FINANCIAL

Stocks -:- Markets -:- Bonds

FINANCIAL

New York Stock Exchange

Today's Fluctuations (By the Associated Press)

2 Pac O & Lt. 214a
3 Pac Ltg ... 2745
5 Packard Mot ... 25
10 Param Publix ... 2
1 Parmelee Trans

4 Purity Bak ... 51, 7 Radio 4 2 Read 2 pf 19

NEW YORK, May 24—40. Deflation of bank credit was continued in the week-ended May 18 or just prior to formation of the Young committee. Today's weekly condition statement of reporting federal reserve member banks showed a drop of \$103,000,000 in loans and investments, accurity loans being down \$27,000. 000 while "all others," including commercial accounts, were reduced \$29,000,000. The banks soid \$31,000,000 in government accurities, but added \$4,000,000 in other bonds. Brokers have little hope that the stock market would get relief from its present siege of duliness until the revenue bill was completed. Talk of a bond pool still lacks confirmation, but some bankers believe the group may later consider bond buying on an or-	
ganized basis.	

1 Penney (JC) . 2014 2014 2014 1 Penney pf . . . 78 78 78 + 10 Penn RR . . . 91, 91, 94, — 1 Peoples O L&C 60 60 60 6 Petro Corp . . 31, 1314 315 Sterling exchange was firm at the ing. Cables rose 's cent to \$3 68%.

226 Rey Tob 8 ... 30'; 20'; 2 Rio Gran Oil . 2'; 2'; 8 Royal Dut ... 157; 15'; 1 Seaboard Oil . 5'; 8'; 9 Sears Rocb ... 17's, 12'; 6 Socony Vacuum S12
6 Socony Vacuum S12
6 Sou Pac S13
1 Sou Ry 312
1 S R M & O etf. 15
1 Sparks With ... 10
3 Sid Branda ... 10
6 Sid Branda ... 10
7 Sid Br 5 Bid G & El ... 10". 3 Bid Oil Cal... 18% 25 8td Qil N J ... 242a 3 tSerl Seo A ... 14 1 Stewar Warn .. 214 25 8td Oil N J. 1 Stone & Web. . 3 Studebaker ... 1 Superheater Archer Dan M. 7% 3 Thomp Star pf 13 1 Tide Wat As. 22 14 Transamerica. 22 2 Tri Cont Corp. 2 3 Tri Cont pf . 53 Atl Cat Line ... 2 Underwood Ell 9's 92 92 - 62 - 4 Un Carbide ... 173 173 175 1 Un Oil Cal ... | 91a 6 Un Pac 422a 13 United Corp .. 51a Call! Pack ... 5% 1 Calumet & Hec 21a 1 Canad Pac ... 914

Case (JI) ... 20%
Caterpil Tr ... 5%
Cerro de Pas ... 6%
Cert-teed 7% pf 8 5 Con Oil 5 10 Cont Text ... Ve

1 Cubs Co ... %
2 Cutis Pub pf .. 35
4 Cutis Wright . 1
1 Del & Hud ... 48
3 Del Lack & W. 10%
2 D & R O W pf 2%
4 Cutis Inc. ... 34%

Freeport Tex 13% 2 Gen A mTank 123 5 Gen Bronse 11% 1 Gen Cigar 25%

| Didden Co ... | 121/2 | 113/2 | 11/

Int Harvest .. . If Int Nick Can. . 4's'
Int Pap & P A 1
Int Tel & Tel . 3's Int Dept Strs .. 2 Intertype 4 6 Johns Manville 12 Keith A Orp of 21 Kennecolt 5 Kresge (85) ... 148 Kreug & Toll. Kroger Groe . 12%
Lambert . . . 33%
Lehigh Port C. . 4
Lehigh Val C . 1%
Lehigh V C pf . 3%

Montgom Ward 5% Motor Wheel . 3 Mullins Mfg . . 416 10 Nat Dairy Pr . 14 Nat Pow & Lt. 5 Ner Con Cop.. 12 Newport Indust

	Curb	M	ar	k	et
	Sales Hds. 10 Ala Pow 57 pl		62	th L	232
	1 Alum Co Am 6 Am Cit P & I 2 Am Cyan B .		18	10. 1	
	6 Am Cit P & I 2 Am Cyan B . 31 Am Cas & Z 1 Am Invest B 7 Am Light & T 1 Am Maize	· :::::	15	•	1 · ·
	I Am Maize 10 Am Maracaibe 14 Am Bup Power 2 Am Bup P I p			15	144
	1 As Tel III	••••••	ंं ।	1.	14
	3 Blue Ridge ev	of J	E., 19		191
•					14.04
	1 Cent St El 31 Citles Service 1 Cit Serv pf 67 Colum O & E 1 Cons Royalty 1 Cord Corp 27 Cyrole Pet 4 Davel Tex	cv pf	31	4,	1
	1 Cord Corp 22 Creole Pet 4 Duval Tex	 	::: 1	11.	21.
:	10 El Bond & Si	n		14	71.
•	4 El P & L opt	war .		14	16
•	3 Ford Mot Ltd 2 Founda Forely	n A	···	110	31,
•	1 Gen El Ltd r	ct	100	415	81%
	I Olen Alden	v pf	1	14.	72.
:	In the VIII WE S. D.	·		01. 1	12 10%
•	1 Hall Lamo		2	214	291
	i Horn & Hard i Hudaon Bay ! 7 Imp Tob Brit	4 & 8	1	1 17,	1374
	7 Imp Teb Brit I Inauran Sec 2 Inter Sup Pe I Inter Util B 50 Inters Pow U I Lackaw Sec I Lake Shore M	w		1	175
	Lackaw Sec Lake Shore N Mo-Kans P 25 Mohawk-Hud	ines .	i	9 % 3 1%	194. 33
•	25 Mohawk-Hud 2 Mount Prod 2 Net Avia	l pf	···· '	314	73 3
	1 Ave a street or	8h	1	914 5 014	101,
•	1 Nat P & L 6	d pf	1		"··
	7 Newmont Mi 19 Ning Hud Po 1 Ning Shares 2 Nor Pipe L	Md nev	•		31,
	1 Pac West Of		0.000		31 37,
	A Radio Prod		••••	21.	21,
	I Salt Cr Prod		100	344	15
	35 Beleeted Lud	th n.v	· ···	14	31
ų,	10 Sentry 8 Con 6 Shenandoah	pf		714	71
	2 80 Penn Oil 10 8t Oil Ind		****	33.3	151 123 181 103
· 10 10 10	10 Technicolor			15.25	143
17	2 Texan Oil 1 Tob & Al St	ks		1615	16
J.	2 Unit Cas of	* - 4.4.4.4		14	12
	5 Un Lt & Po 50 Unit Shoes 1 Util Power 6 Venezuel Pel	C Lt .	:::::	317.	313

Cash Grain Market

20 Woolworth 29% 28% 28% -

1 Waldorf Sys... 915 8 Warner Pict .. 1

2 White Mot ... 719 1 Willys Over.... 34

2 West Mary..., 214 214 6 West Un Tel... 20 1915 14 West El & M .. 2415 2334

Buffalo-Dark No. 1 northern spring. 14:30%, prompt Lob. ex lake, 78%; do. 14%, 77%; No. 2 hard winter, 66%; full proof sample, 78%, Receipts Saturday, 2 cars; estimated for Monday, 2 cars. Chicago-No. 3 red, 80%; No. 3 mixed, 60%. Chicago—No. 3 red, 80%; No. 3 mixes, 60%.
Minneapolis—No. 1 northern spring, 80%.
New York—No. 1 dark northern spring, c.if. New York, 90%.
Duluth—No. 1 dark northern, 76%.
Winnipeg—No. 2 Manitoba, 64%.
Toledo—No. 1 red, 55%; 438; do, No. 2, 38% 637.

Buffalo-No. 2 yellow nat. quick, f.o.b., J61a. Receipts, Saturday, 17 cara; estimated for Monday, 35-cara.
Chicago-No. 1 yellow, J34; No. 2 yellow, J31a; No. 3 yellow, J31a; No. 6 yellow, J31a; No. 2 white, J31a; No. 2 mixed, J31a; No. 2 white, J31a; No. 2 white, J31a; No. 3 yellow, J14a; do. No. 3 yellow, J14a; No. 3 yellow, J14a; do. No. 3 yellow, J14a; do. No. 3 yellow, J14a; No. 3 yellow, J14a; do. No. 3 yellow, J14a; No. 3 yellow, J14a; do. No. Oats
Buffalo-No. 3 white oats f.o.b., 261a; ft 261a; Receipts Saturday, 21 cars; estimated for Monday, 44 cars.
Chicago-No. 2 white, J31a; ft 241a; do. No. 7 white, J22 g 231a; No. 4 white, J31a; ft 221. New York-No. 2 white, J31a; ft 241a; do. No.

Toledo-- No. 2 white, 2315 (241); do, No. white, 221; ff 231; Buffalo-46 pounds sulphured, ten days

o.b., 42. New York -- 50% e.l.f. New York, per 46.

New York No 2 western, 323, fab. Duluth Plaxaced Cash, 1 21 ft 1 23; May, 1.21; July, 1 20; September, 1.18.
Toledo-Red clover, cash prime, 900 Alaske, cash prime, 875.

County Transcripts

lockport, New York, May 21, 1932.

Thos. O. Rickett, referre to Power City Triit Co. Niagara Falls.
Frank Fabrissio and one to Mfg. and Mtg. Corp., Ningara Falls. MORTGAGES Harold P. Johnston and one to Lockport

A L. Asan., \$2,730 00 JUDGMENTS Carl J. Cooper, etc., vs. Wm. Daly, \$22.95, ohn Pieroni vs. Robi. Burton, \$72.54. LIENS Thes. Cox vs. Antonia Calvano, \$600 17. Fortions Lbr. vs. Antonio Calvana, \$1,-

Livestock Market

RABT RUITALO, May 24—42.

(II. 8 Department of Agriculture)
HOGS Receipts 1,300. market barely
steady: mostly to shippers; good to choice
150-210 f bs. 3.75; plainer kinds and
actibits 230-250 ibs. 3.30-85.

CATTLE Receipts 23; cows unchanged;
cutter grades 1.25-200

CALVES Receipts 150; vealers steady;
built better lots \$50, common and medium
4.00-3.30 SHEEP Receipts 100. lambs nominally steady, few fat exes 1.75-2.25.

Steamship News

ARRIVED Marques de Comillas, New York, May 24, com Barcetona
Augustus, New York, May 24, Naplea, Pulaski, Copenhagen, May 26, New York, Laconia, Liverpool, May 21, New York, United States, Oalo, May 24, New York, in Hallfax.

Kungeholm, Oothenburg, May 23, for New York, via Halifax.
Franconia, Harana, May 24, New York from cruise).
Excalibur, Casa Blanca, May 18, New

ADDITIONAL MARKETS ON PAGE 21

i i		- 14	1117	
Curb	Ma	rk	et	
ales Hds.		tigh 1		62
10 Ala Pow 17 pf 1 Alum Co Am 6 Am Cit P & L 2 Am Cyan B 31 Am Gas & Zi	×	181.	23 % 18 %	23
2 Am Cyan B		21/2	21/2	21
1 Am Invest B 7 Am Light & T			15	15
I Am Maile		**	10	10
10 Am Maracalbo 14 Am Sup Power 2 Am Sup P 1 pr		14.	13	
4 As () & RI A .	*******	11.	14	43
1 As Tel Ut 30 Atlas Util 3 Blue Bidge evt		5	191	11
3. Bwana M'Kub		191		"
5 Can Mare Wire 1 Carnation 1 Cent St El		1115	1115	11
34 Cittes Bervice	X		31.	
1 Cit Berr p:		51	50	3
1 Cord Corp		215	215	
22 Creole Pet 4 Duval Tex 2 Eastern Ut A			1.0	-
to the Bond & Sh	******	- 8		W.
3 El Bond & Sh	01	32.	200	2
A PI P & I. cot	W	114	10.00	1
4 Pajardo Sug . 3 Pord M Can A 3 Pord Mot Ltd 2 Pounda Foreign		319	314	
S Oen Alloys		2	2	
5 Gen Alloys 1 Gen El Ltd re 1 Gen Leather .	·	615	81%	
I Gen El Lid re I Gen Leather . IO Gen Pub B pf I Gen Th Eq cv I Glen Alden		1216	127/2	.1
T Doldman Bach			7.7	
1 Gravinur 10 Ot Alt & P nv 4 Groe Str vtc . 3 Gulf Oil Pa .		12	12	11
4 Gree Str vtc .		201	2914	•
I Hall Lamp I Horn & Hard I Hudson Bay M T Imp Tob Brit		214	20'5	2
I Hudson Bay M	& B	Ĩ.	13%	
I Insuran Sec .		1	#250s	
I Insuran Sec 2 Inter Sup Poul Inter Util B 50 Inters Pow De l Lackaw Sec Lake Shore Mi Mo. Kana P I.		i	13	
Lackaw Sec		19%	1 17% 19% 33	į
Mo-Kans P L	nex	23	14	
25 Mohawk-Hud 1 2 Mount Prod	pr	314	3	3
2 Nat Avia	jh	1914	191	1
1 Nat Fuel G	^	1015	1015	1
Nat Fuel G Nat P & L 6'. New Bradford	pt	19	"··	1
1 Newmont Sim	*******		31.	
1 Niag Shares M 2 Nor Pipe I. 1 Pac O & K 1 1 Pac West Oil 2 Perulas Gr. B	d new	3	. 5	١
1 Pac O & E 1 1 Pac West Oil	pf	314	31,	
3 Pender Gr B 5 Pennroad		113	113	
5 Pennroad 6 Radio Prod 15 Revbarn Inc 6 Ruberold 2 Salt Cr Con	********	2,,	21,	
1 Ruberold 2 Salt Cr Con .		15	15	
2 Salt Cr Con I Salt Cr Prod 14 Sec Allied Cor 35 Selected Indus	p n.v.	34n	47.	
35 Beleeted Indus	b	34	34	88
1 Sel Ind (a) ct 1 Sel Ind pr pt 10 Sentry 8 Con	100000000000000000000000000000000000000		31	
o Shenandoah p	1	714	715	
1 8mith A O 2 80 Penn Oil 10 8t Oil Ind		123	124,	
10 St Oll Ind 5 St Oll Ky 8 Swift Int		. 11	10%	
10 Technicolor .		. 1	1	

State Market Report

NEW YORK, May 24—47)
(State Department of Agriculture and
Markets)
The following quotations represent prices on sales by commission merchants and other original receivers on the New York City downtown wholesale district up to 8

Supplies of apparagus from nearby gardens were in excess of trade requirements and in consequence values further slumped in a buyer's market. Jobbing sales on green asparagus were consummated from 75 to 1.50.

Big Boston lettuce and romaine prices again declined as New Jersey sharply competed against Long Island in the marketing of their crop, which was in general supply. Crates of 24 heads of lettuce from Long Island jobbed out from 1.00 to 1.50 and from New Jersey at 50 to 1.50. Romaine from both sections sold at 75-1.25, mostly around 1.00.

Low prices featured the market on homegown spinach, wholesale thansactions were

Low prices featured the market on homegrown spinach, wholesale thansactions were reported at 25.50 per bushel basket. At a late hour, however, considerable supplies remained unsold.

California chetries sold in 12 h, boxes at 1.25-2.90. The Bountiful or green, flat variety of atring beans peddled out as high as 2.00 per bushel hamper for the very finest, and as low as 25 for the rest. The way or yellow variety beans commanded from 3.00 to 10 cents.

The undertone of the market on old crop white potatoes was steady, but ruled slightly seaker on new.

FRIATS

reaker on hew.

FRITTS

APPLES Supplies limited. Demand moderate Market steady on good quality fruit, free from scald and other defects.

Western New York: (Pier and store sales) but baskets and tubit Baldwin, NYUS grade No. 1, 2½ Inch and upward 1.25-50.

Hudson valley: (Store and storage asles) but baskets and tubis, Baldwin, NYUS grade No. 1, 3 inch 1.50-225, 2½ Inch and upward 1.25-55.

It inch and upward 1.25-75.

Rarrely: Baldwin, NYUS grade No. 1, 2½ Inch and upward 1.25-75.

Barrely: Baldwin, NYUS grade No. 1, 2½ Inch and upward 1.25-75.

Rarrely: Baldwin, NYUS grade No. 1, 2½ Inch and upward 1.25-75.

1, 2½ Inch and nyward 4.50-6.50 Mixellaneous varieties, No. 1, 2½ inch and upward 2.00-5.00.

Pears: Supplies limited, Demand alow. Pears. Supplies limited, Demand slow

Bond Review

NEW YORK, May 24 tp.—The Bond mar-ket dozed loday and, with trading vitality as a low, ebb, price changes generally were irregular and narrow. irregular and narrow.

The one firm spot in the list was occupied by the United States government group. Most of the Treasuries and Liberties took part in an early apurt, but later reacted moderately. Fractional gains, however, were retained.

While some of his second grade railway liens changed hands at small advances, other carrier bonds had a agging tendency. Among the modest gainers were Baltimore & Onio 4'ys. Chicago and Northwestern & St. Paul 3s. Missourt Facilic Sx and Frisco 4'ys.

The oils continued their firm trend, and Standard of New York 4'ys. Shell Union 3s and Texas Corp. 3s were higher.

British 3'ys were in demand, ranching another new high for the year at 103's. Colombian 5s firmed as did Austrian 7s and French 7s. Japanese government issues sgain exhibited weakness.

JUST ACQUAINTANCES

"I've lost my umbrella," said the "What kind of a handle did it have?" resterday."-Answers.

STEAMSHIP AND TOURS

STEAMSHIP AND FOURS

STEAMSHIP SAILINGS To all parts of the World may be arranged through our office. We have full information on all Winter and Summer Cruises, American Express Company's Tours and Trans-Atlantic Sallings. Elderfield-Hartsborn Bldg. PORTER-BARTLETT, Inc.

Disciples of "Perfect Master" Await First Words in 7 Years

Parsee Mystic Plans to Break Long Silence While on Visit to United States.

NEW YORK, May 24.—Shri Sadguru Baba is going to speak one of these days, and his disciples are sure that when he does the "Perfect Master" is

going to say a mouthful, For the Parsee mystic has been silent for seven years, they aver. When he took the vow that sealed his lips, Meher Baba declared that when he next spoke he would deliver his "message to the world."

That message may be delivered at the Harmon, N. Y., "meherashram," or retreat, of Mr. and Mrs. Malcolm Schloss, the American leaders of his movement. Or perhaps the Indian "Messiah" will not speak until he gets to California. In any event, mum's the

word until the message is ready. He even withstood the onslaught of corps of New York reporters and photographers when he arrived here the other day from Europe. He posed soundlessly before the sound-movie cameras; he grinned mutely under a barrage of questions from newspaper-

Interviewers Baffled To be sure, "The Redeemer" carried an English alphabet board, on which he nimbly spelled out various words and phrases. These, however, were laden with such profound significance that the would-be interviewers, lacking "The Savior's" "superconsciousness of the Infinite," couldn't understand

Shri Sadguru Meher Baba (literally translated, that means "Sir Perfect Master Compassion Father") is a strong as well as a silent man. He cut a fine figure in his flashy blazer, white trousers, white shoes, long hair and bushy mustache. He's a vegetarian, plays a

DEBTORS WERE TOUGH IN 2200 B. C.

CHICAGO.-Debtors back in 2200 B C. were not the cringing, abject creatures they are today. Decipherment of a tablet found recently in Assyria, by a University of Chicago expedition revealed that it was written by a debtor to his creditor, and that it contained both a receipt and a warning.

"I am returning the one-half mina of sliver I owe you, and if you again re quest payment, I have the right to kill you," went the baked-clay correspond

Decipherment of another tablet re vealed that Soviet Russia's "five-day week" was in vogue 4000 years ago among the Hittites and Assyrlans. lets was that Assyrians demanded extremely high interest on loans. Their customary rates were from 50 to 60 per cent and. In one case, the rate was fixed at 180 per cent and a bonus in

If a debtor failed to pay he was sold

· AH-HA! FOOLED!

DENVER, Col.-Some one of these nights two men will slink furtively up to the door of D. M. Titus' drug store, and insert a key. Then the air will be blue with profaulty-because the key won't work. When two holdup men

GOODBODY & CO. Members N. Y. Stock Exchange Members N. Y. Curb Exchange United Hotels Bldg.

> Exempt from all Federal Income Taxes

Municipal Bonds

egal Investment for Savings Banks and Trust Funds in New York State

New York State Reg. 4s due 1962-67-Yield 3.50% Reg. 41/4 due 1965-Yield 3.65?

Elizabeth, N. J. 6s due 1940-72-Yield 5.50%

Tennessee State 6s due 1946-47-Yield 5.75%

Complete circulars on request

Chase Harris Forbes Corporation

NEW YORK 802 Ellicott Square, Buffalo Telephone Washington 2408

HOUSE TURNS DOWN PROPOSAL OF WET BLOCS TO LEGALIZE BEER TO RAISE REVENUE; VOTE IS 228-169

Parliamentary Objection of Blanton Is Overruled by Garner; Roll Call Is Taken on Discharge of Committee of Consideration of 2.75 Beer Bill.

(From yesterday's Owl Edition) WASHINGTON, May 23.—(AP)-The House of Representatives today flatly turned down the proposal to legalize and tax 2.75 percent beer.

The issue was on whether to discharge the ways and means committee of consideration of the Hull-O'Connor measure and put it before the House for a roll call. For Three Cent Tax

Sponsored by Democratic and Republican wet blocs, the bill to levy a hree cents a pint tax on 2.75 per cent

45 members. It was the first record vote in the louse on beer since 1919, and came after 20 minutes debate. The Senate recently rejected

Objection is Overruled The roll call today came after Speaker Garner had overridden a pariamentary objection by Representative Blanton (D., Texas) who contended it was out of order since the House alalphabet board which is his only medready had voted submission of the lum of communication with the world.

The roll call follows: For-169.

two or three hours a night. He has such a hearty sense of humor that he several times has come dangerously Many thousands of his devotees Buchanan Canfield abroad, especially in England and In- Chavez, Cochran of Missouri, Cole of dia, believe that Meher Baba has al- Maryland, Condon, Connery, Crosser, most no connection with worldly things, Crowe, Crump. Cullen, Delaney De and that he will lead the world to a Rouen, Dickstein, Dieterich, Douglas of higher state of spiritual consciousness. Arizona, Douglass of Massachusetts, Most of "The Perfect, Master's" fame Drewry, Evans of Montana. Fernandez, has been acquired during his seven- Fitzpatrick Gambrill Gavagan, Granyear period of silence, Without saying field, Griffin, Griswald, Haines. Hana word, he has been the life of every cock of North Carolina, Hart. Howard, Concern has been expressed as to lines, Kemp, Kennedy, Klemerg, Kunz,

McMillan. Major, Maloney, Mansfield, Martin of Oregon, May, Mead, Montet, Norton of New Jersey, O'Connor, Oliver of New York, Overton, Palmisano, Pet-tengill, Prall, Reilly, Rogers of New Hampshire, Rudd, Sabath, Schuetz, Shannon, Sirovich, Somers, Spence, Stewart, Sullivan of New York, Sutphin, Sweeney, Tierney, Williams of Missouri Total-85.

Republicans-Aldrich, Amlie, Andreen, Andrew of Massachusetts, Andrews of New York, Arentz, Bacharach, Bachmann, Bacon, Baldridge, Beck, Boileau, Bolton, Britten, Brunn, Burdick, Campbeer, was brought up on a petition of bell of Penn. Carter of Calif. Carter of

osals for legalizing beer.

How They Voted

Democrats---Arnold. Auf der Haide, Beam, Black, Bloom, Boland, Bruom Igoe -Jacobsen, Karch, Kelly of Ilwhether his vocal cords will function Larrabee, Lewis, Lichtenwainer. Lindsay, Linthicum, Lonergan, McCormack,

Wyoming, Cavicchia, Chindblom, Clancy, Connolly, Cooke, Curry, Darrow, De Priest, Doutrich, Dyer, Eaton of Voodruff. New Jersey, Englebright, Erk, Estep,

Fish, Foss, Freeman, Oifford, Golder, Goss, Hancock of New York, Hartley, Hess, Hollister, Holmes, Horr, William E. Hull, James, Johnson of South Dakota, Kading, Kahn, Knutson, La Guardia, Lehibach, Loofbourow, Mc-Leod, Maas, Martin of Massachusetts Millard, Niedringhaus, Person, Pittenger, Ruth Pratt, Rawsley, Schafer Schneider, Seger, Stafford, Stokes Sullivan of Pennsylvania, Tilson, Tinkham, Treadway, Turpin, Watson, Welch

White, Whitley, Wigglesworth, With-row, Wolcott , Wolfenden, Wolverton, Wood of Indiana, Total-83.

Farmer-Labor-Kvale-1. Grand total-169.

Speaker Garner did not vote. As is stomary, the speaker's name was not alled on the roll call and he did not equest that it be included. Eighteen were paired on the vote as ollows:

Plesinger, Bohn, Tucker, Lamneck and Republicans for-Coyle and Peavey. Democrats against - Allgood, Ray-

Democrats for-Boylan, Corning.

ourn, Kerr, Shallenberger, Hare and Chapman. Republicans against-Davengon

Those absent and listed as a pairs which do not indicate their ments are

McClintic of Oklahoma, Oliver Alabama, Owen, Drane, Collier, Cun Abernethy, Yon, Clague, Shreve, P Kendall, Murphy, Sieberling, Char,

Welch of Pennsylvania. WASHINGTON, May 24-49representatives who yesterday your consider beer-for-revenue legisle voted or were paired against const ing submission of a state control con tutional amendment last March, Tre members who voted "aye" on the mission roll call were recorded "no

the beer ballot. The nine voting for beer but submission were: Democrats-(6) field, Crowe, Howard, Kemp, Larn Overton; Republicans (2) -Halpes Loofbourow; Farmer-Labor, Kvale,

The twenty voting for submission against beer were: Democrata Kniffin, McDuffie, Montague, Rainey and Smith of Virginia; of West Virginia; Underwood, Republicans— (11)—Barbour, Buckbee, Clague, Hadley, Hooper, ton D. Hull, Johnson of Washing Perkins, Rogers of Massach

Clague voted "no" on beer, changing it to "present" because general pair.

MAY CENTRALIZE AVIATION RADIO

CHICAGO.-A plan suggested by of the large air transport comer here would cordinate all independ radio systems controlling air comme in the country under one head to me more efficient service for pilots The idea is to link all airway n transmitting stations unde the heat

Aeronautical Radio, a public un subsidiary of air mail operators. By pooling resources and person under one head, it is thought post to supply frequent weathr reports of munications to operation personne flight, and private messages to pass gers by a two-way radio-teleph

All planes flying a regularly oper line would benefit by this service, a

FINANCIAL ADVERTISING

when he tries to use them again.

fast game of ping-pong, and sleeps only

close to laughing out loud.

ABCDEFGH

FINANCIAL ADVEBTISING

FINANCIAL ADVERTISING

FINANCIAL ADVERTISING

BEHOLD THE RESULT OF A PLAN

Financial independence can be planned, too

TT is not genius that makes every part of a great bridge fit snugly into place... from the first to the last girder. No more does it take genius to achieve financial independence.

Instead, both result from sound planning.

Perhaps we can help you plan successfully. We know many people who are doing it. Their experience should be valuable to you. Won't you come in and talk it over? We won't tell you that money in the bank is everything. We know it isn't. Money in the bank is but a part of any sound plan. Buying a home, insurance, education, all are important. All must be considered. But the start is made with the money in the bank. Then come the things that money buys.

We want to work with people who know where they are going financially. Not alone because their accounts are good accounts, but also because a bank is judged by the customers it has.

Come in. Talk to us. We think we can contribute enough to make it worthwhile for you.

POWER CITY TRUST COMPANY

ar est des afections in the southern source and ance described by the extra southern and the source of the source of the sound of the source o

Member of the Marine Midland Group of Banks with combined resources over \$500,000,000.