls" Lateral Spring Seat Cushions Simplified Selective Free Wheeling Synchro-Mesh Transmission Silent Constant Mesh Second Gear "Startix," Self-Starter and Anti-Stall "Quick-Vision" Instrument Panel Thermostatic Carburetor Heat Control Anti-Flood Choke 17 Sparking New Models in Gem-Like Colors and Black.

*These, and an impressive list of other exclusive features of no extra cost, illustrate the completeness of Hudson 1932 standard equipment.

HUDSON
Hudson Motor Car Co., Detroit, Mich.

BARRINGTON HUDSON-ESSEX CO.
303 E. Main Street
Tel., Barrington 25
OPEN DAY AND NIGHT

How to play Bridge AUCTION and CONTRACT

by Wynne Ferguson
Author of "PRACTICAL AUCTION BRIDGES"

Hearts—10, 7
Clubs—J, 9, 4
Diamonds—Q, 6
Spades—J, 10, 6, 4, 2

When you hold six or more hearts or spades, it is obligatory for you to bid that suit over partner's no trump and the obligation is just as strong when the no trump has been doubled. Such a bid is a partner's exact information that you have a justifiable take-out bid and that information may be very valuable.

Problem

Hearts—10, 9, 8, 7, 5
Clubs—Q, J, 4
Diamonds—9, 2
Spades—7, 6, 4

Y
A Z
B

No score, rubber game. Z dealt and opened no trump and A doubled. What should Y now bid at either Auction or Contract? In case Y passed, B passed and Z bid two spades, which A doubled, what should Y now bid?

From the foregoing discussion it should be obvious that Y should bid two hearts over the double. He has six hearts and therefore an obligatory take-out of the no trump. After making the mistake of passing, however, the right thing for him to do is not so obvious. When B also passed the double, it was evident that he did so because he was certain of defeating Z's no trump bid. In other words, both A and B have indicated strong hands. Z's subsequent bid of two spades merely indicated that he realized he had no trump bid would probably be defeated and that he figured he had a better chance to get out of trouble by bidding spades.

As a double of two spades indicated, A could defeat that bid; so Y was confronted with a difficult problem. If he passes, he would have a good chance to win the game. If he bids, he would have a chance to win the game. If he passes, he would have a chance to win the game. If he bids, he would have a chance to win the game.

As the season progresses it begins to look as though the final result will be just the reverse of last year. Beerman and Pomeroy teams are now trailing in third and fourth place. These two teams were the winners last season—but then you never can tell.

our home NOW IS ARE LOWER

During the heating season you could struggle through some way without the gas not too late to change them over to gas. It can be done in a few hours, easily. Simply install a "gas burner" in the rebox of your present furnace and you'll begin to enjoy the service immediately. Probably not as much as reduction in gas house averages 30%, you can get your nearest Public Service Company to change your heating contract facts.

PUBLIC SERVICE COMPANY
NORTHERN ILLINOIS
phone 12
Barrington, Illinois
R. Local Superintendent

Bronchos Ring Up Two More Victories

Barrington Takes Second Place in Conference Race

Ela and Elgin "B's" Afford
Little Opposition to
Local Quintets

Bronchos added to their record by defeating the right side of the conference when they defeated 27 to 10 and 22 to 10 on Saturday. The game was especially close in the first half, but the Bronchos had a chance to win in both games. In the first game, the Bronchos were within one point at the end of the first half, but the superior play of the Elgin boys won the game. In the second game, the Bronchos were within one point at the end of the first half, but the superior play of the Elgin boys won the game.

From the foregoing discussion it should be obvious that Y should bid two hearts over the double. He has six hearts and therefore an obligatory take-out of the no trump. After making the mistake of passing, however, the right thing for him to do is not so obvious. When B also passed the double, it was evident that he did so because he was certain of defeating Z's no trump bid. In other words, both A and B have indicated strong hands. Z's subsequent bid of two spades merely indicated that he realized he had no trump bid would probably be defeated and that he figured he had a better chance to get out of trouble by bidding spades.

As the season progresses it begins to look as though the final result will be just the reverse of last year. Beerman and Pomeroy teams are now trailing in third and fourth place. These two teams were the winners last season—but then you never can tell.

Barrington's First Tournament Game With Libertyville

Conference Tourney Held at
Libertyville; Finals
Saturday Night

The Northwest Conference tournament was held at Libertyville on Friday and Saturday nights. Two games will be played on Friday night and the two games on Saturday night. The Bronchos will be in the first game on Friday night and the two games on Saturday night. The Bronchos will be in the first game on Friday night and the two games on Saturday night.

William Dreyer Host to Long Distance Runners

Known long distance runner, William Dreyer, of Barrington, will host a group of long distance runners from the Chicago area to a 15-mile run in preparation for the Boston Marathon on Monday, March 14, in Boston, Mass., some 26 miles from the winter home of Dreyer. The group will be a great help to the runners.

Salems Lose to Northbrook Five; Play Aurora Next

Salem basketball team lost a fast and exciting game to the Northbrook five Wednesday night by a 34 to 32 count. Northbrook took the lead early in the game, but the Barrington boys caught up at the end of the half and it was anybody's game from then until the final whistle.

Northbrook took the lead and at the end of the first quarter the score was 10-2. Tate and Harder located the rim in the second quarter and at the end of the half the score was 18-10 in Barrington's favor. The second half proved to be another fast twenty minutes of basketball. Barrington's offense began to click while Northbrook's was stopped. The score was tied up for most of the entire fourth quarter. The score was 32-32 with three minutes to go. Then Northbrook started its rally and ran up two points to defeat Barrington.

Salem eagles play Elgin Thursday, Jan. 28, at Elgin and one Wednesday, Feb. 3, they play a strong quintet from Aurora which is composed of former high school and college players. The games will be played at the Lake Zurich high school gym.

Barrington, 32— FG FT P
Tate, rf 2 1 0
Bouscher, lf 0 1 1
Harder, c 6 2 1
Gieske, rf 2 0 2
Pavlik, lg 3 0 0
Grabenkort, rg 0 0 0
Totals 14 4 4

Northbrook, 34—
Erickson, rf 6 2 0
Richards, rf 3 1 0
Honefelder, lf 0 0 0
Burneister, c 0 0 0
Cameron, rg 0 1 1
Biehl, lf 0 0 0
Lutz, rg 2 0 0
Landwehr, lg 1 0 2
Totals 13 8 3

Cadwallader Pin Team Still First in Lions League

Hager's Keglers Drop Back 35 Pins in Race With Leaders

Hager's pin team dropped back 35 points in their race to overthrow Cadwallader's team from first place in the Lions bowling league when the latter ran up 2,320 pins to the Hager's 2,294 in the series Monday night.

Two weeks ago the Hager keglers were only two hundred pins behind their opponents. Since no league games were played last week, they are now trailing by 235 pins.

Clothiers Continue in First Place in Barrington Loop

McLeister's Quintet Wins
Three-Game Series in
Steady Climb

II Gerdaud led McLeister's quint to a three-game victory over Miller Bros. team Thursday night in the Barrington bowling league and placed his team in the fourth place. The McLeister team has recently made an outstanding climb from the bottom of the list. Gerdaud's score was 180-230-223-430, the highest, individual score for the week.

The Barrington Reviews ran up the best series during the week's play with 862-870-838-2579 but were not good enough to prevent the Greenard Grill team from taking the third game with 914 pins.

Lipovsky Clothiers continue to lead the group with Pohlman Drugs in second place.

Tuesday, Jan. 19
Pohlman Drugs—
K. Scherf 189 171 161 521
L. Zeeman 127 161 166 454
R. Gieske 134 154 156 444
T. Landwehr 142 173 170 485
J. Dueschler 174 108 152 434
Totals 764 842 811 2419

Cameron Real Estate—
P. Landwehr 159 155 189 503
J. Rainics 137 151 146 434
J. Welch 157 140 155 452
I. Hager 124 172 208 504
C. McGowan 163 104 180 447
Totals 760 815 887 2462

Shoup's Confectionery—
A. Martens 140 157 144 441
E. Heuer 133 130 138 401
A. Mitchell 100 100 110 310
F. Schroeder 101 170 182 453
E. Wessel 235 150 156 541
Totals 571 713 730 2514

Lipovsky Clothiers—
Porell 184 158 203 545
Hawley 120 145 145 410
Zitzman 138 138 138 414
Carr 137 201 155 493
Beerman 118 150 102 470
Totals 753 702 803 2548

Thursday, Jan. 21
Barrington Review—
Conn 178 108 200 486
Garbisch 147 174 174 495
Burton 101 220 136 457
Miller 140 150 150 440
McClay 200 184 160 544
Totals 862 870 838 2536

Greenard Grill—
Lines 144 198 175 517
Banks 130 133 130 493
E. McGowan 154 173 208 535
Brown 155 174 186 515
Cadwallader 147 155 209 511
Totals 768 841 914 2521

Miller Bros.—
L. Miller 170 130 157 457
M. Schreiber 168 137 190 495
S. Peters 119 196 184 499
D. Carmichael 132 129 129 490
C. J. Meyer 105 101 178 584
Totals 703 785 838 2536

McLeister's—
V. Schroeder 187 158 158 503
Schaeble 129 129 129 387
Graham 155 158 158 471
Homuth 107 180 192 579
Gerdaud 180 236 223 639
Totals 818 861 872 2551

League standing:
Team Won Lost Pct.
Lipovsky Clothiers 22 14 .611
Pohlman Drugs 21 15 .583
Greenard Grill 20 16 .556
McLeister's 18 18 .500
Barrington Review 18 18 .500
Shoup's Confectionery 17 19 .472
Cameron Real Estate 16 20 .444
Miller Bros. 12 24 .333

Junior High Cage Team Rallies in Last Half to Win From Palatine

The Barrington Junior High basketball team nearly bowed in defeat before the fighting Palatine eagles last Friday evening, but a strong comeback in the second half changed an almost even score to a 32 to 14 victory.

Although Palatine rests in a much lower position than Barrington in conference standing, they are improving rapidly and a surprise awaits any team that expects an easy victory from them.

Latta again led in scoring for Barrington, collecting a total of 17 points, most of which were made in the last half.

This week brings Junior High's annual game with the high school freshman team and next week will find them at Dundee in a conference battle of great importance if Junior High is to remain in the conference fight for the trophy.

Barrington, 32— FG FT P
Lohman, f 0 0 0
Kershaw, f 2 0 0
Greenkort, f 3 0 0
Latta, c 8 1 4
Muld, g 2 1 2
Deisler, g 0 0 3
Totals 15 2 9

Palatine, 14—
Thompson, f 2 4 2
Stunt, f 0 2 1
Wittenburg, c 1 1 1
Proul, g 1 1 1
Platt, g 0 0 0
Totals 3 8 5

Lake Zurich Church Cage Teams Win Pair of Games

The basketball teams of the Evangelical church of Lake Zurich won two of three games on last week's schedule.

This girls' team won from the C. A. C. girls at Arlington Heights Wednesday by a 25 to 23 score.

The boys' heavyweights found themselves on the short end of a 37 to 35 score with the Des Plaines heavyweights Thursday, but won from the strong Dundee quintet 10 to 10 on Friday. Both games were out of town.

Hebron will meet Lake Zurich at the latter's gym Friday evening, Jan. 29. The opening game will be between teams consisting of boys of grammar school age from Lake Zurich and the Bensenville Orphanus home.

Business Notices Bring Results

DR. EARL KLEINWACHTER
PHYSICIAN AND SURGEON
127 Park Avenue
ABOVE PEBBLE MARKET
HOURS:
8:30 to 10:00 a. m.
1:00 to 2:30 p. m.
7:00 to 8:30 evening.
Sundays by Appointment
Tel. Barrington 765

DR. WILLIAM SANDELL
NAPRATH
SPINAL MANIPULATION
SCIENTIFIC SPECIFIC
115 E. Main St.
Phone Barrington 252
By Appointment for your convenience

DENTISTS
C. H. KELLAM
DENTAL SURGEON
Successor to
DR. E. W. OLCOTT
Phone Barrington 77 115 E. Main St.

F. W. LINDBERG
DENTIST
Office in Pohlman Building
127 E. Main St.
Barrington
HOURS 9 to 12 a. m.
1 to 5 p. m.
7 to 9 p. m.
Tel. Barrington 471

DR. F. P. FANNING
DENTIST
HOURS
9 a. m. to 5 p. m. and 7 to 9 p. m.
TUESDAY, THURSDAY, AND SATURDAY
301 E. Main St.
Phone Barrington 453
Barrington Hudson-Exeter Bldg.

DR. E. T. SCHUTT
CHIROPDIST
SCHUTT'S SHOE STORE
Office Hours
9 to 12 a. m. and 2 to 5 p. m.
Evenings by Appointment
Telephones:
Residence, Barrington 538-J
Store, Barrington 298-W

Professional and Business Directory

PHYSICIANS AND SURGEONS

A. WEICHEL, M. D.
BARRINGTON, ILL.
Office over Pohlman's Drug Store.
Hours: 8:00 to 9:00 a. m.
1:00 to 2:00 p. m.
to 8:00 p. m.
Sundays by Appointment
Tel. Office and Residence
Barrington 27

DR. B. P. GRABER PHYSICIAN AND SURGEON BARRINGTON

HOURS
8:30 to 9:30 a. m., 2 to 3 p. m.
7 to 8:30 p. m.
Sunday 11 to 12 noon
OFFICE OVER 1ST NAT'L BANK
Telephone Barrington 28

DR. ALCOTT WILHELM PHYSICIAN AND SURGEON

Specializing in Diseases of Women and Children
HOURS
Tuesday, Thursday and Saturday
2:30 to 4:30 p. m.
Telephone, Barrington 525
129 Park Ave., above Peerless Market

DR. D. F. BROOKE PHYSICIAN AND SURGEON

HOURS
9 to 10 a. m.
10 to 12 p. m.
7 to 8 p. m.
Sundays by Appointment
Barrington, Hudson-Exeter Bldg.
301 E. Main St.
Telephone Barrington 235

DR. EARL KLEINWACHTER PHYSICIAN AND SURGEON

127 Park Avenue
ABOVE PEBBLE MARKET
HOURS:
8:30 to 10:00 a. m.
1:00 to 2:30 p. m.
7:00 to 8:30 evening.
Sundays by Appointment
Tel. Barrington 765

NAPRATHS

DR. WILLIAM SANDELL NAPRATH

SPINAL MANIPULATION
SCIENTIFIC SPECIFIC
115 E. Main St.
Phone Barrington 252
By Appointment for your convenience

DENTISTS

C. H. KELLAM DENTAL SURGEON

Successor to
DR. E. W. OLCOTT
Phone Barrington 77 115 E. Main St.

F. W. LINDBERG DENTIST

Office in Pohlman Building
127 E. Main St.
Barrington
HOURS 9 to 12 a. m.
1 to 5 p. m.
7 to 9 p. m.
Tel. Barrington 471

DR. F. P. FANNING DENTIST

HOURS
9 a. m. to 5 p. m. and 7 to 9 p. m.
TUESDAY, THURSDAY, AND SATURDAY
301 E. Main St.
Phone Barrington 453
Barrington Hudson-Exeter Bldg.

DR. E. T. SCHUTT CHIROPDIST

SCHUTT'S SHOE STORE
Office Hours
9 to 12 a. m. and 2 to 5 p. m.
Evenings by Appointment
Telephones:
Residence, Barrington 538-J
Store, Barrington 298-W

LAWYERS

CASTLE, OSBORN & WEISS LAWYERS

1717 Conway Building
111 West Washington Street
CHICAGO, ILL.
Tel., Randolph 6856
Howard P. Castle,
Evenings, 525 Grove Ave.,
Tel., Barrington 502

ARTHUR J. HAGGENJOS ATTORNEY-AT-LAW

Barrington, Phone 403
CHICAGO OFFICE
118 N. LaSalle St.
Phone, Dearborn 0390

CASTLE, WILLIAMS, LONG & MCCARTHY LAWYERS

112 West Adams Street
CHICAGO
Telephone, Randolph 6144
Howard R. Brindlinger,
Telephone, Barrington 060-W

JAMES F. HAFNER ATTORNEY-AT-LAW

603 Summit Street
Telephone, Barrington 650-J
CHICAGO OFFICE
134 N. LaSalle St.
Chicago Phone, Central 4046

GLASS & STURTZ ATTORNEYS-AT-LAW

105 W. Adams St.
CHICAGO
Telephone, Franklin 2788
FREDERICK F. STURTZ
Barrington, Phone 32-J

JOHN E. HEINRICH ATTORNEY-AT-LAW

JUSTICE OF THE PEACE
(Cook County)
327 West Lake Street
Telephone Barrington 534-J
Chicago Office:
208 W. Washington St., Room 1401
Telephone Franklin 0122

OPTOMETRIST

E. A. WELLS OPTOMETRIST AND OPTICIAN

135 Park Avenue
Phone Barrington 391-J
HOURS
6:30 to 8:30 p. m.
Other Hours and Sundays
by Appointment

CHIROPDIST

Chiropodist and Foot Specialist

DR. L. V. REPKE GENERAL CHIROPDIST

Diseases and Deformities of the Feet
CHICAGO OFFICE
2020 Garland Bldg.
Phone Central 3005
Barrington: By Appointment
Tel. Barrington 243-W

DR. E. T. SCHUTT CHIROPDIST

SCHUTT'S SHOE STORE
Office Hours
9 to 12 a. m. and 2 to 5 p. m.
Evenings by Appointment
Telephones:
Residence, Barrington 538-J
Store, Barrington 298-W

PIANO EXPERT

Phone, Cary 05-M-1

HENRY J. GEARMAN Piano Tuning and Repairing

CARL, ILLINOIS
Expert work on all reproducing pianos
or send a card direct
CALL
Flagge Home Furnishing Co.

PHARMACISTS

FREDLUND DRUG CO.

100 W. Main Street
BARRINGTON, ILL.
Phone 548
"SERVICE YOU WILL LIKE"

REAL ESTATE

GORDON CAMERON

102 N. Cook Street
Tel. Barrington 2
FOR
COUNTRY HOMES
ESTATES
FARMS ACRES

CONTRACTORS

CALKINS BROS.

Excavating and Grading Contractors
Golf Courses, Subdivision Work
Landscaping, Roads, Drives
Swimming Pools, Dams, Lakes,
Tennis Courts, Bowling Greens

BARRINGTON, ILL.

H. H. CALKINS, Phone 551
A. S. CALKINS, Phone 40-J

EXPRESSING & HAULING

GOLD STAR MOTOR SERVICE, INC.

217 East Station St.
BARRINGTON, ILL.
Furniture Removals
Local and Long Distance
Hauling
Member
United Van Service
4-yr. Guaranteed
Moth Proofing Service

Every professional and business man in Barrington should have his name, address, telephone number, and hours of business in this directory. It is printed every week and mailed to almost every home in the community. Other directories may be lost, but this directory is renewed every week.

WANT ADS RENT YOUR SPARE-ROOMS

THE COST IS SMALL
but—
RESULTS ARE CERTAIN
PHONE US
YOUR Ad Today

Laurel and Hardy in New Comedy at Catlow Saturday

Five Acts Loop Vaudeville
to Feature Sunday
Program

A double feature consisting of Richard Dix in "Secret Service" and the Laurel and Hardy comedy team in "Beau Hunk" will be the offering Saturday night at the Catlow theatre. "Secret Service" is based on a Civil war incident of espionage behind Confederate lines. It gives Richard Dix another of those acting holidays in which the star walks away with the part, playing with the fine spirited gusto and verve which have made him the idol of millions of fans.

In "Beau Hunk" Laurel and Hardy are first seen as a couple of ordinary citizens and Hardy in the throes of a beautiful love affair which is suddenly ended by the sudden change of heart of the lady in the case. Brokenhearted Hardy decides to join the Foreign Legion and, of course, insists that Laurel share his self-imposed fate. Many and hilarious are their experiences upon joining this group of hardboiled fighters, who evidently have also joined the Legion forces to forget the false charms of some woman.

"Her Majesty, Love," featuring Marilyn Miller, will be shown on the screen Sunday in addition to five acts of loop vaudeville. The screen presentation is Miss Miller's third picture, and said to be her most captivating. She is first seen as a barmaid in a Berlin cabaret, later evolving into an unwilling baroness. Ben Lyon is the Prince Charming who rescues the twinkling coquet from her aged spouse—but that's the story. The big four of funniness are in the cast—W. C. Fields, Chester Conklin, Leon Errol and Ford Sterling.

James Dunn and Sally Eilers again come to the screen Monday and Tuesday nights in "Over the Hill," a story of mother love, devotion and sacrifice. Selected shorts, comedy and news complete the bill. Norma Shearer and Robert Montgomery are featured in "Private Lives," a farce comedy which plays The Catlow screen on Thursday and Friday nights, Feb. 3 and 4. This farce concerns the diverting complications which arise when a divorced couple make another try at marriage with fresh partners and find themselves sharing adjoining suites on their second honeymoons.

State News

The state department of public health has announced that more than 3,000 people in Illinois were bitten by "mad" dogs during the last ten years. Of this number, 45 died from hydrophobia. The Pasteur antirabic treatment was given to over 2,000 of the people that were bitten. The material for the treatment was furnished free by the state department of public health. More than 7,000 animal heads were examined in the public health laboratories which found evidence of rabies in 3,020.

According to G. H. Boewe, field biologist for the Natural History survey at Urbana, Illinois truck farmers will benefit by heading the reports of neighboring states on plant disease over the past few years. Late blight of potatoes has cost Wisconsin \$5,000,000 and Ohio \$2,000,000 in a single year, and Michigan reports of loss of \$1,000,000 from late blight. Mr. Boewe stresses the importance of fungicide sprays in the control of truck garden diseases.

Springfield will commemorate the 123rd anniversary of the birth of Abraham Lincoln with public exercises to be held at the arsenal at 8 p. m., February 11. The guests of honor and speakers will be Governor Clifford Pinchot of Pennsylvania, and Dr. Jose Manuel Puga Casarum, ambassador of Mexico to the United States. Governor Ruby Laffan of Kentucky is also expected to attend. The program will be given under the auspices of the Mid-day Luncheon club of Springfield.

According to Frank T. Sheets, chief highway engineer, about 15 per cent of the funds expended for maintenance work in general goes to keep the traffic moving on state highways when snow storms occur. In 1930, the snow removal bill amounted to \$400,000. In computing snow removal costs, the highway officials include all direct labor, salaries and expenses of employees engaged in this arduous service.

Illinois fruit and vegetable last year found their way as far east as Boston, as far southwest as the Texas Panhandle, and even went across the international boundary into three Canadian provinces, according to the Illinois Agricultural association. Nearly 1,000 carloads of these products were distributed by the Illinois Fruit Growers Exchange to 200 markets scattered over half the United States. Peaches led the field in volume with 639 cars going through the cooperative.

The Egyptian Poultry show, the fourth annual exhibit, was held in Harrisburg, January 19-21. There were many exhibits from southern Illinois schools and seven silver cups were given for exhibits and skill in judging.

C. E. Canterbury, of Cantrall, has been declared "Soy Bean King" of Illinois. He also won the state championship in early oats.

Local Brevities

Members and friends of the Methodist church celebrated the first anniversary of the dedication of the new church home Sunday. Dr. Aubrey S. Moore of Evanston gave the sermon on the morning program, and Dr. T. Ott Nall, the associate editor of the Epworth Herald, spoke in the evening.

The Barrington Community orchestra will give several numbers at the evening program of the First Methodist church Sunday, Jan. 31.

Miss Anna Petersen is ill at the home of Mr. and Mrs. Herbert Terry, 145 W. Main street. Miss Petersen is a sister of Mrs. Terry.

Lane Kellam, small son of Dr. and Mrs. C. H. Kellam, has scarlet fever and the family home, 547 S. Hough street, is in quarantine.

The scarlet fever quarantine has been raised from the home of Fred A. Kuckuck, 317 W. Main street.

Mrs. J. E. Rowland, 129 Waverly road, returned Sunday from Delavan. She had been called there by the death of her mother.

Mrs. Homer Schneider, 529 Summit street, is able to sit up after an illness of ten days.

Mrs. Enoch Brandt, 421 N. Hough street, is able to be up and around in the home after an illness of several days.

Mrs. William Walbaum, 444 North avenue, and Robert Frick, 213 North avenue, were called to Lincoln, Neb., Saturday because of the death of a relative.

The condition of Mrs. Fred Grubenkort, who has been a patient at the Barrington General hospital for the past ten days is so much improved that she may be able to go home the latter part of the week.

Miss Edna Marquardt, 231 W. Main street, enjoyed Saturday and Sunday with relatives in Chicago.

Mrs. Ida Fiske, 521 S. Hough street has been ill for the past two weeks, and her son, John Fiske, of Beloit, Wis., is here to care for her.

Mr. and Mrs. Erman S. Smith, 528 Grove avenue, spent Sunday at the home of Dr. and Mrs. Kirk Smith in Waukegan.

Mrs. H. K. Brockway, 250 W. Lake street, was a guest Friday of her brother and sister-in-law, Mr. and Mrs. William Barnett, of Chicago.

Mrs. Emma J. Lines, 130 W. Lake street, was a guest at the home of Mr. and Mrs. Leon Newton in Maywood last weekend.

Miss Lucille Kirschner, student nurse at the Grant hospital in Chicago, spent Sunday with her parents, Mr. and Mrs. Harry Kirschner, 609 S. Cook street.

Mr. and Mrs. W. N. Landwer, 213 W. Lincoln avenue, were guests Sunday of Mr. and Mrs. John Mitzlaff of Arlington Heights.

A. L. Truax, 420 W. Main street, attended a business meeting and banquet at Maywood Monday night for the employees of the Public Service Co.

Flood Protection
The dikes which protect the Netherlands and the German coasts of the Northern sea go back to the old Roman times. Apparently even before the Romans appeared the Batavians at the mouth of the Rhine protected themselves by dikes. During, after the conquest of Holland, 10 B. C., built an elaborate system of artificial canals and dikes. Plying the Elder gives an interesting description of the artificial hills which were erected as places of refuge during the floods.

Paper Currency Old
When Marco Polo visited the East in the Thirteenth century he found paper money in circulation in China.

AUCTION

FRANK GAHLDECK, Auct.
H. H. SHOPPE, Clerk
Having decided to quit the teaming business, the undersigned will sell at public auction on his place known as the Hy. Wittenberg farm, 1 1/2 miles northwest of Platteville on Junction road, near new Northwest highway, on

Sat., Feb. 6th
Commencing at 12:00 o'clock

6 Horses
3 Heifer Calves
10 White Sows
(All Bred)
2 Bull Calves
1 White Boar

COMPLETE LINE OF
FARM IMPLEMENTS
LOT OF LUMBER IN GOOD
SHAPE

CHAS. VOGT

Classified Advertisements

They Bring Results
Telephone 1

Rate:
10c a Line
Minimum, 50c

FOR RENT

FIVE ROOM FURNISHED or unfurnished apartment for rent. Strictly modern. Oil heat. Electric refrigerator. Mrs. H. L. Jones, 203 Dundee avenue. Tel. Barrington 28 or 549.

5 ROOM LOWER FLAT for rent on Dundee avenue with garage. Phone Barrington 96-J. H. C. Lageschulte, 214 W. Station street.

NEW MODERN HOMES FOR RENT

One 5-room and bath on Carl ave. One 7-room and bath with two-car garage, 143 N. Hager avenue. Telephone Barrington 542

HOUSE with two-car garage for rent. J. S. Gieske, 110 North Cook st., Barrington. Tel. 382-J.

EITHER UPPER OR LOWER 5- room flat for rent; or will rent 4 furnished or unfurnished rooms; reasonable. Address 421 Washington street, Barrington.

FIVE ROOM FLAT and garage for rent at 121 W. Station street. Also two light housekeeping rooms, 235 W. Lincoln avenue. Call Mrs. J. A. Kitson, Barrington 297-W.

MODERN UPPER FLAT for rent. Four rooms and bath. Garage. 430 June terrace. Available Feb. 1. Inquire at 420 June terrace or Tel. Barrington 473.

PARKSIDE APARTMENT for rent. Two rooms and bath. Furnished. Heat, light, and gas. Phone 270-R or call at 400 E. Russell street.

FOR RENT

STORE for rent at 240 E. Main st. Also garage one block north of station, 123 E. Main street. Tel. 73-W.

MODERN SEVEN ROOM house on Russell street for rent. Call Elden Gieske, Tel. Barrington 353-M.

HALF OF TWO-CAR. MODERN garage for rent at 536 Grove ave. Tel. Barrington 591-W.

BOARD AND ROOM with washing, \$8 per week. 306 Dundee avenue. Telephone Barrington 347-J.

FOR SALE

FOR SALE—Private party needs cash. Will sacrifice beautiful upright piano for only \$29. Free delivery. Call at Plagge Home Furnishing Co., Barrington. 4-2

FOR SALE—Kimball Junior Upright Piano. Act quickly. Only \$35.00. Plagge Home Furnishing Co., Barrington. 4-2

BAY TEAM OF HORSES for sale. Weight 1750 lbs. Wakefield Farms, Tel. Barrington 24. 4-2

FURNITURE FOR SALE—Bargain for young couple. 4 rooms of furniture worth \$2,000; will sell for \$375, or will sell separate. Used only 3 months. Rich looking carved parlor set, \$85, worth \$325. Silky 9x12 American Oriental rug, \$35. Matched walnut dining room set, buffet. Complete bedroom. Walnut Bedroom Set, \$85, worth \$300; 0x12 Wilton Rug, \$25, worth \$85; Lamps, tables, pictures, Corwell chair and Ottoman, breakfast dinette set. Many other articles. 6318 N. Francisco Ave., 1st. apt., nr. Devon Ave., Chicago, phone Rogers Park 4887.

WANTED

ONE USED ELECTRIC MOTOR wanted. 7 1/2 horse-power, 110-220 volts, single phase, 60 cycle a. c., 1750 r. p. m. Call or write Columbia Electric Motor Service, 603 Columbia av., Elgin. Tel. Elgin 1008.

DRESSMAKING, remodeling or any kind of repairing. Prices reasonable. E. Uecker, 307 N. Cook street.

WANTED TO BORROW \$2,500.00. First-class real estate security. Address 2215, Barrington Review.

FIVE ROOM BUNGALOW or first floor flat wanted to rent for occupancy by Feb. 15. Tel. Bar. 9981.

WANTED ALL KINDS OF TREE and shrub pruning and trimming. Will work by the hour or job. None too large or too small. John Dvark, Jr., Algonquin, Ill. 3-2

Business Notices Bring Results

MISCELLANEOUS

WE PICK UP—crippled and down cows and horses. Phone Wheeling 60-M-1 before it dies and save a few dollars. All animals are shot before removing, unless otherwise requested.

We Pay \$1 to \$10 Per Head. Prompt Service, Tel. Wheeling 60-M-1. **Evanger's Kennel Food Co.**

Business Notices Bring Results

NOTICE

Lounsbury Chapter will give a public card party at the Masonic hall, 312 S. Cook street, Thursday evening, Feb. 4, at 8 p. m. Tables for 500, pinocle, bridge and bunco. Refreshments and prizes. Tickets, 35c, may be purchased at the door.

Entertainment Committee.

CUT & COPY
for your
ADS!
This newspaper
supplies a modern
CUT & COPY
SERVICE
for its advertisers
NEW EACH MONTH

TO WHOM IT MAY CONCERN:
This is to certify that Fred W. Otto has at no time owed me any money and that all my dealings with him have been conducted on a fair and business-like basis.
H. L. GRUBER.

Commissioner will have petition with the Town Clerk. First day of filing, Feb. 6; last day, March 1. Last day for filing withdrawal, March 7.

**OPENING OF
CUBA DANCE HALL**
at Cuba, Illinois
By Buzzing Bee Orchestra
Saturday, Jan. 30
Dancing from 9 to 1 o'clock
Everybody Welcome
General Admission, 50c

NOTICE
Town of Cuba
Having no town caucus this year, candidates for the office of Highway

**A Few of Our Leading
SPECIALS**

PORK ROAST, per lb.	7 1/2c
SMOKED BUTTS, per lb.	21c
PALMOLIVE TOILET SOAP, reg. 10c value	6c
SPAGHETTI, MACARONI or NOODLES, Cover-Hill, 4 pkgs.	19c
FLOUR, Gold Medal, 5-lb. sack	17c
24 1/2-lb. sack	67c
PEAS, Early June, 3 for	29c
TOMATO SOUP, Van Camp's, per can	5c

**BARRINGTON
Grocery and Market**
Ed. C. GROSS
Shield of Quality Store
Tel., Barrington 8 We Deliver

**ROYAL BLUE
STORES**
BEST — QUALITY — ALWAYS

**SPECIALS for
Friday and Saturday**

Caulliflower head	25c to 17c	Green Beans	2 lbs. 25c
Spinach	3 lbs. 19c	New Peas	2 lbs. 25c
Radishes	3 bunches 10c	Beets	per bunch 5c
Lettuce 2 med size	13c lg. 15c	Yams	3 lbs. 19c
Carrots	2 bunches 19c	Squash fancy Hubbard	3 lbs. 13c
POTATOES Wisconsin Large White	per bag \$1.00		
STRAWBERRIES fancy fruit	2 boxes for 31c		
GRAPEFRUIT seedless 80 size	10 for 39c		
ORANGES More Juice Floridas 288-250 size	per doz. 20c		
LEMONS 300 size	per dozen 15c		

Butter BROOKFIELD 2 lbs. 51c
In Quarters
Royal Made by Land-O-Lakes Creameries 1b. 27c
First Butter Accepted by American Medical Assn. and Approved by Good Housekeeping Institute

Gold Dust Large Package for 19c
SUGAR Fine Granulated 10 lbs. 43c
In Cloth Bags
Pineapple Sliced or Grated Large No. 2 15c

ON SALE ALL WEEK Jan. 29th to Feb. 4th 1932

CALUMET BAKING POWDER 1-lb. can	29c	SARDINES Royal Blue, lg. oval	11c
FREE —A reg. size Cake Plate and bar of Premium Chocolate with each 1-lb. can		KARO SYRUP Blue Label	5c
CORN , Blue Front, Genuine Golden Bantam, 2 No. 2 cans	23c	JEL SERT , all flavors, reg. size pkg.	5c
GREEN BEANS , WAX BEANS No. 2 can	9c	TUNA FISH , light meat, No. 1 can	14c
COCOA , Ar-Bé, Pure Rich, a 25c value, qt. pantry jar	18c	CORN FLAKES , Post Toasties or Kellogg's, pkg.	7c
MILK , Royal Blue, lg. can	6c	APPLE BUTTER , Royal Blue, made from fresh apples, 38-oz. qt. jar	19c

We Deliver Phone 615 Not a Chain Store
WE GUARANTEE EVERYTHING WE SELL
Stubbins & Emerick

The Review leads in circulation in the Barrington territory. It has no rival.

VOLUME 47, NUMBER 5

Village Board t Ask New Bids Audit of Reco

Arnold, Himmelblau and Will Not Go Below \$1 Is Report

Arnold, Himmelblau and decided to offer the village a better proposition than the old one for completing the audit and asking a new set of books, as said at the last meeting of the board. The information which reached the Review was that the books have been forwarded to the village attorney, who will be sent out to the village of Barrington. These bids are to be submitted to the board of directors, who will be asked to audit the books. The village of Barrington is a matter of conjecture, as it will be opened at 8 p. m.

Mrs. Louise Meyer Boeh
Victim of Paralytic S

Mrs. Louise Meyer Boehm, a sister of Mrs. John Schlemmer, W. Main street, died on Thursday morning following a long illness.

Mrs. Boehm was born in P. on Oct. 1, 1858 and spent her childhood here. She was married in 1878 to Henry Boehm, who was a successful business man.

Mrs. Boehm was survived by children, Fred, of Forest Park, Ill.; Ernest, of Chicago; and three children, three sisters, Mrs. Smith, of Elgin; Mrs. Schlemmer, of Oak Park; Mrs. Schlemmer, of Chicago. Her funeral services were held Saturday at 2 p. m. at the First Methodist church, and were conducted by Rev. Dr. E. J. Evergreen.

First Building Permit
of 1932 Issued for New Home on Russell S

Barrington's 1932 building permit was officially issued in the morning with the taking out of a new residence structure at 335 E. Russell st. W. A. Stewart will be the owner of the new residence, and it is planned to cost \$4,600.

No other building permits issued during the month of January.

**Report Many Dogs
Poisoned in Ea
Part of Vill**

Persons living east of the west highway who own dogs or pets have become apprehensive cause of the large number of which have died from poisoning during recent months.

Samuel Ross, 921 E. Main reported to the police that a Boston bull dog had been poisoned during the last year. An examination of the dog revealed that he had been poisoned with strychnine, several other animals, or two cases are pending.

Among the persons who have been poisoned are Ed. P. Olson, Sam. Ross, Joseph P. Olson, and Herman Walbaum.

Three From Barrington
Attend District Me

Legion posts of the Ninth must remain active and make posts important in their section. Paul Armstrong, commander of the Cook county council of posts, declared at a meeting of the Ninth district organization in St. Helens, Wednesday night week. Mr. Armstrong was the principal speaker of the evening.

Membership reports and other reports were made at the meeting.

Three members of the Barrington post were present at the meeting including Commander Snyder, Adjutant Thorald R. E. Paxton.

**H. E. Fredlund Sells His
Des Plaines Drug**

Hugo E. Fredlund, owner of the Drug Co. of Barrington, a Des Plaines store to S. W. of Chicago. Mr. Fredlund has owned both stores for the last years. He has found it necessary to operate the two places in the sale became effective last fall. Fredlund will hereafter devote full time to the local drug store.