

## WANTED

**WORK WANTED.** Plumbing, heating and repairing. Reliable service. Call P. Berger, Tel. Barrington 260-M.

**WORK WANTED.** Housework, cleaning by the day or hour. Wash laundry work at home. Curtains in specialty. Tel. Barrington 290-W. 501 S. Cook street.

**WANTED.** Woman wants general house-work or as housekeeper. Responsible. Write Barrington Review 2250.

## MISCELLANEOUS

**EXCHANGE** four room modern cottage in Barrington for a similar or acreage. Write Barrington Review 2250.

**\$1.00 RADIO SERVICE** Any make radio repaired for \$1.00. Police calls on your radio, \$2.00. Wires attachments. Electric motor started and rewound. Call Barrington 287-R.

**UPHOLSTERING—REPAIRING** upholstered Furniture Cleaned. F. WILHOFF Telephone Barrington 93-R 518 Grove Avenue.

**NOTICE** The Lounsbury Chapter No. 40 U. S. will sponsor a card party Thursday, Aug. 18, at the Lake Zurich Masonic hall at 8:00 p. m. Admission 35¢.

15¢ Long Grove cider mill will be open for business every Tuesday and Saturday starting August 16. Cider per gal. Grape juice 5¢ per glass. Still jobs 75¢. Barrels and kegs for J. H. Eissler, prop. Telephone 6277-M-1.


## y and Saturday

Do Not Apply on Specials

**48c****33c****2 pkgs. 29c****42 to 20c****19c****Pkg. 13c****3 pkgs. 22c****15 lb. pkg. 23c****19c****24-lb. 57c****19c****12 oz. can****JR large pkg. 20c****35c****GETABLES**EATLESS GRAPES, 2 lbs. **15c**NANAS, lbs. **5c**ANGES, Cal. Sunkist, 2 doz. **45c**ROSE SOAP, 3 for **19c**NEV BEANS, Royal, No. 2 **9c**NGY SHRIMP, lg. tall can **10c**

**SEE THE KIDDIE BIKE**  
EVERY KIDDIE WANTS ONE

Not a Chain Store

THING WE SELL

**Emerick**

municipality  
literacy rate  
1930 Census.

NUMBER 33

**BARRINGTON REVIEW**

BARRINGTON, ILLINOIS, THURSDAY, AUGUST 18, 1932

\$2.50 A YEAR IN ADVANCE

SINGLE COPIES, FIVE CENTS

**Ordinance Bans "Dipped Milk" and Requires Labels****Ordinance on Milk Regulation Is Self explanatory**

In the village must be transported correctly, according to regulations the tank cars passed Monday night.

Relating to the ordinance was the distribution by which it was dippled or pasteurized, if pasteurized or for any purpose, the contents are either raw or dis-

dipping states; or milk distributor products from on the street or in any approved milk dipped milk is labeled. It shall be established any milk or in this original content received from a manufacturer.

certified milk which is to be sold, exposed or displayed in accordance with the pasteurization, nothing herein the bringing raw milk to pasteurized dairy.

lished on page the Review is the passed at the village Aug. 8, except through relative

The board passes the ordinance with the addition of payment of each milk washed in its manufacture instruction to make the

considerable opposition to the new village milk ordinance, or rather to that part which prohibits sale of milk which is neither pasteurized nor certified, has developed since the passage of the ordinance was reported last week.

Three petitions to the board to withdraw the pasteurization feature have been circulated. Late Thursday afternoon these petitions were reported to have attracted 100 signatures.

The drum and bugle corps was present although not entered in competition. A few of the members went down in advance guard Sunday with the rest of the organization following on Monday. The drum and bugle corps members in attendance included:

Color Bearers and Guards—F. Dehl, H. Brandt, F. Mick, K. Shoup.

Drummers—P. Purcell, F. Barkness, F. Schumaker, F. Bentley.

Base drummers—W. Biegel and J. Matzik.

Buglers—H. Dorwaldt, N. Stayner, J. McLennan, E. J. Langendorf, W. Kessler, C. E. Paxton, L. Raiche, T. Reife and G. Kuebler.

Other post and auxiliary members attendance were George Whitecomb, Mr. and Mrs. P. H. Pohlman and two children, John Freye, Mrs. Kuebler, Mrs. Whitecomb, E. J. Miller, George Miller, Mrs. Inez Brown, Mrs. Schumaker, Mrs. Dehl, Mrs. Kessler, and Mrs. Brandt.

Two suits filed against men of the village of Barrington when paving suits were filed last month in Waukegan to collect on it by special attorney.

brought by Charles H. J. Lageschulte, village treasurer, W. J. Spangler. The other suit Fred Kuckuck, C. C. Cadwallader, J. A. Metcalf, village attorney, Waukegan.

Suits suggested the suits for collection have been suggested, Powers, Thompson, special attorney re-ferred to the bond, the sale of each suit.

Another suggested suit which the receiver of the same now holding resold to many holding them, village of Barrington, suggested. Civil suit is another alternative matter of conjecture.

on the two suits bondsmen for the same, the buying along with Mr. them to be accurate.

Filed in the Barrington road Barrington the first the road will be open couple of weeks.

**Barrington, Palatine Lions in Bus Party to Music Festival**

A group of 50 men and women, members of the Lions club and their wives, are expected to comprise the bus party to the Chicagoland Music Festival Saturday. Thirty-five persons, including 12 from Palatine, already have made reservations for the bus trip.

The bus will leave Barrington at 5 o'clock and will arrive at Soldiers Field shortly before 7 p. m. The Barrington and Palatine men and women will be part of the Chicago district Lions club singers who will compete against the Chicago district Kiwanis club singers as one part of the music festival program.

Reservations for the bus ride can be made prior to Saturday with P. H. Pohlman or N. O. Plagge.

**John Dunn, Cary, Dies Following Long Illness**

Funeral services were held Monday morning for John Dunn, Cary resident, who died last Thursday afternoon at his home after a lingering illness. The services were conducted at the Catholic church in Evergreen cemetery, Barrington.

Mr. Dunn is survived by two sons, El. Dunn of Cary and Will Dunn of Barrington, and a daughter, Mrs. Lillian Olcott also of Barrington.

Additional high class talent in swimming, diving and comedy stunts will be announced next week.

The carnival next week will be filled with thrills, the committee in charge has promised. It will be the last show event of the season at the Barrington park district pool, and efforts are being made to get the best possible talent for a full program.

**34 Persons Sign Protest Against Ban of Raw Milk**

Considerable opposition to the new village milk ordinance, or rather to that part which prohibits sale of milk which is neither pasteurized nor certified, has developed since the passage of the ordinance was reported last week.

Three petitions to the board to withdraw the pasteurization feature have been circulated. Late Thursday afternoon these petitions were reported to have attracted 100 signatures.

The drum and bugle corps was present although not entered in competition. A few of the members went down in advance guard Sunday with the rest of the organization following on Monday. The drum and bugle corps members in attendance included:

Color Bearers and Guards—F. Dehl, H. Brandt, F. Mick, K. Shoup.

Drummers—P. Purcell, F. Barkness, F. Schumaker, F. Bentley.

Base drummers—W. Biegel and J. Matzik.

Buglers—H. Dorwaldt, N. Stayner, J. McLennan, E. J. Langendorf, W. Kessler, C. E. Paxton, L. Raiche, T. Reife and G. Kuebler.

Other post and auxiliary members attendance were George Whitecomb, Mr. and Mrs. P. H. Pohlman and two children, John Freye, Mrs. Kuebler, Mrs. Whitecomb, E. J. Miller, George Miller, Mrs. Inez Brown, Mrs. Schumaker, Mrs. Dehl, Mrs. Kessler, and Mrs. Brandt.

Two suits filed against men of the village of Barrington when paving suits were filed last month in Waukegan to collect on it by special attorney.

brought by Charles H. J. Lageschulte, village treasurer, W. J. Spangler. The other suit Fred Kuckuck, C. C. Cadwallader, J. A. Metcalf, village attorney, Waukegan.

Suits suggested the suits for collection have been suggested, Powers, Thompson, special attorney re-ferred to the bond, the sale of each suit.

Another suggested suit which the receiver of the same now holding resold to many holding them, village of Barrington, suggested. Civil suit is another alternative matter of conjecture.

on the two suits bondsmen for the same, the buying along with Mr. them to be accurate.

Filed in the Barrington road Barrington the first the road will be open couple of weeks.

**Several Entries Already in for Beauty Contest**

Water Carnival Aug. 26 Will Bring Diving Stars to Barrington Pool

Several entries have been received already for the bathing beauty and popularity contest which will be the outstanding feature of the Barrington Lions club water carnival on Friday evening, Aug. 20.

Prior to Thursday morning, friends of the five following girls had entered their names in the popularity contest—Ethelma Jaare, Jean Long, Lois Schreiber, Marion Muth and Nathalia Hay. Several other girls have been invited and are considering entering the contest. The affair has been limited to 10 girls. When the quota is filled, no additional entries will be received.

A. D. Church and Arnold H. Suhr, in charge of the program have reported that several good amateur swimming and diving acts have been engaged. Miss Claudia Eckert, 1930 junior diving champion of the A. A. C. will be in Barrington for an exhibition of fancy diving. Two swimming teams from the Park Ridge-Pheasant pool have been engaged, and two divers from the Fox River Grottoes will take part in the program.

Additional high class talent in swimming, diving and comedy stunts will be announced next week.

The carnival next week will be filled with thrills, the committee in charge has promised. It will be the last show event of the season at the Barrington park district pool, and efforts are being made to get the best possible talent for a full program.

**34 From Barrington Attend State Legion Convention at Danville Mon.-Tues.**

Barrington post No. 158 of the American Legion and the Barrington Auxiliary chapter were well represented at the state convention at Danville Monday and Tuesday with 34 members of the two organizations in attendance.

Barrington opened its arms to the Legion, welcomed us 100 per cent and let us have full sway," P. H. Pohlman, one of the members reported. "The convention was very orderly."

The drum and bugle corps was present although not entered in competition. A few of the members went down in advance guard Sunday with the rest of the organization following on Monday. The drum and bugle corps members in attendance included:

Color Bearers and Guards—F. Dehl, H. Brandt, F. Mick, K. Shoup.

Drummers—P. Purcell, F. Barkness, F. Schumaker, F. Bentley.

Base drummers—W. Biegel and J. Matzik.

Buglers—H. Dorwaldt, N. Stayner, J. McLennan, E. J. Langendorf, W. Kessler, C. E. Paxton, L. Raiche, T. Reife and G. Kuebler.

Other post and auxiliary members attendance were George Whitecomb, Mr. and Mrs. P. H. Pohlman and two children, John Freye, Mrs. Kuebler, Mrs. Whitecomb, E. J. Miller, George Miller, Mrs. Inez Brown, Mrs. Schumaker, Mrs. Dehl, Mrs. Kessler, and Mrs. Brandt.

Two suits filed against men of the village of Barrington when paving suits were filed last month in Waukegan to collect on it by special attorney.

brought by Charles H. J. Lageschulte, village treasurer, W. J. Spangler. The other suit Fred Kuckuck, C. C. Cadwallader, J. A. Metcalf, village attorney, Waukegan.

Suits suggested the suits for collection have been suggested, Powers, Thompson, special attorney re-ferred to the bond, the sale of each suit.

Another suggested suit which the receiver of the same now holding resold to many holding them, village of Barrington, suggested. Civil suit is another alternative matter of conjecture.

on the two suits bondsmen for the same, the buying along with Mr. them to be accurate.

Filed in the Barrington road Barrington the first the road will be open couple of weeks.

**Rev. and Mrs. Suhr on Furlough From Missionary Service**

Rev. and Mrs. Suhr on Furlough From Missionary Service

Rev. and Mrs. Suhr and their daughter, Esther Louise, who have been engaged in missionary work in China under the board of missions of the Evangelical church, returned to Barrington last Friday morning on furlough for one year.

The missionary family was given a "welcome home" under the auspices of the W. M. S. on Sunday evening at the Sulphur Evangelical church, at which time a program was rendered and words of welcome were given by the pastor, Rev. Phillip Beuscher.

In his remarks in responding to the welcome by the pastor, Mr. Suhr mentioned that China was hard hit with cholera this year, even as early as May when they were making their preparations to leave. And along economic lines, what has been considered an abnormal condition in America the last three years is really normal in China, for that stricken country is chronically distressed with floods, drought, famine, pestilence, wars, political unrest, communism and just about all the ills that afflict humanity.

Mrs. Suhr, daughter of the late F. L. Lageschulte and sister of George A. Lageschulte, was born on the farm, a mile and one-half south of Barrington. She with her husband first went to China in 1908 serving in terms of seven years in the Province of Hunan, China, and according to the rules of the mission are now permitted a furlough at the end of their third term of service.

Mr. and Mrs. Suhr are scheduled to give addresses at the Barrington Park Camp meeting on Tuesday, Aug. 21, which is designated as Missionary Day. Later they plan to do deputation work under the Board of missions in various parts of the church.

Mr. and Mrs. Suhr are scheduled to give addresses at the Barrington Park Camp meeting on Tuesday, Aug. 21, which is designated as Missionary Day. Later they plan to do deputation work under the Board of missions in various parts of the church.

Additional high class talent in swimming, diving and comedy stunts will be announced next week.

The carnival next week will be filled with thrills, the committee in charge has promised. It will be the last show event of the season at the Barrington park district pool, and efforts are being made to get the best possible talent for a full program.

**Fifty-Ninth Annual Evangelical Camp Opens Here Friday**

Prominent Figures in Church Work Are Engaged on Program

Rev. P. E. Keen, professor of New Testament literature and exegesis at the Evangelical Theological Seminary, Naperville, will preach the opening sermon Friday morning and will conduct Bible studies during the opening days of the fifty-ninth annual Friday encampment of constituents of the Evangelical church of the Chicago and surrounding areas at the camp grounds at the southeast edge of Barrington. The meeting will commence every day from Friday morning, Aug. 20, until Monday noon, Aug. 23. Many well known preachers and teachers in the conference have been engaged to appear on the program.

# LAKE ZURICH REVIEW

Lake Zurich's 2nd Annual Floral Show Brings 217 Entries

Large Crowd Views Flower Exhibit Sponsored by Woman's Club

Two hundred and seventeen entries were made in the second annual flower show of the Lake Zurich Community Woman's club held last Thursday afternoon and evening in the Evangelical parish hall. The exhibit drew a good attendance of local and neighboring flower lovers to view the displays.

The judges were Rudolph Schefer of Wheaton, Floyd Plagge of Barrington, Mrs. Paul Bahey of Glenview and Charles Florio of Highland Park. Mrs. Charles Weaver was chairman assisted by Mesdames A. Prehn, E. A. Irion, H. Richter, A. Schwerman, George Umbdenstock, Misses Margaret and Ruth Thies.

Mrs. Otto Frank was chairman of the refreshment committee and was assisted by Mesdames, Frank, Richter, and Irion.

#### Exhibit I

First prize winners received blue ribbons, second prize red, third prize white and honorable mention yellow. Winners in the order named follow:

Best collection of house plants—Mrs. E. A. Irion.

Most perfect colors—Mrs. Phillip Young.

Fern—Mrs. C. Weaver, Mrs. August Froelich, Mrs. William Knigge, Beconin—Mrs. Deschauer, Mrs. P. Young, Mrs. E. Branding; honorable mention, Mrs. August Froelich.

Robin plant—Mrs. Rose Haegan.

Plant not otherwise categorized—Mrs. William Knigge, Mrs. C. Young, Mrs. E. J. Dewire.

#### Exhibit II

Arrangement of flowers by children—Buddy Irion, Peggy Richter, Marion Schwerman; honorable mention, Hazel Ernsting.

#### Exhibit III

Arrangement of annuals in large container—Alice Tonne, Mrs. J. Howe, Alice Tonne; honorable mention, Mrs. Weaver. In small container—Alice Tonne, Mrs. L. Dondenville, Mrs. C. Herschberger; honorable mention, Alice Tonne.

Arrangement of annuals in large container—Mrs. Deschauer, Mrs. G. Ernsting. In small container—Mrs. J. Howe, Mrs. Mayme Prehn.

Arrangements of both annuals and perennials in large container—Alice Tonne, Mrs. J. Howe. In small container—Mrs. Schwerman, Mrs. Mayme Prehn.

Arrangement of flowers in metal vase—Miss M. Fink.

Arrangement of flowers in large basket—Mrs. Simons, Louise Wildhagen, Mrs. O. Richter; honorable mention, Mrs. Simons. In small basket—Mrs. Irion, Mrs. Weaver.

#### Exhibit IV

Glebiosa (red and scarlet varieties)—Mrs. George Ernsting; honorable mention, Mrs. P. Young; yellow and orange varieties—Mr. Homeyer, Mrs. G. Ernsting, Mrs. G. Ernsting; pink and orange—Mrs. Rose Goodluck, Mrs. L. L. Smith, Mrs. G. Ernsting; honorable mention—Mrs. G. Ernsting; (clustered and triple varieties)—honorable mention, Mr. P. Young; (basket arrangement)—C. Weier, Mrs. A. Heydeck (case arrangement) Mrs. G. Ernsting, Vivian Umbdenstock, Mrs. J. Krueger.

Dahlias (decorative)—Alice Tonne, Alice Tonne, Alice Tonne; (double) Alice Tonne, Mrs. P. Young; (double) Mrs. A. Giesecke, Mrs. P. Young.

A. Giesecke; (case of dahlias)—Mrs. Deschauer, Mrs. B. Simons, Alice Tonne; (honorable mention, Alice Tonne).

Gladiolas—Mrs. B. Simons, Alice Tonne; honorable mention, Mrs. Herschberger.

Daphne—Mrs. Albert Prehn, Mrs. E. J. Dewire, Mrs. J. Krueger; hon. mention, Mrs. E. J. Dewire.

Pieris—Mrs. G. Umbdenstock, Alice Tonne.

#### Exhibit V

Solidago—Mrs. H. Schneider, Aster—Mrs. C. Weaver.

Zinnias—giant—Mrs. A. Schwerman, Mrs. C. Weaver, Grace Lafrance; honorable mention, F. Homeyer, (dwarf) Marjorie Luerssen, Mrs. Dondenville, Mrs. Herschberger; honorable mention, Alice Tonne.

Gilia—Mrs. Mayme Prehn.

Cockscomb—Mrs. A. Schwermer, (single) Mrs. A. Prehn, Mrs. A. Schwerman; (double) Alice Tonne.

Comos—Grace Lafrentz, Mrs. C. Weaver.

A. Schwermer, Mrs. C. Herschberger, Solidago—Mrs. J. Howe, Mrs. F. Krueger.

Poppy—Mrs. O. Richter, Mrs. L. Breitling, Mrs. A. Schwerman, Solidago (Mourning Bride)—Alice Tonne, Mrs. A. Schwerman, Mrs. J. Howe.

Strawflower—Honorable mention, Alice Tonne.

Any other flowers not included in an class—Minnie Wildhagen, Mrs. Fred Krog, Mrs. A. Prehn; honorable mention, Mrs. Elsie Krueger.

#### Exhibit VI

Forest outdoor flower (not wild)—Louise Wildhagen, Mrs. B. Simons, Mrs. Otto Rohr; honorable mention, Mrs. G. Ernsting.

Arrangement of wild flowers—Miss Marian Fink, Miss Margaret Fink, Mrs. O. Richter; honorable mention, Mrs. Weaver.

Artistic arrangement of shrubs—Mrs. A. Schwerman, Mrs. Blau, Mrs. J. Howe.

Wall pockets—Mrs. G. Umbdenstock, Mrs. Fred Pepper.

Dish gardens—Mrs. Fred Pepper, Miss Marian Fink.

Miss Margaret Hughes to visit Miss Wilma Beckman at Camp Reinberg, Deer Grove.

#### Local and Personal

Band Concert Aug. 20

The Prairie View band under the leadership of Lloyd Ritsenthaler will give an open air concert Saturday evening, Aug. 20 at 8 p. m. at the vacant lot between the Sinclair Oil station and Fratik's Ice Cream parlor.

Mrs. Rose Griman and daughter, Miss Virginia Sivewright and Mrs. Solina Tonke attended the card party at Biltmore Country club Monday afternoon.

Mrs. Walter Plagge and daughter friends of Barrington visited with local friends Thursday.

Mr. and Mrs. Clayton Hutchings of Diamond Lake visited Sunday at the Fox Blau home.

Albert Hoefl has been laid up for several days from injuries resulting from stepping on a rusty nail Monday while working on his house.

The executive board of the Lake Zurich community woman's club met Monday afternoon with Mrs. E. Jackson Bewire, president, to formulate plans for the program next year. The routine business was transacted and a special meeting of the board will be held Thursday afternoon, August 25.

At Mrs. George Williams, so chairman of committees will report for the year book.

Mr. and Mrs. Ed. Hutchinson of Rockford are camping in Hoefl's grove.

Misses Marjory Soderberg and Jean Schaefer are visiting this week with relatives in Joliet.

[Mr.] and Mrs. E. Jackson Bewire had as guests over the weekend, Mr. and Mrs. E. N. Culver of Norwood Park. Mr. and Mrs. H. O. Cauldwell and Mr. and Mrs. Chester Dewire of Chicago.

The Myosotis Bridge club of Oak Woods subdivision had a luncheon Monday at the Pink Poodle at Half Day followed by bridge.

Mrs. E. Dietz and son of Chicago are visiting Mr. and Mrs. Philip Schaefer.

Mrs. Paul Lageschulte, Glenwood Elkhorn and Junior Boegar attended the Charley Grimm day at Wrigley Field in Chicago Tuesday.

Mr. and Mrs. E. Liese entertained Mrs. Vivian Scott, Mrs. Gussie Hart and Harry X. Cole at dinner Monday evening and all attended Lounsbury chapter.

Guests Sunday of Mr. and Mrs. W. E. Buhre were Mr. and Mrs. G. Erickson and daughter of Chicago and Mr. and Mrs. Ely and daughter of Norwood Park.

Thursday evening at the home of Mr. and Mrs. Herman Beth in Dundee Mr. and Mrs. Julius Geary had their little son christened Louis Hermon by Rev. Irion.

Mr. and Mrs. L. L. Smith drove to Bear Lake, Mich. Wednesday and Thursday last week.

Mrs. Charles Wendell attended the quilt show in Libertyville Thursday in the Methodist church.

Fred Thies, Fred Pepper and Harry Bergner of the local office of the Lake County Farm Supply Co. attended the get-together meeting of the company Thursday evening at the Vise Inn.

Mr. and Mrs. Frank Schramm and two daughters of Chicago visited with Mr. and Mrs. O. Frank on Thursday.

Mr. and Mrs. William Wickenshain and family visited the former's brother Edward and family in Long Grove Sunday.

Mr. and Mrs. Leslie Strode of Bayside visited Sunday with Mr. and Mrs. William Luerssen.

Mr. and Mrs. William Sheehan and son and Elmer Heideman and son and daughter visited the Herman Schneider's and Mrs. Rymer Schneider in Libertyville Sunday.

Robert Harkness of Racine is here this week while Ferguson Harkness is attending the Legion convention in Duvalle.

Rev. and Mrs. Bizer and family of Hubbard, Ia. are guests of Mr. and Mrs. Henry Hillman. They will visit Rev. Bizer's brother in Northbrook and attend a family reunion the last of the week. Rev. Bizer is a former pastor of St. Peter's Evangelical church.

Medaines William J. Pretzel, A. J. Crawford and Miss Margaret Fink attended the meeting of the Country-side Garden Study club Friday afternoon at the home of Mrs. Norman Nestlerode in Cuba township. Mrs. Fred Record gave a paper on peonies.

On Friday Mrs. E. Jackson Bewire joined the members on a day's outing inspecting the lotus beds in Grass lake.

Mr. and Mrs. Lee Landwehr and family will leave Sunday for a two weeks' trip to North Dakota. They will visit the Black Hills on their trip.

Mr. and Mrs. George Williams attended the Norwegian Old Peoples Home picnic in Norwood Park Sunday.

Mrs. L. V. Dondenville accompanied Mr. and Mrs. Herman Humm and daughter of Byron to Champaign Thursday where Miss Humm enrolled as a freshman.

A. L. Payton and Mrs. Maud Patriarch accompanied Mr. and Mrs. Arlene of Kankakee to Bruce Wis. for a week's visit with relatives.

Mrs. T. J. Griffith was in Rockford over the weekend.

Mrs. G. R. Weaver visited her aunt Mrs. J. B. Converse in Fox Lake Friday afternoon and also took in the 3rd annual flower show of the Fox Lake Garden club.

Mrs. Louis Walbaum was hostess to the Buncle club Monday evening at her home. Honors were awarded Mrs. Carrie Tank, Mrs. L. L. Smith and Mrs. Francis Prehn.

Mrs. Marian Weaver accompanied Miss Margaret Hughes to visit Miss Wilma Beckman at Camp Reinberg, Deer Grove.

Miss Phyllis Soderberg returned Saturday from a short visit in Joliet.

#### Lake Zurich Nine Win Game From Mt. Prospect A.C. 6-4

#### \$84,199 Is Due Lake County From State Gasoline Tax

#### Counties Receive One-Third of Three-Cent Tax for Road Improvements

Lakers Collect Their Five Runs in Fifth and Seventh Innings

Behind the able pitching of Tonne the Lake Zurich Pirates scored another victory Sunday by defeating the Mt. Prospect A. C.'s 6 to 4. The locals bunched their hits in the fifth and seventh innings in which they scored their five runs.

The A. C.'s were held to six scattered hits, Diederich getting two of them. Fizzone, Meyer, and Tonne hit the Pirates' hitting with two apiece.

Next Sunday the Pirates will play the Varsity Nine team from Chicago on the local diamond.

The box score:

	AB	R	H
Lake Zurich, 5	AB	R	H
Frank, s	3	1	1
Fizzone, 1b	4	0	2
Steffens, 2b	3	0	1
Anders, 3b	4	0	0
Branding, 3b	2	0	0
E. Kestet, cf	1	1	1
A. Meyer, rf	3	2	2
Tonne, p	3	1	2
Pohlmeyer, ph	1	0	0
I. Ernst, c	3	0	0
Totals ...	32	5	9
Mt. Prospect, 4	AB	R	H
H. Haas, 1b	4	0	1
C. Klopp, c	4	0	0
Kirchhoff, lf	4	0	0
R. Haas, 3b	3	2	0
Flesch, 2b	4	0	1
Diederich, ss	4	1	2
Raticke, rf	4	1	1
H. Klopp, cf	4	0	1
Haas, p	3	4	6
Totals ...	34	4	14

Summary: Struck out by Tonne 10.

Score by innings:

Lake Zurich 000 030 200—5

Mt. Prospect 000 100 201—4

Five Lake Countians at State Fair School; Petty Assistant Superintendent

County Superintendent of Schools W. C. Petty has been selected as one of the five assistant state superintendents to be in charge of the Boys' State Fair School at Springfield during the Illinois State fair, August 20 to 28. Mr. Petty will represent congressional districts 1 to 10, which includes Lake County as part of the 10th district. The appointment of instructors was made by State Superintendent Blair. County delegates to attend the school were selected from the agricultural departments of the various high schools of the state.

Those representing Lake county at the school are Raymond Graff, Elia James Paddock, Waubondu; Bertrand Galiger, Lake Villa; Adolph Mauser, Newport; Robert Fulton, Waukegan.

Mr. and Mrs. Leslie Strode of Bayside visited Sunday with Mr. and Mrs. William Luerssen.

Mr. and Mrs. William Sheehan and son and Elmer Heideman and son and daughter visited the Herman Schneider's and Mrs. Rymer Schneider in Libertyville Sunday.

Robert Harkness of Racine is here this week while Ferguson Harkness is attending the Legion convention in Duvalle.

Rev. and Mrs. Bizer and family of Hubbard, Ia. are guests of Mr. and Mrs. Henry Hillman. They will visit Rev. Bizer's brother in Northbrook and attend a family reunion the last of the week. Rev. Bizer is a former pastor of St. Peter's Evangelical church.

Medaines William J. Pretzel, A. J. Crawford and Miss Margaret Fink attended the meeting of the Country-side Garden Study club Friday afternoon at the home of Mrs. Norman Nestlerode in Cuba township. Mrs. Fred Record gave a paper on peonies.

On Friday Mrs. E. Jackson Bewire joined the members on a day's outing inspecting the lotus beds in Grass lake.

Mr. and Mrs. Lee Landwehr and family will leave Sunday for a two weeks' trip to North Dakota. They will visit the Black Hills on their trip.

Mr. and Mrs. George Williams attended the Norwegian Old Peoples Home picnic in Norwood Park Sunday.

sons George and Francis of Mrs. Bentart of Rossmoor. Nish of Crystal Lake Mr. and Mrs. Oliver Fitts were at the home of Mr. and Mrs. Frank of Shady Hill.

Miss Frank Kelsay married James Schatzky.

John Thigpen entertained Miss Kelsay, Fitts, Kraus, and Mrs. Schatzky at a quilting bee at her home Saturday and Thursday.

Mr. Harold Kelsay and his son and Phyllis and Mr. Frank Kirby and daughter Mary attended the Kunkelius' wedding Tuesday.

Mrs. Oliver Fitts motored to the beach Saturday evening.

Mr. M. M. Morris of Bay View attended to her home in Saturday. The gash in her head was cleaned by Helen Ryan who has been out Sunday for the time since the accident. Her hearing is considered better at this hearing it is still impaired.

Mrs. August Kraus are the new eight pound twin born

at 12:12.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. John Thigpen

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

Mr. and Mrs. Frank Kelsay

spent Saturday evening at the beach.

## Outstanding Films Appear on Catlow Program for Week

Janet Gaynor Charles Farrell  
First Year  
Wednesday

best for lovers of the screen Friday and Saturday. Run Tin Tin, "The Light," Richard Dix in "Warrior." Rinty's very melodramatic days of hard living Indians, greater meanness of the settlers. "Warrior," a mystic inexplicable in the whites and

the popular kid seems important to the story.

The Lightning and each successive

romantic romance. Richard Dix roistering, caperabout—when rain bands. His Gwill Andrew, Judge has the in the story. The out by several versatile characters Zasu Pitts, Edward Everett.

date for Friday as to screen anwater carnival, rates will be in that night.

which plays nights, all around tallest building, right for owner.

an attempted diamond robbery at a brokerage office all the big and homes and relatives of those who

women are discovering that their are practically paying for themselves.

ways. It's time and convenience, of money. There are no left-overs, no row away. Perishable foods can be

ities whenever prices are low. Dozens

salads and desserts can be frozen in

not investigate now? Electric refrigerators have been so low. See the new models

Store or your Local Refrigerator Dealer's.


## Wauconda

Expect Largest Entry in State Fair Harness Race

### ADVERTISEMENT OFFICIAL PUBLICATION OF ORDINANCE NO. 216

REGULATING THE SALE AND DISTRIBUTION OF MILK IN THE VILLAGE OF BARRINGTON, COOK AND LAKE COUNTIES, ILLINOIS.

PASSED BY THE PRESIDENT AND BOARD OF TRUSTEES  
ON THE 8TH DAY OF AUGUST A. D. 1932.

BE IT ORDAINED by the President and Board of Trustees of the Village of Barrington, Counties of Cook and Lake and State of Illinois,

SECTION 1. DEFINITIONS. The following definitions shall apply in the interpretation and enforcement of this ordinance:

(A) MILK. Milk is hereby defined to be the lacteal secretion obtained by the complete milking of one or more healthy cows, excluding that obtained within fifteen days before and after delivery as may be necessary to render the milk practically colostrum free; which contains not less than eight percent (8%) of solids and not more than three percent (3%) of milk fat.

(B) SKIMMED MILK. Skimmed milk is milk from which a sufficient portion of milk fat has been removed to reduce its fat percentage to less than three percent (3%).

(C) PASTEURIZATION. The term "pasteurization" or "pasteurized" means the treatment of milk taken to prevent the process of heating every article of milk or milk products to a temperature of not less than 142°F. and holding at such temperature for not less than 30 minutes in pasteurization apparatus approved by the health officer, provided that approval shall be limited to apparatus which requires a combined holder and indicating thermometer temperature tolerance of not more than 1½°F., as shown by official and reliable testing equipment, and provided that such apparatus shall be operated as directed by the health officer and so that the indicating thermometers and the recording thermometer charts both indicate a temperature of not less than 143½°F. continuously throughout the holding period, provided that nothing contained in this definition shall be construed as disallowing any other process which has been demonstrated as of at least equal efficiency and is approved by the state health authority.

(D) MILK PRODUCER. A milk producer is any person who owns or controls one or more cows, a part or all of the milk or milk products from which is sold and delivered to another person.

(E) MILK DISTRIBUTOR. A milk distributor is any person who has in possession, offers for sale, sells

or delivers to another any milk or milk products for consumption or manufacturing purposes.

(F) DAIRY OR DAIRY FARM. A dairy or dairy farm is any place or premises where one or more cows are kept, a part or all of the milk or milk products from which is sold and delivered to any person.

(G) MILK PLANT. A milk plant is any place, or premises or establishment where milk or milk products are collected, handled, processed, stored, bottled, pasteurized or prepared for distribution.

(H) HEALTHY OFFICER. The term "health officer" shall mean the health authority of the Village of Barrington, or his authorized representative.

(I) BACTERICIDE. The term "bactericide" shall be taken to mean any bactericidal substance or process approved by the health officer.

(J) PERSON. The word "person" as used in this Ordinance, shall mean an individual, partnership, corporation or association.

(K) CERTIFIED MILK. Certified milk is milk which conforms with the current requirements of the American Association of the Medical Milk Commission and is produced under the supervision of the Medical Milk Commission of the Medical Society of Cook County and of the Illinois Department of Public Health or of the Village of Barrington.

SECTION 2: SALE OF ADULT PASTEURIZED OR LIQUEFIED MILK OR MILK PRODUCTS PROHIBITED. It shall be unlawful for any person, firm or corporation with a license or permit issued in the Village limits of the Village of Barrington to produce, sell, offer or expose for sale, or have in possession with the intent to sell, any milk or milk product which is adulterated or misbranded.

SECTION 3: LICENSES.

(A) LICENSE REQUIRED. It shall be unlawful for any person to bring into or to receive within the limits of the Village of Barrington, for sale or to sell, or to offer for sale, therein, or to have on hand for the purpose of sale or offering for sale, any milk or milk product as defined in this ordinance, unless such person shall first make application for and obtain from the Village Clerk of the Village of Barrington, license to do so.

SECTION 4: COWS, ETC.

SECTION 5: LABELING AND PLACARDING. All bottles, cans, packages and other containers enclosing milk or any milk product defined in this Ordinance shall be plainly labeled or marked with (1) the grade of the contents as given in the grade in this Ordinance; (2) the grade of the contents if said contents are graded under the provision of this Ordinance; (3) the word "pasteurized" if the contents have been pasteurized or subjected to heating for any purpose; (4) the word "raw" if the contents are raw; (5) the name of the producer or distributor. The label or mark shall be in letters of the same size and color approved by the health officer, and shall contain no marks or words not approved by the health officer.

SECTION 6: COMPLIANCE AND PASTERIZATION. All milk (excluding certified milk), as defined in this Ordinance which shall be sold, offered for sale, exposed for sale, disposed of, exchanged or delivered shall be pasteurized in accordance with the definition of pasteurization found in this Ordinance, provided, however, that the milk herein contained shall prevent the heating of raw milk to 142°F. or above to pasteurization plants or other milk or dairy products plants.

SECTION 7: PASTERIZED MILK. Pasteurized milk is milk which has been pasteurized, cooled and bottled in a milk plant conforming with all of the items of construction, equipment and operation specified in "Minimum Requirements for Construction, Equipment and Operation of Milk Pasteurization Plants" as formulated by the Illinois Department of Public Health and the average cost of production which shall be construed as of at least equal efficiency and is approved by the state health authority.

SECTION 8: TRANSFERRED OR DIPPED MILK. No milk producer or milk distributor shall transfer milk products from one container to another upon the street or in any place

or vehicle or store or in any place except in an approved milk plant.

The sale of dipped milk is hereby expressly prohibited.

It shall be unlawful for hotels,

cafes, restaurants, bars, and similar establishments to sell or serve any milk or milk products from which is sold and delivered to any person.

SECTION 9: FUTURE DAIRIES AND MILK PLANTS. All dairies and milk plants from which milk is supplied to the Village of Barrington, which are hereafter constructed, shall conform in their construction to the requirements of the health officer.

SECTION 10: PENALTY. Any person who shall violate any provision of this Ordinance shall be fined not more than one hundred dollars (\$100.00), at the discretion of the recorder. Each and every violation of the provisions of this Ordinance shall constitute a separate offense.

## Clubs - Society - Personals

## Miss Troxel Becomes Bride of Crystal Lake Man

Mr. and Mrs. Oren J. Troxel of Barrington announce the marriage of their daughter Charlotte Mae to Frank Haubrock, son of Mr. and Mrs. Herman Haubrock of McHenry avenue, Crystal Lake.

A quiet wedding was solemnized at eight o'clock Saturday evening, Aug. 13, with the immediate families present. Rev. Kuehnert of the German Lutheran church, Crystal Lake, performed the ceremony.

The bride and groom were attended by Miss Lillian Haubrock and Albert Haubrock, sister and brother of the groom.

The bride wore a blue silk crepe dress and carried a bouquet of garden flowers.

The bridesmaid also wore a blue silk crepe dress and carried a bouquet of garden flowers.

The bride is employed at Jewel Tea Co. and the groom at the Terra Cotta factory near Crystal Lake.

They will be at home to their friends after August 13 at Cuba Station.

## Many Attend O. E. S. Meeting

About two hundred members attended the meeting of the Lounsbury chapter of the O. E. S. Monday evening at the lodge rooms in the Masonic Temple on Cook street.

Representatives from 50 chapters and many visitors from neighboring towns were present. The honored guests of the evening were Mrs. Jessie Hart, Mrs. Vivian Scott and Harry N. Cole of Chicago.

The hall was beautifully decorated with abounds of flowers. The guests were served light refreshments at the close of the meeting.

## Bridal Shower Held for Miss Marten

Mrs. William Gottschalk and Miss Elsie Rose, 436 N. Cook street, were hostesses at a bridal shower given for Miss Lucille Marlowe Tuesday evening. About twenty guests were present. Those from out of town were Mrs. George Behrens and Mr. H. Heiden of Chicago, Mrs. Fred Bott of Prairie View, and Mrs. Ethel Mavis, Mrs. Elmer Rose and Miss Evelyn Rose of Woodstock.

A pretty green and white color scheme was carried out in the home and table decorations. A dainty luncheon was served at the close of a pleasant evening.

## Former Instructor Helps Takes Bride

Announcements have been received here of the marriage of Miss Grace Gladys Amundsen to George Hendrickson former instructor in the Barrington high school, which was solemnized at Marinette, Wis., on Thursday, Aug. 11.

Mrs. Hendrickson is the daughter of Louis Amundsen of Marinette. Mr. Hendrickson taught in the local school from 1923 to 1928 and was head athletic coach at that time. He has been employed in the Winona, Wis. school since his left home.

## Leigh-Hosford Nuptials

An announcement is made of the marriage of Miss Lena Leigh, daughter of Mr. and Mrs. W. E. Leigh of Tononka to T. C. Hosford of Hamilton, on August 13 at 11 o'clock.

The ceremony was performed by Rev. U. W. Elston, a friend of the bride's family, and took place at his home in Joy. After a trip to the lakes region in Wisconsin the couple will be at home at 302 S. Cook street, Barrington where Mr. Hosford is an instructor in the night school.

## Mrs. Hyde Bartholomew Hostess to Pinochle Club

Members of the Pinochle club were entertained at the home of Mrs. Hyde Bartholomew, 409 South avenue Thursday. Honors were won by Mrs. William Hoffman, Mrs. Hyde Bartholomew, Mrs. August Scherf and Mrs. Harry Weisler.

## Methodist Choir Holds Picnic

The choir of the Methodist church enjoyed a picnic supper at the home of Mr. and Mrs. W. A. Evans near Crystal Lake Friday evening.

## Home-Made Ice Cream

Our ice cream is frozen right before your eyes in our own store from the highest quality materials obtainable.

ALL FLAVORS  
ALWAYS FRESH

Vanilla  
New York  
Chocolate  
Strawberry  
Pineapple-Nut  
Banana-Nut

Fruits  
Black Walnut  
Maple Nut  
Palmer House

5c Cone

Miller's Confectionery  
BARRINGTON, ILLINOIS

Ask  
About  
Our  
Week-  
End  
Specials

Don't forget to send the children after that great big

5c Cone

Miller's Confectionery  
BARRINGTON, ILLINOIS

## Fifteen Attend Picnic

Mrs. Charles Albertson and children of Oak Park were guests of Mrs. B. O. Schulz last week.

Guests at the home of Mr. and Mrs. Eugene Grothe 21½ Main street, on Sunday were Mr. and Mrs. John Benesma and children of Onarga and Miss Ida Bensema of Los Angeles, Calif.

Mr. and Mrs. Frank Strung and son Howard of Center Square, N. Y. were guests of Mr. and Mrs. W. C. Foolschow, 402 E. Main street. Mrs. Strung and Mrs. Foolschow are sisters.

Miss Evelyn Senner of Mundelein was Miss Vera Cidy's guest last week.

Mr. and Mrs. E. Wallace 223 W. Russell street are entertaining Dr. and Mrs. H. W. Morris of St. Joseph, Mo. this week. Mrs. Morris is a sister of Mrs. Wallace.

Mrs. Emma Alline and Miss Clara Lowe of Chicago and Mrs. Jean Alline of Antioch motored to Barrington Monday to visit their aunt, Mrs. Louise Solt, 108 E. Lincoln avenue.

Andrew Pedersen is enjoying a week of fishing at Old Timers' resort near Bloomer, Wis.

Walter Martin of Los Angeles, Calif. is visiting his mother Mrs. Louise Martin of Barrington township.

Mr. and Mrs. C. D. Herriman and children, 542 Grove avenue, left Saturday for Cadillac, Mich. to spend two weeks with Mr. Herriman's father, J. Herriman.

Mrs. Laura Landwehr and son Keith, 215 Coolidge avenue, Miss Anna Homuth, 103 E. State street, and Mrs. J. Swartz and children of Chicago spent the first part of Milwaukee as guests of Mr. and Mrs. William Homuth.

Louis Grimm of Chicago spent Sunday at the Ward Olmstead home, 221 Coolidge avenue.

Mr. and Mrs. Robert Marsh, 652 S. Hough street, had as their guests over the weekend Mr. and Mrs. A. W. Mitchell of Evanston.

Mr. and Mrs. Fred Olson, Mrs. A. Branson and Miss Mildred Branson visited at the Judd Falkins home, 314 E. Liberty street Sunday.

Mr. and Mrs. Paul Grothman and son Edward left Sunday for Merrill, Wis. to spend a week at the home of Mr. Grothman's parents, Mr. and Mrs. J. Grothman.

Mr. and Mrs. Victor Rieke and son Wayne and daughter Carol, 215 Coolidge avenue, visited last week at the home of Mr. and Mrs. E. Golden of Friendship, Wis. On Sunday other

Mr. and Mrs. William Sommerville and son William and daughter Dorothy were guests of Mrs. N. Steinhardt of Rogers Park Thursday.

Mrs. E. F. Brandt and daughter Mae and son James and wife, 417 N. Hough street, left Sunday for a motor trip to the Black Hills and Yellowstone park.

Rev. and Mrs. Charles Drussel and family were guests at the home of Mr. and Mrs. Leon Newton of Maywood, on August 13 at 11 o'clock.

Mrs. Cora Purcell and granddaughter Loralei Langendorf spent the weekend at the home of Mr. and Mrs. William Ratt of Waukegan.

Mr. and Mrs. George Folkert and daughters Florence and Mildred, 308 Grove avenue, motored to Michigan Sunday to visit friends at Magician Lake near Dowagia and also at Benton Harbor.

Mr. and Mrs. William Grunau and Charles of Edison Park visited Mr. Grunau's parents, Mr. and Mrs. W. Grunau, Sunday.

Mrs. Marjorie Kublman, who is in training at Presbyterian hospital, Chicago, is spending two weeks' vacation at the home of her parents, Mr. and Mrs. Herman Kublman, 309 Liberty street.

Mrs. Hyde Bartholomew, hostess to Pinochle Club

Members of the Pinochle club were entertained at the home of Mrs. Hyde Bartholomew, 409 South avenue Thursday. Honors were won by Mrs. William Hoffman, Mrs. Hyde Bartholomew, Mrs. August Scherf and Mrs. Harry Weisler.

Methodist Choir Holds Picnic

The choir of the Methodist church enjoyed a picnic supper at the home of Mr. and Mrs. W. A. Evans near Crystal Lake Friday evening.

Our ice cream is frozen right before your eyes in our own store from the highest quality materials obtainable.

## ALL FLAVORS

ALWAYS FRESH

Vanilla  
New York  
Chocolate  
Strawberry  
Pineapple-Nut  
Banana-Nut

Fruits  
Black Walnut  
Maple Nut  
Palmer House

5c Cone

Miller's Confectionery  
BARRINGTON, ILLINOIS

Ask  
About  
Our  
Week-  
End  
Specials

Don't forget to send the children after that great big

5c Cone

Miller's Confectionery  
BARRINGTON, ILLINOIS

guests at the Golden home were Mr. and Mrs. Sandfort Rieke and son Jack, Mrs. Ernest Rieke and Mrs. Mason Cos and daughter Mary Alice and son Ned of Barrington and Mrs. Anna Gomm of Chicago.

Mr. and Mrs. Waldo Hennings and daughter Audrey of Wayne spent Sunday at the Henry Wolthausen home, 631 W. Main street.

Little Miss Beth Olmstead spent the weekend at the home of Mr. and Mrs. Wallace Grimm of Chicago.

Mr. and Mrs. Roy Klepper and son Roy, Jr., 229 W. Lincoln avenue, spent from Sunday until Wednesday at the Dells.

Mrs. Max Lines was among the guests at a bridge-luncheon Thursday given by Mrs. L. C. Bobbit of Chicago.

Mr. and Mrs. E. Wallace 223 W. Russell street are entertaining Dr. and Mrs. H. W. Morris of St. Joseph, Mo. this week. Mrs. Morris is a sister of Mrs. Wallace.

Mr. and Mrs. Elmer Jackson, 319 Grove avenue, are motorizing through Canada this month.

Mr. and Mrs. George Prudau and Bernice Collins of Chicago were guests of Miss Julia Lamey, Tuesday.

Mr. and Mrs. Charles Wendt and family and Miss Florence Niss of Barrington spent Tuesday in Elgin.

Miss Grace Castle attended a bridge-luncheon Saturday at the home of Miss Mary Elizabeth Stewart of Des Plaines.

Mrs. James Haffner and daughter Nancy returned Saturday from Palisades, Mich. where they spent the past month with Mrs. Wesley Parker.

Mrs. Frank Partridge and Mrs. H. Blood spent Monday at the J. Corr home in Woodstock.

Miss Anna Jean Beck of Wausau, Wis. is spending the week here with her grandmother, Mrs. John Welch, Sr.

Mrs. Evelyn Pickering of Sheldon, Wis. was a guest of Miss June Ketel this week. Mr. and Mrs. Albert Ketel and daughters June and Leona are

Mr. and Mrs. Fred Olson, Mrs. A. Branson and Miss Mildred Branson visited at the Judd Falkins home, 314 E. Liberty street Sunday.

Mr. and Mrs. Paul Grothman and son Edward left Sunday for Merrill, Wis. to spend a week at the home of Mr. Grothman's parents, Mr. and Mrs. J. Grothman.

Mr. and Mrs. Victor Rieke and son Wayne and daughter Carol, 215 Coolidge avenue, visited last week at the home of Mr. and Mrs. E. Golden of Friendship, Wis. On Sunday other

Mr. and Mrs. William Sommerville and son William and daughter Dorothy were guests of Mrs. N. Steinhardt of Rogers Park Thursday.

Mrs. Cora Purcell and granddaughter Loralei Langendorf spent the weekend at the home of Mr. and Mrs. W. Grunau Sunday.

Mr. and Mrs. George Folkert and daughters Florence and Mildred, 308 Grove avenue, motored to Michigan Sunday to visit friends at Magician Lake near Dowagia and also at Benton Harbor.

Mr. and Mrs. William Grunau and Charles of Edison Park visited Mr. Grunau's parents, Mr. and Mrs. W. Grunau, Sunday.

Mrs. Marjorie Kublman, who is in training at Presbyterian hospital, Chicago, is spending two weeks' vacation at the home of her parents, Mr. and Mrs. Herman Kublman, 309 Liberty street.

Mrs. Hyde Bartholomew, hostess to Pinochle Club

Members of the Pinochle club were entertained at the home of Mrs. Hyde Bartholomew, 409 South avenue Thursday. Honors were won by Mrs. William Hoffman, Mrs. Hyde Bartholomew, Mrs. August Scherf and Mrs. Harry Weisler.

Methodist Choir Holds Picnic

The choir of the Methodist church enjoyed a picnic supper at the home of Mr. and Mrs. W. A. Evans near Crystal Lake Friday evening.

Our ice cream is frozen right before your eyes in our own store from the highest quality materials obtainable.

## ALL FLAVORS

ALWAYS FRESH

Vanilla  
New York  
Chocolate  
Strawberry  
Pineapple-Nut  
Banana-Nut

Fruits  
Black Walnut  
Maple Nut  
Palmer House

5c Cone

Miller's Confectionery  
BARRINGTON, ILLINOIS

Ask  
About  
Our  
Week-  
End  
Specials

Don't forget to send the children after that great big

5c Cone

Miller's Confectionery  
BARRINGTON, ILLINOIS

from Sioux Falls, S. D. Tuesday evening. Mrs. Edward Judd of Dubuque, Ia. accompanied them home and will visit several weeks with her parents, Rev. and Mrs. Charles Drusel.

Mr. and Mrs. Albert Schutt and family of Edison Park spent Sunday at the home of Mr. and Mrs. Theodore Schutt. Their daughter Rosemary remained for a longer visit with her grandparents.

Mrs. Erna Davis of Watertown was a guest of Miss Adeline Ost from Friday until Tuesday.

Dr. and Mrs. W. G. Burkhardt, 132 Coolidge avenue, returned Friday from Cable, Wis. where they spent the past two weeks at Camp Crescent. Their son-in-law and daughter Mr. and Mrs. A. L. Price and family who have been their guests returned to their home in Atlanta, Ga. Saturday.

Mr. and Mrs. E. Burns and family returned Sunday from a week's vacation at Pelican Lake, Wis.

Mr. and Mrs. Dean Brooks left Saturday for International Falls, Can. Their children, Polly and Deane who have spent the summer in Canada will return home with them.

Mr. and Mrs. Fred Guske and infant daughter of Chicago visited Mr. and Mrs. A. D. Church Wednesday.

Mr. and Mrs. W. G. Burkhardt, 132 Coolidge avenue, are entertaining Mrs. Burkhardt's sister, Miss Ida Edman of Chicago.

Mr. and Mrs. Charles Wendt and family and Miss Carrie Gill of Barrington, Mr. and Mrs. William Niss and family, Mr. and Mrs. Leon Frederickson and family, Mr. and Mrs. Daniel C. Gill of Elgin, and Mr. and Mrs.

from Sioux Falls, S. D. Tuesday evening. Mrs. Edward Judd of Dubuque, Ia. accompanied them home and will visit several weeks with her parents, Rev. and Mrs. Charles Drusel.

Mr. and Mrs. Albert Schutt and family of Edison Park spent Sunday at the home of Mr. and Mrs. Theodore Schutt. Their daughter Rosemary remained for a longer visit with her grandparents.

Mrs. Erna Davis of Watertown was a guest of Miss Adeline Ost from Friday until Tuesday.

Dr. and Mrs. W. G. Burkhardt, 132 Coolidge avenue, returned Friday from Cable, Wis. where they spent the past two weeks at Camp Crescent. Their son-in-law and daughter Mr. and Mrs. A. L. Price and family who have been their guests returned to their home in Atlanta, Ga. Saturday.

Mr. and Mrs

Frank Hutchins, Mr. and Mrs. A. B. Hutchins, Mr. and Mrs. F. Ronwick and family of Oak Park were guests at a picnic at the home of Daniel L. Guly, Barrington township, last Sunday.

Mr. and Mrs. O. Breckel entertain the following guests Saturday, Mr. and Mrs. S. Kemper and family of Elgin, Mrs. Anna and Edward Bruch of Chicago and Harry Cohen of Ratenkow.


SATURDAY, AUG. 20


ALSO OPENING CHAPTER


WITH

FRANKIE DARRO  
GEORGE BRENT

10c and 30c to 8:00  
after 8:00—15c and 40c

SUN.-MON., AUG. 21-22


1:30 to 6:30—10c and 30c  
after 6:30—15c and 40c

TUESDAY, AUG. 23


SPECIAL ADMISSION  
All Seats 10¢

WED.-THURS.-FRI.  
AUG. 24-25-26


Janet GAYNOR  
Charles FARRELL

THE FIRST  
YEAR

MINNA GOMBELL

SPECIAL COMEDY

'HATI MARI'

REVIEW AND CARTOON

10c and 30c to 8:00

after 8:00—15c and 40c

## Fifty-Ninth Annual Evangelica Camp Opens Here Friday

### Four-H Club Round-Up and Farmers' Picnic to Be Held August 30

The 4-H club round-up and farmers' picnic, sponsored by the Lake County Farm and Home Bureau, Pure Milk Association, Holstein Breeders' association, Guernsey Breeders' association, Farm Supply company, and Dairy Herd Improvement association, will be held at Cedar Crest Country club on Route 59, one half mile north of Grind avenue.

Mrs. H. J. Mies, State Home Bureau president, will deliver one of her addresses at 8 p.m. D. S. T. Many of the men who have heard Mrs. Mies speak when in Lake county, recommend that every man hear Mrs. Mies address at the picnic.

Ex-governor Len Small will speak at 3 p.m. D. S. T. and either Judge Horner, who is running for governor, or W. H. Disterich, candidate for U. S. senator will speak at 12 noon D. S. T.

## Schools Expected to Run on Normal Basis During Year

### Lake Co. System Cuts Bonded Indebtedness \$339,305, Report Shows

Most of Lake county schools will open on time and operate on normal schedules during the coming year, W. C. Petty, county superintendent of schools, commented when he made public his annual report to the state superintendent Monday.

Bonded indebtedness, including retired bonds and interest payments was cut \$339,305.53 on all school in Lake county, including grade and secondary schools, according to the report.

A number of districts have no bonded debt, and these will feel the expected reduced income only slightly. Others must cut the corners more carefully, the superintendent pointed out.

Statistics prepared for the report showed that teachers in the elementary and secondary schools last year earned \$1,450,470. This figure includes all substitutes and superintendents who taught half time or more.

### Maintain High Rank

The county boasts eight high schools and 106 elementary school districts, which include an unprecedented number with a "superior" ranking. The school population included 1846 in the secondary schools, and 4,527 in the grades, a total of 19,273. There are 751 teachers on the regular staff.

Estimated value of the school property and equipment is \$7,803,

928, against which is outstanding a bonded debt of \$2,336,050. Tax income from the various districts is \$2,270,430, and the total income from all sources for operating the county schools, \$9,449,674.

### Ten Cents Admission Charge for Movie at Catlow Next Tuesday

Memories of the old nickelodeon days of moving pictures when a small, thin dime would admit an adult to a screen play will be recalled next Tuesday evening by people of Barrington and vicinity.

The Catlow theatre will offer a ten cent show—or rather will admit all adults and children to a good show for ten cents each. The theatre management will not lower their regular admission prices except on Tuesday night when the ten cent show will be put on trial. If the plan succeeds Tuesday night, the management will adopt the plan for every Tuesday night.

Mr. Face Reddy will be the main attraction on that evening. This picture, which has received favorable criticism, will feature Ricardo Cortez, Robert Armstrong and Helen Twelvetrees. In addition to the main feature there will be news, comedy and sport.

### Sales Per Cent

For the four weeks ended July 26, sales were \$61,238.810, \$7,027,058 for 1931, and is a decrease of 10.30 per cent.


Sales in tons were 1,000,000 in 1931. This is a decrease of 33.33 per cent.

Sales in July were 819,256, a decrease of \$3,197,211. Sales in June were 1,034,322, in 4,065.

### Lumber

5 FEET

## BARRINGTON REVIEW

ESTABLISHED 1885  
LESLIE W. MCCLURE, Editor and PublisherWALTER R. WINTERINGHAM  
Business Director and Foreman

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

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 EAST MAIN ST., BARRINGTON, ILL.

TELEPHONE, BARRINGTON NO. 1

## LOYALTY

Loyalty is one of the most essential of the virtues; likewise, one of the rarest. Just now we have in mind community loyalty—or the lack of it. In the building and growth of towns and counties and cities, and of their schools, loyalty should, if they should, be the determining factor.

There is one city in this region that has been pushed ahead by the loyalty of its inhabitants, nearly all of whom are constant boosters. To declare that it is the best city in all the land, became a habit with the citizens there many years ago. The children of the last two or three generations have been "raised" on this brand of boast. They are all puffed up with the idea that it is the best city in existence and they couldn't believe otherwise if they tried. They do not look elsewhere for what they want, believing it can be bought in their own city. The spirit of loyalty is a passion with most of them. There may be others who practice patronizing home enterprises with only a selfish object in view, but they also are helping to build their town. No great mental capacity is required to realize that all money spent in our own community helps everybody in it, sooner or later, directly or indirectly.

In the smaller towns the complaint is sometimes heard that the local merchants do not carry what the people want. Again, we hear that prices are lower somewhere else (at special sales probably), and some people make the trip to get something at a slight reduction, not counting the cost of the trip and the time. A saturation of community loyalty would change all this and the merchants would have in stock what the people want. Nothing would please the merchants better than to know the home people would buy from them the same things they order by mail or make trips to purchase in other towns.

The merchants need to do their part also. Oftentimes they have in stock the identical articles that people want, and go elsewhere because they do not know it. We were asked recently where a certain line of articles could be found in Louisville. We did not know because we had never had occasion to inquire at any of several stores that might be expected to have them in stock and could not recall having noticed them on display. They had not been advertised.

If the merchants can find out what the people want they will keep it in stock. If the people can learn without too much waste of time and energy what the merchants have for sale they will buy from them more often than they otherwise do. The habit of patronizing home people may be acquired in this way, along with a development of the spirit of loyalty to home. News-Recorder, Louisville, Kentucky.

## CHEATING OURSELVES

The story is told of a dishonest worker. He and his family were roofless, whereupon a certain good Samaritan decided to surprise this poor man with a comfortable home. So, without telling his purpose, he hired the builder at a fair wage to build a house on a sunny hill, and then went on business to a faraway country. The builder was left to work with no watchman but his own honor. "Ha," said he in his heart, "I can skimp the material and scamp the work." So he went on skimping out the time, putting in poor service, poor nails, poor timbers.

When the good Samaritan returned, the builder said: "That's a fine house I built on the hill." "Good," was the reply, "Go move your folks into it at once for the house is yours. Here is the deed." The builder was thunderstruck. He realized that, instead of cheating his friend, he had been industrially cheating himself when

## Church News

## METHODIST EPISCOPAL

We have proved these past few Sundays that it need not be and is not a hard task to attend worship on a summer morning. It was really an hour of joy, beauty and inspiration. If not worshiping elsewhere, come with us at 10:35 o'clock. There will be beautiful music by the choir and the minister of the church will bring a meditation on this timely theme: "The Christian Olympics."

9:30 a. m., Church school, N. C. Plague, superintendent.

## MILTON S. FREEMAN, Pastor

FIRST CHURCH OF CHRIST, SCIENTIST  
421 East Main Street

Sunday service, 10:45 a. m.  
Sunday school, 9:30 a. m.  
August 21—Subject: Mind.

Golden Text: Psalms 115:12. The Lord hath been mindful of us: he will bless us.

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.

BARRINGTON EVANGELICAL LUTHERAN  
Groffs Hall

Divine services every Sunday at 10:30 a. m.  
Bible class and Sunday school at 9:45 a. m.

The Lutheran church extends to all who are at the present time without a church home a sincere invitation to attend its services and classes.

D. C. HENNING, Pastor,  
1302 N. 14th Avenue  
Melrose Park, Ill.

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 9 a. m.  
Confessions, Saturday, 8 p. m.

Holy Baptism by appointment.

## REV. JOHN A. DUFFICY, Pastor.

## SALEM EVANGELICAL

The annual camping-meeting of the Chicago district of the Evangelical church will be in session August 10 to 20 at the Barrington campgrounds.

No services will be held at Salem church. Kindly see camping program in other parts of this issue of The Review. The Barrington public is cordially invited to attend these meetings with us.

## PHILIP H. BEUSCHER, Pastor.

## FIRST BAPTIST

Bible school at 9:30 Sunday morning. Midweek service 7:30 Wednesday evening.

The pastor plans to preach Sunday morning, Aug. 28.

All visitors are cordially welcome.

## CHARLES R. DRUNSEL, Pastor.

## ST. PAUL EVANGELICAL

Sunday, Aug. 21  
9:30 a. m., Bible school.

10:30 a. m., Morning worship in English. "The Pearl of Great Price."

Thursday, Aug. 25  
4 p. m., Outing of Junior league.

## HERMANN E. KOENIG, Pastor.

he did not know it was his own house he was building.

That illustration reminds us vividly of the predilection our voters and taxpayers find themselves in today. They suffer under a burden that has become almost unbearable. They wail loud and long about the burdens of taxation, wasteful and foolish governmental expenditure, graft and cheap politics. But are they not criticizing the house they built themselves?

Back a short time ago when most of us had more money than brains and when we were drunk on the power of the almighty dollar, we openly voted for and supported candidates of a spendthrift character, knowing when we did so that we were "slipping in shoddy materials" in the governmental structure we were building. We knew that government, justly and economically administered, required sober thought and honest action, yet we dismissed the thought with the snap of the finger and went right along with our own selfish pursuit of the dollar. We didn't have time to vote intelligently.

Now we are reaping the rewards. Of course the house we built leaks and cracks and threatens to collapse. But we can't blame it on the other fellow. "We built ourselves."

Let us profit by our lesson and build the next house as it should be. Our democratic government isn't at fault. The fault lies with us voters who built it. We have been cheating ourselves.—Guide, Batavia, Ill.

## OUR WASHINGTON LETTER

By National Editorial Association  
(Special to The Review)

## RUMORS

have been dribbling to Washington for sometime regarding the changes in ambassadorships here. Italy has made the first move by naming Augusto Rosso, head of the League of Nations section of the Italian foreign office to succeed Ambassador DeMartino. It is understood that at least four more envoys are scheduled to walk the plank in the near future—Debuchi of Japan, Von Prittwitz of Germany, Claudel of France and Casaurano of Mexico. Ambassador DeMartino of Italy is now dean of the Washington diplomatic corps. If the French ambassador leaves us the deanship will pass to the Turkish ambassador. In more prosperous days the foreign embassies were the centers of lavish entertainment. The budgets of these foreign establishments have been cut to the bone, and when envoys must now reach down in their own pockets to defray the expenses of entertainment social activities have been greatly curtailed.

"The yield obtained is among the important things influencing the cost of growing crops. It may often be more profitable to take some of the poorer land out of cultivation, putting it back into pasture, woodlot or other uses, than to attempt to farm large acreages in a way that will cut the yields on the whole area.

"For instance, farmers with low corn costs last year produced the crop for around 35 cents a bushel, including a charge for the use of land. They were able to keep the costs down to this point because they had the soil well built up, they obtained good yields and they worked their land in a thorough yet economical way.

"The average cost of growing corn in east central Illinois was 43 cents a bushel in 1931, but on some farms the figure ran up as high as 60 cents a bushel. Some of these high-cost farmers worked their ground and put in their corn crop without the care and thoroughness they could have used on the better land in corn.

"The same total volume of crop production on a farm may be obtained by putting from 20 to 25 per cent of the land in soil building crops such as sweet clover. A good rotation which includes legumes often improves yields 15 to 25 per cent and at the same time does away with the necessity of plowing and working the land 20 to 25 per cent of the land that is down in the soil-building crops."

## "Shaking Down Motorists".

Shaking down motorists on the highways has reached the stage where only the concerted action of motorists, backed by the power of the State's Attorney's office, can cope with the evil. In the opinion of Charles M. Hayes, president of the Chicago Motor Club, the club president, at a special meeting of the board of directors of the organization called last week for the purpose of outlining an intensive campaign against road brigands, said: "With the elections coming on in November the police assigned to patrol country roads are worrying about their tenure of office. Others, who may feel secure in their posts, are disturbed because of many payless weeks and months. The morale of the highways never has been at lower ebb."

"On the other hand, car owners who have felt the benefits of the improved financial conditions of the past few weeks, and who are taking their cars out for the first time this year, should be allowed to get the recreation they need so much without being subjected to the caprices of the police. Neither sympathy for the plight of policemen nor the fact that they are in the minority, should deter us from using every legal method to clean up the highway in preparation for the Century of Progress exposition. Already right-minded policemen have indicated a willingness to assist the authorities in deodorizing the condition, which in some quarters is a stench in the nostrils of the public."

GRABBING HEADLINES has been the great political game during the past week, with the republicans apparently, winning the first game of the series. Governor Roosevelt's action in placing Mayor Walker on trial at Albany the same day that President Hoover delivered his acceptance speech was regarded in the republican camp as a trick to steal the show which was being staged in Constitution hall in Washington.

## SECONDARY CITIES, rather than

the nation's financial capitals, will be selected as headquarters of the regional home loan banks to be established under the government's newest credit system for the relief of mortgage-burdened home owners, it is reported. Such a policy would bar home banks in such financial centers as New York, Boston, Chicago, Philadelphia, Cleveland, St. Louis and San Francisco.

## HOLD OUT DOOR ART SALE

Pedestrians walking on the east side of Michigan boulevard, between Jackson and VanBuren streets were astonished last Saturday in witnessing a swarm of artists settling down on the velvet lawn of Grant park, and unloading their wares. Park benches were appropriated and oil paintings, water colors, drawings, wood carvings, silhouettes and pen and ink sketches were set up in confusion on the grass. It was the first outdoor art show to be inaugurated

## Swordfish No Easy Prey

Catching swordfish is considered

to be the greatest sport in the waters of New Zealand.

They call them the gladiators of the ocean.

They run up to a thousand pounds

in weight and 12 feet in length,

and lunge one requiring many hours of

hard and careful fighting on the

part of the fisherman. Often the

fish leap much

out of the water after

being hooked.

Sometimes the fish finally gets

away, taking the entire line with

him.

## Save \$104 Per Year

Most snowflakes possess a beauti-

ful symmetrical six-sided design.

And no two of them have so far

been found to be identical.—Col-

lier's Magazine.

## GEORGE WASHINGTON'S TRAVELS

By James W. Brooks

Copyright 1932 by All Rights Reserved

Historically Correct Sketches

By CALVIN FADER

2

Indeed, things are astir at Wakefield. The hand of Time

has been turned back to Colonial days and the maker of

antique brick is doing his faithful best with a pair of lary

mules, alternating in their labors, to produce in texture and

color the kind of brick used in the original home. Near the

primitive kiln, workmen are engaged in excavating the old

foundation upon which the house is to be rebuilt.

## ARTHUR ALLEN

read in relation to Washington's after life. At a place

called Oak Grove, near Wakefield, he was advised by a Mr.

Williams to take up the study of surveying. Next, in Marye

Church which stood on the site now occupied by the First

Baptist Church in Fredericksburg, he began the reading and

practice of "Rules of Civility" — minor incidents, perhaps, but

watch for their unfolding later in the Washington mind.

## A BIT OF OAK GROVE

3

Hard by the crumbling homes of Yesteryear still runs

the old "King's Highway" — the road of Washington's

early youth. Today it is Virginia State Route 37. As this

scene was sketched on a gray November day, the tinkle of

cowbells could be heard from back in the woods — a peaceful

prelude to the stirring scenes that lie ahead.

## ODD THINGS AND NEW—By Lame Bode

Bears Gi

Artie Beem, Former Indian Manager, i

Barrington Lineup

Local Club to Play Diet

Colts at Ivanhoe

Next Sunday

Pounding out 17 hits, includ-

three triples and three doubles,

Bears granted the Cary Indians

to 2 at the local park Sunday.

AND NEW—By Lame Bode

# Bears Give Cary Indians 14-2 Drubbing

**Artie Beem, Former Indian Manager, in Barrington Lineup**

Play Dietz's  
Ivanhoe  
Sunday

including  
doubles, the  
Indians 14  
Sunday.  
only managed  
to work and  
pounding out  
game were  
also collected  
in five trips  
fielding and  
outfield play at  
strong Dietz's  
were one of  
the Colts  
ough game la

At any rate, a girls' team is  
out to make a mark for itself.  
The girls are scheduled to meet a  
girls' team from Palatine at the  
local playground tonight. The  
Barrington team is sponsored  
and co-managed by Mrs. Lloyd  
Graham and Mrs. William Weis-

Lions Fall Easy Prey to Recently Organized Girls' Softball Team

Each day the weaker sex becomes stronger and conquers new domains in the cherished manly realm.

The latest evidence is the defeat of a Lions club softball team by a recently organized team made up of Barrington girls. Whether or not the sturdy sex gave the "fair maidens" the game or were taken off their guard depends on whose side the story is told. Several of the Lions admitted, however, that the girls were pretty good. The girls proved excellent at fielding and pitching. Louis Miller, pitcher for the Lions, was plastered all over the field for a number of solid hits. The final tally was 15 to 13 for the girls.

Both the club championship and junior club championship tournaments are in progress at the club. Glen and Don Heileman will vie for honors in class A (over 18 years of age) of the junior tournament. Glen won from A. Collins by default and Don defeated N. Fallede 7-5 in the first round. Only four players were qualified in this class.

In class B of the junior division George Greider defeated Walter Wolf 7-6; Bill Clegg held a bye; Andy Sauer defeated Bob Taney 6-7; Bill Robins won from George Wolf by default; K. Holloman defeated Tom Gardiner; Andre Lauletta defeated Lottier 5-8; Fred Andrews defeated George Gots, Jr. 0-7; and Stanley Best held a bye.

Championship Tourney Starts

The first round of the club championship was played last Friday. The winners of their matches follow: class A—L. Higgins defeated E. F. Adams 4-3; P. R. Jeannaire defeated H. Greider 2 up; L. Martinson defeated R. C. Smith 1 up; F. B. Smith defeated O. Morrissey 4-2; L. J. Detloff won from E. Harren by default; C. J. Schreiber defeated E. L. Campbell 4-3; F. C. Stamm defeated C. Love 4-5; and C. Devlin held a bye.

Class B—G. Barber defeated E. J. McLanore 1 up; W. D. Potterer defeated N. B. Nestoroff; G. Rusing defeated E. J. Eppera 1 up; C. Hartill defeated J. C. Miller; W. French defeated G. Geis 4-3; H. Jacobson defeated D. C. Potter 1 up; E. P. Lauten 5-4; and A. E. Berg defeated R. Dickinson 5 up.

A quartet of women members of the Barrington Country club distinguished their golfing ability Monday by qualifying in the first flight of the women's state public parks championship event which is being held at the Waveland course at Lincoln park, Chicago, this week. The four women are Mrs. Ingmar Gots, Mrs. Lester Higgins, Mrs. Agnes Henry and Mrs. Odessa Drogosch. Mrs. Gots qualified with a 107. Mrs. Higgins with a 108 and the other two women with 114 each.

The course proved to be a difficult one as only five of the large number of players who played in the qualifying round were able to break 100. All four of the local women won their matches in the first round which was played Tuesday and successfully came through the second round Wednesday. One of the local women will be eliminated today as Mrs. Henry and Mrs. Higgins are paired for the quarter finals.

Eight in Home Tournament

In the first round of the women's club championship tournament being played at the "Baltimore" course A. Tielken defeated I. Gots 4-3; J. Higgins defeated Ruth Zell; Gerry Wallace won from M. Morrissey by default; A. Henry defeated Clara Houston 6-5 in class A. In class B. V. Barrett won from L. Geis by default; Sadie Borg defeated G. Schenk 2 up; R. Rusing defeated M. Dawire 5-3; C. Sutman defeated Sadie Smith 2-1.

A driving contest was held Tuesday which was won by Margaret Nordquist. She made a clean, straight drive from the first tee-off for a distance of 210 yards.

2063 Ft. Observation Tower Planned for World's Fair

The world's tallest observation tower, 2063 feet high and costing \$3,000,000, is to get under way before November 1 and be completed by the time the Century of Progress exposition in Chicago opens June 1, 1933 according to plans recently made known. The proposed tower will carry 4000 people hourly into the skies above Chicago's loop.

Classified Ads Bring Results

**EL TOVAR THEATRE**  
Crystal Lake, Ill.

Saturday, Aug. 20  
Adm. 10c-35c

Doug. Fairbanks, Jr. in  
"LOVE IS A RACKET"  
Sun. Mon., Aug. 21-22  
Adm. 10c-25c before 5 p.m.  
10c-35c after 5 p.m.

Alison Skipworth and  
Richard Bennett in  
"MADAM  
RACKETEER"

Tuesday, Aug. 23  
All Seats 10c

Ricardo Cortez and  
Helen Twelvetrees in  
"IS MY FACE RED"

Wed.-Thurs., Aug. 24-25  
Adm. 10c-35c

Lev Ayres in  
"NIGHT WORLD"

## Director's Trophy Reaches Semi-Final at Biltmore Club

Don and Glen Heileman Vie for Winner in Class A Junior Championship

C. J. Schreiber and E. L. Campbell, G. Rusing and F. A. Unger are paired for the semi-finals in the directors' trophy at the Biltmore Country club this weekend. In the quarter-finals last week Schreiber won from J. C. Miller 7-6; Campbell defeated F. C. Stamm 1 up; Rusing defeated G. Devire 2 up; and Unger defeated G. Wuerst 1 up.

Both the club championship and junior club championship tournaments are in progress at the club. Glen and Don Heileman will vie for honors in class A (over 18 years of age) of the junior tournament. Glen won from A. Collins by default and Don defeated N. Fallede 7-5 in the first round. Only four players were qualified in this class.

In class B of the junior division George Greider defeated Walter Wolf 7-6; Bill Clegg held a bye; Andy Sauer defeated Bob Taney 6-7; Bill Robins won from George Wolf by default; K. Holloman defeated Tom Gardiner; Andre Lauletta defeated Lottier 5-8; Fred Andrews defeated George Gots, Jr. 0-7; and Stanley Best held a bye.

Championship Tourney Starts

The first round of the club championship was played last Friday. The winners of their matches follow: class A—L. Higgins defeated E. F. Adams 4-3; P. R. Jeannaire defeated H. Greider 2 up; L. Martinson defeated R. C. Smith 1 up; F. B. Smith defeated O. Morrissey 4-2; L. J. Detloff won from E. Harren by default; C. J. Schreiber defeated E. L. Campbell 4-3; F. C. Stamm defeated C. Love 4-5; and C. Devlin held a bye.

Class B—G. Barber defeated E. J. McLanore 1 up; W. D. Potterer defeated N. B. Nestoroff; G. Rusing defeated E. J. Eppera 1 up; C. Hartill defeated J. C. Miller; W. French defeated G. Geis 4-3; H. Jacobson defeated D. C. Potter 1 up; E. P. Lauten 5-4; and A. E. Berg defeated R. Dickinson 5 up.

A quartet of women members of the Barrington Country club distinguished their golfing ability Monday by qualifying in the first flight of the women's state public parks championship event which is being held at the Waveland course at Lincoln park, Chicago, this week. The four women are Mrs. Ingmar Gots, Mrs. Lester Higgins, Mrs. Agnes Henry and Mrs. Odessa Drogosch. Mrs. Gots qualified with a 107. Mrs. Higgins with a 108 and the other two women with 114 each.

The course proved to be a difficult one as only five of the large number of players who played in the qualifying round were able to break 100. All four of the local women won their matches in the first round which was played Tuesday and successfully came through the second round Wednesday. One of the local women will be eliminated today as Mrs. Henry and Mrs. Higgins are paired for the quarter finals.

Eight in Home Tournament

In the first round of the women's club championship tournament being played at the "Baltimore" course A. Tielken defeated I. Gots 4-3; J. Higgins defeated Ruth Zell; Gerry Wallace won from M. Morrissey by default; A. Henry defeated Clara Houston 6-5 in class A. In class B. V. Barrett won from L. Geis by default; Sadie Borg defeated G. Schenk 2 up; R. Rusing defeated M. Dawire 5-3; C. Sutman defeated Sadie Smith 2-1.

A driving contest was held Tuesday which was won by Margaret Nordquist. She made a clean, straight drive from the first tee-off for a distance of 210 yards.

2063 Ft. Observation Tower Planned for World's Fair

The world's tallest observation tower, 2063 feet high and costing \$3,000,000, is to get under way before November 1 and be completed by the time the Century of Progress exposition in Chicago opens June 1, 1933 according to plans recently made known. The proposed tower will carry 4000 people hourly into the skies above Chicago's loop.

Classified Ads Bring Results

**EL TOVAR THEATRE**  
Crystal Lake, Ill.

Saturday, Aug. 20  
Adm. 10c-35c

Doug. Fairbanks, Jr. in  
"LOVE IS A RACKET"  
Sun. Mon., Aug. 21-22  
Adm. 10c-25c before 5 p.m.  
10c-35c after 5 p.m.

Alison Skipworth and  
Richard Bennett in  
"MADAM  
RACKETEER"

Tuesday, Aug. 23  
All Seats 10c

Ricardo Cortez and  
Helen Twelvetrees in  
"IS MY FACE RED"

Wed.-Thurs., Aug. 24-25  
Adm. 10c-35c

Lev Ayres in  
"NIGHT WORLD"

## Club Championship and Woodland Acres at Biltmore Club

Gordon Loses Chance This Year for Permanent Possession of Acres Trophy

S. A. Goodman, who was a potential winner for permanent possession of the Woodland Acres trophy this year at the Barrington Hills Country Club, lost his chances in the first round of the tournament last week to E. T. Milchrist 3-2. The Woodland Acres trophy was started in 1926 and Goodman is the only player to have won the tournament two years. Permanent possession of the cup is given after the third victory.

The results of the first round, except for two incomplete matches, follow: F. T. Milchrist defeated S. A. Goodman 3-2; S. B. White defeated F. S. Whiting 2 up; G. P. Bogert defeated T. M. Callahan 3-2; Dr. C. H. Beard defeated R. A. Pottingill 1 up; J. Whipple and F. H. Johnston, incomplete; H. P. Balston defeated E. MacMurtry 4-3; O. S. Seaver and J. R. Cardwell, incomplete; J. G. Nevin defeated G. G. Botts 3-2.

In the first round of the club championship tournament which was also played last week R. Wilson defeated G. H. Heymer 3-1; W. A. Pottingill defeated O. G. Botts 4-3; J. B. Cardwell won from H. S. Hart by default; S. A. Goodman won from H. F. Arndt by default; S. B. White won from J. W. Cummings by default; T. M. Callahan defeated F. S. Whiting 2 up; J. E. MacMurtry defeated S. R. Nevin; J. G. Scarfe defeated C. J. Whipple 0-5.

E. T. Milchrist 10-10-73 and J. G. Nevin 8-1-75 made the best scores in the ball sweepstakes on Saturday and Sunday, respectively.

Children

I love children. They do not bridle of yesterday; their interests are all of today and the tomorrow—I love children.—Mansfield.

Vets Day at Fair to Draw Many Bands, Drum Corps

The state-wide committee of bands in the military organizations of Illinois who will conduct the Veterans Day program of the Illinois State Fair, Sunday, August 21, anticipate a large crowd to the fair grounds.

For this, the third annual presentation of this patriotic feature, the bands, drum and bugle corps, clown bands and drill teams entered are almost double that of 1931. As each participating unit is to bring a formidable following of "spectators" from their respective posts and home communities, a tremendous crowd is to prospect, according to the officials.

Chicago and suburban bands, well represented in the entry list, have arranged for seven special trains to run to Springfield. Excursions from the southern, eastern and north western sections are also being chartered, and the bus lines of the state have reported a greater demand for charter coaches than they are able to supply, even after drawing upon their allies in the adjacent states.

## TOPNOTCHERS

by KET

# Brothers Big and Little Poison

PAUL WANER, 29 Years Old, Plays Right-field for the Pittsburgh Pirates. Joined the Pirates in 1926. All-time batting average .352

LLOYD WANER, 26 Years Old, Plays Center-field for the "PIRATES". Joined the Pirates 1927, a year after his brother. All-time hitting average .343

PAUL L. WANER, 380 and the SEASON at the HALF-WAY MARK

## One Certificate Required for Insurance Agency

Agents of companies licensed to do business in health and accident insurance can be permitted to do both lines of insurance by the issuance of one certificate, Attorney General Carlstrom said in an opinion to Harry W. Hamm, state superintendent of insurance. The opinion applies to companies organized or operating under the provisions of the act of 1899, which companies have availed themselves of the provisions of the act of 1919.

## PROFESSIONAL AND BUSINESS DIRECTORY

PHYSICIANS AND SURGEONS	DENTISTS	LAWYERS	REAL ESTATE
<b>DR. B. P. GRABER</b> PHYSICIAN AND SURGEON BARRINGTON	<b>C. H. KELLAM</b> DENTAL SURGEON Successor to <b>DR. E. W. OLCOCK</b>	<b>CASTLE, OSBORN &amp; WEISS</b> LAWYERS 1148-53 National Life Building 29 S. LaSalle Street CHICAGO, ILL. Telephone Central 2825	<b>GORDON CAMERON</b> 102 N. Cook Street Tel. Barrington 2 FOR COUNTRY HOMES ESTATES FARMS ACRES
OFFICE OVER 1ST NAT'L BANK Telephone Barrington 23	F. W. LINDBERG DENTIST Office in Pohlan Building 127 E. Main St. Barrington	<b>HOWARD P. CASTLE</b> , Evenings at 325 Grove Ave., Tel. Barrington 502	<b>CONTRACTORS</b> <b>CAKINS BROS.</b> Excavating and Grading Contractors Golf Courses, Subdivision Work, Landscaping, Roads, Drives, Swimming Pools, Dams, Lakes, Tennis Courts, Bowling Greens
DR. OLGA ALCOTT WILHELM PHYSICIAN AND SURGEON Specializing in Diseases of Women and Children	HOURS Tuesday, Thursday, 7:30-9:30 p.m. Saturday, 2:30-4:30 p.m. 120 Park Ave., above Peerless Market Telephone Barrington 471	<b>HOWARD B. BRINNINGER</b> Evenings at 318 W. Lincoln Ave., Telephone, Barrington 600-W	<b>BARRINGTON, ILL.</b> II-H. CAKINS, Phone 681 A. S. CAKINS, Phone 40-7
<b>W. A. FANNING</b> DENTIST Barrington Hudson-Essex Bldg. 301 E. Main Street Telephone, Barrington 453	HOURS 9:00 a.m. to 12 a.m. 1 p.m. to 5 p.m. 7 p.m. to 9 p.m. Telephone, Barrington 471	<b>JAMES P. HAFFNER</b> ATTORNEY-AT-LAW 608 Summit Street Telephone, Barrington 650-J	<b>BLACKSMITHS</b> <b>E. F. WICHMAN</b> 111 W. Station St. BARRINGTON, ILL. HORSESHEOING AND BLACKSMITHING Horseshoeing by Appointment at Stable
DR. D. F. BROOKE PHYSICIAN AND SURGEON Barrington Hudson-Essex Bldg. 301 E. Main St. Telephone Barrington 235	HOURS 9:00 a.m. to 12 a.m. 1 p.m. to 5 p.m. 7 p.m. to 9 p.m. Telephone Barrington 471	CHICAGO OFFICE 134 N. LaSalle St. Chicago Phone, Central 4846	Oxy Acetylene Welding, Ornamental Iron Work, Auto Springs and Axles Repaired Tel. Barrington 262-W
DR. EARL KLEINWACHTER PHYSICIAN AND SURGEON 127 Park Avenue AFTER PEERLESS MARKET	HOURS 8:30 to 10:00 a.m. 2 to 3 p.m. 7 to 8 p.m. Sundays by Appointment Tel. Barrington 705	CHICAGO OFFICE 118 N. LaSalle St. Phone, Dearborn 6399	<b>FURNITURE REPAIRING</b> Upholstering, Refinishing Cabinet Work Antique Work-Overs a Specialty at Standard Oil Station Washington St. & Northwest Hwy. Barrington, Ill.
DR. ADOLPH KLEINWACHTER Internal Medicine SPECIALIST IN DISEASES OF STOMACH AND INTESTINES	HOURS 6:30 to 8:30 p.m. Other Hours and Sundays by Appointment Tel. Barrington 705	CHICAGO OFFICE 120 N. LaSalle St. Telephone, Dearborn 0390	WM. H. ROESLER Formerly With Mandel Brothers, Chicago
<b>FREDLUND DRUG CO.</b> ATTORNEY-AT-LAW 100 W. Main Street BARRINGTON, ILL.</			

QUALITY GROCERIES

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  
200 to 215 Park Ave—210 to 218 Station St.  
OPEN WEDNESDAY AND SATURDAY  
EVENINGS TILL 9 P.M.**Specials Friday and Saturday****Bacon** Armour's Extra Lean  
cellophane-wrapped, 1/2-lb. pkg. 10c**New White Potatoes** per peck 17c**BUTTER** FRESH CREAMERY 2 lbs. 41c**Marshmallows** Campfire lb. pkg. 19c

Tablet Free With Each Pound

Strawberry Flavor Sunshine Sandwich Cookies  
Toy Slugs FREE! With Each Purchase lb. 29c

Salmon, Fancy Red, I. G. A., tall can 19c

Milk, I. G. A., Evaporated, tall cans, 3 for 14c

Finest Noodles, Cellophane Wrapped, Fine,  
Medium or Broad, 1/4-lb. pkg. 15c

Clean Quick Soap Chips, lg. 5-lb. pkg. 23c

American Family Soap Flakes, Medium Size  
Pkgs. 2 for 35c

Grapenut Flakes, 2 pkgs. 19c

Grapenuts, 2 pkgs. 29c

Fresh Cabbage, lb. 11c

Choice Dried Apricots, lb. 15c 2 lbs. 29c

Hills Bros. Coffee, 1-lb. can 35c

ON SALE AUG. 19 TO AUG. 26

Peaches, California Halves in Syrup, lg. can 15c

2 for 29c

Royal Anne Cherries, New 1932 Pack, I. G. A.

Brand, lg. can 25c

Yellow Laundry Soap, I. G. A., 10 lg. bars, 39c

Catsup, I. G. A., None Better, lg. bottle 15c

3 for 43c

Pickles, Sweet Gherkins, full quart jar 19c

Pickles, Sweet Gherkins, 7 oz. glass jar 10c

2 for 19c

Shrimp, in glass jar, Florida Pack, delicious for  
salad, jar 19cPreserves, Absolutely Pure Fruit, all varieties,  
1-lb. jar 15cFlour, I. G. A., Best Family Patent, 24 1/2-lb.  
bag 49cPineapple, I. G. A., Sliced, lg. can, 8 slices in  
heavy syrup, can 19cCanned Fruits—Strawberries, Black Raspberries,  
Red Pitted Cherries in rich syrup, No. 2 can  
your choice, can 15c 3 for 43c

Peanut Butter, A Real Value, 2-lb. jar 19c

Ripe Olives, Fancy Mission Variety, pint cans,  
2 for 25c

I. G. A. Ginger Ale, 3 bottles 29c

Apricots, Tree Ripened, luscious halves in heavy  
syrup, lg. can 21c

Coffee, I. G. A. (A Blend), 1-lb. pkg. 19c

Macaroni or Spaghetti, Telmo, 8-oz. pkg. 4c

4 for 15c

Peas, I. G. A., Sifted Early June, New 1932 Pack,  
No. 2 cans, 2 for 25c

Cake Flour, I. G. A., light and fluffy, lg. pkg. 17c

Confectioner's or Brown Sugar, 1-lb. pkgs.

2 for 15c

THE 100%  
AMERICAN FARM PRODUCT

RICH IN VITAMIN A

**JELKE  
GOOD LUCK  
MARGARINE**

For Table, Cooking and Baking

**1 Pound . . . 13c****2 Pounds . . . 25c**GOOD LUCK is the only Margarine approved  
by American Medical Association3 size Loaves  
priced at  
**RAINBO BREAD** 5c, 8c, 10c

DRY-GOODS AND VARIETY GOODS

Men's Strong Work Pants dark color 89c

Men's Khaki Pants light weight, pr. 78c

Men's Durable Work Shoes pr. \$1.49

Wolverine Work Shoes, Stay Soft, extra quality,  
per pair 53.65

Night Gowns Ladie's Rayon big value 89c

Green and Yellow Trim Cottage Sets, set 59c

Panel Curtains, tan or peach colors, panel 59c

Bath Towels, 17x40 inch, yellow, blue, pink,  
green borders, each 10c**Local and Personal**

Mr. and Mrs. Leslie Niemeier and son Wayne returned Friday from a week's visit at the home of Mr. and Mrs. Roy Turney at Elginwood, Wis.

Miss Mary Jane Evans of Crystal Lake is a guest of Miss Ruth Holke this week.

Mr. and Mrs. Howard Steffenhofer and daughter Mary D. moved from Lake City, Wis. Sunday and were guests at the home of Miss Edna Marquardt, former teacher in the Barrington Public school.

Mrs. Mathilda Rieke and daughter Edith, 417 N. Cook street, Mrs. Anna Otis, Mrs. Grace Cannon and son William, 508 S. Cook street, Mrs. A. L. Robertson, 181 W. Main street, and Miss Gladys Johnson, 124 W. Russell street, enjoyed a lake trip to St. Joseph, Mich. on the boat Alabama Thursday.

Mr. and Mrs. J. W. Langdale and son Robert, 545 Grove avenue, motorized to Sainte-Croix, Wis. Sunday and were guests at the home of Miss Emma L. Abbott, 126 W. Main street, and Mr. and Mrs. Edward James of Chicago, motorized to the Pines near Dixon Sunday.

Mr. and Mrs. Fred Mueller of Chicago spent Sunday at the C. P. Hawley home, 218 S. Cook street.

Mrs. A. Briggs and daughter Helen, 213 W. Lake street, and little Robert Freck of Chicago spent last week at Crystal Lake visiting Mrs. W. W. Dilke.

Arthur Stone of Chicago, a former resident of Barrington, was a guest of Mrs. Susan Church Monday.

Mr. and Mrs. W. Manning and Miss Jane Thompson and Arnold Shales of Elgin were guests at the home of Mr. and Mrs. Edward Ernst, 246 W. Lake street, Sunday.

Misses Mildred, LaFern and Shirley Biechell, Edgar Biechell and William Thorp attended the post-Olympic games at Soldier Field Thursday evening.

Mrs. August Powers of Edison Park is visiting her grandmother Mrs. Lyman Powers, 201 W. Lake street, this week.

Mr. and Mrs. George Selfridge entertained Mr. and Mrs. McDonald of Chicago over the weekend.

Mr. and Mrs. W. Schnellage and daughter Stella, 127 North avenue, and Mr. and Mrs. Walter Schnellage and son Charles of Chicago spent Sunday at the home of Mr. and Mrs. W. Schnellage at Crystal Lake.

Mrs. E. L. Perkins of Sparta, Mich. and Miss Bess Nicolai of Lansing, Mich. were guests over the weekend at the Keith Cannon home, West Lake street.

Mr. and Mrs. Harold Descher of Sublette visited at the home of Mr. and Mrs. Charles Schaefer Friday.

Vinton Fox of Ottawa was a guest over the weekend at the home of Dr. and Mrs. F. W. Lindberg, 115 Harrison street. Miss Hazel Brady who spent the past week at the Lindberg

Mrs. Charles Walter and Mrs. D. G. Buck of Genoa visited at the Vernon Schroeder home, 517 S. Cook street, Monday and Tuesday.

**Classified Advertisements**They Bring Results  
**Telephone 1**Rate:  
10c a Line  
Minimum, 50c

## FOR RENT

TWO OR THREE ROOM furnished apartment for rent. All modern conveniences. Tel. 70-R. A. H. Boehmer.

COTTAGE for rent, \$25 month now. Four rooms and bath. Furnace. Grove near Lincoln avenue. Tel. Barrington 215-W.

NEW SIX ROOM COLONIAL residence and garage for rent. Located at 239 W. Russell street. Available Sept. 15. Here is your opportunity to get a real home containing ideal rooms and conveniences. Must be seen to be appreciated. Call at 239 W. Lake street. Orville H. Meiners.

SIX ROOM FLAT for rent at Palatine. Bath and garage. Stove heat. Gas and electricity. \$25 month. They include a Baby Grand, a bungalow style Upright and a fine Player Piano, and at present are being stored in a nearby city. These instruments are modern, only slightly used with a large portion of the purchase price already paid. A signed guarantee protects the purchaser. I am authorized to transfer these pianos to responsible parties willing to pay out balance on easy monthly payments. For full particulars address Attorney, P. O. Box 195, Chicago, Ill.

SEVEN-ROOM HOUSE for rent at 312 E. Main street. A block from depot. 2-car garage. \$40 per month. A. L. Robertson, 131 W. Main st., Barrington. Tel. 448.

TWO ROOMS AND BATH. Garage month. 4-room house, \$25 per month. 7-room house, \$40 per month, 2 blocks from depot. Frank Trestik, 118 Raymond ave. Tel. 350-M.

IF YOU WANT SOMETHING GOOD—  
**Try**

At Your Independent Grocers

What can make a bigger contribution to a meal than a salad, pleasing the eye as it does and stimulating the appetite? But the dressing can make or mar the salad. JANE-ANNE Home Aid Products have the flavor which make a good salad better. Excellent cooks have pronounced it better than their own.

## FOR SALE

FOR SALE—Registered pure bred Guernsey bull, four years old. Tel. Barrington 145-W-2.

BALED STRAW and alfalfa hay for sale. Hartwood Farms, Tel. 91-W.

Classified Ads Bring Results

## WANTED

WANTED FOR CASH 1 or 2 acres not too far from Barrington, preferably wooded. Give description, location and price. Write Barrington Review 2250.

WIDOWED WOMAN wants work as housekeeper in small adult family. Or would like work as clerk in store. Tel. Lake Zurich 25-W-1.

MARRIED MAN, American, 30, with family, experienced in general and dairy farming, wants place on farm. Satisfactory references. A. Austin, 528 Grant St., Downers Grove, Ill.

BOARDER wanted. Room and board in modern home with all conveniences at very reasonable rates. Home privileges. Oil heat. Phone 88-W. Mrs. E. C. Graff, 803 E. Main street,

EDWARD J. BARRETT, State Treasurer.

Classified Ads Bring Results

## SEALED BIDS

To Whom It May Concern:

Public notice is hereby given, that under Chapter 130, Revised Statutes of Illinois, the Treasurer of the State of Illinois will receive sealed bids for

all public money to be deposited on active and inactive accounts, from any and all banks duly authorized to do business in the State of Illinois. Such bids will be received by the State Treasurer at Springfield, on or before

September 6, 1932, at 12 o'clock noon. Proper blank forms for bidding and printed instructions will be mailed to each State and National bank doing business in Illinois. All deposits must be secured by collateral security to be approved by the State Treasurer.

EDWARD J. BARRETT, State Treasurer.

Classified Ads Bring Results

## MISCELLANEOUS

CHILDREN HAIR CUTS 25c day except Saturday. Fred Blane Barber Shop, Lake Zurich, Ill.

\$1.00 RADIO SERVICE Any make radio repaired for \$1.00, without attachments. Electric motor repaired and rewound. Call Barrington 387-R.

ADVERTISE YOUR WANTS in the WANT ADS in the Barrington Review

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

VOLUME 47, NUMBER 34

Dual Swimming Meet Is Schedule for Next Tuesd

Nearly 2000 People See gram at Swimming Pool Friday Evening

A competitive dual swimming meet will be held at the Barrington Side park pool next Tuesday eve August 30, between water teams senting the Barrington pool and Wheelbar pool of the forest pre near Niles Center.

Officials of the local pool received a challenge from the management the Wheelbar pool for two competitions, one to be held here Augus and one to be held at the Wheel pool at a later date.

This meet will include both and boys races and fancy diving high and low boards. The park, other events, will be open to the

Nick Dryer, swimming and diving instructor, has promised to turn strong team of aquatic athletes on the invaders from the forest serve district. The ability of diving athletes is not known but some of the swimmers and divers have been heralded as strong cont

Nearly 2,000 Present A crowd estimated at between 1 and 2,000 people were present at competitive water meet and car Friday evening to witness an ex program of races, fancy diving other water exhibitions.

The program of water sports varied with music by Ernst-E Rhythm Kings; orchestra's a show, comedy acts, and the presentation of awards to the boys and girls who have passed their life tests.

Following are the winners in water events:

Girls 40-yard free style race—Marie Currott first, Edith Re second.

Boys fancy diving from the board—William Thorp first, Ha Roth second.

Boys 100-yard free style race—Charles Kershaw first, Will Dettorre second.

Children under 10 diving—Long first, Bobbie Herren second.

Boys fancy diving from the board—William Thorp first, J Fletcher second.

Boys medley relay—winning team composed of Robert Ryan, Vilm Thorn, Harold Carkins, Wayne Niemeier.

Girls fancy diving from the board—Vivian Read first, Jane M Currott second.

Boys 40-yard free stroke for boys 10 older Robert Ryan first, Ha Roth second.

Girls medley relay—winning team composed of Edith Repeke, Carol Carkins and Ruth Read. This team three raced against other teams four swimmers. Miss Repeke two laps, the first and fourth.

Approximately 15 girls participated in the style show, showing the in bathing suits, early fall dresses, a few old fashioned bathtubs shown to add interest.

Gold Star Asks Resolution for Permit Renewal

A resolution to the Illinois Commerce Commission to issue a certificate of necessity and convenience to Gold Star Motor Service for opening a freight truck line between Barrington and Elgin was unanimously passed by the board of trustees at a regular meeting Monday night.

Alfred D. Church appeared before the board to explain the situation developed for trucking lines Illinois.