

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

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

Anticipate Record Vote in Townships Near Barrington

**Registration Greater Than on
Previous Years; More
Election Interest.**

The total vote which will be cast on November 8 in Cuba and Ellettsburg townships as well as in Barrington and Palatine townships will be great.

er than the total vote cast at any previous election, according to registration increases recorded in all precincts.

A total of 1378 voters registered in Cula township. This included the "carry overs" from two years ago as well as new registrations of October 18 and November 1. The total

registration in Ela township is larger than two years ago. In Barrington township the total registration is 1419. In Palatine the total registration is 1647. These fi-

figures are about 25 per cent greater than the registration figures of 1930. Population growth is partly responsible for the record breaking registration in the four townships. sur-

rounding Barrington. The greater interest in elections—comparable with the interest in 1912—is another factor. A record breaking country wide poll is expected this year.

In both Cook and Lake counties the polls will be open from 6 a. m. until 5 p. m. The early morning hours will be especially convenient to commuters who will have an opportunity

to vote then rather than to attempt to get back home in time to vote before the prompt closing hour at 5 p. m. precinct judges and clerks have advised.

Barrington—precinct 1, Chevrolet garage on Station street; precinct 2, Barrington Center church; precinct 3, Barrington village hall on Houghton.

Cuba—Schauble Brothers and Col
lins garage on east side of North
Cook street.
Ela—town hall.
Palatine—first precinct. Kruse's

**Purple Hearts Awarded
to Two Barrington Men**

A purple heart, a war decoration for bravery awarded only to wounded veterans, has been sent to Joseph D. Robertson of Birmingham and East-

The secretary of war directs that a purple heart engraved with the name

of the recipient he issued to Mr. Joseph D. Robertson, 120 W. Station street, Barrington, on account of wound received in action October 10, 1918, while serving as a private first class Company 1 one hundred thirty-

A similar letter was sent to Mr. Carr. Mr. Carr received a rifle bul-

let wound while at the front. The
issuing of purple hearts to the two
Barrington men reflects a high honor
bestowed on them.

Barrington and Evanston Busses Will Be Operated

Motor bus transportation from Barrington to Evanston will be inaugurated on November 7 with two buses making the complete

A morning bus will leave Barrington at 10 o'clock and will arrive in Evanston at 11:14 o'clock. An afternoon

noon bus will leave Barrington at 12:00 o'clock and arrive in Evanston at 12:54 o'clock. A morning bus will leave Evanston at 8:15 o'clock and arrive in Barrington at 9:20 o'clock.

An afternoon bus will leave Evanston at 2:15 o'clock and arrive in Barrington at 3:20 o'clock. The buses will be operated under the name of the United Motor Coach

The busses will enter Barrington on the Northwest highway, travel west on Main street to Cook street, north on Cook street to Chestnut street, east to North avenue, and

north to the Northwest highway. The
buses will include Barrington, Pal-
atine, Arlington Heights, Mt. Prospect,
Des Plaines, Park Ridge, Niles,
Toscaville, Rogers Park and Evanston.

Attends Library Conference
Mrs. Violet Burrige, local librarian, spent three days of last week in Springfield where she attended the

thirty-sixth annual conference of state librarians. Mrs. BurrIDGE heard several outstanding people; one address of special interest was "The Place of the Public Library in

Dr. George Locke, chief librarian of Toronto Can., was one of the note speakers on the program.

100

LAKE ZURICH REVIEW

Millions of Fish to Be Planted in Lake County Lakes

Zurich, Bangs and Other Waters Nearby May Receive Fingerlings

Lake Zurich, Bangs lake and others of the southeastern part of Lake county may be included among the waters recipient of fish fingerlings distributed by the state department of conservation. Although no specific mention of the lakes has been made, there is no objection to sportsmen interested in certain bodies of water writing to the state department of conservation or the hatchery at Spring Grove asking for allotments for their lakes.

Approximately 6,000,000 fingerling blue gills, crappies, black and small mouth bass, will be distributed in waters of northern Illinois, according to Ralph Bradford, director of the state department of conservation. The stock will go into the waters of McHenry, Boone, DeWitt and Cook counties. Hundreds of thousands of the fingerlings will be planted in the Kishwaukee, Fox and Rock rivers, where the department has already released this year 250,000,000 lake fry. The remainder of this year's crop of fingerlings will be planted in 65 lakes in that region, 52 of which are in Lake county and 12 in McHenry county.

The first shipment from the Spring Grove hatchery was 1,200,000 blue gills and crappie fingerlings. This week and next blue gill and crappie fingerlings will be taken from two ponds, black bass from one 20-acre breeding pond and small mouth bass fingerlings from a three-acre pond. As soon as the ponds are refilled the breeding stock of 600 black bass, 170 small mouth bass, 500 blue gills and 350 crappies will be returned to the ponds.

Clothing Class at Elia High School Has Good Display

The clothing class of Elia Township High school has on display at Fink's store, the garments made at their first sewing project. They are baby dresses, little girl's dresses and two pairs of culottes. The girls are justly proud of their effort since several of them had never even tried to treadle a sewing machine until they took up this work at school. Each girl figured the amount of material necessary and the final cost of the garment she made. There is a lot of satisfaction to be had from the ability to mold an attractive dress from a little material and a paper pattern.

The school wishes to take this opportunity to express their appreciation to Mr. Fink for his cooperation in giving up his display window for our exhibit.

Not Old Aids to Sight

No mention of concave glasses for short-sighted persons is believed to have been made until toward the middle of the sixteenth century.

DR. PAUL C. GEISEL, O. D.
OPTOMETRIST
MODERN METHODS
MODERATE CHARGES
Hours: 12 to 5 p. m., 8 to 8 p. m.
35 W. Campbell St.
ARLINGTON HEIGHTS, ILL.
Res. 710 N. Mitchell Ave. Phone 655

EL TOVAR THEATRE

Crystal Lake, Ill.
Fri.-Sat., Nov. 4-5
Adm. 10c-25c
"Bring 'Em Back Alive"
Sun.-Mon., Nov. 6-7
(Cont. Sun. from 2:30)
Adm. 10c-25c before 5:00
RICHARD ARLEN and the
All-American Football Team
"THE ALL AMERICAN"
ON THE STAGE SUN. ONLY
Eddie and Fannie
Kavanaugh
Radio Stars from Sun. WIBO
"The Radio Gospel"
Tue. Only (Dime Nite)
ALL SEATS 10c
ROBERT ARMSTRONG in
"RADIO PATROL"
Wed.-Thurs., Nov. 9-10
Adm. 10c-35c
GEORGE ARLESS in
"A Successful Calamity"
Fri.-Sat., Nov. 11-12
Adm. 10c-35c
GEORGE RAFT and
CONSTANCE TUMMINGS in
NIGHT AFTER NIGHT

Local and Personal

Mr. and Mrs. Louis Walbaum and Mr. and Mrs. William Schumacher and Mrs. Ed Walbaum attended the funeral of Mrs. Louis Walbaum's sister, Mrs. Frank Ritter, south of Barrington Sunday afternoon.

Mr. and Mrs. J. Stiglich of Barrington were guests Sunday of Mr. and Mrs. W. F. Buhr.

Mr. and Mrs. William Wickersheim and family and Henry Stiel visited the George Branstetter family at Fox River Grove Sunday.

Miss Edith Dymond has returned from a month's visit with her brother James and family in Honor, Mich.

Mr. and Mrs. George Eichman and son of Lombard visited Monday afternoon with Mrs. Rose Bogan. On Sunday Mrs. H. Mohr and two daughters of Barrington were guests of Mrs. Bogan.

Mr. and Mrs. George Gross visited with Mr. and Mrs. Otto Mellicie at New Holstein, Wis., on Monday.

Mr. and Mrs. John Froelich of Waukegan spent Sunday with local relatives.

Mr. and Mrs. George Laffenberg, near Kitty Corners, are the parents of a baby daughter born October 23. Mrs. Emma Pepper has returned home from caring for mother and baby.

James Davidson is in Canada for a visit with relatives.

Mrs. Marian Merrigold and son have moved into Albert Hoff's house on McHenry road.

Mr. and Mrs. Elmer Rudinski and son Clyde of Huntley called at the home of Charles Rudinski Monday evening.

Mr. and Mrs. Milton Rudinski and daughter Grace drove to Gridley Saturday returning on Sunday and bringing their daughter Phyllis and Miss Mary Phyllis home with them.

Mrs. Marie Leale was hostess to the Bungee club Thursday evening. Honors went to Mrs. August Froelich, Mrs. Lillian Krueger, Mrs. Francis Prehm and consolation, Mrs. John Bauer.

Rev. and Mrs. E. A. Irlon and son Rudy left Tuesday to attend the fifth wedding anniversary of Rev. and Mrs. Paul Irlon in Michigan City.

Mr. and Mrs. Hartmann and sons of Palatine were guests of Mr. and Mrs. Paul Dehlein Sunday.

Mr. and Mrs. James Snelinger and son Russell are visiting in Nowington, Conn., with relatives of Mr. Snelinger.

Mrs. William White, Griffith, H. Richter and A. Hughes attended a bridge party at William Morf's near Barrington Tuesday afternoon.

Wilbert Luerssen, Lawrence Frank and Norrick Froelich attended the Cardinal football game in Chicago Sunday afternoon.

Mrs. William Ballwig has returned from a two weeks' visit in Reeds-town, Wis.

A Masonic school of instruction was held by Cary lodge at Fox River Grove Friday and was attended by Al Prehm, C. Snelinger, C. Ernst, Harold Hans, O. Frank and A. Buechling from Lake Zurich lodge.

On Wednesday evening Mrs. William Tonne and Mrs. Josephine Loomis attended Libertyville chapter O.E.S. on worthy matrons night where Mrs. Loomis filled a station.

Mr. and Mrs. Fred Hoff and Mr. and Mrs. Albert Hoff left Saturday to spend the winter at their homes in Delroy, Fla.

The Plunkett dinner served Tuesday in the Parish hall under the auspices of the Woman's club drew a fair attendance in spite of the inclement weather. The Schaefer Ice

company, Rouse Brothers and Heron blower company donated the ice cream and flowers for tables.

The tenth birthday anniversary of Zurich lodge A. F. and A. M. was observed Thursday evening in the temple when the members and guests enjoyed a social evening. Cards and music was played followed by hot roast beef sandwiches and coffee.

Mr. and Mrs. Oscar Richter and Mr. and Mrs. Harold Richter attended the fifth wedding anniversary of Mr. and Mrs. S. Seandson in Chicago Saturday evening. Mr. and Mrs. Seandson have a summer cottage in Oak Grove, Lake Zurich.

Mrs. A. Prehm, Mrs. Fred Blau and Mrs. Otto Frank attended the dedication of Diamond Lake School Friday evening. They are former students of the school. A great many of the teachers and pupils for many years back attended the reunion.

On Tuesday, Nov. 1, Mesdames Fink, Umderstock, Frank, Clements, Frion, Landwehr, Reed, Stock, Prehm and Krueger attended the convention of the Arlington Heights Federated Unions at St. Paul Evangelical church at Barrington.

Mrs. Edna Loomis and daughter were in Chicago over the week-end. The Reading Circle postponed the meeting last week to Friday, Nov. 4 at 2 p. m. at the home of Miss Margaret Fink. Mrs. Wessner will receive "The Bent Twig."

Mr. and Mrs. L. Nickole and family of Libertyville, Mr. and Mrs. John Thies, Mr. and Mrs. Henry Thies and Mrs. Louise Thies of Glenview were guests of Fred Thies Sunday.

A group of friends of Charles Krapp gathered at the Pomeroy school Saturday evening to celebrate his twentieth birthday. Dancing was enjoyed followed by a midnight lunch.

Mrs. S. H. Dorsey visited her brother George Milkwick in LaGrange Saturday.

Mrs. Paul Borre of Glenview and Mr. and Mrs. E. Pepper, Mrs. LaRoy Pepper and baby, Mrs. Lester Pepper and Mrs. Rogers, Kampert of Barrington visited Monday with their mother Mrs. Emma Pepper.

Mr. and Mrs. George Antelman called on their daughter Mrs. Charles Krueger in Half Day Monday.

Mrs. J. D. Fink and daughter Miss Margaret, Mrs. Frank S. Smith and Miss Helen Frank attended the Roosevelt-Horner luncheon at the Karer hotel in Waukegan Friday.

Mrs. Minnie Sonne was in Chicago Friday and Saturday. On Sunday Mr. and Mrs. Robert Doll and daughter Ruth visited at the 41, Branding home.

Otto Giese is recovering from an appendicitis operation last Friday at the Sherman hospital in Elgin.

Mr. and Mrs. Charles Wedder drove to DeKalb Sunday evening to take Charlotte back to school.

The annual contest party of the Ladies Aid was held Monday afternoon at the Parish hall. Group 2 had charge of the program of short sketches and guessing contests. Group 3 served a dinner at 4:30 at tables decorated in Halloween colors. About 70 persons were present.

On Friday afternoon a Halloween party was held at the Lake Zurich grammar school. The children wore costumes and many weird figures were in the parade. Games and contests were played in each room. A Halloween lunch was served and the youngsters all enjoyed the party.

The annual collection of food for the Federation Woman's club, cottage at the Park Ridge home for girls was taken Monday and Tuesday. The club appreciated the support it was given.

Classified Ads Bring Results

Palatine

Pioneer Resident Passed Away

Mrs. Sophia Nordstier, a pioneer resident of Palatine township and village, passed away at her home on North Benton street Monday afternoon. The funeral will be held Friday afternoon from the home to the German Methodist church with burial at the little cemetery on South Plum Grove avenue, which is located on the corner of her old farm home, where she resided many years until the death of her husband when she moved to town. She has always been a very active woman and for many years cared for her aged parents and also an invalid brother-in-law. She had been ill for some time. She leaves to mourn her death, five daughters, two sons, many grandchildren and many other relatives and friends. She was a faithful member of the German Methodist church and for many years provided for the ministers over the Sunday services, as this church did not have a resident pastor. She will be greatly missed within this church circle.

Palatine Garden Club

Palatine Garden club held their first party Friday evening in a native of a Halloween party at the home of Mr. and Mrs. Clarence Comfort. All came dressed in costumes. Mr. and Mrs. George Hams won the prize, each receiving a little pine tree. Drawing of cats, making of articles from vegetables and blind folded games caused a great deal of fun. The prizes were all plants, bulbs and vases. The rooms were beautifully decorated for the occasion and Mr. Hams, brother-in-law of Mrs. Comfort carried a Hoover and Roosevelt likeness in pumpkins as a table decoration. A delicious supper consisting of salad, wieners, sandwiches, pumpkin pie, doughnuts and coffee was served at midnight.

Halloween Parties

Many parties were enjoyed both by young and old. Miss Grace Miller entertained ten little girl friends Thursday night. Miss Irene Swanson and her Sunday school class had a party at the home of Mayrine Haemker, the class of 1931 had a party at the home of Harold Schroeder, and the Garden club at the home of Mr. and Mrs. Clarence Comfort on Friday night. Mrs. Foster and class at the home of Mildred Bittner on Saturday afternoon, the Parent-Teacher association parade of children, and Miss Marjorie Danielson's class on Monday night. All these affairs proved to be successes and all report most enjoyable times.

Palatine P. T. A. Meets Tuesday

The Palatine Parent-Teacher association will hold their next meeting Tuesday afternoon at 2:45 p. m., November 8 at the community room of the high school. Mrs. John Rolfe is in charge of the program. The subject is "Promoting Good Reading." Mrs. Rolfe has compiled a very complete list of books for various ages which will be distributed at this time and will also have a large display of books from our local library. She will have an interesting announcement in regard to the purchasing of books for Christmas gifts as she is able to secure books at a very reasonable price. There is to be special music by the children from the grade school.

How Modern Women Lose Pounds of Fat Swiftly—Safely

Here's the recipe that banishes fat and brings into blossom all the natural attractiveness that every woman possesses. Every morning take one half teaspoonful of Kruschen Salts in a glass of hot water before breakfast—cut down on pastry and fatty meats—no light on potatoes, butter, cream and sugar—in 4 weeks get on the scales and note how many pounds of fat have vanished. Get a bottle of Kruschen Salts—the cost is trifling and it lasts 4 weeks. If even this first bottle doesn't convince you this is the easiest, safest and surest way to lose fat—if you don't feel a superb improvement in health—no gloriously energetic—vigorous—alive—your money gladly returned. But be sure for your health's sake that you ask for and get Kruschen's Salts. Get them at any drugstore in the world.

Gain Physical Vigor—YOUTHFULNESS With Clear Skin and Vivacious Eyes That Sparkle With Glorious Health

Here's the recipe that banishes fat and brings into blossom all the natural attractiveness that every woman possesses.

Every morning take one half teaspoonful of Kruschen Salts in a glass of hot water before breakfast—cut down on pastry and fatty meats—no light on potatoes, butter, cream and sugar—in 4 weeks get on the scales and note how many pounds of fat have vanished.

Get a bottle of Kruschen Salts—the cost is trifling and it lasts 4 weeks. If even this first bottle doesn't convince you this is the easiest, safest and surest way to lose fat—if you don't feel a superb improvement in health—no gloriously energetic—vigorous—alive—your money gladly returned.

But be sure for your health's sake that you ask for and get Kruschen's Salts. Get them at any drugstore in the world.

Get a bottle of Kruschen Salts—the cost is trifling and it lasts 4 weeks. If even this first bottle doesn't convince you this is the easiest, safest and surest way to lose fat—if you don't feel a superb improvement in health—no gloriously energetic—vigorous—alive—your money gladly returned.

But be sure for your health's sake that you ask for and get Kruschen's Salts. Get them at any drugstore in the world.

Get a bottle of Kruschen Salts—the cost is trifling and it lasts 4 weeks. If even this first bottle doesn't convince you this is the easiest, safest and surest way to lose fat—if you don't feel a superb improvement in health—no gloriously energetic—vigorous—alive—your money gladly returned.

But be sure for your health's sake that you ask for and get Kruschen's Salts. Get them at any drugstore in the world.

Get a bottle of Kruschen Salts—the cost is trifling and it lasts 4 weeks. If even this first bottle doesn't convince you this is the easiest, safest and surest way to lose fat—if you don't feel a superb improvement in health—no gloriously energetic—vigorous—alive—your money gladly returned.

But be sure for your health's sake that you ask for and get Kruschen's Salts. Get them at any drugstore in the world.

Get a bottle of Kruschen Salts—the cost is trifling and it lasts 4 weeks. If even this first bottle doesn't convince you this is the easiest, safest and surest way to lose fat—if you don't feel a superb improvement in health—no gloriously energetic—vigorous—alive—your money gladly returned.

But be sure for your health's sake that you ask for and get Kruschen's Salts. Get them at any drugstore in the world.

VOTE FOR Charles H. Weber DEMOCRATIC

CANDIDATE FOR CONGRESS 10th DISTRICT

ABLE CAPABLE EXPERIENCED TRUST-WORTHY

MAIL THIS COUPON FOR A FREE DEMONSTRATION OF THIS NEW LOW-PRICED MODEL ELECTRIC FEED GRINDING UNIT

I would like to see the new Electric Model Feed Grinding Unit demonstrated on my farm. It is my understanding that this demonstration will be free of charge

Name.....

Address.....

Town.....

State.....

Zip.....

Day.....

Month.....

Year.....

Signature.....

Print Name.....

Print Address.....

Print Town.....

Print State.....

Print Zip.....

Print Day.....

Print Month.....

Print Year.....

Print Signature.....

Print Print Name.....

Print Print Address.....

Print Print Town.....

Print Print State.....

Print Print Zip.....

Print Print Day.....

Print Print Month.....

Print Print Year.....

Print Print Signature.....

Print Print Print Name.....

Print Print Print Address.....

Print Print Print Town.....

Print Print Print State.....

Print Print Print Zip.....

Print Print Print Day.....

Print Print Print Month.....

Print Print Print Year.....

Print Print Print Signature.....

Print Print Print Print Name.....

Print Print Print Print Address.....

Print Print Print Print Town.....

Print Print Print Print State.....

Print Print Print Print Zip.....

Print Print Print Print Day.....

Print Print Print Print Month.....

Print Print Print Print Year.....

Print Print Print Print Signature.....

Print Print Print Print Print Name.....

Print Print Print Print Print Address.....

Print Print Print Print Print Town.....

Print Print Print Print Print State.....

Print Print Print Print Print Zip.....

Print Print Print Print Print Day.....

Print Print Print Print Print Month.....

Print Print Print Print Print Year.....

Print Print Print Print Print Signature.....

Print Print Print Print Print Print Name.....

Print Print Print Print Print Print Address.....

Print Print Print Print Print Print Town.....

Print Print Print Print Print Print State.....

Print Print Print Print Print Print Zip.....

Print Print Print Print Print Print Day.....

Print Print Print Print Print Print Month.....

Print Print Print Print Print Print Year.....

Print Print Print Print Print Print Signature.....

Print Print Print Print Print Print Print Name.....

Print Print Print Print Print Print Print Address.....

Print Print Print Print Print Print Print Town.....

Print Print Print Print Print Print Print State.....

Print Print Print Print Print Print Print Zip.....

Print Print Print Print Print Print Print Day.....

Print Print Print Print Print Print Print Month.....

Print Print Print Print Print Print Print Year.....

Print Print Print Print Print Print Print Signature.....

Print Print Print Print Print Print Print Print Name.....

Print Print Print Print Print Print Print Print Address.....

Print Print Print Print Print Print Print Print Town.....

Print Print Print Print Print Print Print Print State.....

Print Print Print Print Print Print Print Print Zip.....

Print Print Print Print Print Print Print Print Day.....

Print Print Print Print Print Print Print Print Month.....

Print Print Print Print Print Print Print Print Year.....

Print Print Print Print Print Print Print Print Signature.....

Print Print Print Print Print Print Print Print Print Name.....

Print Print Print Print Print Print Print Print Print Address.....

Print Print Print Print Print Print Print Print Print Town.....

Print Print Print Print Print Print Print Print Print State.....

Print Print Print Print Print Print Print Print Print Zip.....

Print Print Print Print Print Print Print Print Print Day.....

Print Print Print Print Print Print Print Print Print Month.....

Print Print Print Print Print Print Print Print Print Year.....

Print Print Print Print Print Print Print Print Print Signature.....

Print Print Print Print Print Print Print Print Print Print Name.....

Print Print Print Print Print Print Print Print Print Print Address.....

Print Print Print Print Print Print Print Print Print Print Town.....

Print Print Print Print Print Print Print Print Print Print State.....

Print Print Print Print Print Print Print Print Print Print Zip.....

Print Print Print Print Print Print Print Print Print Print Day.....

Print Print Print Print Print Print Print Print Print Print Month.....

Print Print Print Print Print Print Print Print Print Print Year.....

Print Print Print Print Print Print Print Print Print Print Signature.....

Print Print Print Print Print Print Print Print Print Print Print Name.....

Print Print Print Print Print Print Print Print Print Print Print Address.....

Print Print Print Print Print Print Print Print Print Print Print Town.....

Print Print Print Print Print Print Print Print Print Print Print State.....

Print Print Print Print Print Print Print Print Print Print Print Zip.....

Print Print Print Print Print Print Print Print Print Print Print Day.....

Print Print Print Print Print Print Print Print Print Print Print Month.....

Print Print Print Print Print Print Print Print Print Print Print Year.....

Print Print Print Print Print Print Print Print Print Print Print Signature.....

Print Print Print Print Print Print Print Print Print Print Print Print Name.....

Print Print Print Print Print Print Print Print Print Print Print Print Address.....

Print Print Print Print Print Print Print Print Print Print Print Print Town.....

Print Print Print Print Print Print Print Print Print Print Print Print State.....

Print Print Print Print Print Print Print Print Print Print Print Print Zip.....

Print Print Print Print Print Print Print Print Print Print Print Print Day.....

FOR A FREE DEM-
IS NEW LOW-PRICED
FEED GRINDING UNIT.

The Model Feed Grinding
Unit is a new understanding that
the change

ED GRINDER

Low operating cost

proved that a small electric
grinder successfully. This new
grinder is only a 1 h. p. motor.
It is of feed in one hour and
from overhead grain bins
and are guaranteed. The cost
is exceptionally low—\$114.75.
The payments may be arranged.

including a trial demon-
on your farm, fill out and
No expense—no obligation.

VICE COMPANY
HERN ILLINOIS
phone 12
ton, Illinois
Local Superintendent

d so easy!

SPECIAL TERMS ON N AND THOR IRONERS

ning now takes six hours, you
own to two hours—and sit down
e doing it. Automatic ironers do
le job of ironing—better than
le can do by hand—with shirts
pieces as well as flat things. For
ne you can buy either the Conlon
tured) or the Thor Ironer (same
only \$2.50 down—only \$4.10 a
ash price on both models is
all us for a demonstration.

E STORE

Wheeler-Woolsey Comedy Will Be at Catlow Sunday

Picture Com-
for Wednesday to
Friday Bill

which
Saturday
old Megie
adventure
the hard-
romantic hero,
surrounded with
Marie, Philo
Bill and George

chapter of
will be shown
news reel and
Robert Woolsey
background of
it into a
Bill, the feat-
Monday.

Wheeler and
natural fun
ing system in
In the cells
Babe are assigned,
hot and cold
service for

Mr. Glover, Ed
Babe, Grady
are featured
of young
in "Nice
short drama
with text

story finds
engaged to a
the person of
to have com-
when Ann
of France
love for the
the enthusiasm
and Talulah
the Salvey has
the imports for

well into the situation in an attempt
to solve the problem presented, with
results which are surprising and to-
tally unexpected.

Election returns will be announced
from the stage during the evening.
The season's tremendously enthus-
iasm for football has an outlet in
"The All American" the gridiron
drama which comes to the Catlow
screen Wednesday, Thursday and
Friday nights of next week.
This brings together more than 30
of the game's outstanding stars, as
well as a big cast of popular screen
players including Richard Arlen,
Andy Devine, Gloria Stuart, James
Glendon, Preston Foster, June Clyde
and John Darrow. East season's all-
American team plays as a unit, and
their opposition is made up of a
score of gridiron heroes of previous
years. "Red" Cagle, Ernie Nevers,
Markey Schwartz, Albie Booth, Frank
Carillo and Jerry Dalmonte are a-
mong the stars who are seen in hard-
fought contests on the football field.

Classified Ads Bring Results

GOLD STAR MOTOR SERVICE, INC.

217 East Station St.
BARRINGTON, ILL.

Furniture Removals
Local and Long Distance
Hauling

Member
United Van Service

4-yr. Guaranteed
Moth Proofing Service

Cuba Township

Mr. and Mrs. Joseph Kinsky and
Mr. and Mrs. Joseph Groll of Chi-
cago were callers Saturday at the
home of Mr. and Mrs. Harold Kelsey.

A. Golt of Minneapolis, Minn., en-
joyed dinner with Mr. and Mrs. Har-
old Kelsey Thursday.

Mr. and Mrs. Frank Kraus and
daughters Jean and Fay of Chicago
spent Sunday and Monday at the
Kraus home.

Mr. and Mrs. August Meyer of
Shady Hill spent Sunday in Chicago.

Mrs. Ada Balme and children
spent the week with her parents, Mr.
and Mrs. Frank Kelsey and on Sat-
urday they left for Winnetka where
they will visit until Sunday with

Mr. and Mrs. John Balme before
returning to their home in Detroit.

Mr. and Mrs. Oliver Pitts of
Shady Hill and Mr. and Mrs. Aug-
ust Pegg and Mrs. Myrtle Pitts mo-
tored to Bristol, Ind., Saturday and
returned home Sunday. The Peggs
stopped at Goshen and called on Mr.
Pegg's parents.

E. Dinesen of Minneapolis, Minn.,
called at the H. D. Kelsey home on
Monday.

H. D. Kelsey, Joseph Wollar and
Fred Keene spent Monday in Wau-
kegan and Chicago.

Mr. and Mrs. Frank Kelsey spent
Thursday in Waukegan.

Mr. and Mrs. Edward Ryan and
son Robert and Mr. and Mrs. John
Ryan of Chicago called at the Kraus
home Saturday evening.

Classified Ads Bring Results

We would like to announce to our many friends
that if any of them are not receiving our Home Im-
provement News or Farm Improvement News, that
we will gladly send it to them if they will kindly
advise us.

Stove Polish, Fireproof, 4-oz. can 10¢

Stove and Iron Enamel, for pipes and metal
surfaces, 6-oz. can 10¢

SUN-HEAT EGG COAL, per ton cash \$6.00
A GOOD FUEL FOR THE MONEY

You can make a good serviceable storm door out of
your screen door by covering it with a piece of
our tough waterproof paper, each 30¢

Furnace Cement, Seals cracks, fills joints,
11-oz. can 10¢

Ping-Pong Tables, Neat, Sectional (Can be stored
in a small space), each \$6.50

A few hot plate pads left—Did you get get yours?
—They are free.

THE SHURTLEFF CO.
Tel., Barrington 22 200 N. Hough St.

Dead Sea Avoided

The Dead sea has no outlet and
there is no marine animal life in it.
Even the birds and animals avoid
the region.

ADVERTISING REMOVE THE CAUSE OF RHEUMATISM

Excess Uric Acid poison—the cause
of most rheumatic agony starts to
leave your body in 24 hours

Think of it—how this old world does
make progress—now comes a prescrip-
tion which is known to pharmacists
as Allenru and within 48 hours after
you start to take this swift acting
formula pain, acidity and inflamma-
tion has departed.

Truly a day for the whole family
to celebrate for instead of being a
helpless, expensive and annoying cri-
ple the happy person is soon at work
again.

Allenru does just what this notice
says it will do—it is guaranteed by
leading druggists to do it—you can
get one generous bottle for 85 cents
and if it doesn't bring the joyous re-
sults you expect—your money whole
heartedly returned.

Take heart—lively activity comes
again after the wonderful benefit Al-
lenru brings has made you cheerful
and happy.

And remember this, Allenru is just
as effective for neuritis, sciatica and
lumbago.

Milk Prices Reduced

Effective Nov. 1st

MILK, quart	9¢
MILK, pint	6¢
CREAM, 1/2 pint	15¢
CREAM, 1/4 pint	8¢
WHIPPING CREAM, 1/2 pint	20¢
BUTTERMILK, quart	8¢
CHOCOLATE MILK, 1/2 pint	5¢

PEDERSEN DAIRY

PASTEURIZED DAIRY PRODUCTS

"Barrington's Safe Milk Supply"

To the Voters of Barrington

In both Cook and Lake Counties

November 3, 1932

We Merchants, Professional Men and Unbiased Citizens both
Republicans and Democrats have examined the platforms adopted
by both of the Major Political parties and then studied the candi-
dates and noted their abilities and achievements which they are
offering to the voters to select from.

We do think this coming election is most important and will be
a history making epoch that will affect the Home, Church and
School. The Farmer, Merchant and Professional Men; the Man-
ufacturer, Mechanic and Laborer; the Rich and Poor alike are all
mutually interested and have felt the depression which was the
aftermath of the world war. Every nation has felt it, which has
proven to us that no nation can live by itself alone; we are all
dependent upon one another.

Now that the depression is somewhat abated and business
is beginning to look up again, it would be the greatest folly of the
American people to change Political Leadership at this time. Pres-
ident Hoover has become a world figure who has performed a her-
culean task and has rendered a service to all of us for which we
can never repay him. No President of our country has ever been
called upon to face such grave problems, and he did it with great
courage and skill; therefore we owe him our allegiance.

Herbert Hoover is a practical man whose mind runs parallel
with American Ideals and Traditions unlike his opponent whose
utterances have only been visionary and impracticable. However
he did say:

"The deep question in this campaign is one of confi-
dence in leadership—in leaders. The measure of truth
of what they say, is what they have said; the measure
of what they will do is what they have done."—Frank-
lin D. Roosevelt.

Now the above test is an acceptable challenge to all support-
ers of President Hoover and we feel certain he will carry the day
by that standard next November 8th with flying colors.

We all indorse the straight Republican ticket for State and
Nation because all candidates in the Republican Column are com-
mitted to indorse the platform adopted at the National Republi-
can Convention and are accepting President Hoover's leadership.
Now if you vote for any candidate outside of this column you will
impair the success of the National Ticket, as President Hoover
must have the support of all office holders in the State as well
as in the Nation—that means the Governor as well as the congress
of State and Nation. Personal grievance must be forgotten.

F. L. WATERMAN
P. R. DROVER
V. H. SCHROEDER
V. G. LAGESCHULTE
JOHN POPP
EARL H. JENCKS
D. B. POMEROY
WARREN WATERMAN
E. A. LANDWER
H. C. KUHLMAN
MAUD E. ROBERTSON
GEORGE ETTERS
FRED KAMPERT
SAM G. HEINRICH
MARY C. GIESKE
H. F. GREBE
E. W. BAADF
JOHN H. D. BLANKE
W. F. HOFFMAN
FRANK F. HARTJEN
CHRIST GERDAU
LOU M. PROUTY
FRANK H. PLAGGE
EMMA GRABENKORT
ALMA C. GREBE
PEARL LANDWER
ELDEN GIESKE
ARNOLD H. SASS
H. J. HAMMOND
HENRY SASS
ART WORTH USEN
C. A. JENCKS
B. A. SCHROEDER
J. R. THACHER
J. H. WATKINS
GEO. W. NICHOLINGALE
H. T. SCHROEDER
SARAH OTIS
CHESTER MEYER
E. D. PROUTY
R. D. WELLS

A. D. CHURCH
LUCILE M. JURS
ARTHUR K. WELTY
R. L. WILLIAMS
IRVING HAGER
H. M. COFFMAN
H. J. SCOTT
WARREN E. MEIER
J. S. GIESKE
PEARL BENSON
ALMEDA POMEROY
MARTHA SCHAEFER
A. C. BURANDT
WM. H. THORP
H. J. LAGESCHULTE
NEWTON O. PLAGGE
A. L. ROBERTSON
ANN B. FOSTER
V. D. HAWLEY
J. J. CARROLL
CHARLOTTE F. KAMPERT
A. F. PARKINSON
A. W. DAVY
JOHN SCHAEFER
ERMAN S. SMITH
S. L. LANDWER
PHILIP BEUSCHER
RAY F. GIESKE
GEO. A. LAGESCHULTE
R. M. JURS
CARRIE A. KENDALL
MARY O. WILLIAMS
FRANK H. PARTRIDGE
NORMAN T. MAXON
C. A. ELSNER
F. A. BEERMAN
VICTOR D. RIEKE
MRS. NELLIE SCHULTZ
AMANDA SCHROEDER
JOHN C. CADWALLADER
H. D. A. GREBE

WHEN you save food you save MONEY

AN electric refrigerator saves food every
day. And food saved is money saved.

Meats and vegetables that are left over
from meals can be safely stored away in
your electric refrigerator . . . and served
later in the week as delicious as ever.
When you have extra milk and cream on
hand, there's no danger of its souring over

night. When markets feature low prices,
you can buy foods in large quantities . . .
keep them fresh for a long time. And so
it goes. In countless ways an electric
refrigerator saves and saves and saves.
Nickels, dimes or quarters every day. These
savings more than offset the cost of oper-
ation . . . they actually help you pay for
the model you select. And all the time
you are enjoying the priceless convenience
of perfect, automatic refrigeration.

You will find interesting displays of elec-
tric refrigerators at your Public Service
Store and other neighborhood refrigerator
dealers. There are models for large and
small families. Stop in and learn how
conveniently you can purchase a money-
saving electric refrigerator on a monthly
payment plan.

**PUBLIC SERVICE COMPANY
OF NORTHERN ILLINOIS**

ABOUT THE PUBLIC SERVICE COMPANY

Several outstanding facts about this Company probably
are not as well understood as I think they should be.

(1) It is purely an operating company and is not owned
or controlled by any other company. (2) The majority
of its stockholders live right here—it is "home owned".

(3) All of its officers and employees live here. (4) Its
future is irrevocably dependent upon the growth and
prosperity of northern Illinois.

Frank R. Thompson
CHAIRMAN
PUBLIC SERVICE COMPANY
OF NORTHERN ILLINOIS

Clubs - Society - Personals

Jons Part

Monday

The Lions club entertained Monday evening at a very successful masquerade Halloween party in the Catlow hall. Halloween games comprised the program for the first part of the evening and the grand march held an important place. Dancing followed and the presenting of prizes for costumes was interesting. Mr. and Mrs. R. E. Wilmering were awarded first prize for the funniest couple. A D. Church as a Southern marriage took a first prize also. Mrs. Earl Schwenn received the first award for the most original ladies' costume and R. L. Mendenhall and W. R. Beckman received prizes for original costumes. Mrs. Louis Miller and Mrs. A. Mitchell, "The Old Maids" received prizes. The evening of fun closed with an enjoyable Halloween lunch.

Entertainers for

Daughters

Mrs. Everett Emerick, 233 W. Lincoln avenue, was hostess Thursday afternoon, Oct. 27, to a group of young people in honor of her daughter, Doris and Dorothy, who were celebrating their thirtieth birthdays. Games were played, prizes awarded and the party was completed by an enjoyable lunch.

All True Class

Entertained

The All True class of the Salem church was entertained Friday evening at the home of Mr. and Mrs. H. H. Hiden, 127 W. Wood street. All the guests were in costume and Halloween activities were carried out in the parts of the program.

W. R. C. Members

Attend Reception

Seventeen members of the Good Thomas W. Sweeney Woman's Relief corps were guests Tuesday at a luncheon and reception in Elgin for Lillian Dean Schaefer, president of the department of Illinois Woman's Relief corps and her staff of officers.

Senior League

Entertained

The Senior league of the St. Paul church was entertained Saturday evening at a Halloween party at the Waller estate. Games kept the fifty guests busy and the beautiful fall decorations added much to the enjoyment of all.

Entertainers Philathea

Class

Mrs. E. D. Wells, 200 W. Lake street, was hostess Friday evening to the Philathea class at a Halloween costume party. The evening was spent in games. Thirty-two guests were present.

Attend Ravenswood

Hospital Benefit

The following Barrington people attended the Ravenswood hospital bazaar held at Edgewater Beach hotel Friday: Mrs. R. W. Muir, Mrs. Gilbert Greene, Mrs. R. W. Marsh, and Mrs. R. L. Mendenhall.

Entertainers at Birthday

Dinner

Mrs. John Bell of Barrington township was hostess Tuesday at a birthday dinner in honor of Mr. Bell and W. C. Linder of Barrington.

Entertainers at Halloween

Party

Miss Betty Schroeder, 541 S. Hough street, was hostess Monday evening to a group of friends at a Halloween party.

Barrington Woman's Club

A group of our women attended the monthly day meeting of the Des Plaines Women's club Monday afternoon, Oct. 31, and reported a very delightful time. Besides the pleasure and benefit of meeting the women of the other club they enjoyed hearing J. Bradley Griffin give a drama called "As Husbands Go." Those who went from Barrington were the Mesdames Harold Grebe, Leslie Bauman, Frank Pundt, Luman Andrews, R. R. Mendenhall, Robert Marsh and Helen Gieske.

The benefit bridge given at Shady Ridge, the home of Mrs. F. William Muir, Tuesday afternoon, Nov. 1 was attended by 100 guests, all tickets being sold well in advance, and the afternoon greatly enjoyed. The committee announce a satisfactory financial return for the scholarship fund.

As a member of the press committee of the Barrington Woman's club, and a guest of Mrs. M. A. Henderson,

Jeweler
J. C. Cadwallader
137 Park Avenue

High Grade
Watch and Clock
Repairing

Kappa Delta Class

Entertained

The Kappa Delta class of the Salem church was entertained Friday evening at a Halloween costume party in the home of Mr. and Mrs. E. H. Gumbert, 137 W. Lincoln avenue. Games were played and prizes awarded, and the colorful decorations added much to the merry program. Forty-five guests were present.

Mr. and Mrs. Castle

Entertained

The Castle home on Grove avenue was the scene of a delightful party Friday evening when sixty guests gathered to make merry. All were in costume; some of which were beautiful while many were just funny. Prizes were awarded in the Halloween games and the many decorations added much to the happy occasion.

Entertainers at

Bridge

Mrs. Wesley Parker, 547 S. Hough street, was hostess at four tables of bridge Friday afternoon. Prizes were received by Mrs. William Dotterer, Mrs. C. L. Stevens, Mrs. J. M. Friedlander, and Mrs. E. J. Harris.

Entertainers at Halloween

Party

Mr. and Mrs. Harold Homuth, 303 S. Hough street, entertained Friday evening at a hard-fought Halloween party. Games in keeping with the day were played and a very interesting feature of the evening's program was the fortune teller.

Celebrate

Birthdays

Mrs. and Mrs. August Gossell, 338 W. Lake street, entertained 14 relatives Sunday at a birthday dinner in honor of Miss Maude Gossell of Chicago and Richard Gossell of Maricao.

Standard Teachers

Meet

A group of 12 young women of the Methodist church met at the home of Mr. and Mrs. P. R. Dwyer Friday night to make plans for a Standard Teacher society. At the next meeting officers will be elected.

Entertainers at

Masquerade Party

Miss Jane Curran of Jewel park was hostess Saturday evening at a Halloween masquerade party. A group of 20 young people spent the evening at games and dancing.

Entertainers Missionary

Society

Mrs. Robert Muir, 506 S. Hough street, was hostess to the Methodist Missionary society Wednesday afternoon. Mrs. J. H. DeHolt had charge of a study program on China.

Entertainers at

Bridge

Mrs. Harold Grebe, 109 Harrison street, entertained at four tables of bridge Saturday evening. Miss Annette Shiel and Miss Mildred Miller received honors.

Relief Fund Party

a Success

The relief fund card party given by the Eastern Star Wednesday evening was well attended. A prize was awarded at each of the 18 tables.

Entertainers at Birthday

Dinner

Mrs. J. J. Engelman, 208 E. Lake street, entertained at a birthday dinner Monday evening in honor of her daughter Anita.

seventh district press chairman, Mrs. C. R. Stout, in a group of 30 press chairmen, enjoyed a tour of the Chicago Tribune Tuesday evening, Nov. 1. The tour was preceded by a moving picture and lecture entitled "From Press to Tribune" and "From Paper to Tribune." Because much of the time the guides' voice would be drowned out by the roar of the lecture, in the form of illustrated booklets was given each of the guests and also a line of type containing her own name as set by a linotype machine for use in next Sunday's Tribune, together with a picture that was taken. Any-one interested may borrow these booklets.

Mrs. Muth Entertains

Monday

Mrs. H. R. Muth, 335 E. Russell street, entertained a group of young people Monday evening at a Halloween party in honor of her son, Charles. Games, ghosts, and Halloween stunts made up the program of the evening. Prizes were awarded and a Halloween lunch completed the merry party.

Announce Marriage of

Miss Dorothy Sewett

Announcement has been received of the marriage on October 29 of Miss Dorothy Sewett, daughter of Mr. and Mrs. W. Sewett, formerly of Barrington, to Melvin Warner Case at St. Simon's church, Leland and Racine streets, Chicago.

Mrs. Kocher

Entertains

Mrs. R. F. Kocher, 427 E. Russell street, was hostess Thursday to a group of friends at a 6:30 o'clock pot lunch dinner and a social evening.

Entertainers at Halloween

Bridge Party

Miss Madelyn Drauden, 122 W. Lake street, was hostess Monday evening at a Halloween bridge party.

Mr. and Mrs. A. D. Carmichael, 520 Division street, were guests Saturday evening at a Five Hundred party in the home of Mr. and Mrs. Gus Grundstrom at Glen View.

Mr. and Mrs. Roland Butler and daughter Betty Joan and Mrs. Stella Butler of Oak Park were dinner guests of Mr. and Mrs. Earl Schwenn, 515 S. Hough street.

Mrs. Clayton Tiffany of Mundelein was a luncheon guest of Mrs. Earl Schwenn, 515 S. Hough street Wednesday.

Mr. and Mrs. W. N. Sotter and daughters attended a Halloween party at the Lily farm near Wheeling Friday evening.

Gen. Thomas Sweeney, V. R. C. No. 85, had a pot luck luncheon on Wednesday. Many visitors from Elgin, Palatine and Oak Park were present. Mrs. Hyde of Elgin, assistant state inspector, was present and inspected the corps in the afternoon.

The Altar and Horary society of St. Anne's church will entertain at a dancing party in the school hall Friday evening, Nov. 9. Elmer Evans Rhythmic Kings will provide the music.

The Pionette club was entertained Wednesday afternoon at the home of Mrs. William Drauden, 114 W. Lake street.

Mrs. A. D. Carmichael, 520 Division street, entertained a one o'clock luncheon Tuesday at the home of Mrs. Jeanne Marie Sibley, 418 S. Hough street, entertained Monday afternoon at a Halloween party.

The Ladies Aid society of the Methodist church will meet Wednesday afternoon, Nov. 9, at the home of Rev. and Mrs. Freeman. It will be a social and work meeting combined.

Miss Mary Virginia Jones of Chicago was a guest on Friday and Saturday of her cousin, Miss Dorothy Dotterer, 549 Division street. On

Saturday evening Dr. and Mrs. Olin Clark Jones were dinner guests at the Dotterer home. Dr. Jones and his family have recently moved from Oak City, Pa., to Chicago where Dr. Jones is pastor of the Calvary church.

Charlotte Wells, 260 W. Lake street, entertained a group of little friends at a Halloween party Monday evening.

Roland Melner, 230 W. Lake street, had a group of playmates in his home Monday evening at a Halloween party.

Shirley Biechle, 644 Grove avenue, entertained a group of little friends Monday evening at a merry Halloween party.

The Lounsbury chapter, 491, O. E. S., will hold the regular meeting Monday, Nov. 7. There will be a social hour at cards following the meeting.

Mr. and Mrs. Ed Horn and grand-daughter Dawn Landover and Mrs. John Horn and children Jackie and Jane were guests at a birthday dinner for Miss Beatrice Horn in Elgin Sunday.

Mr. and Mrs. Charles Brintlinger of Chicago were guests Sunday at the home of Mr. and Mrs. Howard Brintlinger, 404 Dundee avenue.

Mr. and Mrs. Leslie Kirby and daughter Shirley of Forest Park spent Sunday with Mr. and Mrs. Ed Kirby, 216 E. Lincoln avenue.

Mr. Charles Hawley, Mrs. A. W. Abbott, and Mrs. H. B. James of Barrington spent Monday at the home of Mr. and Mrs. Gordon Hamberg in Chicago.

Mr. and Mrs. John Schwenn, 113 W. Main street, were guests Sunday of Mr. and Mrs. Gilbert Hardner of Highland Park.

James Plagge and Donald Marshall of the University of Chicago were guests from Friday until Sunday at the R. G. Plagge home on Grove avenue. Mr. and Mrs. Plagge and son Robert and Miss Marjorie Bonnet motored into Chicago with the boys Sunday evening.

Mr. and Mrs. J. J. Pongoleman and daughters Eva and Anita and son Levin and Mrs. and Mrs. L. B. Yeoman

Even Heating - The Effortless Fuel Oil Way

Constant temperature from earliest morning until late at night—insuring health—freedom from soot—at little expense—heat your home the Fuel Oil Way. Add an extra room to your home—remove all furnace slavery—burn the cleaner fuel.

L. & H. FUEL OILS
38-40 No. 1 7c
32-36 No. 2 6½c
28-30 No. 3 5½c

L. & H. SPECIAL
28-32 5½c

Call 268-R
For Night Service

Lageschulte & Hager, Inc.
Phone 5 or 430

208 E. Lake street, were guests Sunday of Mr. and Mrs. Jacob Engelmann in Austin.

Mrs. Susan Church, 400 S. Cook street, is visiting this week with relatives and friends in Elgin.

Miss Wanda Kirby who is attending school in Chicago spent Saturday and Sunday with her parents in Barrington.

Mrs. J. Miller of Madison, Wis., and Mrs. Gilbert Hardner of Highland Park were guests Thursday of Mrs. John Schwenn, 113 W. Main street.

Mr. and Mrs. Louis Beuscher of Aurora spent Saturday and Sunday with Rev. and Mrs. Beuscher, 121 W. Lincoln avenue.

Mr. and Mrs. Edgar Tate and Mr. and Mrs. Frank Kirchman of Barrington spent Sunday at the Field Museum, the Planetarium and the Aquarium in Chicago.

Mrs. Clifford Stout and son William and Mrs. J. H. Hollister and Seth Quathorn, all of Barrington visited at the John Glendon home in Elmhurst Friday evening.

Mrs. John Heinrich and children of Glen Ellyn called on Barrington friends Friday.

Mr. and Mrs. Robert Record and son left Thursday for their home in Philadelphia after spending several months with relatives in Barrington.

Mr. and Mrs. Onagawa of Chicago were guests Sunday of Mr. and Mrs. James Gunthorp, 212 Franklin street.

Mr. and Mrs. Carl Schmidt and daughter Helen of Evanston were guests at the P. R. Dwyer home, 120 Coolidge avenue, Sunday.

Mrs. Martin Olson and daughter

and P. Harrower of Waukegan were guests Sunday of Mr. and Mrs. Henry Schroeder, 407 S. Cook street.

William Dotterer, 549 Division street, returned from Washington, D. C. Monday.

Mr. and Mrs. William Drauden, 118 W. Lake street, spent Saturday and Sunday with relatives in Joliet.

Fred Hawley of Langdon, N. D. and his sister Bernice Hawley of Chicago called on friends in Barrington Sunday.

Miss Fanny Ray of Lacon is spending several weeks at the home of Mr. and Mrs. M. H. Schelber, 180 N. Hager avenue.

Mr. and Mrs. J. Kennedy and Mr. and Mrs. A. Bryant of Chicago were guests Saturday and Sunday at the home of Mr. and Mrs. L. E. Murphy, 515 Division street.

Miss Bernice Hawley, 230 W. Lake street, spent Saturday and Sunday with her parents near Rockford.

Mr. and Mrs. J. B. Cameron and Mr. and Mrs. Carl Johnson of Racine, Wis., were guests of Mr. and Mrs. C. T. Ryner, 214 W. Main street, Saturday and Sunday.

Donald Schroeder, 522 S. Cook street, spent Saturday and Sunday with Willard Gieske and Burrell Landover at the Teachers' college in DeKalb.

Mrs. Minnie Beattie of Lincoln, Neb., visited several days this week with friends in Barrington.

Mrs. H. T. Mock and daughter Dorothy of Green Bay, Wis., spent Saturday and Sunday with relatives in Barrington.

Miss Margaret Welchelt, 106 W. Lake street, attended home-coming at Knox college Saturday. Miss Welchelt

returned Sunday with her brother Carl who had spent Saturday and Sunday with relatives in Burlington, Ia.

James Donohoy, 502 Prairie avenue, spent Sunday with Mr. and Mrs. Thomas Church in Maxwell.

Miss Eunice Shook, 515 Grove avenue, spent Saturday and Sunday with friends in Lombard.

Gov. Emerson Proclaims Education Week Nov. 7-13

"Illinois' free schools established in 1825 and supported generously by taxpayers since that time, have contributed immeasurably to the welfare of our commonwealth and the nation by steadily reducing illiteracy and by encouraging individual achievement and inspiring higher ideals of citizenship." Governor Emerson made this assertion in connection with the issuance of a proclamation designating the week of November 7 to 13 as Education week in which he urged fitting observance by the schools, civic and fraternal organizations.

Births
Mr. and Mrs. August Maiss of Maricao are the parents of a son born October 20 at the Barrington General hospital.

Deaths
It is not included as a McHenry or Kane county state aid road and is not part of the state highway system. Cook county has no right to be paved unless it is added to either the Kane or McHenry county state aid system.

The Catlow

SATURDAY, NOV. 5
Rootless and Romantic
BUCK JONES
South of 44
Columbia Picture

SUNDAY - MONDAY
Nov. 6 and 7
Last Chapter of
Rin Tin Tin Serial
COMEDY AND NEWS

WHEELER WOOLSEY
The All-American Hero
The Great Gun Battle
Drama

HOLD 'EM JAIL!
WEDNESDAY MAY OLIVER
KIDNAP ATTEMPT - EDGAR KEENEY
KIDNAP PICTURE
Drama

NICE WOMEN
Election Returns Announced
From the Stage
All Seats 10c

WED. - THURS. - FRI.
NOV. 9, 10 and 11
Greatest of All Football
Romances

ALL AMERICAN
ADMISSIONS
Week Days - 6:45 to 8 p. m.
10c-30c; after 8 - 10c-35c
Sundays - 4:30 to 6:30 p. m.
10c-30c; after 6:30 - 10c-40c

Phillips 66

Words! Words! Claims! More Words!

The only facts that count cannot be printed on paper.

The question is: How much better does YOUR motor RUN on one gas-o-line than on another?

TO GET THE ANSWER LET YOU CAR BE THE JUDGE.

Phillip with Phillips and get the verdict—faster pickup, snappier getaway and more miles to every gallon.

LOOK FOR THE ORANGE & BLACK SHIELD

at the Corner of East Main St. and Northwest Highway

J. H. Sheesley

BIG NO. 2½ CANS OF Food Stores

TOMATOES 3 FOR 25¢

Full Standard Quality

Friday and Saturday Only!

COFFEE EIGHT 3 LBS. 57¢

RED CIRCLE COFFEE, 1 LB. BAG 22¢

MALT-O-MEAL 24-OZ. PKG. 17¢

Special all week values

SULTANA PEANUT BUTTER 2 1-LB. JARS 25¢

BEECH-NUT PEANUT BUTTER 10¢-OZ. JAR 14¢

CAMPBELL'S TOMATO SOUP 4 10¢-OZ. CANS 25¢

HEINZ KETCHUP 14-OZ. BTL. 17¢

RED CROSS MACARONI OR SPAGHETTI 2 8-OZ. PKGS. 11¢

MELO-WHEAT 28-OZ. PKG. 10¢

PREPARED SPAGHETTI 3 16¢-OZ. CANS 22¢

ENCORE PREPARED SPAGHETTI 3 15¢-OZ. CANS 19¢

SOME STRIKE-MEDIUM RED SALMON 1 TALL CAN 15¢

GRANDMOTHER'S SWEDISH RYE BREAD 16-OZ. LOAF 5¢

GRANDMOTHER'S DOUGHNUTS PKG. OF 10¢

SAWYER'S FIG BARS OR GINGERSNAPS 40-OZ. PKG. 32¢

BISQUIT FREE! One set of Betty Crocker's Genuine Berrywaffle Biscuit Cutters with each large package of Bisquit

KOSTO, all flavors 3 PKGS. 22¢

CLOROX OLIV-ILIO TOILET SOAP 4 CAKES 20¢

FREE! Three giant size cakes with each purchase of three regular size cakes

Rolled Ribs Beef 23¢

APPLIES FANCY DELICIOUS 5 LBS. 23¢

BANANAS FIRM YELLOW FRUIT 6 LBS. 25¢

GRAPEFRUIT 4 FOR 19¢

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

Stop CERMAK'S TAX TIGER

SAVE ILLINOIS!

CHICAGO'S EMPTY TREASURY

THE TIME TO SHOOT IS NOVEMBER 8

DEFAULTED BONUS, UNPAID SALARIES, UNPAID BILLS AND UNREDEEMED TAX WARRANTS

Vote the Republican Ticket straight

Specials at Fredlund's

Listerine, reg. \$1.00 size 89¢

Pepsodent, liquid, \$1.00 size 83¢

Alcohol, for rubbing purposes, full pint 29¢

McKesson's Cough Syrup, reg. 50¢ value 33¢

McKesson's Milk of Magnesia, full pint 29¢

Peroxide, full pint 29¢

Kruschen Salts, 85¢ size 73¢

Johnston's Bulk Chocolates, lb. 49¢

Fredlund Drug Co.
Tel., Barrington 548
"SERVICE YOU WILL LIKE"

State Highway Committee Will Inspect Route 59 As Proposed by Chamber

The department of transportation will inspect Route 59, a proposed highway from the Chamber of Commerce suggestion, along the west side of the state, thus eliminating the present route of the highway and the two miles west of the present route. The highway is to be built from the present route of the highway and the two miles west of the present route. The highway is to be built from the present route of the highway and the two miles west of the present route.

Gov. Emmerson Proclaims Education Week Nov. 7-13

The governor has proclaimed the week of November 7 to 13 as Education Week. The proclamation was signed by the governor on November 3.

Deaths

Miss August Mavis, 20, died at the Barrington hospital on November 2.

William Busse Endorses State's Attorney Swanson for Return to Office

William Busse, state's attorney, has endorsed the return of Judge Swanson to the office of state's attorney.

Wheeler Woolsey

Wheeler Woolsey, a well-known actor, will appear in a play at the Barrington theatre.

Hold Em Jail!

A play titled "Hold Em Jail!" will be performed at the Barrington theatre.

Nice Women

A play titled "Nice Women" will be performed at the Barrington theatre.

Words! Words! Claims! More Words!

A play titled "Words! Words! Claims! More Words!" will be performed at the Barrington theatre.

Phillips 66

Phillips 66 gas stations are now open in Barrington.

Chicago's Empty Treasury

A play titled "Chicago's Empty Treasury" will be performed at the Barrington theatre.

Wm. Schwarz Tailor

Wm. Schwarz, a well-known tailor, is now open in Barrington.

Man Ticket Straight

A play titled "Man Ticket Straight" will be performed at the Barrington theatre.

Describes Photography of Birds at Club Meeting

The November Bird club meeting was held at the home of Mr. and Mrs. H. P. Castle Tuesday evening, Nov. 1.

Branches Hold Conference Championship Libertyville Team to a 20 to 12 Score

Although defeated 20 to 12, the Barrington high school eleven made a very creditable showing in a football game with the conference championship Libertyville eleven played in Barrington Wednesday afternoon.

Frederick J. Berghorn Taken by Death Monday; Funeral Held Thursday

Frederick J. Berghorn, who was born January 21, 1857, at Lake Zurich, died at 3 a. m. Monday, October 31, after an illness caused by heart complication of 10 months. He reached the age of 75 years, 9 months and 10 days.

Two Proposals at Election Are of Great Importance

Continued from page 1
ment of this money out of the gasoline tax fund, thus preventing against adding taxes to real estate in the state. If a majority of all votes cast for members of the general assembly on November 8 approve this referendum, the bonds will be paid for by withholding the necessary part of Cook county's apportionment of the tax on gasoline, but if the bond issue fails, there will be added to the 1932 tax bills 40 cents per \$100 assessed valuation to the present tax rate for state purposes on real estate and personal property throughout Illinois, at least doubling 1931 state tax rate of 39 cents.

Mason Shows Lots of Energy in Covering Lake County Territory

Charles E. Mason, candidate for Lake county state's attorney, has finished a whirlwind campaign which voters believe will place him in the office soon to be vacated by State's Attorney Smith.

A National Landslide for Goodyears!

By a plurality of MILLIONS, the car owners of America have elected Goodyear their FIRST-choice tire. Every year since 1916 Goodyear Tires have carried the country in steadily increasing popularity.

So quick and the clothes are so clean

JUST gather up the clothes, telephone us—and washday is done. Instead of the old-fashioned muss and fuss, now it's only a matter of moments. And back comes the bundle, fresh and fragrant—and the cost is a lot less than you think. Telephone today!

Kirschner Dairy Reduces Milk Prices

PASTEURIZED MILK AND CREAM Effective November 1st

MILK, quart 9¢
MILK, pint 5¢
COFFEE CREAM, 1/2-pint 14¢
WHIPPING CREAM, 1/2-pint 18¢

Pure, Clean, Safe Milk

WINTER DELIVERY WILL BE ONE HOUR LATER THAN SUMMER DELIVERY

KIRSCHNER DAIRY

Tel. Barrington 295

As little as \$5 a month rents a gas burner

—makes your heating plant automatic

It's not too late to change to clean, creosote gas heat.

Installation of a conversion burner in your present furnace or boiler takes only a few hours. You can rent one of these gas burners from your Public Service Company for as little as \$5 a month. (Small installation charge. No rentals during the summer.) First-year rentals may be applied to purchase of the gas burner. Also "Little by Little" terms. For complete information about automatic gas heat for your home, call your nearest Public Service office. Without obligating you, we'll send over one of our heating engineers.

Frederick J. Berghorn Taken by Death Monday; Funeral Held Thursday

Frederick J. Berghorn, who was born January 21, 1857, at Lake Zurich, died at 3 a. m. Monday, October 31, after an illness caused by heart complication of 10 months. He reached the age of 75 years, 9 months and 10 days.

Voters in Both Parties Appreciate Honesty of William J. Stratton

One candidate who will get considerable support from both republican and democratic voters is William J. Stratton, candidate for re-election to the office of secretary of state.

Speaker Pictures Mussolini Rule in Modern Italy

Continued from page 1
hounds. Each section is symbolized by a name as goose, wolf, elephant, etc., and each section has its own individual costumes, banners and customs.

Card of Thanks

We wish to extend our sincere thanks to friends and neighbors for their kindness and sympathy; also for the floral offerings and use of their cars.

Card of Thanks

The family of the late Mrs. Charles Kachow acknowledge with grateful appreciation your kind expression of sympathy, whether expressed by your floral tributes, the services of your car, or your personal assistance.

RE-ELECT RAY PADDOCK

CANDIDATE FOR SENATOR FROM THE Eighth Senatorial District

If Re-elected I Will Continue to Give the Same Close Attention to Legislative Matters as I Have in the Past

Your Support Will Be Appreciated

So quick and the clothes are so clean

JUST gather up the clothes, telephone us—and washday is done. Instead of the old-fashioned muss and fuss, now it's only a matter of moments. And back comes the bundle, fresh and fragrant—and the cost is a lot less than you think. Telephone today!

Damp Wash 10-lbs. 50c

Barrington Laundry Phone 26

Kirschner Dairy Reduces Milk Prices

PASTEURIZED MILK AND CREAM Effective November 1st

MILK, quart 9¢
MILK, pint 5¢
COFFEE CREAM, 1/2-pint 14¢
WHIPPING CREAM, 1/2-pint 18¢

Pure, Clean, Safe Milk

WINTER DELIVERY WILL BE ONE HOUR LATER THAN SUMMER DELIVERY

KIRSCHNER DAIRY

Tel. Barrington 295

As little as \$5 a month rents a gas burner

—makes your heating plant automatic

Frederick J. Berghorn Taken by Death Monday; Funeral Held Thursday

Frederick J. Berghorn, who was born January 21, 1857, at Lake Zurich, died at 3 a. m. Monday, October 31, after an illness caused by heart complication of 10 months. He reached the age of 75 years, 9 months and 10 days.

Voters in Both Parties Appreciate Honesty of William J. Stratton

One candidate who will get considerable support from both republican and democratic voters is William J. Stratton, candidate for re-election to the office of secretary of state.

Speaker Pictures Mussolini Rule in Modern Italy

Continued from page 1
hounds. Each section is symbolized by a name as goose, wolf, elephant, etc., and each section has its own individual costumes, banners and customs.

Card of Thanks

We wish to extend our sincere thanks to friends and neighbors for their kindness and sympathy; also for the floral offerings and use of their cars.

Card of Thanks

The family of the late Mrs. Charles Kachow acknowledge with grateful appreciation your kind expression of sympathy, whether expressed by your floral tributes, the services of your car, or your personal assistance.

RE-ELECT RAY PADDOCK

CANDIDATE FOR SENATOR FROM THE Eighth Senatorial District

If Re-elected I Will Continue to Give the Same Close Attention to Legislative Matters as I Have in the Past

Your Support Will Be Appreciated

So quick and the clothes are so clean

JUST gather up the clothes, telephone us—and washday is done. Instead of the old-fashioned muss and fuss, now it's only a matter of moments. And back comes the bundle, fresh and fragrant—and the cost is a lot less than you think. Telephone today!

Damp Wash 10-lbs. 50c

Barrington Laundry Phone 26

Kirschner Dairy Reduces Milk Prices

PASTEURIZED MILK AND CREAM Effective November 1st

MILK, quart 9¢
MILK, pint 5¢
COFFEE CREAM, 1/2-pint 14¢
WHIPPING CREAM, 1/2-pint 18¢

Pure, Clean, Safe Milk

WINTER DELIVERY WILL BE ONE HOUR LATER THAN SUMMER DELIVERY

KIRSCHNER DAIRY

Tel. Barrington 295

As little as \$5 a month rents a gas burner

—makes your heating plant automatic

Frederick J. Berghorn Taken by Death Monday; Funeral Held Thursday

Frederick J. Berghorn, who was born January 21, 1857, at Lake Zurich, died at 3 a. m. Monday, October 31, after an illness caused by heart complication of 10 months. He reached the age of 75 years, 9 months and 10 days.

Voters in Both Parties Appreciate Honesty of William J. Stratton

One candidate who will get considerable support from both republican and democratic voters is William J. Stratton, candidate for re-election to the office of secretary of state.

Speaker Pictures Mussolini Rule in Modern Italy

Continued from page 1
hounds. Each section is symbolized by a name as goose, wolf, elephant, etc., and each section has its own individual costumes, banners and customs.

Card of Thanks

We wish to extend our sincere thanks to friends and neighbors for their kindness and sympathy; also for the floral offerings and use of their cars.

Card of Thanks

The family of the late Mrs. Charles Kachow acknowledge with grateful appreciation your kind expression of sympathy, whether expressed by your floral tributes, the services of your car, or your personal assistance.

RE-ELECT RAY PADDOCK

CANDIDATE FOR SENATOR FROM THE Eighth Senatorial District

If Re-elected I Will Continue to Give the Same Close Attention to Legislative Matters as I Have in the Past

Your Support Will Be Appreciated

So quick and the clothes are so clean

JUST gather up the clothes, telephone us—and washday is done. Instead of the old-fashioned muss and fuss, now it's only a matter of moments. And back comes the bundle, fresh and fragrant—and the cost is a lot less than you think. Telephone today!

Damp Wash 10-lbs. 50c

Barrington Laundry Phone 26

Kirschner Dairy Reduces Milk Prices

PASTEURIZED MILK AND CREAM Effective November 1st

MILK, quart 9¢
MILK, pint 5¢
COFFEE CREAM, 1/2-pint 14¢
WHIPPING CREAM, 1/2-pint 18¢

Pure, Clean, Safe Milk

WINTER DELIVERY WILL BE ONE HOUR LATER THAN SUMMER DELIVERY

KIRSCHNER DAIRY

Tel. Barrington 295

As little as \$5 a month rents a gas burner

—makes your heating plant automatic

Frederick J. Berghorn Taken by Death Monday; Funeral Held Thursday

Frederick J. Berghorn, who was born January 21, 1857, at Lake Zurich, died at 3 a. m. Monday, October 31, after an illness caused by heart complication of 10 months. He reached the age of 75 years, 9 months and 10 days.

Voters in Both Parties Appreciate Honesty of William J. Stratton

One candidate who will get considerable support from both republican and democratic voters is William J. Stratton, candidate for re-election to the office of secretary of state.

Speaker Pictures Mussolini Rule in Modern Italy

Continued from page 1
hounds. Each section is symbolized by a name as goose, wolf, elephant, etc., and each section has its own individual costumes, banners and customs.

Card of Thanks

We wish to extend our sincere thanks to friends and neighbors for their kindness and sympathy; also for the floral offerings and use of their cars.

Card of Thanks

The family of the late Mrs. Charles Kachow acknowledge with grateful appreciation your kind expression of sympathy, whether expressed by your floral tributes, the services of your car, or your personal assistance.

RE-ELECT RAY PADDOCK

CANDIDATE FOR SENATOR FROM THE Eighth Senatorial District

If Re-elected I Will Continue to Give the Same Close Attention to Legislative Matters as I Have in the Past

Your Support Will Be Appreciated

So quick and the clothes are so clean

JUST gather up the clothes, telephone us—and washday is done. Instead of the old-fashioned muss and fuss, now it's only a matter of moments. And back comes the bundle, fresh and fragrant—and the cost is a lot less than you think. Telephone today!

Damp Wash 10-lbs. 50c

Barrington Laundry Phone 26

Kirschner Dairy Reduces Milk Prices

PASTEURIZED MILK AND CREAM Effective November 1st

MILK, quart 9¢
MILK, pint 5¢
COFFEE CREAM, 1/2-pint 14¢
WHIPPING CREAM, 1/2-pint 18¢

Pure, Clean, Safe Milk

WINTER DELIVERY WILL BE ONE HOUR LATER THAN SUMMER DELIVERY

KIRSCHNER DAIRY

Tel. Barrington 295

As little as \$5 a month rents a gas burner

—makes your heating plant automatic

VOTE

Harry G. Wright for Auditor

of Public Accounts Republican Candidate

Election November 8th

War Town

Of France, Miss Wood told of her experiences on the occasion of her first trip to Europe in 1921. She was sent to Cuneil by a friend who had given a bell to the village of Cuneil in memory of her son who was killed in the war.

She described the desolation of the French villages near Verdun and told of the important part the village bell plays in the life of a French village.

Miss Wood acted as godmother in the dedication ceremony. At the dinner following the ceremony, the mayor of the village and some of the more prominent citizens toasted the giver of the bell, Miss Wood, America and many other toasts. Miss Wood was then called upon and her toast was to the friendship of America and France. She made them a pledge to do all she could to foster that friendship.

The large American cemetery of Romagne was cited as a symbol of the friendship of America for France.

RE-ELECT RAY PADDOCK

CANDIDATE FOR SENATOR FROM THE Eighth Senatorial District

If Re-elected I Will Continue to Give the Same Close Attention to Legislative Matters as I Have in the Past

Your Support Will Be Appreciated

So quick and the clothes are so clean

JUST gather up the clothes, telephone us—and washday is done. Instead of the old-fashioned muss and fuss, now it's only a matter of moments. And back comes the bundle, fresh and fragrant—and the cost is a lot less than you think. Telephone today!

Damp Wash 10-lbs. 50c

Barrington Laundry Phone 26

Kirschner Dairy Reduces Milk Prices

PASTEURIZED MILK AND CREAM Effective November 1st

MILK, quart 9¢
MILK, pint 5¢
COFFEE CREAM, 1/2-pint 14¢
WHIPPING CREAM, 1/2-pint 18¢

Pure, Clean, Safe Milk

WINTER DELIVERY WILL BE ONE HOUR LATER THAN SUMMER DELIVERY

KIRSCHNER DAIRY

Tel. Barrington 295

As little as \$5 a month rents a gas burner

—makes your heating plant automatic

BARRINGTON REVIEW

ESTABLISHED 1885
LESLIE W. McCLEURE, Editor and Publisher

WALTER R. WINTERINGHAM, Business Director and Foreman

MEMBER
NATIONAL EDITORIAL
ASSOCIATION
ILLINOIS PRESS ASSOCIATION

Published every Thursday afternoon at Barrington, Illinois, and entered as Second-class matter at the Barrington postoffice under Act of March 3, 1879.

All communications should be addressed to BARRINGTON REVIEW, 100 E. Main St., Barrington, Ill. Cards 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.

TELEPHONE, BARRINGTON NO. 1

LINCOLN 1864—HOOVER 1932

Mid-October, 1864—Abraham Lincoln sat in the White House, his re-election very uncertain. The Civil War had been under way for three and one-half years. Gettysburg had been fought and won by the Union and the outcome of the war had really been decided. But the people did not realize this fact. Financially, physically, mentally, morally—they were exhausted. Misery was everywhere and the average man's personal troubles were overshadowing the real issues of the day.

Throughout the land democratic orators echoed the party's platform, which declared the war a complete failure, and, in mid-October, 1864, the tired American still believed that such was the case. But, as election day approached the mist rolled from the voters' eyes. They saw that the man of the people whom they had criticized so harshly was winning their battle and was entitled to a square deal. The result was that Abraham Lincoln—to all appearances a loser in October—emerged from the fight an overwhelming victor. The people had seen the truth in time!

Mid-October, 1932—Herbert Hoover sits in the White House facing an uncertain election. His problems have equaled those of Abraham Lincoln. The financial and economic cataclysm which, as the aftermath of the great war, has swept Europe, America and the rest of the world nearly resulted in general chaos. We and other nations have stood on the brink of the greatest catastrophe ever known. For more than three years the war has been waged in America. Some mistakes were made at the start, as in the Civil War, but through the leadership of a genius we are emerging from our difficulties. The Gettysburg of this war has been fought and won, but the exhausted people do not yet realize that fact.

The democratic platform proclaims the economic war a failure and, to a large number of Americans, exhausted with his or her battles, this seems a fact. But, is it not likely that before the average citizen votes he or she will awaken to face the real truth?

A man of the people, deep in his understanding of their problems, is winning the world's greatest war for them—a war in which we were engulfed by factors beyond our control—and deserves re-election to the same extent that Lincoln deserved it in 1864. It would seem likely that America will think and will re-elect Herbert Hoover by a wide majority. This is as it should be.—Cumberland (Md.) Daily News

Governors of 29 states and the commissioners of the District of Columbia initiated a concerted program of automobile accident prevention on August 1, when simultaneously they issued proclamations or public statements to the citizens of their respective commonwealths, calling upon them to participate in a general movement to safeguard life and limb upon streets and highways. The proclamations, messages and statements of the governors in general commend the activities of the press and the many clubs, societies and organizations which are co-operating and spreading street and highway safety principles.

OUR
WASHINGTON
LETTERBy National Editorial Association
(Special to The Review)

A TUG-OF-WAR this winter between transportation systems is apparent from casual statements of financial and industrial chiefs. The battle ground will cover all state capitals—42 states where legislatures are due to convene. The railroads want the highway transport—a competitive media—placed under drastic regulation. The highway users are insistent that motorists should not bear the burden of taxation. States and the national government, the highway groups complain, have found that gasoline and car taxes will produce revenue with only scattered and hence inappreciable protests. The motorists of all classes have put on their fighting clothes to check additional imposts. The importance of this legislative subject may be gleaned from the appointment of such national figures as Calvin Coolidge and Alfred E. Smith to the special committee, organized by mutual savings groups having investments in securities.

CONSIDERABLE BUSTLE and pre-election activity among residents of Washington who are in the government service has developed. The political leaders back home have kept tabs on former voters with the sole idea of having them qualify as absentee voters. Some states are stringent about the voting franchise and do not permit ballots by mail. Usually the two major parties canvass the non-residents with the same caution as precinct workers. They want to have assurances that the ballots will be marked for their candidates. Absentee voters have frequently changed local elections where the margin was close. Indiana voters in Washington, in particular, have been induced to return home for registration. Transportation has been provided by volunteers, owning cars and special rail and bus rates are available. The "get-out-the-vote" movement has been pushed vigorously in the eastern states.

WIN OR LOSE, there are a score of men who realize their duties require their presence at the capital. The members of the house appropriations committee must be ready with drafts for fiscal measures for the main body early in December. Department officials are ready to defend their budget estimates for the year beginning July 1, 1933. With pledges given for drastic cuts, the federal agency men know full well they will be obliged to operate far under the figures they submit. The veterans of the house committee are hard-boiled and familiar with departmental edicts. More than other years, the budget will be anxiously watched by government employees whose jobs are in the balance.

THE ELECTION CONTEST committees of the senate and house will have several cases filed for re-election. Already, contestants for congressional jobs are freely charging violations of the law in the excessive use of funds. These official investigations are designed to purify politics. Sometimes the expenditures of the members go beyond bounds which brings the pertinent question "After all, is it worth the taxpayers' money?" No one believes the sworn statements of the candidates as to election expenses in the majority of election cases which pass unchallenged.

CAMPAIGN BALLYHOO will officially close next Saturday. One problem left to prevent party spirit, so essential to the success of the ticket, from languishing over the week-end. With the blasts of partisan orators called within a few days, the responsible leaders would like to know—has the voting public been impressed or entertained?

Church
News

METHODIST EPISCOPAL

"Facing Life Steadily" is the theme for Sunday, 10:35 a. m., taken from "Peter's Tract for Crisis Times." It is a word for these times of confusion and for Armistice Sunday.

7:30 p. m. Our first evening worship. It will be followed by a church conference.

The church school last Sunday had the largest attendance it has ever had. Help grew at 9:30 a. m.

6:45 p. m. Epworth league.

Wednesday, Nov. 9 and 10, special mid-week services.

Not worshipping elsewhere we urge your presence in the White Church by the side of the road.

MILTON S. FREEMAN, minister

FIRST BAPTIST

9:30 a. m. Bible school.

10:45 a. m. Morning worship.

6:45 p. m. H.Y.P.U. and Juniors.

7:30 p. m. Evening service.

Wednesday, 7:30 p. m. Bible study.

In the morning the pastor will give his message to the church and community. This is the beginning of our fifth year of labor together. At the evening service the theme will be "Our Possibility of Peace."

Our choir will furnish special music for each of these services as well as lead in the singing of hymns. A very cordial invitation is given to all visitors.

CHARLES R. DRUSSEL, pastor.

FIRST CHURCH OF CHRIST, SCIENTIST

421 E. Main Street

Nov. 6 Subject—Adam and Fall of man.

Golden Text: John 3:6. That which is born of the Spirit is spirit.

Sunday school 9:30 a. m.

Sunday service, 10:45 a. m.

Wednesday evening meeting at 8 p. m.

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.

SALEM EVANGELICAL

"The Things of the Spirit of God" will be the sermon subject for the morning worship service at 10:30 a. m. Sunday school at 9:30 a. m. Our aim is the whole church membership in the Sunday school. Will we keep the attendance of last Sunday? Let us all do our part.

The catechism class will meet at 3 p. m. Sunday.

Sunday evening at 7 o'clock the pageant, A Century of Progress in the Evangelical Church, will be rendered by 80 to 100 people of the church. This is a great story of the development of this church and the public is most cordially invited to enjoy this service with us.

PHILIP REUSCHER, minister.

ST. JAMES

Dundee, Ill.

8:00 a. m. Holy communion.

9:45 a. m. Church school.

11:00 a. m. Choral Eucharist and sermon.

8:00 p. m. St. Luke's Pro-Cathedral choir, consisting of about 60 voices, will sing Maundy's song of Thanksgiving. The public is invited.

REV. A. E. TAYLOR, Rector.

SAINT PAUL EVANGELICAL

9:30 a. m. Sunday school.

10:30 a. m. Morning worship.

Thursday, Nov. 10

7:30 p. m. Monthly meeting of the Intermediate League. Miss Ethel Schwab of the school faculty will give a talk.

H. E. KOENIG, pastor.

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

Wauconda

Mrs. Anna Obenau Dies

Mrs. Anna Obenau, aged 60 years, residing in Fremont township, passed away Wednesday morning at the Conell Memorial hospital in Libertyville. Funeral services were held Thursday at St. Mary's church, Fremont Center. She leaves to mourn, her husband, Michael Obenau, seven sons, three daughters and 12 grandchildren besides five sisters and four brothers.

Kills Self After Quarrel

D. Casey, 23, of Mundelein, shot and fatally killed himself at his home after a quarrel with his wife on Wednesday evening. He was taken to Conell Memorial hospital where he died a short time later, before Dr. Taylor, who had been summoned, arrived there. Examination showed a bullet lodged in the heart.

Shoots Large Golden Eagle

Bruto Kathrein, 3445 N. Oakley avenue, Chicago, shot a large golden eagle last week near Slocum Lake. The wing spread was over six feet. He was carrying a pigeon in his talons when shot. Mr. Kathrein plans to have the bird mounted.

Mr. and Mrs. Albert Hoof of Lake Zurich called Monday on the former's sister, Mrs. John Gossell.

Mrs. Edward Drom and son, Mrs. Andrew Sorenson and Mrs. John Ross motored to Kenosha, Wis., Wednesday.

Mrs. Olive Wells, Mrs. Bernice Gossell and daughter spent the week-end with relatives in Waukegan.

Mrs. Alice Basely has been numbered with the sick during the past week.

Dr. L. E. Gidding and Mrs. Ruth Gidding spent Wednesday with relatives in Waukegan.

Mr. and Mrs. Passfield of Volo called on Mr. and Mrs. Clark Nicholson Wednesday evening.

Mr. and Mrs. Henry Stadfeldt called on the latter's mother, Mrs. Mollitor at Volo Monday.

Mr. and Mrs. Leslie Turnbull and Agneta Grantham attended the dance at the stables, Ivanhoe, Wednesday night.

Mr. and Mrs. Perry Johnson spent Wednesday at the Carr home.

Edward Kudla, brother of Mrs. Phil Frohke, who has been employed at the Froelke summer resort, left last week for Waukegan, Wis., where he will be employed by Mr. Frohke's brother.

Mrs. Faulk of Milwaukee is spending the week with her daughter, Mrs. Eugene Zeig.

Mr. and Mrs. Kirk Werden of Huntington, Pa., have returned to their home after several days spent at the former's parents home, Mr. and Mrs. Clayton Werden.

Mrs. Perkins, a relative of the Perkins family here, left by bus Saturday morning for Bachus, Minn.

Clyde Carr of Barrington called on relatives here Sunday morning.

James Smith was taken to Conell Memorial hospital Friday for treatment.

Mr. The Burton of Libertyville, former resident here, will spend the winter at Amarillo, Tex.

Mr. and Mrs. William Galvin have gone to Miami, Fla., where they will spend the winter. They went by automobile.

Mrs. John Murphy and daughter Gladys of Chicago spent the week-end here.

Mrs. John Ross and Mrs. Della Pedersen entertained the Ladies Auxiliary of the Federated church on October 20. Plans were made for

Heart, first Friday of each month. Mass at 6 a. m.

Confessions, Saturday, 8 p. m.

Baptism, by appointment.

REV. JOHN A. DUFFY, Pastor.

ST. MATTHEW'S LUTHERAN

(Missouri Synod)

Groff's Hall, 135 Park Ave.

9:45 a. m., Graded Sunday school.

10:30 a. m., Preaching service.

A. T. KREYTMANN, Pastor.

ODD THINGS AND NEW—By Lane Bode

A LONDON LIBRARY COMPRISING 300 BOOKS CAN BE CARRIED IN A SUITCASE!!

TOBACCO 6 FEET 10 INCHES HIGH WAS GROWN BY Foster Bell of Charleston, Indiana.

"PEGGY" FULL GROWN CORNISHAN of Northwood, Eng. WEIGHS 1550 POUNDS.

ON GIR JOHN VANBROUGH English Architect.

THE annual chicken supper and winter bazaar. Refreshments were served after the business meeting. Mrs. Ray Seymour of Willow Brook farm will entertain the next meeting on November 3.

The Woman's club met Tuesday afternoon, Oct. 25. The guest speaker was Mrs. Grimm.

Mr. and Mrs. H. Cypher and Phil Frohke attended a firemen's meeting at Lake Forest Monday evening.

Miss Frances Hapke and A. Hapke of Libertyville called recently at the home of Mr. and Mrs. John Dobner.

George Bates and sister, Miss Emily, visited relatives at Park Ridge Thursday.

A telegram from Sharon, Miss, received here Thursday, told of the death of Mrs. Anna Stein, wife of George Stein, former resident here.

Mrs. Oliver Crocyden and Miss Maggie Duerer were visitors in Waukegan Thursday.

Clyde Whitman of Chicago attended a homecoming at Knox college, Galesburg, over the week-end.

Frank Dickson was a business visitor in Chicago Thursday.

Miss Dorothy Brenner spent Thursday at the Merritt Clark home.

The Wednesday afternoon dance club was entertained last week by Mrs. George Hapke at her home in Wellmere Heights. Honors went to Thursday.

Continued on page 7

Beginning Nov. 7th
Motor Coach Service
to
Rogers Park and Evanston

READ DOWN

A.M.	P.M.	DAILY	A.M.	P.M.
10:00	4:00	Barrington	9:29	3:29
10:07	4:07	Deer Grove	9:22	3:22
10:13	4:13	Palatine	9:16	3:16
10:19	4:19	Arlington Park	9:10	3:10
10:22	4:22	Arlington Heights	9:07	3:07
10:29	4:29	Mt. Prospect	9:00	3:00
10:33	4:33	Cumberland	8:56	2:56
10:34	4:34	Benjamin Electric	8:55	2:55
10:36	4:36	Des Plaines	8:53	2:53
10:38	4:38	Des Plaines	8:51	2:51
10:50	4:50	Park Ridge	8:39	2:39
10:54	4:54	Niles	8:35	2:35
10:56	4:56	Elgar Park	8:33	2:33
11:02	5:02	Tessville	8:27	2:27
11:07	5:07	Kedzie Avenue	8:22	2:22
11:11	5:11	Ridge Avenue	8:18	2:18
11:14	5:14	Rogers Pk.-Evanston	8:15	2:15

Howard Ave. "L" Sta.

Luxurious Parlor Coach Service
United Motor Coach Co.
Des Plaines, Illinois
CLIP AND SAVE FOR FUTURE REFERENCE

Armistice

Locals to Play
at Arlington in
Season's Final

Encountered Strongest Team
of Conference in Game
Here Wednesday

By the time this is in print the Libertyville Wildcats will have another scalp slapping at their belt if things run true to form. They are strongly moved down all opposition in the conference and prior to Wednesday had left only Barrington and Antioch between them and another championship. Still, when our romancers what happened to Notre Dame last week it makes that add some spine up again.

Heights and Turner have both shown that there are holes in the Libertyville line and that they of course can be stopped at times although neither school was able to beat them. In Duddle they have an excellent punter and passer while the red-headed lineerman can both pass and hit the tackles and could make a specialty of smashing the center. This Libertyville line is so big that the Bronchos seldom have much to do on downfield except it was considered little more than a miracle if the Bronchos could turn them back. Coach Clark hoped to find the Wildcats over-confident and if his boys played that real kind of underdog football they would give Libertyville a real battle. Short was banged up in practice this week and was a doubtful starter. His absence from the line would be sure to hurt.

Win or lose, on Wednesday night the Bronchos will start getting ready for their Armistice day game at Arlington Heights. This will be the last game of the season and a victory over the Cardinals will make the season a complete success. The conference standing at present is as follows:

Team	W	L	T	Ave
Libertyville	3	0	0	900
Arlington Heights	2	1	1	863
Warren	2	2	0	800
Barrington	2	2	0	806
Bensenville	2	2	0	800
Antioch	2	2	0	800
Leyden	1	2	1	833
Palatine	0	5	0	600

Next is Busy Place
As many as 30,000 wasps are hatched out in a wasp's nest during a single season.

We, the undersigned members of the candidacy of CF

HERMAN LITCHFIELD
JOHN L. BOYLES
W. M. GILVER
HARVEY C. COULSON
CHAS. E. JACK
KARL E. COOK
MORTIMER SINGER
KARL S. MORAS
RAYMOND FAIRWELL
JOHN F. WILLIAMS
HARRY P. BREGER
JOHN R. BILLS
LESTER F. COLLINS
HARRY A. HALL
FRED B. MEYER
KURT KESOW
RUDOLPH P. HAAKE
ARTHUR BULKLEY
J. A. MILLER
PERRY A. PETERSON
JACK B. BAIRSTOW
HAROLD J. TALBERT
CLARENCE DIVER
MAX PRZYBORSKI
PAUL MCGUFFIN
JOHN W. MUNRO
LLOYD G. BILLS
GERRARD T. THORNE
MARTIN H. MEYER
GERRARD C. NYDER

The Qualifica
in a Publi

ENERGY OF YOUTH
TO PUBLI

GEORGE WASHINGTON'S TRAVELS

IN picking up historic odds and ends en route, the traveler is directed to Fort Frederick, fifteen miles west of Hagerstown, Maryland, on U. S. 40 turning south at Indian Springs, to Big Pool on the Potomac River. This crumbling entrance is one of the scarred reminders of anxious days on the Colonial frontier. Washington visited here while in Command at Winchester.

TURNING in the saddle for a moment to survey Washington's travels as a youth in Colonial service, his perilous mission to Fort Le Boeuf in 1753, his surrender with honor at Great Meadows July 4, 1754, and his heroic conduct under Braddock in 1755 move swiftly in review as he approaches final action at Fort Duquesne.

WHILE leisurely on his way to Williamsburg early in 1753, Washington had stopped at this place to dine with a friend, Colonel Chamberlain, and here he met Martha Dandridge Parke Custis. In her kitchen, at the right, in Williamsburg, he spent delightful evening days. Released from the strain of military travel, he was back again on quiet home roads of Tidewater Virginia, with his wedding day near at hand.

By James W. Brooks

HARD beginnings often make easy endings. It had fallen to the lot of Washington, at 21, to uncover French designs for older heads to prevent. But Fate would otherwise, and on November 24, 1753, the French, having had enough of this persistent youth, abandoned Fort Duquesne and set it on fire. Washington raised the British flag on the ruins, rode to Williamsburg, resigned his commission, and prepared for his wedding to Martha Dandridge Parke Custis.

MARTHA DANDRIDGE PARKE CUSTIS

ST. PETERS CHURCH

THEY came in bridal state, in coach-and-four. Washington's coat was embroidered with white satin, his shoe and knee buckles were of gold, his hair was powdered, and at his side hung a dress sword. Happy hour! But what of nation-founding years ahead?

Historically Correct Sketches By CALVIN FADER

ST. PETERS CHURCH

THEY came in bridal state, in coach-and-four. Washington's coat was embroidered with white satin, his shoe and knee buckles were of gold, his hair was powdered, and at his side hung a dress sword. Happy hour! But what of nation-founding years ahead?

ST. PETERS CHURCH

THEY came in bridal state, in coach-and-four. Washington's coat was embroidered with white satin, his shoe and knee buckles were of gold, his hair was powdered, and at his side hung a dress sword. Happy hour! But what of nation-founding years ahead?

Would

1000

Per Cent

INTEREST ON YOUR INVESTMENT APPEAL TO YOU?

Of Course It Would—

Plan your shopping from Review advertisements and save from \$1 to \$2 per week.

Subscribe now at \$2.50 a year try this plan and watch the purchasing power of your budget grow.

The Qualifica
in a Publi

ENERGY OF YOUTH
TO PUBLI

QUALITY
GROCERIES
PHONE
224

HELPFUL
SERVICE
We Deliver
10 a. m.
3 p. m.

LANDWER'S

A HOME STORE RUN BY HOME FOLKS

Big General Store

W. N. LANDWER, Manager
209 to 215 Park Ave.—210 to 216 Station St.
OPEN WEDNESDAY AND SATURDAY
EVENINGS, TILL 9 P. M.

Week End Specials Nov. 4-5

Picnic Hams Swift's Circle "S" to 6 lbs. average, per lb. **10c**
SORGHUM Direct from the growers Very finest, 5 lb. pail **39c**
Boiled Ham 10-lb. piglet for **70c**
Cookie Sale Swift's Premium Sliced to order, per lb. **29c**
your choice per lb. **19c**
Fresh Coconut Macaroons, Sandwich Cookies, Chocolate Covered, Nut and Sugar Wafers
Fresh Pecan Meats, nice halves, lb. **47c**
Best Cane Granulated Sugar, 5-lb. box **25c**
Baker's Breakfast Cocoa, 1/2-lb. cans, 3 for **19c**
1-lb. can **19c**
Chase & Sanborns Dated Coffee, 1-lb. can **33c**
Fresh Pork Sausage, Acorn Brand, 1-lb. pkg. **10c**
Oranges, Medium Size, Juicy, doz. **29c**
Greening Apples, Real New York, 8 lbs. **23c**
Idaho Baking Potatoes, 15-lb. peck **24c**
Early Ohio Potatoes, No. 1, 15-lb. peck **14c**
120-lb. bag **\$1.05**
Armour's Frankfort Sausages, All Meat-No Cereal, 2 lbs. **25c**

SPECIAL ALL WEEK SUPER VALUES

November 4 to November 11

Dromedary Dates, Pitted or Reg., pkg. **19c**
Hormel's Vegetables Soup, No. 2 cans, 2 for **29c**
Soda Crackers, Elfin or Krispy, 2-lb. pkg. **19c**
California Fruits, I.G.A. Brand Bartlett Pears, No. 2 1/2 can, each **23c**
Red Kidney Beans, Fancy Sweetheart Brand, No. 2 cans, 3 for **25c**
Green Stringless Beans, Tiny Cut, A Most Unusual Value, No. 2 cans, 2 for **25c**
Corn, I.G.A. New Pack, Golden-Bantam or Country Gentleman, No. 2 cans, 3 for **29c**
per dozen cans **\$1.15**
Strawberries or Red Raspberries, Western Pack, None Finer, No. 2 can **23c**
2 cans for **45c**
Apple Sauce, I.G.A., Fancy New York, No. 2 cans, 2 for **19c**
Michigan Canned Fruits, In heavy syrup, Red Cherries or Black Raspberries, No. 2 cans 2 for **29c**
Peaches, I.G.A., Tree Ripened, Golden Halves, Extra Value, No. 2 1/2 can **17c**
3 cans for **49c**
Tomato Juice, Finest Produced, 11-oz. can **5c**
Beans, I.G.A., Whole Green Stringless, No. 2 can **15c**
Pumpkin, I.G.A., Fancy dry pack, Large No. 2 1/2 can, per can **10c**
Crab Meat, Japanese, 1/2 size can **25c**
Salmon, I.G.A., Fancy Red, tall can **17c**
2 cans for **33c**
Prunes, I.G.A., In Heavy Syrup, lg. can, always sold at 25c, now per can **15c**

GOOD LUCK MARGARINE

Excellent for Table, Cooking and Baking

Tomatoes, Indiana Red Ripe, lg. can **10c**
3 cans for **29c**
No. 2 cans, 3 for **23c**
Whole Kernel, Yellow Corn, Del Maiz Niblets, 2 cans for **25c**
Pears, Wisconsin, Early June, 3 No. 2 cans **29c**
Pork and Beans, 28-oz. cans, each **10c**
Pears, I.G.A., Small Sifted, Early June, No. 2 cans, 3 for **43c**
Spinach, I.G.A., Fancy Quality, No. 2 can **12c**
Pears, Northwest Bartlett, lg. No. 2 1/2 can **19c**

3 size Loaves priced at 5c, 8c, 10c

DRY GOODS AND VARIETY SPECIALS
New Item Girls' Jersey Dresses, ages 7 to 14, each **59c**
Girls' Jersey Dresses, 8 to 16 years, each **\$1.39**
Eru Curtain Panels, each **39c** and **49c**
Men's Work Shoes, a low price, durable shoe, per pair **\$1.49**
Men's Medium Weight Fleece Union Suits, per suit **69c**
Seamless Back Red Wristed Gloves, pr. **10c**
per dozen pr. **\$1.15**

Small and Horner Same on Major Issue

Continued from page 1
mental organization in Cook county should go into effect unless approved by a majority of the people in the several and separate municipalities affected by such proposed change. In short, I believe that no village or city government should be abolished and another put in its place unless desired by a majority vote of those living in such city or municipality.

Very truly yours,
LEN SMALL

Also Opposed
Judge Henry Horner, democratic nominee for governor, also stands for protecting the rights of the country towns in Cook county, according to a statement he made. Judge Horner declared his opposition to House Bill 275, introduced in the state legislature by a republican representative, which would provide for compulsory abolition of country town government functions.

Judge Horner said:
"I am unqualifiedly opposed to passage of House Bill 275.
"While I recognize the pressing necessity of the consolidation of some of our taxing bodies for the purpose of effecting a much needed reduction in taxes and other economies, I am against any proposed legislation which takes away from the people, as does the bill in question, their right to determine their own form of government. The enactment of such legislation violates the principle of home rule for which I have always stood and on which my record before the public is entirely clear.

"Local self government as administered in sturdy and thriving communities clearly indicates that the best form of government is the government closest to the people.

"Not only should any enactment of the legislature of this kind require that it be submitted to the people in interest for approval or disapproval, but it should not become effective with relation to any particular municipality until a majority of the voters of that particular municipality adopts its provisions."

A Century of Progress Pageant at Salem Church Sunday Evening, Nov. 6

A popular pageant, showing in about 100 living characters, the development and progress of the Sunday school movement in the Evangelical church, will be presented at Salem Evangelical at 7 p. m. Sunday.

This pageant is like a library from which one may draw suggestions for study of the general history of the Evangelical church covering a period of 100 years.

Out of the store-house of information these living characters will link the present with the past and the young with the old. This pageant teaches the valuable lesson how zealously and devotedly our forefathers carried on the work of the church and the effect will be wholesome and helpful to the present age.

Prof. C. E. Oliver of North Central college is the author of this pageant and deserves credit for his widespread success. The pageant will be open to the public.

Classified Ads Bring Results

Classified Advertisements

They Bring Results
Telephone 1

Rate:
10c a Line
Minimum, 50c

FOR RENT
FIVE ROOM FLAT and six room flat for rent. With garage. Tel. 67-R. I. E. Landwer.

MODERN FIVE ROOM apartment with sun parlor and glazed porch. 124 Harrison St. Phone 353-M. Elden Gieske.

FIVE ROOM BUNGALOW with breakfast room, sunporch enclosed. Rent reasonable. Also garage. Inquire Mrs. K. Knoerr, 544 Division street.

FOR RENT. One large room with kitchenette and bath; or room and board; desirable location. Address 2260 Barrington Review.

EIGHT ACRE FARM with 3-room house, 2-car garage, hen house, 42 fruit trees. Rent \$25 per month. Also have house and flats. Henry Sheerer, 100 Cook street, Tel. 370.

PARKSIDE APARTMENT for rent. Three furnished rooms. Light, heat and gas included. Mrs. A. E. Keck, 600 S. Russell street. Tel. Barrington 276-R.

FOR RENT. Large, sunny room with adjacent bath. Convenient to the Jewel office, breakfast optional. For a gentleman. Write Barrington Review 2259.

FIVE ROOM FLAT for rent. Modern; reasonable; inquire at Peak's Tailor Shop, Barrington.

FOR RENT. Three furnished rooms and bath for housekeeping. Also garage. 619 S. Hough street. Call evenings and Saturday.

FOR SALE

Local Brevities

Mrs. Jacob Bauer, Illinois national committeewoman, is giving a tea for republican women, Friday, Nov. 4, at 3 o'clock in the grand ballroom of the Palmer house. It is reported that there will be an outstanding speaker on the program.

Miss Irene Lohman, 312 Franklin street, entered St. Joseph hospital, Elgin, for an operation on her foot on Tuesday, Nov. 1.

Dr. and Mrs. L. W. Repke and daughter Alice, 535 Division street, attended a convention of foot specialists in Chicago Sunday.

The Illinois Training class of Christian Workers will meet Friday evening at the home of Mrs. Herbert Miners, 328 Coolidge avenue. Mrs. Philip Beischer will lead.

Mrs. M. H. Schreiber, 156 N. Hager avenue, was taken to the Frances Willard hospital in Chicago Tuesday where she underwent an operation.

The School Welfare committee met Monday afternoon at the home of Mrs. C. W. Kaylor, 709 Sycamore avenue, to complete plans for fence week and to discuss Girl Scout work.

The many friends in Barrington of Mrs. Albert Southland of Lake Stevens, Wash., will be glad to know that she is recovering nicely from a major operation of October 13.

Charles Hawley of the University of Illinois spent Saturday and Sunday at his parents' home in Barrington.

R. W. Muir and C. W. Kaylor returned Saturday from a ten days' business trip to Salt Lake City and Denver.

The scarlet fever quarantine was raised from the James Donohue home, 502 Prairie avenue Monday. The young people who were ill have recovered nicely.

Bernard Lipofsky, 203 W. Lincoln avenue, who has been seriously ill the past week is reported to be somewhat better.

The condition of Mrs. Harriet Porter, who is a patient at the Frances Willard hospital is improving.

A late report from A. E. Keeler who is a patient at the Washington Boulevard hospital states that his condition is improving slowly.

The scarlet fever quarantine has been raised from the home of Mr. and Mrs. Ed Groff, 803 E. Main street.

Advises Against Closing of School Due to Scarlet Fever

With a number of schools already suspended because of scarlet fever and the probability that others will close for the same reason, Dr. Andy Hall, state health director, declared in a recent statement that this method of dealing with an epidemic is both wasteful and ineffective. The temporary employment of medical and nursing service is far more effective and much cheaper than closing the schools as a means of combating scarlet fever, he states.

Classified Ads Bring Results

SPECIALS Friday and Saturday

The Legion 10% Discount Coupons Do Not Apply on Specials

Butter 93 Score **2 lbs. 43c**
Fresh Sweet Cream
Crackers **2 lb. box 19c**
Cookies Triple Chocolate Ass'ted 1b. 19c
LARD Pure Leaf **2 lbs. for 17c**

SOAP SPECIALS

American Family The Best Yellow Soap Value **Large bar 5c**
Camay-Ivory Kirk's Coco Hardwater Castle The Greatest Toilet Soap Value **4 cakes 19c**
P&G Soap The Best White Soap Value **10 Reg. bars 25c**

Fresh Fruits and Vegetables

TOKAY GRAPES, 3-lbs. **17c**
GRAPEFRUIT, Texas, each **5c**
ORANGES, 2 doz. **45c**
QUINCES, 3 lbs. **25c**
APPLES
JONATHANS, Fancy, 5 lbs. **23c**
Bushel **\$1.65**
GREENINGS, New York, 7 lbs. **23c**
CUCUMBERS, 3 for **10c**
BROCOLI, lb. **10c**
PARSNIPS, 2 lbs. **5c**
CARROTS, Calif., bunch **5c**
SWEET POTATOES, 2 lbs. **5c**
RADISHES, bunch **5c**
CELERY, Fancy, bunch **5c**
GREEN BEANS, 2 lbs. **15c**
PEAS, Calif., 2 lbs. **25c**

ON SALE ALL WEEK Nov. 4th to Nov. 10th incl.

ICEBERG SALAD DRESSING, You'll be proud of your salad made with Iceberg, pt. jar **12 1/2c**
qt. jar **23c**
CORN, Golden Bantam, 3 No. 2 15c cans **25c**
MINUTE TAPIOCA, 2 reg. pkgs. **21c**
COCOA, Ar-Be Pure, qt. jar **16c**
HONEY, Royal Blue, Goodness, Health, Economy, 5-oz. jar **7 1/2c**
1-lb. jar **17c**
PALMOLIVE Beads, 4 10c pkgs. **25c**
SEEDLESS RAISINS, Royal Blue, New Pack, 15-oz. pkg. **9c**
MINTS, Pure Cream, 1/2-lb. cellophane pkg. **9c**
SALMON, Blue Front, Finest Red Alaska Sockeye, 1-lb. 25c can **17c**
RED CHERRIES, Michigan Pitted, No. 2 can **10c**
MACARONI or SPAGHETTI, Royal Blue, Twice as much, and better for less, 4 1-lb. 10c pkgs. for **25c**
PEP, Kellogg's, 2 reg. pkgs. **17c**

RICH IN
VITAMIN A

ONLY MARGARINE
APPROVED BY AMERICAN
MEDICAL ASSOCIATION

EXCELLENT FOR TABLE, COOKING AND BAKING

JELKE
GOOD LUCK
MARGARINE

1 pound 13c
2 pounds 25c

AR-BE - BLUE FRONT - ROYAL BLUE BRANDS
Are Obtainable ONLY at Royal Blue Stores

Baked in 3 size Loaves
Priced at
5c • 8c • 10c

FREE 20 Prizes FREE

HURRY! HURRY! HURRY!
OPPORTUNITY IS KNOCKING AND KNOCKS BUT ONCE
ABSOLUTELY FREE 20 VALUABLE PRIZES
FOR WRITING THE BEST LETTER OR 50 WORDS OR LESS
"Why I Like to Trade at Royal Blue Stores"
Everybody can enter—Write as many letters as you like. The Royal Blue Store Owner is waiting to tell you all the details.
The time is short—Contest closes November 12th. Get busy immediately
THE JUDGES WHO WILL PICK THE WINNERS ARE:

MRS. JACOB BAUR
Chicago's Internationally Known Business and Society Woman
MRS. WILBUR E. FRIBLEY
President of the Housewives' League
DR. HERMAN N. BUNDESON
Health Commissioner of the City of Chicago

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

Published in municipality
with lowest literacy rate
in Illinois—1930 Census

VOLUME 47, NUMBER 48

House to House Relief Canvass to Start Monday

First Door North of Fredlund
Drug Store Secured for
Relief Station

An extensive campaign of the Barrington Relief committee to raise money and collect food and clothing for relief purposes throughout the coming winter will be officially opened Monday with members of the committee and some 30 women who will assist in a house to house canvass of the community. A last meeting of the women who will take part in the drive will be held at the village hall Friday for the final preparations. The drive will continue throughout the week. The canvassers plan to contact all persons in the community who are in a position to lend assistance either financially or through donations of food or clothing. A relief station will be opened in Barrington Saturday evening for the receiving of donations of food and clothing from those who wish to assist the organization in its work. For their convenience the station will be kept open every Saturday evening from 7 to 8:30 p. m. The vacant store building, the first door north of the Fredlund Drug Co. on North Hough street, has been secured for the relief station and will be used to store the donations until they will be needed.

Already the relief committee is receiving supplies of clothing, vegetables, fruit, etc., most of which were collected in a drive through the Barrington rural districts conducted by various local organizations two weeks ago. These supplies are now being used until they can be supplemented through funds expected to be raised in the campaign next week.

Simultaneously, campaigns will be conducted throughout Cook county by the Emergency Welfare Fund of Cook county of which the local unit is a member. Elmer G. Gleason is chairman of the suburban district 2 which includes Barrington, Wheeling and Northfield townships. Mr. B. Schreiber is chairman of the Barrington Relief committee.

Varied Program Planned for Book Week; Changes of Monday Time Announced

Beginning Saturday the Barrington Public library will present an interesting week's program. Doll's day will be held Saturday at two o'clock in place of the regular story hour. All little girls have been invited to bring their dolls as guests. Stories about these doll guests will be told. Book week will be observed next week at the library. Many new juvenile books will be on display and a splendid selection is assured. On Monday the district schools will visit the library and enjoy the exhibit of books on Wednesday afternoon. Miss Beulah Beckley's fourth grade will entertain at the library with a little play. On Saturday diplomas will be presented to the children who completed their vacation reading courses. Parents as well as children have been invited to visit the library for these programs. Beginning next Monday the library will be open on Mondays from 3 to 6 p. m. It was decided at the regular monthly meeting of the library board held Monday evening, Nov. 7. The board felt that the public could be served more efficiently during these hours on Mondays.

Committee Starts Sale of Tickets for Benefit Play

Who will miss seeing the home talent play drama "House of a Thousand Thrills" which will be given at The Catlow theatre December 1 and 2 under the auspices of the Barrington Lions club? "Not many persons in Barrington" answers R. E. Willmering, chairman of the ticket sales committee which has started canvassing the town for distribution of tickets for the play. The proceeds of which will be added to the Barrington Relief fund. The first response to sale of tickets has been encouraging. Mr. Willmering says. "The committee believes that a packed house will greet the players on both evenings. The plot revolves around the attempts by several crooks to purloin the jewels of a wealthy eccentric, a retired leader of society. The play is filled with thrills as the name indicates. It is the type of plot for home production which proves most popular. A cast of 11 persons has been rehearsing twice weekly under the direction of T. E. Davis and R. A. Mundorff. The full cast and their character parts will be announced next week.

Elmhurst Team to Present Program at St. Paul Church

The gospel team of Elmhurst college will present a program at the St. Paul Evangelical church, Sunday evening, Nov. 13. The program will be the most of musical numbers.