

Cocoa Beats DeLand, 2 To 1, With Sensational Rally In Final Inning Of 2nd Game

COCOA, Oct. 4.—Cocoa went in to the ninth inning here yesterday trailing the DeLand Reds, who had them down 1 to 0, but they won the second game of the Central Florida League pennant series, 2 to 1, in a whirlwind ninth inning rally, which saw them make two runs out of two walks and two hits.

Lefty Jake Baker, for Cocoa, and Gene Fisher, Red left-hander, pitched the game, but Fisher was withdrawn in favor of Porter at a moment in the eighth and Porter was in to pitch the eighth and ninth innings for DeLand.

Baker was at the bat and allowed only one hit, a looping Texas leaguer by a back of short in the eighth, until the eighth when he pitched around their line.

Lester Smith, pitcher for DeLand in the eighth and ninth, struck out two men in a rousing single in the eighth.

At 1 to 0, Manager's catcher who is playing with DeLand for the series, tapped one back of second for a single and Lester moved to second.

A moment later Moseley hit Hackney at third, who forced Lester out there, Leitz taking second on the play. Leitz went to third on a passed ball by Taylor Smith.

Baker struck out Sloan but Porter, who batted for Fisher, hit Gleason at short who let the grounder go through his legs and Leitz scored. Culp struck out to leave Moseley stranded on second.

The Indians peaked at Fisher throughout the game getting hits in the first, second, fourth, fifth and seventh innings, but the pinch necessary to score was lacking.

Porter started pitching for the Reds in the eighth and set the Indians in the next. However, in the ninth, he lost control and walked Tom Sisly and Hackney, the first two men to face him.

Taylor Smith singled to score Sisly from second, Hackney taking second on the hit. Red Noyes, who has a great record for long in runs, was next up and singled in centerfield, Hackney coming across for the winning run. There were no outs when the winning run was scored.

The two teams met again Sunday in DeLand in the third game of the series.

In addition to the 10 wash houses in the Sanford district, there are two at Ocala, and at least half a dozen citrus washing and parking houses at various places around the county.

It is estimated that there are nearly 500 wash wells in Sanford County, a great number of which are pouring off water unchecked.

Efforts at conserving this tremendous supply of the district's most valuable natural resource are no new, were given impetus in July, 1924 when Mrs. W. A. Leitz, working with the Sanford County Chamber of Commerce and through the Board of County Commissioners, instituted a drive which ended in the Legislature this year with the passage of a bill which the Board and Sanford Leitz had the power to shut down wells and arrest owners of the property where they are situated.

The bill requires owners of artesian and flowing wells to control the flow of water, decrease what is meant by waste water, declares persons known to be wasting this water as being guilty of a misdemeanor subject to a fine of not more than \$500, a prison sentence not to exceed six months or both, authorizes the sheriff to stop the flow of any wells owned by persons he has found to be in violation of the Act as a public nuisance and empowers the board of county commissioners to institute such proceedings as are necessary to abate the waste of water and warns that each day's continuance of waste of water shall constitute a new offense under the bill.

'ASSURANCE' OF NO CANAL HARM IS DISCOUNTED

(Continued from Page One) water out of the middle of this circle of salt water wells."

He stated that it is entirely reasonable that "surely soon we'll pump this underground reservoir dry and in its place we'll have nothing but salt water."

He appeared more concerned with this possibility than the one that is being warned against by the Water Conservation Committee.

That there is a tremendous waste of artesian water in the Sanford district alone is generally acknowledged by most growers. The volume of water pumped from the earth during three months of the year at 10 celery wash houses on the East and West Side is far in excess of the average of 20,000,000 gallons consumed in the city each month.

It was learned today that a survey made last year revealed that the flow of artesian water pumped from the earth at the Dutton Processing Plant on the East Side was about 285,000 gallons per hour.

Operating over a period of approximately three months, and estimating an average day's operations at 10 hours, it is entirely possible that this one wash house might use nearly 3,000,000 gallons of underground water daily, or as much in one week as is used by the entire City of Sanford in one month.

It is agreed that artesian water once pumped from its underground sources never returns there, becoming instead surface water, most of which reaches the St. Johns River.

"When we include the thousands of farm wells south of the canal she drawing water from the Ocala limestone formation, it seems that this proposed canal constitutes the most serious threat to the state which has arisen this far in its history, for without water we not only cannot develop further but must go backward rapidly."

"In the Sanford Ocala area, perhaps the most intensively cultivated and highly developed agricultural area of similar size in the United States, we began efforts to conserve our water supplies long before this threat became so real and so what once was considered an entirely unimportant matter."

"Thus we have had contact with both the state and federal geological departments and with outside experts who have aided our studies."

"We would like to see evidence of good faith upon the part of the canal proponents to see some of these same men allowed to function right now instead of men unfamiliar with our conditions."

"Mr. Paige has an established reputation as a geologist, but only a few days ago he was reported to us as having said this situation was so new to him that it would be some months before he was prepared to make a statement of any character."

"Now, within a few days, we find him again joining the merry band at Ocala in the newspaper pages."

"In some of us it seems that the possession and use of an ordinary stationary somewhere on the north bank of the proposed canal might and somewhat to reduce the present understandings between opposing forces."

"We who would conserve and protect the vitally necessary water supplies of our homeland, find that the assurances offered us do not in any way 'make certain,' but, instead are simply 'reassurances' or 'words of a comforting nature.'"

"As a matter of fact, cold analysis shows most of these assurances are strongly reminiscent of what have been given to government workers upon Florida keys at about 10 o'clock in the morning of the day when six hours later the destructive hurricane began to break its havoc there."

shall constitute a new offense under the bill.

Before the bill was passed and during the drive for conservation, 52 wells on private and public lands were capped under supervision of county officials, and such large concerns as the Florida Power and Light Co. and the Atlantic Coast Line railroad joined the movement by ordering a rigid control of all water used by the companies in this county.

State Geologist Herman Guter came to Sanford on three occasions during the drive to agree with local groups that there is a waste of water and that prompt action should be taken to conserve the remaining supply.

In his reply to Mr. Paige, Mr. Wilmer made the following statement: "We are glad to see Mr. Paige after being in Florida less than a month following a long imprisonment in Turkey, is beginning to grasp the fundamentals of our situation."

"His statement gives strong confirmation to the great alarm now felt here, at Ocala, Palmetto, Bradenton, Sarasota, Winter Garden, and also at those places on the East Coast where the production of winter crops is dependent upon artesian wells supplied by underground streams."

"These same sources also supply something more than all citrus and towns in central and south Florida with the water upon which their populations depend."

"When we include the thousands of farm wells south of the canal she drawing water from the Ocala limestone formation, it seems that this proposed canal constitutes the most serious threat to the state which has arisen this far in its history, for without water we not only cannot develop further but must go backward rapidly."

"In the Sanford Ocala area, perhaps the most intensively cultivated and highly developed agricultural area of similar size in the United States, we began efforts to conserve our water supplies long before this threat became so real and so what once was considered an entirely unimportant matter."

"Thus we have had contact with both the state and federal geological departments and with outside experts who have aided our studies."

"We would like to see evidence of good faith upon the part of the canal proponents to see some of these same men allowed to function right now instead of men unfamiliar with our conditions."

"Mr. Paige has an established reputation as a geologist, but only a few days ago he was reported to us as having said this situation was so new to him that it would be some months before he was prepared to make a statement of any character."

"Now, within a few days, we find him again joining the merry band at Ocala in the newspaper pages."

"In some of us it seems that the possession and use of an ordinary stationary somewhere on the north bank of the proposed canal might and somewhat to reduce the present understandings between opposing forces."

"We who would conserve and protect the vitally necessary water supplies of our homeland, find that the assurances offered us do not in any way 'make certain,' but, instead are simply 'reassurances' or 'words of a comforting nature.'"

"As a matter of fact, cold analysis shows most of these assurances are strongly reminiscent of what have been given to government workers upon Florida keys at about 10 o'clock in the morning of the day when six hours later the destructive hurricane began to break its havoc there."

"These same sources also supply something more than all citrus and towns in central and south Florida with the water upon which their populations depend."

"When we include the thousands of farm wells south of the canal she drawing water from the Ocala limestone formation, it seems that this proposed canal constitutes the most serious threat to the state which has arisen this far in its history, for without water we not only cannot develop further but must go backward rapidly."

Florida Adirondack School and the Miami Military Academy, on the ground that the property is owned for profit. Indirectly concerned in the case are about 300 other private schools, with property estimated to be worth \$15,000,000.

Missing Court Clerk Located In San Diego

SAN DIEGO, Calif., Oct. 4.—(AP)—Willing "to go back and face the charge," George F. McCall, 43, fugitive former DaV (Miami) county, Florida, criminal court clerk, was held here yesterday.

"But they'll have to prove charges," he emphasized more than \$10,000 of public funds, the stocky, grey-haired Floridian told detectives. Police reported McCall signed a waiver of extradition proceedings.

A final audit by state accountants of available records—the auditors reported many were missing—revealed McCall's office was short \$13,151.06 on the day he disappeared.

Kiwanians Will Hold Convention In Ocala

OCALA, Oct. 4. (AP)—Kiwanians from every section of the state will gather here Oct. 13, for the three-day sessions of their annual convention.

Harper Gatton of Madisonville, Ky., international president of the organization, will be one of the speakers. Also included will be F. A. ...

When Sluggishness Causes Distress After Meals Take BLACK-DRAUGHT

The good that Black-Draught does in the relief of constipation makes it one of the most popular laxatives of its kind. Thousands of men and women keep it in their homes for prompt use in the first sign of intestinal sluggishness.

Black-Draught for constipation that causes a disagreeable feeling after meals, bloating, bad taste and excessive gas, writes Mrs. Eugene West of Dublin, Ala. "I can cleanse my system and regulate my bowels with Black-Draught and I do not say a word of trouble. I find Black-Draught splendid. I recommend it to others. My husband takes Black-Draught and it helps him."

Black-Draught is purely vegetable. Sold in 25-cent packages.

ber Bollinger of Atlanta, a trustee of Kiwanis International, and Clayton Rand of Gulfport, Miss. C. Harold Hippler of Euclid, a Kiwanis trustee, is general chairman of the district convention.

LEGAL NOTICE

IN THE CIRCUIT COURT IN AND FOR SEMINOLE COUNTY, FLORIDA, IN CHANCERY.

THE STATE OF FLORIDA TO J. H. HENCK, JR. if alive, and if dead his unknown heirs, devisees, legatees or grantees, et al. DEFENDANTS.

That the names and addresses of the publisher, editor, managing editor and business manager are: Publisher: H. L. Dean, Sanford, Fla.; Editor: H. L. Dean, Sanford, Fla.; Business Manager: W. Gordon Dean, Sanford, Fla.

That the owner is (if owned by a corporation, its name and address or holding the person or persons must be stated and also immediately thereunder the names and addresses of stockholders owning or holding one percent of the total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a firm, company, or other unincorporated firm, its name and address, as well as those of each individual member, must be given.

That the purpose, function and no interest in the following described lands, situate in Seminole County, Florida, to-wit: The ...

When Sluggishness Causes Distress After Meals Take BLACK-DRAUGHT

The good that Black-Draught does in the relief of constipation makes it one of the most popular laxatives of its kind. Thousands of men and women keep it in their homes for prompt use in the first sign of intestinal sluggishness.

Black-Draught for constipation that causes a disagreeable feeling after meals, bloating, bad taste and excessive gas, writes Mrs. Eugene West of Dublin, Ala. "I can cleanse my system and regulate my bowels with Black-Draught and I do not say a word of trouble. I find Black-Draught splendid. I recommend it to others. My husband takes Black-Draught and it helps him."

Black-Draught is purely vegetable. Sold in 25-cent packages.

Short's Camp LIQUOR Department Now Open

License No. 2, Volusia County, Florida.

Try Short's Camp. It's different, made just for you. The finest gin and tonic ingredients in Florida ever made and its taste is superb.

10—Miscellaneous.

11—Houses Without Board

12—Houses for Rent

13—Miscellaneous us for Sale

14—Flowers and Plants

15—Cabbage Plants

16—Miscellaneous

17—Miscellaneous

18—Miscellaneous

FOR SALE FOR RENT HELP WANTED

RATES

10c line 1 time, 2c line 2 times, 5c line 3 times, 10c line 4 times, 20c line 5 times, Minimum charge 30c

19—Miscellaneous

20—Miscellaneous

21—Miscellaneous

22—Miscellaneous

23—Miscellaneous

24—Miscellaneous

25—Miscellaneous

Shivering with Chills Burning with Fever

Sure Relief for Malaria Don't try homemade treatments or untried remedies! Take that good old Grove's Tasteless Chill Tonic, soon you will be yourself again, for this Tasteless Chill Tonic not only relieves the symptoms of Malaria, but destroys the infection itself.

The tasteless quinine in Grove's Tasteless Chill Tonic kills the Malarial infection in the blood while the iron it contains builds up the blood to overcome the effects of the disease and fortify against further attack. The useful effect is absolutely necessary to the overcoming of Malaria. Besides being a dependable remedy for Malaria, Grove's Tasteless Chill Tonic is also an excellent tonic of general use. Pleasant to take and absolutely harmless. Safe to give children. Get a bottle today at any drug store. New two size—50c and \$1. The 50c size contains 3 1/2 times as much as the 25c size and gives you 25% more for your money.

ROBERT'S Grocery and Meat Mkt.

Phone 39 223 East First St. Specials Through Thurs., Oct. 10th

Roast and Boned BEEF ROAST	Lb.	25c
Center Cut SLICED HAM	Lb.	29c
Small Pork PORK HAMS	Lb.	29c
Western LEG-O-LAMB	Lb.	29c
Almond Breakfast BACON (Rind On)	Lb.	35c
"Dainty" FLOUR 10 Lb. Bag		69c
Chocolate PUDDING All		21c
COCOA 1 Lb. Can	1/2 Lb. Can	1-3 Lb. Can
15c	10c	5c
"French Market" Coffee	Lb.	30c

Madison's "Health Foods" Something Different. Come let us tell you about them. Home & Fryer—Fresh Dressed

Buy a set TODAY you need this EXTRA SAFETY

24 HOUR SERVICE WE NEVER CLOSE

Firestone STOP YOUR CAR 15% TO 25% QUICKER

Accidents from skidding are usually just a matter of inches. Here's a tire that will react to your brakes and stop your car 15% to 25% quicker. Think what this means in the prevention of accidents for car owners driving in Florida. Think what this means to YOUR safety. This is just one more important advantage found only in Firestone Tires. Besides this Non-Skid Safety you get an Extra Reserve Margin of Blowout Protection, proved in the severest demonstration man ever conceived.

—First, at Indianapolis, where Firestone Tires have carried all the winning cars to victory for the last fifteen consecutive years.

—And recently, on the hot salt desert at Lake Bonneville, Utah, where Ab Jenkins smashed 77 world's speed records by traveling 3,000 consecutive miles at an average speed of 127.3 miles per hour, with temperatures as high as 130°.

Firestone Tires Are The Most Popular In Sanford!

Seminole Tire Shop

Phone 295 Park & Commercial

INVITATION TO VISIT OUR DAIRY PLANT

—See Our Modern Equipment. —Become Acquainted With Our Experienced And Competent Employees.

We Will Appreciate Your Inspection At Any Time!

WE SELL PASTEURIZED AND RAW MILK.

SPENCER HARDEN DAIRY

Park Road Phone 2302

Commission Levies 30-Mill Tax Rate For 1935-36 Year

Homestead Owners Must Pay 15 Mills For Debt Service; \$10,000 In Treasury

The Sanford City Commission last night adopted a 1935-36 budget which anticipates total expenditures of \$139,613.90 for general operation and debt service expenses during the year which opened on last Tuesday.

The commissioners also fixed at 30 mills the levy for the new year, the same as that effect last year.

The 20 mill levy will apply to all owners of property which does not come under the terms of the Homestead Exemption Amendment.

Properly owners who are affected by the amendment will be required to pay a 15 mill levy on their assessment, the entire levy to be used for debt service.

By resolution, the commissioners also approved the payment to DeCoster and Borgs, attorneys who handled the Chase National Bank litigation, of \$8,000 in full settlement of a balance of about \$9,200 due them on a \$45,000 contract for services begun shortly after the closing of the Seminole County Bank.

This resolution also provided for the payment from funds collected as delinquent taxes of approximately \$1200 to the Boardholders' Protective Committee.

This payment will bring to \$65,000, the sum promised to the committee for 1934-35. Only a little more than \$53,000 was collected during the year.

The city enters its new year with a cash surplus of \$10,000 which has been appropriated for operating expenses for the new year.

The commissioners anticipate revenues as follows: Delinquent taxes for prior years. (Continued On Page Five)

Woodmen Of District In Big Meeting Here

Upwards of 125 members of Woodmen Camps in various parts of central Florida attended the district meeting at the Woodmen Hall Thursday night when Star, Manager V. P. Miller of Lakeland was the principal speaker, and 11 men were introduced and given the Protection Degree.

Mr. Miller outlined the October membership campaign honoring National Secretary John T. Yates. Other speakers included J. G. Sharon, George W. Seffelt, of Inverness, T. D. Lancaster of Ocala and H. M. McCully of Jacksonville.

State officers attending were C. K. Sage of Ocala, Mike Kain and K. D. Olson of Jacksonville, and E. G. Dann of Orlando. Introduced to be given the Protection Degree were: O. P. Herndon, L. F. Boyle, J. C. Harris, J. E. Wilkison, J. M. Ehrns, Robert Shaw, G. C. Rogers and a Mr. Lee of Wildwood.

Camps represented at the meeting included Orlando, Wildwood, Ocala, Leesburg, Jacksonville, Colman, Lakeland, Inverness, Empire, Ga., and Vernon, Ala.

Head Counsel C. C. Collins presided, and O. C. Hinchliffe was in charge of the initiatory work. Refreshments were served at the end of the meeting.

MARITIME NEWS

From the Port of Central Florida at Sanford. Completed daily by the Benbrook County Chamber of Commerce showing arrivals and departures via St. Johns River. Saturday, Oct. 5, 1935.

ARRIVALS: MR. LAKES MONROE, general cargo, St. Johns River Line Co. MR. PAULINE, general cargo, Sea Boat Line.

DEPARTURES: MR. LAKES MONROE, general cargo, St. Johns River Line Co. MR. PAULINE, general cargo, Sea Boat Line.

MR. LAKES MONROE, general cargo, St. Johns River Line Co. MR. PAULINE, general cargo, Sea Boat Line.

MR. LAKES MONROE, general cargo, St. Johns River Line Co. MR. PAULINE, general cargo, Sea Boat Line.

MR. LAKES MONROE, general cargo, St. Johns River Line Co. MR. PAULINE, general cargo, Sea Boat Line.

MR. LAKES MONROE, general cargo, St. Johns River Line Co. MR. PAULINE, general cargo, Sea Boat Line.

New President

Dr. L. T. Doss of Sanford, elected today as president of the Florida Chiropractors Association at the closing session of the 24th annual state convention held in the Mayfair Hotel in this city. He succeeds Dr. H. C. Zachell of Orlando. Dr. Doss served last year as vice president of the association.

Dr. Doss Elected State President Of Chiropractors

Sanford Man Chosen At Last Session Of State Meeting

Dr. L. T. Doss of Sanford, was today elected president of the Florida Chiropractors Association at the closing session of the 24th annual state convention held in the Mayfair Hotel in this city. He succeeds Dr. H. C. Zachell of Orlando. Dr. Doss served last year as vice president of the association.

Convention sessions were held both morning and afternoon to day. Legislative reports were considered during the morning session and the delegates listened to an instructive address by Dr. Stephen J. Birch of Indianapolis and a discussion by Dr. Paul Doss of "Chiropractic Progress in the 25 Years."

Several reports were received at the afternoon session.

The Commission anticipates revenues as follows: Delinquent taxes for prior years. (Continued On Page Five)

Upwards of 125 members of Woodmen Camps in various parts of central Florida attended the district meeting at the Woodmen Hall Thursday night when Star, Manager V. P. Miller of Lakeland was the principal speaker, and 11 men were introduced and given the Protection Degree.

Mr. Miller outlined the October membership campaign honoring National Secretary John T. Yates. Other speakers included J. G. Sharon, George W. Seffelt, of Inverness, T. D. Lancaster of Ocala and H. M. McCully of Jacksonville.

State officers attending were C. K. Sage of Ocala, Mike Kain and K. D. Olson of Jacksonville, and E. G. Dann of Orlando. Introduced to be given the Protection Degree were: O. P. Herndon, L. F. Boyle, J. C. Harris, J. E. Wilkison, J. M. Ehrns, Robert Shaw, G. C. Rogers and a Mr. Lee of Wildwood.

Camps represented at the meeting included Orlando, Wildwood, Ocala, Leesburg, Jacksonville, Colman, Lakeland, Inverness, Empire, Ga., and Vernon, Ala.

Head Counsel C. C. Collins presided, and O. C. Hinchliffe was in charge of the initiatory work. Refreshments were served at the end of the meeting.

From the Port of Central Florida at Sanford. Completed daily by the Benbrook County Chamber of Commerce showing arrivals and departures via St. Johns River. Saturday, Oct. 5, 1935.

ARRIVALS: MR. LAKES MONROE, general cargo, St. Johns River Line Co. MR. PAULINE, general cargo, Sea Boat Line.

DEPARTURES: MR. LAKES MONROE, general cargo, St. Johns River Line Co. MR. PAULINE, general cargo, Sea Boat Line.

MR. LAKES MONROE, general cargo, St. Johns River Line Co. MR. PAULINE, general cargo, Sea Boat Line.

MR. LAKES MONROE, general cargo, St. Johns River Line Co. MR. PAULINE, general cargo, Sea Boat Line.

MR. LAKES MONROE, general cargo, St. Johns River Line Co. MR. PAULINE, general cargo, Sea Boat Line.

MR. LAKES MONROE, general cargo, St. Johns River Line Co. MR. PAULINE, general cargo, Sea Boat Line.

MR. LAKES MONROE, general cargo, St. Johns River Line Co. MR. PAULINE, general cargo, Sea Boat Line.

MR. LAKES MONROE, general cargo, St. Johns River Line Co. MR. PAULINE, general cargo, Sea Boat Line.

Detroit Ahead By Single Run In 6th Inning

Crowder Has Little Trouble Subduing Cubs Who Made But 3 Hits To 7th

WHIRLEY FIELD, Chicago, Oct. 5. The Detroit Tigers were leading the Chicago Cubs by 2 to 1 at the end of the sixth inning of the fourth meeting in the 1935 World Series this afternoon.

General Alvin Crowder appeared at that time to have the Cubs completely at his mercy, having given up but three hits, one of them a home run by Mattiett for the Cubs' only run in the second frame.

Tex Carleton, opposing Crowder, was wild, having walked six men through the sixth. He pulled out of four bad holes with great support in the field although errors by Galan and Jurgens gave the Tigers their second run in the sixth.

A high, chill wind hampered the players and made the game the third in which overcasts, blankets, and mitts were worn by an overcast crowd.

First Inning Detroit: White struck out, Cochran was out. Hermann to Cavan. White and Gehring struck out. No runs, no hits, no errors.

Chicago: Galin grounded out to first. Hermann went out, Cavan to Alvin Crowder, who covered. Lindstrom fouled out to Owen. No runs, no hits, no errors.

Second Inning Detroit: Goslin got a scratch hit at second, and Fox singled to left before Rogell walked to fill the bases. Owen popped out to first. (Continued On Page Five)

Crosby Heads League Of Railway Employees

F. L. Crosby, veteran Atlantic Coast Line railroad employee, was elected president of the Sanford Chapter, Railway Employees' League of Florida, at a special session held at the City Hall last night. The successful J. C. Benson, Crosby, was elected vice president, J. N. Gill, third vice president, J. M. Hayes, fourth vice president, J. A. Turner, fifth vice president, J. Schirard, sixth vice president, and G. S. Toler, secretary.

R. J. Glenn and J. E. Preston were elected to the Executive Committee which includes the officers and the two members named.

A full report was made by the delegates who attended the State Convention of the League in Jacksonville last month, and what was termed as a "gratifying" report on a membership campaign also was made.

The next meeting of the Chapter will be on Nov. 14. President Crosby announced.

Mrs. Nellie Muench Is Found Not Guilty

MEXICO, Missouri, Oct. 5. (AP) An Audrain county jury of farmers acquitted Mrs. Nellie Muench, former St. Louis society matron, on a charge of conspiracy in 1911 in the kidnaping of Dr. Isaac D. Kelley, wealthy St. Louisian, today.

Accusation of Mrs. Muench was the first rebuff received by the state in prosecuting those charged with the abduction of Kelley, Angelo Rossignol, and Felix McDonald, two of an alleged gang have been convicted and given sentences of 20 to 60 years, respectively.

Woman Killed As Shoppers Look On

FLINT, Michigan, Oct. 5. (AP) Horrified shoppers saw Mrs. J. O. Olson, 69, beaten to death on a street here today, and seized Arthur Goodrich, 34, who police charged with the "land commandment to kill," as he was taken to headquarters.

Townsend Club Members Heartened By Newspaper's Poll On Pension Plan

Asserting that a recent poll taken by the Christian Herald on the Townsend old age pension plan gives "most conclusive evidence as to the real desires of the people," Secretary G. M. Douglass of the Sanford Townsend Club called on interest at last night's meeting when he read results of the poll.

The Christian Herald, Mr. Douglass said, asked its subscribers (1) if they favor the principle of pensions for the aged, and (2) if they favor the Townsend plan. The religious publication reported the poll as follows:

"We were flooded with votes, 80,172 having been received. The results on the first question are: 66,599 votes, 97.4 percent 'Yes'; 2,573 'No'; 1,000 'Don't know'.

On the second question, "Do you favor the Townsend Plan?" 66,586 votes were cast. Of these 98.5 percent were 'Yes';

Selassie Demands Armed Authority Of League To Halt War With Italy As City Of Aduwa Falls To Invader

THE BATTLEGROUND IN ITALY'S UNDECLARED WAR ON ETHIOPIA

U. S. Courts Will Handle Cases Of Defaulted Bonds

Municipalities Shown Proper Procedure By State Tribunal

TALLAHASSEE, Oct. 5. (AP) Florida municipalities were told today by the Supreme Court that if they cannot pay their bond obligations they must go into bankruptcy and obtain permission for partial payments.

The court reaffirmed its "first-come first served" doctrine of distribution of funds.

Mrs. Nellie Muench Is Found Not Guilty

MEXICO, Missouri, Oct. 5. (AP) An Audrain county jury of farmers acquitted Mrs. Nellie Muench, former St. Louis society matron, on a charge of conspiracy in 1911 in the kidnaping of Dr. Isaac D. Kelley, wealthy St. Louisian, today.

Accusation of Mrs. Muench was the first rebuff received by the state in prosecuting those charged with the abduction of Kelley, Angelo Rossignol, and Felix McDonald, two of an alleged gang have been convicted and given sentences of 20 to 60 years, respectively.

Woman Killed As Shoppers Look On

FLINT, Michigan, Oct. 5. (AP) Horrified shoppers saw Mrs. J. O. Olson, 69, beaten to death on a street here today, and seized Arthur Goodrich, 34, who police charged with the "land commandment to kill," as he was taken to headquarters.

Townsend Club Members Heartened By Newspaper's Poll On Pension Plan

Asserting that a recent poll taken by the Christian Herald on the Townsend old age pension plan gives "most conclusive evidence as to the real desires of the people," Secretary G. M. Douglass of the Sanford Townsend Club called on interest at last night's meeting when he read results of the poll.

The Christian Herald, Mr. Douglass said, asked its subscribers (1) if they favor the principle of pensions for the aged, and (2) if they favor the Townsend plan. The religious publication reported the poll as follows:

"We were flooded with votes, 80,172 having been received. The results on the first question are: 66,599 votes, 97.4 percent 'Yes'; 2,573 'No'; 1,000 'Don't know'.

On the second question, "Do you favor the Townsend Plan?" 66,586 votes were cast. Of these 98.5 percent were 'Yes';

Performance Of Duty Is Declared Most Important

Celebrated Member Of Profession Sounds Serious Note At Enjoyable Banquet Of Florida Chiropractic Association

Despite the intended setting apart of the evening as one of entertainment when work and cares of their profession seem to be forgotten, chiropractors attending their 1st annual state convention could not keep from considering the seriousness of their calling even when they sat down to the sumptuous banquet served them in the Mayfair Hotel last evening.

Their duty to mankind seemed to be uppermost in their minds, as expressed by Dr. Stephen J. Birch, celebrated exponent of their profession from Indianapolis.

"Summe is doing much to alleviate the suffering of human kind, and is destined to do much more as the days go by, but it cannot succeed unless you carry out Dr. Birch's declared paramount principle in the duty which guides the true chiropractor, and that one man will perform that duty well, whether he works for me, you have a duty to suffering humanity, the duty of citizenship, and a duty in light to all looking eyes."

The next speaker, Dr. H. P. Johnson of Tampa, stated along the same line, pointing out that "there is nothing more in the world than chiropractic, and adjusting their fellow practitioners to reach their patients that they must have a little in order to get well."

Celery Growers Are To Nominate Delegates Soon

Nomination of delegates and alternates on the Florida Celery Control Committee representing the Sanford District will come next week, it was announced here today by J. H. Parkett, secretary of the committee.

Growers of the Ocala area are expected to gather at the school house at 7:30 o'clock next Thursday night to select grower members and alternate growers of the same section are expected to gather at the school house at 7:45 o'clock to select their representatives and alternates on the committee.

At 7:40 o'clock Friday night, growers of the Sanford section are expected to call at the Court House to pick their representatives and alternates, while at 7:45 o'clock shippers of this section will go through the same procedure.

The entire celery industry in Florida now is awaiting a call from Secretary Wallace at Washington to a public meeting in Lakeland late this month where the new celery marketing agreement will be given a full discussion. If it is approved by a majority of the shippers and growers it is slated to be approved and made official by Secretary Wallace.

Baruch Says That Hitler Is World's Greatest Menace

Begs Nation To Avoid War But Prepare For Eventualities

WASHINGTON, Oct. 5. (AP) Addressing the Army Ordnance Association, Bernard M. Baruch charged Adolf Hitler as "the greatest menace to the world" and called upon America, while thinking, talking and acting powerfully, to be prepared if any country failed to win for us.

"I say, twenty-one years after the outbreak of the volcano that shook the world, we are humanity in arms and embattled," said Baruch. "Yet, on all sides, we hear protestations of good will. Each nation wants peace, but wants it made in its own image."

"The Russians, who preach a doctrine the very essence of which is abhorrence of war, qualify that by saying they abhor only capitalistic wars. In Germany, Hitler said in his speech last May 21 that nowhere in the world had peace and perfection found so sure a home as in Nazi Germany."

"Hitler and peace. The very terms are antithetical. He is the enemy of peace."

Glenn Elected Chairman Brotherhood Of Locomotive Firemen And Enginemen

Another local resident who has conscientiously and conscientiously applied himself to an important task has been recognized with a signal honor.

Mr. R. L. Glenn, general chairman for the Atlantic Coast Line railroad division of the Brotherhood of Locomotive Firemen and Enginemen since 1924.

Mr. Glenn was elected to the position of chairman of the Brotherhood of Locomotive Firemen and Enginemen at a meeting held here last week at the headquarters of the Brotherhood of Locomotive Firemen and Enginemen.

Mr. Glenn has been out of the city for the last three weeks, attending to his duties as general chairman of the Coast Line division.

and looking also after the interests of Jacksonville Terminal Co. and Charleston and Western Carolina railroad company employees.

He was enthusiastic in his description of conditions in the southeast and the nation, declaring himself as firmly convinced that we are a long way around that corner that President Hoover used to talk about.

"We are most definitely on the upgrade," he stated in a short review of conditions as he has noticed them during the past few months. "So much so that I predict a very marked improvement even by Jan. 1 over present day conditions."

He accredited this change to an increase in the volume of business and orders of the "heavy" industries. Railroads are planning it is in the middle of improvement. (Continued On Page Three)

Economic Sanctions Brushed Aside By Ethiopia's Ruler In Latest Appeal

Italy Objects To League's Report

Exceptions Taken To Statement From Committee Of 13

By The Associated Press. Addis Ababa, city of vengeance, but without an Ethiopian soldier in its streets, was reported fallen today to the Italian army while Ethiopia formally appealed to the League of Nations for immediate enforcement of military, naval and aviation sanctions against Italy.

It was stated unofficially at Addis Ababa that Italian forces moved into Addis without opposition from the city population and that Italian soldiers and their families had been unable to find shelter in the city. Italian forces had fallen back behind Addis into the hills where their leaders in arms fought desperately to block the eastward advance of Italian forces who were now in Addis.

Severe fighting as reported in the direction of Adigrat. An official Ethiopian government communique said Adigrat, which Italians reported yesterday had captured, was held by Ethiopian forces.

At London, authoritative sources said Premier Mussolini has been for some time considering a suspension of the city's military measures in the Mediterranean, but the proposal was greeted with silence by the British government. Further Italian approach to a resumption of peace discussions to check up the Italian Ethiopian conflict was made on behalf of Mussolini but likewise was greeted negatively.

Subsequent appeal to the League was made under Paragraph Two of Article 16 which provides that it is the duty of the council in case a League member resorts to unprovoked war, to ask other members for contributions of military, naval and air forces to put the aggressor out of the League.

By the appeal, sanctions were regarded as having brushed aside. Lack of economic and financial sanctions against Italy which he deemed that abolished in his mountainous realm by Italian member of the League's council armed authority of the League. A number of the League's council committee of thirteen told the Associated Press the committee's report on the Italian Ethiopian war infers that Italy "clearly is in the wrong."

A squadron of Italian planes was reported officially at Addis Ababa to have shot down women. (Continued On Page Five)

PLAN MEMORIAL FOR WIFE

QUANAH, Tex., Oct. 5. (AP) Civic leaders here would like to erect a monument to Cynthia Ann Parker, white wife of Geronimo, last of the great Comanche chiefs, and to their son, Quonah, for whom the city was named. It has been proposed as a WPA project.

Another local resident who has conscientiously and conscientiously applied himself to an important task has been recognized with a signal honor.

Mr. R. L. Glenn, general chairman for the Atlantic Coast Line railroad division of the Brotherhood of Locomotive Firemen and Enginemen since 1924.

Mr. Glenn was elected to the position of chairman of the Brotherhood of Locomotive Firemen and Enginemen at a meeting held here last week at the headquarters of the Brotherhood of Locomotive Firemen and Enginemen.

Mr. Glenn has been out of the city for the last three weeks, attending to his duties as general chairman of the Coast Line division.

and looking also after the interests of Jacksonville Terminal Co. and Charleston and Western Carolina railroad company employees.

He was enthusiastic in his description of conditions in the southeast and the nation, declaring himself as firmly convinced that we are a long way around that corner that President Hoover used to talk about.

"We are most definitely on the upgrade," he stated in a short review of conditions as he has noticed them during the past few months. "So much so that I predict a very marked improvement even by Jan. 1 over present day conditions."

He accredited this change to an increase in the volume of business and orders of the "heavy" industries. Railroads are planning it is in the middle of improvement. (Continued On Page Three)

and looking also after the interests of Jacksonville Terminal Co. and Charleston and Western Carolina railroad company employees.

He was enthusiastic in his description of conditions in the southeast and the nation, declaring himself as firmly convinced that we are a long way around that corner that President Hoover used to talk about.

"We are most definitely on the upgrade," he stated in a short review of conditions as he has noticed them during the past few months. "So much so that I predict a very marked improvement even by Jan. 1 over present day conditions."

He accredited this change to an increase in the volume of business and orders of the "heavy" industries. Railroads are planning it is in the middle of improvement. (Continued On Page Three)

LOCAL WEATHER

Table with columns: Month, Average for February, High, Low, and other weather statistics.

The Sanford Herald

Published every afternoon except Sunday... 111 Magnolia Avenue.

Subscription Rates: One Year \$7.50, Six Months \$4.50, Three Months \$2.50.

All ordinary notices, cards of thanks, resolutions and notices of entertainments for the purpose of raising funds will be charged for at the usual advertising rates.

SATURDAY, OCTOBER 5, 1935

Bible Verse For Today

UNPAULING STRENGTH: I will go in the strength of the Lord God: I will make mention of thy righteousness, even of thine only.—Palm 71:16.

Maybe one reason Mussolini is so contemptuous of the Lion of Judah is because he has a king in his own country.

Most people believe in freedom of speech unless the other fellow has something to say they don't like.

Speaking of the sales tax in Missouri, the Palm Beach Post discussed at length "milk bottling currency." And boy, is that sour?

As one fellow said yesterday, he refuses to believe there will be war in Ethiopia. He thinks it is all newspaper talk.

Dr. Clarence True Wilson says that the kind of an NRA this country needs is a National Religious Awakening.

Isn't it funny that with so much pork being distributed freely throughout the country by the WPA, the price of all hog meat should be so high.

A messenger boy in St. Louis returned a \$39,000 check to its rightful owner, got a ten cent reward. But then it's the spirit of the gift that counts.

The Van Swearingens settled a \$48,000 debt of \$3,000,000. That's good business. But when Sanford tries to settle for 20 cents on the dollar, that's repudiation.

Pictures of Mussolini show him wearing a steel helmet which leaves one somewhat vague as to whether that is necessary to protect him from bullets or to keep his head from swelling.

We might wait and see what success England has in her attempt to close the Suez canal. If it works, we might see what she can do about the cross-state canal.

Every candidate who runs for office next year, it is a fair prediction, will promise the people not only increased government expenditures, but also a reduction in taxation, proving that the country does not want statesmen in office, but magicians.

Secretary Wallace says he hasn't got money enough to enforce the potato control act. No, the prohibition amendment, the N.R.A. and some other experiments, there probably isn't enough money in the world to enforce them.

To offset losses due to homestead exemption, the city committee of DeLand have levied a one cent tax on each gallon of gasoline sold in the city (this is added to the 7-cent tax already levied on gasoline), and an 8 percent tax on all monthly gas, electric light and telephone bills. The people pay, and how, even for homestead exemptions.

Among those visiting in Sanford yesterday was George Scofield, of Inverness, who describes himself as being a country lawyer, a successful farmer and a small town newspaperman, for which last we hail him. Mr. Scofield has a commendable frankness which is an indispensable asset to any newspaperman and is to be commended in a politician. He admits candidly that he is in favor of the cross-state canal and believes that the opposition to it is motivated by the railroads and other selfish interests. Mr. Scofield's card discloses the following information: that he will appreciate your vote and active support.

Invoking Sanctions

As the League of Nations prepares to take action against Italy for its invasion of Ethiopia, we read a great deal these days about "sanctions."

The dictionary defines "sanctions" as "anything which induces the observance of law or custom; binding force or influence. There is also a verb 'to sanction' which is quite a different word in meaning from the one under discussion. It means to 'ratify, confirm, or approve.'"

Time News-Magazine says that in League parlance the adoption of any action which may be deemed wise and effective in safeguarding the peace of nations would be invoking "sanctions." In law a sanction is any measure applied to a wrongdoer to make him comply with what the community has made right and legal.

"Sanctions contemplated by the Covenant of the League," Time explains, "are four kinds: (1) moral and diplomatic measures, such as recalling all diplomats accredited to the wrong-doing state; (2) financial and economic measures, such as refusing further credit; (3) international boycott, to deprive the wrong-doer of all trade; and (4) force, or the declaration of war on the wrong-doer by League states."

It seems almost a foregone conclusion that the League will invoke sanctions against Italy. The question is which sanctions will they invoke. The League can save its face by invoking sanctions of so mild an order that Italy will submit to them without particular resentment. Under the circumstances Italy would probably permit the severance of diplomatic relations by the League nations, and might even tolerate a refusal to extend credit or sell goods to Italy.

But if "sanctions" reach the point of an international boycott which necessitates a naval blockade of Italy, or the closing of the Suez Canal, or any military measures, Italy would have no choice but to go to war against her former Allies.

So "sanctions" may mean little or nothing; or they may mean very much.

Snowbirds

As another tourist season is about to begin it is well to remember that every tourist season brings with it not only substantial and law-abiding visitors from the North but also hundreds of snowbirds who fly down here for a few months of trafficking and pillaging.

Some come to open up a hole in the wall for a few months time to take the cream off the winter business from the home town merchant's who have managed somehow to stay in business during the dull months of the summer hoping for better conditions when winter finally arrives.

But the worst offenders are the downright city slickers and racketeers who carry bags of goldbricks to sell the unsuspecting public. They are itinerant peddlers, advertising racketeers, book and magazine salesmen, wire tappers, bogus check writers, gamblers, and just plain burglars. Every winter some well known citizen has some unhappy experience with crooks of this sort.

Not the least of these various nuisances are the traveling road shows, cheap carnivals, quack medicine salesmen, and the amateur theatrical producers. Most of them bring with them a horde of camp followers who pick the pockets of those who go to see the fun, or rob their homes while the family is out for the evening.

Few of them have anything to offer to the public and everyone who attends has to admit after he has seen the "show" that he has been taken in again. As Barnum once said, "A sucker is born every minute." And every time we come away from one of these fake performances, we have to admit that the old boy was right.

"Like all unwanted things," says the Bradenton Herald, "they are with us again, these annoying, bothersome, play-producing agents, seeking sponsorships, unlicensed privileges, free halls, including the publicly owned schoolhouses, willing to trade prizes for talent in order that they may make a few dollars for themselves. Briefly, we are on the verge of another season of amateur theatricals if sponsorship can be found for a racket that flourished years ago and ought to have died with the passing of the Dado.

"It is foolish to believe that agents of so-called producing companies are going to travel hundreds of miles to help some organization lift the debt on its building or create a fund for its various projects. Their plan is purely selfish. They are in Florida for what they can get. Organizations approached and offered sponsorship privileges will do themselves a service by remembering this."

State and city laws provide high tax rates against most of these road shows which help to some extent to keep some of the money at home which the shows otherwise would take out. It would be well to see that these laws are rigidly enforced for the protection of the people as well as local business enterprises.

LONGWOOD

The Civic League had the October business meeting combined with newlework on Tuesday afternoon at the library when all reports by committees were accepted.

Those present were Mrs. J. A. Bistline, Miss Cora Dolley, Mrs. L. Cramer, Miss Florence Lovell, Mrs. C. B. Searcy, Mrs. J. H. Menick and the Sewing committee for the month, Mrs. Ernest Harris and Mrs. Howard Yarnell.

Distribution of books from the library on Saturday afternoons is now in charge of Miss Dolley.

A delightful social and supper were enjoyed by members of the Baptist Women's Missionary Union Monday evening at the home of Mrs. J. Fred Schofield with forty-one members in attendance.

The Parent-Teacher's Association of Lyman School held the election of officers and rehearsals on Tuesday night at the home of Mrs. Hallie La Vigne. Elected were: president, Miss Adrienne Waite; vice-president, Mrs. Fred Forward; secretary and treasurer, Mrs. Maud Tupper; librarian, Miss Aldie La Vigne, director, Mrs. Emma Abbott Lyman; Mr. and Mrs. John J. Matheson

THE COMPASS

The Policy of Prevention By Arthur Dean

JACKSONVILLE, Fla. Mussolini has come to grips with the League. For years he has treated it with contempt. It was only a few weeks before the meeting of the Council that he indicated Italy might not even bother to appear at Geneva; might even withdraw its membership. That was before the British Lion showed his teeth.

Since the Council met, Mussolini has in turn defied, flouted, threatened. He has played the game of walking out and walking in again. The Italian delegates at Geneva leave angrily and magnificently—it is all over—war is certain. Then word comes from Rome that these actions of her representatives have not necessarily closed the door to further negotiation. The drama has been repeated at short intervals; perhaps merely bluff, but more likely for the purpose of changing organized opposition of League members.

Finally the Council has arrived at a plan for sanctions and asked a minimum co-operation from the United States. We refused to recognize Manchukuo because it was the ill-gotten gain of illegal conquest by Japan. We are asked to declare the same policy as to Ethiopia in the event it is conquered by Italy. We are urged to refuse the sale of anything which might be of assistance to Italy in the prosecution of her Ethiopian enterprise.

We are not a member of the League, but we are a signatory of the Briand-Kellogg Pact. Already we have with emphasis called Italy's attention to her pledge to all nations, not to resort to war in settling disputes. It is hardly conceivable that we would help her, directly or indirectly, to break her agreement with us.

So far we plan to stop sales of munitions abroad in November in the event of war. We are careful, however, to define munitions as the finished product, and to make clear that the embargo does not include the raw materials out of which munitions are made. Cotton seems to be one thing, and the cotton to be explosives into which it is sure to be manufactured, another.

That seems like discrimination against our munition makers in favor of our cotton farmers, and while I have condemned manufacturers of munitions, I would be the first to protest against such discrimination. To permit the sale of cotton to a belligerent while prohibiting the sale of munitions is in itself a technicality so thin and so obvious as to offend even the sensibilities of a lawyer.

If we are sincere, we shall sell nothing and do nothing that can be construed as the remotest help to Mussolini in his effort to seize Ethiopia.

There are three policies as to war: Avoidance, Entry and Prevention. We have tried the first two but never the third. The War of 1812 was the outcome of the Avoidance policy. Our attempt to keep out availed nothing and ruined our shipping and manufacturing industries.

We first tried Avoidance as to the war to Mexico, and later with Spain because of our sympathy for Cuba. We first tried Avoidance as to the World War and re-elected Woodrow Wilson because of his success in following that method, but he was hardly inaugurated before we switched to the policy of Entry.

The League of Nations was formed to provide an entirely new policy as to war—Prevention. For three purely partisan reasons we refused to join. In alphabetical order, those reasons were: Horah, Johnson and Lojke.

In dealing with Hitler the League employed a realistic system of prevention, which it has not indicated their intention of acting forcibly in concert as an international police, he would have over-run Austria and precipitated another World War. If Mussolini does not succeed in taking Ethiopia, it will be because that same international police, with its military power prevents or suppresses the attempt.

We are afforded an opportunity to participate, without resort to arms. It will cost us nothing but some loss of trade. Let us pray to God on high that we may have the sense to do a little something toward making effective the policy of prevention.

The Sanford Forum

Sanford, Fla. Oct. 3, 1935 Mr. E. L. Dean Sanford Herald Forum Sanford, Fla. Dear Mr. Dean:

I have recently noticed an appropriation of \$9,137 to repair old toys in Sanford. While it is well and good to furnish toys to children who cannot buy them, and whose parents cannot afford them, I believe a much smaller sum would have given far more pleasure to a greater number of children if turned into a little different channel.

Let anyone take a drive by the Grammar School or any of the primary schools and look at what has been a playground. I think the Grammar School has one swing, no giant-slides, and one one-way letter-board or whatever you call it, and some of the other schools are nearly as bad. The time is not so far removed when I could appreciate such

FLORIDA HIGHLIGHTS

The lime is closely related to the lemon, orange, mandarin and pomelo. Being more sensitive to cold, it is chiefly grown on the Keys south of the mainland, and ranges in size from a medium sized plum to a large sized lemon. The TAHITI LIME, a sprout of the pudged Persian variety, has been grown, however, on the mainland and found adaptable. It grows much larger than other limes. The rind is smooth, thin and green to yellow. The juice is almost colorless, of good flavor, strongly acid and is a good source of vitamin "C".

Sir Francis Drake, arch enemy of Spain, landed in 1586 near the entrance to the harbor of St. Augustine. Believing that a large English force was about to attack, the Spanish garrison of 150 evacuated the fortress in great haste, leaving the treasure chest, with about 2,000 pounds sterling, which fell into Drake's hands. All the inhabitants of the town fled after only a short resistance. Because an English officer was shot at from ambush, the English pillaged and then burned the settlement.

Performance Of Duty Is Stated Most Important

(Continued From Page One) work of the convention and the welcome Sanford has given the delegates. Dr. C. H. Gatchell, president of the association, asserting that "this is the most congenial meeting" he had ever attended and that he was proud of the year's work, and Dr. T. F. Grantham of Quincy stated that a dozen state conventions he had attended none was better than the present gathering. Dr. Coates, mayor of Lake Wales, expressed to Dr. Burich the appreciation of every delegate for his lectures and the inspiration he has been to the practitioners.

The last speaker on the program was J. J. Parish of Titusville, state senator from this district, who told his hearers that he believed members of every profession should get together for a discussion of affairs pertinent to their profession. He also told them that when it comes to legislative matters the "third house" must not be overlooked as lobbies are stronger than either the senate or the house of representatives.

Karl Lehmann, secretary of the Seminole County Chamber of Commerce, acted as toastmaster, and though serious at times he always managed to get several laughs whenever he introduced a speaker or entertainer. Before introducing the first speaker Mr. Lehmann took occasion to tell the delegates from every section of the state that Sanford is the winter celery capital, shipping out 7,000 carloads of celery annually, even though it is the second smallest county in the state. He also told them that the county ships 10,000 carloads of fruits and vegetables, and reminded them that the U. S. Agricultural Department lists Seminole County as the most intensely cultivated area in the nation.

Entertainment features included several numbers by a string trio from the Future Farmers band; several selections by the Western Bros. orchestra of Winter Park; and vocal solos by Mrs. Ella Mae McAuly, Mrs. A. M. Phillips and Martin Steinclinger.

Mrs. McAuly sang "In a Little Gipsy Tearoom" and "Nobody's Sweetheart Now." Mrs. Phillips' numbers were "Sweetheart" and

equipment so this myself. I wonder whether or not it is now too late to appropriate a portion of this amount to the improvement of playground equipment of school playgrounds in Sanford and Brantley County? Yours truly, W. H. WIEBOLDT.

"Darling" Mr. Steinclinger sang "Home on the Range" and "Give a Man a Horse He Can Ride." Mrs. McAuly was her own accompanist, while Miss Margaret Davis played the accompaniment for Mrs. Phillips and Mr. Steinclinger.

Prof. Alex R. Johnson, instructor in agriculture at the Seminole High School, presented the trio of musicians from the band of the local chapter of the Future Farmers of America. The three were Henry Gustavson, state champion fiddler of the Future Farmers in 1929; Dave Shannon, winner this year of the state title of second best fiddler; and Clifford Gustavson, president of the Seminole County Chapter of the Future Farmers of America.

UNQUALIFIED ENDORSEMENT For unqualified endorsement of our lumber, ask any carpenter who has worked it up and well stand by its statement. All these advantages for the same price of ordinary lumber? One foot to a car load with SUDDEN SERVICE. HILL Lumber & Supply Phone 811

(For Limited Time Only) ALL OVER Croquignole WAVES \$3.50 Including Shampoo, Finger Waves and Haircut. EVALEEN'S Beauty Salon Magnolia Ave. Phone 735

HOTEL LEAMINGTON "Miami's Most Popular Hotel" N. E. 1st Street at Biscayne Boulevard Overlooking Bayfront Park and Biscayne Bay Opposite Union Bus Station One Block from Shopping District and Amusement. LOWEST RATES EVER QUOTED Single Room with Bath \$1.50 Double Room with Bath \$2.50 Alfred Simons—Manager

SWIM - PICNIC - DANCE at SANLANDO SPRINGS TROPICAL PARK THREE MILES WEST OF LONGWOOD WATER 74 DEGREES THE YEAR ROUND.

United Lumber Co. Lumber, Building Material—Roofing Seasoned and Unfinished Lumber 8th and French Phone 713

Dozier & Gay's Quality Paints "Are Best for the South" And, we beg to advise our many friends and customers that after this date they will find us at our new location, 214 Sanford Avenue. (Next building South) STANLEY-ROGERS HARDWARE CO. 214 Sanford Avenue

SPIVEY & DURRANCE NEW NOISELESS TYPEWRITERS All Makes of Rebuilt Machines Ribbons and Carbon Paper We Were Factory Trained By Underwood Typewriter Company E. L. Spivey 15 Years J. T. Durrance 18 Years Phone 8977 12 South Main Street Orlando, Fla.

WERT - The Jeweler Diamonds And Watches Fine Watch And Jewelry Repairing Diamond Mounting And Engraving -WARRANTY PRICES AND THE LOWEST- 202 E. First Phone 3

SNOW'S PAINT AND GLASS CO. PITTSBURGH PAINT PRODUCTS Glass—Picture Framing Phone 283 117 So. Park

W. O. W. DANCE BUILDING LAKE MARY COMMUNITY Every Wednesday night Round Dancing Only Music by Feckham's Orchestra 9 to 7 Public Invited

Fritz Kreisler Plans Concert In Orlando

Tickets are already on sale for a series of four concerts to be given by internationally known artists at the City Auditorium in Orlando this winter under the auspices of Harold Metzinger.

The series includes a performance on Sunday, Oct. 20 by Fritz Kreisler; a piano concert on Jan. 29 by Mischa Levitski; the presentation of Gladys Swarthout on Feb. 10; and the Ballet Russe de Monte Carlo on Mar. 8.

Tickets for the Kreisler concert will be on sale at the San Juan lobby in Orlando every day next week from 10:00 A. M. to 8:00 P. M. and during the following week from 10:00 A. M. to 7:00 P. M. Season tickets for the four performances are also available.

W. O. W. DANCE BUILDING LAKE MARY COMMUNITY Every Wednesday night Round Dancing Only Music by Feckham's Orchestra 9 to 7 Public Invited

Lumber And Roofing Security Lumber Co. Phone 700

DR. HENRY McLAULIN Ophthalmologist Eyes Examined Glasses Correctly Fitted 112 Park Ave.

Social And Personal Activities

MISS MARGARET PETERS, Society Editor

PHONE 148

Social Calendar

MONDAY
Circle Number One of the First Methodist Church will meet at 3:30 P. M. with Mrs. C. A. Ponier, Second Street.

Sanford Garden Club Holds First Meeting

With a large attendance of members, the season's first general meeting of the Garden Club of Sanford took place Friday morning at 10:00 o'clock at the Woman's Club building on Oak Avenue.

Personals

Miss Thelma Minor returned Friday to her home here after spending four months touring the New England states.

R. L. Glenn Elected Chairman B. Of L. E.

(Continued From Page One)
programs which call for the purchase of millions of dollars worth of the products of these "heavy" industries, he stated.

AT THE CHURCHES

CHURCH OF GOD
Holy Avenue and Fifth Street. Rev. J. A. Cross, pastor. Sunday School, 10:00 A. M. Preaching, 11:00 A. M. and 7:30 P. M. Bible Study, Tuesday, 7:30 P. M. Prayer Meeting, Thursday, 7:30 P. M.

Eugene Terwilliger Celebrates Birthday

Honoring her husband, Eugene Terwilliger, who celebrated his 47th birthday, Mrs. Terwilliger entertained with an informal party Friday evening at the home of her parents, Mr. and Mrs. H. Thurston, on the West N. Hallowell decorations in black and gold were used throughout the party rooms.

Legion Auxiliary Has Annual Fall Election

Officers for the coming year were nominated and elected at the first fall meeting of the American Legion Auxiliary held Friday afternoon at the home of Mrs. H. B. Lewis, Magnolia Avenue. Mrs. Lewis presided over the business session.

Charges Against 27 Tampa Dismissed

SAFETY HARBOR, Oct. 5.—J. L. Aunsbaugh, justice of the peace, Friday dismissed unlawful assembly charges against 27 Tampa men after they paid court costs of \$151.75.

City Not Liable For Acts of Its Officers

PENSACOLA, Oct. 5.—(AP)—A ruling that a city "is not liable for the acts of a police officer" Friday ended a damage suit against Tallahassee, involving the death of a youth from Colquitt county, Georgia.

Arrest Made Friday In Probe Of Murder

PANAMA CITY, Oct. 5.—(AP)—A man listed as Ed Bradley arrested here Friday and charged with the murder of Andrew E. Nails, whose body, a bullet wound through the head and the skull crushed, was found in a shallow grave on the beach of Panama Bay Sunday.

Methodists Asked To Welcome New Pastor

As chairman of the Board of Stewards of the First Methodist Church, Percy Whitehurst this morning issued an appeal to all members of the church for a large attendance at both of the services scheduled for tomorrow.

Friendship Club Is Entertained At Party

The members of the Friendship Club were entertained with an informal party given Thursday evening by Miss Myrtle Freeman at her home on South Sanford Avenue. The rooms where the party was received were decorated with a profusion of early fall flowers.

Baptist TEL Class Meets At Mrs. Lyles

With Mrs. A. K. Rosseter, Mrs. J. R. Lyles, and Mrs. Jewel Barland as hostesses, the T. E. L. Class of the First Baptist Church met Thursday afternoon at the home of Mrs. Lyles. Mrs. E. M. Carroll presided and Mrs. F. W. Stanley led the devotional.

Used Car Values!

1935 New Ford Sedan 6000
1935 Oldsmobile Sedan 5000
1935 Packard Sedan 5000
1935 Pontiac Sedan 5000
1935 Studebaker Sedan 5000
Two 1935 Pontiac Convertibles at good discounts. See the 1935 Buick.

World's Series Returns

Each Afternoon When The TIGERS And CUBS PLAY
You Are WELCOME Play-by-Play Returns HARRY'S Liquor Store 114 Park

World's Series Returns

Each Afternoon When The TIGERS And CUBS PLAY
You Are WELCOME Play-by-Play Returns HARRY'S Liquor Store 114 Park

World's Series Returns

Each Afternoon When The TIGERS And CUBS PLAY
You Are WELCOME Play-by-Play Returns HARRY'S Liquor Store 114 Park

World's Series Returns

Each Afternoon When The TIGERS And CUBS PLAY
You Are WELCOME Play-by-Play Returns HARRY'S Liquor Store 114 Park

World's Series Returns

Each Afternoon When The TIGERS And CUBS PLAY
You Are WELCOME Play-by-Play Returns HARRY'S Liquor Store 114 Park

CONGREGATIONAL CHURCH

Corner Park Avenue and 1st St. Rev. John Benjamin, minister. Sunday Morning, 10:00 A. M. and 11:00 A. M. in the morning. Church School and in the afternoon. Preaching will be at 11:00 A. M. and 7:30 P. M. Friends are invited to all services.

AT THE CHURCHES

Thompson, M. A. Rev. J. M. Thompson is promoting "Living the Bible" program" Sunday evening.

AT THE CHURCHES

Christian Science services are held every Sunday morning at the church at East Second Street at 11:00 A. M. Subject, "Tomorrow."

AT THE CHURCHES

This church maintains a free reading room at the church where the Bible and all authorized Christian Science literature may be read, borrowed or purchased. Open Tuesday and Friday from 3 to 6 P. M.

AT THE CHURCHES

Rev. B. F. Graham, pastor. Sunday School, 9:45 A. M. Preaching, 11:00 A. M. and 7:30 P. M. Prayer Meeting, Wednesday, 7:30 P. M.

AT THE CHURCHES

Rev. J. J. Kelleghan, pastor. Sunday Masses, 8:00 A. M. and 10:00 A. M. Confessions every Saturday from 3:00 P. M. to 6:00 P. M. and from 8:00 P. M. to 9:00 P. M.

AT THE CHURCHES

Rev. Alfred Kelsens, pastor. Sunday School, 10:00 A. M. Preaching, 11:00 A. M. and 7:30 P. M. Mid-week Prayer Meeting, 7:30 P. M.

AT THE CHURCHES

Rev. Karl J. Post, pastor. Preaching, Lake Mary, 8:00 A. M. and 7:00 P. M. Services, 10:00 P. M.

AT THE CHURCHES

Rev. W. J. Kelley, pastor. Sunday School, 10:00 A. M. Preaching, 11:00 A. M. and 7:30 P. M. Evening Service, 7:30 P. M. Mid-week Prayer Meeting, 7:30 P. M.

AT THE CHURCHES

Rev. W. J. Kelley, pastor. Sunday School, 10:00 A. M. Preaching, 11:00 A. M. and 7:30 P. M. Evening Service, 7:30 P. M. Mid-week Prayer Meeting, 7:30 P. M.

AT THE CHURCHES

Rev. W. J. Kelley, pastor. Sunday School, 10:00 A. M. Preaching, 11:00 A. M. and 7:30 P. M. Evening Service, 7:30 P. M. Mid-week Prayer Meeting, 7:30 P. M.

AT THE CHURCHES

Rev. W. J. Kelley, pastor. Sunday School, 10:00 A. M. Preaching, 11:00 A. M. and 7:30 P. M. Evening Service, 7:30 P. M. Mid-week Prayer Meeting, 7:30 P. M.

AT THE CHURCHES

Rev. W. J. Kelley, pastor. Sunday School, 10:00 A. M. Preaching, 11:00 A. M. and 7:30 P. M. Evening Service, 7:30 P. M. Mid-week Prayer Meeting, 7:30 P. M.

AT THE CHURCHES

Rev. W. J. Kelley, pastor. Sunday School, 10:00 A. M. Preaching, 11:00 A. M. and 7:30 P. M. Evening Service, 7:30 P. M. Mid-week Prayer Meeting, 7:30 P. M.

AT THE CHURCHES

Rev. W. J. Kelley, pastor. Sunday School, 10:00 A. M. Preaching, 11:00 A. M. and 7:30 P. M. Evening Service, 7:30 P. M. Mid-week Prayer Meeting, 7:30 P. M.

AT THE CHURCHES

Rev. W. J. Kelley, pastor. Sunday School, 10:00 A. M. Preaching, 11:00 A. M. and 7:30 P. M. Evening Service, 7:30 P. M. Mid-week Prayer Meeting, 7:30 P. M.

AT THE CHURCHES

Rev. W. J. Kelley, pastor. Sunday School, 10:00 A. M. Preaching, 11:00 A. M. and 7:30 P. M. Evening Service, 7:30 P. M. Mid-week Prayer Meeting, 7:30 P. M.

AT THE CHURCHES

Rev. W. J. Kelley, pastor. Sunday School, 10:00 A. M. Preaching, 11:00 A. M. and 7:30 P. M. Evening Service, 7:30 P. M. Mid-week Prayer Meeting, 7:30 P. M.

AT THE CHURCHES

Rev. W. J. Kelley, pastor. Sunday School, 10:00 A. M. Preaching, 11:00 A. M. and 7:30 P. M. Evening Service, 7:30 P. M. Mid-week Prayer Meeting, 7:30 P. M.

Stirring Times AT THE YOWELL CO. Buyers Called To Action With The Annual Event 33rd Anniversary Now On SALE Now On All Is Hustle And Bustle Sweeping Reductions Bringing Big Crowds EVERYTHING REDUCED! New Fall Merchandise Going At A Fast Clip EXTRA SPECIAL! Hour Sale Monday 9:00 A. M. Hose Sensation! 50c Exquisite Quantities

TODAY ONLY DOUBLE FEATURE Flying Wild Over The Jungle with Death At The Controls. CARL LAMMIE PRESENTS JACK HOLT STORM OVER THE ANDES ALSO JOHN WAYNE IN "DESERT TRAILS" EXTRA Two Mix in "Miracle Rider" SUNDAY And MONDAY The first big Hit of the New Show Season

World's SERIES RETURNS Each Afternoon When The TIGERS And CUBS PLAY You Are WELCOME Play-by-Play Returns HARRY'S Liquor Store 114 Park

Used Car Values! 1935 New Ford Sedan 6000 1935 Oldsmobile Sedan 5000 1935 Packard Sedan 5000 1935 Pontiac Sedan 5000 1935 Studebaker Sedan 5000 Two 1935 Pontiac Convertibles at good discounts. See the 1935 Buick. See L. P. Hagan, Jr. Sanford Buick Co.

Landmarks Of Washington's Day To Guide Visitors To 1939 World Fair Commemorating First Inaugural

NEW YORK, Oct. 5.—When the proposed World's Fair in celebration of the 150th anniversary of George Washington's inauguration is held here in 1939, visitors will see many reminders of the eventful day on which he became president of this nation. If Washington's steps in the April of 1789 were retraced today they would be in a realm of change, and yet there remains landmarks of his time recognizable even after the flight of almost a century and a half.

The last stage of Washington's triumphal journey from Mount Vernon brought him and his suite to Elizabethport, in New Jersey. There the party embarked on barges. The President-elect's craft was crewed by thirteen pilots, each representing a state. As the marine procession rounded the Battery it was saluted by guns, the yards of a Spanish man-of-war were manned and all shipping took on the gala attire of bright bunting.

The President and his followers debarked at Wall Street, an elaborately decorated and carpeted Murray's Wharf. It has long since disappeared, the shore line has gone many yards beyond it; the famed Tontine Coffee House, then hard by, has given way to a skyscraper.

Through what is now Water Street, making a slight turn to the left, the procession, military escort, ladies of legislators and officials, including Governor George Clinton and Mayor James Duane, escorted "His Excellency George Washington, Esquire."

The residence chosen for him was 1 Cherry Street, at Pearl. It was a show place of the city, a beautifully appointed mansion, erected in 1769 by Walter Edmonson, a merchant. About fifteen years later it had been acquired by Samuel Osgood. But at that time it was the residence of the Chairman of Congress in the days of the expiring Confederation, before there was a Constitution. Osgood and other prominent citizens redecorated the mansion for Washington.

The neighborhood was a delightful place then. Franklin Square, now overwhelmed by the noisy elevated railroad and Brooklyn Bridge, was a park along the river, with many fine residences, many of which and many of the houses of Washington were there. As Washington wanted from April 21 to April 30 as preparations for his introduction into the Presidency were carried forward, to quote the wording of Congress:

That beautiful house stood there until 1869, when it was torn down for a street-widening project. Incredible as it seems now, no effort seems to have been made to preserve it. Visitors to the World's Fair of 1939 may know where it stood, however, for a tablet on a Brooklyn Bridge pier marks the site. The memorial was placed there by the Mary Washington Colonial Chapter of the Daughters of the American Revolution.

The inaugural ceremonies were in what was then Federal Hall, at Wall and Nassau Streets, the latter the building, really the second city hall, virtually reconstructed at a cost of \$32,000 by a committee of citizens in the belief that New York would remain capital of the nation, was raised more than a century ago. In the Sub-Treasury is a brown stone slab, denoted as the one on which Washington stood when he was inducted from a second-story balcony facing the corner of Broad and Wall Streets. A small section of the iron rail of the historic balcony is still in use in the main building of Bellevue Hospital.

At Pearl and Broad Street, Frances' Tavern still stands, stored by the Sons of the Revolution. In that historic inn Washington some years before had taken that memorable farewell of the officers of the Revolutionary Army. The Long Room, where the ceremony took place is much as it was then.

After the inaugural Washington and members of Congress went to St. Paul's Chapel, where Bishop Samuel Provoost offered prayers for the new regime. St. Paul's is now the oldest church building in New York City, its construction having begun in 1764. It did not acquire its steeple until 1795. In the auditorium is a pew, bearing the arms of the United States, designed as a tablet as Washington's Washington's writing table, where he drafted and signed state papers, now is in the Governor's Room of City Hall. Copies of it were made later for the Mayor and his secretaries. City Hall contains other relics and paintings pertaining to that period. On City Hall is a tablet setting forth that near the site on the Common, now City Hall Park, the Declaration of Independence was read to the Army in Washington's presence.

Questions of etiquette were decided during Washington's official life in New York. It was noted that, because of the volume of business on his hands, the President need not return calls. He received visitors only Tuesday afternoons, although foreign envoys might call at other times by appointment. Receptions were held Friday evenings by the President's wife, who was designated as Lady Washington, following an English custom of the title, "First Lady of the Land." The President's official residence was changed in 1790 to a more impressive building, one of the new houses erected in 1804 near Bowling Green by John McComb, a builder. It had stories, and was considered lofty for dwelling. A more imposing structure, Government House, at the site of Fort George, which had been demolished, was not occupied by Washington, for later in 1790 Philadelphia became the capital. It held that honor until Washington was chosen in 1800.

One of Washington's first official duties in New York a few days after his inauguration was to attend an entertainment in the Dancing Assembly in its rooms in lower Broadway. This occasion may be designated the first inaugural ball. The President appeared in several cotillions.

Frequently Washington attended of the John Street Theater, where a box was reserved for him. The site of that playhouse is marked now by a tablet and Theater Alley. While the capital was New York, Washington did not restrict his activities to Manhattan, but often rode horseback as far north as the Bronx. He made several large excursions to Queens, in his diary he noted a visit to the gardens and nursery of one William Prince at Flushing. Prince, called the pioneer American settler, established a farm and nursery, the Linnaean Botanical Gardens.

3 Educational Camps For Youths Opened

SEBRING, Oct. 5.—William C. Sherrill, director of the Southern Florida district of the National Youth Administration, announced at his headquarters here the opening of three NYA educational camps, two for whites at Avon Park and Crystal Beach, near Tarpon Springs, and one for negroes at Bethune-Cook college, Daytona Beach. Eighty-five unemployed girls between the ages of 16 and 25 years are enrolled at each camp and are given courses by a corps of 15 instructors. The enrollees are from all counties in the state, the number from each being based on the population.

The term of enrollment is eight weeks, during which the students receive free vocational guidance and instruction in personal hygiene, bookkeeping, stenography, needle and other crafts. Recreational facilities also are provided. The students receive transportation to and from the camp and are lodged and boarded there without cost during the term. Upon "graduation" new groups are enrolled.

at Flushing in 1757. Before the Revolution the gardens were prosperous, but they fell on evil days when the British Army occupied Long Island, although General Howe assigned a guard to it for a time. Many choice young cherry trees were cut for hoop poles.

Washington, an agricultural himself, wrote that he had been greatly disappointed in the quality and variety of Prince's trees and plants. Inasmuch as the nursery was still suffering from the effects of the war, it was not surprising.

Team No. 1, captained by Dicky Brown.

SPORT BRIEFS

Why is it that June Bryan plays so well on Wednesday, but not the other days, get by in such a ratic fashion. We can't make every day of the week a Wednesday game. Betty Patterson is very good at volleyball, but what "squalls" she utters at tense moments during the game. Let's hope for Margaret Spencer's sake there is no glass on the court, for she surely likes to play barefooted.

Meta Crook has the "dullest" play skill of any of the girls. Betty Adams much rather pick up partners on the grounds than play volleyball. It is just fairness, isn't it? Here's something you'll never see. Leon Steiner, myer making a point in a volleyball game. Max Lynn Ross and Louise Perkins are considered the best "servers" in volleyball. Go to it you two.

The Wildcats had better take time out to teach Mary White how to play. And, too, the All-Americans had better practice playing together if they expect to win. The American Leagueers lost to the Wildcats in Tuesday's volleyball game.

Mr. King gets away from his wife now and then to come over and help the girls win a game. And help he play. Principal Morris is quite a popular figure on our courts, too. Even as busy as he is he finds time to play. Thanks Mr. Morris.

Repeal Of Long Laws Sought In Louisiana

NEW ORLEANS, Oct. 5.—Assistance of the Louisiana Parent-Teacher Association in the movement for immediate repeal of state laws politicalizing the schools and for removal of slot machines from establishments frequented by school children will be sought when the state board of directors meets today in Alexandria, New Orleans, members of the board announced.

Mail or Phone For Your LIQUOR SHORT DELIVERS

A post card addressed to box 916, Sanford, Fla. or call Short's Camp by phone. Prompt delivery day or night. We will gladly supply you with a price list or you may select your price and brand from any liquor advertisement. Short's Family Liquor store is 5 miles out on Deland Road at Short's Camp Rd.

FOR SALE FOR RENT HELP WANTED
Read the WANT ADS

RATES

10c line 1 time.
8c line 3 times.
7c line 6 times.
5c line 1 month.
Minimum charge 30c

Count five words to line. Double rate for capital or black face letters.

All classified advertisements will be charged for the number of times ordered. No refunds or credits will be given for cancellation.

Announcements

HAVE YOUR WATCH repaired by one who really knows how. Briggs, Jeweler, Mag. Ave.

Lost and Found
LOST: Boy's wrist watch, Hen-russ model, adjustable silver band. Reward Phone 229 J

Automobiles
LATE MODEL Dodge 1 1/2 ton Truck Dual wheels with stake body. A 1 condition. \$550. 1929 Chevrolet Coach, good condition. \$125. Reel and some used car trailers.

Help Wanted
LADIES: Work spare time, copying names and addresses for distributors, good pay, experience unnecessary, write stamped addressed envelope, Mutual Advertising Service, 370 Lexington Ave. New York City.

6—Situation Wanted

COLORED GIRL wants job as maid or nurse. Will stay on premises. Melvin Alexander, 418 E. 4th St.

10—Flowers and Plants

CABBAGE PLANTS Leading varieties. Delivered. J. W. Buchanan, Phone 855-W. 309 Park Avenue.

14—Rooms Without Board

FOR RENT furnished rooms. Mrs. A. K. Shoemaker, 717 Park.

15—Apartments for Rent

FURNISHED APTS. Rooms and meals. Corner store for rent. Takah Restaurant.

UNFURNISHED GARAGE

apartment 3 rooms and bath. Reasonable. 224 W. 19th.

16—Houses for Rent

FOR RENT: Our lovely suburban home "Golden Dawn," including servants' house and garage. Furnished or partly so. Possession Nov. 1st. Phone Rural 2301, W. L. Henley.

FOR RENT: Furnished bungalow, 1921 Maple Ave. Phone 867.

26—Miscellaneous for Sale

FIVE TONS dairy barn fertilizer. Cheap. A. W. Hamd, Phone 638-R.

FOR SALE: Plenty of second hand lumber of all kinds. Du-Hart, E. 9th and Cypress, Phone 386-W.

AFTER THIS date our many friends and customers will find Butler & Gay's Quality Paints at our new location, 214 Sanford Avenue (next building south of Stanley Rogers Hardware Co.)

LEGAL NOTICE

NOTICE There will be a meeting of the County Shippers of the Orange District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Oviedo District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Sanford District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Sanford District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Seminole District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Seminole District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Volusia District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Volusia District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Duval District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Duval District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Alachua District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Alachua District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Clay District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Clay District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Lake County District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Lake County District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Putnam District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Putnam District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Suwannee District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Suwannee District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Bradford District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Bradford District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Hamilton District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Hamilton District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Marion District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Marion District are urged to attend and participate in this selection.

NOTICE

There will be a meeting of the County Shippers of the Oviedo District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Oviedo District are urged to attend and participate in this selection.

FLORIDA GARDEN INCORPORATED, a corporation under the laws of the State of Florida, are hereby commanded to appear in said Court on Monday, the 7th day of October, 1935, a date day of this Court, for the purpose of showing cause why the same should not be dissolved. This is to certify that the above named corporation is a corporation under the laws of the State of Florida.

NOTICE There will be a meeting of the County Shippers of the Orange District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Orange District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Seminole District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Seminole District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Volusia District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Volusia District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Duval District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Duval District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Alachua District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Alachua District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Clay District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Clay District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Lake County District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Lake County District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Putnam District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Putnam District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Suwannee District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Suwannee District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Bradford District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Bradford District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Hamilton District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Hamilton District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Marion District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Marion District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Alachua District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Alachua District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Clay District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Clay District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Lake County District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Lake County District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Putnam District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Putnam District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Suwannee District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Suwannee District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Bradford District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Bradford District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Hamilton District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Hamilton District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Marion District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Marion District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Alachua District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Alachua District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Clay District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Clay District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Lake County District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Lake County District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Putnam District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Putnam District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Suwannee District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Suwannee District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Bradford District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Bradford District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Hamilton District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Hamilton District are urged to attend and participate in this selection.

NOTICE

There will be a meeting of the County Shippers of the Oviedo District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Oviedo District are urged to attend and participate in this selection.

FLORIDA GARDEN INCORPORATED, a corporation under the laws of the State of Florida, are hereby commanded to appear in said Court on Monday, the 7th day of October, 1935, a date day of this Court, for the purpose of showing cause why the same should not be dissolved. This is to certify that the above named corporation is a corporation under the laws of the State of Florida.

NOTICE There will be a meeting of the County Shippers of the Orange District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Orange District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Seminole District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Seminole District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Volusia District, held at the School House in Oviedo, Fla., on Thursday, October 10, 1935, at 7:45 o'clock P. M. for the purpose of selecting by vote of the shippers present, representatives of shippers to be recommended to the Secretary of Agriculture for appointment as members and alternate of the Control Committee for the Florida Citrus Industry. All citrus shippers in the Volusia District are urged to attend and participate in this selection.

NOTICE There will be a meeting of the County Shippers of the Duval District, held at the School House in Oviedo, Fla., on Thursday, October

'Arms And Men' On East African Front

Emperor Haile Selassie of Ethiopia has called for a united front against the Italian invasion. Ethiopia's population is estimated at 10,000,000. The country is rich in minerals and has a large area of arable land. The population of the capital, Addis Ababa, is estimated at 1,000,000. The country is rich in minerals and has a large area of arable land. The population of the capital, Addis Ababa, is estimated at 1,000,000.

In Rome, Benito Mussolini directs the East African campaign. Hundreds of thousands of Italian soldiers have been concentrated in Italian colonies bordering Ethiopia. In contrast to Ethiopia, Italy has an area of 139,744 square miles (colonial possessions not included) and has a population of more than 40,000,000. The capital had a population of 1,000,000 in the census of 1931. While much raw material must be imported, Italy has a large industrial base. France on the other hand must import most of its munitions and war equipment. (Associated Press Photos)

There are reports that the Italian army is well equipped with modern arms and equipment. There are also reports that the Italian army is well equipped with modern arms and equipment. There are also reports that the Italian army is well equipped with modern arms and equipment.

The Italian army is equipped with the most advanced implements of modern warfare and is well prepared to fight in the air or against aerial attacks. Foreign military observers would probably be surprised to see how effective Italy's air force will be in the war in Ethiopia, a country forbidding air attacks and only one railway. Pictured here are a squadron of Italian flying boats and an anti-aircraft gun mounted on trucks. (Associated Press Photos)

Ethiopia is reported to have armed a quarter of a million troops and has laid plans to put an army totaling 600,000 men in the field in the conflict with Italy. The Ethiopians use sticks and spears as well as rifles. The Ethiopians use sticks and spears as well as rifles. The Ethiopians use sticks and spears as well as rifles.

Carrying a flag become the likeness of Mussolini, officers and men of a new detachment of Italian soldiers are shown at Naples just before sailing for the "front" in Africa. (Associated Press Photo)

While Premier Mussolini has an armed force of several hundred thousand men in Italy's East African colonies contiguous to Ethiopia, Il Duce is rushing additional troops to front in Ethiopia. If needed it is believed they could put 1,000,000 well-trained, well equipped troops in the field. Italian tanks, a flame thrower and Italian infantrymen on the "firing line" are shown in the above pictures. (Associated Press Photos)

