

QUIZ LAUNCHED IN MILE STREET BLAST; ONE DEAD

Dumping of Naphtha Into Sewer Suspected.

Fire department officials last night were investigating the possibility that naphtha or other inflammable materials, dumped into the sewers by cleaners in defiance of the law, was responsible for yesterday's disastrous sewer explosion in Fullerton avenue.

COUNCIL DELAY ON BUILDING CODE ASSAILED AGAIN

Special Interests Hit by Citizens' Leader.

Howard Van S. Tracy, president of the Citizens' association, renewed his charges yesterday that special interests are blocking action on the city's new building code.

STUDENT BLINDFOLDS HIMSELF; LEAPS TO DEATH FROM HOTEL

Blindfolding himself lest he lose his newly won Canadian lease to his death yesterday from his seventh story room at the Roosevelt hotel.

INSISTS FARLEY PLAYS POLITICS IN POSTAL FIELD

Rep. Rich Will Demand Investigation.

The letter, signed by State Democratic Chairman David L. Lawrence opens: "Postmaster General James A. Farley, United States Senator Joseph F. Guffey and myself are interested in having you become a member of the National Association of Postmasters and the Pennsylvania state association of postmasters."

FARMER DENIES OPERATING ON HIS PLOW WIFE

Woodbury, Tenn., May 29.—(P)—John W. Davis, poverty-stricken mountain farmer, was bound over today for grand jury action on a charge that he was responsible for the abortion death of his wife, who helped to pull her plow.

FRENCH PROTEST TO NAZIS ON NEW PASSPORT RULING

BERLIN, May 29.—(P)—Pierre Arnal, French chargé d'affaires in Berlin, called at the German foreign office today to protest against new German passport regulations discriminating against France.

ABBIES FIGHT LAW UPSETTING "GRETTA GREEN"

ANNAPOLIS, Md., May 29.—(P)—Elkton, Md., taxicab operators, seeking to block a new state law which inures their "marriage business," moved today to halt operation of the law until November, 1938.

Beauty's Sculpture of Duke and Wally to Be Exhibited

A double relief portrait mask of Duke of Windsor and Mrs. Wallis Simpson, to be sent to the famous couple as a wedding present, will be exhibited at the Lake Shore Athletic Club Tuesday. The mask is the work of Miss Alice Jaglowski Toudor, student at the Art Institute, who modeled the head after studying an extensive collection of newspaper pictures.

Deputy Seizes Truck and 600 Gallons of Alcohol

A truck containing 600 gallons of alcohol in five gallon tins was confiscated yesterday by Deputy Sheriff Michael Crouse who halted the truck on route 53 in Du Page county about 1 1/2 miles south of Lisle.

Syracuse University Makes Dr. W.P. Graham Chancellor

Syracuse, N. Y., May 29.—(Special)—Dr. William Pratt Graham has been elected sixth chancellor of Syracuse university to succeed the Rev. Dr. Charles Wesley Flint, who resigned last year after having been made a bishop of the Methodist Episcopal church.

ONE KILLED WHEN BLAST FLIPS MANHOLE COVER

(Story in adjoining column.)

When a subterranean explosion tossed many manhole covers on Fullerton avenue into the air yesterday, one of the lids was blown high and crashed down the elevator shaft of the Hollander Storage and Moving company at 2418 Milwaukee avenue, killing the elevator operator, A. C. Day, 57 years old, of 5642 Melrose street. Two others on the freight elevator were slightly injured. Dotted line shows missile's path.

GERMAN NAZIS HIT NEW BLOWS AGAINST RELIGION

Push War on Catholics and Christian Scientists.

BY SIGRID SCHULTZ. (Chicago Tribune Press Service.) BERLIN, May 29.—The Nazis' campaign against the Roman Catholic church continued unabated today. While American Catholics continued to be the main target for the Nazi propaganda guns, the Christian Science church was also attacked.

At a meeting in Spandau, a Berlin suburb, the Rev. Mr. Niemoeller declared: "One is driven to the conclusion that a majority of the German people do not want the Christian church. Look at our press. The slogan of the former war chief, Gen. Erich Ludendorff, 'The German nation must be freed from Christ' seems to be the unwritten headline over every newspaper printed in Germany today."

Literature Is Barred. The Christian Science church was forbidden today to sell its literature here. The order follows the prohibition of collection boxes which the church formerly placed near the entrance of meeting halls.

None of the proceeds from the sale of Christian Science literature in Germany was to be used in the United States to cover church expenditures. The new order, therefore, is considered a political measure.

Cardinal Mundelein Attacked. The Arbeitsman, official organ of the Labor Service, denounced American Catholics under the headline: "Nobody can serve two masters—God and mammon." It tried to prove: "That not only something, but everything is rotten in the state of Mundelein."

Signed By State Chairman. The letter, signed by State Democratic Chairman David L. Lawrence opens: "Postmaster General James A. Farley, United States Senator Joseph F. Guffey and myself are interested in having you become a member of the National Association of Postmasters and the Pennsylvania state association of postmasters."

How does it come about that the state chairman of the Democratic committee has been advised that a bill for membership dues has been sent to each postmaster in Pennsylvania? Rich asked. "What legitimate interest can these Democratic leaders have in a 'strong organization' of the postmasters?"

Under what authority is the name of the postmaster general of the United States used in this effort to effect political mobilization of the entire postal service? Why was such a letter sent to the postmasters of Pennsylvania one week before the recent special congressional election in the 18th district on May 11?

Whatever the explanation offered, however, the deadly work of the Farley spoilsman continues unchecked.

BOY SHOT IN BEAULIEU. Ray Syke, 15 years old, 1325 Dickson street, was shot in the ankle last night during a crap game brawl at Hoop and Blackhawk streets. Police said the fight started when one youth tried to scoop up some change. Syke was taken to St. Mary's hospital.

Highway Police Use Fists; Capture Armed Ex-Felon. Joseph Silver, 35 years old, alias Joseph Holmes, an ex-convict, was arrested by two Morton Grove county highway policemen yesterday when he drew a pistol in the Wagon Wheel, a tavern at 6214 Montrose avenue. The policemen, Peter Brown and Jerry Kalal, subdued Silver with their fists and disarmed him. He gave a fictitious address. Police records showed he was sentenced to Pontiac reformatory for larceny in 1925 and paroled in 1928. He was held for the detective bureau show-up today.

Officers Play Mumblepeg with Boys; Solve Robbery. Rockford, Ill., May 29.—(Special)—Police Detectives Paul Phelan and Ralph Johnson solved the burglary of a local hardware store by playing mumblepeg with boys throughout the city. They finally found a 12 year old boy who pulled out a new pocket knife similar to one of several taken from the store. Questioning resulted in the arrest of the boy's brother, 13, and two companions, 12 and 13.

LOSERS \$100 IN FAKE BET. Albert Harasin, 40 years old 1283 Huron street, an employee of the board of education, complained to the police yesterday that he had been employed of \$100 by a stranger on a fake bet.

LEATHER LUNGS

(Story in adjoining column.)

Representative Bob Mouton of Louisiana is in the midst of an "Eh, la bas!" bayou call which he will pit against an Iowa hog call. Other congressmen will decide which has the best volume, musical tone and delivery.

Representative Otha D. Wearin of Iowa practices an Iowa hog call for competition on capitol steps at Washington, D. C., with a Louisiana bayou call. Representative Wearin is saying, "Soo—cccc!"

with all his heart and affection not only those present here but all others who are united by the same feeling of faith and devotion to their religion," the pope said.

SUICIDE VICTIM'S WIDOW ILL AFTER TAKING SEDATIVE

Last December Leonard Hall, Oak Park fireman, ended his life in a suicide pact with a woman companion. Yesterday his widow, Beatrice, 38 years old, was taken to Oak Park hospital suffering from an overdose of sedative.

Cardinal Mundelein incurred the ire of the Nazis because of his recent speech in which he referred to Reichsfuehrer Hitler as an "Austrian paper hanger, and a poor one at that" and to Goebbels as "crooked." He also attacked recent trials of Catholic clerics in Germany on immorality charges.

A cartoon illustrating the article in the Arbeitsman portrayed sickles suspended from a bolshevik scythe and a hammer. One scythe bore a church, while the other was weighted down by money bags which were being embraced by a priest with a bishop's scepter in his hand.

GERMANS SECURE RIGHT TO MINERAL DEPOSITS IN IRAN

TEHRAN, Iran (Persia), May 29.—German mineralogists, who secured permission from the Iranian government to explore for minerals, have discovered mines of nickel, cobalt, copper, gold, and silver in the province of Yazdi.

The company proposes to bear the total cost of mining, according to the reports, with the company buying the government's half of the ore and retaining the whole for shipment to Germany. The Germans would pay for the ore with German products.

Horner Sets Tuesday as Day to Honor Marquette

Springfield, Ill., May 29.—(P)—Gov. Henry Horner today proclaimed Tuesday as Pere Jacques Marquette day, the 300th anniversary of the explorer's birth.

IOWA HOG CALL TO COMPETE WITH BAYOU BELLOW

Capitol Steps Selected for Battle of Century.

[Chicago Tribune Press Service.] Washington, D. C., May 29.—(Special)—An Iowa and a Louisiana congressman practiced today in preparation for an epic struggle. The contest is to decide which is more fetching—the Iowa hog call or the Louisiana bayou bellow.

The yelling duel is to be staged on the Capitol steps between Representatives Otha D. Wearin (D., Ia.) and Robert L. Mouton (D., La.). Neither statesman is averse to publicity.

CONVERSION OF WAR INSURANCE BARRED JULY 2

Washington, D. C., May 29.—(Special)—President Roosevelt yesterday vetoed as discriminatory a bill extending for the fourth time the date on which the term insurance written for soldiers and sailors under the war risk insurance act must be converted into permanent insurance.

In his veto message the President found that the original time for conversion, established by the act as five years after the proclamation of the end of the year had been extended in 1927 for one year; again in 1928 to 1932 and again in 1932 for another five years, each date being the second of July.

WIDOW OF SLAIN REDWOOD URGING ACTION ON CASE

New York, May 29.—(Special)—Months of anxious waiting for a solution of the murder of Norman Redwood, slain labor leader, have exacted a heavy toll among his immediate family.

His aged mother is seriously ill at her home in Queens, having been afflicted with a nervous breakdown as a result of grief over the slaying.

Mrs. Victoria Redwood, widow of the sandhog boss, has become a victim of insomnia and lives in the constant dread that the men who murdered her husband may some day attempt to wreak their vengeance upon her or Redwood's brothers in the belief that they know too much.

CONVICT ST. PAUL BUSINESS MAN OF U. S. TAX FRAUD

St. Paul, Minn., May 29.—(U. P.)—Morris Roisner, St. Paul business man charged by the federal government with evading \$87,000 in income taxes over a five year period, today was found guilty on four of the five counts.

The jury considered the case briefly, receiving it from Federal Judge M. M. Joyce shortly before noon and reporting back its verdict a few hours later, after taking a recess for lunch.

HERE NOW—THE NEW Minnette CONSOLE PIANOS

For grace of line, beauty of finish and responsiveness of action these Minnette Consoles are in a class by themselves. They are just right for the small home or apartment. Wide selection Now at Cable's!

TERMS TO SUIT Your old piano in part payment

Gloseups of the Coronation Fourteen new and thrilling photos of the biggest show in British history in today's incomparable Picture Section

Fannie May's unusual service. The Fannie May Candy Shop nearest you is open every day and night, including Sundays and holidays. Worth remembering, too, is the fact that Fannie May shops are in every part of Chicago and in nearly every important town in the middle west.

Two colored gunmen held up a jewelry store at 809 East 47th street yesterday morning and escaped with wedding rings and 75 watches, 32 which were in the store for repair.

Dennis Kople, proprietor, was one when the gunmen entered. The two drew guns and forced him into rear room, taping his mouth and nose. Kople told the Hyde Park police the jewelry, uninsured, was valued at \$2,000.

LOSERS \$100 IN FAKE BET. Albert Harasin, 40 years old 1283 Huron street, an employee of the board of education, complained to the police yesterday that he had been employed of \$100 by a stranger on a fake bet.

Chicago's Leading Photographer for 3 Generations

Gibson Studios 58 E. Washington Street Open Sundays Central 3982