

CURFEW IMPOSED ON JAFFA

THREE BOMB EXPLOSIONS

JAFFA, Monday.—Curfew was imposed in the Municipal Area at 1.30 this afternoon following the explosion of three bombs—in two Police Stations—and one near the Tel Aviv border. There were no casualties.

An unknown Arab threw a bomb at Jews working at the end of Rehov Hacarmel at 12.30 this afternoon. No one was hurt.

Twenty minutes later a Mills bomb exploded harmlessly in the courtyard of the Manshih Police Station, and a third bomb exploded at 1.15 in the back yard of the Central Police Barracks. It is believed that the assailants were Arabs. Troops patrolled the streets in lorries and arrested curfew breakers.

CURFEW CONTINUES IN TIBERIAS

LP.200 FINE STILL UNPAID

The daily 23-hour curfew imposed on the Jewish quarter of Tiberias last Monday, pending the payment of a LP.200 fine imposed by the Military authorities, was still in force yesterday.

The Ahva quarter extends to Galilee Street, the main thoroughfare in which most of the traffic is concentrated. The Jewish Merchants Association of Tiberias on Sunday sent telegrams to the High Commissioner and to the General Officer Commanding, appealing for the lifting of the curfew which was paralysing the economic life of the town.

The Mayor of Tiberias, Mr. S. Dihan, accompanied by the District Officer, Mr. A. D. Lebbah, last week saw the Military Commander in this connection.

At a meeting of Tiberias women on Saturday, sponsored by the W.I.Z.O., it was decided to start a fund to help the residents of the Ahva quarter with food and other necessities.

MR. BINGHAM'S ATTENDANT

We are informed that the Arab orderly who attended Mr. Hugh Bingham, as reported in yesterday's issue of The Palestine Post, was the hospital tamur-ul, and not his companion on visits in Palestine.

New Liner...?

Yes! The old washed with KESSEM

KESSEM THE SELF ACTING OXYGEN WASHING POWDER is a SHEMEN product!

SHALEM'S

Jerusalem - Haifa

Tomorrow, Wednesday, 21.6.9 p.m. Taarucha Garden

SCHERCHEN

Soloists: FENYVES (Violin) PARTOS (Viola)

Programme: Overture "The Thieving Magpie"—Rossini Symphony Concertante—Mozart Peer Gynt, Suite I—Grieg Capriccio Italiano—Tschai-kowsky.

(refreshments included)

Tickets from 80 mills at Saphir's. Garden is open to the public from 7 to 12 p.m.

DECORATIONS CURTAINS UPHOLSTERY FABRICS

ROTHSCHILD

100, Allenby Rd. TEL AVIV

Serious Charges Against Arab Refugees in Syria

EXPLOSIVES FACTORY DISCOVERED (From a Correspondent)

DAMASCUS, June 18.—Contrary to their previous lenient attitude to the Palestine Arab refugees, the French authorities have recently taken stringent measures to restrict the movements of these residents.

Searches of houses, hotels and boarding establishments patronised by the refugees have been carried out by the Gendarmerie, and many of their regular clients have changed their residence or stopped frequenting cafes and other public places to escape surveillance.

It is now emerging that many Arab fugitives entered Syria without passports, and it is believed that they will be tried and bound over under police supervision.

Izzat Darwaza, the Mufti of Jerusalem's kinsman, has been detained in the Al Mazza military prison, but his brother Muhammad Ami has been released. No public announcement has yet been made by the authorities concerning the charges against Izzat, but it is believed that it is of a serious character.

In addition to his reported connection with a foreign Power (believed to be Germany), there is another charge of smuggling bombs and explosives into Palestine. A complete explosive factory was found in Damascus, where a chemist and a number of skilled workmen were engaged in their manufacture, and one of the workmen is believed to have implicated Izzat Darwaza.

DEATH SENTENCE FOR BEDUIN

KILLED ANOTHER BEDUIN

Found Guilty of two capital charges under the Defence Regulations, Suleiman Abou Mansur, a Bedouin of the Beersheba district, was sentenced to death on Friday by the Jerusalem Military Court. Judgment was delivered three weeks after the trial.

Witnesses for the Prosecution stated that the accused had shot dead another Beduin with his rifle. The accused denied the charges.

Other sentences confirmed by the G.O.C. were as follows:

Sentence of death commuted to life imprisonment in the case of Mohammed Ibrahim Najamy, of Haifa, sentenced by the Haifa Military Court, for carrying a pistol and pistol ammunition.

Seven years' imprisonment passed by the Jerusalem Military Court on Said Ibn Ali el Hejazi of Ras el Ain for carrying a firearm and ammunition—reduced to four years;

Five years on Mohamed Shaba' Ashur, of Gaza, for carrying a firearm and ammunition in Jaffa.

TEL AVIV CURFEW PASSES INVALIDATED

It is officially announced that all existing white curfew passes whose office of origin is Tel Aviv will be cancelled with effect from Thursday, June 22, 1939.

Persons in possession of such passes desiring their renewal will attend at Citrus House, Tel Aviv, from Thursday, June 22, 1939, bringing with them passports or identity cards, one photo, passport size, and their original passes.

Curfew passes of Government officials and employees will be valid until Wednesday, June 28, on which date application will be made for their renewal.

CHIEF RABBI UZIEL TO BE ENTHRONED

CEREMONY IN JERUSALEM

Chief Rabbi Ben-Zion Uziel, of Tel Aviv, will be enthroned as a Chief Rabbi for Palestine at a ceremony to be held on Tuesday next at the Yohanan Ben Zakkai synagogue in the Old City, when he will be invested with the cloak bearing the inscription, Rishon L'Zion ("First of Zion") the official title of the Chief Rabbi of the Sephardic Community of this country.

The ceremony will be attended by representatives of the Government and Jewish institutions.

Candidates for the post of Chief Rabbi of the Sephardic community in Tel Aviv comprise Rabbi Jacob Tole-dano, of Alexandria; Chief Rabbi Dr. David Prato, now in Tel Aviv; Rabbi Hanania Gabriel, of Jerusalem; Rabbi Shem-Tov Gaguin, of the Spanish-Portuguese Synagogue in London; and Rabbi Shabbatai Bahbout, of Beirut. The elections will be held in two months' time.

A memorial convocation for late Chief Rabbi Jacob Meir will be held on Sunday next, June 25, on the thirtieth day after his death.

FIRST WOMAN RABBI HELEN LEVINTHAL ORDAINED IN NEW YORK

NEW YORK (Palestine).—Helen Levinthal is the first woman to be ordained as a Rabbi. She completed the final examinations at the Jewish Institute of Religion in New York (founded by Rabbi S. S. Wise) and hopes to obtain a "call" to one of the Reform Synagogues.

Miss Levinthal is the daughter of Rabbi Israel Levinthal, of Brooklyn, a grand-daughter of B. L. Levinthal, Chief Orthodox Rabbi of Philadelphia, and is the fourteenth generation in line of succession of rabbis.

DINKUM DRINKS and FOOD

Be like mother makes it, at the

AUSTRALIAN BAR AND RESTAURANT

(Late Blighty Corner) facing Cabaret Lido.

SUPER WOUNDED IN NESS ZIONA

SNIPERS FIRE AT LORRY

NESS ZIONA, Monday.—Super-numerary Police Constable Yehuda Nisenman, 35, was shot in the neck and dangerously wounded when snipers fired at a lorry in which he was proceeding with other supernumeraries to locate shots fired from orange groves to the north of the settlement, tonight.

The victim was given first aid by a physician in Ness Ziona and was conveyed to the Hadassah Hospital, Tel Aviv, in a police tender.

JEWISH CONSTABLES BURIED

TEL AVIV, Monday.—The bodies of temporary additional police constables Alfred Cohen and Israel Birenbaum, who were killed in a car accident near Jish on Sunday, were today brought from Safad to Nahlat Itzhak for burial.

The cortege halted in Ramat Gan where a eulogy was made outside the offices of the Kofar Hayishuv. At the graveside, a comrade of the deceased, Sergeant Tabori, eulogised.

When the cortege passed through Haifa, wreaths were laid on behalf of the Military Commander; the 16th Infantry Brigade; the Welch Regiment; Sergeant Johnson; Mr. Horsbrow; the Jewish Agency; and the Jewish Ghaffirs.

Alfred Cohen, aged 28, who came from Austria several months ago, enlisted some weeks ago in the police force. Previously he worked as a labourer in Hadera.

Israel Birenbaum, aged 23, came from Poland five years ago. Prior to joining the police a year ago he worked as a carpenter in Ramat Gan.

Both belonged to the police section employed to relieve troops from static defence duties, which is under direct military supervision.

LOCAL GOODS TO DISTANT MARKETS

GERMANY DISLODGED FROM FORMER POSITION

The Foreign Trade Institute at Tel Aviv, which collaborates with the Manufacturers Association, is continuing its gradual development of business connection with neighbouring countries and is also making every effort to find markets in distant countries. Lately ties have been formed with several firms in British India and a number of orders have been received from Kenya (East Africa), which are of special interest, since they call for articles which heretofore have been chiefly supplied by Germany.

Considerable orders have also been received for chocolate, biscuits, tinned goods and other foods from U.S.A. The representative of the Institute in New Zealand is now negotiating for import from Palestine in exchange for increased export from New Zealand.

IMPRISONMENT FOR MURDER

JAFFA, Monday.—Criminal cases were heard in the District Court here today by the President, Judge Cressall, and Judges Azuk Bey Daoudi and Said Bey Toukhan.

Five year terms of imprisonment were imposed upon Nimr Hassan Tawil and Shukri Mahmud Ali for the unpremeditated murder of Tewfik As'lin in Kubaba village near Ramle on February 23.

Two accomplices, Diab Hassan Tawil and Mohammed Ahmed Baik, were sentenced to six months' imprisonment each and two other villagers were acquitted.

MEMORIAL MEETING FOR DR. M. GLICKSON

A memorial meeting on the occasion of the thirtieth day after the death of Dr. M. Glickson will be held at 8.30 tomorrow night at the Tour Club, Jerusalem, under the auspices of the Association of Palestine Journalists and the Jewish Authors Association.

PAMPHLETS FOR MUKHTARS

JAFFA, Monday.—Mukhtars of the town were furnished pamphlets explaining the British Government's policy for Palestine at a meeting in the District Offices here today.

CORDON BREAKER SHOT DEAD

SEARCHES IN NABLUS AREA

An Arab cordon-breaker was shot dead on Sunday during a search of Khirbet Umm el Ikba, in the Nablus area, by the 2nd Bn. The Rifle Brigade, with Royal Air Force Cooperation.

This was the first operation in which the Rifle Brigade took part since its recent arrival from India.

Four rifles were among the hauls made by the Military and Police in the course of searches on Sunday.

At Sinjil, on the Jerusalem-Nablus road north of Ramallah, the 2nd Bn. The West Yorkshire Regiment seized two rifles, while another two rifles, a quantity of ammunition and uniforms were found by the Police at Khirbet el Ghazzalin, near the village of Iksal in the Nazareth sub-district.

TROOP DISPOSITIONS IN THE NORTH

RIFLE BRIGADE BILLETED AT NABLUS

NABLUS.—The 2nd Battalion, Rifle Brigade, which arrived from India last week, has been assigned to The 14th Infantry Brigade and is billeted here in place of The 2nd Bn. The Leicestershire Regiment, which was here since September 1938.

The Leicestershires, who have been transferred to The 16th Infantry Brigade (Northern and Galilee Districts), have moved to Tiberias and are in quarters formerly occupied by The 1st Bn. The South Staffordshires, who arrived there during September last and have now taken up billets at barracks in Nazareth.

At Nazareth, the new garrison occupies the former Austrian Hospice. In addition to the South Staffordshires, units of Royal Engineers, R.A.M.C. and other departments are quartered there. A Squadron of The 5th Royal Inniskilling Dragoon Guards who have been operating with various units in different parts of Palestine are also stationed there. This Squadron arrived with The 1st Royal Dragoons to whom they are attached and will return to that unit at Hadera.

ARAB AND JEWISH CLAIMS FOR COMPENSATION

About 120 claims for compensation for death and injuries submitted by Arabs and 10 by Jews were heard for three consecutive days last week by Mr. R. B. Bodilly, Chairman of the Compensation Commission, sitting in Jerusalem.

The Arab claims were for persons killed or wounded by armed bands, by bomb explosions, and during engagements with troops. The latter category were disallowed. In one Arab case there were three claimants in respect of one death—his mother, his nurse from childhood and his wife.

PROVIDING EMPLOYMENT

A deputation of the professional organizations affiliated with the Jerusalem Labour Council was yesterday received by Mr. Isaac Gruenbaum in his capacity of Director of the Labour Department of the Jewish Agency Executive.

A report was submitted on the difficult conditions at present prevailing among Jerusalem workers owing to the decrease in building.

Mr. Gruenbaum reviewed the situation and gave an account of the plans of the Agency's Labour Department with a view to expediting several large building schemes in Jerusalem. He hoped that these would be initiated in the very near future.

SABOTAGE TO TELEPHONES

Very shortly after the market bomb explosion a telephone kiosk was damaged by an explosion on the corner of Herzl and Arlosoroff Streets in Hadar Hacarmel, and a bomb went off inside a manhole on the top of Balfour Street, damaging some 25 telephone lines and impairing services to Hadar Hacarmel subscribers for some hours.

The Port and Railways were working normally throughout the day, but Arab labourers did not report at the I.P.C. terminal site, and the Consolidated Refineries building was idle throughout the day.

At 10 o'clock some 100 Arab women demonstrated in front of the German Consulate, but the Consul refused to receive a deputation and the crowd was dispersed by police.

Shortly after 1 p.m. police noticed a suspicious looking parcel lying in Central Kingsway. A Senior Police Officer fired two shots at the object which was discovered to be harmless. Streets were patrolled throughout

the day by police and troops which included detachments of the Sherwood Foresters from Haifa, reinforced by detachments of the Hampshire from Acre.

When the curfew was lifted at 4 p.m., life in the Jewish residential quarters quickly returned to normal. Shops in Haifa Town and Arab shops did not reopen, however.

The Palestine Post could not be delivered to subscribers in Haifa today and the paper was available only after curfew was lifted when it was sold at kiosks throughout Haifa.

JEWISH DELEGATION

A delegation of prominent members of the Jewish Community, comprising Messrs. D. Bar Rav Hai, Aba Hushi and David Hacohen, visited the Military Commander, Brigadier Godwin Austen, at his invitation at 5.30 this afternoon and expressed the distress of the Jewish community at the bomb outrage which had occurred in the vegetable market, an act of terrorism which was completely at variance with the policy pursued by responsible Jewish bodies. It was pointed out by them, however, that the policy of the British Government, as expressed in the White Paper, was such as to encourage belief that its decision could be influenced by acts of terrorism.

Vaad Leumi Meets Today

TO DISCUSS EMERGENCY PROBLEMS

A plenary session of the General Council (Vaad Leumi) of Palestine Jews will be held this morning and afternoon to discuss the problems arising from the present emergency. It is understood that the World Central Committee of the Mizrahi Organization favours the appointment of an Emergency Committee consisting of representatives of the Jewish Agency and the Vaad Leumi Executive with other prominent Palestine Jews.

"SHEKEL" SALE ENDS TODAY

The sale of the "Shekel", which entitles purchasers to vote at the coming Zionist congress, ends at two o'clock this afternoon.

Persons who have taken booklets for sale are requested to return the vouchers to their local committees not later than 6 this evening.

TEL AVIV PARENTS OBJECT TO ADDITIONAL SCHOOL FEES

TEL AVIV, Monday.—Registration of children in Municipal Schools for the coming term continued to be sparse this afternoon, owing to the attitude of the Parents Association in opposing the supplementary registration fees introduced by the Municipality.

The pockets, however, were removed today.

The Municipality has warned parents that unless they register at the appointed time, the children might not be admitted to classes next term.

REDEMPTION FUND TAX ON MATCHES

A one mil Redemption Fund "tax" on each package of one dozen boxes of matches will go into force on June 20.

Packages of 100 boxes will be taxed three mils.

Boxes printed in English or Arabic are not affected.

REX CINEMA RE-OPENS

The Rex Cinema in Princess Mary Avenue, Jerusalem, was opened again yesterday afternoon, special precautions being taken to ensure the safety of the audience.

The cinema had been closed since the bomb outrage on May 20.

Persons coming in were searched by British police, a police woman searching female visitors.

Inside and outside the cinema, police and stewards were on duty.

AMERICAN TRAVELLER MISSING

HAIFA.—The Police have taken possession of the personal effects of one Alfred Hudesman, an American traveller, who has been missing since May 20.

Mr. Hudesman, described as a writer, who registered at a local hotel as a resident of Brooklyn, New York, left his room on the morning of May 20 and has not been heard of since.

The following description has been issued to all police stations: age, 35, height 161 cm., hair dark brown, thin face, clean shaven and wearing horn-rimmed spectacles.

THIRD DAY OF GODDARD TRIAL TODAY

The third day of the trial of Harry Gerard Gordon Goddard will be begun this morning in the District Court Jerusalem before His Honour Judge Shaw.

It is regretted that there was a typographical error in the first paragraph of the report of the case which appeared in yesterday's Palestine Post. That line should read: the correctness of the copies of... and not "the correction of the copies of..."

HAIFA BOMB EXPLOSIONS

(Continued from Page 1)

shortly after 1 o'clock this afternoon, when 15 bodies were escorted to the Moslem Cemetery at Balad esh Sheikh; two to Shefa Amr and one to Safad.

SABOTAGE TO TELEPHONES

Very shortly after the market bomb explosion a telephone kiosk was damaged by an explosion on the corner of Herzl and Arlosoroff Streets in Hadar Hacarmel, and a bomb went off inside a manhole on the top of Balfour Street, damaging some 25 telephone lines and impairing services to Hadar Hacarmel subscribers for some hours.

The Port and Railways were working normally throughout the day, but Arab labourers did not report at the I.P.C. terminal site, and the Consolidated Refineries building was idle throughout the day.

At 10 o'clock some 100 Arab women demonstrated in front of the German Consulate, but the Consul refused to receive a deputation and the crowd was dispersed by police.

Shortly after 1 p.m. police noticed a suspicious looking parcel lying in Central Kingsway. A Senior Police Officer fired two shots at the object which was discovered to be harmless. Streets were patrolled throughout

Social and Personal

The High Commissioner announces that M. Adol-Hossein Sadigh Isfandiari has been appointed Consul-General of Iran at Jerusalem, with jurisdiction in Palestine and Trans-Jordan, and has been recognised provisionally in that capacity pending the issue of His Majesty's Equatour.

Mr. and Mrs. Sol Cohen, of Haifa, left for Port Said yesterday where they will embark for a holiday in the United Kingdom. Mrs. Cohen will later go to Copenhagen as a member of the Palestine delegation to the Conference of the Women's International Suffrage Alliance.

Mr. Hermann Filern, managing director of Filern's Bank of Tel Aviv, yesterday left Palestine on a business trip to England and the United States.

Nazmi eff. Ane'awi, District Officer at Jaffa, resumed his duties yesterday after a month's leave in Turkey.

The Palestine Conservatoire of Music in Jerusalem is forming a new Choir to be conducted by Mr. Max Lampel. Rehearsals will be held every Wednesday evening at 8 o'clock at the Conservatoire.

ROTARY WORK FOR HAIFA

HAIFA, June 18.—A film in Kodachrome depicting the work of the Haifa Branch of the Palestine Society for Crippled Children was shown at the last formal luncheon of Haifa Rotary for this season, at Spinney's Restaurant here last week.

The film which was produced by Dr. Itzkowitz in collaboration with Messrs. Kodak (Egypt) S.A., contains an appeal for public support of the Society's work and the drive for membership.

The President of the Haifa Branch of the Society, Mr. R. F. Scrivener, who will attend the 4th World Congress of the International Society for Crippled Children in London on behalf of the Palestine branch will exhibit the film before the Congress.

MATERIAL SUPPORT

Dr. H. Keller, of Jerusalem, who addressed the meeting outlined the aims of the Society and appealed for material support among those present and their friends to enable the organization to carry on its work.

Dr. G. L. Colenso-Jones, Chairman of the Community Service Community, discussed fund raising by local Rotary.

Guests at the meeting included Dr. E. Vas, Mr. I. I. Zohar, Mr. G. Mortier, Dr. E. Aschner, Mr. B. Tohar, and Rashid Eff. Khouri.

IF SOMEONE WISHED TO TAKE HIM FROM YOU

you would defend your baby with all your strength.

Defend him against all threatened dangers by TAKING THE DOCTOR'S ADVICE AND GIVE HIM ELEDON—NESTLE'S Butter-Milk with NESTLE'S DEXTRENE-MALTROSE

A Boon to the Babies.

H A B BRY SHAVER

INTERESTED PERSONS AND AGENTS ARE INVITED TO CALL ON

M. A. KAUFMANN

TEL AVIV: Hotel Parnass 4 Allenby Road from 1-3. JERUSALEM: Beth Gan Rehavia 1st entrance, 4th floor, from 1-3.

Purchase and sale of Typewriters.

CINEMA REX

Jerusalem Telephone 4055

Tonight and during the week

WHIRLPOOL

with JEAN ARTHUR, DONALD COOK and LILA LEE.

Three performances daily at 3, 7 and 9 p. m.

HOW NAZIS WIPE OUT MINORITIES

GERMAN CENSUS AND THE POLES

(From a Special Correspondent)

THE last census of population in Germany on May 17, (the results of which were published in Berlin on June 17) is of great interest owing to its political tendency directed against the minorities living in the Third Reich generally, and in the first place against the Polish minority which is the largest in Germany.

These tendencies result from the well-known German policy of extermination of racial minorities, and from the ideological foundations of National Socialism. Nazi Germany, whose chief aim is the realisation of a united and compact nation, endeavours to assimilate or destroy all her minorities in the shortest possible time. One of the methods which has proved to be very useful in this respect is to juggle with population statistics, on the basis of a census carried out by a specially trained and instructed administration.

Without going into the methods of previous censuses in Germany, it can be said that obliteration of the real picture with regard to minorities was achieved by disregarding the unity of the Polish language. There were introduced artificial classifications such as "Kashubian," "Mazurian" and "Wasserpolsch," which are scientifically proved to be dialects of the Polish language, introduction of the idea of bilingual populations, questionnaires specially prepared for statistical purposes by inserting suggestive definitions, as well as tendentious working of the technical part of the census.

There can be no doubt that a census conducted in such a way gave no true picture of the strength of the Polish element in Germany.

To illustrate this fact it will be sufficient to state that the number of Poles in Germany during the 15 years from 1910-1925, "fell" by 47.4 per cent, and during the following eight years by a further 44 per cent. Between the census of 1910 and the one of 1933, the Polish population was shown to have declined by 1,085,388 persons, i.e. 71.2 per cent.

Inexplicable Phenomenon

This artificial census of population, created difficulties for the Germans themselves, as they were unable to explain this remarkable phenomenon. It is clear that such artificially managed "decrease" of the Polish population in Germany, corresponded to no true picture and were intended to mislead world public opinion regarding the true number of Poles living in Germany.

In order to arrive at a correct picture for the present one must start with the total fixed by the census of 1910. According to this census, the

number of Poles living in German territory which remained German under the Treaty of Versailles was 1,500,000.

Taking into account the natural increase of the Polish population during 1910-1914 and 1918-1939, 15 per cent a year, and during the war years of 1914-1918, (10 per cent), less the total war casualties, and finally, the decrease caused by the emigration from the Reich in the post-war years of about a quarter of a million Poles, it will be found that there must be actually in Germany, 1,800,000 Poles.

This fact cannot be changed by the new and artificial operations of the last census of population in the Third Reich, which took place on May 17.

This census makes a clean sweep of the former principles of German statistics and is made to serve the policy of the Nazi regime towards the national minorities.

The chief novel devices are these:

1. Citizens are required to state their nationality.
2. Sub-classifications of Polish language.
3. The "bilingual population" clause.
4. Lack of secrecy.
5. Heavy punishments for "incorrect" statements.
6. Employment of ambiguous phrases and leading questions.

Act of Heroism

Considering the well-known German policy of extermination towards the minorities, which always has been employed against the Poles, it is unnecessary to stress the influence on the results of the census of the insertion of a clause requiring every citizen to state whether he considers himself a member of a national minority. It is sufficient to emphasize that in Germany's present internal situation this register represents a deliberate restriction of the rights of civilised people to the free confession of nationality. Such a confession must be considered now an act of heroism.

Under these circumstances the attitude of the Supreme Council of the Association of Poles Living in Germany, as expressed in its resolution of March 6, 1938, is easily understood. It stresses the danger to the Polish population in Germany caused by the Nationalities Register and urged the leaders of the Association to work by all available means against this peril. The Polish Press acted accordingly, pointing out the true significance of the census.

It is characteristic of German statistical methods that the nationality clause runs counter to German doctrine and theory, especially in respect of German demands regarding German minorities living in foreign countries, such as Poland and Czechoslovakia. It is likewise contrary to the National-Socialistic doctrine of race and nation. The rightness of these principles, which are innovations, we must leave to the Nazis, but if Germans propagate them it would be more consistent on their part to observe them. As is well known, the principles of this doctrine in respect of the nation are God's will, language, blood, spirit and birth. The loss of these features or their deformation through ignorance or restraint, is considered immoral and contradictory to natural law. This point of view was confirmed by Hitler in his speech in Graz on April 3, 1938, when he declared: "God has created the nations — what God has united men never should divide."

Two Standards

THE subjective criterion of determining one's own nationality by personal declaration has been discarded in theory and practice by the majority of countries. German science shows also a negative attitude towards such a conception, expressing the opinion (Franz Hies: "Methodik der Volkszählung," Jena 1931, page 156) that personal declaration in respect of nationality show the same errors as statistics based in general on declarations, and that such declarations may lead to the perversion of nationality statistics through extraneous factors such as economic, administrative or police pressure, etc.

It is not necessary to emphasize the important role which such pressure was bound to play in the census of May 17, especially with regard to the Polish minority which, taking into consideration its social structure, is exposed to the strongest

economic pressure, not to speak of such factors as political terror.

It is worth while to recall the characteristic attitude of Germany towards the census of population in Czechoslovakia in 1921 and 1930, when the edge of the subjective methods now applied by Germany was turned against her in the Sudetenland.

At that time it was complained by Germans (Hans Singule: "Der Staat Masaryks-Berlin 1937, page 177), that:—

1. "In electoral districts where Germans form a compact population, the number of Germans who voted for Germans, but did not dare to admit frankly to be Germans at the time of the census, was uniformly below 10 per cent."
2. "In electoral districts where Germans were dispersed and formed language-islands (Sprachinseln) or lived among the Czech majority, this number amounted even to...60 per cent."

The criticism of the statistical German methods in the last census does not of course exhaust the arguments against them. What has been said here is merely sufficient to show that these methods have nothing in common with statistical aims, that they are dictated by political reasons and that they are inconsistent:

1. With National-Socialist doctrines, regarding race and nation,
2. With official declarations by the leading personalities of the III. Reich.
3. With the traditions of German science, and
4. With the German attitude towards censuses involving German minorities living in other countries.

The Polish view, which was communicated to the German Government is quite clear, and it can be taken for granted that Poland will never recognise such a census of population as being in accordance with the real facts.

It is not without interest to note the recent German accusations about the alleged persecution of Germans living in Poland. The Germans who are protesting so loudly against deliberately exaggerated or invented incidents are employing methods towards their minorities which cannot leave Poland unaffected.

It is true that recently there have occurred a few cases of transfer to the interior districts of Poland of Germans living in the Polish frontier zone, which are explained by dangers to the security of the state, flowing from the tension between Poland and Germany. But in comparison with the peculiar German procedure in the last census of population, which is directed in the main against the entire Polish minority, these cases are hardly worth mentioning.

NOTIFICATION OF SALE OF IMMOVABLE PROPERTY BY AUCTION. IN THE DISTRICT COURT OF HAIFA

In the MATTER of the Execution Proceedings in File No. 2123 of 1937 BETWEEN:

Heinrich Schönberg of Hedera, Mortgagee and Nahum Ref of Hedera, Mortgagor

Notice is hereby given that an order has been made under section 14 of the Land Transfer Ordinance (Cap. 81) by the President of this Court for the sale of all the rights and interests of the Mortgagor in the property described in the Schedule hereto, in satisfaction of a mortgage executed by the above-named Mortgagor and registered at the Land Registry of Haifa on the 26th February 1936, under Deed No. 156/36, for the sum of LP.100.-, plus interest, Advocate's fees and costs, until final payment.

The sale will be by auction and the property will be exposed to sale on the conditions which may be seen in the Execution Office of this Court on application.

The sale will be of the immovable property of the Mortgagor as described in the Schedule hereto, and subject to the burdens, limitations, restrictions, conditions, liabilities and claims attaching to the said property.

In the absence of any order of postponement, the sale will be held by the undersigned at the Execution Office of this Court daily (except Sundays) between the hours 8.30 a.m. and 12.30 p.m. and shall continue for a period of 45 days from the date of publication hereof.

In the event, however, of the debt above specified and the costs of the sale being tendered or paid before the property is sold, the auction will be

Hitler Proposes -- Gestapo Disposes

(From a Correspondent)

PRAGUE, June 13.— Beneath the surface in Bohemia and Moravia a bitter if silent struggle is beginning between the Czech people, now recovered from the feeling of bewilderment and frustration which came as a stunning shock three months ago, and the foreign invader.

This important change in the "Protectorate" has been brought about by Herr Hitler's most recent breach of his promise that the fullest "cultural autonomy" would be granted to his Czech subjects. This was the principal "concession" implicit in the "Protectorate" when it was set up after the March invasion.

What Herr Hitler proposed the Gestapo is now disposing. "Der Neue Tag", official German Nazi organ in the Protectorate, has already stated bluntly that the Czech language must disappear from public life and be replaced by German. All Czech officials have been ordered to learn German, and all official business will shortly be transacted entirely in that language.

Island In German Sea

But the Germanisation of the "Protectorate" is only the first step in the campaign of subjection. The Regional Propaganda Leader, Herr Hoeller, recently told a meeting, at which leading German personalities in the administration were present, that the Czechs would have to become accustomed to the thought of being an island in the German sea and that Prague must become a centre in Germany's penetration of South-Eastern Europe.

In this spirit the Germans are now busily removing the most valuable objects from old Bohemian castles and museums and transferring them to Germany.

It is impossible to verify all rumours, but it seems to be a fact that Italian troops have arrived in two Moravian towns, Kromeriz and Prešov. German political circles in Prague are reported to regard this as a sign that Italian resistance to the idea of a war against Poland has broken down. As there are strong German military detachments in Italy, there seems to be no reason why the Italian Government should not send a couple or more of her own divisions to Bohemia and Moravia.

Palcor reports that the Slovak authorities have imposed a fine of 50,000 crowns on the Jewish community at Zilina as a punishment for the action of several merchants in removing the "Shield of David" sign from their shop-windows to indicate their Jewish origin. The local authorities declared that every Jewish shop must indicate prominently the origin of its owner in order to obviate mistakes by the public.

cancelled. At the sale the public generally are invited to bid, either personally or by duly authorised agents. No bid by or on behalf of the Mortgagee above-named will be accepted, nor will any sale to him be valid without the express permission of the Chief Execution Officer or his delegates previously given.

All bids must be lodged at the Execution Office of this Court. Bids made outside the Execution Office shall have no legal validity.

SCHEDULE

1. Locality: Hedera.
2. Category of Property: Miri.
3. Description: A plot of land with buildings thereon.
4. Name of registered owner: Nahum Ref.
5. Details of conveyance to registered owner: By sale.
6. Details of any other encumbrances to which the property is liable: Nil.
7. Claims, if any, which have been put forward to the property, and any other known particulars bearing on its nature: Nil.
8. Area of land: 690 sq. metres.
9. Particulars of building: (1) One-storey concrete building, consisting of a small hall, one room, a kitchen, a bathroom and a W.C. (2) Wooden hut, consisting of 2 rooms, a kitchen and a closed veranda. It has a cement tile flooring.
10. Particulars of Plantations and trees: Nil.
11. Block and Parcel numbers: Block 10032, Parcel 119.
12. Title Deed number and date: 396 of 2.12.33.
13. Shares: One half.
14. Boundaries: North: Road; South: Einhaber; East: Yosef Disbak; West: Abraham Disbak.
15. Assessed value: LP.275 (of the half share).
16. Particulars of Lease: The property is not leased.

(Sgd.) G. AGHAJANIAN
Execution Officer of Haifa.

AMERICANS' ADVICE TO PALESTINE JEWS

JOHN GUNTHER AND O.G. VILLARD

The Middle East and Palestine, with a full length pen-portrait of Dr. Weizman at the end, make up the last chapters of "Inside Asia" by John Gunther, first copies of which were received in Jerusalem yesterday from New York (Harper, \$3.50).

"Inside Asia" is of course the "sequel" to "Inside Europe," which the author has kept completely up-to-date by constantly revising the material in that amazing best-seller, as the events in Europe changed.

The section concerning this part of the world begins with the "Arab World," runs through "The Kings of the Middle East" and leads up to "Land of Israel." The text for the chapter is a verse from W. H. Auden's poem on refugees which The Palestine Post has reprinted from the "New Yorker," with the heart-breaking refrain "We cannot go there now my dear, we cannot go there now."

"Fantastic" Mr. Gunther concludes a sober chapter on the "Land of Israel" with a not unhelpful closing paragraph, though the author himself admits that "the idea may seem fantastic."

"Perhaps amelioration will come some day — amelioration to the refugee problem also — in the form of an exchange of populations. This is not practical politics yet; it could become practical politics any time the British believed in it. The Arabs might conceiv-

Passive Resistance

Another American voice is that of Oswald Garrison Villard, for many years Editor of the "Nation" of New York. In his weekly feature article in the "Nation" for June 3, entitled "Palestine Needs a Gandhi," Mr. Villard expresses the strong hope that—

"Jews will turn to passive resistance to attain their ends. Therein lies their one hope. If they resort to force they are bound to lose. The British army can shoot them down if they match arms. But if they turn to the greatest weapon of all, non-resistance, they may find that they will produce results so far-reaching as to astound them and all who sympathize with them — Let the Jews look at India. What more wonderful happening has there been in the year 1939 than Gandhi's humbling of the British government merely by his refusal to take food? ... It must be recalled that his latest fast was not aimed at the British government directly but at Thakore Sahib, ruler of the minor state of Rajkot. He promised to 'fast unto death' unless that ruler granted democratic reforms within his government."

THE 21ST ZIONIST CONGRESS

PUBLISHED BY THE
HEAD OFFICE OF THE ZIONIST ORGANIZATION

A symposium of Zionist work and development.
A report on Jewish efforts and progress in Palestine.
A report on Jewish efforts and success in Palestine.
A reliable guide to Palestinian economic and industrial undertakings.

Contributions in Hebrew, English, French and German.

Do you want to win the Palestine public?
Do you want to reach the delegates of the 21st Zionist Congress, as well as the thousands of visitors?
Do you want to speak to the Jews all over the world?

IF SO —

ADVERTISE IN

"THE 21ST ZIONIST CONGRESS"

publication — a lasting memento for every Jewish home.

I always smoke

they are kinder to the throat

Naturally I keep to Craven 'A'... their coolness and freedom from throat irritation makes them a pleasure to smoke. And besides I find the cork-tip is a perfect protection for fingers and lips. Yes! I would never smoke anything but Craven 'A'.

Imported from LONDON ENGLAND

IN THE 'EASY-ACCESS' PACKETS OF 10 AND 20 ALSO FLAT TINS OF 50

Corrigan Ltd.—130 years' reputation for quality

Agents: SPINNEY'S LTD., P. O. B. 51, HAIFA

C.A. 680

Back of this trade-mark is the craftsmanship of The Jerusalem Press.

THE voice of modern business approves what THE JERUSALEM PRESS trade-mark stands for.

For Quality Printing consult WILSON who prints at THE JERUSALEM PRESS LTD. Frumkin Street — Jerusalem Palestine Post Bldg. — Tel. 2899

A GOOD NAME IS BETTER THAN PRECIOUS OINTMENT

Ecclesiastes Chap. 7-1

PICTURE POST

A copy of the foremost English illustrated magazine will be distributed free together with tomorrow's issue of the

PALESTINE POST

SPORTS

BOXING

FARR NOT TO FIGHT DOYLE

IMPORTANT NEW BOXING RULE

Tommy Farr cannot be regretting having returned to England. Although he has appeared only twice in the ring, against Red Burman and Larry Gains, he has almost been overwhelmed for offers for his services.

Wembley made a bold effort to get Tommy to fight Jack Doyle, but Tommy couldn't see why Doyle expected as much as he, so the bout has fallen through. He has now been signed up to fight Jim Braddock, ex-world champion, sometime in July, and backers of Tommy Martin, the young coloured Deptford heavy-weight, have offered Farr £2,000 to meet him in the ring.

Tommy Farr will probably disregard this offer as he has disregarded others from budding heavy-weights. He is out for the top flights; that means Braddock, Harvey, and then, ultimately, he hopes, Joe Louis, with a different result than last time.

If Farr cleans up over in Britain he will most probably be off to the States again, for he went home more than anything to recover a lot of the prestige he had lost in American rings.

New Boxing Rule?
The British Boxing Board of Control are busily seeking to amend one of the rules of boxing. If they succeed, a boxer who is knocked out of the ring will have a better chance of continuing the fight.

Under the present rule a boxer must regain his feet and be in the ring before "ten" is counted, otherwise he loses the fight. The B.B.B. of C., however, are proposing that a fighter need only regain his feet outside the ring before the last count.

If this motion is carried it will benefit boxers and boxing. Last year Jack Doyle and Ben Foord suffered an official knockout because they could not regain the ring. Both were important fights. Foord was fighting George James, a fight which Foord took as his most important. If he lost he retired, if he won he went on boxing.

Jack Doyle was making a reappearance in the British ring against Eddie Phillips, and after two furious rounds Phillips side-stepped a Doyle charge and sixteen stone of Irish manhood crashed into the laps of ringside spectators.

Jack Dempsey might well have lost his heavy-weight title against Luis Firpo in 1923, under this rule. After some minutes of whirlwind

IN THE DISTRICT COURT OF TEL AVIV

Second Notification of Sale of Immoveable Property by Auction. File of the Execution Office, Tel Aviv, No. 5366/38.

BETWEEN: Mr. Alfred Simon, Mortgagor.

vs.

Mr. Zadok Osherovitz, Mortgagor.

Whereas by an order made under section 14 of the Land Transfer Ordinance (Cap. 81) by the President, District Court, Tel Aviv, due and proper publication of sale of the property, described in the schedule hereinafter referred to, has appeared in the "Haaretz" newspaper of 11th April, 1939, and in the Palestine Gazette No. 881 of 20th April, 1939;

And whereas thirty days have elapsed since the publication of the above-mentioned notices;

And whereas the property referred to has been valued for purposes of these proceedings at P. 2200/-;

And whereas the highest bid so far obtained is LP. 1400/-;

Now, therefore, notice is hereby given that by an order under the hand of the President, District Court, Tel Aviv, made under Article 106 of the Execution Law, the auction sale of this property is extended for a further period not exceeding 15 days from the date of the publication of this notice.

The sale will be held by public auction and the property will be put up for sale as specified in the schedule.

The sale will be of the immoveable property (or the interest therein) of the mortgagor as specified and described in the schedule hereunder and subject to the burdens, etc. attaching to the said property, so far as they have been ascertained.

In the absence of any order of postponement, the sale will be held by Mr. M. Levi, the Execution Officer of Tel Aviv, at the Execution Office of the above-mentioned Court, on Mondays and Thursdays, between the hours of 4 and 6 p.m., during the period of 15 days above referred to.

In the event, however, of the debt due by the said mortgagor and amounting to P. 1100/-, with interests and costs of the sale being paid before the knocking down of the property, the sale will be stopped.

Any person interested in the purchase of the said property shall apply personally or by a duly authorised agent to

The first words that a newcomer to Palestine learns are "Shalom" and "Maspero". "Shalom" is the Hebrew salutation and means Peace. "Maspero" is the name of the most well-known cigarette in the country.

One of the first things a newcomer has to decide is the choice of the Maspero cigarette which suits his taste and purse. He may choose LATIF, NARCISSUS, MATOSSIAN, JASMIN or YASMIN and all these are obtainable in packets of 10 to 27 cigarettes, either in a cork or in a tin.

The Maspero factory, which is the only cigarette factory in Palestine, was founded in 1928 and has grown by the long experience it has had. Maspero cigarettes have been found only in the Maspero factory. They are not only good but also interesting pictures of the life and current events of Palestine. Their success has been repeated, and it is necessary

clerks and workers. Each branch of manufacture, such as sorting, blending, packing, sealing, is done by hand.

The Maspero factory, which is the only cigarette factory in Palestine, was founded in 1928 and has grown by the long experience it has had. Maspero cigarettes have been found only in the Maspero factory. They are not only good but also interesting pictures of the life and current events of Palestine. Their success has been repeated, and it is necessary

MOTHER LIPS ALWAYS SMOKES MASPERO AND TIGER CIGARETTES

fighting Firpo sent Dempsey crashing out of the ring. Whether Dempsey was pushed back by ringsiders (an illegal act) has been a subject of hot dispute ever since.

U.S.A. Preferred

Henry Armstrong has now returned to the United States disappointed by the reception given him by the British public. For the fight in which he defeated Ernie Roderick, the stadium was only half-full.

Armstrong was to have met Eric Boon in London for the world's lightweight title, for Mr. Sydney Hulls of Harringay Stadium. The financial failure of Armstrong's first British fight, however, has made Hulls less keen about his British contract, and would prefer to send Boon over to America, where he was received with enthusiasm during his recent holiday there. He has got into touch with Mike Jacobs, who will arrange a couple of warming-up bouts for Boon before he has his attempt at Armstrong.

Many are saying that the reason for the lack of custom at the Armstrong-Roderick fight was that the B.B.C. televised the fight, and allowed it to be shown in several London cinemas. However, probably the real reason was that Britons are still impatient of any fight between less than heavy-weights. They prefer their boxing on a large scale. A fight between Boon and Armstrong, however, would certainly be an attraction — and Boon would be the bait. Boon has entered British hearts, as was shown during the recent "natural" between Boon and Danahar.

However, America will still be more financially attractive for Boon.

GOLF

COTTON AND C. WHITCOMBE TIE

£1,000 GOLF TOURNAMENT

The £1,000 Professional Golf Tournament at Little Aston was concluded on Saturday last, Henry Cotton and Charles Whitcombe each with 18 points sharing first place for prize money totalling £350.

Bert Gadd was third with fourteen and Sam King fourth with thirteen. Adams and Padgham had 12 each; R. Whitcombe 10; Perry and Lacey 9; Burton 8; Rees 5; and Allis 4.

In the ninth series, C. Whitcombe beat Cotton by 4 and 3.

The Results

Ninth Series: Lacey beat Perry, 3 and 2; King beat Padgham one up; Gadd beat Adams one up; R. Whitcombe beat Allis, 4 and 3; Burton beat Rees, 2 and 1; C. Whitcombe beat Cotton, 4 and 3.

Tenth Series: Adams beat Perry, 5 and 4; Padgham beat R. Whitcombe, 6 and 4; Gadd beat Allis, 2 and 1; Rees and King halved; C. Whitcombe beat Lacey, 5 and 4; Cotton beat Burton, 4 and 3.

Final Series: Adams beat Allis by one hole; Padgham beat Rees, 2 and 1; Gadd beat King by one hole; Lacey beat Burton, 2 and 1; C. Whitcombe beat Perry by one hole; Cotton beat R. Whitcombe, 3 and 1.

WIRELESS PROGRAMMES

PALESTINE TIME

An = Announcement/A = Arabic/E = English/ER = Electrical Recordings/H = Hebrew/Lr = Leader/N = News/RL = Relay/R = Records/St. E = Studio Ensemble/Sp = Sports/St. T = Studio Takht/T = Talk/Tsq. = Taqasim/TS = Time Signal/W = Weather

P.R.S.

1.30 p.m. — T.S. Ann. Dance of the Seven Veils, from "Salome" — R. Strauss, played by The British Philharmonic Orchestra. Cond. by Bruno Walter (R). 1.40 — First N. in Hebrew (T.S. at 1.45 p.m.) 1.50 — Iraqi Songs by Mohammed el Qabbani (R). "My Pain is increasing", 2.00 — T.S. First N. in Arabic. 2.10 — Songs at the Piano by Leslie Hutchinson (R). "Little Lady Make-Believe" — Tobias-Simon; "It's D'Lovely" — Cole Porter; "Music Maestro, Please!" — Magidson-Wrubel. 2.20 — First N. in English. 2.30 — T.S. 3.00 p.m. — T.S. Ann. Tea Time Music by Gerald and his Orchestra (R).

5.30 p.m. — Hebrew Children's Hour. "The Mermaid" A Play by Yemima Tshernowitz. 6.00 — Talk to Jewish Farmers. (Under the direction of the Department of Agriculture and Fisheries) "Treatment of Seeds before Storage".

6.15 p.m. — Rababa Solo and Rural Songs by Said Othman. 6.30 — Song Recital by Lor Dakdash (R). "I adore your Beauty"; "I Like to meet you alone". 6.45 — Faiz 'Abd el Rahman, with P.B.S. St. T. 7.05 — Talk to Arab Farmers (Under the Direction of the Department of Agriculture and Fisheries) "Treatment of Seeds before Storage". 7.25 — Iranian Popular Music and Songs by The Iranian Group. 7.45 — T.S. W. Second N. in Arabic. 8.00 p.m. — W. Second N. in Hebrew (T.S. at 8.15 p.m.) 8.15 — A Programme of Compositions by Marc Lavry, presented by the P.B.S. Orchestra (Leader: Sascha Parnes). Soloist: Andreas Weissgerber (Violin) Conducted by the Composer, "On the Banks of Babylon" — Poem Symphonique Op. 33, Concerto for Violin and Orchestra Op. 78 (First Performance). "Emek" — Poem Symphonique Op. 45. 9.15 p.m. — W. Second N. Bull. in English. (T.S. at 9.30 p.m.) 9.30 — "International Affairs" by George Lichtheim. 9.45 — Louis Levy and his Gaumont British Orchestra (R) in a Programme of Film Selections. Vocalist: Janet Lind.

FOREIGN

1.00 p.m. ROME (2RO) — N. in E. Opera selections. N. in Italian.

1.15 CAIRO — N. in E. 1.25 Lunchtime Concert (R). 2.30 p.m. EMP. — Pianoforte Recital by Lina Lundgren. CAIRO — W., N. in Fr. First Comm. Bull. in E. 3.00 p.m. EMP. — "England in Midsummer": A Poetry Reading. 3.15 — N. 3.30 — "Food for Thought". Short talks on matters of topical interest. 3.45 — Sports N. and Market Notes. 4.00 p.m. EMP. — Big Ben. Music Hall (ER). 5.00 p.m. EMP. — The International Horse Show: The King George V Cup. Commentary on the Individual Jumping Competition, from Olympia. ROME (2RO) — N. in Italian. Symphony Concert. 6.00 p.m. ROME (2RO) — N. in E. EMP. N. 6.15 — Campeltown Gaelic Choir (ER); conductor, Malcolm McCallum. 6.45 — "Three Hands, a Voice, and a Piano." (ER). 7.00 p.m. SOFIA — Light Music and dances. 7.07 ROME (2RO) — Arabic Hour. 7.17 EMP. (31.32m.) — Arabic Programme. 7.20 BUCH. — Balalaika Orchestra. 7.25 EMP. — Sports N. and Market Notes. 7.30 — Dudley Beaven, at BBC Theatre Organ. 7.40 BUCH. — Famous Pianists and cellists (R). 8.00 p.m. EMP. — Big Ben. N. RADIO PARIS — Concert of Varied Music cond. by M. Cantrelle. 8.01 ROME (2 RO) — N. in Fr. 8.15 EMP. — "Food for Thought." (ER) Short talks on matters of topical interest. 8.18 ROME (2RO) — N. in E. 8.25 BUCH. — "Barque et Gondole"—songs. 8.30 EMP. — "Daniel Defoe." A dramatic interpretation, by Beatrice Gibart and Priscilla Schryver. Pro. by Leslie Stokes. WARSAW — Evening Music. SOFIA — Popular Music. STRASBOURG — Vocal Music (R). 8.40 BEROM. (Bern) — Dance Music. 9.00 p.m. EMP. — "Music in the Air"—10. Sir Walford Davies, with BBC Empire Orchestra (leader, Leonard Hirsch); conductor, Eric Fogg. (The Great C minor Symphony). BUCH. — Symphony Concert by the Radio Orchestra cond. by Alfred Alessandresco (Concert with public in the Studio). 4th symphony en sol majeur by G. Mahler. SOFIA — Chamber Music. 9.30 PARIS P.T.T. — "Charmosine" Operetta by Henri Fevrier. RADIO PARIS — Concert

CRICKET.

ENGLAND TEAM FOR LORD'S

FOUR FROM YORKSHIRE

The England team for the first Test match against the West Indies which commences at Lord's on Saturday is as follows:—

Hammond (Gloucester) captain, Hutton, Verity, Bowes and Wood (Yorkshire), Compton (Middlesex), Paynter (Lancashire), Hardstaff (Notts), Wright (Kent), Copson (Derby), Wright (Somerset).

The scoring in yesterday's games was again on the low side, the champions being dismissed by Notts for 108 and Surrey being put out at the Oval by Essex for 110.

Kent are in sight of victory at Neath against Glamorgan as with nine wickets still in hand they require but 29 runs.

Gloucester, led on the first innings by Sussex, are making a great fight of it. Dismissing Sussex in their second innings for 124 runs, they scored 130 for 5, but still need 29 for victory.

There were several good bowling performances. Wright of Kent took 5 for 51 against Glamorgan; Martindale, 5 for 57 for the tourists against Leicestershire and Wellard, 7 for 57 against Oxford University.

Latest Scores

At the Oval:—Essex, 1156 (Gover, 4 for 38) and 248. Surrey, 110 (Smith, 4 for 41; Taylor, 4 for 28) and 46 for 2.

At Buxton:—Derby, 356 (Worthington, 101). Lancashire, 241 for 4.

At Neath:—Glamorgan, 217 (Watt, 4 for 25) and 118 (Wright, 5 for 51; Todd, 4 for 32). Kent, 248 (Mercer, 4 for 75) and 58 for 1.

At Northampton:—Northamptonshire, 222 (Sims, 7 for 79) and 152 for 2. Middlesex, 280.

At Nottingham:—Yorkshire, 244 and 108. Notts, 120 (Bowes, 5 for 29).

At Bath:—Somerset, 226 (Hayward, 6 for 69) and 257. Oxford University, 120 (Wellard, 7 for 57) and 40 for 2.

At Worthing:—Sussex, 225 (Goddard, 4 for 86) and 124. Gloucestershire, 191 and 130 for 5.

At Birmingham:—Worcestershire, 271 (Mayer, 6 for 86) and 36 for 4. Warwickshire, 246 (Perks, 6 for 51).

At Leicester:—West Indies, 182 (Smith, 5 for 53; Sperry, 4 for 42) and 125 for 4. Leicestershire, 216 (Martindale, 5 for 57).

At Lord's:—M.C.C., 206 and 193. Cambridge University, 197 (Watkins, 5 for 31).

WATER POLO

POLICE AND R.A.S.C. DRAW

Another keen tussle was witnessed at the Oil-Dock, Haifa, last week, when the Royal Army Service Corps (Northern) and the Haifa Police played a two-all draw.

The Police got off the mark well from the first whistle on a nice passing movement originating from Fish, centre-forward, to Bathgate and then on to Fairfoul, the latter putting the shot home. Following a scrappy period in which both goalies were called upon, the Corps scored the equaliser on Thompson's break-away from a scrimmage in the centre, and before the change-over, Clarke put the Corps in the lead on a beautiful long range drive from the left wing, which took the Police goalie by surprise.

Police Square Scores

In a very even second half, the Service guards, Wilson and Martin, showed up to great advantage, doing a goodly amount of clearing. Both

centre-halves were prominent in starting some smart moves and some nimble passing and goal testing ensued.

What looked like being an Army victory was neutralised in the closing stages by another smart piece of combination started on the Police right-wing. Brien passed to Fish; the latter to Bathgate, who swam forward unmarked for a healthy gain, and eventually to Fairfoul who scored his second goal and levelled the score.

The Corps tried to regain the lead in the last minutes, but despite Baker's dangerous spurts from the right wing, met with no success.

The Teams

Haifa Police:—Goodier; Wood, Bathgate; Fish; Davis, Fairfoul and Brien.

R.A.S.C. (Northern):—Austin; Wilson, Martin; Chappel; Baker, Thompson, and Clarke.

CRICKET

SIGNALS HOLD AIRMEN TO DRAW

BAD LIGHT INTERVENES

Playing at the Jerusalem Sports Club last Friday, the Royal Air Force H.Q. P. & T. drew their game with Palforce Signals. When bad light prevented further play the Signals required 58 runs to avoid defeat, with only three wickets in hand.

The Airmen batted first and scored steadily for a total of 153, L.A.C. Sydenham being top scorer with 35 not out, while W/O Evans also reached the thirties. Talbot and Hawley bowled well, but the Signals' fielding was weak in the early stages when several catches were dropped.

The Signals opened their innings confidently, Talbot, Thorpe and Stockdale each getting over twenty apiece, but the rest of their batsmen showed very little resistance to the good bowling of Hayes and Coverdale.

The Scores

R.A.F. H.Q. P. & T.

Hayes, b. Talbot	0
Powell, lbw. b. Talbot	7
Capt. Groves, lbw. b. Smith	16
W/O Evans, c. Smith b. Watts	32
S/Ldr. Beamish, c. Flynn b. Watts	19
Sydenham, not out	35
Clay, b. Hawley	18
Harrison, b. Hawley	0
Birchall, b. Hawley	7
Coverdale, c. Raynor b. Hawley	8
Renner, c. Haig b. Hawley	0
Extras	11
Total	153

Palforce Signals

Talbot, c. Birchall b. Hayes	21
Thorpe, c. Beamish b. Hayes	23
Stockdale, c. Renner b. Hayes	24
Hawley, b. Coverdale	5
Watts, c. Birchall b. Coverdale	3
Smith, b. Coverdale	0
Raynor, b. Hayes	6
Haig, not out	4
Flynn, not out	3
Extras	6
Total for 7 wickets	95

Raper and McArdie did not bat.

Ex. Case No. 164/38.

NOTICE FROM THE JERUSALEM EXECUTION OFFICE

Shares: In whole. Nature of property: A parcel of miri land and 3 trees thereon. Situation and town: Shama's Quarter, Jerusalem. Area: 10342 square metres. Estimated value: 380 mils per sq. m. as per Expert for the Execution Office; 180 mils per sq. m. as per Expert for Creditor, 1000 mils per sq. m. as per Expert for owner (Debtor). Boundaries: East: Road; West: Road; North: Road; South: Shama's Quarter and Ophthalmic Hospital. Be it known to all concerned that the shares in the above described land, property of Jacob Yaish is hereby put up for sale by public auction to cover a debt of LP. 712,788 mils plus costs and interest due to Ottoman Bank. Whoever desires to purchase the said property may apply to the Execution Officer, Jerusalem, within one month from date of publication hereof and participate in the bidding on payment of a deposit of 10 per cent of the above estimated value. All Land Registry and Auction fees will be defrayed by the purchaser.

Dated, 13/6/1939.

(Sgd.) H. ODEH
Ex. Officer.

DRINK AND ENJOY THE FAMOUS

AMSTEIBER

TYPEWRITER BARGAINS

UNDERWOOD, REMINGTON

Portables

ROYAL, 18 inch carriage, practically new

I. KOENIGSTEIN

101, Allenby Rd., Tel Aviv. Tel 3895.

A NEW, MOST MODERN MACHINE HAS BEEN ADDED to S. MARKMAN'S ORTHOPAEDIC WORKSHOP

30, Montefiore St. Tel Aviv, Tel. 3669.

This acquisition means progress in the manufacture of Artificial Limbs, Orthopaedic Appliances, Supports, Corsets, Belts, etc., — Big choice of Stockings for Varicose Veins.

BRITISH SUBJECTS HELD UP AT BARRIERS IN TIENTSIN

PREMIER'S STATEMENT ON FAR EAST SITUATION

LONDON, Monday (R).—Questions from various parts of the House of Commons this afternoon elicited a statement from Mr. Neville Chamberlain on the position in the Far East, when he stated that the barrier restrictions in Tientsin were being continued.

The Prime Minister declared that all British subjects were being held up at the barriers by the Japanese, rigorously searched and in some cases subjected to indignities. The entry of perishable food-stuffs and ice into the Concession was delayed by the rigid searching and its entry continued to be spasmodic. Normal supplies were reported to be reaching the market adjoining the French Concession. No special arrangements appeared to be called for as yet, but further information on the subject was being sought from the authorities on the spot.

Mr. Chamberlain mentioned that on the morning of June 18 two British coastal steamers went up the river to Tientsin without stoppage or search, but generally speaking, he said, British lighters and tugs had been stopped and searched.

Protests had been addressed by the Consul-General in Tientsin, and the Ambassador in Tokyo had been instructed to take matters up with the Japanese Government.

The general position was not clear, but it appeared that the original demand for the handing over of four Chinese had been confused by the introduction of larger issues of general policy. No formal representation had been received from the Japanese Government, and there was still hope that a local settlement would be found possible, Mr. Chamberlain added.

LIMITATION WANTED
"His Majesty's Government cannot but believe that the Japanese Government share their own desire not to widen the area of disagreement or render more acute an already difficult situation. At the same time they are fully alive to the reactions of the present dispute on the position of other British and international settlements in China."

"Lord Halifax is seeing the Japanese Ambassador today and Sir Robert Craigie in Tokyo is endeavouring to clarify the situation there. We are maintaining the closest touch with the French and American Governments."

Repeating to Mr. Arthur Henderson, Mr. Chamberlain said that the British

R.A.F. PLANES OPSERVE TRAFFIC BEHAVIOUR

BIGGEST BRITISH A.R.P. TEST

LONDON, Monday (R). — All traffic was halted at noon today in the Borough of Chelsea for 15 minutes when the biggest Air Raids precautions test yet devised in England was carried out with the primary object of testing the effect of air raid warnings on vehicular and pedestrian traffic.

The Home Secretary, the Lord Privy Seal, the Commissioner of the Metropolitan Police, and 300 other official visitors were present.

Sirens brought all outdoor activity to a standstill for 15 minutes when vehicles drew into the kerb and the occupants hastened to the nearest shelter. Five thousand children from 21 schools practised evacuation, and marched through the streets with full going-away kit to the electric railway stations.

WAR-TIME SCHEDULE

The children's evacuation was carried out to a strict time-table, the younger children being conveyed to the entraining centres by London Transport Board buses under the guidance of volunteers, according to a war-time schedule.

The efficiency of the measures was observed from the air by Royal Air Force machines.

NEW "DUPEK" PICTURES

The extraordinary success with which the "Guard and Sports" pictures have met, gave the "Dubek" Cigarette Factory the impulse to enlarge this collection with a new series of interesting and most topical pictures.

The new pictures depict the Jewish pioneering achievements on the sea, air and land. They show the life and raining of Jewish air pilots, sailors and captains, and give a complete and impressive view of the new settlements in Palestine. Almost all these pictures are not yet known to the public. They are taken specially for the "Dubek" Company by the best photographers in the country, and were marvellously reproduced in prints.

The total number of the "Guard and Sports" collection consists now of 288 pictures. The new "Guard and Sports" film which will appear soon will also include the new series of pictures.

QUALITY CLEANERS
MURPHY

King and Queen on Wet but Cheerful Cruiser Tour

ADVENTURE BEFORE LEAVING ON EMPRESS OF BRITAIN

LONDON, Monday (R. & BOWP). — Steaming at 24 knots, the s.s. Empress of Britain carrying the King and Queen back to England was clear of the iceberg zone within 20 hours of leaving Newfoundland, and has now slowed down to less than 20 knots, which is a more economical and comfortable speed both for the liner and the escorting destroyers.

The ship is rolling on a fresh wind which, however, is not sufficient to cause discomfort. To enable those on board to have a longer night's rest, the ship's clocks will be advanced during the afternoons instead of at night, the usual practice in eastward crossings.

Prayers were offered at Divine service yesterday for peace and for Able Seaman Batt, who fell overboard the previous day.

When the liner emerged from the iceberg zone, Their Majesties were resting after their greatest personal adventure since the tour began. They had gone aboard a ferry-boat towards the cruiser Glasgow, which they intended touring and which had gone ahead. As the Glasgow approached, the King and Queen were transferred aboard a small naval motor-boat to go alongside. After bumping and ploughing through the waves, the engines suddenly stopped.

It was found that the propeller was caught in fishing nets. For several minutes the boat drifted helplessly until another naval boat came alongside. The King jumped on board and helped the Queen over.

Waves crashing over the boat soaked all the members of the party who were unable to cram into the tiny cabin. In spite of the bad weather, the King and Queen, determined not to disappoint the officers and crews of the cruisers, went through the whole programme. Afterwards they visited the Berwick and returned wet but cheerful to the Empress of Britain.

NATIONAL REJOICING
Great scenes of national rejoicing will mark the return to England of the King and Queen, who will be welcomed by members of the Royal Family at Southampton and Waterloo Station in London on Thursday. Warships of the Home Fleet are assembling at Portland in readiness to sail out to meet the liner as she nears the English coast and, with planes and flying-boat, will escort her down the Channel to Southampton.

Their Majesties will drive from Waterloo to Buckingham Palace in an open State landau, with a captain's escort of the Household Cavalry. On Friday they will drive in state over a much longer route to and from the Guildhall for the formal welcome by the Lord Mayor and Corporation of the City of London.

NEW S.S. MAURETANIA LAUNCHED

MAIDEN VOYAGE TO NEW YORK

LONDON. — Thousands of dockers and seamen cheered, while escorting tugs and thousands of other craft sounded their sirens when the new "Mauretania" cleared the dock on her maiden voyage to New York on Saturday evening.

On the bridge stood her grey haired officers and men served abroad the old Mauretania to be broken up at Rosyth. Besides the commander, many other officers and men served aboard the old liner. There will be a civic reception in New York, where the ship will dock on Friday.

All last night lorries were discharging stores and equipment, one of the last consignments being thousands of pieces of new crockery for use at a special New York banquet when the Mauretania arrives.

FREE VOTE ON FLOGGING IN ENGLAND

OPINION DIVIDED

LONDON, Monday (R). — A free vote will be taken by the House of Commons on the question of abolishing flogging in England when the Criminal Justice Bill comes up again for discussion.

Sir Samuel Hoare's recommendation of the Bill contains a clause abolishing corporal punishment except in the case of an assault on prison warders.

On Friday, 201 members gave notice of a motion to delete the clause. Opinion has been so divided, especially in view of conflicting trends of public opinion in England, that a free vote will be allowed to all parties without the Whips being put on.

(A conference of women representing various organizations in England recently adopted a resolution favouring the retention of flogging, especially in the case of brutal assaults on women and girls.)

GOLD AND SILVER SALVAGED FROM SUNKEN LINER

LONDON. — Lloyds learns from the Salvage Association that 750 ounces of bar gold and about 550 sovereigns, together with four ingots of silver, were recovered on Friday by the Italian salvage vessel, Artiglio, from the sunken P. & O. liner, Egypt, which went down in 1922 off the south coast of France.

LONDON SYMPOSIUM ON RACIALISM

"Racialism" was the topic of a debate at the Anglo-Palestinian Club in London on Sunday evening, June 18, with Mr. S.S. Silverman, M.P., in the Chair.

Dr. Arnold Sorsby spoke on the anthropological aspects, Mr. M.J. Landa on the political aspects and Prof. H. Levy, D.Sc., on the economic aspects.

Mrs. I. M. Sieff was in the chair on Thursday last at a lantern lecture on "Conception and Style in Sculpture" given by Benno Elkan, the sculptor.

HUNGARIAN NAZIS. — Twenty-eight Hungarian Nazis were arrested at Budapest during a funeral of one of their comrades at which they resisted the police. They were wearing the forbidden "Arrow and Cross" uniform

Mail Time

Latest times of posting of correspondence for the next mails to abroad

"ALL UP" MAILS	Jerusalem	Haifa	Jaffa	Tel Aviv
Great Britain, Eire, Canada, India and beyond	6.00 p.m. daily 6.00 p.m. today	0545 Thurs. 0545 Thurs.	0925 Thurs. 0925 Thurs.	0900 Thurs. 0900 Thurs.
SURCHARGED AIR MAILS,				
Syria & Lebanon	6.00 p.m. daily	0800 daily	0500 Thurs.	0700 daily
Egypt	6.00 p.m. daily	1125 daily	1125 Thurs.	1215 daily
Rhodes, Italy and Tunis	6.00 p.m. daily	1600 today	1600 today	1615 today
Ethiopia, Finland, 14-bus-nia, Letonia, Poland, U.S.S.R., ...	09.10 Thurs.	0500 Thurs.	1400 Thurs.	0645 Friday
Other countries in Europe other than those above and for Algeria and Morocco.	6.00 p.m. today	1030 today	1400 today	0600 Thurs.

SURFACE MAILS.	Jerusalem	Haifa	Jaffa	Tel Aviv
Belgium, France, Germany, Holland, Italy, Sweden, Poland, Switzerland, U.S.A., Argentina, Cyprus and all other countries in Europe.	6.00 p.m. today	2000 Thurs.	0615 Thurs.	0830 Thurs.
Other countries in Europe.	6.00 p.m. today	1115 Thurs.	0925 Thurs.	0830 Thurs.

The times shown are in respect of unregistered correspondence. Registered correspondence should be posted 30 minutes earlier, except Jerusalem where the latest time of posting is one hour earlier. When the closing time for unregistered correspondence is at or before 0700, registered correspondence should be handed in the previous evening.

OTTOPOLSKA MAURETANIA

LONDON, Monday (R). — Prices rallied sharply on a more hopeful attitude concerning the Far Eastern situation and all groups were affected under the leadership of gilt-edged securities and home rails, where gains of up to one point were recorded.

Uncertainty regarding United States policy in connection with foreign silver purchases after the end of June is creating nervousness on the silver market and business during the afternoon was transacted at an eighth below the official fixed price of 19-5/8d, for spot and 19-3/8d. for forward.

WALL STREET was steady.

LONDON	FOREIGN EXCHANGES
CLOSING OFFER QUOTATIONS	MIDDAY CLOSING
JUNE 19.	JUNE 19.
3 1/2% War Loan ...	4.68 1/2
3% India Loan (1948)	176.71
2 1/2% Buenos Aires Prov.	11.67
Roan Antelope sh. ...	27.54 1/4
Imp. Chem. Ind. ...	89
Ord. Shares ...	20.77 1/2
De Beers pref. sh. 2	8.81 13/16
Sub Nigel Ord. Beazer	—
Sharia ...	—
Anglo-Am. Corp. Comm	—
(By arrangement with L. L. Feuchtwanger General Commercial Bank Ltd., Jerusalem Tel Aviv and Haifa)	

TEL AVIV PHONES STILL UNREPAIRED

TEL AVIV, Monday. — The 350 telephone subscribers whose instruments were cut off by the bomb explosion on June 8 are still without service, 11 days after the outrage.

Only the telephone lines of the Hadassah Hospital and the Red Shield Society were restored.

New lengths of cables are being reset and joined, and it is now hoped that by the end of this week normal service will be restored.

NEW TALPIOTH COMMITTEE

Rates payable by owners of vacant land in Talpioth, and increased rates for residents, were decided upon at the recent general meeting of householders in that suburb when a comprehensive report was delivered by Mr. M. Caspi, Chairman of the Suburban Committee, and Dr. Max Meyer, the Treasurer.

A new committee, with Mr. M. Caspi as Chairman, and other bodies were elected at the meeting.

ATLANTIC CLIPPER, CARRYING 30, ARRIVES IN FRANCE

MARSEILLES, Monday (R). — Carrying 30 people, the Atlantic Clipper, which left Washington on Saturday, has arrived here.

This is the largest number ever to fly the Atlantic in a heavier-than-air craft. The flight is a preliminary to inauguration of the regular Atlantic passenger service on June 28.

KING ZOG TO RESIDE IN ENGLAND

LONDON, Monday (R). — It is learned that the British Government is considering a request from King Zog of Albania that he be permitted to reside in England.

It is anticipated that no objection will be raised provided he gives the usual guarantee to refrain from political activities.

PALESTINE PORTS

TEL AVIV
The following ships were in port yesterday:
Ankara (German): Disch. cargo.
Kufra (British): Disch. cargo.
Aboukir (Egyptian): Disch. cargo.
Hermes (Dutch): Landed passengers and disch. cargo.
Gerusalemme (Italian): Landed and embarked passengers and disch. cargo.
Passengers landed: 92.
Passengers embarked: 2.
Cargo disch.: 700 tons.

The following ships are due today:
Transylvania (Rumanian): With passengers and cargo.

JAFFA

District Court—(Crime) — Attorney-General v. Al 'Araj; Attorney-General v. Abu Radi.—(Land) — Mustakim v. Pal. Ashar Bank.—Murad Estate.

THE S.S. CAIRO CITY

9600 Tons
of the ANGLO-EGYPTIAN MAIL LINE
HAIFA to MARSEILLES
in six days.

NEXT SAILING ON TUESDAY, 27. 6. 39
AT 10 A.M.

and not at 11 a.m. as previously advised
For further particulars please apply to:
General Agents

M. DIZENGOFF & Co.
Haifa — Tel Aviv — Jerusalem
Tel. 1309/10 4565/6 341
P.O.B. 300 1693 846
or to booking offices.

BROADCASTING BY TELEPHONE

HOUSE HEARS OF POSSIBILITIES

LONDON, Monday (R). — Broadcast programmes by telephone, a new Post Office system devised for an emergency, were stated by the Postmaster-General, Major G. C. Tryon, to be now a practical possibility when he introduced the Post Office Estimates into the House of Commons on Friday.

Major Tryon stressed the value of telephone wire transmission in war time when wireless reception might deteriorate or be subjected to occasional interference. Under the telephone-wireless service, a subscriber would be able to receive broadcast programmes, to use the telephone without interference, and use it at the same time as the receiving set was in use.

BETTER RECEPTION

Under the telephone system, reception would be exceedingly good and reception would be free from all interference, which at the present time is very bad in some districts, especially in parts of London. The present receivers could be used with a special attachment.

Major Tryon said that he proposed to start the service on the basis of all sets used by subscribers, which could

NORTHERN COUNTRIES TO SHOW THE WAY

WILL REACT TO ANY FORM OF DICTATORSHIP

OSLO, Monday (R). — That the peoples of the Northern European democracy would react against any form of dictatorship was the statement made by Mr. Nygaardsvold, the Norwegian Prime Minister, in addressing a Labour meeting at which the Swedish and Danish Premiers were also present. Mr. Nygaardsvold said, "By their concord, the Northern countries will show the war-incited world that happiness and security are obtainable only through personal freedom within each country and peaceful cooperation between the different nations."

The Danish Prime Minister, Mr. A. Stauning, made a speech similar in tenor.

RUMANIA NOT OFFERING ANY TERRITORY

BUCHAREST, Monday (R). — Hopes recently expressed in Sofia that Rumania might offer to cede part of the Dobrudja to Bulgaria, as a condition for the latter's entry into the Balkan Entente, were answered in the negative by M. Titianu, Rumanian Minister of Propaganda, in a speech at the unveiling of a statue of King Ferdinand I. at Silistra.

"Too much is spoken about the minorities settled in Rumania and too little about the Rumanian minorities outside our frontiers — frontiers which are consecrated by history and justice," the Rumanian Minister declared.

TIME NOT RIPE FOR FEDERATION

NOR FOR WORLD PARLIAMENT

LONDON, Monday (R). — Mr. R. A. Butler, the Foreign Under-Secretary, expressed the opinion in the House of Commons this afternoon that present circumstances did not seem propitious for approaching President Roosevelt with the object of forming a Federation of Nations and a World Parliament.

The Under-Secretary was answering a suggestion by the Rev. Mr. D. Screnson, M.P., that the Prime Minister should make such overtures to the U.S. President.

'...FROM LITTLE ACORNS'

ORDERS FOR HITLER BOYS AND GIRLS

BERLIN, Monday (R). — Herr Baldur von Schirach, the German youth leader, has issued an order to the Hitler Boys and Girls organizations to help the farmers with the harvest this summer. A similar order was made some days ago to German students.

The Hitler Boys and Girls have also been told they must collect acorns, chestnuts and beech-nuts.

MARLENE BECOMES AN AMERICAN

Marlene Dietrich, the film star, has renounced her German nationality and taken out her American citizenship papers.

The Dietrich stated that she did this to show her contempt for the racial persecutions in Nazi Germany. She is shortly leaving on a tour of Europe, but will not enter the Reich.

CHEFS WANTED

BRITAIN INVITES CERTAIN CLASSES OF REFUGEES

WARSAW (Palestine). — The Central Jewish Refugee Welfare Committee in Warsaw has been informed by the Lord Baldwin Fund that the British Government will grant visas for German refugees aged 18 to 45 years, now in Poland, if they are qualified chefs, waiters and hospital orderlies.

Labour permits will be given without undue restriction for admission into England.

MEXICO'S REQUIREMENTS

Information concerning the qualifications for immigration into Mexico has been issued by the Consulate in Alenby Square, Jerusalem, which states that intending travellers, either settlers or tourists, should send written applications to the Secretaria de Gobernacion, Direccion de Poblacion, Mexico City.

Labourers and others seeking employment are not permitted to enter, and professional people and technicians are admitted only in exceptional cases. Farmers and manufacturers are the types of immigrant preferred, and are required to have about £4,200 for the Federal district, about £2,400 for the capitals of the States, and about £210 for other districts.

Among the questions to be answered are motives for wishing to settle in Mexico, whether the person concerned is a refugee for political or religious reasons, and technical and other qualifications.

News in Brief

CONVERSATIONS between the Polish financial mission and officials of the British Treasury were resumed in London yesterday.

OBITUARY. — The deaths have taken place of Brig-General Lord Henry Seymour, D.S.O., who was heir presumptive of the present Marquess of Hertford, at the age of 61, and who commanded a battalion of the Grenadier Guards during the War; and of Brig-General Philip Leveson Gower, C.M.G., D.S.O.

BEATEN. — Commenting on Sidney Wooderson's allegation that he had been fouled in the "Mile of the Century" race yesterday, the "New York Herald Tribune" today said: "We can only regret that Wooderson made the comment. He did not have it in him, and was a beaten man with that American pack on his heels. It was a truly-run race in every respect."

