

MISCELLANEOUS

TO ALL WHOM IT MAY CONCERN:
Notice is hereby given that every and all hunting or trespassing is positively forbidden on my farm premises. All violators will be vigorously prosecuted.

A. A. BETTENGILL,
Township, Barrington, Ill.

NOTICE

The Rock does not call for further start up my building by October 10, same will be sold for storage. William Hobein. 393

NOTICE OF APPLICATION

Notice is hereby given of the filing of the undersigned with the Illinois Game Commission, of an application for a certificate of convenience and necessity to operate as a motor carrier for the transportation of property between Chicago Park Ridge, Elmhurst, Mt. Prospect, Arlington Heights, Palatine, Barrington, Fox River Grove, Crystal Lake, Woodstock, Harvard and Big Foot, also between Chicago, Elmwood Park, Skokie Park, River Grove, Maywood, Melrose Park, Addison, Bloomingdale, Oakdale, Bartlett, Elgin, Elmhurst, Mattoon, Garden City, Bellwood, Cherry Valley, Bellwood, Illinois, and thence on to Wisconsin State line.

Barrington is to the time and place appearing upon this application be deemed by communicating with the Secretary of the Illinois Game Commission at Springfield, Ill.

QUARRY TRUCKING COMPANY
D. William S. Barranco, President.

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

VOLUME 14, NUMBER 41

BARRINGTON REVIEW

Review circulation is paid circulation—that's the kind that counts.

BARRINGTON, ILLINOIS, THURSDAY, OCTOBER 8, 1931

\$2.50 A YEAR IN ADVANCE

SINGLE COPIES, FIVE CENTS

24 Boy Scouts to Share in Awards at Court of Honor

Harold Calkins, and Robert Ulbrich to Receive High Honors

Harold Calkins, and Robert Ulbrich to receive high honors court of honor. Fitzgerald will be honored. Harold will be Eagle Scout rank after Eagle probably could move fast enough to raise the funds in December. Mr. Flick explained.

Barrington at present is in good financial condition, he added.

Ela Will Not Raise Poor Funds Now

Ela township has very few poor people or paupers to take care of or urgent need for immediate poor relief fund according to E. A. Flicka of Lake Zurich, township supervisor from Ela.

Because of the fact the town board will await a special session of the legislature in November, when a channel for relief funds is expected to be opened up.

The expected special session of the legislature will consider a bill allowing the townships throughout the state (Cook county excepted) to seek anticipation warrants to raise money for pauper relief funds. If the bill is passed and approved by Governor Emerson, the machinery could move fast enough to raise the funds in December, Mr. Flick explained.

Barrington at present is in good financial condition, he added.

Two youths are to receive awards at the meeting of these are from troop 21, to be held at Spur of the grandstand so that a large crowd may be accommodated while the equipment will be held in auditorium.

Entertainment will be afforded in the form of a dinner by the local interpretation of dance by McPherson & Harrison, and Fred of troop 20, Donald Schmidt of troop 3, and of troop 11, all of whom address will be Charles R. Drusius, pastor, Baptist church, and will be held around a

Cross-life saving awards to Harold Calkins, Ray, Claude Comp, and all of troop 10, Star to Claude Conn and of troop 10 and Albert trip 21.

of troop 10 who will receive awards are Jack Alfred Castle, Raymond William Dotterer, and of Lawrence Stoltz, Albert Earl Hutchings, members of troop 21 will receive awards. They are Wayne Niemeyer, and

Badge Awards—will be awarded to the boys in the projects listed: Raymond Ulrich, safety, life saving, swimming, LaVerne Kuhlmann, banding; Alfred Castle, cycling, hookbanding; William Dotterer, Bill Plage, firemanship; chemistry, cycling; firemanship; health; cycling, hookbanding; study, pathfinding; first aid to animals; firemanship; swimming; keepership, hookbanding; law, life saving, swimming, scholarship, personal saving, public health; Meller, cycling; canoeing, woodcarving.

Robert Belanger, cycling; personal health; Fred Kison, first aid, automobiling; cycling; Robert L. Mundt; health; Burris M. life saving, swimming, canoeing, first aid to animals; surveying, surveying; woodcarving; Lawrence

Evolution Increases Brain

Some Birds Highly Intelligent Blanket Reveals at Meeting

Evolution Increases Brain

State of Varieties:

Environ Help

Market Phone 371

Tender Sirloin Steaks 22c

Smoked Butts 18c

Rinder Wurst 3c

Good Luck 33c

Deike's 2 lbs. 33c

INTER CUT SOKED AM 3c 22c 18c

SUGAR CURED Smoked BUTTS RINDER WURST

HOME MADE

Continued from page 4

Cuba Township

A good crowd and a good time was had by all who attended the benefit bingo and card party at Cuba Saturday evening. Seventeen tables were in play. The proceeds will be used for something useful for the school.

The Weeber family moved back to Chicago Sunday and the Fred Rogman family moved into the Kahl cottage.

Mr. and Mrs. Joseph Weller and family were callers Monday evening at the home of Mr. and Mrs. Harold Kelsey.

Mr. and Mrs. William Crispin of Barrington were callers Friday evening at the H. D. Kelsey home.

Fred Rausch and son, Fred, Jr., of Dundee and Charles Finn of Carterville were guests Sunday of Mr. and Mrs. Oliver Pirtz of Shady Hill.

Mr. and Mrs. Clarence Landwehr of Barrington and Mr. and Mrs. Frank Lageschulte spent Sunday with Mr. and Mrs. Peter Paulisch of Racine.

Mr. and Mrs. Henry Frockling called on Elmer Oberst in Elgin Sunday. Mr. Oberst is in the hospital recovering from an operation.

Mrs. W. B. Phillips and daughter, Mrs. Mabel Shortz, enjoyed Sunday with Mr. and Mrs. A. W. Creek of Cicero, Ind.

Mr. and Mrs. Anton Bauman, Mr. and Mrs. J. Kuehl of Evanston and Mr. and Mrs. Otto Strohbach and sons, Carl, Otto, Jr., and Donald of Des Plaines, were Sunday callers at the Kraus home.

Mr. and Mrs. W. R. Comfort of Palatine were callers Sunday evening at the home of Mr. and Mrs. H. D. Kelsey.

Mr. and Mrs. Jesse Lovette and Mr. and Mrs. Peter Foley and grandson, Bob of St. Charles, were Sunday guests of E. W. Riley.

Mr. and Mrs. A. Peg of Shady Hill enjoyed Sunday with Mr. Peg's mother in Indiana.

W. B. Phillips and son, Earl, motored to Davis Junction Sunday.

H. D. Kelsey attended the road and bridge meeting in Waukegan Monday.

Mr. and Mrs. Bernard Lageschulte and Mr. and Mrs. Elmer Pichot and daughter, Shirley of Cary spent Sunday at the Frank Lageschulte home.

John Wiemuth was a weekend caller at the home of his sister, Julia Wiemuth.

Ernest Petersen and Conrad Kraus attended the rodeo in Chicago Tuesday.

Mrs. Augusta Meyer and Mrs. George Kuhlman and son, George, Jr., called at the Kraus home Friday.

Cary

The American Legion Auxiliary held a special meeting Monday night, Oct. 5 to install the B32 officers. Past President Myrtle Trachte installed the officers. Before the installation the President, Secretary, and Treasurer were presented with useful gifts, in appreciation of their work done the past year. After the installation the members motored to the "Evergreen Tavern" at Dundee, where a banquet was held, which will long be remembered by those who were present. After all the members were seated, the President, Secretary and Treasurer were presented with beautiful baskets of flowers, and the remaining 1932 officers with corsages.

C. C. C. club met with Mrs. R. Roth Wednesday afternoon. High scores were made by Mrs. E. Buresh, Mrs. F. Jelinek, Judie Suchy, Constitution, Mrs. R. Roth.

Mrs. E. Buresh spent the weekend in Chicago visiting relatives and friends.

Mrs. Myrtle Trachte, Lillian Serson, Martha Rund, and Miss Barbara Prachta attended the installation of the McHenry County Council officers of the American Legion Auxiliary held at Woodstock, Friday, Oct. 2.

Mr. and Mrs. George Boomer celebrated their wedding anniversary Saturday, enjoying a dinner at Hotel LaSalle and attending the Selwyn theatre, where they saw "The Silent Witness."

Walter Smith and daughter, Elaine Rae, his mother, Sophie Smith of Des Plaines, and Mrs. Albert Buhman spent Thursday in Woodstock.

The Ladies' Aid Society met at the home of Mrs. George Lowe last week Thursday afternoon and discussed plans for a cafeteria supper to be held the last week in October. The next meeting will be held at the home of Mrs. George Boomer on Thursday afternoon, Oct. 15.

Bud Kosinski, Irvin Hansen, Francis Kvidera, and Irvin Kvidera attended the Cubs-Sox baseball Sunday.

The first meeting of the Cary Woman's club for the season will be held Friday afternoon, Oct. 9 at the home of Mrs. A. Synck.

The Cary Garden club met Monday evening at the home of Mrs. A. Synck. The next meeting will be Monday evening, Nov. 2 at the home of Mrs. H. P. Jecks.

Mr. and Mrs. Harry Clemenson, their daughter, LaVerna Mae and son; Harry Jr., and Mrs. Nellie Korns of Chicago spent Sunday with Mr. and Mrs. Wilfred Rowson.

Mr. and Mrs. Harry Milnor of Mt. Morris left Monday for their city home.

Mr. and Mrs. A. O. Hack, Mrs. Gustave Hansen and Mrs. Albert Buhman visited Mrs. John Dunn at the St. Joseph hospital, Elgin, Saturday evening.

Mrs. Fred Kling and children, Jack and Eugene of Woodstock, Mrs. Frank Miller, her daughter, Alice, and sisters, Betty, Elaine and Maren, and Mr. and Mrs. John Trestik of Barrington enjoyed a weenie roast in Albert Krone's woods Sunday afternoon.

The Palmer family on E. Main street were pleasantly surprised on Monday evening by relatives from Woodstock, Crystal Lake and Elgin who took possession of the house and

loaded the table with home-made cakes, cookies, and ice cream. Those present were Mr. and Mrs. Lawrence Kitz, Woodstock; Mr. and Mrs. William Lange, Crystal Lake; Mr. and Mrs. Frank Jones, Mr. and Mrs. Edwin Kitz, Elwood Kitz, and Mr. and Mrs. Glen Itam and daughter, Darlene of Elgin. The party was a celebration of the birthdays of Mrs. Lange and Edwin Kitz, and the wedding anniversary of their father and mother.

John Dunn, Sr., and son, William, spent Monday with Mrs. John Dunn at St. Joseph's hospital, Elgin.

The Lutheran Ladies' Aid society met at their church hall, Wednesday afternoon.

Mr. and Mrs. C. Cedarholm and Mrs. J. B. Willrett of DeKalb spent Sunday with Mr. and Mrs. Frank Huber.

James Noddy has returned from St. Joseph's hospital, Elgin, much improved in health.

Mr. and Mrs. George Lindsey of Crystal Lake spent Sunday with Mrs. Sophronia Lindsey and daughter, Mrs. William Trout.

Mr. and Mrs. P. F. Rasmussen spent Friday evening with Mr. and Mrs. Lageschulte in Barrington.

Mr. and Mrs. Louis Smith and children, Drusilla and Buddy of Berwyn and Roy Weig of Chicago spent Sunday at the Ben Magnuson home.

Mr. and Mrs. Edward Kitz and son, Cecil, of Elgin spent Wednesday in town visiting friends and relatives.

Carl Rund, Larry Henry and H. Challenger returned last Saturday from their fishing trip.

Mr. and Mrs. Max Schickmann and Mrs. Meta Schmeger drove to Elgin and Bartlett Sunday and visited the Allerman and Jensen families.

Edell Arps resumed her studies at the Chicago university last Thursday, Oct. 1.

Mrs. George Stinek entertained Mrs. George Kuhlman and son of Barrington last Thursday.

Mr. and Mrs. A. Peg of Shady Hill enjoyed Sunday with Mr. Peg's mother in Indiana.

W. B. Phillips and son, Earl, motored to Davis Junction Sunday.

H. D. Kelsey attended the road and bridge meeting in Waukegan Monday.

Mr. and Mrs. Bernard Lageschulte and Mr. and Mrs. Elmer Pichot and daughter, Shirley of Cary spent Sunday at the Frank Lageschulte home.

John Wiemuth was a weekend caller at the home of his sister, Julia Wiemuth.

Ernest Petersen and Conrad Kraus attended the rodeo in Chicago Tuesday.

Mrs. Augusta Meyer and Mrs. George Kuhlman and son, George, Jr., called at the Kraus home Friday.

Cary

The American Legion Auxiliary held a special meeting Monday night, Oct. 5 to install the B32 officers. Past President Myrtle Trachte installed the officers. Before the installation the President, Secretary, and Treasurer were presented with useful gifts, in appreciation of their work done the past year. After the installation the members motored to the "Evergreen Tavern" at Dundee, where a banquet was held, which will long be remembered by those who were present. After all the members were seated, the President, Secretary and Treasurer were presented with beautiful baskets of flowers, and the remaining 1932 officers with corsages.

C. C. C. club met with Mrs. R. Roth Wednesday afternoon. High scores were made by Mrs. E. Buresh, Mrs. F. Jelinek, Judie Suchy, Constitution, Mrs. R. Roth.

Mrs. E. Buresh spent the weekend in Chicago visiting relatives and friends.

Mrs. Myrtle Trachte, Lillian Serson, Martha Rund, and Miss Barbara Prachta attended the installation of the McHenry County Council officers of the American Legion Auxiliary held at Woodstock, Friday, Oct. 2.

Mr. and Mrs. George Boomer celebrated their wedding anniversary Saturday, enjoying a dinner at Hotel LaSalle and attending the Selwyn theatre, where they saw "The Silent Witness."

Walter Smith and daughter, Elaine Rae, his mother, Sophie Smith of Des Plaines, and Mrs. Albert Buhman spent Thursday in Woodstock.

The Ladies' Aid Society met at the home of Mrs. George Lowe last week Thursday afternoon and discussed plans for a cafeteria supper to be held the last week in October. The next meeting will be held at the home of Mrs. George Boomer on Thursday afternoon, Oct. 15.

Bud Kosinski, Irvin Hansen, Francis Kvidera, and Irvin Kvidera attended the Cubs-Sox baseball Sunday.

The first meeting of the Cary Woman's club for the season will be held Friday afternoon, Oct. 9 at the home of Mrs. A. Synck.

The Cary Garden club met Monday evening at the home of Mrs. A. Synck. The next meeting will be Monday evening, Nov. 2 at the home of Mrs. H. P. Jecks.

Mr. and Mrs. Harry Clemenson, their daughter, LaVerna Mae and son; Harry Jr., and Mrs. Nellie Korns of Chicago spent Sunday with Mr. and Mrs. Wilfred Rowson.

Mr. and Mrs. Harry Milnor of Mt. Morris left Monday for their city home.

Mr. and Mrs. A. O. Hack, Mrs. Gustave Hansen and Mrs. Albert Buhman visited Mrs. John Dunn at the St. Joseph hospital, Elgin, Saturday evening.

Mrs. Fred Kling and children, Jack and Eugene of Woodstock, Mrs. Frank Miller, her daughter, Alice, and sisters, Betty, Elaine and Maren, and Mr. and Mrs. John Trestik of Barrington enjoyed a weenie roast in Albert Krone's woods Sunday afternoon.

The Palmer family on E. Main street were pleasantly surprised on Monday evening by relatives from Woodstock, Crystal Lake and Elgin who took possession of the house and

Wauconda

Mr. and Mrs. Vincent Davlin visited the latter's mother, Mrs. Hutchinson at Cary, Thursday. A sister of Mrs. Davlin's was also present.

A letter received by friends here reported Carl North, a former resident here, an inmate of the Soldiers' home at Danville, Ill.

We learn that Mr. Suniedel, who owns a cottage here, has been seriously injured in an auto accident.

Mr. and Mrs. George Hapke shopped in Waukegan.

Dr. C. R. Wells, who has been in failing health for sometime, has been moved to the home of his daughter in Crystal Lake.

Mrs. Esther Allen, Watertown Kennedy and sister, Miss Alice Kennedy of Waukegan were Wauconians visitors Friday.

Dr. and Mrs. Goldjen, Helen Louise and Mrs. Cline of Chicago spent the weekend at the Cain home.

Mrs. Ella Cady, Mrs. Mary Harris and Miss Laura Harris were guests recently at the home of Mr. and Mrs. Lageschulte in Barrington.

Miss Roberta Entwistle, who has been confined to her home with an injured hip, is the guest of her aunt, Mrs. Hendon at Round Lake.

Miss Viola Geary spent Saturday in Chicago.

Senator Paddock and family will move back to their farm near Volo recently vacated by the death of Charles Rossdeutcher who had been a tenant on the farm for the past 12 years.

Charles Rossdeutcher, oldest son of Dr. and Mrs. Rossdeutcher, passed away on Sept. 22, aged 38 years. He served in the World war. On Aug. 23, 1930, he was united in marriage to Mrs. Agnes Lynch. Left to mourn him are his wife, parents, and the following brothers and sisters: Mrs. Mildred Hain, Mrs. Anna Oakes, Mrs. Martha Cappeler, Mrs. Clara Lenzen, Miss Adeline Rossdeutcher, and Frank, William, Matt, Edward, Herman, and John. Funeral services were held at St. Joseph's church at Round Lake on Thursday morning with interment at Round Lake.

Miss Lois Harrison who has been on the sick list for the past two weeks with quinsy, is reported improving.

Mrs. Jack Dunn of Cary, mother of Ed. Dunn of this village, is at St. Joseph's hospital at Elgin, taking medical treatment preparatory to an operation.

Herma Brown returned Sunday after an extended visit with his aunt, Mrs. Clifford Kollogg at Elmhurst.

On Friday evening, Oct. 16, the Lake County Farm Bureau will hold a cooperative jubilee at the Libertyville high school, at which time the officers, directors, and employees of 15 different cooperative organizations in Lake county will be introduced.

Miss Alice Kennedy of Waukegan and James Fay Carr of Wauconia were united in marriage at the home

of the bride's parents, Mr. and Mrs. W. D. Kennedy of Waukegan on Monday afternoon, Oct. 5. They were attended by Jean and Mary Alice Alten, nieces of the bride. After a short wedding trip they will make their home at Slocum Lake. Those from Wauconia who were present were Mrs. Frank Carr, Victor Carr and Mr. and Mrs. Francis Blanke.

Mr. and Mrs. C. J. Jepson and family and Mr. and Mrs. William Lundwer attended a surprise party on E. L. Landwehr in the home of Mrs. Ray Crystal Lake Thursday evening.

Mr. and Mrs. Edward Elinhorn and son, Howard Judson of Chicago, spent Sunday at the home of Fanny Pratt.

Miss Gwendolyn Murphy of Park Ridge spent the week-end here with relatives.

R. G. Kent and daughter, Mrs. Frances Meyer entertained friends and relatives from Sycamore and La Grange Sunday.

Mr. and Mrs. Paul Bronchon and John Moody spent Sunday in Chicago.

Mr. and Mrs. James Hall of Chicago spent the week-end at the E. J. Cook home.

Dean Basely, Mrs. Julia Basely, Mrs. Howard Anderson and Mrs. Alice Basely were Waukegan shopkeepers Monday.

Grover Comstock of Chicago called on relatives and friends here Sunday.

Mrs. Margaret Martin and Thomas E. Keardon were united in marriage at Transfiguration church on Thursday morning. They were attended by Mr. and Mrs. Henry Stadfeld. A wedding breakfast was served after the ceremony by the Bowles sisters.

Mr. and Mrs. Keardon will make their home in this village.

Mrs. Alice Blackburn is spending a few days with Chicago relatives.

Senator and Mrs. Paddock and Mrs. Henry Stadfeld attended the funeral of Charles Rossdeutcher at Round Lake last week.

Miss Dorothy Weston of Chicago was the honor guest at a farewell

Lake Zurich

Mr. and Mrs. Lee Landwehr and family and Mr. and Mrs. William Lundwer attended a surprise party on E. L. Landwehr in the home of Mrs. Ray Crystal Lake Thursday evening.

Mr. and Mrs. Edward Elinhorn and son, Howard Judson of Chicago, spent Sunday at the home of Fanny Pratt.

Miss Gwendolyn Murphy of Park

Ridge spent the week-end here with relatives.

R. G. Kent and daughter, Mrs. Frances Meyer entertained friends and relatives from Sycamore and La Grange Sunday.

Mr. and Mrs. Paul Bronchon and John Moody spent Sunday in Chicago.

Mr. and Mrs. Edward Wesselow

ski enjoyed an outing in Washington Park, Milwaukee, Sunday.

Mrs. E. P. Blanchard and Mrs.

Weaver visited in Fox Lake Wednesday with J. B. Converse.

Cards have been received from Mr.

and Mrs. B. R. Simons who are enjoying a ten-day vacation near Washington, D. C. and other points of interest in the East.

Mrs. Anna Hertel will spend several weeks in her cottage this fall.

Mrs. Dick Tonue and infant son returned to their home on Thursday from the Des Plaines hospital.

Clubs • Society • Personals

Family Reunion at Hoffman Home

Mr. and Mrs. William Hoffman, 204 W. Lincoln avenue, entertained a group of relatives at a family reunion Sunday. The following out-of-town guests were present: J. P. Duncan, a brother of Mrs. Hoffman from Los Angeles, Calif.; Mrs. H. M. Duncan, the mother of Dennis, La., and Mrs. Jessie McCord, a sister, and her daughter, Lorraine, of Palatine. The following Barrington relatives were among the guests: Mr. and Mrs. W. J. Scott and son, Jim; Mr. and Mrs. Richard Wessel; Mr. and Mrs. Lloyd Graham and daughter, Janet; Mr. and Mrs. Fred Schaub and Burton Hoffman. A buffet dinner was served and an enjoyable afternoon passed.

Interesting Program for Methodist Mission

Mrs. Sanford Rieke, 337 W. Main street, entertained the Missionary society of the Methodist church Wednesday afternoon. An interesting program was opened with devotions by Mrs. J. E. Nightingale. Mrs. M. S. Freeman and Mrs. A. K. Welty gave reports from the district meeting and Mrs. John Bell, the president, spoke briefly on the study book for the year, "Christ Comes to the Village." The closing number of the afternoon was especially enjoyable, a demonstration, "Going If Needed," presented by Mrs. Ada Hardman, Mrs. P. R. Droyer, Mrs. P. R. Droyer, and Mrs. F. W. Lindskog. Twenty-five members were present.

Enjoys Tenth Birthday Anniversary

Evelyn Jeppson, 503 Grove avenue, entertained a group of little friends Saturday afternoon in honor of her tenth birthday anniversary. Outdoor games were played and dainty refreshments completed the party. The following guests were present: Dawn Landwehr, Norma Lee Magill, Sylvia Ost, Margaret Ann Sheehey, Donald Janhuk, Patricia Parker, Margaret Engot, Florence Folkerd, Rosemary and Irene McCabe and Ellen and Beth Sears. Many pretty gifts added joy to the occasion for the hostess and at the close of the games prizes were awarded to Norma Lee Magill, Florence Folkerd and Ellen Sears.

Entertain For Daughter

Mrs. Edwin Plage, 200 W. Russell, entertained a happy group of children Saturday afternoon in honor of her daughter, Homilla, who was celebrating her ninth birthday anniversary. The afternoon was spent in outdoor games and a dainty lunch was served. Pastel shades were used in decorations and the birthday cake with its lighted candles was the center of much attention. As a candle was blown out by each guest a very kind wish was given to the little hostess.

Eastern Star Entertains Young People

The members of the Eastern Star entertained their young people Monday evening at a party in the Madison hall parlors. A yo-yo contest was the unique game of the evening and each member of the winning side was presented with a taffy apple. Those who cared to do so played cards and bunco and prizes were given at each table. An enjoyable lunch was served to the 35 young people and 40 older people who were present.

Golden Rule Class Meet at Biltmore

The members and several guests of the Golden Rule class of the Salem church enjoyed a steak fry and song fest on the Biltmore beach Friday evening. The following group were guests of the class: The Misses Ruth Dixon, Irma Mae Wewetzer, Geneva Wendt, Elizabeth Magee, Bernice Henningsen and Mrs. Harold Grebe. Miss Mabel Grobe is teacher of the class.

Teachers Enjoy Hike Outdoor Breakfast

Several teachers of the Barrington school enjoyed a ten-mile hike Saturday morning and an outdoor breakfast at the home of Mrs. R. J. Seaman near the forest preserve. The following were members of the party: The Misses Annette Shedd, Lura Leigh, Alfred Christianson, Esther McRorher, August Leopold, and Mrs. Harold Grebe.

Individually Original Cards

Announcements, Christmas, Parties, and Book Plates—of your Country Home, Hearth, Doorway, or Garden. Featuring your Hobbies, Pets or Travels.

Dorothy K. Ross
603 Vernon Ave.
Glencoe, Illinois
Tel. Glencoe 305; Evenings 988

P. M. C. Entertained at Schaefer Home

The Y. P. M. C. of the Salem church were entertained at the home of Mr. and Mrs. John Schaefer, 330 Division Avenue, Tuesday evening. Following the devotional and business part of the program a social hour was enjoyed and refreshments served. Miss Esther Bratzler is president of this organization.

Steak Fry at Forest Preserve

The following group of friends enjoyed a steak fry Thursday evening at 7 o'clock in the forest preserve: Mr. and Mrs. A. D. Church and son, Clyde, and Mr. and Mrs. Spencer Rieke, Mr. and Mrs. Leslie Niemeier and son, Wayne, Mr. and Mrs. C. E. Paxton and Mr. and Mrs. Joe McLevy, all of Barrington.

Mrs. Wewetzer Entertains Pinochle Club

Mrs. Harry Wewetzer, 113 N. Grand Avenue, was hostess to the Pinochle club Thursday afternoon. Enjoyable refreshments were served and prizes awarded to Mrs. William Braund, Mrs. Henry Meyer, Mrs. Fred Cady and Mrs. Robert Purcell.

Form Organization of Jewel Girls

All Jewel Tea Co. girls who had served the company five years or more gathered at a tea room in Oak Park Saturday afternoon to organize a club. There were 50 girls present, 15 now in the employ of the company.

Entertains Missionary Society

Mrs. D. C. Schroeder, 522 S. Cook street, was hostess Tuesday afternoon to the Missionary society of the Baptist church. About 30 members and friends were present to enjoy the program.

Fourth and Fifth Grades Will Entertain

The fourth and fifth grades of the Barrington school will entertain the parents at a program Friday afternoon, Oct. 9 at 2:30 o'clock in the gymnasium.

Baptist Church Young People

A group of 35 Baptist young people enjoyed an automobile tour of the Barrington vicinity Tuesday evening which was completed by a "weenie roast" and song fest at one of the pleasant wooded spots near Barrington.

(MRS. GEORGE BARRETT)

The Barrington Woman's club will open its current year with a luncheon at the new Barrington Hills Country club on Wednesday, Oct. 21.

A most entertaining program has been arranged for this occasion. Professor Davis Edwards, who last year gave an interpretive reading of "The Green Pastures," comes to us again. This time he will read Edna St. Vincent Millay's "The King's Henchman," a program which has the reputation of giving particularly well. Members will have the privilege of bringing guests.

The board of directors held its first meeting of the year on Tuesday, Sept. 29, at the home of the president, Mrs. Frank C. Pundt.

The committee reports gave evi-

Robert Plage Celebrates Tenth Birthday

Robert Plage, 545 Grove Avenue, invited several friends in Monday afternoon to enjoy his tenth birthday anniversary with him. The afternoon was spent in outdoor games. Refreshments were served on tables under the trees. The birthday cake with its candles was an enjoyable part of the party.

R. D. Wells Entertains Honoring Mrs. Kampert

Mrs. R. D. Wells, 200 W. Lake street, was hostess Wednesday evening to sixteen guests honoring her cousin, Mrs. S. H. Kampert, 359 Division Avenue, who has recently moved to Barrington. The social hour was passed in games and enjoyable refreshments were served by the hostess.

Entertains Birthday Club

Miss Verna Brandt, 337 W. Lincoln Avenue, was hostess Thursday evening to the Birthday club. Fourteen members were present to enjoy an evening at pinochle. Prizes were given and a dainty lunch was served by the hostess.

Entertains Out of Town Guests

Miss Evelyn Westenberg, 118 W. Lake street, was hostess Saturday evening to fourteen friends from Chicago. Dancing and bridge were enjoyed throughout the evening. Prizes were awarded and a delicious lunch served.

Mrs. Lawrence Entertains

Mrs. Wirt Lawrence was hostess at a 1 o'clock luncheon at her country home east of Barrington, Wednesday. The following out-of-town guests were present: Miss Edith Dymond of Lake Zurich, and Miss Mildred Hicks and Mrs. Ella McCormick of Niles Center.

Fourth and Fifth Grades Will Entertain

The fourth and fifth grades of the Barrington school will entertain the parents at a program Friday afternoon, Oct. 9 at 2:30 o'clock in the gymnasium.

Baptist Church Young People

A group of 35 Baptist young people enjoyed an automobile tour of the Barrington vicinity Tuesday evening which was completed by a "weenie roast" and song fest at one of the pleasant wooded spots near Barrington.

Enoch Landwehr, 631 Grove Avenue was guest of honor at the home of his daughter, Mrs. R. C. McCrady, of Crystal Lake Thursday evening. A delightful evening was spent and an enjoyable lunch served. Thirteen members and their teacher, Mrs. E. J. Engelsman were present.

The following Barrington people attended a meeting of the Woman's Relief Corps at Woodstock Tuesday:

Mrs. C. P. Hawley, Mrs. H. W. Grimm, Mrs. A. W. Abbott, and Mrs. William Grunau.

William Schermerhorn, his daughter, Helen, and grandson, Frank, Jr., and Russell Sassaman of Rochelle were Sunday guests of Mr. and Mrs. John Russell.

The board of directors held its first meeting of the year on Tuesday, Sept. 29, at the home of the president, Mrs. Frank C. Pundt.

The committee reports gave evi-

dence that much time and thought had been spent in planning an interesting and profitable year for the club.

Programs arranged by the program and literature committees promised a real treat to club members and their guests.

The first meeting of the seventh district of the Illinois Federation of Women's clubs is being held on Thursday, Oct. 8. Delegates and representatives from this club are attending.

An invitation to the president and her board was extended by the Wicker Park Woman's club to attend their President's Day program on Tuesday, Oct. 6.

The Esther Falkenstein Woman's club invites the officers and members of the Barrington Woman's club to their reciprocity day on Oct. 14 at 2:30 p.m. at the Esther Falkenstein settlement, 1917 N. Richmond street, Chicago.

We specialize in a Three Course Luncheon at 50c a plate

The kind of food you like but sometimes hard to find

Lunch—11:30 a.m.-12:30 p.m. Dinner—5:30 p.m.-7:30 p.m.

Sundays—12:00 Noon-2:00 p.m.

A La Carte service at both meals

WHEN IN ELGIN VISIT

THE BALCONY TEA ROOM

in the PROFESSIONAL BUILDING, 264 Division St.

Opposite Ackemann's Big Store

We specialize in a Three Course Luncheon at 50c a plate

The kind of food you like but sometimes hard to find

Lunch—11:30 a.m.-12:30 p.m. Dinner—5:30 p.m.-7:30 p.m.

Sundays—12:00 Noon-2:00 p.m.

A La Carte service at both meals

264 Division Street

Elgin, Ill.

By ROBERT STANLEY ROSS, C. S. B.,

OF NEW YORK CITY

Member of the Board of Lectureship of The Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.

IN THE HIGH SCHOOL AUDITORIUM

310 S. HOUGH ST., BARRINGTON, ILL.

Tuesday Evening, October 13, 1931

at 8:15 o'clock

THE PUBLIC IS CORDIALLY INVITED

day anniversary. Those present, in addition to the honor guest, were Mrs. Enoch Landwehr, Mr. and Mrs. Alex Landwehr and daughter, Mr. and Mrs. Chester Meyer of Barrington and Mr. and Mrs. LeRoy Landwehr and family.

Howard and Joy, and Miss Esther Plage, Jr., 231 Applebee street, Frank Schermerhorn, Jr., will remain at the Plage home for an indefinite time. He is a nephew of Mrs. Plage.

Mrs. Anton Lindberg and children, Howard and Joy, and Miss Esther Wiseman of Elgin were Sunday dinner guests of Mr. and Mrs. Fred Beben, 200 W. Lincoln Avenue.

Mr. and Mrs. Leslie Kirschner and children, Jane and Gordon of Kansas City, Mo., and Miss Ruth Pyle, 637 Grove Avenue, were Friday evening dinner guests of Mr. and Mrs. Spencer Rieke, 122 N. Harrison Street.

Mr. and Mrs. Harry Dockery of Hammond, Ind., were Sunday guests of Mr. and Mrs. T. J. Dockery, 130 Garfield Street.

Mr. and Mrs. William Beckman of Waukegan, Mr. Beckman is vice president of the Herren Aerocautical corporation. The Beckmans will move to Barrington in the near future.

Mrs. Willard Watson of Grove Avenue entertained several friends at bridge Friday afternoon.

Mr. and Mrs. Carl Erickson, Mr. and Mrs. Jack Williamson of Evansville and Mrs. Carl Erickson, Sr., of Chicago were dinner guests of Mrs. Ida Williamson, 122 Waverly Road, Sunday in honor of the seventh birthday of Buddy Erickson.

Mr. and Mrs. F. T. Lowell of Chicago called on Mr. and Mrs. Harry Coffman, who are guests of Mr. and Mrs. R. G. Plage, Sunday evening. Aurel Lindsgaard of Irving Park was a weekend guest of Mr. and Mrs. Charles Thies, 516 S. Cook Street.

Mr. and Mrs. Robert Balsteron of Chicago were dinner guests Saturday at the Wallace home, 223 W. Russell Street.

Mr. and Mrs. Ray Ayers of Chicago spent Sunday with Mr. and Mrs. F. K. Daum, 203 Dundee Avenue.

Mrs. J. Fisher and son, Samuel, and Mr. and Mrs. H. Moore of Chicago were Tuesday guests of Mr. and Mrs. Knight.

Miss Marjorie Trant of McHenry guest this week of Miss LaBanche Scherf, 300 Dundee Avenue.

Mr. and Mrs. Walter Gossell of Chicago and Mr. and Mrs. Walter Gossell and son of Chicago enjoyed the weekend with Mr. and Mrs. Schnettlage's parents, Mr. and Mrs. William Schnettlage, 127 North Avenue.

Mr. and Mrs. Leslie Kirschner and Jane, Gordon of Kansas City, Mo., who are visiting relatives in Barrington spent the week-

end with relatives at Galion, Mich. Mrs. Kirschner's grandfather, J. Pyle, returned to Barrington with them and is a guest of Mr. and Mrs. Spencer Rieke, 122 N. Harrison street.

Mrs. Anton Lindberg and children, Howard and Joy, and Miss Esther

Wiseman of Elgin were Sunday dinner guests of Mr. and Mrs. Fred Beben, 200 W. Lincoln Avenue.

Mr. and Mrs. Leslie Kirschner and children, Jane and Gordon of Kansas City, Mo., and Miss Ruth Pyle, 637 Grove Avenue, were Friday evening dinner guests of Mr. and Mrs. Spencer Rieke, 122 N. Harrison Street.

Mr. and Mrs. Harry Dockery of Hammond, Ind., were Sunday guests of Mr. and Mrs. T. J. Dockery, 130 Garfield Street.

Mr. and Mrs. William Beckman of Waukegan, Mr. Beckman is vice president of the Herren Aerocautical corporation. The Beckmans will move to Barrington in the near future.

The Ladies' Aid society of the Methodist church will meet Wednesday afternoon, Oct. 14 at the home of Mrs. R. L. Mindenhall, 430 S. Cook Street.

Mr. and Mrs. Harry Dockery of Hammond, Ind., were Sunday guests of Mr. and Mrs. Fred Beben, 200 W. Lincoln Avenue.

Mr. and Mrs. William Beckman of Waukegan, Mr. Beckman is vice president of the Herren Aerocautical corporation. The Beckmans will move to Barrington in the near future.

Mr. and Mrs. Harry Dockery of Hammond, Ind., were Sunday guests of Mr. and Mrs. Fred Beben, 200 W. Lincoln Avenue.

Mr. and Mrs. William Beckman of Waukegan, Mr. Beckman is vice president of the Herren Aerocautical corporation. The Beckmans will move to Barrington in the near future.

Mr. and Mrs. Harry Dockery of Hammond, Ind., were Sunday guests of Mr. and Mrs. Fred Beben, 200 W. Lincoln Avenue.

Mr. and Mrs. William Beckman of Waukegan, Mr. Beckman is vice president of the Herren Aerocautical corporation. The Beckmans will move to Barrington in the near future.

Lake Zurich School Wins 1st Place at Farmer's Institute

Experts in Production Is Farm Problem Solution, Speaker Says

Lake Zurich School won first place in the annual Lake Zurich school competition held last Friday.

Following this action, Charles M. Hayes, president of the club, declared that in the event of a special meeting of the Illinois General Assembly this fall, the motor club would urge the legislators to make the necessary appropriations so that construction could be started.

"There is no question as to the feasibility of the Austin-Kinzie elevated highway," Mr. Hayes told the motor club workers, who had assembled from the 62 counties in Illinois and Indiana in which the club operated. "Plans for this project have been under consideration for several years, and within a short time after the legislature takes action, employment could be provided directly to 15,000 to 30,000 men, and indirectly to many more. From two to three years would be necessary in which to complete the project."

Elevated Highway West From Chicago Will Be Asked of Legislature

Unanimous endorsement of the proposed Austin-Kinzie elevated highway, together with a plea for the immediate beginning of construction, was voiced Sunday by all of the employees, numbering approximately 850, of the Chicago Motor Club. The meeting was held in the Medina Athletic club.

Following this action, Charles M. Hayes, president of the club, declared that in the event of a special meeting of the Illinois General Assembly this fall, the motor club would urge the legislators to make the necessary appropriations so that construction could be started.

"There is no question as to the feasibility of the Austin-Kinzie elevated highway," Mr. Hayes told the motor club workers, who had assembled from the 62 counties in Illinois and Indiana in which the club operated. "Plans for this project have been under consideration for several years, and within a short time after the legislature takes action, employment could be provided directly to 15,000 to 30,000 men, and indirectly to many more. From two to three years would be necessary in which to complete the project."

Gas Tax Financed

"No additional taxation of any sort is contemplated. The entire cost would be derived from the gasoline tax which which the highway would serve. According to the law to the area ready; many outlying communities have gone on record as being heartily in favor of the project."

"The highway would be built on an earth fill, next to the Chicago and North Western railway right of way, which already is elevated. With ramps to the street level below every half mile, all grade crossings would be eliminated, with the result that high speeds could be maintained with absolute safety. The average driving time now from the loop to the western city limits or vice versa, is from thirty to forty minutes and even more. On the elevated highway the time would be approximately nine minutes."

"This highway would serve the entire metropolitan area lying northwest, west, southwest, and in some instances, even north and south of Chicago."

Roller Rink Opens at Dundee Next Saturday

A roller skating rink will be opened in Dundee next Saturday under the management of Harry Buthe, who has been operating a rink throughout the summer at Des Plaines. Mr. Buthe is reported to have a reputation for conducting an orderly roller skating place.

IN MEMORIAM

In loving remembrance of Walter Deihl, who died October 13, 1930.

A precious one from us has gone,

A voice we loved is stilled;

A place is vacant in our home,

Which never can be filled.

God in His wisdom has received,

The boon his love had given,

And though the body slumbers here,

The soul is safe in Heaven.

MR. AND MRS. CHARLES DEIHL

and brother, ELMER.

CARD OF THANKS

We wish to extend thanks to our friends for their many kindnesses following the sudden death of our husband and father. We wish also to express our appreciation for the flowers and the use of cars.

MRS. FRED LOHMAN and family.

YOU SAVE

25%
YOUR CHOICE OF FREE CAN!

COMBINATION OFFER
HEATH & MILLIGAN
DEPENDO-GLO
(Quick-Drying Wall Finish)
AND
FLORENAMEL

"Buy one or both of above products at regular prices and get FREE an additional quantity one-fourth as large as purchase. You can select your FREE goods from either product—that's your privilege."

Come in—for here's a bargain. Floors need to be refinished; old linoleum can be made like new, with Florenamel.

Walls and woodwork are quickly renewed with Depend-Glo for it dries so rapidly. Many colors to choose from. Come in and make your selection.

25% COMBINATION OFFER COUPON
The customer, in buying above product or products at regular prices, is entitled to a choice of one additional quantity one-fourth as large as purchase. State saving size.....
Name _____
Street _____
Diner's Name _____
Coupon expires in 30 days from date of issuance.

Lageschulte & Hager, Inc.
Phones, Barrington 5 or 450

Good architectural design is required, and only material and workmanship of high quality will be employed. During construction, the lumber company will maintain personal supervision of the job and at completion will deliver to the owner a bonded certificate of quality guaranteeing all materials used.

"Local builders of demonstrated experience and proficiency are to handle all construction work on these homes, and local architects will be invited to cooperate in developing more beautiful and convenient small home designs. In addition to new homes, the company will finance modernization and repair jobs on easy monthly payments. This will help many present owners to modernize their homes, pay in comfortable installments, and greatly increase the values of their properties."

"Hundreds of thousands of aspiring home builders the country over have been handicapped by cumbersome and old-fashioned methods, according to Lageschulte & Hager, and this new plan will take all the 'mystery' out of home building, and at the same time surround it with a number of important safeguards."

"The finance plan provides up to 75 per cent of the combined cost of house and lot, with 15 years to pay off. The 6 per cent mortgages are paid off in low monthly payments of \$8.44 per thousand dollars borrowed, thus including both principal and interest. At the end of 15 years, the property is completely paid for."

"To make such a liberal plan possible, seven safeguards are provided:

"When a man says he is making the best of it he usually means he has got the worst of it.—Morgan town (W. Va.) Dominion-News.

What WAS Heating

A light lunch service will be offered in the Hobein store bordering the Northwest highway, with Miss Dorothy Scherer in charge. Miss Scherer recently operated that Cupboard. Miss Scherer will also operate a grocery and delicatessen in the Hobein building.

Best of the Worst

When a man says he is making the best of it he usually means he has got the worst of it.—Morgan town (W. Va.) Dominion-News.

St. Peters Evangelical Church

Lake Zurich, Ill., Sunday, Oct. 11.

10:30 a. m., Services in English.

At this service in the absence of Rev. Irlop, the Rev. W. Luecke of Chicago will preach. Rev. Irlop and family will leave Saturday for Michigan City, Ind., to attend the 75th anniversary service of that church. Rev. Irlop will speak at the anniversary service there.

E. A. IRION, Pastor.

Business Notices Bring Results

RAINBOW OF THE RIO GRANDE

A MUSICAL COMEDY

Romance of the Great Southwest

Under Auspices of the American Legion Auxiliary

The Catlow Theatre
Friday, October 9th

Reserved Seats at McLeister's
Wednesday, Oct. 7th

ALL HOME TALENT

All Silent Automatic models listed as standard by Underwriters' Laboratories

LUXURY

... . . is NOW Heating ECONOMY

... . . and low-priced fuel is only PART of "Silent's" saving

A recent survey based on actual fuel costs in "Silent" heated homes shows an average saving of 10.6 per cent from oil as compared with coal as present prices.

PEOPLE who used to talk of the luxury of automatic oil heat are now installing it as a common sense economy. Oil prices are at a low level that makes oil the cheapest of heating methods. So Silent Automatic adds a new saving to the many other savings for which it has long been noted. Silent Automatic has always been inexpensive to operate . . . as hundreds of letters from owners testify. Not only does it burn the most economical grades of oil that may be used for satisfactory home heating . . . but by complete combustion and scientific flame placement, it turns all your fuel into useful heat.

If you wish this winter and for years to come, the comfort, convenience and freedom from labor that have brought world leadership to Silent Automatic, install a "Silent" NOW in your present heating plant. You may have dependable electric or gas ignition, as you prefer. Phone today for an estimate of the cost of heating your home this modern way.

ARNOLD H. SASS

Phone 221

106 E. Main Street

Barrington, Illinois

For Warm Air, Steam and Hot Water Heating Systems—Old or New Homes

SILENT AUTOMATIC
THE NOISELESS OIL BURNER

Made by the World's Largest Producers of Domestic Oil Burners

Many Barrington Owners Endorse Silent Automatic Oil Burners

BARRINGTON REVIEW

ESTABLISHED 1885

LESLIE W. MCCLURE, Editor and Publisher

WALTER R. WINTERINGHAM
Business Director and Foreman

Published every Thursday afternoon at Barrington, Illinois, and entered as Second-class matter at the Barrington postoffice under Act of March 8, 1879.

Member of
NATIONAL EDITORIAL ASSOCIATION
ILLINOIS PRESS ASSOCIATION

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.

All communications should be addressed to the
BARRINGTON REVIEW
100 NORTH COOK ST. BARRINGTON, ILL.

TELEPHONE, BARRINGTON NO. 1

AUTUMN

There is one thing in which America has it all over Europe. That is our Autumn season, or as we usually call it the Fall of the year.

It must be admitted that we don't have much of a Spring season, in most parts of this country. We go from Winter smack into Summer. We don't understand what the English poets are talking about when they sing of Spring. But over there they go from Summer right into Winter, almost! There is none of that long-drawn-out season after harvest when the leaves are turning and falling and, in the North, at least, there is a touch of frost in the early morning and the sweet smell of fallen leaves and Nature takes on a coat of gorgeous color before shifting to the somber gray of Winter.

Fall is the season of play for the farmer. When the crops have been harvested and the Fall plowing done, there is a period before Winter sets in when hunting is at its best, when it is a pleasure to be out of doors with nothing of immediate importance to attend to. It is the season of relaxation after the heat and strain of the Summer, when folks can take time to sum up the result of the year's work and begin their plans for the next.

Thanksgiving Day, in most parts of this country, marks the end of Fall and the real beginning of Winter. Then we begin to look forward to Christmas and then to next Spring. We hear travellers tell of countries where the seasons never change from one year's end to the other. It seems to us that half of the pleasure of life comes from the changing seasons, and from looking forward to the next change.

THE DEACON AND THE FROG

A great many people we know regard us of the frog that Charles E. Kettering, chief research engineer of General Motors, told about the other day.

A deacon was on his way to church one Sunday morning, dressed in his best, and with his shoes nicely polished, when he heard his name called from a mudhole near the roadside. Down in the hole was a big bullfrog.

"I have been in here three days," said the frog. "without anything to eat, and I wish you would help me out."

The deacon looked at the mud and looked at his shiny shoes and remembered that he had to pass the collection plate in church, so he replied: "I'm sorry, old man, I can't help you now, but on my way back from church I'll give you a lift out of the hole."

As he came back from church the deacon was surprised to find the frog sitting in the middle of the road contentedly snapping at flies.

"I thought you said you couldn't get out of that hole," said the deacon.

"I thought I couldn't either, until a snake came along and I just had to get out," replied the frog.

Lots of people are discovering these days that they can do things they didn't think they could do. Under the pressure of necessity every one of us can accomplish the impossible. In good times nobody uses more than a fraction of his ability and resourcefulness. But when the snake of hard times comes along we just have to get out of a hole, and like the frog in Mr. Kettering's story, we find some way to do what we didn't believe we could do.

It is a good thing for humanity that life is not always pleasant and easy. Intelligence, ability and character are only developed to their best in the face of adversity. And the harder the struggle the more fun there is in looking back on it after the peak has been passed.

The Way of Life

By BRUCE BARTON

PERSONNEL

The head of a trust company was describing the extraordinary growth of their business.

More and more estates are passing into the hands of trust companies. The capital funds of these estates are invested not only in bonds and mortgages but in the voting stocks of the country's leading corporations.

If the process goes on at the same rate for another twenty-five years the trust companies will control a large proportion of the wealth of the United States.

"Your problem is personnel," I said to the banker. "That's our only problem," he answered.

"How are you solving it?"

"Well, we try to pick the smartest men from the colleges, men who have majored in economics and finance. We start them in at the bottom, and let them fight their way up. Some drop by the wayside but the survivors develop into very good men."

I told them I thought they were omitting one very important step in the process of training.

"After your young man has had two or three years' experience in the bank, you ought to pull him out and send him into the heart of the country," I said. "Make him spend a year or two working on a farm or, with a section gang on the railroad, or clerking in a country store. Insist that he live on what he earns."

"When he comes back to New York he will have some idea of how hard ordinary people have to work for their money. He will have a social, as well as a merely financial point of view. A dollar will never become merely a sign or sum to him. It will represent hopes and fears, ambitions and defeats, human sweat and blood."

When if came time for me to go to college my father took me aside and said: "You have planned to go to Amherst, and I approve of the plan. But I want you to take your first year at Berea College in Kentucky, where I worked my way through." He added a sentence which I have never forgotten: "I want your sympathies to be always on the side of the men who have to struggle for what they get."

It was a wise and fine thing for a father to say to a boy.

I am one of those who believe that we are entering a period of great social changes. No matter how big and strong an institution or an industry may be it is going to be tested. Those institutions will win out which are headed by men of broad, human sympathies; men who can see the other man's point of view because they have shared the other man's daily life.

Church News

FIRST CHURCH OF CHRIST, SCIENTIST

East Main Street

Sunday service, 10:45 a. m.

Sunday school, 9:30 a. m.

October 11—Subject: Are Sin, Disease, and Death Real?

Golden Text: Psalms 67:1, 2. God be merciful unto us, and bless us; and cause his face to shine upon us; that thy way may be known upon earth, thy saving health among all nations.

Wednesday evening meeting, 8 p. m.

Reading room and lending library at 110 N. Elmhurst street open to the public daily except Sunday from 1:30 o'clock to 5:30 p. m. Also Saturday evening from 7 to 9 o'clock.

ST. ANNE'S

Sunday, Low Mass, 8 a. m. and 10 a. m.

Week days, Low Mass 7 a. m.

Devotions in honor of the Sacred Heart, first Friday of each month. Mass at 6 a. m.

Confessions, Saturday, 8 p. m.

Baptism by appointment.

REV. JOHN A. DUFFICY, Pastor

SAINT JAMES

Dundee, Ill.

8:00 a. m., Holy Communion. 1st and 3rd Sundays Choral Eucharist.

10:45 a. m., 2nd and 4th Sundays, Morning Prayer and Sermon.

Church School, 9:30 a. m.

S. R. S. GRAY, Rector.

FIRST BAPTIST

Bible school, 9:30; Morning worship, 10:35; B. Y. P. U. 6:45; and Evening service, 7:30.

All who come to our church school will find religious instruction suited to their age by a noble group of teachers.

The young people have a good program worked out to develop them in their spiritual life. Their work is directed by a trained worker who knows their needs, and approaches their problems in a sympathetic manner.

At our worship service the music is in charge of our choir, with special numbers given by them at each service. The pastor will speak in the morning on "The Purpose of Our Being Here," and in the evening, "Kindness as a Christian Trait of Character."

CHARLES R. DRUSSEL, Pastor.

SALEM EVANGELICAL

The usual worship services will be held at Salem church. The morning service will be held at 10:30 a. m. The evening service at 7:30 p. m. The pastor will speak on the subjects: "Our Loyalty to Jesus" and "The Test of Sincerity."

The church school will be in session at 9:30 a. m. Hobart Bergner and Edwin W. Plagge, superintendents. Christian Endeavor meetings at 6:45 p. m. Vernon Kemper, leader in the Senior league.

PHILIP BEUSCHER, Pastor.

METHODIST EPISCOPAL

This is Conference Sunday. Sunday school, 9:30 a. m.

Divine worship at 10:35 a. m. with two special music numbers and the sermon by the pastor on "When Can We Say 'It Is the Will of God'?"

Epworth league at 6:45 p. m.

If not worshipping elsewhere we most cordially invite you to "God's White House by the side of the road."

ST. PAUL EVANGELICAL

9:30 a. m., Bible school.

10:30 a. m., Morning worship in English.

REV. H. E. KOENIG, Pastor.

The Family Doctor

By JOHN JOSEPH GAINES, M. D.

JUST BETWEEN US BOYS

I am frequently asked, which is the more dangerous for a man, smoking or chewing tobacco. Because so many men do one or the other, if not both. Especially is this so in rural life—that sort of living that comprises most of human liberty if not luxury.

I can hardly concede danger in either phase of tobacco-using, provided always that moderation is strictly observed; the limit of the safety-zone is TEMPERANCE, and that applies to food and drink and work and play as well.

At the time of my graduation, I had learned to be a friend for smoking; ambitious to succeed, I observed very keenly that my pockets carrying the smoker's fragrant mixtures offended some of fine patrons almost to the point of disgust. This wouldn't do. I banished the old pipe and betook myself to the seductive "plug."

But oh, the fifth of that. The abomination that goes with the cuspidor! Smoking threatened to ruin my business; chewing incensed me with a divorce court. I resolved to quit—had to do it. And I did it. Here's how:

I bought gum, plenty. I chewed a wad of gum till the sugar was extracted from it; then, I added to the tasteless wax a small bit of tobacco, making a very smooth "chew."

It had the seductive flavor of the plug without the eternal spitting and bad breath. One bolus would satisfy me continuously for half a day; my tobacco was reduced to the vanishing-point; I became free.

And, there's a method by which the excessive chewer may make himself decent in a very satisfactory way.

LIBRARY NEWS

The following new books have been added to the Public Library:

Juvenile—

Cruisers of the Air—C. J. Hylander.

Waterless Mountain—L. A. Armer.

Little Pearl—E. F. Lattimore.

Guy Madelon—E. C. Phillips.

Crane Flying South—N. Karazin.

Diggers and Builders—H. B. Lent.

Grandmother Tippytoe—L. Lenksi.

Adult—

Washington Merry-go-round—Anonymous.

The Unwilling Vestal—E. L. White.

Hands of Living—K. Norris.

Belle Merle—K. Norris.

For Sale—C. MacKenzie.

All Alone Shore—J. C. Lincoln.

Africa Speaks—P. L. Hoefler.

Mexico—S. Chase.

Story Hour every Wednesday. Come and bring a little friend.

A generous donation of 12 books were given the library by Miss Kathryn Kelley.

THIS WEEK IN Washington

Special Correspondent

ORGANIZED MINORITIES are beating the drums for a toruous congress. Just as the American Legion with its demand for modification of prohibition laws brought consternation to the legislators so does the American Federation of Labor, which is passing strong resolutions at its Vancouver sessions this week. The anxiety becomes pronounced when organized "dry" groups and agricultural combines differ with the Legion and Labor on the "wet" and "dry" issue. Legislators are cognizant that they are faced with a long period of ear-pulling as the various groups demand affirmative votes for their respective plans. Even the experienced politicians among them will find their congressional seats padded with cockleburs when attempting to straddle.

IT IS AN ESTABLISHED FACT that more laws have been enacted with the sanction of minorities than by the will of the majority. The legislative program of organized labor shows that their interests are by no means confined to prohibition matters. On the contrary, labor unions have more urgent legislative problems in maintaining high wages and insuring job security. It is noteworthy that union membership has declined in periods of depression. A review of 50 years service to workers shows that unions have been instrumental in increasing 15 hours leisure per week and increased workers buying power by an average of \$13 per week.

THE REPORT OF THE A. F. OF L. executive council is of particular interest to workers and employers at this time. Their analysis of factors in the present economic depression points out that "wage earners who are daily or weekly in fear of loss of their jobs cannot plan living or use their minds effectively" which accounts for the slump in buying power. The unions intend to promote legislation for advance planning and regulated construction of public works, the anti-injunction bill for their relief in-labor disputes, restricted immigration, etc. While unions marshalled their major strength in heavily populated areas it is significant that congress is easily stampeded. For instance, postal unions inspired the legislators to scramble with alacrity to open the treasury doors to the demands of this handful of federal employees. Here is a clear case where wits are often mistaken by frightened politicians as voices of iron.

IT IS AN OPEN SECRET that business men would prefer to have

This is Conference Sunday. Sunday school, 9:30 a. m.

Divine worship at 10:35 a. m. with two special music numbers and the sermon by the pastor on "When Can We Say 'It Is the Will of God'?"

Epworth league at 6:45 p. m.

If not worshipping elsewhere we most cordially invite you to "God's White House by the side of the road."

ST. PAUL EVANGELICAL

9:30 a. m., Bible school.

10:30 a. m., Morning worship in English.

REV. H. E. KOENIG, Pastor.

INTERESTING NOTES

The village of Killisno, Alaska, has a population of three, the 1930 census reveals.

Chicago is connected with 100 cities of the United States by air transport lines.

Rural one-teacher schools in this country employ 133,000 teachers and pay an average salary of \$874 a year.

A survey reveals approximately 27,000 public high schools and about 3,500 private ones in the United States.

New York leads American cities for

motor vehicle registrations, followed by Los Angeles, Chicago, and Detroit.

Of 11,637 wholesale institutions in Illinois, 6,238 are located in Chicago.

</

in the southern district of Illinois for the first seven and one-half months of 1931 as compared with a similar period last year, according to a recent statement made by O. G. Addleman, collector of internal revenue.

Using an army of 7,300 men the State of Illinois through the highway department constructed 41.51 miles of asphalt and 10.51 miles of gravel and macadam during the week ended Sept. 9. This brought the total mileage of state and county highway systems to 639,000, of which 74,746 are high type asphalt and 191,192 miles of gravel and macadam, including 122 miles of temporary gravel in the state bond issue routes. This statement was made by Frank T. Sheets, state highway engineer.

On Aug. 17, the Illinois highway office awarded contracts for \$296,490 for additional paving, grading and bridge building on the basis of the plans opened Sept. 8.

Director Stuart E. Pierson of the department of agriculture, speaking at the multi-pitch plowing contest five miles south of Springfield, stated that conservation effects economy in production by lowering operation costs. He expressed the opinion that both tractors and horses have a place in the plowing scheme of Illinois, and suggested that tanners bear in mind that products of their trade bear costs and build up the quality of the soil.

Bronchos to Play Woodstock Saturday

Leyden Township Gridders Defeat Barrington, 13-0

Visitors Score Two Touchdowns in Last Half for Easy Victory

WHEN WALKING ON THE HIGHWAY BE SURE TO FACE TRAFFIC

Safety Photo Number 58 Presented by Chicago Motor Club

Barrington Bowlers to Swing Into Action Soon

Members of the Barrington Bowling League expect to swing into action soon upon the completion of the four new alleys in the Catlow auditorium. Many have shown their intentions of entering the league, according to J. C. Cadwallader and L. J. Miller, who are in charge of registration. There is still room for more to join as this year's accommodations can handle eight teams. A meeting for all those interested in bowling has been planned for Friday night at 8 o'clock in the Catlow auditorium.

Bowling is expected to start Tuesday, Oct. 20. Each team will bowl three games a week. Twenty-five games will complete the schedule. Tentative plans are that league teams will bowl on the alleys Tuesday and Thursday nights, and the Lions teams will bowl on Monday nights. There are four teams in the Lions club league.

Cool, gravel, limestone, shale, clay, silicon, fluor spar and lead produced in Illinois during the year that ended June 30, last, will load 3,378,732 fifty-two freight cars, according to a compilation of reports just issued by Director John G. Millhouse of the state department of mines and mineral tonnage of these products from mines and quarries subject to inspection and regulation by the mining department, ranged from 115,036,504 tons of coal down to 1,100 tons of lead. In addition, the state produced 9,249,077 barrels of oil and 4,858,353 cubic feet of gas during the year.

HOW ONE WOMAN LOST 10 LBS. IN A WEEK

Mrs. Betty Luedeker of Dayton, O., writes, "I am using Kruschen to reduce weight—I lost 10 pounds in one week and cannot say too much to recommend it."

To take off fat easily, safely and quickly take one half teaspoonful of Kruschen in a glass of hot water every morning before breakfast—an 85 cent bottle lasts 4 weeks. Get it at Fredlund Drug Co. or any drug store in America. If this first bottle fails to convince you this is the easiest, safest and surest way to lose that—money back."

For instance—of reporting cases of typhoid fever, a recent announcement by the department of public health director recites a total twenty case developments that were not reported except the spread of this

epidemic.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

At any hour of the day or night we can connect you with almost any other telephone in the world. The cost is always moderate.

High School Class Officers Elected at Early Meetings

Ela Township School Notes Compiled Weekly by the Pupils

The senior class held its first meeting Monday, Sept. 28, for class organization. The sixteen members unanimously re-elected Mr. Weener for class sponsor. An election of class officers resulted as follows: president, Ethel Rudisinski; vice-president, Norman Washo; secretary-treasurer, Phyllis Soderberg.

Monday afternoon proved an interesting time for most pupils including the juniors who elected: president, Richard Beckman; vice-president, Gladys Sturm; secretary, Gladys Kroop; treasurer; Ethel Keister; cheer leader, John Lemm; sponsor, Miss Beucher.

The president also appointed committees for class rings and for the junior play. Itchearvals will start the later part of next week.

Sophomores Elect

Last Monday the sophomore class meeting was held, and they elected new class officers: president, Elmer Weigert; vice-president, Vivian Moloney; secretary, Marjorie Soderberg; sponsor, Miss Hinckleff.

The freshman officers are: president, Melvin Potts; secretary-treasurer, Katherine Jayne.

A vice-president has not been elected as yet. Committees will be elected later for entertainment, parties, etc. All other business will be attended to at the next class meeting.

Read Biographies

The senior English class has spent the past three weeks reading biographies. Among the new ones we have in the library are:

Queen Victoria, Lytton Strachey; Ariel, Andre Maurois; Napoleon, Emil

Drop 35 Feet

Mrs. Zilien was killed instantly when the automobile fell to the tracks 35 feet below. Mr. Zilien was thrown clear of the debris. He was taken to Westlake hospital in Melrose Park where an examination revealed that he was suffering from a skull fracture and internal injuries. Hospital authorities reported yesterday morning that his condition was "only fair."

The driver of the second car was John Miller, an inspector for the Wainland Dairy company. He was taken into custody by state highway police to be held pending the inquest.

Mrs. Zilien is survived by three sons, John and Richard of Chicago and Raymond of Kansas City; and a daughter, Mrs. Ian Miles of Chicago.

October Lake County Court to Open Monday

The October term of Lake county court will open Monday with the calling of the docket by Perry L. Persons, probate judge. Most of the first week will be devoted to hearing of tax objections. Fewer tax objections have been filed this year than in preceding years, it is said. There will be no criminal cases until November, it was announced.

Judgments against property of delinquent taxpayers will be asked by the office of State's Attorney A. V. Smith early in the week, it was announced. Tax payments have been received steadily at the treasurer's office. Treasurer Jay B. Morse stated that delinquent tax property is about the same as last year as far as the general taxes are concerned, but comparatively few special assessments have been paid.

So Very Simple
"How can I get the shape of my nose altered?" asks a correspondent of London Tit-Bits. "Poke it into somebody else's business."

KRAFT Velveeta

• • • • • this delicious new cheese food melts, slices, spreads!

How its full, rich cheese flavor blends with other foods! Meat, fish, eggs, vegetables. And it's as healthful—as digestible—as pure whole milk itself!

Try it today—for cooking and sandwiches. Your grocer has it in the half pound package.

Barrington Local and Personal

C. L. Stivers, Magnolia avenue, was called to Metamora, Ill., by the death of his mother, Mrs. C. L. Stivers, Sr., Saturday.

Mr. and Mrs. A. E. Keefer, and granddaughter, Jane, 406 E. Russell street, enjoyed the weekend at the home of Mr. and Mrs. Leon Newton in Maywood. Mrs. Newton is an aunt of Miss Phyllis.

Mrs. R. A. Carr called on Mrs. H. H. Carr of Woodstock Sunday afternoon.

Mr. L. E. Murphy and daughter, Ruth, 515 Division street; accompanied by Mrs. George Atkins, 224 E. Main street, visited several days last week with relatives at Versailles, Ohio.

Mr. and Mrs. A. E. Keefer, 406 E. Russell street, attended the funeral of Mr. Keefer's cousin, Mrs. Jennie Elsworth at Woolstock, Monday.

Rev. C. R. Drussel of the Baptist church attended the Ministerial Alliance of Cook county on Monday in Chicago.

Mr. and Mrs. J. G. Green and son, Junior, left Friday for St. Petersburg, Fla., where they will make their future home.

Miss Rena Schaefer who is a student at North Central college, Naperville, spent the weekend at her home, 649 Grove avenue.

Mrs. W. B. Burnett of New York City spent Sunday and Monday visiting her brother, and his wife, Mr. and Mrs. Reuel A. Carr.

Mr. and Mrs. Harry Coffman and daughter, Maxine, moved to Barrington this week from Cleveland, O., and will make their home at 217 W. Station street.

Mrs. Howard Brintlinger and infant son, Charles Howard, returned Thursday from the Passavant hospital in Chicago to their home, 318 W. Lincoln avenue.

Mr. and Mrs. A. L. Scheer, 300 Dundee avenue, returned Monday from a 3,800 mile auto tour in which they visited points in Canada, North and South Dakota, Nebraska and Iowa.

Mrs. Max Walther returned to her home at Adams, Wis., Tuesday after a week's visit at the Platte home, 200 W. Russell street. Mrs. Walther is a sister of Mrs. Platte.

Mr. and Mrs. George Folkord and daughters, Mildred and Florence, 308 Grove avenue, accompanied by Mrs. A. G. Gieske and son, Willard, 312

Grove avenue, motored to DeKalb Sunday, where Willard Gieske is taking work at the teachers' college.

Miss Phyllis Lines, 126 W. Lake street, enjoyed the weekend at the home of Mr. and Mrs. Leon Newton in Maywood. Mrs. Newton is an aunt of Miss Phyllis.

Mrs. W. B. Burnett and Mr. and Mrs. R. A. Carr called on Mrs. H. H. Carr of Woodstock Sunday afternoon.

Mr. and Mrs. Earl Jensen, 615 S. Hough street, enjoyed last week with relatives in Bellville, Kan., and a motor tour through Iowa, Nebraska, Kansas, Missouri and Illinois, a total of 1,400 miles.

Mr. and Mrs. Arnold Sasse, 142 W. Station street, returned Friday from a two weeks' visit with relatives at Marathon, Montana.

Mr. and Mrs. R. G. Plagge and son, Robert, 645 Grove avenue, are planning to spend the weekend with relatives.

James Plagge who is a student at the Iowa State college in Ames, Ia.

J. M. Friendlander, Prairie avenue, returned Sunday from a business trip through the East.

Mr. and Mrs. Robert Miller, 218 Raymond avenue, Emil Miller, 318 E. Liberty street and Delbert Weber, 407 S. Hough street, attended the city series ballgame Monday at the Cub park.

Mr. and Mrs. Louis Schumacher and son, Norman, of E. Russell street and daughter, Elva Jean, 124 W. Russell street, at the home of Mr. and Mrs. James Plagge in Wheaton.

Mr. and Mrs. Walter Cannon and daughter, Elva Jean, 124 W. Russell street, motored to Leland Sunday.

T. B. Peckham and daughters, Lucile and Hazel and George Skinner motored to Milwaukee, Wis., over the weekend and visited with relatives.

FOR SALE

HOUSEHOLD GOODS furniture must be sold cheap. Call at 611 Prairie avenue or Tel. Barrington 642 through the East.

Mr. and Mrs. Robert Miller, 218 Raymond avenue, Emil Miller, 318 E. Liberty street and Delbert Weber, 407 S. Hough street, attended the city series ballgame Monday at the Cub park.

Mr. and Mrs. Louis Schumacher and son, Norman, of E. Russell street and daughter, Elva Jean, 124 W. Russell street, at the home of Mr. and Mrs. James Plagge in Wheaton.

Mr. and Mrs. Walter Cannon and daughter, Elva Jean, 124 W. Russell street, motored to Leland Sunday.

T. B. Peckham and daughters, Lucile and Hazel and George Skinner motored to Milwaukee, Wis., over the weekend and visited with relatives.

WANTED

SWEDISH COUPLE want positions.

"Man as chauffeur and houseman or caretaker, woman for general housework and laundry. References. Tel. Wellington 9613.

40-2

MAN OR WOMAN wanted to handle Real Silk Hosiery and lingerie in Barrington. Three small sales daily pays \$30 weekly. Write Room 714, S. Cook street, Tel. Barrington 9.

38-6

GERMAN SHEPHERD PUPPIES for sale. Seven weeks old. Very reasonable. Tel. Barrington 176-M.

41-2

USED MODEL "A" FORD

BARGAINS

1931 Model A Roadster.

1930 Model A Tudor Sedan.

1930 Model A DuLuxe Phaeton.

1929 Model A Closed-cab Pickup.

ALSO

1929 Chevrolet Coupe.

1929 Chevrolet Coach.

Heffernan & Winn, Inc.

202 S. Cook St.

Telephone Barrington 9.

BARRINGTON, ILLINOIS

LOST

FEMALE CHOW DOG lost. Black.

Recently clipped. Wearing leather harness. Child's pet. \$25.00 reward.

for qualifications. M. O. Smith, 124 N. Genesee St., Waukegan, Ills.

41-3

WANTED

YOUNG MAN OR WOMAN wanted

for work in Barrington. Write

and no questions asked. Tel. Barrington 17 or Arlington Heights 588-J.

41-3

ADJUDICATION NOTICE

PUBLIC NOTICE is hereby given

that the Subscriber, administratrix

of the Estate of Daniel F. Laney

deceased will attend the Probate

Court of Lake County at a term

hereinafter to be held in the Court

House in Waukegan, Lake County,

on the first Monday of November next,

when and where all persons

having claims against the estate are

notified and requested to present

the same to said court for adjudication.

ROSE SOLA LANEY, administratrix,

Waukegan, Ill., Oct. 8, 1931. 41-3

Business Notices Being Results

MISCELLANEOUS

GRAND OPENING of DUNDEE ROLLER RINK on Saturday, October 10. Souvenirs for all. The management has arranged with the Dundee Coach Line for a bus to leave the Standard Motor Co. bldg. at 7:30 every night for the Rink. Round trip fare, 30c.

NOTICE

If R. F. Beck does not call for furniture stored in my building by October 10, same will be sold for storage charges. William Heppen, 39-3

LEGAL

ADJUDICATION NOTICE

PUBLIC NOTICE is hereby given

that the Subscriber, administratrix

of the Estate of Daniel F. Laney

deceased will attend the Probate

Court of Lake County at a term

hereinafter to be held in the Court

House in Waukegan, Lake County,

on the first Monday of November next,

when and where all persons

having claims against the estate are

notified and requested to present

the same to said court for adjudication.

ROSE SOLA LANEY, administratrix,

Waukegan, Ill., Oct. 8, 1931. 41-3

Business Notices Being Results

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

advertising space available.

VOLUME 44, NUMBER 1

Start Paving Next

Trustees Want Job 1

Before Winter

Excavation of Hough

between Main street and the

North Western railroad track

started Tuesday in preparation

for paving the flanks of the road

have been a combination of bl

and gravel—sand and water.

A contract for the work

Monday night to A. W. Day

man, at a figure of \$2,515.00