

BARRINGTON REVIEW

BARRINGTON, ILLINOIS, THURSDAY, FEBRUARY 11, 1933

\$2.50 A YEAR IN ADVANCE, SINGLE COPIES, FIVE CENTS

Review circulation is paid circulation - that is the kind that counts

MISCELLANEOUS

NOTICE

Town of Cuba
The town of Cuba has this year, for the first time, a Highway Commissioner. The Highway Commissioner will have to file a report with the Town Clerk. First meeting, Feb. 5, last day, March 1, 1933, for filing withdrawal.

ANDREW F. GROM,
Town Clerk.

Dance Here
Every Saturday Night
CUBA DANCE HALL
GOOD MUSIC
By Cling's Orchestra
Gentlemen 50c; Ladies Free
Everybody Welcome

AUCTION

FRANK GAHLBECK, Auct.
H. H. SHOPPE, Clerk
Having decided to quit the farming business, the undersigned will sell at public auction on his place known as the Wittenberg farm, 1 1/2 miles northwest of Palatine on Quenestown 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

BLUE POIRES

SALES for and Saturday

Green Beans . . . 2 lbs. 25c
Pinto Beans . . . 3 lbs. 10c
Medium size 2 for 13c
Pineapple Wash. 4 lbs. 25c
Golden Wonder . . . per lb. 5c
Golden Wonder . . . 7 lbs. 27c
Golden Wonder . . . 10 for 39c
Golden Wonder . . . per doz. 29c
Golden Wonder . . . per dozen 25c
Golden Wonder . . . per box 15c

2 lbs. 13c
1-2 lb. pkg. 10c
per lb. 9c
Blend 3 lbs. 49c
ROYAL BLUE . lb. 33c
Maxwell House 3 lb. \$1

WEEK Feb. 5th to
Feb. 11 Inc.
ADDRESSING, Yacht Club 23c
ADDRESSING, 3 No. 2 cans 29c
RAPEFRUIT or JUICE.
RASPBERRIES, Monarch brand,
No. 2 cans 50c
RASPBERRIES, reg. price 23c
RASPBERRIES, Wisconsin
No. 2 cans 20c
RASPBERRIES, American, lb. 23c
RASPBERRIES, Sawyer's, per lb. 10c
RASPBERRIES, Nat. lbs. Co.,
No. 2 cans 25c
RASPBERRIES, Quick Arrow 19c
RASPBERRIES, Scouring Powder Free

Not a Chain Store
THING WE SELL
Emerick

Trustees May Urge Sale of Warrants to Local Citizens

School Village Boards Will
Meet to Formulate Plan
for Financing

The Barrington city board of education and the village board of education will meet to formulate a plan for financing the sale of warrants to local citizens.

The village board of education will meet at 8 o'clock on Friday night, Feb. 10, at the village hall, to discuss the sale of warrants to local citizens.

The city board of education will meet at 8 o'clock on Saturday morning, Feb. 11, at the city hall, to discuss the sale of warrants to local citizens.

The village board of education will meet at 8 o'clock on Sunday morning, Feb. 12, at the village hall, to discuss the sale of warrants to local citizens.

The city board of education will meet at 8 o'clock on Monday morning, Feb. 13, at the city hall, to discuss the sale of warrants to local citizens.

The village board of education will meet at 8 o'clock on Tuesday morning, Feb. 14, at the village hall, to discuss the sale of warrants to local citizens.

The city board of education will meet at 8 o'clock on Wednesday morning, Feb. 15, at the city hall, to discuss the sale of warrants to local citizens.

The village board of education will meet at 8 o'clock on Thursday morning, Feb. 16, at the village hall, to discuss the sale of warrants to local citizens.

The city board of education will meet at 8 o'clock on Friday morning, Feb. 17, at the city hall, to discuss the sale of warrants to local citizens.

The village board of education will meet at 8 o'clock on Saturday morning, Feb. 18, at the village hall, to discuss the sale of warrants to local citizens.

The city board of education will meet at 8 o'clock on Sunday morning, Feb. 19, at the city hall, to discuss the sale of warrants to local citizens.

The village board of education will meet at 8 o'clock on Monday morning, Feb. 20, at the village hall, to discuss the sale of warrants to local citizens.

The city board of education will meet at 8 o'clock on Tuesday morning, Feb. 21, at the city hall, to discuss the sale of warrants to local citizens.

The village board of education will meet at 8 o'clock on Wednesday morning, Feb. 22, at the village hall, to discuss the sale of warrants to local citizens.

The city board of education will meet at 8 o'clock on Thursday morning, Feb. 23, at the city hall, to discuss the sale of warrants to local citizens.

Summit Closed Off for Coasting Hill

Barrington young folks were able to enjoy winter sports at the Summit street hill, Otis lake and at the Cook county forest preserve hills and slides after the snowfall of last Thursday morning.

John Carroll, chairman of the village board road committee, had arranged to block off Summit street hill during the afternoon hours, 3 to 5:30 o'clock and the evening hours, 7:30 to 10 p. m. Minus all vehicle travel, Summit hill (Hillside and Russell streets) made an ideal hill for sled coasting.

Otis lake has been a popular recreation site during every cold spell since early December. The skating plus a slide at the edge of the hill offered variety in winter sports.

It was also a surprise to the representatives of those firms who were present at the meeting proposed to see this contract let to the firm bidding for the work at the lowest price.

Before the bids from the array of auditors were to be opened, David Maloney, village attorney, presented the letter from Arnold, Himmelblau and Co. in which the auditors offered their assurance that the work would be completed as per contract of \$1,000, but would not consider the job of installing a new set of record books for the village for an additional \$400.

The board had approached the auditors with the suggestion that the audit might be completed at \$1,000 and a new set of books installed at a cost of \$400.

The misunderstanding over the books resulted from a letter that the board in which the auditors declared the auditing job was costing much more than it had been estimated to cost.

A severe criticism of the present records was included in the letter and a request for \$2,738.13 was made. A few weeks ago, the auditors proposed that the board pay them \$1,800 for completing the audit and installing a new set of books. The board refused this request and suggested the original contract for \$1,000 be carried out and the company be given the privilege of installing the books for \$400.

Because Arnold, Himmelblau and Co. neglected to accept this offer, the board advertised for new bids for the job. The bidders were on hand Monday night for the expected letting.

Special Lenten Services Are
Planned for St. Paul Church

Special Lenten services will be held at the St. Paul-Evangelical church beginning with Sunday evening, Feb. 11, and continuing each Sunday evening until Easter, March 27.

The pastor is planning to preach a series of sermons in which he will point out how various are the groups were involved in the drama of Christ's Passion. The sermon topics and the dates for which they are scheduled follow:

February 14—"Facing the Issue."
February 21—"The Children's Hoax."
February 28—"Perplexities of Youth."
March 6—"The Daughters of Jerusalem and the Woman of Galilee."
March 13—"Men, and the Son of Man."
March 20—"Palm Sunday, Confirmation Reunion Service."
March 27—"Easter Sunday, Song and Praise Service."

18 Boys Will Be
Initiated Into
Cub Pack No. 102

Cub pack installation and Legionary initiation for 18 members of Cub pack number 102 which was to have been held Friday in the school gymnasium has been postponed until some time next week. This was because the school building is closed, O. I. Baird said.

This will be the first important ceremonial meeting of the cub. Parents and friends of the boys as well as all members of troops 10 and 21 will be welcome at the meeting which will be announced later. Mr. Baird said.

Arnold, Himmelblau to Complete Audit at Cost of \$1,000

Accountants Agree to Finish
Village Job at Con-
tract Price

Arnold, Himmelblau and Co. of Chicago will complete the audit of the Barrington village records within a period of about 30 days at the original contract price of \$1,000, according to assurance given by Mr. Arnold at the village board meeting Monday evening.

The assurance by Mr. Arnold, that the firm would willingly complete the work at the contract price came as a surprise to the board which had a dozen bids on hand from as many accounting firms.

It was also a surprise to the representatives of those firms who were present at the meeting proposed to see this contract let to the firm bidding for the work at the lowest price.

Before the bids from the array of auditors were to be opened, David Maloney, village attorney, presented the letter from Arnold, Himmelblau and Co. in which the auditors offered their assurance that the work would be completed as per contract of \$1,000, but would not consider the job of installing a new set of record books for the village for an additional \$400.

The board had approached the auditors with the suggestion that the audit might be completed at \$1,000 and a new set of books installed at a cost of \$400.

The misunderstanding over the books resulted from a letter that the board in which the auditors declared the auditing job was costing much more than it had been estimated to cost.

A severe criticism of the present records was included in the letter and a request for \$2,738.13 was made. A few weeks ago, the auditors proposed that the board pay them \$1,800 for completing the audit and installing a new set of books. The board refused this request and suggested the original contract for \$1,000 be carried out and the company be given the privilege of installing the books for \$400.

Because Arnold, Himmelblau and Co. neglected to accept this offer, the board advertised for new bids for the job. The bidders were on hand Monday night for the expected letting.

Special Lenten Services Are
Planned for St. Paul Church

Special Lenten services will be held at the St. Paul-Evangelical church beginning with Sunday evening, Feb. 11, and continuing each Sunday evening until Easter, March 27.

The pastor is planning to preach a series of sermons in which he will point out how various are the groups were involved in the drama of Christ's Passion. The sermon topics and the dates for which they are scheduled follow:

February 14—"Facing the Issue."
February 21—"The Children's Hoax."
February 28—"Perplexities of Youth."
March 6—"The Daughters of Jerusalem and the Woman of Galilee."
March 13—"Men, and the Son of Man."
March 20—"Palm Sunday, Confirmation Reunion Service."
March 27—"Easter Sunday, Song and Praise Service."

Former Superintendent of
Barrington Public School
Dies in Arlington Heights

Nathaniel Moore Banta, former superintendent of schools in Barrington, died at his home in Arlington Heights at 2 p. m. Friday following an attack of acute indigestion. He had been in good health. It was reported prior to the day of his death.

Mr. Banta was superintendent of the Barrington public school at the time the main section of the present building was constructed and is credited with being one of the residents of Barrington most influential in having the improvement made.

Airplane Burns

Three wings of the Heron Aeronautical corporation's new and first airplane were burned up in a fire which broke out about 7:30 p. m. Thursday night.

The fire was started by a hot electric light bulb on an extension cord in the factory building. The bulb was resting on one of the upper wings and caused it to ignite. Within a few seconds the entire upper wing was in flames. Both right wings and the upper one of the left side of the plane were burned up. The fire was extinguished by factory employees and officials before the village department arrived.

Following the fire, V. H. Schroeder, a member of the department and of the board of trustees, called attention to the large number of automobiles which crowded onto N. Cook street ahead of the trucks. There is an ordinance prohibiting persons from driving automobiles ahead of the fire trucks. Hereafter this ordinance will be enforced even if arrests are necessary to enforce it, he said.

Proprietor of Spanish
Lantern Arrested in Raid

Fred Bunch, proprietor of the Spanish Lantern at the east edge of Fox River Grove was arrested on charges of violating the prohibition law in one of two raids conducted by Sheriff Edinger and his deputies of McHenry county Saturday night.

Al Renard, proprietor of the Pigtail Inn on Highway 61 near Crystal Lake was arrested in the other raid. A quantity of alcohol, gin and beer was seized in the two raids.

Renard was released on bond shortly after his arrest, but Bunch was lodged in the county jail at Woodstock until Monday when he furnished bond and was released. Hearing in justice court was scheduled for Monday.

Fixing Drain Sewer

Sam Peters reported the progress made on the sewer problem in Jewel Park. A representative of the Yeoman Bros. Pump company has tested the Hough street pump and found it pumping more than the specifications called for when it was installed. Specifications called for a pump of 125 gallons per minute capacity, whereas the pump was found to be pumping more than 200 gallons per minute.

The engineers are at present checking the Hough street sewer and the Jewel Park sewer for possible leaks that would cause a "back-up" in the system.

Some complaints in regard to the blocking off of Summit street to permit children to coast on the hill were reported but no action was taken. "Let the kids coast" was the popular sentiment of the board.

A motion made by Carroll and seconded by Schroeder was passed which provided that all village employees be paid twice a month and that the village clerk is authorized to issue warrants for salaries direct to the employees.

Joy Annette Paulson Wins
Prizes for Second Baby

The second baby of February, according to birth records, was Joy Annette Paulson, little daughter of Mr. and Mrs. Q. R. Paulson, 418 W. Main street.

The six pound 10 ounce baby girl was born at the Barrington General hospital at 2:10 a. m. Saturday, February 6. As second baby of the month, the new arrival will be awarded gifts by the Plague Home Furnishing Co. and by the Barrington Review.

Funeral Saturday for
Mrs. Sally Volz, Well
Known in Barrington

Mrs. Sally Volz died Wednesday evening, Feb. 8, at the Evanston Memorial hospital. Funeral services were held at the Presbyterian church at Arlington Heights, Saturday, and burial was at Rosehill cemetery, Chicago.

Trustees Move to Re-Instate Action Against R. D. Hay

Seek to Assure Full Value
to Holders of Village
Bonds

Legal action may be re-instated against Roger D. Hay, former special village attorney, by the village of Barrington. The decision was reached by the board of trustees at a regular meeting Monday night after hearing a complaint by Fred A. Kuckuck, holder of two of the over-issued special assessment bonds alleged to have been issued by the former attorney.

A motion made by Trustee Maxon and seconded by Gieske was passed instituting Village Attorney D. B. Maloney to take action as he sees fit, whether criminal or civil, to straighten out the matter of the over-issued bonds so as to regain the confidence of holders of village bonds.

The matter was brought to the attention of the trustees by Mr. Kuckuck, who appeared before the board and explained how he had purchased the bonds in good faith, had twice been paid interest on them and had twice verified their validity, only to have them recently called in for examination and then he found them found to be defective. The trustees agreed that every possible means should be made to assure holders of village bonds that their investments would be worth "100 cents on the dollar."

The attorney also was instructed to compile a list of all the over-issued bonds.

Fixing Drain Sewer

Sam Peters reported the progress made on the sewer problem in Jewel Park. A representative of the Yeoman Bros. Pump company has tested the Hough street pump and found it pumping more than the specifications called for when it was installed. Specifications called for a pump of 125 gallons per minute capacity, whereas the pump was found to be pumping more than 200 gallons per minute.

The engineers are at present checking the Hough street sewer and the Jewel Park sewer for possible leaks that would cause a "back-up" in the system.

Some complaints in regard to the blocking off of Summit street to permit children to coast on the hill were reported but no action was taken. "Let the kids coast" was the popular sentiment of the board.

A motion made by Carroll and seconded by Schroeder was passed which provided that all village employees be paid twice a month and that the village clerk is authorized to issue warrants for salaries direct to the employees.

Joy Annette Paulson Wins
Prizes for Second Baby

The second baby of February, according to birth records, was Joy Annette Paulson, little daughter of Mr. and Mrs. Q. R. Paulson, 418 W. Main street.

The six pound 10 ounce baby girl was born at the Barrington General hospital at 2:10 a. m. Saturday, February 6. As second baby of the month, the new arrival will be awarded gifts by the Plague Home Furnishing Co. and by the Barrington Review.

Funeral Saturday for
Mrs. Sally Volz, Well
Known in Barrington

Mrs. Sally Volz died Wednesday evening, Feb. 8, at the Evanston Memorial hospital. Funeral services were held at the Presbyterian church at Arlington Heights, Saturday, and burial was at Rosehill cemetery, Chicago.

Bottled Water Company
Organized in Barrington

A new industry has been organized near Barrington under the name of Nature's Hydor Water Co., with R. A. Miller and F. H. Miller proprietors.

10 Tooters Wanted for Drum and Bugle Corps

Ten vacancies on the Drum and Bugle corps of the Barrington American Legion post will be filled, if possible, within the next month or two, Noel Stayer, commander of the post announced.

There are 27 members in the filled corps, including drummers, buglers, and the drum major. More buglers have dropped out than drummers, so a call has been sent out to all former service men who can tout a horn or want to learn how to blow a bugle.

The corps practices each Friday night in the vacant rooms above the Heffernan and Winn garage. A business meeting has been called for Friday night of this week at which the members will plan their calendar of corps activities for the year. The local unit still belongs to the Ninth district musical corps, but does not attend general practices regularly. Commander Stayer predicted that by next fall, the corps will enter into the district corps work preparatory to the Chicago World fair in 1933.

Scarlet Fever Epidemic
Remains About the Same

Although there have been two or three severe cases of scarlet fever in Barrington, the epidemic is not getting any worse. There are at present seven families quarantined. Quarantine has been lifted from three other homes.

The school was closed Thursday morning and will remain closed until next Monday morning in order that the building may be thoroughly disinfected and fumigated. As a precautionary measure, the school board has ruled that children may not return to school until 14 days after being dismissed from quarantine.

The long drawn out periods of segregation are due to several persons in most of the families being ill. Seven members of one family have had scarlet fever. Six members of another family have suffered with the disease. The situation in Barrington is not different from that in many other communities. Villages, cities, and rural districts in all parts of Illinois and surrounding states have had their epidemics this winter.

George Deissler,
14, Succumbs to
Scarlet Fever

The death Tuesday of George Deissler, 14 year old son of Mr. and Mrs. C. M. Deissler, 531 W. Northwest highway, marks the only fatality among the more than a score of scarlet fever cases which have been reported in Barrington this winter.

George died at 7 p. m. at the Durand hospital for contagious diseases cases at 637 Wood street, Chicago. He reported not feeling well last Saturday evening but did not become seriously ill until Monday. On Tuesday he was taken to the Durand hospital for emergency treatment but failed to respond. The lad had not been ill prior to Saturday—in fact he played basketball in a junior high school game Friday night.

George Deissler was born in Chicago Dec. 27, 1917, the youngest of four children of Mr. and Mrs. C. M. Deissler. The family moved to Barrington five years ago. During his life in Barrington, the boy had become one of the popular lads in the Barrington public school.

A private burial was held at St. Joseph's cemetery, River Forest, Thursday. Members of the family were permitted to see the body through a glass partition at the hospital Wednesday afternoon.

The youth is survived by his parents, a brother, Martin, and a sister, Virginia. Another brother, Raymond, died May 5 of last year, a victim of spinal meningitis.

Hold Funeral Services
for Mrs. Rose Farrell

Mrs. Rose Farrell, wife of William Farrell of Cuba township died at the Billings Memorial hospital Sunday Jan. 21, following an operation.

Mrs. Farrell came here with her husband from New York six years ago, and was known to a large number of friends in this neighborhood. She was much liked and respected for her cheery disposition and friendship. Surviving are her husband, William, one daughter, Margaret, a sister, Mrs. Sadie Jackson of New York, a brother, Russell Kane, also of New York, who came here to attend the funeral services.

A solemn high mass was celebrated at Saint Anne's church at 10 a. m. Wednesday, Feb. 8. Interment was at Evergreen cemetery, Barrington.

Plan for Opening First State Bank Is Now Underway

Full Details to Be Announced
Next Week; Auditor's
Report Monday

A plan is being developed and an organization perfected to re-open the First State Bank of Barrington. A group of stockholders and other interested persons will start active work early next week canvassing the place and presenting their plan to local persons who are desirous of having the institution open for business.

This information was furnished by the Review by A. H. Saks and J. H. Pohlman, who returned Thursday evening from Chicago following a business conference relative to the bank opening.

State Auditor Oscar Nelson stated Thursday that his report would be submitted to the officers of the institution Monday, Feb. 15. All details for re-opening will be completed at that time, it was reported. The stockholders of the old institution will be visited by one or more members of the committee during the few days following receipt of the auditor's report.

"We have no doubt about the success of our undertaking," Mrs. Saks stated. "However, we will need the cooperation of everyone interested in seeing the institution operating again in Barrington. The officers of the old bank are gratified by the large number of persons who have volunteered their cooperation."

Although complete details of the plan will not be announced until next week, the fact that new stock will be issued and a new organization perfected was given out.

Larson Stock Scheduled
for Sale Thursday, Feb. 11

An order to sell at public auction all tangible assets remaining from the O. Larson's stock store was issued by Abraham Simon, trustee in bankruptcy with a ruling of Henry A. Pringle referee in bankruptcy. The notice sent out to creditors of O. Larson stated:

"Pursuant to an order of said United States court, I shall sell on the 11th day of February, A. D. 1932, at public auction, all the tangible assets of said estate consisting of stocks, bonds, and securities, removed from Barrington to 3424 S. Wells street, Chicago, Ill., said assets to be sold at the premises where said assets are located and commencing at 11 a. m. of said day.

"Each bid must be accompanied with a certified check or cash for 25 per cent thereof."

The receipts from assets will be used to defray expenses of direct and indirect costs. A mortgage on the property held by Mr. Larson's mother has been withdrawn.

A continued hearing of the case will be held in Judge Pringle's court room next Tuesday.

Forty Scouts Out
for Parents' Night
Program Monday

Forty Barrington boys scouts, the parents of a few of them, and most of the local scout executives were on hand at the Standard Music Company garage the use of which was loaned by P. H. Deaver, when the boys gave a parents' night program and part of the national sports foundation week.

Most of the numbers were presented in the evening to hear and respond to the recommendation of the scout outfit, broadcast over a national radio hookup for the benefit of troops in all parts of the country. The broadcast had been planned for 7:45 o'clock. A last-minute change of 15 o'clock was learned by one of the executives who failed as many of the scouts as he could reach by telephone, advising them to be on hand early.

The following executives were on hand: C. O. Nimitz, J. L. Bell, Hugh Calkins, Rev. H. E. Koenig, Francis Clor, Walter Crook, and O. H. Baird.

Lions Club Among Leaders
International Organization

Members of the Barrington Lions club were gratified by the committee club report received from the International and read at the weekly luncheon Monday evening, which showed that the local unit was twenty-sixth in merit point standing among the 2,430 clubs in the entire International organization. The local club was one of three in Illinois which placed among the 50 leaders in the organization.

The merit point contest is based on club sponsorship and on club activities. The Barrington Lions club has been one of the active ones in southern Illinois and was sponsor of two other good clubs during 1932, the Crystal Lake club and the Washington club.

The Catlow Theatre

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

FRIDAY, FEBRUARY 12
last chance to see
POSSESSED
with JOAN CRAWFORD
and CLARK GABLE

SATURDAY, FEBRUARY 13
Kiddies Attention!
LITTLE Orphan Annie and Quin Ryan
from Station WGN in person
WHAT A TREAT!

ON THE SCREEN
"STEPPING SISTERS"
from the stage success
by Mabel McQuinn Comedy, Car-
toon and News
Admission 15c-40c

SUN. MON. FEB. 14 and 15
JAMES DUNN and SALLY EILERS in "DANCE TEAM"
Playing the sensation they
created in "Bad Girl"

ADDED
MICKY MOUSE Cartoon
with Musical Featurette and News
SHOW CONTINUOUS
2:30-6:30-10c-35c
Evening—25c-50c

FEBRUARY 16-17-18
Marie Dressler in "EMMA"
Dressler in a greater role than
in "Min and Bill"

Also Charlie Chase Comedy
and Spotlight
Admission 15c-40c

Feb.
14th

vers as
Valentines

HUSBAND
for the little things
to forget.

HEART
Don't spend money on
but nothing will please her
and she won't forget

HOSTESS
of the highest or are planning a
party will help make it a success.

ALL
Place Your Order At Once
PHONE-WE DELIVER

Magge's
FLOWERS
GREENHOUSE
SOUTH NORTHWEST HIGHWAY
ONE MILE NORTH OF BARRINGTON, ILL.
We Invite Comparison

Ela High School Seniors Pick Out Class Play Cast

Ela Township School Notes
Compiled Weekly by
the Pupils

Two Cleaning Shops Make Changes in Locations

A two-way change in cleaning shop locations in Barrington took place last week. The downtown office of the Greenleaf Cleaners was moved from its former location on Park avenue to a building at 106 N. Cook street. Frank Buchta, tailor, moved his office from the building at 106 N. Cook street and is now located in the Schwarz building on Hough street in partnership with William Schwarz.

Ed. C. Groff Moves Business to Newly Decorated Store

Quality Food Shop Is New Name of Firm; Formal Opening Saturday

With the moving of the Barrington Grocery and Market stock to the building formerly occupied by Miller's Food Shoppe, 133 Park avenue, this week comes the announcement by Ed. C. Groff, manager, of the adoption of the open display plan of merchandising which has proved so popular in late years. The location has been completely renovated and redecorated and will open under the new name of the Quality Food Shop.

The entire stock is open to display and may be seen at a glance in the new arrangement. Every article bears a price tag and this, in addition to the open display, permits the customer to wait on himself if he so chooses. The shelving and interior have been painted in orange and blue to conform to the standard plan of the Shield of Quality store system, of which it is a member. Through this connection, customers receive the benefit of lower prices through the combined buying of the independent firms, Mr. Groff states.

The formal opening in the new location is set for Saturday, Feb. 13. An advertisement on page 5 of this issue contains full details of the grand opening.

Move to Barrington
Two new families are moving to Barrington this week to make their homes, according to Wire Lawrence, through whose agency they have made their local arrangements. J. Mark Smith of Philadelphia has rented the John Frey house, 645 S. Hough street. Eric Etherington has rented the Caldwell house, 419 E. Hillside avenue.

Ireland's Distinction
Ireland is one of the few countries which has never persecuted the Jews.

24 Students Take Character Roles in 3 Club Plays

Barrington High Shorthand Class Here Talk on Business Qualifications

The Dramatic club of the Barrington high school, under the direction of Miss Ethel Schvab, presented three one-act plays last Monday night in the high school auditorium. It has been the aim of the club to give every member an opportunity to appear in three public performances, and the annual presentation of a group of one-act plays helps to make this possible. The plan is growing increasingly popular. This year there was a very appreciative audience in record breaking attendance.

The program consisted of two comedies, "The Love of Pete" and "Cabbages," and a serious play, "The Patchwork Quilt." The production showed talent among the members and competence on the part of the director. Several members of the casts were freshmen, most of whom had never appeared in a public performance of this type. Two members of the cast in "The Patchwork Quilt" had been absent during the last rehearsal because of illness. In spite of these facts, the program was one of the best in the history of the Dramatic club.

Two freshmen who appeared in leading roles were Elva Jean Cannon, a quaint little grandmother who was misinterpreted and misunderstood by all members of her family except a little granddaughter, and Phyllis Lineo, a young lady of indecision, ably assisted by Charles Drussel. Other especially commendable characters were June Kettel and Jack Daum as Mr. and Mrs. Grossmeier. The combined casts included 24 people, who were well chosen and were a credit to their dramatic club.

Last Monday morning C. L. Stevens, employment manager of the Jewel Tea Co., spoke to the senior shorthand class. He explained the duties of a secretary and gave a very good idea of what is expected from her. He said accuracy in typewriting came first, then arrangement of material, and finally speed. He also stated that a good secretary should know correct spelling on current topics and be a good conversationalist. She must have a pleasing personality and be careful, because a business man depends a great deal on his secretary. "Perfection" is the goal one should always keep in mind, he stressed.

He said that if he were starting in a large commercial company, he would like to be, first, a typist for a year; second, an ediphone operator for a year; third, a stenographer; and then, as soon as possible, a secretary.

BIRTHS
Mr. and Mrs. Richard Sawtell of Oshkosh, Wis., announce the birth of a daughter on February 6. Mrs. Sawtell was formerly Miss Emma Mae Garbisch.

Mr. and Mrs. Paul Rohman of Crystal Lake are the parents of a baby boy, Paul John, Jr., born February 8 at the Barrington General hospital.

Old Writers Got Bounties
At the close of the Seventeenth and the beginning of the Eighteenth century, writers, even of the rank of Addison, could scarcely live by a mere sale of their writings. But a vast system of bounties and premiums made up for this—the patronage of the wealthy and the aid of the state made the rewards of literary merit great.

State News

Attorney General Oscar E. Carlson has ruled that interest on delinquent taxes of cities, school districts and other municipalities, should be paid into the county fund and used for county purposes. Attorney General Carlson also ruled that cities operating under the aldermanic form of government must hold primary elections on Tuesday, March 8, and not on Tuesday, March 1.

President Harry Woodburn Chase, of the University of Illinois, has issued a warning against unscrupulous magazine salesmen who represent themselves as being connected with the university or "getting graduation credit" for the work. "No credit, no commissions, and no other consideration are in force or even recognized by any such persons," declared Dr. Chase. "Any fraudulent representations such as these should be reported immediately to your local authorities."

According to the Springfield Automobile club, car owners should preserve carefully the registration card that comes with 1932 licensed plates. The card is an absolute necessity for purposes of identification when the owner of the car desires to drive into Canada, Mexico, or other foreign countries. It also serves for general identification purposes even though the owner takes no trips out of the United States.

Attorney General Oscar E. Carlson has ruled that counties have no authority to build in cities hard roads wider than through traffic requires, or wide enough to permit curb parking. The opinion declared that any extra width of streets in cities must be provided for by the cities.

Thomas R. Cain, prominent among grain dealers of the state for many years, has been named president of the National Farmers Grain Dealers association. He is manager and secretary of the Arnold Farmers Elevator company, east of Jacksonville.

The first reports on health for the new year indicate a much more favorable beginning in 1932 than prevailed at the outset of 1931, according to Dr.

Andy Hall, state health director. Substantial declines were recorded for typhoid fever, measles, scarlet fever, diphtheria, influenza, meningitis, infantile paralysis, pneumonia, and chicken pox.

In an address at a Boy Scout meeting in Danville, Governor Louis L. Emmerson declared that every dollar spent in conserving boys through such movements as Boy Scouting will be repaid by the savings made in penitentiaries, and that Scout membership makes a boy a square-shooting, upstanding, hard-hitting, clean-living leader.

It has been announced by Stuart E. Pierson, director of the state department of agriculture, that only one per

cent of all the cattle tested for tuberculosis in the entire state of Illinois during the last half of 1931 were found diseased. The condition of the dairy herds of Illinois at the year end was the best on record in relation to this disease.

Congressional re-apportionment enacted by the last general assembly has been ruled unconstitutional by the Supreme Court. This ruling throws the April primaries back to the old order and perpetuates the districts as they have been for the last 30 years.

The annual convention of the Benevolent and Protective Order of Elks which will be held in Aurora will commence on August 11 and continue through August 13.

BABY CHICKS

Properly started, and brooded will live and thrive. Order now and make your own selection from our electric brooders when ready. Day old 10¢, 14¢, 2 to 3 days, 12¢, 1 week 16¢, 2 weeks 24¢, 3 weeks 27¢, month old 35¢, also custom hatching. Chicks from blood tested stock 25¢ per cent extra. 50¢ per cent deposit with orders.
CHICAGO MAMMOTH HATCHERY
2838 W. Fulton St. Phone 5311

Floating Power

(An Entirely New Kind of Engine Suspension)

... and the Greatest Group of Engineering Developments of Modern Times

in Four New Chryslers

Sixes and Eights

Chrysler Six—116 in. wheelbase Chrysler Eight—135 in. wheelbase
Chrysler Eight—125 in. wheelbase Chrysler Imp. Eight—146 in. wheelbase

Standard Motor Co.

202 Railroad St. Tel., Barrington 68

"For Your Healths Sake" Use Nature's Hydor Mineral Water—

NATURE'S Hydor Mineral Water is now available for the people of Barrington and vicinity. This water is taken from a deep rock well and is naturally pure. It is not distilled or filtered. Nothing is added to it and nothing is taken out of it. Federal analysis have proven it to be one of the best mineral waters on the market. Being rich in certain mineral salts it is very beneficial to the human system. We have in our files signed testimonials from many people who have been given relief from rheumatism, headaches, stomach disorders, etc., by using this wonder water. Some of these testimonials are from people living in Barrington. We urge you to try a bottle of "Nature's Hydor" for your "health's sake."

"It Tastes Good and Is Good for You"

Phone or write for a bottle and it will be delivered to your door

Nature's Hydor Water Co.

R. A. MILLER—F. H. MILLER

219 North Raymond Ave. Barrington, Illinois

Phone 583-W

I HAD ONLY FIVE MINUTES...

"It was one of my busy days. I was due at the bridge club at two o'clock and had a thousand-and-one things to do first. The cleaning took longer than usual. The phone kept ringing. There was a cake to make for the bake-sale. Lunch for the children. My dress to press... But the real climax came at one-thirty. I had exactly five minutes for a bath—and discovered there wasn't any hot water. I'd used up every drop... Then and there I decided we were going to have automatic hot water service just as soon as the plumber could put it in."

An automatic gas water heater is something every home needs. Then there is no danger of running out of hot water when you need it most. There is always a tankful ready, day or night. Plenty for cleaning, for doing dishes, for bathing, for shaving, for anything.

Furthermore, automatic hot water is a luxury almost any home can afford. It is not expensive—just a few cents a day per member of the family—probably less each month than you're now spending for movie tickets. Your LOCAL PLUMBER or your PUBLIC SERVICE COMPANY STORE will be glad to give you all the facts.

Gas WILL HEAT WATER Automatically

WALTER R. WINTERINGHAM
Business Director and ForemanPublished every Thursday afternoon at Barrington,
Illinois, and entered as Second-class matter at the Bar-
rington postoffice under Act of March 8, 1879.Member of
NATIONAL EDITORIAL ASSOCIATION
ILLINOIS PRESS ASSOCIATIONCards of thanks, resolutions of condolence, obituary
poetry, memorials, and all notices of entertainments or
society and church sales and parties given for pecuniary
benefit will be charged for.All communications should be addressed to the
BARRINGTON REVIEW
100 NORTH COOK ST. BARRINGTON, ILL.

TELEPHONE, BARRINGTON NO. 1

MAKING FIRE HAZARDS OF THEATERS

Fully realizing the inherent hazard of the practice,
Fire Chief Steinkeller of Milwaukee is sponsoring an
ordinance prohibiting smoking in the local theaters.Highly commending and strongly endorsing the ef-
forts of Chief Steinkeller in this respect, a recent is-
sue of the Milwaukee Journal, in a leading editorial, cap-
tured the attention of the city and the state. The edi-
torial pointed out that the citizens should get behind the movement
"to check, stop and prevent—absolutely—the growing
practice of allowing smoking in Milwaukee theaters."Following the dread disaster in the Iroquois theater
at Chicago, in 1903, when almost 600 persons lost their
lives as a result of fire and the ensuing panic (the very
large majority of the victims being women and children)
a nation-wide movement was inaugurated to safeguard
theater audiences. Asbestos curtains, plainly marked
exits, and care in planning every detail of the building
resulted, so that people have felt well safeguarded not
only in attending a theater themselves, but in sending
their children unaccompanied by an adult.As a possible drawing card, a number of theaters in
various cities and towns have recently been featuring the
fact that smoking by patrons was permitted in certain lo-
cations, generally the balcony. Commenting on this sit-
uation, the editorial referred to says, among other things:"Some may be opposed to this growing practice of
smoking, from what they choose to call the moral angle.
From our point of view, it is not a moral question at
all; it is a question of safety, both to the audience in
general and the individuals adjacent to the smokers." It
is pointed out that a lighted cigarette may start a fire,
causing a panic and loss of life. It is further pointed
out that a smoker may, as many have been observed to
do, light a match, touch it to a cigarette, give it a shake
or two and carelessly throw it on the floor close to the
dress of some woman nearby. Should the dress become
ignited, a personal tragedy might result, and, in addition,
a stampede endangering the life and limbs of scores of
persons in the theater."Conscientious theater men, who are in the vast ma-
jority, of course, do not sanction smoking by their pa-
trons, recognizing the danger. Some of them have been
forced to let down the bars in this respect, it is felt,
through the action of a few less cautious men who saw
a commercial value to themselves in allowing their pa-
trons to sit and puff a cigar or cigarette while they
watched a picture."

SPENDING—SAVING!

This, then, is the problem—the challenge of the
depression. How can man save in his youth for happiness
in old age? The answer leads from material to spiritual
values. This depression may be a blessing if it teaches
us that ideas and memories of beauty and the worth
while things of life are secure where moths and rust
do not corrupt and bonds do not depreciate. No mort-
gagor can foreclose on a big idea.When we get a little money next time we shall go
lightly with stocks and bonds and heavily on steamship
tickets to strange historical lands. Let's start off by train
for New York or San Francisco and embark on a mind
resting and glorious trip. A bag full of souvenirs
from South America and enough travel yarns to enter-
tain the neighbors for a year are worth more than a lot
of defaulted bonds.

PROSPERITY NEWS

BY H. L. WILLIAMSON III
Secretary, Illinois Press Assn.
Springfield, IllinoisThe Alpha Portland Cement company's plant has re-
sumed work at LaSalle. One hundred fifty men are
employed on the day shift and about 40 more men will
be placed on each of the night and early morning shifts.
The resumption of operations will provide a \$20,000
monthly payroll for the employees.The Parsons Casket Hardware company of Belvidere
which is working full time, five and a half days a week,
has taken over the Aston Casket Hardware company of
Elgin which will be removed to Belvidere and combined
with the plant in that city.Plans have been completed and construction will be-
gin quite soon on a new dormitory for men at North-
western University. The structure will be four stories
high, with basement, and will contain accommodations for
45 students. It will cost about \$30,000.The Associated Apparel Company, Inc., Gessard
branch, has increased its working force in the Belvidere
plant, and expects to work at top speed during the next
three months with the largest force in the history of the
plant. Some overtime is being worked at the plant.Nearly 400 employees of the Reading Iron company,
Reading, Pa., have returned to work. Plant No. 1
started operating eight of its 14 furnaces and plant No. 2
started its full capacity of 13 furnaces. The finishing
mill employing 100 men has also gone into operation.Production has started in the new \$10,000,000 strip
mill of the Inland Steel company at Indiana Harbor,
Indiana. The new strip mill, said to be most modern in
the industry, will employ about 375 men.Operations at the Metal Stamping Corp., Streator,
have been carried on steadily since the first of the year
with a total employment of about 75 men and women.The G. A. Bodenstein clothing manufacturing plant
at Streator has returned to work and 120 people are
employed.The factory of the R. and M. Kaufmann company,
Aurora, has been reopened and 85 women and girls are
employed on the day shift and about 40 more men will
increase its force to 200, the number it normally employs.A building program reaching upward from \$4,500,000
will be launched this spring on Chicago's lake front in
furthering the plans for a Century of Progress, the
international exposition of 1933.

Church News

SAINT PAUL EVANGELICAL

Sunday, Feb. 14

9:30 a. m., Bible school.
10:30 a. m., Morning worship. "The Old and the
New."7:30 p. m., English Lenten service. "Facing the
Issue."

Wednesday, Feb. 17

8 p. m., Monthly meeting of the Gleaner's class at
the home of Mrs. Wm. Klingenberg, 212 Dundee avenue.

Thursday, Feb. 18

7:30 p. m., Intermediate League. Mrs. E. Schutt of
the local high school faculty will address the league.We extend to all members and friends of our church
a hearty invitation to attend our services regularly.
Visitors and guests are always welcome. If you have no
church home, we invite you to join our fellowship.

REV. H. E. KOENIG, Minister.

SALEM EVANGELICAL

The following divine worship services will be ob-
served at "Salem" the coming Lord's day:At 10:30 a. m., the pastor will speak on "The Bless-
ings of Havilah." In the evening at 7:30 he will deliver
the first sermon in a series of sermons "On the Last
Things." The church choir will render special music
in both worship services.The church school will be in session at 9:30 a. m.
Superintendents Hobart Berghorn and E. W. Plagge.
A hearty welcome awaits you if you have no other Sun-
day school or church service to go to.Christian Endeavor meetings at 6:45 p. m. Helpful
programs will be rendered by all three organizations.A Christian welcome awaits you in this home-like
church.

PHILIP BEUSCHER, Minister.

FIRST CHURCH OF CHRIST, SCIENTIST

421 East Main Street
Sunday service, 10:45 a. m.
Sunday school, 9:30 a. m.February 14—Subject: Soul.
Golden Text: Lamentations 3:25, 26. The Lord is
good unto them that wait for him; to the soul that seek-
eth him. It is good that a man should both hope and
quietly wait for the salvation of the Lord.The reading room, 114 E. Station street, Lipofsky
building, is open to the public from 2 to 5 p. m. each
week day and from 7 to 9 p. m. on Saturday.

FIRST BAPTIST

Bible school, 9:30; Morning worship, 10:35; B. Y.
P. U., and Juniors, 6:45; Evening service, 7:30.At the morning worship we have the pleasure of hav-
ing with us Dr. A. E. Peterson, state superintendent of the
Baptist work of Illinois. This is the first visit of
Dr. Peterson during the present pastorate, and we look
for a large turn out to get the benefit of his message.At the evening service the pastor will speak on "En-
doring Trials Patiently." Special music furnished by
our choir is an inspiring feature of all these gospel ser-
vices. Come.

CHARLES R. BRUSSEL, Minister.

ST. ANNE'S

Sunday, Low Mass, 8 a. m. and 10 a. m.
Week days, Low Mass 7 a. m.
Devotions in honor of the Sacred Heart, first Friday
of each month. Mass at 6 a. m.Confessions, Saturday, 8 p. m.
Baptism by appointment.

REV. JOHN A. DUFFEY, Pastor.

METHODIST EPISCOPAL

Elsewhere in this paper appears the detail announce-
ment regarding our guest-preacher, Dr. G. S. Connell,
speaking at our varied services.Church school, 9:30 a. m.
Worship, 10:35 a. m.Epworth League, 6:45 p. m.
Stereopticon Lecture at 7:30 p. m.

MILTON S. FREEMAN, Minister.

BARRINGTON EVANGELICAL LUTHERAN

Groff's Hall
Divine services every Sunday at 10:30 a. m.
Bible class and Sunday school at 9:45 a. m.The Lutheran church extends to all who are at the
present time without a church home a sincere invitation
to attend its services and classes.

D. C. HENNIG, Pastor.

1302 N. 14th Avenue
Melrose Park, Ill.

SAINT JAMES

Dundee, Ill.
8:00 a. m., Holy Communion. 1st and 3rd Sundays
Choral, Eucharist.10:45 a. m., 2nd and 4th Sundays, Morning Prayer
and Sermon.

Church School, 9:30 a. m.

S. R. S. GRAY, Rector.

Seventeen hundred men have returned to work in the
West Albany, New York, locomotive shops of the
New York Central railroad. Twelve hundred are on the
day shift and 500 on the night shift.The lat factory at Breese, Ill., is working every day.
There are 34 employees in the factory. The pressers have
been putting in some over time.The factory of the Maytag company, Newton, Ia., is
operating at more than 75 per cent full-time schedule
and has been for the last two months.The employees of the Goodyear Tire and Rubber
Company, Akron, O., have been put on a six-day week
schedule. This six day week of 36 hours will continue
indefinitely.Workmen and teams are busily engaged on the
Kuehne factory site in Mattoon. Work on the construction
of the graduated fill for the switch track has been
begun.Several hundred workmen obtained jobs at Erie, Pa.,
when two major plants, the Ohio Stone company and the
Erie Enameling company, resumed full-time produc-
tion.At Pittsburgh, Pa., 200 employees have been called
back to work at the No. 1 plant of the Allegheny Steel
company which has been idle about a month.Within a short time all machinery is expected to be
installed at the one-story frame, concrete, and steel fer-
tilizer factory of the Virginia-Carolina Chemical Corp., at
Kings Highway and Vandalia tracks, Rosemont. From 15
to 20 men will be employed at that time and it is an-
ticipated that this number will be increased to about 40
men by the middle of March.Franco Mine No. 1, of the Cosgrove-Meehan Coal
company at Marion, has resumed operations after a shut
down since last June. The mine will employ 400 men.The Rock Island lines returned 1700 shipmen to
work on January 18, on a five-day week in the locomotive
and passenger car shops. The points affected were Silvis,
Ill., Cedar Rapids, Ia., Horton, Kan., and Shawnee, Okla.OUR
WASHINGTON
LETTERBy National Editorial Association
(Special to The Review)POLITICAL PATENT medicines
for the relief of depression victims are
concocted with a free hand on capitol
hill. Bitter partisan warfare has
broken out in the senate and house
over this issue. Concern is felt in
various quarters that in attempting to
fabricate a solution congress may
aggravate what is really a serious
problem of relief administration. With
the national legislative body in open
disagreement as to relief forms, the
fear is manifest that local agencies
may be tempted to let up on their
activities in anticipation of generous
federal aid. It is of genuine impor-
tance that congressional meddling
should not break down the lavish
system of local community relief work
that has been built up over a period
of months.THE DRIVE for reduction of per-
sonnel in the army and navy has been
given a severe setback as a conse-
quence of the Sino-Japan war: The
voices of peace organizations while
raised in protest against increased ap-
propriations do not fall on ears as
receptive as was indicated last fall.
Congressional leaders have postponed
consideration of appropriation bills
affecting these two armed services. It
may also be said that the aggressive
military group is only marking time
because they realize that congress
would be averse to diplomatic reason-
ings of putting the country on a war-
time basis merely in preparation for
hostilities. War talk is officially dis-
courage at the capitol and in depart-
ment circles.THE RECENT CHANGE in re-
apportionment of congressional dis-
tricts in several states has a salutary
effect on legislators: In the states af-
fected, it is interesting to observe that
legislators who must be elected by the
voters of the entire state instead of
one district have been giving special
attention to problems of the common-
wealth. Formerly, it was difficult
to have a member of congress concern
himself with affairs outside his im-
mediate bailiwick. Now they are ab-
sorbed in selling their services to the
state. The relative security that
some incumbents enjoyed when
charged with maintaining political
fences in a few counties has been
wiped out by the reapportionment.NO RESCUE SQUAD ever re-
ceived more advice from the side-lines
on effective methods to resuscitate a
drowning person than is handed the
Reconstruction Finance corporation,
with its two billion dollar pulmotor.
There is no shortage of suggested
panaceas. The problem is to work out
feasible plans which will assist in the
restoration of business and above all
revive public confidence in our eco-
nomic stability. The president elected
a select band of industrial and civic
leaders to the White House last Sat-
urday for the express purpose of
starting something tangible. One of
the first moves will be to check hold-
ing of currency because every dollar
withdrawn from circulation reduces
credit facilities and slows up business
generally. The assurance that the
enormous resources of the Recon-
struction Finance corporation are
available in all sections of the coun-
try is expected to allay fear and sus-
picion.PARLIAMENTARY TRICKS to
insure reporting proposed legislative
measures from hostile committees
were again exposed this week. It
seems that Senator Borah, republican
of Idaho, crusading for salary reduc-
tions affecting congress and federal
department officials and employees,
utilized a stratagem which brought
results. Senator Walsh, democrat of
Montana, having a bill calling for a
thorough investigation of underlying
factors of the general depression and
particularly the effect in juggl-
ing securities on the stock markets,
pulled the same trick.SENATOR DALE, republican of
Vermont, under pressure from or-
ganized government employees pub-
licly declared his opposition to the
Borah proposals. He found that the
Idaho senator had neatly side-stepped
the trapping of his measure by hav-
ing it referred to the appropriations
committee. Jealous of his civil ser-
vice committee's prerogative, Dale
asked to have the Borah was cutting
back restored to his group. After the
Idaho senator extracted a public prom-
ise that the measure would not meet
the fate of most salary bills—burial
in a pigeon-hole—the transfer was
authorized. Senator Fess, republican
of Ohio, had kept the Walsh resolu-
tion bottled up in a special committee
for seven weeks until the Montana
senator blasted it out to the senate
floor.ONE CHOICE SPOT for economy
is never considered by congress. The
legislators refuse to save on words
and delude the country with a mist
of words like "hikes" around the moon,
make the light less. The government
departments should take responsibility
in their propaganda. The annual re-
port of the public printer this week
shows that in the last ten years the
total waste of publications amounted
to \$2,889,839 copies, which cost the
government more than a million dol-
lars. The sale of documents is negli-
gible. A few years ago "the senate
and house" folding rooms sold as waste
paper approximately 2,000,000 publi-
cations that had never been removed
from their wrappers. The public
printer says there are undoubtedly
"tons of other useless publications
now stored in and about the capitol."Sumner S. Anderson, Charleston,
has made formal announcement of his
 candidacy for the republican nomi-
nation for attorney general.Wandering
From This to That

Washington Portrait

One of the rare and unusual por-
traits of George Washington, which
departs somewhat in facial expression
from the usual type of Washington
portraits, is the three-quarter length
figure of the first president, painted
by Edward Savage, an American
painter and engraver who was born
in Princeton, Mass., in 1761. This
portrait is small, being only about
22x28 inches in size. The eyes are
small, the nose longer than in the
Stuart portraits, the lips are thinner
and the upper lip is missing the full-
ness which is seen in his later por-
traits. This fullness is attributed to
the fact that Washington had a set
of false teeth in the upper jaw which
fitted badly and caused the upper lip
to have an unnatural fullness. The
portrait, therefore, may be said to
have been painted before the unfor-
tunate set of teeth was wished on the
suffering president. This portrait was
kept by the artist until his death,
when it passed on to members of his
family. A descendant, Miss Kath-
erine Colvin, of Chicago, presented it
to the Art Institute of Chicago in
1921.

Opening Bicentennial

President Hoover will officially
open the nine-month, nation-wide
George Washington bicentennial cele-
bration at noon (Eastern standard
time) February 22, when he will de-
liver his George Washington address
before a joint meeting of congress, as-
sembled in the house of representa-
tives in the capitol. The judges of
the supreme court, members of the
cabinet, foreign diplomats and many
other distinguished visitors also will
be present, and the address will be
carried to every corner of America
over a nation-wide hook-up. Follow-
ing his address, President Hoover will
be escorted to the east steps of the
capitol and will give the signal for
the singing of "America" by a chorus
of ten thousand voices. It is expected
that millions of people will join in
this "sing" as it comes over the air.
The great chorus gathered at the cap-
itol will be conducted by Walter Dam-
rosch and will be accompanied by the
United States army, navy and marine
bands which will play as a unit un-
der the direction of John Philip
Sousa. An "inaugural" crowd is ex-
pected to be on hand for these cere-
monies.

Earthquake Belt

The earthquake shock, which de-
stroyed part of Santiago de Cuba on
February 3, with some loss of life and
considerable destruction of property,
furnished confirmatory evidence of
what is now believed by scientists to
be the path of the earthquake belt in
the Caribbean. It may also be the
forerunner of renewed activity after a
prolonged period of unusual quiet in
big shocks.Of course, as yet we know very
little about earthquakes. But we are
learning. By a process of elimination
and study of experience, we are be-
ginning to know something about the
conditions which underlie earthquake
activity and a little more about the
path around the world of the so-called
earthquake belt, which traverses the
Pacific, including Japan. It then meets
another sweep which passes down
along the Dutch East Indies and
South Central Asia and out through
the Mediterranean. The belt touches
our west coast and goes on past the
Caribbean Sea. It seems to pass by
Panama then to measure itself along
the northern coast of South America.

Beware of Hitch Hikers!

Pointing out that many motorists
have been robbed and some have been
killed by those they benefitted, the
Chicago Motor club warns car own-
ers against giving rides to strangers or
"hitch-hikers." "It is unwise to
"pick-up" a stranger at any time, any-
where," the club declared in a state-
ment. "While some who solicit rides
doubtless are worthy of assistance,
there is no way in which the motorist
can judge those who beg rides. Re-
cords of police departments practically
everywhere corroborate the statement
that it is dangerous to take a stranger
into the car. "In addition to the
possibility of robbery or worse, the
laws of some states provide that a
"guest" or "hitch-hiker," injured when
the car becomes involved in an acci-
dent as a result of the driver's negli-
gence, can sue for and recover dam-
ages from his host. The Chicago Mo-
tor club cannot too strongly advise
against "picking up" strangers."

Improvements in Spring

Walter S. Gifford, director of the
president's organization on unemploy-
ment relief, stated orally at the White
House February 4 after a conference
with Mr. Hoover, that he did not ex-
pect any change in the unemployment
situation before spring. He said that
the situation was about on an "even
keel" at the present time. Mr. Gifford
was asked if the estimate by William
Green, president of the American Fed-
eration of Labor, of 8,300,000 unem-
ployed was correct. "Mr. Green may
be right," he replied, "but a census
would be the only way to determine
the number of unemployed persons."

Spend for the Home Plan

A campaign urging spending for the
home in 1932 has been opened in the
building trades and it is expected the
movement will spread to all commu-
nities in the country. It was stated or-
ally February 4 at the department of
commerce.The campaign has been announced
by the publication, "Domestic Engi-
neering," and cooperating in the effort
to serve the building and home in-
dustries is the committee on recon-
struction, remodeling and modernizing,
originally a part of the president's
conference on home building and home
ownership.

Copyright, 1931, by Hoyle, Jr.

ARTICLE No. 15

Many times in these articles the
writer has strongly urged the necessity
of making original bids mean something.There are certain definite require-
ments of bidding that should be com-
plied with at all times, if the player
wants to become a sound bidder. These
requirements are more or less arbitrary
and vary with the position of the
partner. For example, if you hold five
hearts to the ace, king, it is a sound
heart bid as dealer but if three players
have passed, it is not a sound bid by
fourth hand. In the same way a bid
may not be sound on the first round of
bidding but may be perfectly justified
on the second round.The real reason for these so-called
conventions of bidding is the fact that
all sound bidding is part of an harmoni-
ous whole. Each bid, if it is sound,
should consider not only the bid itself
but also its effect upon and interpreta-
tion by one's partner. If it tells him the
truth, it is a sound bid; but if it de-
ceives him or may be misconstrued,
it is not sound. Whenever you make a
bid, think not only of your own cards
but also of your partner and what he
may do after he hears your bid. You
look out, for trouble is sure to result.How to play Bridge
AUCTION and
CONTRACT
by Wynne Ferguson
Author of "PRACTICAL AUCTION BRIDGE"of action? If the bid you intend to make
should be overbid by your opponents.
Have you started something that either
you or your partner can carry to its
logical conclusion? If so, it is a sound
bid but not otherwise.When you are dealer, and bid one
no trump or one club suit, you should
convey the exact information to your
partner: First, in case of a no trump
bid, that you have at least two and
one-half quick tricks, distributed in at
least three suits; Second, in case of a
suit bid, that you have a suit of at
least four cards and two and one-half
quick tricks in the hand, one of which
is in the suit bid. Original bids should
always give exact information as they
are the first bids of the hand and have
the chance to start partner off on the
right foot by telling him what you have.This is the time you should tell the
truth, the whole truth and nothing but
the truth. If you don't tell the truth,
you are laying up trouble for yourself.Lay a firm foundation for the part-
nership and you will get good results;
but, if you build your foundation on the
sand of untruth or misinformation,
you look out, for trouble is sure to result.

Solutions to Last Week's Problems

No. 1

Hearts—none
Clubs—none
Diamonds—none
Spades—A, K, 2Hearts—none
Clubs—K, Q, 9
Diamonds—K, 9, 4
Spades—Q, 9, 4Hearts—8
Clubs—K
Diamonds—none
Spades—J, 6There are no trumps and Z is in the
lead. How can Y Z win all the tricks
against any defense?Solution: Z should lead the king of
clubs and A must discard. He cannot
discard the king of diamonds or Y's
jack will be good, so is forced to dis-
card the four of spades. Y should now
discard the jack of diamonds and B
must also discard. He cannot discardHearts—none
Clubs—none
Diamonds—none
Spades—A, K, 2Hearts—8
Clubs—K
Diamonds—none
Spades—J, 6The jack of hearts or Z's eight, will be
good, so is forced to discard the seven
of spades. Z now leads the jack of
spades, Y overtricks with the king and
makes the balance of the tricks.This forcing of discards is the so-
called "squeeze" play and, as both A
and B were forced to discard, it
is a good example of the "double
squeeze."

No. 2

Hearts—J, 6
Clubs—8, 4
Diamonds—none
Spades—K, J, 8Hearts—none
Clubs—K, Q, 9
Diamonds—none
Spades—Q, 10, 9, 4Hearts—K, 10
Clubs—J, 7, 6
Diamonds—Q, 6
Spades—noneHearts are trumps and Z is in the
lead. How can Y Z win six of the seven
tricks against any defense?Solution: Z should lead the queen of
diamonds and trump in Y's hand with
the third trick, therefore, A is forced to
discard the king of spades. Y should
discard a club. Z should now lead the
six of spades and A is forced to discard
a diamond. Y should discard his last club
and B must win the trick. As B has
nothing but spades left in his hand, he
must lead spades up to Y, who thus
places A in the lead and thus force himHearts—J, 6
Clubs—8, 4
Diamonds—none
Spades—K, J, 8Hearts—none
Clubs—K, Q, 9
Diamonds—none
Spades—Q, 10, 9, 4Hearts—K, 10
Clubs—J, 7, 6
Diamonds—Q, 6
Spades—noneTo lead a spade, Y will win two spade
tricks, on which Z will discard one
diamond and one club. Y will then
lead a club, which Z will win. On the
third trick, therefore, A is forced to
discard the king of spades. Y should
discard a club. Z should now lead the
six of spades and A is forced to discard
a diamond. Y should discard his last club
and B must win the trick. As B has
nothing but spades left in his hand, he
must lead spades up to Y, who thus
places A in the lead and thus force him

State News

Fewer students have withdrawn
from the University of Illinois dur-
ing the first semester than in any year
since 1926, according to G. P. Tuttle,
registrar of the University. At the
end of 18 weeks of this session, only
318 students have withdrawn from the
University, as compared with 404 a
year ago, and 55 in 1929-1930. For
the first time in six years the per-
centage of those withdrawing has fallen
below three per cent.A tentative plan for a net work of
state airways covering Illinois, sup-
plementing the federal airways and
connecting with established routes
from cities in surrounding states, has
been submitted to Governor Louis L.
Emmerson in the first annual report
of the state aeronautics commission.
Major Reed G. Landis, chairman of
the commission pointed out that de-
velopment of state air routes includes
the establishment of satisfactory air-
weather airports and the clear mark-
ing of all cities, towns, and villages so
that they can be identified easily from
the air.The director of the state depart-
ment of agriculture, has announced

Wish to Announce That I Will Be a Candidate for the Office of Highway Commissioner at the Annual Township Election April 5, 1932

Leo L. Riley

Bronks Trim Heights in Return Game

Cardinals Catch Up With Clarkmen in Fourth Quarter

Green Tornadoes Defeat Barrington Lightweights by One-Point Margin

The most exciting game of the season was played last night when the Cardinals of Barrington and the Clarkmen of Wauconda met in a battle for the championship of the league. The Cardinals, who had been leading the league since the first game, were defeated by the Clarkmen in a thrilling finish.

The game was a close one throughout, with the Cardinals leading 15-14 at the end of the third quarter. In the fourth quarter, the Clarkmen scored a touchdown and a field goal to tie the game at 15-15. The Cardinals then scored a field goal to win the game 18-15.

The Cardinals' victory was a hard-fought one, and they deserve the credit for their win. The Clarkmen played a very good game, but they were unable to hold on to their lead in the fourth quarter. The Cardinals' defense was excellent, and they were able to stop the Clarkmen's offense in the end.

The game was a very exciting one, and it was a pleasure to watch. The Cardinals and Clarkmen both played very well, and the game was a true test of their skills. The Cardinals' victory was a well-deserved one, and they can now look forward to a championship game.

The Cardinals' victory was a hard-fought one, and they deserve the credit for their win. The Clarkmen played a very good game, but they were unable to hold on to their lead in the fourth quarter. The Cardinals' defense was excellent, and they were able to stop the Clarkmen's offense in the end.

The Cardinals' victory was a hard-fought one, and they deserve the credit for their win. The Clarkmen played a very good game, but they were unable to hold on to their lead in the fourth quarter. The Cardinals' defense was excellent, and they were able to stop the Clarkmen's offense in the end.

The Cardinals' victory was a hard-fought one, and they deserve the credit for their win. The Clarkmen played a very good game, but they were unable to hold on to their lead in the fourth quarter. The Cardinals' defense was excellent, and they were able to stop the Clarkmen's offense in the end.

The Cardinals' victory was a hard-fought one, and they deserve the credit for their win. The Clarkmen played a very good game, but they were unable to hold on to their lead in the fourth quarter. The Cardinals' defense was excellent, and they were able to stop the Clarkmen's offense in the end.

The Cardinals' victory was a hard-fought one, and they deserve the credit for their win. The Clarkmen played a very good game, but they were unable to hold on to their lead in the fourth quarter. The Cardinals' defense was excellent, and they were able to stop the Clarkmen's offense in the end.

The Cardinals' victory was a hard-fought one, and they deserve the credit for their win. The Clarkmen played a very good game, but they were unable to hold on to their lead in the fourth quarter. The Cardinals' defense was excellent, and they were able to stop the Clarkmen's offense in the end.

The Cardinals' victory was a hard-fought one, and they deserve the credit for their win. The Clarkmen played a very good game, but they were unable to hold on to their lead in the fourth quarter. The Cardinals' defense was excellent, and they were able to stop the Clarkmen's offense in the end.

The Cardinals' victory was a hard-fought one, and they deserve the credit for their win. The Clarkmen played a very good game, but they were unable to hold on to their lead in the fourth quarter. The Cardinals' defense was excellent, and they were able to stop the Clarkmen's offense in the end.

The Cardinals' victory was a hard-fought one, and they deserve the credit for their win. The Clarkmen played a very good game, but they were unable to hold on to their lead in the fourth quarter. The Cardinals' defense was excellent, and they were able to stop the Clarkmen's offense in the end.

The Cardinals' victory was a hard-fought one, and they deserve the credit for their win. The Clarkmen played a very good game, but they were unable to hold on to their lead in the fourth quarter. The Cardinals' defense was excellent, and they were able to stop the Clarkmen's offense in the end.

The Cardinals' victory was a hard-fought one, and they deserve the credit for their win. The Clarkmen played a very good game, but they were unable to hold on to their lead in the fourth quarter. The Cardinals' defense was excellent, and they were able to stop the Clarkmen's offense in the end.

Both Junior High Teams Win Games With Dundee; Prepare for Crystal Lake

Two more victories were chalked up for Junior High last Friday when both first and second teams were successful in their games with Dundee.

The first team had trouble in gaining a lead until the last quarter when they began shooting from all angles and finally eked out a 35 to 22 victory. Latta again led in points scored. He made 8 field goals and three free throws. Many fouls were called and Deissler and Miller were called with four personals during the last half. Workman and Lohman filled their places in an excellent manner.

The second team came from behind in the last half and won by a 15 to 9 score. Ubrich made this possible by dropping in five field goals in a row. Next week Junior High meets Wauconda at Barrington and the following week they will play the most important game of the conference, the game with Crystal Lake.

Crystal Lake has seven straight victories to their credit and no defeats. Junior High hopes to spring a big surprise on the Lakers in that game.

The box score:
Barrington, 35—
Grabenkort 3 2 2
Kershaw 3 0 3
Latta 3 0 3
Miller 3 0 3
Deissler 0 0 4
Lohman 0 0 1
Workman 0 0 0
Totals 15 5 10
Dundee, 22—
Rowe 2 1 1
Holtz 1 5 2
Roedel 2 2 4
Eichley 0 2 2
Swanson 0 0 0
Totals 8 8 0

Cadwallader Team Holds Lions Loop Lead by 15 Pins

Hager's Team Forges Closer to Top; Beerman's Team 900 Pins Behind

Hager's pin toppers failed by 15 pins to top first place from Cadwallader's team won two of three games Monday night. With such a close margin between first and second place, there should be a real race next week.

Hager's team was matched against Pomroy's team Monday night and won two of the three games but was outdone in total pins for the series, 2,270 to 2,260. Similarly, Cadwallader's team won two of three games from Beerman's team but was outdone for total pins, 2,234 to 2,223.

Beerman's team needs about 900 pins to get in the money scramble for first place, whereas Pomroy's team which fell down earlier in the season is almost 2,000 pins behind first place.

Beerman—
L. Miller 124 140 128 401
McClure 146 146 146
J. Catlow 155 159 128 442
A. Suss 121 121 242
F. Plagge 156 202 137 495
Beerman 130 105 187 508
Totals 712 821 701 2234

Cadwallader—
Pohlman 148 155 130 442
Schwenm 180 123 185 497
W. Catlow 183 120 303
Lindberg 120 180 250
N. Plagge 110 141 257
Cadwallader 155 155 195 405
Totals 795 698 740 2233

Pomroy—
Church 172 104 137 473
Davy 130 152 288
Greengard 147 110 290
Heffernan 147 182 270
Schreiber 177 130 181 494
Pomroy 174 145 190 470
Totals 806 724 740 2270

Hager—
Hager 150 141 101 492
Dunbar 134 147 130 417
Wollar 155 140 218
E. Miller 145 145 145 435
Langdale 154 154 154
H. Suss 123 150 100 442
Totals 707 735 824 2266

Standing (45 games each):
Team Pins HI-8 HI-6
Cadwallader 33,098 2402 851
Hager 33,074 2457 886
Beerman 32,784 2247 845
Pomroy 31,722 2270 834

Possible Bridge Hands
E. V. Shepard says that the 635,013,559,600 different hands that may be dealt in bridge may be distributed among the four players in 33,644,737,765,438,792,839,237,440,000 different ways.

666
LIQUID—TABLETS—SALVE
666 Liquid or Tablets used internally and 666 Salve externally, make a complete and effective treatment for Colds, MOST SPEEDY REMEDIES KNOWN

Pohlman Drugs Cop First Place in Village League

Greengard Grill Wins Two Games; Ties for Second With Clothiers

Lipofsky Clothiers dropped down to second place in the Barrington bowling league's standing last week when they failed to win more than one game from the Miller Bros. quint. Pohlman Drugs, holders of first place up until three weeks ago when the Clothiers stepped in, moved up to their former berth when they defeated Sheup's Confectionery two out of three games.

Greengard Grill tied for second place with the Clothiers when they won two out of three games from the Miller Bros. quint.

The Barrington Review quint was the most successful team during the week, winning three games from Cameron Real Estate and setting the highest score with a series of 844-597-802-4503.

Tuesday, Feb. 8
Miller Bros.—
L. Miller 151 201 192 544
S. Peters 144 175 125 444
M. Schreiber 167 134 142 443
Carmichael 150 151 172 482
E. Wessel 157 177 229 536
Totals 772 818 850 2449

Lipofsky Clothiers—
Purcell 184 159 107 510
Hawley 133 105 140 384
Zitman 113 180 281 530
Carr 124 180 198 508
Beerman 105 138 155 458
Totals 719 774 807 2390

Pohlman Drugs—
K. Schorf 200 157 140 506
L. Yeoman 145 170 100 484
E. Gieske 100 172 177 545
J. Landwer 184 153 158 495
J. Dueschler 181 123 102 400
Totals 800 784 800 2400

Sheup's Confectionery—
A. Martens 180 140 127 465
E. Bauer 130 130 130 390
M. Schell 153 147 153 453
F. Schroeder 150 210 171 541
E. Wessel, Jr. 170 171 137 487
Totals 801 807 718 2326

Thursday, Feb. 4
Barrington Review—
Conn 102 198 178 538
Garbisch 100 151 155 406
Barton 170 158 183 520
E. Miller 173 170 125 474
McCoy 170 174 161 505
Totals 844 857 802 2503

Cameron Real Estate—
Hager 156 153 113 422
Remies 143 143 143 429
Welch 140 151 106 457
C. McGowan 157 163 180 500
Landwer 173 213 171 557
Totals 710 815 810 2350

Greengard Grill—
M. Lines 170 148 180 510
I. Banks 136 136 136 408
Totals 710 815 810 2350

McLeister—
Schroeder 114 156 177 447
Schaub 127 150 134 420
Graham 147 130 144 421
Himath 109 166 140 475
Gerdau 150 204 224 587
Totals 710 815 810 2350

Greengard Grill—
M. Lines 170 148 180 510
I. Banks 136 136 136 408
Totals 710 815 810 2350

He doesn't look a day over fifty. And feels like forty. At the age of 62. That's the happy state of health and pep a man enjoys when he gives his vital organs a little stimulant!

When your system is stagnant and you feel sluggish, headachy, half-alive—don't waste money on "tonics" or "regulators" or similar patent medicines. Stimulate the liver and bowels. Use a famous physician's prescription every drug store keeps. Just ask them for Dr. Caldwell's syrup.

This appetizing syrup is made from fresh laxative herbs, active senna, and pure pepsin. One dose will clear up almost any case of headache, biliousness, constipation.

K. McGowan 170 167 174 520
R. Brown 150 177 137 464
Cadwallader 109 180 180 589
Totals 813 817 816 2446

League standing:
Team Won Lost Pct.
Pohlman Drugs 25 17 .595
Lipofsky Clothiers 24 18 .571
Greengard Grill 24 18 .571
McLeister's 22 20 .524
Barrington Review 21 21 .500
Sheup's Conf. 19 24 .429
Cameron Real Estate 17 25 .405
Miller Bros. 17 25 .405

Salem Trips Wauconda 39 to 17; to Play in Tourney at Naperville

Salem won a very fast game from Wauconda Wednesday night by a 39 to 17 score. Barrington's short passing game proved too much for Wauconda. The Wauconda team fought hard to stave off defeat while Barrington rolled up 39 points.

The score at the end of the first half was 21 to 7 in favor of Salem. Wauconda tightened up in the second half and began its scoring. Barrington checked Wauconda's attack in the fourth quarter and the game ended 39 to 17. Harder, Pavik, and Schroeder were high scorers for Barrington while Moffit and Thomas started for Wauconda.

Next Friday night the Salem eagles travel to North Central college at Naperville to play in the Fox Valley tournament in which such teams as Joliet, Elgin, and Downers Grove are entered. Ten teams have entered in the tournament. Salem drew a bye for the first round.

The box score:
Barrington, 39— FG FT P
Reuschert, rf 0 0 1
Tate, lf 0 0 1
Grabenkort, f c 0 0 0
Harder, c 7 7 1
Pavik, rg 3 2 0
Gieske, lg 1 2 1
Schroeder, rg 2 0 0
Totals 14 1 4

Wauconda, 17—
Thomas, rf 1 2 1
Murphy, lf 1 0 1
Black, f c 0 0 0
Brown, c 1 0 0
Moffit, lg 1 0 0
Grantham, rg 1 1 1
Osgood, rg 0 0 0
Downs, lg 1 0 2
Totals 7 3 10

HOW ONE WOMAN LOST 20 POUNDS OF FAT

Lost Her Prominent Hips—Double Chin—Sluggishness

GAINED PHYSICAL VIGOR—A SHAPELY FIGURE

If you're fat—first remove the cause! Take one half teaspoonful of Kruschen Salts in a glass of hot water in the morning—in 3 weeks get on the scales and note how many pounds of fat have vanished.

Notice also that you have gained in energy—your skin is clearer—you feel younger in body—Kruschen will give any fat person a joyous surprise. But be sure it's Kruschen—your health comes first—and SAFETY first is the Kruschen promise.

Get a bottle of Kruschen Salts from Fredlund Drug Co. or any leading drugstore anywhere in America (lasts 4 weeks) and the cost is but little. If this first bottle doesn't convince you this is the easiest, SAFEST and surest way to lose fat—your money gladly returned.

How Old?

He doesn't look a day over fifty. And feels like forty. At the age of 62. That's the happy state of health and pep a man enjoys when he gives his vital organs a little stimulant!

When your system is stagnant and you feel sluggish, headachy, half-alive—don't waste money on "tonics" or "regulators" or similar patent medicines. Stimulate the liver and bowels. Use a famous physician's prescription every drug store keeps. Just ask them for Dr. Caldwell's syrup.

This appetizing syrup is made from fresh laxative herbs, active senna, and pure pepsin. One dose will clear up almost any case of headache, biliousness, constipation.

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. 7:00 to 8:00 p. m. Sundays by Appointment Tel., Office and Residence Barrington 27 DR. E. 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 NATL BANK Telephone Barrington 23 DR. OLGA 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 0 to 10 a. m. 2 to 3 p. m. 7 to 8 p. m. Sundays by Appointment Barrington Hudson-Exxon Bldg. 301 E. Main St. Telephone Barrington 235 DR. EARL KLEINWACHTER PHYSICIAN AND SURGEON 127 Park Avenue ABOVE PEERLESS 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 705 NAPRAPATHS DR. WILLIAM SANDELL NAPRAPATH 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 455 Barrington Hudson-Exxon Bldg. DR. E. T. SCHUTT CHIROPODIST SCHUTT'S SHOE STORE Office Hours 9 to 12 a. m., and 2 to 5 p. m. Evenings by Appointment Telephone: Residence, Barrington 583-J Store, Barrington 239-W. LAWYERS CASTLE, OSBORN & WEISS LAWYERS 1717 Conway Building 111 West Washington Street CHICAGO, ILL. Tel., Randolph 6335 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 0399 CASTLE, WILLIAMS, LONG & MCCARTHY LAWYERS 112 West Adams Street CHICAGO Telephone, Randolph 3144 Howard R. Brintlinger Telephone, Barrington 680-W JAMES P. HAFNER ATTORNEY-AT-LAW 603 Summit Street Telephone, Barrington 650-J — CHICAGO OFFICE 134 N. LaSalle St. Chicago Phone, Central 4040 GLASS & STURTZ ATTORNEYS-AT-LAW 105 W. Adams St. CHICAGO Telephone, Franklin 2788 FREDERICK P. 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 8:30 to 8:30 p. m. Other Hours and Sundays by Appointment CHIROPODIST Chiropodist and Foot Specialist DR. L. V. REPKE GENERAL CHIROPODY Diseases and Deformities of the Feet CHICAGO OFFICE 2020 Garland Bldg. Phone Central 3005 Barrington: By Appointment Tel. Barrington 248-W PIANO EXPERT Phone, Cary 68-M-1 HENRY J. GEARMAN Piano Tuning and Repairing CARY, ILLINOIS Expert work on all reproducing pianos or send a card direct CALL Plange Home Furnishing Co. PHARMACISTS FREDLUND DRUG CO. 100 W. Main Street BARRINGTON, ILL. Phone 548 "SERVICE YOU WILL ENJOY" 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 651 A. S. CALKINS, Phone 40-J EXPRESSING & HAULING GOLD STAR MOTOR SERVICE, INC. 217 East Station St. BARRINGTON, ILL. Furniture Removal Local and Long Distance Hauling Member United Van Service 4-yr. Guaranteed Moth Proofing Service <p>Every professional and business man in Barrington should know his name, address, telephone number, and hours of business in this directory. It is printed every week and mailed to homes every home in the city. Other directories may be lost, but this directory is renewed every week.</p>
--

Near
me!"

Something You

and

what

make it

Chas. H. H.

VIEW

VIEW

VIEW

VIEW

VIEW

VIEW

VIEW

The Midnight Telephone Call

By CORONA REMINGTON

MIRIAM OSBORNE entered her little apartment, hung her hat on the rack in the tiny hallway, ran her hand through her soft bobbed hair and breezed into the kitchenette as fresh and happy as if she had just waked up in the morning.

"Well, mother, I gave the boss notice this afternoon. I'm leaving the fifteenth."

Mrs. Osborne stopped in the midst of taking a pan of potatoes off the miniature gas stove and stared at her daughter.

"What'll we do now? What happened?" she asked, dismayed.

"Nothing happened and we'll do very well. Don't you work about that. I've got another job promised at \$15 a month more. Anyway, you know we could get along if I didn't work at all."

"But what made you quit, Miriam? I'd rather you kept a job you were certain of at \$15 less than to risk not having a job at all. I believe you got fired. Was that it, honey? Seems like you could tell your mother. You know I wouldn't blame you."

"No, I fired myself, thank you. And the boss has promised me a wonderful letter of recommendation when I leave, so now you know I haven't done anything to make 'em mad. . . . When can we eat?" she asked, suddenly changing the subject. "I'm hungry as a bear."

Occasionally, when Miriam was busy with her plate, Mrs. Osborne would risk an exploring glance in her direction, but the girl's face failed to divulge her secret. She looked happy and decidedly interested in her supper—that was all.

The middle of July she left her position and went to the firm of Ellington and Ellington and three weeks after that Tom Ramond, the head bookkeeper, was bringing her home in his little car every afternoon. Twice he stayed for supper in the baby kitchenette.

"I understand everything now," Mrs. Osborne laughed one day.

"Understand everything about what, mother?" the girl asked puzzled.

"Why you changed positions."

"Why?"

"Because of Tom."

"Wrong, first guess. I never saw Tom until I'd been there two or three days. But he certainly does work fast, doesn't he? I think he's wonderful."

"Well, why did you quit then, Miriam?" persisted Mrs. Osborne, determined to get to the bottom of the thing at last and give her mind a rest.

"I quit because I decided it wasn't any fun to be in love all by myself. When you feel yourself beginning to slip and the man doesn't show any signs of slipping too, it's best to get away. I believe there's many a girl has missed the right one because she was so busy pining after some one she couldn't have. I was getting cuckoo about the boss's secretary and he couldn't see anything less than a bank president's daughter, so I said to myself, 'This is where you'd better take Miriam's man-loving little heart out o' danger.'"

Miriam looked her loveless when Tom called, but his manner disappointed her from the start. He seemed moody and preoccupied and she sighed a little as she remembered that while she was dressing she had imagined his exclamation of surprise when he saw her in her dainty frock. The exclamation had not been forthcoming. She had hoped that he would suggest a ride, but he did not and they sat idly in the stuffy little parlor, one more uncomfortable than the other.

When he had finally taken leave, she dropped limply into a chair by the reading lamp. If only she hadn't talked so much to her mother, or if only she didn't have to sleep in the same room with her. She would be sure to wake up and ask her whether Tom had proposed.

She sat there until nearly twelve when she was startled by the sudden jangling of the telephone. Irritably she took down the receiver.

"This is Tom. I was afraid you'd be in bed, dear, but I was so miserable I couldn't sleep."

"What's the matter?" she asked in alarm.

"I want ever there tonight determined to ask you to—ask you to marry me, and then when I saw you, you looked so pretty and far away, somehow, I was afraid you wouldn't even consider a bookkeeper. A girl like you could marry almost anyone."

"Afraid of me?" she laughed happily once more. "Now you know you're kidding, Tom. Buy you come over tomorrow night and . . ."

"Can't I come now?" he broke in eagerly.

"No, silly, it's nearly twelve. You go to bed. Good-night—dear."

She hung up the receiver and with a triumphant little hop and skip hurried into the bedroom to tell her mother the news.

(Continued on Tomorrow's Review)

Barrington Local and Personal

Miss Florence Carmody was called to Freeport this week because of the illness of her brother.

Mrs. Arthur E. Buckingham, Jewel Park, is a patient at the Passavant hospital.

Miss Nella Schaefer is improving nicely after an operation performed at the Sherman hospital, Elgin, last week.

Mrs. Ralph Day, 122 Elm street, was taken to St. Joseph's hospital, Elgin, Monday for medical treatment.

Mr. and Mrs. George Magill moved from Grove avenue last week to 330 W. Lake street.

Rev. and Mrs. Philip Beucher spent Wednesday with Mrs. Beucher's father, Henry Brand of Oak Park, who was celebrating his 86th birthday anniversary.

George Whitcomb is confined to his home this week suffering from the effects of an eye infection.

Miss Phyllis Stout is ill with scarlet fever at the home of her parents, Mr. and Mrs. Clifford Stout, 431 N. Hough street.

Mrs. W. N. Landwer, Mrs. R. H. Schultze and Mrs. S. Schaefer attended a conference at the Moody Bible Institute, Chicago, Thursday.

Miss Olga Anderson is spending the week at her home in Wausau, Wis.

Miss Dorothy Jakube, 238 Coolidge avenue, underwent an operation for appendicitis at the Sherman hospital, Elgin, Friday.

Mr. and Mrs. Edward Ost and family, 208 S. Cook street, spent Sunday at the home of Mrs. Ost's mother, Mrs. Carolyn Ost of Palatine, who has been ill.

In recognition of the World Day of Prayer, the Baptist ladies will hold a short prayer service at the parsonage Friday afternoon, Feb. 12, beginning at two o'clock.

Wright Catlow and Henry Sass attended the Cook County Council of the Lions club at Chicago Tuesday night.

The Gleaner class of St. Paul Evangelical church will meet at the home of Mrs. William Klingenberg, 212 Dundee avenue, Thursday, Feb. 18, at 8 p. m. A George Washington program will be given.

Mrs. Charles Thies, Mrs. R. E. Willmering, and Mr. and Mrs. Frank Seaverus attended the funeral of Mrs. George Volf at Arlington Heights, Saturday.

Mrs. Reuben Plagge attended the regular monthly meeting of the Inter-Alia club at the home of Mrs. David Gillespie of Des Plaines, Monday afternoon.

Business Notices Bring Results

LEGAL

MASTER'S SALE NOTICE

STATE OF ILLINOIS, COUNTY OF LAKE, ss. IN THE CIRCUIT COURT OF SAID COUNTY.

JOHN H. LANEY, sometimes known as John H. Laney, complainant vs. BRIDGET A. COLLINS, Julia Laney, Individually and as executrix of the Last Will and Testament of Margaret Laney, deceased and as conservatrix of the estate of Bridget Ann Collins, a distressed person, Daniel P. Laney, Earl F. Snyder, Cornelius Snyder, Marvin G. Snyder, Edward Laney, Anna E. Laney, Edward H. Wiley, trustee, Albert L. Robertson, administrator of the estate of Miles T. Laney, deceased, Mary E. Stevens and the Unknown Heirs or Devisees of Mary E. Stevens, deceased, Defendants, in Chancery. General Number 20632.

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a decree entered of record on April 6th, 1931, in the above entitled cause by the Circuit Court of Lake County, Illinois, the undersigned as Master in Chancery of said Court, will on Saturday, February 27th, 1932, at 2 o'clock P. M. (Standard Time) of said day, sell at public auction for cash in hand to the highest and best bidder at the main entrance to the Laney building, 102 North Cook Street, in the village of Barrington, in the County of Lake, and State of Illinois, all and singular the following described real estate in said decree described provided that the bid on each piece and parcel of said premises shall be equal to at least one-third of the value of the same as placed on the valuation placed on the same by the commissioners heretofore appointed by said Court to make partition thereof, and now on file in said cause, or that the other pieces shall at the same time sell for enough to make the total amount of the sales equal to two-thirds of the total amount of such valuation of the whole of said premises, to-wit: Parcel No. 1, The North 80 feet of Lot 1, in Block 11 and the North 80 feet of the East 50 feet of Lot 2, in Block B, all in the Village of Barrington (formerly Lake), situated in the County of Lake, and State of Illinois; Parcel No. 2, The Southeast 1/4 of Section 2, in the Township 36 North, Range 9 East of the 3rd P. M., situated in the County of Lake, and State of Illinois.

No deed will be made to the purchaser at said sale until the same shall be reported to and approved by the said Circuit Court.

Payment of 10 percent of the purchase price of said premises will be required on day of sale and balance within 10 days after the approval of said sale by the court.

Dated February 4th, 1932.

BENJAMIN H. MILLER, Master in Chancery as aforesaid.

Castle, Osborn & Weiss, Solicitors for Complainant

Old American Fort

Fort Livingston reservation is situated on the west end of Grand Terre Island, in the parish of Jefferson, La. It was bought by the state from Etienne de Gruy, in 1834, and immediately after ceded to the United States for the purpose of fortification.

Relic of Old London
Glimpses of London's accumulated past are constantly turned up by the spade, according to the Times. At St. Mary Magdalene, the parish church of East Ham, the remains of an anchorite in a leaden coffin have been found, with a cross on his breast—either Saxon or Norman.

Bird Lured to Its Death
The gannet, or solar goose feeds on fish, which it captures by plunging into the water, with closed wings, often from a considerable height. Fishermen tow a board with a herring painted on it below the surface of the water. The gannet dives for the painted fish, strikes the board, and breaks its neck.

Classified Advertisements

They Bring Results

Rate: 10c a Line Minimum, 50c

FOR RENT

COUNTRY HOME for sale or rent. 5 or 12 acres high rolling beautiful wooded land northwest of Barrington Hills Country Club. Barns, garage, electric, hot and cold water system. Sacrifice 5 acres incl. buildings, \$9,000; or 12 acres incl. buildings, \$14,000. Or will rent to responsible party. Owner Address, P. O. Box 21, Barrington, Ill.

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.

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

Business Notices Bring Results

PARKSIDE APARTMENT for rent. Furnished. Three rooms and bath. Heat, light gas included. Also garage, 406 E. Russell street, Barrington, Ill. Tel. Barrington 270-R.

FOR RENT

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

HALF OF TWO-CAR, MODERN garage for rent at 630 Grove ave. Tel. Barrington 591-W.

UPPER FIVE ROOM FLAT for rent. Modern. Washington and N. Cook street. Tel. J. C. Plagge, Barrington 10 or 504.

SIX ROOM APARTMENT for rent. \$45. Steam heat (oil) furnished. Refrigerator and gas stove. Main and Garfield streets. Call 520 or 261-R.

FIVE ROOM BUNGALOW to let south of tracks. Modern. \$40. Tel. Barrington 363-W.

FARMS for rent. All sizes. Dan Quinlan, Woodstock.

FOR SALE

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

FOR SALE

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

FOR SALE

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

FOR SALE

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

FOR SALE

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

FOR SALE

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

FOR SALE

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

FOR SALE

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

FOR SALE

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

FOR SALE

FURNITURE for sale. One large rug, 11x12 ft., one battery set, one bookcase, one writing desk, dressers, beds, chairs, and many other things. Address 600 E. Hillside ave., Tel. Barrington 608.

SIX ACRES for sale. High rolling, beautiful wooded land in finest estate district of Barrington. For quick sale, \$550. Address P. O. Box 21, Barrington, Ill.

PAIR OF WORK HORSES for sale. Weight about 3,200. Must sell on account of sickness. Tel. 82-M. 215 S. Cook street, Barrington.

FIRST MORTGAGE for sale at a discount. Write to 2217 Barrington Review.

WANTED

FIVE OR SIX ROOM MODERN house or apartment wanted to rent. Oil or gas heat preferred. Must be in excellent condition. Write Barrington Review 2218.

COUPLE for farm work wanted. No children. Address applications to P. O. Box 116, Barrington.

SALESMAN wanted. With car, for Barrington and vicinity, to sell direct from factory to property owners on long credit terms. Apply 4500 Broadway, Chicago.

GIRL wanted for general housework. Wages \$10 per week. Write Mrs. J. Haugan, Barrington. Telephone Dundee 800-R-3.

GARAGE wanted to rent near Russell and 14th streets. Call 672-R Monday or Tuesday after 7 p. m.

Advertising CUTS-COPY LAYOUTS

From Our Advertisers All Lines of Business Included in This Service

Let us help you make your advertising more effective

Advertising CUTS-COPY LAYOUTS

From Our Advertisers All Lines of Business Included in This Service

Let us help you make your advertising more effective

Advertising CUTS-COPY LAYOUTS

From Our Advertisers All Lines of Business Included in This Service

Let us help you make your advertising more effective

Advertising CUTS-COPY LAYOUTS

From Our Advertisers All Lines of Business Included in This Service

Let us help you make your advertising more effective

Advertising CUTS-COPY LAYOUTS

From Our Advertisers All Lines of Business Included in This Service

Let us help you make your advertising more effective

Advertising CUTS-COPY LAYOUTS

From Our Advertisers All Lines of Business Included in This Service

Let us help you make your advertising more effective

Advertising CUTS-COPY LAYOUTS

From Our Advertisers All Lines of Business Included in This Service

Let us help you make your advertising more effective

Advertising CUTS-COPY LAYOUTS

From Our Advertisers All Lines of Business Included in This Service

Let us help you make your advertising more effective

Advertising CUTS-COPY LAYOUTS

From Our Advertisers All Lines of Business Included in This Service

Let us help you make your advertising more effective

MISCELLANEOUS

WILL WEAVE RUGS for one cent an inch until April first. Tel. Barrington 322. Mrs. J. S. Gieske, 148 N. Hager avenue.

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.

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.

CALL 541-1 FOR Trimming and Spraying

Shade trees, fruit trees, shrubs, and grape vines. YEARS OF EXPERIENCE. BARRINGTON, ILL.

Dance Here Every Saturday Night CUBA DANCE HALL

GOODY MUSIC by Buzzing Bee Orchestra Gentlemen 50c Ladies Free Everybody Welcome

Announcement

The Prescriptions that have been filled at Murphy's Drug Store and Larson's Pharmacy are now in our possession and may be had at any time by those who wish to have them refilled or kept for some future time.

Pohlman's Pharmacy

PHONE 600

Announcement

The Prescriptions that have been filled at Murphy's Drug Store and Larson's Pharmacy are now in our possession and may be had at any time by those who wish to have them refilled or kept for some future time.

Pohlman's Pharmacy

PHONE 600

Announcement

The Prescriptions that have been filled at Murphy's Drug Store and Larson's Pharmacy are now in our possession and may be had at any time by those who wish to have them refilled or kept for some future time.

Pohlman's Pharmacy

PHONE 600

Announcement

The Prescriptions that have been filled at Murphy's Drug Store and Larson's Pharmacy are now in our possession and may be had at any time by those who wish to have them refilled or kept for some future time.

Pohlman's Pharmacy

PHONE 600

Announcement

The Prescriptions that have been filled at Murphy's Drug Store and Larson's Pharmacy are now in our possession and may be had at any time by those who wish to have them refilled or kept for some future time.

Pohlman's Pharmacy

PHONE 600

Announcement

The Prescriptions that have been filled at Murphy's Drug Store and Larson's Pharmacy are now in our possession and may be had at any time by those who wish to have them refilled or kept for some future time.

Pohlman's Pharmacy

PHONE 600

Announcement

The Prescriptions that have been filled at Murphy's Drug Store and Larson's Pharmacy are now in our possession and may be had at any time by those who wish to have them refilled or kept for some future time.

Pohlman's Pharmacy

PHONE 600

MISCELLANEOUS

WILL WEAVE RUGS for one cent an inch until April first. Tel. Barrington 322. Mrs. J. S. Gieske, 148 N. Hager avenue.

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.

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.

CALL 541-1 FOR Trimming and Spraying

Shade trees, fruit trees, shrubs, and grape vines. YEARS OF EXPERIENCE. BARRINGTON, ILL.

Dance Here Every Saturday Night CUBA DANCE HALL

GOODY MUSIC by Buzzing Bee Orchestra Gentlemen 50c Ladies Free Everybody Welcome

Announcement

The Prescriptions that have been filled at Murphy's Drug Store and Larson's Pharmacy are now in our possession and may be had at any time by those who wish to have them refilled or kept for some future time.

Pohlman's Pharmacy

PHONE 600

Announcement

The Prescriptions that have been filled at Murphy's Drug Store and Larson's Pharmacy are now in our possession and may be had at any time by those who wish to have them refilled or kept for some future time.

Pohlman's Pharmacy

PHONE 600

Announcement

The Prescriptions that have been filled at Murphy's Drug Store and Larson's Pharmacy are now in our possession and may be had at any time by those who wish to have them refilled or kept for some future time.

Pohlman's Pharmacy

PHONE 600

Announcement

The Prescriptions that have been filled at Murphy's Drug Store and Larson's Pharmacy are now in our possession and may be had at any time by those who wish to have them refilled or kept for some future time.

Pohlman's Pharmacy

PHONE 600

Announcement

The Prescriptions that have been filled at Murphy's Drug Store and Larson's Pharmacy are now in our possession and may be had at any time by those who wish to have them refilled or kept for some future time.

Pohlman's Pharmacy

PHONE 600