

MINIATURE RIFLE SHOOTING.

The highest scores made at the Miniature Rifle Range during the past week were :

Monday.		Wednesday.		Friday.	
W.M. Allan	98.	W.M. Allan	99.	A.H. Hills	99.
W.J. Grierson	98.	W. Browning	99.	E. Lellman	99.
P. Hardy	98.	W.J. Grierson	98.	W.J. Grierson	98.
J.J. Harries	98.	J.J. Harries	98.	W. Browning	98.
H.H. Sedgwick	97.	W.T. Aldridge	97.	W.T. Aldridge	97.
J.W. Grierson	96.	. Lellman	97.	W.M. Allan	97.
R. Campbell	95.	J. Bowles	96.	Den. Lehen	97.
C. Henricksen	95.	K. Lellman	96.	J. Petterssen	97.
E. Lellman	95.	P. Hardy	96.	P. Hardy	95.
J. Petterssen	95.	J.W. Grierson	95.	K.V. Lellman	95.
J.M. Campbell	95.	Den. Lehen	95.		
		J. Petterssen	95.		

---o---o---

SWEEPS TAKE.

The result of the Defence Force Sweepstake for the week ending 26th June was : 1st, 2nd & 3rd (divided) 09042 "Harper," 09061 "Rotten Luck," 09290 - , (26-0-0.) 4th Prize 08143 "J.S.S.C." (23-0-0.) 5th Prize 07654 "Effie," (22-5-0.)

Amount collected £26-15-6; to Club funds £2-13-6; to expenses 17-0.

---o---o---

COLONIAL SMALL BORE PRACTICE.

A practice shot under the Colonial Small Bore conditions took place on Wednesday night. Fourteen competitors took part, the ten highest scores being :

Lt.	W.M. Allan	99	98	197.
Pte	W.J. Grierson	97	98	195.
Cpl	W. Browning	93	99	192.
Sgt	J.J. Harries	94	98	192.
Pte	E. Lellman	97	95	192.
"	W. Aldridge	93	97	190.
"	J.W. Grierson	94	95	189.
"	J. Petterssen	94	95	189.
"	C. Henricksen	93	95	189.
"	K.V. Lellman	90	96	186.

Total 1,910 points.

====

The following members have been selected to fire in a practice shoot on Wednesday (the 4th of July) at 8.0 p.m. - Ordinary Club Shooting will take place afterwards - : Lt W.M. Allan, Cpl W. Browning, Ptes W.J. Grierson, A.H. Hills, Sgt. J.J. Harries, Ptes E. Lellman, W.T. Aldridge, J.W. Grierson, J. Petterssen, C. Henricksen K.V. Lellman and Den. Lehen.

---o---o---

CRICKET.

Saturday : 1st Day - M.C.C. 393, Oxford University 29 for two wickets. Surrey 175, Australians 135 for three wickets. Kent 361, Gloucestershire 11 for two wickets. Derby 310, Somerset 9 for no wickets. Northamptonshire 191, Warwickshire 103 for six wickets. Yorks 61 for one wicket, Nottinghamshire 246. Worcestershire 200, Hampshire 74 for four wickets. Lancashire 311 for seven wickets, Sussex unbatted. Leicestershire unbatted, Essex 368. Glamorgan unbatted, Cambridge University 303 for six wickets.

---o---o---

SILVER IN U.S.A.

Following the imposition of the ban on silver exports in the United States the Treasury Secretary, Morgenthau, stated on Friday that the step had been taken owing to the receipt of information that international speculators were making large shipments to indefinite foreign countries.

The Treasury announcement cited instances such as "London or Bombay" shipments and another as "Shanghai via Vancouver."

Morgenthau added that Professor Rogers is now investigating the Chinese silver question on behalf of the Treasury and he reports that the United States silver purchases have steadied the market and been helpful to business while the reports that there has been a drain of silver from China since the United States had embarked on silver buying was without foundation.

---e---o---

JAPAN'S NAVAL BID.

The Daily Telegraph states that it is understood in diplomatic circles that Japan is determined to bid for naval parity with Britain and America at the 1935 Naval Conference.

She will reject any proposals allotting her a lower ratio than the other two countries - the "High seas powers."

The same journal states also that the new British battleships being laid down in 1937 differ from any type now afloat, having guns firing twice as fast as the fifteen inch afloat now with protection on an entirely novel plan believed to be capable of defying any method of aerial attack with the entire structure virtually bomb proof.

---o---o---

THE BRITISH WAR DEBT.

The press comment on the British War Debt reply is to the effect that it is "Brusque, sanctimonious and self-righteous" according to the Washington Post.

The journal added that it would be the last of futile recriminations which had only served to emphasise the irreconcilability between the British and the United States views on the problem adding that the discussions might now be continued along definitely constructive lines.

---o---o---

TRIESTE.

As the result of an agreement between Austria and Italy granting the free use of this port to Austria that country's flag will be seen on the high seas after an absence of sixteen years.

Austria is to acquire a fleet of merchantmen, some second hand and some newly built with Italy endeavouring to secure orders for her dockyards.

---o---o---

MORE U.S. RIOTING.

A pylon conveying power for train services and lighting was dynamited on Friday by strikers at Milwaukee, Wisconsin, following all night rioting states the Daily Telegraph correspondent.

One man was killed and many injured.

The strikers are traffic workers with whom there are many sympathisers, making garages and power stations the object of their attacks.

---o---o---

ATTEMPT ON GANDHI'S LIFE.

A message from Bombay states that the planned train wreck just revealed is construed as an attempt on Gandhi's life. These sabotage attempts in the Western Ghat area coincide with the scheduled passage of Mahatma's train.

---o---o---

AIR PAGEANT CRASH.

The unusual honour of a military funeral at St Paul's Cathedral on Wednesday will be accorded Squadron-Leader Collett, the son of the Lord Mayor of London, who was killed at Hendon in the Air Pageant on Saturday.

A message of sympathy telephoned by His Royal Highness the Prince of Wales to the Mansion House was the first intimation that the parents received of the tragedy.

---o---o---

THE GRAF SPEE.

According to a bulletin from Wilhelmshaven the third German pocket battleship the "Admiral Graf Spee" was launched on Saturday. Like the previous vessels it is within the 10,000 tons limit laid down by the Treaty of Versailles.

---o---o---

MUKDEN : It is denied that an Englishman was killed in the Peiping-Mukden express disaster on Friday.

---o---o---

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

"P E N G U I N."

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

Price 1d.)	Delivery	Stanley,
Monthly Subscription 2/-)	free.	Falkland Islands.
Annual - do - £1. 0. 0.)		Tuesday, 3rd July, 1934.

:x:

LIGHTING UP TIME to-night will be at 5.03 o'clock.

S.S. LAFONIA.

The s.s. Lafonia arrived back at Port Stanley last night from South Georgia.

---o---o---

S.S. LAFONIA ITINERARY.

<u>Depart.</u>	<u>Ports.</u>	<u>Return.</u>
4th July	Fitzroy S., Darwin, Lively Is., Bleaker Is., North Arm, Speedwell Is., Fox Bay, Port Howard, San Carlos, Port San Carlos, Salvador Waters	10th July.
10th July (p.m.)	MONTEVIDEO.	2nd August.
3rd August.	Bull Point, Fox Bay, Port Stephens, New Island, Spring Point, Chartres, Roy Cove, Hill Cove, Saunders Is., Pebble Is., Port Stanley, Darwin, Fitzroy North.	16th August.
18th August.	MONTEVIDEO.	13th September.
19th September	East & West Falklands	27th September.
28th September.	MONTEVIDEO.	11th October.
12th October.	SOUTH GEORGIA.	22nd October.

---o---o---

NOTICE : All accounts concerning the Estate of the late Joseph Harries to be settled by the 31st of July,
sd J.J. Jarries.

GIRL GUIDES : Will all Guides meet at Headquarters to-day (Tuesday) from 3.0 to 4.0 p.m..

FOR SALE : 1 Chest-of-drawers, Small Table with two leaves, and Sewing Machine - Apply Miss J.I. Biggs.

---o---o---

THE TEST TEAM.

Last night's news stated that the following had been selected to play in the Third Test Match against Australia, beginning on Friday at Manchester,:

Wyatt (captain,) Walters, Allen, Sutcliffe, Hammond, Hendren, Leyland, Ames, Verity, Clark, Macaulay, Keeton and Hopwood.

---o---o---

COUNTY CRICKET.

Yesterday : Second Day - M.C.C. 393, Oxford University 419 for six wickets. Surrey 175 and 184, Australians 251. Kent 261, Gloucestershire 558 for seven wickets (Hammond scored a century in sixty minutes and then went on to make 286 not out.) Derby 310 and 1 for no wickets, Somerset 115 & 256. Northamptonshire 131 & 279, Warwickshire 227. Yorkshire 300, Nottinghamshire 246 & 35 for no wickets. Worcestershire 200 & 133 for one wicket, Hampshire 304. Lancashire 395, Sussex 339 for nine wickets. Leicestershire 299 for four wickets, Essex 463. Glamorgan 250 for two wickets, Cambridge University 389.

---o---o---

COLONIAL OFFICER APPOINTMENT.

A recent number of the Buenos Aires Herald states that it is announced by the Colonial Office that Mr H.R.R. Blood, the Colonial Secretary of Grenada, has been selected for appointment as the Colonial Secretary of Sierra Leone in succession to Captain G.E. Cookson, who will shortly be retiring.

As announced in the "Penguin" a short while ago His Excellency the Acting Governor is succeeding Mr Blood as Colonial Secretary of Grenada.

His Excellency, it is understood, is awaiting telegraphic instructions from the Secretary of State as to the date of his proceeding to Grenada to assume his new duties.

---o---o---

FOOTBALL SWEEPSTAKE.

The Falkland Islands Defence Force Football Club Sweepstake on the second Platoon game will be drawn to-morrow (Wednesday) at 8.0 p.m. in the Drill Hall.

In future the Sweepstake will be drawn on Mondays.

Conditions of the Sweepstake - the Club to take 10 % plus expenses.

---o---o---

LONDON : It is reported that the famous clock Big Ben has now been completely overhauled and the well-known chimes should be heard again to-day. After many years Big Ben is still known as one of the most accurate clocks in the world.

---o---o---

SHOP AT THE

G L O B E S T O R E

FOR PROMPT SERVICE & BEST ATTENTION.

MINCING MACHINES "Enterprise" make.

Small	-	to clamp to table	-	8/6	each.
Medium	"	" " " "		12/3	"
"		to screw to table		12/6	"
Large	"	" " " "		22/6	"

LIBBY'S Evaporated Milk 8/- per doz.

LIBBY'S Santa Clara Prunes 9d per lb.

Chubut Cheeses, about 2 lbs each 1/7.

Gruyere Type Cheese, boxes of eight portions 1/9 per box.

Dried Apricots, X-choice quality 1/3 per lb.

Dried Peaches, X-choice quality 1/- per lb.

Dried Applerings, X-choice quality 1/- per lb.

Sultanas - loose, 9d per lb. Currants - loose, 11d per lb.

Walnuts - 1/3 per lb. Shelled Jordan Almonds, 2/4 p. lb.

BACON - Mild cured, 1/4 lb. BUTTER, Fresh, in pats 1/2 lb..

HAVE YOU PLACED YOUR ORDER FOR A HERCULES CYCLE ??

Boys & Girls' Models - 18-inch frame with 20-inch wheel.
Ladies' Superbe Models, with chain cover & three-speed gears.
Frames 20 and 24-inch, 26-inch wheels.

The bicycles can be purchased by instalments: £1 down and the balance at the rate of 15/- per month.

Codliver Oil - 1/11 & 2/3 per bot. ASPRO 1/4 & 2/9 per pkt.

FARROW'S POULTRY MUSTARD 1/4 per lb pkt.

ensures an abundance of fresh eggs in winter when they are very scarce and dear.

Oblong Bake Pans 12" 2/3, 14" 2/9, 15" 2/9, & 16" 3/- each.

Square Bake Tins 11" & 13" 2/3 & 2/6 each. TIN KETTLES 2 pt 9d ea.

Tin Mugs 1/2-pt, 1-pt & 2-pt, 3d, 5d & 6d each.

JAPANNED GREEN WATERING CANS - "2-qrt - 4/6 each.

QUILMES CRISTAL BEER - Reputed quart bottles 14/- per doz.

THERMOS FLASKS & REFILLS - 1 & 2 pint size.

NAZI "REVOLUTION" CAUGHT OUT.

From an incomplete wireless message it would appear that considerable excitement was experienced in Germany over the week-end when, at the instigation of Hitler, several of the prominent Nazi leaders were arrested.

Continuing from the point where the message was picked up the news states :

"Vice Chancellor Von Papen's house was guarded by police and nobody was allowed to pass, but whether the arrest was merely protective is unstated.

"The revolution was a comedy before it even began and the real cause for such bitter dissention in the Nazi party is probably to be found, says the Daily Telegraph correspondent, in the growing dissatisfaction of the extremists with Hitler's desire to consolidate on moderate lines.

"General Schleiker was sitting down to luncheon when the room was filled with police. In making a move to reach his revolver the police answered with a volley and Frau Von Schleiker, who threw herself at the leader beseeching him to cease fire, intercepted the bullet.

"Roehm was arrested in his bedroom at Bad Weisse, where he is spending sick leave, by Hitler personally."

Hitler has issued twelve commands, the bulletin continues, to the new Chief of Staff, Herr Lutze, including among other matters a demand for simplicity and unostentation in the leaders, forbidding them to give expensive entertainments, the use of costly limosines or drink to excess. "I would like every mother to feel assured that her son, in joining the Storm Troopers or the Hitler Youth Movement, will not be morally corrupted" is a statement included in Hitler's injunctions.

---o---o---

THE DAWES & YOUNG LOANS.

According to a message from London the Anglo-German negotiations on the Dawes and Young Loans have been resumed and the Government has decided to delay setting up the proposed Clearing House fixed for the beginning of this month.

Progress towards an agreement was recorded after a four hours' sitting on Saturday, says the Daily Telegraph, but the German delegates are unable to communicate with their government owing to the political disturbances.

---o---o---

TEST TEAM CHANGES.

The English team selected for Friday's third Test Match at Manchester includes Allen of Middlesex and Clark of Northamptonshire. Farnes, Bowes and Geary are standing down.

---o---o---

MR RAMSAY MACDONALD.

The Premier, Mr Ramsay MacDonald, is spending ten days at Lossiemouth before visiting Canada next week.

"His eyes," it is stated, "are still a matter of concern, but with rest and freedom from work, he should return fit and well for the next Parliamentary session,"

---o---o---

FOOTBALL.

No. 2 Platoon 2 : No. 3 Platoon 2.

A Lucky Draw.

The outstanding feature of Sunday's game was the scoring of all the goals (except one in which the ball was inadvertently put into the goal by a defender trying to clear) by new "blood" in the Defence Force. Both of No. 2's goals were scored by L. Grant and Kirk from mellees while No. 3's second goal was obtained (very luckily) by Bound - although it must be said that this new left winger put in a rattling good shot. In letting this last-mentioned goal through Stanford Williams committed his one blunder in an otherwise well played game. On several occasions he made excellent clearances and handled the ball well; it appeared that this unfortunate lapse was due to indecision owing to the rush of the opposing forwards and in his anxiety to clear forgot that he had an excellent pair of hands.

Compared with the previous week's game there was more excitement and the play was faster but unfortunately a great deal of the work was to no purpose for players were still apt to flock round the ball getting in each other's way rather than opening up and letting one man alone take the ball. The real root of the evil seems to be the over-exuberance of the players to get to the ball (and sometimes rather for the man) instead of keeping their positions or covering one another; that is to say, if it is necessary for a player to move out of position into another man's place, then the latter should move into the former's place until the pressure of the moment has so relaxed as to allow them both to resume their proper places.

No. 3 were lucky to get 1 point as a result of the game if one takes only into consideration the way they obtained their goals. Both were gifts. The first was due to a defender centring right into the goal mouth and the second we have already dealt with. But to say that they did not deserve any goals would be unfair for they attacked quite as much as their opponents and their forwards thrust hard so that on the whole the result was not a bad reflection on the respective merits of the sides. At half time the score stood at 1 - 0 in No. 3's favour. In the second half No. 2 scored two goals and No. 3 one, making the final score 2 - 2.

As regards the individual players P. Hardy at centre-half was as conspicuous as any while L. Grant on No. 2's left wing and R. Grant at right half for No. 3 were often well in the picture. J. Petterssen at back was very sound while F. White has lost none of his skill or dash. R. Wallen in his unusual position at forward was neat and worked hard.

- o -

The League Table :	P.	W.	D.	L.	Goals.		Pts.
					For.	Agst.	
No. 1 Platoon	1	1	-	-	4	-	2.
No. 3 Platoon	1	-	1	-	2	2	1.
No. 2 Platoon	2	-	1	1	2	6	1.

- o -

Goal scorers : No. 1 Platoon Etheridge 3 & Steen. No. 2 Platoon Kirk & L. Grant. No. 3 Platoon J. Bound (J. Skilling in own goal.)

WEST STORE CHIT CHAT.

HERE'S A NICE REDUCTION

IN MAIZE AND POLLARD.

Whole Maize 12/3 per bag.

Pollard 6/- per bag.

THE FOLLOWING

EXPERIMENTAL LINES

FROM

BRAZIL

ARE OFFERED TO OUR CUSTOMERS.

We feel sure you will find them

Bran (nominal 68 lbs) 5/- per bag.

attractive.

Pollard (nominal 81 lbs) 5/9 per bag.

RICE 3d per lb.

Maize Flour 3d lb. (for cakes and biscuits.)

Whole Maize (large grain) (limited quantity only) 2d. per lb.

Tonic Water 4/9 doz.

11/- per bag.

"MANDIOCA" (ground tapioca flour) 2d lb.

Black Beans 2d lb.

Brown Beans 2½d lb.

White beans 3d lb.

HEAVY BUILDING BRICKS £1 per 100.

SPECIAL ON SATURDAY 7th JULY.

To introduce a new line of

Brazilian ground COFFEE:

Fine Brazil Coffee - 2 kilo tin 7/-

10 kilo tin 33/6

per lb. 1/10

) usual terms

) of

) discount allowed.

to avoid errors, ask for "ECONOMICO"

HIGH CLASS MINERAL WATER. (our own manufacture)

SODA WATER - medium 2/9 per dozen.

large 4/6 per dozen.

(Other lines are in process of manufacture, and prices will be advertised in due course.)

Until further notice, 4d per dozen will be allowed on return empties - "reputed" pints or quarts. Delivery WILL ONLY BE TAKEN ON WEDNESDAY each week.

BOCK BEER and APOLLINARIS bottles will not be accepted.

Bottles must be reasonably clean, undamaged, and must not have contained paraffin etc..

THE FOLLOWING NEW GOODS ARE WORTH INSPECTING.

Tweed hats 3/9. Ties 2/6. ZIPP pullovers 7/6 & 7/9.

READY CUT LEATHER SOLES. Three sizes 9d, 10d and 11d pair.

Gent's boots 13/-, 15/6 & 18/-. Leather laces 3d pair.

Leather belts 1/3. Body belts 4/11. Suspenders 1/6 & 1/11.

Gent's half hpse 1/9, 1/11 & 2/6. Tennis shoes 4/6 pair.

A HIGH WIND IN STANLEY.

Not for a long time has Stanley experienced so high a wind as that which blew continuously on Monday, throughout the night and all day yesterday lashing the spray over the exposed parts of Ross Road besides making walking extremely difficult at times and motorecycling hazardous.

The average velocity was about 45 or 50 miles an hour sometimes being even 70 or more. In some parts of the town sheet-iron was blown about like feathers while so great was the wash in the harbour that two motor-boats belonging to Mr A. Steel and Mr G. Perry sank at anchor.

---o---o---

CRICKET.

Yesterday : Final day - M.C.C. 393 & 264 for four wickets declared, Cambridge University 497 & 148 for four wickets. Surrey 175 & 184, Australians 251 & 111 for four wickets. Kent 361 & 166, Gloucestershire 563 (Hammond 290,) Derby 310 & 64 for no wickets, Somerset 115 & 256. Northants 191 & 279, Warwickshire 227 & 184. Yorkshire 300 & 71 for one wicket, Nottinghamshire 246 & 229, Worcestershire 200 & 225, Hampshire 304 & 115, Lancashire 395 & 252 for four wickets, Sussex 365. Leicestershire 448, Essex 463 & 178 for six wickets. Glamorgan 390 & Oxford University 265 for two wickets.

---o---o---

THE GERMAN "REVOLUTION."

Hitler's suppression of the Storm-troopers is even more drastic than at first supposed states the Daily Telegraph's Berlin correspondent; and it is believed that between two and three hundred persons have been executed while about three hundred arrests have been made in Munich alone.

An anti-Nazi version has been given in the Paris press over the week-end to the effect that Hitler never intended the Storm-trooper leaders to be killed and sobbed when it was reported so. The same source states that Rohm's conspiracy was betrayed to Hitler by Goebbels who was approached by the plotters.

Among those "guarded" is Prince August Wilhelm, a son of the ex-Kaiser, while the ex-Crown Prince has gone on vacation in Switzerland.

There are several important reactions among them being an indignant denial from the Vatican that Klausener, the head of the Berlin Catholics, has committed suicide while the Austrian and Belgian frontier guards have been strengthened.

Hitler has telegraphed congratulations to Hitler and Goering on crushing the rebellion.

Von Papen is still virtually a prisoner.

---o---o---

CAPE TOWN : Reuter reports that the Indian Colonisation Committee considers that British North Borneo, New Guinea and British Guiana offer the best possibilities for a scheme of Indian colonisation.

---o---o---

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

"P E N G U I N."

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

Price 1d.) Delivery
Monthly Subscription 2/-) free.
Annual - do - £1. 0. 0.)

Stanley,
Falkland Islands.
Thursday, 3th July, 1934.

:x:

LIGHTING UP TIME to-night will be at 5.04 o'clock.

POST OFFICE NOTICE.

Per s.s. Lafonia :

Money Orders and Postal Orders will be issued not later than 4.0 p.m.
on Monday, the 9th instant.
Registered Letters will be received not later than 1.0 p.m.
on Tuesday, the 10th instant.
Ordinary Letters for Europe and the River Plate will be received
not later than Tuesday, the 10th instant, at 4.0 p.m.

---o---o---

HOSPITAL NEWS.

Operations were performed on Mr James Clifton and Miss Evelyn
McKay in the Hospital yesterday.

---o---o---

S.S. Lafonia.

The s.s. Lafonia left Stanley in the early hours of this morning
among her passengers being Mrs McLeod and two children, Mr J.D.
Creamer, Mr R.H. Hannaford and Mr J. Crawford.

---o---o---

SWEEPSTAKE RESULT.

The result of the Defence Force Miniature Rifle Club Sweep-
stake is : 1st 07317 (£6-10-0;) 2nd 07195 (£4-10-0;) 3rd &
4th 07686 & 08766 (£2-10-0 each;) other prizes 08475, 07946 & 0
06327 (9/3d each.)

Sale of Tickets - £20-2-0. Prizes £17-9-4, Club Funds
£2-0-0 and Printing expenses 12/3d.

The Committee has decided to close the Sweepstake as from
Tuesday, the 10th July, and take this opportunity of thanking
patrons for their generous support. Tickets may be had in the
Defence Force Football Sweepstake at 6d each.

---o---o---

GIRL GUIDES : Instead of the usual Weekly Patrol Meeting there
will be a Company Meeting on Friday at 5.0 p.m..
All Guides are to make an effort to attend.

---o---o---

CURRENCY STABILISATION.

According to a message from London the visit of Mr Harrison, the Governor of the New York Federal Reserve Bank, has given rise to rumours of fresh talks on currency stabilisation, particularly as he is proceeding direct to Basle where he is meeting the directors of the Bank of International Settlements.

It is not believed, however, that any formal meetings have been arranged, but it is recognised that there are considerable possibilities in so close a financial adviser of Roosevelt getting into personal touch with European banking opinion.

---O---O---

FREE STATE ELECTION.

The final election return - that of Cork County Council elections - shows the position of the parties as follows - O'Duffy 35, de Valera 25, Labour 5 and Independent 1; while the country's total indicate a stalemate as follows - de Valera's 716, O'Duffy's 590, Labour 185 and Independents 351.

---O---O---

- Vienna : The alarm relative to the fire at the Town Hall has proved false. The blaze was confined to the rubbish shed.
- Plymouth : America Cup challenger "Endeavour" was beaten by 200 yards by Astra in a fluky race with light winds.
- Ottawa : Premier Bennett states that Canada is abiding by her obligations under the world wheat agreement, adhering to her quota of 200 million bushels.
- Sarrebruck : The Social Democrats are forming a joint committee with the Communists to oppose the restoration of the Saar to Hitlerite Germany.
- Paris : The Senate has passed the Mercantile Marine Subsidies Bill with proportionate grants based on tonnage, speed and speed.

---O---O---

THE GERMAN WAR DEBT.

Mr Neville Chamberlain announced in the House of Commons yesterday that an agreement had been reached between Great Britain and Germany regarding the payment of the Germany war debt to Britain. Mr Chamberlain said that the agreement had been signed and was very satisfactory to England.

---O---O---

- Paris : The Ministry of Defence has announced that the Chamber has approved of the recruitment of a specialised army of 30,000 men for frontier fortification. It was also approved for the Navy Yard to start immediate construction of a third ship of the line.

---O---O---

THE GERMAN SITUATION.

A message from Berlin states that following a five-hour Cabinet meeting behind closed doors it was announced on Tuesday that Von Papen had resigned but, the Daily Telegraph correspondent states, it is not indicated whether this resignation has been accepted as Hitler left immediately by plane for Rendeck, to see President Von Hindenberg, who is considered Von Papen's protector.

The Propaganda Ministry states that the arrest of Von Papen became necessary as his staff were plotting, but Hitler's invitation to him to attend the Cabinet meeting is regarded as an indication that he has been personally acquitted of any complicity.

Unusual precautions were taken to guard the Ministers attending the meeting. All the adjacent thoroughfares to the Wilhelmstrasse were lined with specially picked troops carrying fixed bayonets.

Though from every corner of the Reich telegrams are arriving assuring Hitler of the Storm-troops' loyalty these are emanating from the leaders while the rank and file are seething with discontent over the drastic actions and events of the past few days.

The Cabinet gave Hitler legal sanction for his action against "treasonable activities" undertaken in a national emergency.

---o---o---

A NEW FRENCH PACT.

The Daily Telegraph learns that the French Foreign Minister, M. Barthou, will visit London next week for the purpose of learning the British Cabinet's views on a Mutual Assistance Pact which France wishes to conclude with the European powers for the defence of international peace against an eventual aggressor.

Hitherto the British Cabinet has observed an attitude of extreme reserve but, considering the present disturbed condition of Central Europe, it is expected that Mr Baldwin and his colleagues will recognise that there is good ground for the policy France wishes to enforce.

---o---o---

NATIONAL UNION OF RAILWAYMEN.

It is reported from Aberystwyth that the annual meeting of the National Union of Railwaymen has expressed feelings favouring strike action in the event of the companies continuing to refuse the claims for the restoration of the wage cuts.

The resolution carried in outline was that, in view of the Companies' improved financial position the Conference endorsed the Executive Committee's request that the Companies should terminate the temporary reductions and failing a satisfactory settlement, to consider the situation at a general meeting.

---o---o---

BERLIN : As a reply to foreign threats to establish clearing houses as coercive measures relative to German foreign debts, the Cabinet council has framed a new law providing for the application of economic reprisals with the Economic Minister empowered by special law to take all steps which developments render advisable.

---o---o---

QUICK BUSINESS.

▲ story of enterprise and speed and modern business :

▲ meeting of the Belfast Omnibus Company was specially fixed at short notice to be held in Belfast at midnight.

And to get to the meeting three directors of the Company flew from London to Belfast in a specially chartered plane at an average speed of 139 miles an hour. After a meeting lasting several hours they then returned to London where they were at work again by lunch time.

---o---o---

£17,000 GIFT FROM CHARLIE CHAPLIN.

Yo Torao Kono has been Charlie Chaplin's secretary and general right-hand man for fifteen years. During those years he has learned so much of cinema technique that he has now been appointed manager of United Artists in Tokio, his birthplace, and is going there at once.

Charlie Chaplin has given him a farewell gift of 85,000 dollars (approximately £17,000.)

---o---o---

SERVANT 75 YEARS WITH ONE FAMILY.

Mme Velut-Combet, a 92-year-old servant who works in Marseilles, has been awarded the Medal du Travail for her faithful services to one family.

She has worked for this family for seventy-five years - which she claims to be a world record.

During this time she married and had three children. Her husband and children are now dead.

---o---oe---

MAD SCRAMBLE

TO SEE SHOT GANGSTER.

Morbid sightseers have turned the usually quiet town of Arcadia into a sort of Hampstead-Heath-on-bank-holiday.

They have flocked to it by car, aeroplane and train. Cars are parked everywhere; it is almost impossible to move in any street for a surging, struggling mass of people. Scores of planes are in the fields outside the town.

The reason for it all: Clyde Farrow, the U.S.A. "Public Enemy No. 2" and his cigar-smoking sweetheart, were brought to Arcadia after they had been shot dead just outside the town. They have been put on exhibition.

---o---o---

FOOTBALL : The Scottish team has now completed its South African tour and has played its last game, winning by 5 - 2. In all, the team has played fifteen games and won them all.

---o---o---

@XXXXXXXXXXXXXXXXXXXXXXXXXXXXX@

"P E N G U I N."

@XXXXXXXXXXXXXXXXXXXXXXXXXXXXX@

Price ld.) Delivery Stanley,
Monthly Subscription 2/-) free. Falkland Islands.
Annual - do - £1. 0. 0.) Friday, 6th July, 1934.

:x:
=====

LIGHTING UP TIME to-night will be at 5.04 o'clock.

RADIO PROGRAMME.

- 8.0. Count your Blessings. Let the Lower Lights be burning.
Seaside Medley - 1 & 2. Sons of the Brave.
Cannon Ball. The coming of Hi-de-Ho.
Swing Gate. A Boy and a Girl were dancing.
Marita. Moonlight in Mayo.
Dwarfs' Patrol. Die Hydropatheu.
Sleepy Hollow. My heart is where the Mowhawk' flows.
Smiling Through. Always in my Heart.
Egyptian Ella. I'm the last one left on the corner.
Didn't he ramble. Way out West in Kausas.
My hat's on the side of my head. I want to Ring Bells.
Little you know. (head. I wanna meander with Miranda.
It was a tango. Play to me. Gypsy.
My Wild Oat. The Wind's in the West.

At 9.0 p.m. the Time Signal will be given followed by News Items at 9.30 p.m..

---o---o---

S.S. LAFONIA.

The passengers leaving Stanley yesterday in the s.s. Lafonia were : Mr J. Aitken for Speedwell, Mr B. Goss for Fitzroy, Mrs Johnson and Miss Johnson for Port Howard, Mr C. Biggs for Douglas Station, Mr J.D. Creamer for Darwin, Mr R.H. Hannaford on the round trip, Mr J. Crawford for Fitzroy, Mrs Cartmell for Darwin, Mrs A. McLeod and two children for Darwin, Mr S. Halliday for Speedwell and Mr W. Shorey for Port Howard.

---o---o---

THE GENTOO.

The Gentoo arrived at Stanley yesterday.

---o---o---

SWEEPS TAKE.

Defence Force - Football Sweepstake (2nd game) 00283 (£4-10-0,)
00837 (£4-10-0,) 00268 (£2,) 00435 (£1-0-8,) 00223 (£1-0-8,)
Total sum £14-19-0. To Club Funds £1-9-0. To Printing 8/8d.

---o---o---

MINIATURE RIFLE SHOOTING.

On Wednesday evening the competitors taking part in the practice match for the Overseas competitions were organised into two teams. The result was :

"A" Team.			"B" Team.		
W.M. Allan (capt.)	98 98	196.	J.J. Harries (capt.)	96 95	191.
W. Browning	96 97	193.	W.J. Grierson	97 95	192.
G. Henricksen	93 96	189.	J.W. Grierson	92 98	190.
E. Lellman	95 94	189.	A.H. Hills	96 94	190.
Der. Lehen	86 94	180.	W.T. Aldridge	94 98	192.
J. Petterssen	96 96	192.	K.V. Lellman	94 96	190.
Totals		<u>1,139.</u>			<u>1,145.</u>

The ten best scores totalled 1,915.

Inter-Platoon Shooting Shield - The first match - No.2 v. No. 3 Platoon will be held on Wednesday, the 11th instant. Until further orders there will be no ordinary club shooting on Wednesday evenings.

Monthly Competition - Spoon Shoot, Monday, 16th instant.

In addition to the "A" & "B" Classes there will be a Spoon Competition for Recruits or members who have joined the Club this year for the first time.

Daily Telegraph Certificate - Monday, 23rd instant.

---o---o---

STANLEY BADMINTON CLUB.

The Annual General Meeting of the Stanley Badminton Club will be held in the Church Hall Committee Room on Friday, the 13th instant, at 6.0 p.m..

---o---o---

A SCOT & HIS MULE.

In some recent army manoeuvres in Hampshire the following amusing incident is related showing how the British soldier remains the same in real or mimic war, in sun or rain.

A Scottish soldier, during the most pitiless showers which fell in the early hours, was dragging a reluctant mule across a bridge over the River Test which bore a notice saying that it had been destroyed.

The rain was coming down in pailfuls, and the soldier, dripping as if he were under a spout, was bending forward with the effort to get the mule across.

An umpire galloped up and demanded : "Can't you see this blooming bridge is blown up ?"

"Can't you see I'm blooming well swimming it ?" retorted the soldier.

---o---o---

WEST STORE CHIT CHAT.

1875

**CAPTAIN WEBB SWIMS
THE CHANNEL.**

He is here seen **TAKING
REFRESHMENT** - Hot Coffee
by Moonlight.

The addition of a dash
of **JOHNNIE WALKER** to
coffee makes a wonderful
stimulant.

As a reviver after swimming
or exposure to the cold -

TAKE JOHNNIE WALKER - SCOTLAND'S FINEST WHISKEY.

OBTAINABLE AT THE WEST STORE. IN BOTTLES AND FLASKS.

Red Label 4/9 and 8/11. Black Label 5/11 and 10/9.

NEWLY ARRIVED GOODS -

Syrup of Figs 1/6.	Yeast Vite 1/6.	Vapex 2/-.
Beechem's Pills 1/4.	Earlene 1/6.	Freezone 1/6.
Soda Mint Tabs 8d.	Mentholatum 1/6.	Mercolised Wax 2/3.
Asthmador 2/9.	Caspara Tabs 7d.	LIENEUCY Toilet Soap 4d.
Germoline 1/3.	RADIO MALT 2/11.	Thermogene 1/6.
Haemoglobin Tabs 8d.	Fellowes' Syrup 4/6.	Cuticura Ointment 1/3.
		Ammoniated Tincture of Quinine 8d.

SHARPEX Safety Razor Blade Stroppers 2/3. **Sharpex** Paste 6d tin.
 Mapping Pens 1d each. Faint Brushes 1d & 2d each. Snapshot
 Albums 1/3, 1/6, 2/6 & 3/6.
 Fibre Attache Cases - 2/-, 2/3, 2/6, 2/9, 3/3, 3/9, 4/6, 5/9, 6/9 & 8/-.
 Cabin Trunks 32/9, 30/3 and 27/6 each.

CORRECTION CUT LEATHER SOLES - Prices should be 10d, 11d and 1/3
 and **NOT** 9d, 10d and 11d as advertised last week.
 per pair.

SPECIAL. SATURDAY. REMINDER.

ON SATURDAY ASK FOR "ECONOMIC" BRAZIL COFFEE

1/10 per lb. 7/- per 2 kilo tin and 33/6 per 10 kilo tin.
Usual terms of DISCOUNT allowed on this SPECIAL.

AT THE MILLINERY STORE - Boys' Tweed Caps 1/3 ea. Coloured Towels
 3/6 pair, Ladies' Gaiters 2/9 pair, White
 Beehive Wool 11/9 per lb. Attache Cases 1/6 each, Eau de Cologne 1/-
 bottle, Babies' Pram sets 4/-, 6/9, 7/10 & 12/6, Jasmine Quilting
 Wool 1/6 per 2 ozs, **ROSE** Liquid Nail Polish 1/-, Brassiers in lace &
 Satin 2/11, Lavender Water 8c & 1/5, **COY** Compacts 2/3, Lofah
 Soles 1/1 pair, White Turkish Towelling 1/4 yard.

THE FALKLAND ISLANDS CO. LTD.,

STORES DEPT.

JAPANESE NAVAL URGE.

According to a report from Tokio many highly placed naval officers are signatories to a memorandum sent to the chief of the Naval General Staff urging that the Washington Treaty be denounced, the reasons given being that independent national defence and armament equality should be secured and a strong national Cabinet be formed.

---o---o---

UNEMPLOYMENT DECREASE.

The International Labour Office quarterly report, issued in Geneva, shows decreasing unemployment in all countries except Bulgaria, France, the Irish Free State, Poland and Portugal.

The greatest decrease is applicable to the United States but Germany and Great Britain and France return commendable figures though differing methods of computation make comparisons impossible.

---o---o---

WAGES CONFERENCE.

It is reported from Manchester that employers of Lancashire, Yorkshire, Cheshire and Derbyshire have decided, in conference with the trades unions representatives, that they are unable to accede to the request for increased wages which involved a higher production costs.

---o---o---

U.S.A. DEFICIT.

According to the Daily Telegraph Washington correspondent the United States deficit for the year ended the 30th of June, amounted to 5,000 million dollars with the public debt standing at 27,000 million, but the Government expenditure is approximately half that which Roosevelt budgeted for.

The bank statements indicate continued improvement with large increases in deposits and in some instances, profits sufficient to cover dividends with a margin.

---o---o---

COAL IMPROVEMENT.

The coal industry returns, a report from London states, indicate that the trade is still improving with the statistical summary for the March quarter showing $2\frac{3}{4}$ million pounds profit.

---o---o---

ROME : The Fascist Party has furnished subsistence to $1\frac{3}{4}$ million families daily throughout the winter states the official report, and that 132,000,000 lire have been spent on food for the needy.

---o---o---

COUNTY CRICKET.

Yesterday : Final day - M.C.C. 401 & 241 for eight wickets declared, Cambridge University 311 & 161. Leverton Gower's XI 341 & 135, Oxford University 399 & 215. Essex 342 & 139, Somerset 225 & 169. Warwick 333 & 141 for three wickets, Surrey 415 & 177. Gloucestershire 358 & 82 for one wicket, Yorkshire 247 & 190. Worcestershire 272 & 120, Sussex 505. Lancashire 469 for six wickets declared, Northamptonshire 243 & 152. Leicestershire 408, Hampshire 315 & 245 for six wickets.

---o---o---

- London : The Anglo-Lithuanian commercial agreement was signed at the Foreign Office yesterday (Friday, The Trade Agreement with Estonia, which has already been initialled, will also shortly be signed.
- London : The lawn tennis championship was won at Wimbledon yesterday by F.J. Perry who beat Crawford, the Australian, 6 - 3, 6 - 0, 7 - 5.
- Dublin : The Dail has passed the final stage of the Bill abolishing university representation by 51 as against 29 votes, which, according to the Independent representative Rowlette, who opposed the motion, it was the removal of the last link in Ireland's unity.
- Oxford : Ex-King Ferdinand of Bulgaria is visiting the University city in connection with the International Ornithological Conference. He is travelling incognito.
- Canberra : The Commonwealth financial statement for the year ending June shows a surplus of £1,300,000 compared with the budget estimated deficit of £1,176,000.
- San Francisco : A fresh outbreak of the longshoremen's strike has resulted in riots during which six men were shot by the police. The trouble has assumed serious proportions and the police and troops are standing by.
- London : In addressing the American Chamber of Commerce on Wednesday the United States publicist, I. Lee, expressed the opinion that the nationalisation of the American railways was inevitable, citing the competition of motor transport as being the main reason.
- London : The Miners' Federation has appointed Joseph Jones, the secretary of the Yorkshire Association, as the new President, for the annual conference of delegates assembling at Edinburgh on the 16th of July.
- Berlin : (late news) It is learned that the bodies of 46 or 47 men in the secret second list of executions in Germany were cremated a few days ago.

---o---o---

Saturday, 7th July, 1934.

SHIPPING PROPOSALS.

It is stated from London that the Government's shipping proposals have been discussed by the Tramps' Committee of the Chamber of Shipping and while guarded in attitude they may unanimously welcome the subsidy principal.

The Parliamentary Shipping Committee has also been addressed by Lord Essenden, the chairman of Furness-Withys, and as a result there has been a modification of the objections entertained originally on the grounds of the inadequacy and indefiniteness of the Government's scheme.

---o---o---

STRENGTH OF GERMAN ARMY.

Increase In Influence.

Strange stories are being told of the week-end developments in Germany states the special correspondent of the Daily Telegraph now in Berlin, and questions are being asked why Goering delayed action against the hostile Berlin Stormtrooper soldiers until Hitler's Munich success was assured.

Allegations have been made by the brother of the executed Strauser that the direct cause of the shootings was the discovery by Goering of a plot in which the Chancellor connived to supplant him (Goering) as Nazi second in command.

To avoid this possibility Goering forced Hitler's hand.

It is pointed out that though the leaders of discontent have been removed nothing has been done to eliminate the causes of unrest and the only apparent result is that the army's political strength has increased since the generals have cooperated in the Hitler-Goering coup and as a result will demand increased influence.

---o---o---

NAVAL TALKS HITCH.

The Daily Telegraph correspondent reveals that serious differences have arisen in the preliminary naval talks particularly with reference to capital ships.

America is remaining adamant in her refusal to accept the British proposal for a reduction of the maximum tonnage for such vessels from 35 to 25-thousand tons.

America is prepared to agree to reductions but insists on the maximum tonnage being above 30-thousand, her standpoint finding support in Italy's decision to lay down two fast 35,000-ton battle-ships.

Britain, in diplomatic conversations, is seeking to dissuade Italy from building above 27,000 tons, but Rome defends her action on the grounds that her present capital ships are obsolete and that she cannot afford to build more than two in this category.

It is learned that France will demand an aggregate naval strength equalling Italy and Germany combined, with a further margin of power than Italy for policing her colonial empire.

---o---o---

London : Athletes from all countries are gathering for the Empire Games next month in London and already over 500 competitors are arriving, including teams from South Africa, Australia, New Zealand, India, Bermuda and New Foundland.

---o---o---

THE DUKE OF YORK.

A bulletin issued on Thursday stated that His Royal Highness the Duke of York is suffering from a poisoned hand which required surgical treatment on Wednesday. Rest was essential for the few days following.

---o---o---

HENDON CRASH FUNERAL.

His Royal Highness the Prince of Wales who was present at Hendon on Saturday last week when Squadron Leader Collett, the son of the Lord Mayor of London, met his death during a forced landing of a bombing plane in which he was acting as observer, was represented at the funeral service which was conducted with full military honours at St Paul's Cathedral on Thursday.

---o---o---

THE GERMAN WAR DEBTS.

Agreement Signed.

The agreement regarding the German debt question was signed in London on Thursday afternoon. It covers a period of six months as from the 1st of July, 1934, and it provides that during this period the German Government will provide sterling funds at the Bank of England for the purchase at full nominal value all coupons under the Dawes and Young Loans. This applies to coupons in the beneficial ownership of British owners on the 15th of June, 1934.

As regards the other medium and long term debts, the agreement provides that the terms of the offer of the Reichsbank, embodied in the communique issued on the 29th of May last, shall apply to all interest et cetera due in respect of investments which, on the 15th of June last, were in the beneficial ownerships of British owners.

The agreement provides that the British Government will not during the period of the agreement exercise, in respect of Germany, the powers given them by the Debt Clearing Offices and Imports Restrictions Act, 1934.

The agreement is, of course, without prejudice to standstill terms in regard to short term debts.

Mr Chamberlain, in his speech in the House of Commons, added that in the preamble of the agreement both governments affirm an earnest desire that the trade and financial relations between these two countries will continue on a non-discriminatory and a most friendly basis, and that the volume of mutual trade shall be maintained and, as far as possible, be increased.

During the debate on the monetary policy, Mr Chamberlain declined to accede to the suggestion that a Committee should be set up to make a new enquiry into the subject.

He said "We have a sound banking system; they never had before; we have cheap capital; we have general confidence in finance and we have secured so much success under our policy."

---o---o---

Paris : The Parliamentary Commission investigating the February riots advocates the abolition of political uniforms.

---o---o---

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

"P E N G U I N."

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

Price 1d.) Delivery Stanley,
 Monthly Subscription 2/-) free. Falkland Islands.
 Annual - 40 - 2l. 0. 0.) Monday, 3th July, 1934.

 :x:

LIGHTING UP TIME to-night will be at 5.07 o'clock.

RADIO PROGRAMME.

8.0 It's Sunday down in Caroline.	So Little - Waltz.
We'll all go riding on a Rainbow.	The Wind's in the West.
Roaming - Song.	Just a grey-haired Old Lady.
In the Valley of the Moon.	Sweet Dreams - Accord.
There's a Home in Wyoming.	Tain't.
El Abanico. - March.	Under the Banner of Victory.
In Old Vienna - Waltz.	My heart was made for Love.
Melody in F. - Pianoforte.	Waltz from Midnight Sun.
Two Little Finches.	The Two Hedge Sparrows.
Irish Jigs.	Irish Hornpipes.

At 9.0 p.m. the Time Signal will be given followed by News Items to be broadcast at 9.30.p.m

---o---o---

GOVERNMENT NOTICE.

His Excellency the Acting Governor has been pleased to make the following appointment under Clause XVI of the Instructions, passed under the Royal Sign Manual and Signet, to the Governor and Commander-in-Chief of the Colony of the Falkland Islands, dated the 23th of February, 1920 :

WILLIAM HENRY LUXTON, ESQUIRE, J.P.,

to be provisionally a member of the Legislative Council, with effect from the 1st of July, 1934.

By Command,
 M. Craigie-Halkett,
 Stanley, 1st July, 1934. Acting Colonial Secretary.

---o---o---

MINIATURE SHOOTING.

The highest scores made during the week past are :

Monday.		Wednesday.		Friday.	
A.H. Hills	99.	W.J. Grierson	98.	A.H. Hills	100.
W.J. Grierson	99.	W.M. Allan	98.	W.J. Grierson	98.
R. Campbell	99.	J.W. Grierson	98.	J. Petterssen	98.
W.M. Allan	98.	W.T. Aldridge	98.	J.J. Harries	98.
J.J. Harries	98.	W. Browning	97.	W. Browning	98.
E. Lellman	98.	W.J. Grierson	97.	W.M. Allan	97.
K.V. Lellman	97.	J. Petterssen	96.	E. Lellman	97.
C. Henriksen	96.	J.J. Harries	96.	J.W. Grierson	96.
J.W. Grierson	96.	C. Henriksen	96.	H.H. Sedgwick	95.
H.H. Sedgwick	96.	K.V. Lellman	96.		

---o---o---

FALKLAND ISLANDS DEFENCE FORCE.

Programme Of Training For Week Ending 14th July.

Monday,	9th	7.0 p.m.	No. 1 Platoon ; Drill.
		8.0	Miniature Rifle Shooting.
Tuesday,	10th	7.0	Badminton.
Wednesday,	11th	6.0	Signal Section.
		7.0	Vickers Gun Section.
		8.0	Team Shoot - No. 2 & No. 3 Pl'tns.
Thursday,	12th	7.0	Recruits ; Drill.
		8.0	Badminton.
Friday,	13th	7.0	No. 2 Platoon ; Drill.
		8.0	Miniature Rifle Shooting.
Saturday,	14th	7.0	Badminton.

---o---o---

THE WEATHER.

Some eight degrees of frost were experienced last night while snow fell to a depth of $1\frac{1}{2}$ inches on Saturday and Sunday.

---o---o---

A "COMING CATASTROPHE."

According to the Sunday Times correspondent in Berlin alarm and suspicion has seized the nation and everybody is oppressed with the foreboding of a coming catastrophe.

It is gathered by collating reports from various quarters that the death-roll over the last week-end was 250 and beliefs are held that the occasion was then taken to settle many longstanding private grudges.

As regards the economic situation the Cabinet is at its wits-end and the public anticipate that there will shortly be a food rationing.

---o---o---

DUTCH RIOTS.

According to a message from Amsterdam rioting and disorder are taking place and the infantry, armoured cars, with machine guns and tanks are controlling the streets.

The Marines are occupying the docks and the Civil Guard is mounted over the Public Works plants.

It is also reported that the Premier, Dr Colijn, is seeking parliamentary powers to dissolve the Communist party who are alleged to be the instigators of the riots.

The latest reported casualties are: six killed with a number injured; the latter, though unspecified are extremely numerous.

---o---o---

TOKIO : Reuter reports that the Okada Cabinet was installed in the presence of the Emperor on Sunday.

---o---o---

THE TEST MATCH.

Encouraging news came through on Saturday concerning the third Test Match being played at Manchester where England declared for nine wickets with a score of 627. Australia went in and at the close of play had lost one wicket for 136 runs.

Six Australian cricketers, including five of the players engaged in the present Test showed signs of sore throats and sickness. As already recorded Bradman and Chipperfield had to leave the field on Friday and after the day's play Woodfull, Ponsford and Brown retired early after reporting themselves unwell. Kippax, who is not in the team was also indisposed but was rather better on Saturday. After being examined by the doctor Bradman and Chipperfield were not permitted to appear in the team on Saturday. The other three, however, had sufficiently recovered to be able to turn out.

The wicket was still in a perfect condition and runs came freely when with the overnight score standing at 355 for five England made the total up to 627 before retiring with one wicket to fall. The detailed scores were :

England - 1st innings.

Walters	c. Darling	b. O'Reilly	52.
Sutcliffe	c. Chipperfield	b. O'Reilly	63.
Wyatt		b. O'Reilly	0.
Hammond		b. O'Reilly	4.
Hendren		b. O'Reilly	132.
Leyland	c. Barnett	b. O'Reilly	153.
Ames	c. Ponsford	b. Grimmett	72.
Hopwood		b. O'Reilly	2.
Allen		b. McCabe	61.
Verity	not out		60.
Clark	not out		2.
Extras			26.
Total for nine wickets			627.

Australia - 1st innings.

Ponsford	c. Hendren	b. Hammond	12.
Brown	not out		56.
McCabe	not out		55.
Extras			13.
Total for one wicket			136.

---o---o---

TENNIS.

At Wimbledon on Saturday Dorothy Round (Britain) won the Women's Singles Championship by defeating Helen Jacobs (America) 6 - 2, 5 - 7, 6 - 3.

Henry Cotton and F.J. Perry have won the Men's Championships for Britain.

---o---o---

ANGLO-FRENCH TALKS.

The French Foreign Minister, M. Barthou, arrived in London yesterday (Sunday) and was met by Sir John Simon.

There are suggestions that the outcome of the talks will mean further commitments by Britain but the Sunday Times says that this is not the case.

It is stated that it has been made plain that no alliances and no special security obligations in extension to those provided for by the Locarno Treaty are envisaged.

This point was emphasized on Saturday by the Chancellor of the Exchequer, Mr Neville Chamberlain, at the Birmingham Conservative Party meeting.

M. Barthou is accompanied by M. Petri, the Minister of Marine, whose intention is to join in the naval talks relative to the 1935 Conference and make contact with American representation.

---o---o---

- San Francisco : Quiet prevails on the waterfront following the threat of the National Guard using bayonets, bullets and machine guns. Nevertheless the spectre of a general strike overhangs the city. Sympathetic and sporadic strikes have broken out in Portland (Oregon.)
- London : There is no sign of the breaking up of the heat wave and the high temperature recorded in the north-west area with a maximum of 87 degrees at Chester continues. In Scotland though there have been thunder showers no appreciable fall of rain has been experienced.
- Milford Haven : Following the announcement of the probability of the transference of Woolwich Arsenal from the "Battle" area the Pembrokeshire authorities are anticipating its transference to a Welsh site.
- Yachting : In a curtailed race owing to the weather conditions on Friday last the America Cup challenger "Endeavour" beat "Astra" by fourteen minutes. "Astra", "Velsheda" and "Candida" were competing.
- Capetown : The 1934 wool sales are practically twice the 1933 relative figures being £11,500,000 compared with £6,800,000.
- London : The water consumption is still on the up-grade but owing to the first week restrictions some twenty-two million gallons have been saved though the daily figures show irregular returns.
- Manchester: The Overseas Trade Secretary, Mr Colville, announced on Saturday that an agreement is now in course of negotiation between the United Kingdom and India concerning the protective duties on British goods.

---o---o---

STOP PRESS - To-day's score at the tea interval in the Third Test Match at Manchester :
England 627. Australia 373 for four wickets.
Australia requires 105 runs to avoid the follow on.

---o---o---

PENGUIN

Tuesday 10th July 1934

NOT HELD

@XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX@

"P E N G U I N."

@XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX@

Price	1d.)	Delivery	Stanley,
Monthly Subscription	2/-)	free.	Falkland Islands.
Annual - do -	2l. 0. 0.)		Wednesday, 11th July, 1934.

:x:
=====

LIGHTING UP TIME to-night will be at 5.09 o'clock.

RADIO PROGRAMME.

8.0 Good Old Times. 1 & 2.	Dance of the Blue Marionettes.
Hot Dog.	Life Insurance. Pts 1 & 2.
Song of the Kettle.	Waltzing in a Dream.
Southern Jack.	Who's going to love me ?
My Evening Star.	Passion Flower.
New Colonial March,	Scotch and Irish Medley.
If you'll say yes, Cherie.	There's a Cabin in the Pines.
Tell Tales.	Take away the Moon.
I want to go Home.	Why can't this night go on for ever.
A Broken Rosary.	My Love Song.
Just a little home for the old	Baby.
Same Old Moon. (folks.	Happy-go-lucky you.
For you, just you, My Baby.	Le tango du Reve.

At 9.0 p.m. the Time Signal will be given, followed at 9.30 by News Items.

---o---o---

POST OFFICE NOTICE.

Registered Letters will be received at the Post Office not later than 11.0 o'clock this morning.
Ordinary Letters for Europe and South America will be received not later than Noon to-day (Wednesday.)

---o---o---

STANLEY SPORTS ASSOCIATION.

Sweepstake on Junior Kolapore Competition, 1934.
Tickets 1/- each.
After deducting expenses and 20 % for the Association Funds, the prizes will be allocated as follows :

1st Prize 50 %, 2nd Prize 30 %, 3rd Prize 20 %.

There will also be a prize of 10/- for each additional team drawn.

The date of the "Draw" has been fixed provisionally for the 7th of August, 1934.

---o---o---

WARNING : Any persons found trespassing on the property of Mr A.H. Hills in Davis Street, is warned that proceedings will be taken against them. sd A.H. Hills.

---o---o---

FOOTBALL SWEEPS TAKE.

The result of the Defence Force sweepstake for the week ending the 9th instant is :

Ticket 01010 "J.Me" (£3,) 00876 "Ted Alex" (£1.10.) 01322
"Tony" (£3,) 00676 "B.Bonner" (£1.7.8,) 01199 - (£1.7.8.)

Total from sale of Tickets £10,12.6; to expenses 7/2.

---o---o---

THE THIRD TEST MATCH.

The Third Test Match ended at Manchester yesterday as a draw with the scores standing at - England 627 for nine wickets declared and 119 for no wickets declared and Australia 491 and 66 for one wicket.

Australia having gained the necessary runs to avoid a follow-on England put in Sutcliffe and Walters who made 69 and 50 respectively when Wyatt declared the innings closed. Australia then went in but by the time stumps were drawn they had lost only one wicket with 66 runs to their credit.

The detailed scores were :

Australia second innings : Overnight score 423 with Chipperfield's final score standing at 26, O'Reilly not out 30, Wall 18 and Extras totalling 43. In the second innings Brown came out with a duck while Ponsford and McCabe were not out with 30 and 33 respectively the other three runs coming from byes. Brown was caught by Hammond off Allen's bowling.

England's second innings : Sutcliffe & Walters 69 & 50 respectively.

---o---o---

COUNTY CRICKET.

Yesterday : Final Day's play - Essex 323 & 204 for six wickets, 461 for six wickets declared and 203 for five wickets declared. Kent 400, Hampshire 528 & 212 for six wickets. Yorkshire 372 & 277, Surrey 465 and 45 for four wickets. Northamptonshire 200 & 141, Lancashire 409. Warwickshire 244 & 223, Nottinghamshire 442 for eight wickets declared & 26 for no wickets. Glamorgan 308 & 133, Gloucestershire 205 & 237 for three wickets.
Second Day's play - Cambridge 400, Oxford 415.

---o---o---

Panama : Cristobal docks are flooded with Japanese goods consequent upon Jamaica and other parts of the British West Indies refusing admittance.

Plymouth : A prominent United States racing organiser has arrived and is endeavouring to arrange for the entry of England's best horses, including Hyperion, Windsor Lad and Columbo for a Christmas meeting in the United States with prizes totalling £20,000.

Manchester: The Weavers Amalgamation representatives have refused to continue negotiations for trade legislation if the wage cuts are made a basis for the agreement.

---o---o---

WEST STORE CHIT CHAT.

IF YOU WANT RECORDS THEN VISIT THE WEST STORE (MEN'S WEAR DEPT.)
AND MAKE YOUR SELECTION.

WE HAVE THE FOLLOWING H.M.V. RECORDS
IN STOCK, at 3/- each.

- Espanola Yo la Quiero) Josef Schmidt (tenor)
- Wen du Treulos Bist)
- Louisiana Hayride (F.T.)) Leo Reisman
- Hoops. (F.T.)) & Orchestra
- MORE TURKISH DELIGHT. Comedy Fox Trot. Ray Noble and Orchestra.
- It Isn't Fair. ; Laugh at Life. (Gracie Fields)
- Mrs Rush and her Scrubbing Brush) Fox Trots.
- We All went Up Up Up the Mountain) Terry Mack & Orchestra.
- Fat Lil feller wid his Mammy's Eyes.) Paul Robeson.
- Snowball :: Shortenin Bread)
- The Wind's in the West :: My Wild Oat. (Cicely Courtneidge.)
- We'll all go riding on a rainbow)
- If I had Napoleon's Hat) (Cicely Courtneidge.
- JAZZ JUSTICE Impersonations by Beryl Orde.
- ADAPTED FROM THE FRENCH comedy by Jack Buchanan and Company.
- There's another Trumpet playing in the sky. (F.T.) Ray Noble & Groh.
- Christmas Bells at Eventide)
- I Took my harp to a party) Gracie Fields.
- The Same Stupid Gossoon am I)
- Life holds no joy but you.) Danny Malone.
- Silver threads among the Gold)
- A little bit of heaven.) Danny Malone.

AND REMEMBER -
THE INSTRUMENT

MUST BE AS GOOD AS THE RECORDS.

H.M.V. Machines represent UNBEATABLE VALUE.

The H.M.V. portable model, at £7 gives every improvement,
every refinement, and
every advantage.

HEAR ANY OF THESE RECORDS PLAYED
ON A H.M.V. GRAMOPHONE AND YOU WILL
HEAR THEM PLAYED AT THEIR BEST.

CURRENT PRICES. ETC.

- Scrub's Bath Ammonia. Lavender & Eau de Cologne 2/3.
- Lifebuoy toilet soap 4d tab. DEFIANCE Carbolic bar soap 1/2 bar.
- XL all fumigating compound 1/3 & 2/- bott. or 1/3 per ounce.
- VENUS pencil erasers 1d, 2d & 3d ea. Gents' KIRNER cycles 72/6 ea.
- Ladies' SWIFT cycles £5. Small Girl's SWIFT Cycle 95/-.
- Celluloid pocket lamps 1/9. Focussing torches 4/-.
- Pifco Cycle lamps 2/3 & 2/6. Bread Knives 1/6 and 3/-.

AT THE MILLINERY STORE.

- Chromium Bangles. 1/9, 2/6 & 2/9.
- Chromium chain 3/3. Chromium scarf pins 9d, 1/3 & 1/9.
- Paste Bangles 2/1 and 4/1. FLAPJACKS for the handbag 1/3, 2/6 & 5/6.
- Khasama Lipstick 8d. Rubber cushion Hair Brushes 2/9 & 3/9.
- Flowered Winceyette 11d & 1/6 yard. Infants' gown tops 2/6.
- Rose and Saxe ripple cloth 9d yard.
- Red, Pink, mauve, ripple cloth 1/8 yard.
- Ladies' silk petticoats 4/11, 5/6, 7/11 & 9/11.
- Greaseproof paper 1/4. D'oyleys 7d. Serviettes 6d & 10d pkt.
- Large boxes pins 1/1. Thimbles 2d and 4d.

FALKLAND ISLANDS COMPANY LIMITED.

STORES DEPARTMENT.

THE GERMAN SITUATION.

A report from Berlin states that Von Papen, who has the support of President Von Hindenburg, has demanded an enquiry into the arrest of his staff and the shooting of his secretary, Von Rose, during the execution of the Rohn conspirators over the week-end.

In the event of Hindenburg acceding to Von Papen's request a serious situation may arise for the Hitler Government.

The list of executions is still mounting and while it is officially stated that there are forty-six dead, unofficial observers report the Munich executions to number 122 with 73 in Berlin, 54 at Breslau, 5 at Dresden and 1 at Stuttgart, including the Cabinet Minister Rohn, the ex-Bavarian Premier Von Kahr and eight former members of the Reichstag with at least one army general while the list is expected to be added to.

Lutze, the new head of the Brown Army has stated that the revolt was confined to the leaders.

Hitler's decree, issued on Monday, states that any expression of contempt for the Brown-shirts will be met with full severity.

A further message from the Daily Telegraph Berlin correspondent states that the spectre of a hungry winter is throwing its shadow over Germany and so great is the government's anxiety that a new law has been passed making Doctor Schmidt, "Minister of Economics" - a post unique in German history - so critical is the food situation.

Schmidt has been given full powers to put restrictive orders into effect without Cabinet sanction. Unless these powers are extended they will expire on the 1st of September, but it is expected that a system of ration tickets for food and textiles will be introduced before then.

Rathenau, the food controller during the war, was not armed with such authority as that granted Schmidt and the war regulations are being examined with a view to their possible re-application.

The problem is based on foreign exchanges as food necessities must generally be purchased abroad and the present ban on credit exports limits purchase.

---o---o---

UNEMPLOYMENT IN BRITAIN.

The Ministry of Labour's monthly report shows an increase of 2,205 in unemployment. The increase is partly attributed to the Whitsun holiday falling within the period under review and also to a sharp seasonal decline in coal-mining. But the other industries such as shipbuilding and engineering showed higher employment returns.

---o---o---

FORD SALES UP.

According to a message from Washington an indication of economic recovery is revealed in the United States by the announcement that the Ford Company sales for June have nearly doubled those for the same month in 1933.

The Company announces that the world sale for June amounted to 101,661 compared with 32,543 last year, while the total sales for the first six months of 1934 are 119 per cent above those for the corresponding period last year.

---o---o---

@XXXXXXXXXXXXXXXXXXXXXXXXXXXX@

"P E N G U I N."

@XXXXXXXXXXXXXXXXXXXXXXXXXXXX@

Price 1d.)	Delivery	Stanley,
Monthly Subscription 2/-)	free.	Falkland Islands.
Annual - do - 2l. 0. 0.)		Thursday, 12th July, 1934.

:x:-----
=====

LIGHTING UP TIME to-night will be at 5110.

S.S. LAFONIA.

The s.s. Lafonia arrived at Stanley about 12.30 yesterday with the following passengers : Miss Mary Stewart from Darwin; Mr & Mrs B. Elliott and family, Miss McCarthy and Miss Middleton from North Arm; Master F.E. Smith from Speedwell; Miss D. Dixon and Mr R.L. Lee from Fox Bay; Miss R. Harvey from Port Howard; Mrs J.E. Hamilton and Mr J.D. Creamer from San Carlos; Mr W. Alazia from San Carlos; Miss McKay, and Mr & Mrs A.D. Pitaluga from San Salvador; the Hon. G.J. Felton and Mrs Felton, and Mrs Cheek from Teal Inlet. Mr K. Luxton made the journey from Port Howard to Salvador Waters.

At about 10.0 p.m. again last night the s.s. Lafonia left for Montevideo with the following passengers : the Hon. G.J. Felton, Mr and Mrs O.I. King and Mr J.H. Rowlands.

---o---o---

WEDDING AT PORT HOWARD.

A very interesting wedding took place at Port Howard on the 5th instant when Miss Ellen Elizabeth Smith, the only daughter of Mr and Mrs John Crook Smith of Port Howard, was married to Mr Robert Pearson, a son of the late Mr William A. Pearson and Mrs Pearson of Stanley.

Mr R.C. Pole-Evans, J.P., performed the ceremony and the witnesses were Messrs John C. Smith and Charles Porter and Miss Gladys A. Johnson.

The bride looked most happy in a charming dress of pale blue crepe-de-chine and white lace trimmed with pearls, a veil with a coronet of orange blossom, and carrying a large bouquet of mixed flowers. As the attendant, her cousin, Miss Gladys Johnson, made a pretty little bridesmaid in a dainty frilled dress of pink crepe-silk suede with hat and shoes to match.

After the wedding a reception was held at the home of the bride's parents where numerous relatives and friends drank the health of the happy couple and viewed the fine array of presents.

Two nights of dancing were subsequently enjoyed by all in the highly festooned dining-hall of the Port Howard Cookhouse which had been specially painted and decorated for the occasion.

---o---o---

HOSPITAL NEWS.

An operation was performed on Mark Whitney in the Hospital yesterday morning.

---o---o---

MINIATURE R.C. SWEEPSTAKE.

The result of the Miniature Rifle Club Sweepstake is :
06535 - (£5,) 09442 "E.B. & C.S." (£5,) 07380 "Miss D.C.C.H."
(£1-12-4,) 08585 "Last Chance" (£1-12-4,) 07712 "Shag," (£1-12-4,)
07432 "Major & Ted" (£1-12-4,) 07148 "Aitken Darwin" (£1-12-4,)
08683 "Bab's Tim" (£1-12-4.)

From sale of tickets £22-8-0. To Prizes £19-14-0; to Club
Funds (10 %) £2-4-6; to printing expenses 9/6d.

---o---o---

MINIATURE RIFLE CLUB.

There will be no practice shoot on Friday evening, the 13th
instant, a shoot for prizes given by Mr George Robson snr of Port
Louis will take place instead.

The shoot is open to all members of the Club and three
separate competitions have been arranged. Commence at 8.0 p.m..

J.J. Harries, Hon. Sec..

---o---o---

COUNTY CRICKET.

Yesterday : Final Day - Oxford University 415 & 182, Cambridge
University 400 & 94 for three wickets.
First Day - Gentlemen unbatted, Players 608 for seven
wickets. Kent 188, Middlesex 202 for three wickets.
Sussex 287 for seven wickets, Northamptonshire un-
batted. Derby 145, Australians 122 for four wickets.
Gloucestershire 188 for two wickets, Nottinghamshire
181. Lancashire 150, Worcestershire 122 for three
wickets. Yorkshire 337, Essex 1 for no wickets.
Leicestershire unbatted, Warwickshire 345 for six wicket.

---o---o---

WOMEN'S FRENCH GOLF CHAMPIONSHIP.

In the semi-finals of the Women's Golf Championship in France
yesterday Miss Pamela Barton (Mid-Surrey), the seventeen-year-old
runner-up in the English Championship, beat Mlle Gungboug, the French
native champion by 4 and 3 while Mlle Lavize Dau (France) beat
Mlle Fay (France) 2 and 1.

---o---o---

NAZIS IN FRANCE.

According to a message from Paris a number of Nazi Storm-troopers
have been discovered in France without passports. The order has been
given for them to be deported but they have asked for life imprison-
ment in France as they fear they will be executed if they go back to
Germany.

---o---o---

DIPHTHERIA WITH AUSTRALIANS.

It is now officially reported, states a message from Manchester, that Chipperfield, the Australian cricketer, is carrying diphtheria germs and has been taken to hospital. Kippax is also being kept at Manchester under medical observation.

The remainder of the Australian team left for Sheffield yesterday where they will fulfil an engagement.

---o---o---

EDUCATIONAL DEVELOPMENT.

The London County Council has approved of the expenditure of £500,000 for educational development.

---o---o---

CRICKET IN BYGONE DAYS.

How cricket started. No one knows exactly but it is thought to come from the old game of stool-ball where a player used his hand as a bat and a stool (called a "cricket") for a wicket.

Ladies' Cricket Match. A 1779 print shows a cricket match between "ladies of quality and fashion" at Sevenoaks. The picture shows that the bat was like a hockey club. You had to hit hard and no stone-walling was possible. Also only two wickets were used.

The changing bat. By 1800 prints show us bats that had changed shape and were more like the modern bat to look at. Bowling then began to become more scientific and also three stumps were in use.

First English Team in Australia. When, in 1861, the first English eleven visited Australia the Australians were allowed to field eighteen (sometimes twenty-two) players against them. The Surrey bowler, William Caffyn, was the first player to bowl a ball for England on Australian soil. Later he stayed in Australia and coached the Australians.

The first Test Match with Australia in the Antipodes was in 1877 and was won by the Australians. Each team had eleven players a side.

The First Australians in England. In 1878 the first Australian team came over and opposed an M.C.C. England eleven and won in one day's play by nine wickets. The English side only made 33 and 19 in the two innings.

The great "W.G." (Dr W.G. Grace) came out second ball each inning with a total of four.

The famous Australian, F.R. Spofforth, "the demon bowler", took six wickets for four runs and another Australian, H.E. Boyle, six wickets for three runs. Our bowlers did well too, Alfred Shaw taking half the Australian wickets for ten runs. It was certainly a bowler's match.

(continued over -

The first Test Match in England. This took place at the Oval in 1880 and was won by England.

Dr W.G. Grace scored the first century ever made by an Englishman in a Test Match, making 132 out of the English total of 483.

The Australians scored 149 and followed on, their captain, W. Murdoch making 153 out of their total of 327. The English eleven won by five wickets.

This was the only occasion on which Dr Grace and his two brothers (E.M. & G.F.) played in a Test Match together.

---o---o---

BUYING BRITISH PLANTS.

Two messages have been received in England to tell of substantial overseas orders for British aeroplanes.

Sir George Pearce, Commonwealth Minister of Defence, announces, says Reuter from Melbourne, that the Commonwealth Government has ordered twenty-four Seagull amphibian planes to reinforce Australia's defences.

The contract, involving an outlay of £2345,000, has been given to the Vickers Supermarine Aviation Works at Southampton.

The Government of Finland has placed a substantial order with the Bristol Aeroplane Company for Bulldog Mark IV single seater fighter planes, says a Helsingfors cable.

---o---o---

NEVER WRONG CLOCK.

For a new clock which is shortly to be placed on the market, it is claimed that it can never gain or lose.

It is an electric clock and its inventor says it will revolutionise the clock industry. More amazing still is the fact that it will cost only five shillings.

The clock will work in any position. It can be attached to wireless sets, telephones and motor-cars.

It is claimed that it is entirely shock-proof and has been designed principally for fitting to motor-cars. It has a device which makes it impervious to any vibration or bumping.

A large London firm connected with the motoring business is considering taking up this new invention.

---o---o---

WHO WANTS AN ISLAND ?

"For sale : Polynesian Island." - This is an advertisement which appeared in a Brussels paper recently.

The island which covers 580 acres, is Mehetia, sixty miles from Tahiti, originally discovered by the Portuguese and later visited by Captain Cook.

The owner, a business man, hoped to live there, but he has found this impossible.

A Secretary, who went to take possession of the island paradise, was so enchanted that he refused to return, and is living there still.

---o---o---

"P E N G U I N."

Price 1d.) Delivery Stanley,
 Monthly Subscription 2/- } Falkland Islands.
 Annual - do - 2l. 0. 0.) free. Friday, 13th July, 1934.

 :X:

LIGHTING UP TIME to-night will be at 5.12 o'clock.

RADIO PROGRAMME.

8.0 Petter - Polka.	Hjertets Ekko.
I'll never have to dream again.	Down by the Danube.
Great Little Army - March.	Medley of Marches.
A Pair of Blue Eyes.	I feel you near me.
Spellmannstralsen.	Ball i Hytta.
My Mountain Home.	The Village Band.
I like to go back in the evening.	I'm getting sentimental over you.
Paris-Noel - Tango.	Tango Mio.
Just as the Sun went down.	Consolation.
Do you recall ?	Can't we meet again ?
My Grandfather's Clock.	Lucy Lang.
Souvenir.	Phantom Minuet.
For-ever.	I can't remember.
The stillness of the night.	Firty fousand quid.
Roll up the carpet.	The other side of Lover's Lane.

At 9.0 p.m. the Time Signal will be given followed at 9.30 by News Items.

---o---o---

S.S. LAFONIA.

The s.s. Lafonia was reported to be 140 miles north of Stanley at 4.0 p.m. yesterday.

---o---o---

INTER-PLATOON SHOOTING MATCH.

The result of the Inter-Platoon Shooting Match between Nos 2 & 3 Platoons this week, was a win for the latter by the narrow margin of 12 points. The detailed scores were :

No. 2 Platoon.				No. 3 Platoon.				
Cpl.W.	Browning (ot)	96	96	192.	Pte W.J. Grierson (ot)	97	93	195.
Pte G.	Martin	91	94	135.	Cpl.C. Thompson	96	95	191.
" W.	Watson	92	93	185.	Pte A.H. Hills jr	94	96	190.
" C.	Honriksen	85	93	178.	" A. Summers	91	94	135.
" O.	Pike	89	95	178.	" Don. Lehen	98	95	191.
" W.T.	Aldridge	97	95	192.	" J. Petterssen	93	89	132.
" P.	Hardy	96	96	192.	" R. Courtney	83	92	175.
C.S.M.	E.J. Gleadell	38	90	178.	" E. Lellman	93	96	139.
Totals				1,486.	1,493.			

---o---o---

ARRIVALS.

Miss E. Felton and Mr K. Luxton arrived at Stanley from Teal Inlet on Wednesday.

---o---o---

COUNTY CRICKET.

Yesterday : Second Day - Kent 188 & 20 for one wicket, Middlesex 440. Sussex 287 for seven wickets declared, Northamptonshire 114 for five wickets. Derbyshire 181 & 157 for four wickets, Australians 255. Gloucestershire 415, Nottinghamshire 181 & 157 for four wickets. Lancashire 150 & 215 for nine wickets, Worcestershire 258. Yorkshire 337 & 105 for four wickets, Essex 209. Leicestershire 133 for six wickets, Warwickshire 422.

---o---o---

CAPT SCOTT'S LAST NOTE.

A message from New York states that one of the last letters written by Captain Scott before he perished on the tragic journey from the South Pole in 1912 has been presented to Admiral Byrd who is now exploring the Antarctic.

The presentation has been made by wireless by Lady Speyer, widow of the late Sir Edgar Speyer, who was the treasurer of the Scott expedition.

The document was found with Scott's body by the rescue party sent from England to search for the lost explorer and his party. It describes the hopelessness of his position and his despair of ever escaping the icy grip of the Antarctic.

Sir Edgar took the letter to America when he became a naturalised American citizen and relinquished the use of his title.

The letter will be handed to Admiral Byrd when he returns from Little America, the base of his present expedition.

---o---o---

534 LAUNCHING DATE.

It has been announced by the Cunard Company that Wednesday, the 26th of September, has been selected as the date for the launching of the new Cunarder 534.

The ceremony, which is to take place in the afternoon, is to be performed by Her Majesty the Queen, in the presence of the King.

---o---o---

£1,180,000 WILL.

The third million pound will to be proved by Probate this year was that of Major John A. Berners of Woolverstone Park, Surrey, who died last March at the age of sixty-four and left estate worth £1,180,000.

---o---o---

WEST STORE CHIT CHAT.

1876

SULTAN ABDUL AZIZ DEPOSED.

(But as long as Abdul
"AZIZ" 'Johnnie Walker'
things are all right !!)

Red Label 4/9 and 8/11.

Black Label 5/11 and 10/9.

JOHNNIE WALKER SCOTCH WHISKEY

IS OBTAINABLE AT THE WEST STORE.

We have now a stock of CARTER'S TESTED SEEDS, vegetable and flower.
Make your selection NOW and avoid disappointment.

The following DECCA Records, at 1/6 each, are certainly worth hearing :

- A Harlem Symphony (Spike Hughes & his Orchestra.)
- The Supreme Sacrifice) Men at Queen Mary's Hospital for
- Community Singing) Limbless Men.
- My Wild Cat :: You ought to see Sally on Sunday (Billy Milton.)
- Sentimental Gentlemen from Georgia)
- Under a Blanket of Blue) Southern Sisters.

A CHRISTMAS PANTOMIME by Douglas Byng.

- Was my face red (FT) :: From me to you (FT), Lew Stone & His Band.
- Ojos Verdes :: Nuestro Cantar (Rumbas). Don Barreto & his Cubans.
- ZULULAND :: EVERY TIME MY SWEETIE PASSES BY (Max & Harry Nesbitt.)
- Tristesa :: Las perlas de tu boca (Rumbas) Don Barreto & ORCH.
- Pecche :: Santa Lucia Luntana (in Italian) Turridu Fama.
- Somebody Lied)
- A Photograph of Mother's Wedding Group) Maggie Ramsbottom.
- Please Handle with Care :: Puleeze Mr Hemingway (Elsie Carlisle.)
- Ay Mama :: Negro Bembon (Rumbas) Don Barreto & his Cubans.

F.I.C. LEMONADE - Our Own Manufacture - 3/9 per dozen.

SPECIAL		SPECIAL		SPECIAL.
	SATURDAY		SATURDAY.	
	LIPTON'S STRAWBERRY JAM	2 lb tins	1/4	per tin.
	SATURDAY ONLY		7/6	per 6 tins.

THE FALKLAND ISLANDS CO. LTD

STORES DEPT.

THAT SETTLED IT !

Told that the town hall was on fire the Cleethorpes Fire Brigade turned out hot-foot, but on dashing into the building with their hoses the firemen found there was no fire.

The Fire Brigade Committee was holding a meeting, and to settle a dispute as to the efficiency of the brigade, the chairman gave an alarm.

Since the firemen had travelled half a mile in four minutes the committee was satisfied. "Daily Mirror."

---o---o---

LONE FLIGHT AT 72.

England's oldest pilot, Mr A.J. Richardson, of North Walsham, Norfolk, aged seventy-two, has started from Norwich aerodrome on another of his lone flights. He intends to tour the Continent and will probably spend some time in Norway.

Mr Richardson learnt to fly at the age of sixty-five and now he is using his tiny monoplane regularly.

He has a private landing ground at his house but he goes to the Norwich aerodrome practically every day, accompanied by his wife. He is well known at all the European air ports.

---o---o---

OGPU CHIEF DEAD.

Grimmest figure in Russia, Menzhinsky, the head of the dread OGPU, or secret political police, has died.

His name rarely appeared in the press, and then usually as a signature to a death warrant.

He was one of the main figures behind the arrest and prosecution of the British employees of Metro-Vickers last year.

Held in high honour by the Soviet Government as "an irreconcilable revolutionary fighter" he was a powerful figure behind the Soviet Union.

His name struck fear into the hearts of plotters. His method was to work quietly and secretly, and then pounce suddenly.

In his personal relations Menzhinsky was reported to be kind and benevolent. But he was stern and without pity in his work. No appeal for mercy could shake his relentless pursuit and punishment of State enemies.

---o---o---

THE ANSWER IS - ?.

While the driver of a horse van went to the Fruit Exchange in Duval Street the other day, to receive instructions from his employer, the van and its fourteen cases of lemons disappeared. Each case contained three hundred lemons. "Daily Mirror."

---o---o---

COUNTY CRICKET.

Yesterday : Final Day - Gentlemen 192 & 154, Players 651 for seven wickets declared. Kent 188 & 109 for two wickets, Middlesex 440 abandoned rain. Sussex 287 for seven wickets declared & 115 for five wickets declared, Northamptonshire 182 & 57. Derby 145 & 139, Australians 255 & 32 for one wicket. Gloucestershire 415, Nottinghamshire 181 & 202. Lancashire 150 & 229, Worcestershire 258 & 89. Yorkshire 337 & 127 for five wickets declared, Essex 209 & 132. Leicestershire 207 & 191 for six wickets, Warwickshire 422.
First Day - Eton 306, Harrow 1 for no wickets.

---o---o---

GERMANY INSENSIBLE

AGAINST FOREIGN PRESS.

It is stated from Berlin that surprise has been caused by the announcement that the Reichstag would assemble with compulsory attendance, but ten minutes later instructions were issued to all German newspapers that the information should not be published.

According to the Daily Telegraph, however, Hitler will then make an announcement on the recent "plot" and subsequent government action.

The Minister for Propaganda, Herr Goebbels, in a broadcast on Tuesday night made a bitter attack on the world's press in connection with the recent happenings, this following on the confiscation of all the issues in Germany of the Daily Telegraph on Monday with the suggestion that prohibition might be extended to other issues.

Herr Goebbels added "with disgust and indignation" in the name of the German people, that the country would not tolerate the presence of foreign journalists who set nation against nation and conjured up an atmosphere which made honourable and unprejudiced relations between peoples impossible.

The papers cited generally were all British national dailies, the Havas Agency, the French "Oeuvre" and the Vienna Broadcasting station which are described as a "Slop-pail of cowardly lies."

---o---o---

DOLLFUSS CABINET RESTORED.

The restoration of the Dollfuss Cabinet was carried out during the night of Tuesday - Wednesday, states the Daily Telegraph Vienna correspondent, with the effect of strengthening the reactionary element in the government.

Dollfuss now holds the post of Chancellor, Minister of Foreign Affairs, War, Agriculture and Forestry and Security.

The change is officially stated to be preparatory to a general onslaught of all political enemies which is likely to involve all classes of Nazis and Social Democrats.

---o---o---

NEW ZEALAND CONCESSIONS.

It is reported from Wellington, New Zealand, that generous concessions to British manufactures are contained in a tariff resolution approved by the House of Representatives.

A wide range of goods has been covered the principal of which are motor-car bodies and radio sets, the duty on which has been abolished while a flat rate of fifteen per cent has been imposed on all completed in the United Kingdom compared with one of seventy-three and a half on foreign motor vehicles.

In many cases the Ottawa margins have been greatly exceeded.

Premier Coates, in introducing the Bill, said that the main aspects of the financial policy were the development of the local coal industry, the maintenance and extension of the markets for New Zealand products and the encouragement of inter-Empire trade for obtaining revenue.

---o---o---

BRITISH AIR EXPANSION.

According to the Daily Telegraph the British programme of air expansion outlined by Mr Baldwin will envisage Britain attaining a position of comparative equality with the most powerful of foreign forces within striking distance in 1930.

At the conclusion of a five years' programme it is proposed that the R.A.F. will have acquired from 48 to 50 new squadrons but the rate of progress is modifiable if substantial changes occur in international conditions and the political situation.

It is anticipated that the initial cost will be between four and five million sterling for the first year with subsequent increases, while on the other hand maintenance and replacement will not exceed £100,000.

It is gathered that the Admiralty demands of a maintenance of 5/5/3 with the United States and Japan applies to aeroplanes as well as warships.

Britain would prefer to see a substantial reduction in the American and Japanese naval air arms; on the other hand the Government as a whole approves of the Admiralty's demand for a considerable increase in cruiser strength.

---o---o---

U.S.A. RELIEF.

According to a message from Washington the Government scheme for relief for the next twelve months covered by the Appropriation totals 6,500 million dollars - a sum which is above fifty dollars per head of the country's population states the Daily Telegraph correspondent.

The total appropriations for relief since the depression amount to 13,000 millions of which approximately half has been spent to date.

---o---o---

Washington : Unlimited imports of liquor is being permitted for two months commencing the 1st of September for the purpose of combatting bootlegging.

---o---o---

JAPAN'S FOREIGN POLICY.

A Reuter message from Tokio states that the government's foreign policy is expected to be defined in an official statement early next week. Meanwhile at Wednesday's Cabinet meeting, the Premier, Okada, sought suggestions for the drafting of a programme of outstanding questions.

It is stated that the budget must be balanced by a reduction of the Bond Issue, rigid economies in the Ministries and the suspension of emergency relief measures.

A novel departure has been made by the appointment of journalists as secretaries to Ministers instead of parliamentarians.

---o---o---

LEAGUE MEETING IN SEPTEMBER.

The League of Nations headquarters has issued a statement that, following a discussion with M Barthou and Mr Norman Davis, the Conference President, Mr Henderson, has decided that the Disarmament Bureau would be most usefully served by the convening of a meeting early in September.

---o---o---

DUTCH & GERMAN FINANCE.

It is reported from Amsterdam that a provisional agreement has been reached between the Dutch and German delegates with reference to the transfer of debt payments and this has been submitted to the Dutch Government.

A Berlin message states that the Reichsbank gold reserve has risen from 2 to 2.1 per cent, this being the first increase for many months.

---o---o---

PACIFIC FIS TURBANCES.

An alarming strike situation has arisen along the Pacific Coast states the Daily Telegraph correspondent at San Francisco where there are outspoken threats of a general cessation of activity thereby focussing eyes on a new centre of the United States disturbance.

The longshoremen's strike has already been in progress nine weeks and with the shipping industry between Seattle and the Mexican border paralysed to the extent of 100,000,000 dollars and eight persons already killed the anxiety of the situation has not been relieved.

The crux of the dispute is the demand of the union leaders for the sole right of the control of the working conditions while the employers are adamantly resisting.

Communist activity against a new deal is very evident and the prospects of an agreement being reached in the near future are remote.

Troops are guarding the docks where vast quantities of commodities are rotting in containers while food hoarding has commenced along the Pacific coast with particular attention being paid to tinned goods.

---o---o---

THE GEORGE ROBSON SNR SHOOT.

There was a record attendance of members at the Defence Force Miniature Rifle Club on Friday night when the competitions for the prizes presented by Mr George Robson snr of Port Louis were shot for.

The competitions were arranged under handicap conditions and the members were divided into three classes, each marksman firing two cards the highest aggregate being 200 points. Thirty-seven members took part; the prize winners with the next best aggregates in each class being :

"A" Class - those who have previously made a score of 96 points or over :

J.J. Harries	97	99	196	1st prize.
W.M. Allan	97	98	195	2nd prize.
W.T. Aldridge	97	97	194.	
W.J. Grierson	98	96	194.	
A.H. Hills	98	96	194.	

"B" Class - those who have made a score of less than 96 :

W. Watson	95	93	188	1st prize.
W. McAtasney	91	96	187	2nd prize.
J.P. Peck	92	93	185.	
V. Summers	89	90	179.	
E.J. Gleadell	95	83	178.	

"C" Class - Newcomers to the Club :

W.J. Bowles	93	93	186	1st prize.
E.D. Biggs	93	89	182	2nd prize.
R.B. Steen	92	88	180	3rd prize.
A.H. Hills jnr	93	86	179.	
J. Bound	90	88	178.	

---o---o---

MINIATURE RIFLE CLUB.

The highest scores made during the past week at the Club shoots were :

Monday.

Friday.

J.J. Petterssen	98.	J.J. Harries	99.
W.M. Allan	97.	W.M. Allan	98.
W.T. Aldridge	97.	A.H. Hills	98.
W. Browning	97.	W.J. Grierson	98.
C. Thompson	97.	J.W. Grierson	98.
J.J. Harries	96.	W.T. Aldridge	97.
E. Lellman	96.	K. Lellman	96.
Den Lehen	96.	W. McAtasney	96.
O. Gleadell	96.	E. Lellman	96.
A.H. Hills	96.		

---o---o---

BOXING : George Cook, Australia, who is among the challengers for Petersen's heavyweight championship, beat Hans Schronrath (Germany) in London last week. The German retired in the third of a twelve rounds fight.

---o---o---

HITLER'S STRONG WORDS.

According to a message from Berlin on Saturday, Hitler addressed a crowded Reichstag on the recent revolt and its suppression, the Vice-Chancellor, Von Papen, being absent.

Hitler's summary of the deaths resulting from the outbreak varied according to the classification of those engaged, but it is definitely found that those shot & executed and those who have committed suicide number seventy-seven. Many of these were shot when attempting to evade arrest or were troopers guilty of mishandling prisoners.

Hitler further stated that Von Hindenburg had reconciled the army to the present state of affairs and he was retaining his position.

Among the dramatic utterances made by the Chancellor were : "He who lifts a hand for a blow must know that death is his fate;" adding "I beat down the revolution before it sprung up." Further, he said "I protest against the belief that court procedure could bring to light the guilt or innocence of those concerned and he who rises against us commits high treason and cannot but fall."

Commenting on the foreign diplomats suggestions that the foreign relations of the mutineers were harmless, the Chancellor said "If three men talk with a foreign diplomat they will be shot."

The Reichstag approved of Hitler's action with acclamation.

---o---o---

TRIBUTE TO BRITISH DIPLOMACY.

European reaction to the proposals for an Eastern Pact pays a tribute to British diplomacy, states the Daily Telegraph.

Berlin's view is that it would give France a free hand and a position of complete predominance in Europe.

Rome is gratified but without direct interest. The Italian press shows an inclination to follow in Britain's footsteps with the implicit recognition that Germany should have equal armaments with France.

---o---o---

JAPAN & NAVAL TREATIES.

A Reuter message from Tokio states that the Japanese Premier, Okada, has conferred with the naval and foreign Ministers and it is understood that the policy of the former government to demand a revision of the present naval treaties be continued with the abolition of the present ratio formulas for parity with Britain and the United States.

---o---o---

ASSISTANCE FOR SHIPPING.

A message from Liverpool states that local shipowners have unanimously agreed to support the Shipping Chamber and the Board of Trade in the formulation of a scheme enabling advantage to be taken of the temporary subsidy measures.

---o---o---

MORE ELECTRICAL WORK.

According to a message from London the Electricity Commissioners have approved of the extension to selected stations whereby the local corporations will put in hand work for generating plants and thus a large number will be engaged in the erection of plant and equipment to the extent of between four and five million sterling.

---o---o---

NEW ZEALAND FARMERS' PROTEST.

Reuter's correspondent at Wellington, New Zealand, reports that the Farmers' Union has passed a resolution protesting against the restriction of exports and agricultural products to Great Britain, intimating that such a stop would seriously hinder New Zealand's payment of her overseas debts.

---o---o---

KAYE DON - MANSLAUGHTER.

A message from London states that Kaye Don, the famous racing motorist, at the Manx Assizes at Douglas on Saturday, was found guilty of the manslaughter of Francis Taylor, his mechanic, who was fatally injured during a practice run in the Isle of Man on the 28th of May.

Sentence has been postponed until to-day (Monday). Kaye Don was released on bail.

---o---o---

BRITISH TRADE IN JUNE.

An increase of seven and a half million sterling in British imports and an increase of three and a half million in exports for June as compared with the figures for 1933 was announced by the Board of Trade on Saturday.

Iron, steel, coal and cotton besides machinery figure prominently among the increases in exports.

---o---o---

EMBANKMENT IMPROVEMENT.

Plans for a new Thames Embankment on the south side of the river from Westminster to the new Waterloo Bridge are to be discussed at the London County Council meeting on Tuesday. It is proposed to abolish completely on their being acquired, the unsightly buildings in the area and improve the appearance of the south bank of the Thames possibly on the lines of the Victoria Embankment.

---o---o---

JOHNSON ADAMANT.

Following a formal protest by the German Charge-d'Affaires against the U.S.A. Recovery Administrator Johnson's remarks on the Nazi regime, Johnson, in addressing the farmers in Iowa, stated "I retract nothing."

---o---o---

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

"P E N G U I N."

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

Price 1d.) Delivery Stanley,
Monthly Subscription 2/-) Falkland Islands.
Annual - do - £1. 0. 0.) free. Tuesday, 17th July, 1934.

:X:

LIGHTING UP TIME to-night will be at 5.17 o'clock.

OBITUARY.

It is with deep regret that we have to record the death of Mrs Ileen Elizabeth Smith, aged 32 years, the daughter of Mrs Elizabeth Ryan and the late Mr W.H. Ryan, who passed away about 9.30 Sunday evening. Mrs Smith was born in Stanley. She has been ailing some time. For two and a half years she was a Nurse probationer at the King Edward Memorial Hospital. She is survived by her only daughter.

---o---o---

THE TEST TEAM.

The following players have been invited to attend Leeds on Friday when the Fourth Test Match with the Australians commences : Wyatt (Warwickshire,) Walters (Worcestershire,) Allen G.O. & Hendren (Middlesex,) Leyland, Verity & Bowes (Yorkshire,) Hammond (Gloucestershire,) Ames (Kent,) Mitchell T.B. (Derby,) Keeton (Notts,) Nicholls, Langridge & James (Essex.)

---o---o---

COUNTY CRICKET.

Yesterday : Second Day - Kent 182 & 50 for one wicket, Surrey 240 & 355 (Gregory 104.) Derby 244 & 242 for six wickets, Middlesex 91 (Mitchell six for 56.) Somerset 224 for four wickets (J. Lee 101,) Lancashire 484 for six declared (Watson 178.) Warwickshire 420 for nine declared, Northamptonshire 164 & 142 for two wickets. Nottinghamshire 451 for three wickets, Worcestershire unbatted. Hampshire 91 & 153 for five wickets, Sussex 493 for six wickets declared (H. Parks 100 not out.) Glamorgan 293 & 107 for one wicket, Essex 124. Yorkshire 340 (Sellars 104,) Australians 314 for seven wickets (Bradman 140.) Gloucestershire 464 for nine wickets declared, Leicestershire 137 & 106 (Sinfield eight wickets for forty.)

---o---o---

Canberra : Premier Lyons has announced that the Federal and State Governments of Australia are expending £35,000,000 on unemployment relief during the financial year 1934 - 35.

---o---o---

FOOTBALL.

No. 3 Platoon 5 : No. 1 Platoon 2.

Dashing Forwards Successful.

Sunday afternoon's game in the Inter-Platoon League brought about a surprise win for No. 3 Platoon judging from the standard of their play when they opposed No. 2 Platoon and snatched a point from the team which lost to No. 1 Platoon 4 - 0 at the beginning of the season. But No. 3 Platoon certainly deserved their victory over the week-end if only on account of the excellent work of their inside forwards who showed dash and determination - No. 1's inside forwards might please note !

A thin layer of snow covered part of the field and the ground was very heavy from the recent heavy rains, this greatly interfering with the speed of the game while an awkward wind and a decidedly nasty snow squall during the second half made things very uncomfortable for the participants. On the whole the standard of play was mediocre and of a rough and tumble character with No. 1 Platoon doing most of the attacking in the first half but not being able to score. No. 3's half backs were good and when the forwards broke away with the ball they were always dangerous. No. 3 opened the score from an attack on the right wing the ball being put into the net by M. Hardy, the outside left, from a pass across the centre.

Though they certainly tried hard No. 1's forwards were definitely non-plussed and helpless in front of goal though it must be said that Grierson in his unusual role of goalkeeper made some excellent saves and cleared well. At half time the score was 1 - 0 in No. 3's favour.

In the second half No. 1 still maintained a good offensive (except in front of goal) but throughout the team there was a lack of cohesion and men would get out of place so that when White, D. Fleuret and J. Bound got the ball they had no difficulty in seeing their objective and making for it. They played well and thoroughly deserved the goals they obtained. Bound scored in the first half but he was offside and so the point was disallowed. Steen, another promising player, also scored for No. 1 in the first half but his goal was also ruled off-side. At one period in the game No. 3 Platoon were leading 3 - 0 and there seemed every likelihood of yet a fourth goal being scored against No. 1 but from a successful breakaway Etheridge scored a good goal and a little later Steen with a nice drive from the wing saw the ball cannon off Grierson's foot into the net - rather luckily but none-the-less well deserved. With the score now standing at 3 - 2 and with No. 1 Platoon making every endeavour to turn defeat into at least a draw the closing stages of the game were interesting & exciting but No. 3 kept their opponents at bay without undue strain so that they finished the match with a position at the top of the League.

The teams were : No. 1 Platoon - H. Thomas; W. Aldridge & H. Summers; D. Williams, F. O'Sullivan & R. Campbell; R. Steen, L.W. Sedgwick, A. Etheridge, E.J. Biggs & C. Clifton. No. 3 Platoon - W.J. Grierson; J. Petterssen & C. Thompson; R. Grant, T.D. Evans & G. Pearson; A. Hills, F. White, D. Fleuret, J. Bound & M. Hardy. Referee - Mr J.D. Cremer.

League Table :	P.	W.	D.	L.	Goals		Pts.
					For	Agst	
No. 3 Platoon	2	1	1	-	5	4	3.
No. 1 Platoon	2	1	-	1	6	3	2.
No. 2 Platoon	2	-	1	1	2	6	1.

Goal scorers - No. 1 Platoon Etheridge 4 & Steen 2. No. 2 Platoon Kirk & L. Grant. No. 3 Platoon J. Bound, M. Hardy, White and Fleuret one each (J. Skilling in own goal.)

Shop at the

GLOBE STORE

For Prompt Service and Best Attention

This is the BRAND on an Excellent CHEESE.

1/7d. each, about 2 lbs.

or 10d per lb.

Other Cheeses at 1/1 lb.

COOKING and GRATING Cheese
 Two different kinds:-
 "Chievani" (Hard)
 "Manantial" (Medium)
 Both at 1/6 per lb.

VERMICELLI and MACARONI

We have a new selection in stock, 21 different shapes: Shells, Angel's Hair, Seeds, Stars, Wheels, Rings, Bows, etc..

Excellent for Soups and Savoury Dishes.

In packets of 1 kilo.....1/6 per packet.

WHOLE PEACHES unstoned. Excellent quality and flavour.
Only 1/- per tin.

KEEN'S MUSTARD OINTMENT

This is stuff to cure that cold.

This is stuff to relieve the rheumatism.

only 1/- per pot.

(Note : The regular price of Keen's Mustard Ointment is 1/6 but we continue to sell it 1/- per pot.)

The CEREBOS
 SALT POURER
 and
 The CEREBOS
 PEPPER
 SPINLER

With either Electro Plated or China Tops.

9d. each.

Handsome and Practical.

BRESA + ROSSI
 ITALIAN VERMOUTH
 3/8 per LITRE BOTTLE

SIR ARNOLD HODSON'S SUCCESSOR.

A press bulletin received last night stated that it is announced that His Majesty the King has been pleased to approve of the appointment of Mr H.M.M. Moore, the Colonial Secretary of Kenya, to be Governor and Commander-in-Chief of Sierra Leone in succession to Sir Arnold Hodson who was recently appointed to the Gold Coast.

---o---o---

SAN FRANCISCO.

It is stated that San Francisco appears to-day as London did in 1926 when the General Strike was in progress.. Yesterday morning a further 100,000 men struck work.

---o---o---

NAVAL ACCIDENT.

The Admiralty report that an unfortunate accident is reported from Athens where H.M.S. Devonshire is on a short visit.

On Saturday afternoon three officers from the warship set out in a small boat to go bathing. When they were close to the Turkish coast they came under the heavy fire of Turkish sentries and Surgeon-Lieutenant Robinson R.N., was apparently mortally wounded and disappeared over the side of the boat, his body not yet having been recovered. One of the other officers was also hit. The matter is being investigated.

A later message reports that H.M.S. London has been ordered to Athens to stand by H.M.S. Devonshire during the enquiry into the death of Lieutenant Robinson and the shooting of the other officers who now are said to number more than three.

---o---o---

COLONIAL QUOTA RESTRICTIONS.

The Secretary of State for the Colonies, Sir Phillip Cunliffe Lister, informed the House of Commons yesterday that the necessary action had already been taken by a great majority of the British Colonies invited to introduce a system of quota restrictions on the import of foreign piece goods.

According to the information available action has been taken in the Bahamas, Barbados, British Guiana, Cyprus, Fiji, Gambia, Mauritius, Nigeria, Jamaica, the Malay States, Saint Lucia, Saint Vincent, the Seychelles, Sierra Leone and Trinidad.

---o---o---

GOLF TEAM FOR AUSTRALIA.

The Royal and Ancient Golf Club announce that they have accepted the invitation from Australia to send a team of four and a manager to the Dominion. The team, which has still to be selected, will leave England about September.

---o---o---

@XXXXXXXXXXXXXXXXXXXXXXXXXXXXXX@

"P E N G U I N."

@XXXXXXXXXXXXXXXXXXXXXXXXXXXXXX@

Price 1d.) Delivery Stanley,
 Monthly Subscription 2/-) Falkland Islands.
 Annual - do - 2l. 0. 0.) free. Wednesday, 18th July, 1954.

 :x;x:x;x;x;x;x;

LIGHTING UP TIME to-night will be at 5.18 o'clock.

RADIO PROGRAMME.

8.0 On top of the World alone.	It's a habit of mine.
Leave a little for me.	Yes, Mr Brown.
Glory of the sea.	The Border Ballad.
The Warbler's Serenade.	The Whistler & his dog.
Dolores.	A Lonesome boy's Rosary.
Salut d'Amour.	Rock-a-bye Moon.
You'll always be the same.	Marching through Georgia.
Fire down below.	Chewing Gum.
What would Mr Gladstone say	That rests entirely with me.
Beware, beware. (to that.	In our little place of dreams.
Naila.	I just can't figure it out.
You are too beautiful.	Drink to me only with thine eyes.
Come, let us join the Roundelay.	The Fountain.

At 9.0 p.m. the Time Signal will be given followed at 9.30 by News Items.

---o---o---

FOOTBALL SWEEPSTAKE.

The results of this week's football sweepstake is :

04792 "Tin, Cooper" (28.) 01513 "Cooper Hutch" (25.) 01479
 "Another Chance"(23.) 00641 "Don, George" and 02840 "Bag a Tell"
 (21-7-4 each.)

Sale of Tickets 221-10-6. To prizes 218-14-8, to Club Funds
 22-3-0, to expenses 12/10.

---o---o---

THE TEST TEAM.

Included in the names of the players invited to represent England against Australia at Leeds in the Test Match which commences on Friday there should be that of Sutcliffe while "James Langridge of Sussex" was that of the last-named player in the list instead of "Langridge and James of Essex" as published in yesterday's "Penguin."

---o---o---

COUNTY CRICKET - Yesterday - Final Day : Kent 182 & 416 for six, Surrey 240 & 355. Derbyshire 244 & 242 for six declared, Middlesex 91 & 117. Somerset 431, Lancashire 484 for six declared & 161 for three. Warwickshire 429 for nine declared & 27 for one, Northamptonshire 164 & 291. Nottinghamshire 540, Worcestershire 285. Hampshire 283, Sussex 493 for six declared, Glamorgan 293 & 282 for four declared, Essex 184 & 149 for four. Yorkshire 340 & 157, Australia 348 & 28 for one.

---o---o---

THE "EASTERN LOCARNO."

The Daily Telegraph diplomatic correspondent understands that neither Germany nor Poland will reject outright the amended Franco-Soviet proposals for the "Eastern Locarno" and the special Franco-Soviet-German Pact of Mutual Guarantees as transmitted and recommended to their consideration by the British Government.

On the other hand neither Berlin nor Warsaw are favourable to these proposals. It is possible that Poland will ultimately decide to remain neutral between Germany and Russia therefore, & like Britain and Italy will be outside these arrangements. Berlin may agree to endorse them after substantial amendments to the present draft.

Radek, the well-known Soviet publicist in an article in the "Izvestia" applauds Britain's support of the pact and says that if British statesmen are acting in defence of the Eastern Pact - that is to say the pact be based on the equality of all the participants - the Soviet will fully agree.

A later message states that Mussolini's approval of the proposed Eastern Locarno Pact is based on the fact that, as co-guarantors of France and Germany from the point of view of security under the Locarno Treaty, Britain and Italy become, under the Eastern Locarno, the real arbiters of Europe.

The Daily Telegraph points out that it would depend upon Britain and Italy whether the Russo-German conflict would warrant French intervention and on whose behalf.

While Mussolini is convinced that no better way could now be found to bring about a limitation of armaments British circles remain unoptimistic.

---o---o---

JAPAN'S NAVAL POLICY.

A Reuter message from Tokio states that the Supreme Naval Council has passed a resolution that the necessary appropriations will be secured immediately to carry out its replacement programme.

The Council has re-affirmed its naval policy as including the following demands - the abolition of the ratio formula, the recovery of independent national defence, security through freedom from naval treaties disadvantageous to Japan and the realisation of rational naval disarmament by a reduction in heavily armed countries providing a situation where no power shall menace another.

---o---o---

BRITAIN'S AIR POLICY.

It is announced from London that the Government has decided to expedite the announcement of its air expansion policy and this will be made to-morrow (Thursday) in the House of Commons by Mr Baldwin.

It is proposed that fifty new squadrons should be added to the present force within the next five years and preparations, if the measure is approved of, will be put in hand forthwith.

---o---o---

London : The Electricity Commissioners have authorised the expenditure of £5,000,000 by Corporations and other power consumers upon increasing the output of energy above 500,000 kilowatts, all heavy industries thus benefitting.

---o---o---

WEST STORE GHIT CHAT.

PARANA PINE - new stocks - all 18 foot lengths.

CURRENT PRICES:-

1/2 x 9" - 2d per foot.	3/4 x 9" - 3d per ft.	1 x 3 1 1/2d per ft.
1 x 6 - 2 1/2d per ft.	1 x 9 - 3 3/4d per ft.	1 x 12 5d per ft.
1 1/2 x 3 - 2d per ft.	1 1/2 x 12 - 7 1/2d per ft.	2 x 3 2 1/2d per ft.
2 x 4 - 3 1/2d per ft.	2 x 6 - 5d per ft.	2 x 9 7 1/2d per ft.
2 x 12 - 10d per ft.	3 x 4 - 5d per ft.	4 x 4 6 3/4d per ft.

Special prices will be quoted, on application, for large orders either for delivery in Stanley or Camp.

BUILDING MATERIALS
Latest Prices.

Building BRICKS

Best LONDON Clay	3. x 4 x 8 3/4"	£13/10/- per 1,000.
Hard red BRAZILIAN	2 1/2 x 5 x 10 1/2"	£10. " "
Pressed MONTEVIDEAN	2 x 5 x 10"	£11/10/- " "
Rough MONTEVIDEAN	2 x 5 x 10"	£8. " "

Galvanised IRON (All the principal lengths in stock)

Corrugated - 26 gauge	- 5d per foot.
" 22 gauge	- 8d per foot.
Flat Iron - 26 gauge	3 ft x 6 ft. 3/6 per sheet.

CEMENT Best rapid hardening Ferrocrete 23/6 per barrel.

First quality ROOFING FELT - 28/- per 25 yards roll

GUTTERING - half round.

4 inch	- 2/9 per length (6 feet)
6 "	- 3/6 " " (6 feet)

RIDGING

Common	3/- per length. (6 feet)
Lead-edged	8/6 per length (6 feet)

BARGAINS IN LINOLEUM.

Clearing Sale of the following Remnant Lengths :- (starting TO-DAY)

No 2 quality (Ordinary prices 6/6 per yard)

17ft 9ins - 25/-.	15ft 9ins - 23/-.	15ft. 22/6.
14ft - 20/-.	13ft 6ins - 20/-.	11ft 9ins. 17/6.
9ft 6ins 11/-.	9ft 11/-.	7ft 9ins. 7/6.
6ft 2ins 6/-.	4ft 3ins 5/-.	3ft 3/-.

No 3 quality (Ordinary Price 4/6 per yard)

16ft 5 ins 15/-.	14ft 12/-.	13ft 4ins 11/6.
11ft 10ins 10/-.	9ft 2 ins 7/-.	7ft 3 ins 5/-.
4ft 11ins 3/- 3/-.	4ft 2/6.	

Pieces to be taken complete.

Terms NETT.

The PERFECT UNDERLAY.

LINOVENT, protects from damp and excludes all draughts.

1/3 per yard or 17/9 per roll of 15 yards.

THE FALKLAND ISLANDS COMPANY LIMITED.

STORES DEPARTMENT.

SERIOUS SITUATION IN SAN FRANCISCO.

Looting & Food Rioting.

What is expected to be the most disastrous general strike in the history of the United States was timed to begin along the Pacific coast on Monday morning.

With the people already on the verge of famine as the result of a two-months dockers' strike the last hope of an eleventh hour intervention was centred on President Roosevelt.

It was believed so a press message on Sunday recorded, that Roosevelt was contemplating a dash to California in the cruiser Houston in which he has been holidaying in the Pacific.

Meanwhile exhaustive precautions have been taken to preserve order. Martial Law was expected to be declared and 4,000 National Guards were ready says the Daily Telegraph. The strikers, numbering over 125,000, declare that they will starve the city into submission to the demands of the dockers.

The people are rationed as in war-time; restaurants are shut; motor traffic stopped for lack of petrol; food shops closed; and hundreds of residents have fled from the city for fear of bloodshed and famine.

The strikers have thrown a 100-mile cordon of pickets round the city.

Disorder broke out on the water-front on Monday night and the militia fired on the mob who were pelting them with stones.

A later message states that looting and food rioting immediately broke out following on the complete cessation of all transport coincident with the declaration of the general strike.

The Daily Telegraph correspondent states that 6,000 soldiers are already in the city and have been compelled to use their bayonets. Business has been entirely paralysed and a Citizen's Committee of 500 has been formed to deal with the situation.

Outgoing passenger traffic has been brought to a standstill by a sympathetic strike of wireless operators without whom no ship is permitted to depart while within the city, the laundries, tobacconists and bar-tenders are involved in creating a most fantastic situation.

Tanks armed with machine guns, one pounders, field artillery with the famous French "75s" and the troops in full war equipment consisting of automatic rifles and steel helmets are arriving immediately to reinforce the troops already present.

According to Reuter areas further afield have been affected and messages from Portland, Oregon, Boston and New York indicate that the waterside workers of all types will shortly join with their San Francisco colleagues.

Even walnut sellers in San Antonio and 8,000 tilers in Birmingham (Alabama) are joining, their action being generally based on wage questions.

The outlook on all sides is gloomy and attempts at reconciliation remain futile with Wall Street depressed and the strike risk insurances having risen threefold during the past three days.

Up to Tuesday morning only minor outbreaks of violence had been reported with infinitesimal damage and no injuries.

---o---o---

GENEVA : It is understood that the negotiations for Russia's entry to the League of Nations have nearly been concluded and that the application for admission is likely to be made by September.

---o---o---

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

"P E N G U I N."

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

Price 1d.)	Delivery	Stanley,
Monthly Subscription 2/-)	free.	Falkland Islands.
Annual - do - £1. 0. 0.)		Thursday, 19th July, 1934.

:x:

LIGHTING UP TIME to-night will be at 5.19 o'clock.

HOSPITAL NEWS.

Operations were performed on Mr Birt Elliott and Master Lennie Hirtle in the Hospital yesterday.

---o---o---

S.S. LAFONIA.

The s.s. Lafonia left Montevideo for Rio Grande do Sul at 7.0 p.m. on Tuesday, the 17th instant.

---o---o---

POLICE COURT.

A fine of £1 was imposed on Frank Howatt in the Police Court yesterday when he pleaded guilty to assaulting Henry Stewart on Saturday evening, the 14th instant, along Davis Street.

The defendant said that he had committed the assault without any desire to do harm or injury. The Magistrate pointed out that an assault was against the law and as such had to be dealt with and punished accordingly. People must not take the law into their own hands.

---o---o---

SPOON SHOOT WINNERS.

Thirty members took part in the monthly Spoon Shoot competition which was fired off on Monday night at the Defence Force Miniature Rifle Club. The winners were :

"A" Class - Pte H.H. Sedgwick 98 points; "B" Class - Pte J.M. Campbell 91 points; Recruits - Pte A.H. Hills 97 points.

---o---o---

BARGAIN SALE - At Mrs Turner's Dress Salon - Ladies Afternoon, Evening and Badminton Dresses @ 10/6, 12/6, 14/6 & 16/- each. Skirts 5/- each. Infants White embroidered dresses from 5/-. Boys Pullovers.

---o---o---

FOR SALE : Black Puddings to-day; also Fresh Sausages daily. Orders delivered anywhere in the town. - J. Pedersen

---o---o---

OBITUARY.

It is with deep regret that we have to record the death of Miss Evelyn McKay, aged seventeen; the daughter of Mr and Mrs J. McKay, who passed away early Tuesday morning in the Hospital.

The funeral will take place this afternoon at 2.30 o'clock.

---o---o---

FUNERAL.

The funeral of the late Mrs I.E. Smith will take place Friday, the cortege leaving the house at 2.30 p.m..

---o---o---

M.R.C. SWEEPS TAKE.

The balance sheet of the Defence Force Miniature Rifle Club Sweepstake which closed recently is :

	£.	s.	d.		£.	s.	d.
Total collected from sale of tickets @ 6d each	220	10	0				
To prizes	192	7	7				
" Club Funds @ 10 %	21	16	6				
" Printing expenses	6	5	11				
2	220	10	0		220	10	0.

---o---o---

SNOOKER MATCH.

A snooker competition held in connection with the Defence Force Club concluded on Monday evening when Mr J.W. Grierson beat Mr M. Evans in the final. There were fifty-six entries and great keenness was shown throughout the tournament.

---o---o---

COUNTY CRICKET.

Yesterday : First day - Middlesex 154 for two wickets, Lancashire 144. Surrey unbatted, Hampshire 326. Somerset 440 for five wickets, Worcestershire unbatted. Gloucestershire 24 for three wickets, Derbyshire 224. Northamptonshire 108 for eight wickets, Kent unbatted - rain. Nottinghamshire 301 for eight wickets, Sussex unbatted. Yorkshire 101, Warwickshire 17 for four wickets.

---o---o---

RIO DE JANEIRO : Senhor Vargas has been elected Constitutional President by a constituent Assembly.

---o---o---

BISLEY.

To-day the attention of all in the Colony will be centred on that mecca for Riflemen - Bisley - where the Colony's team, under the captaincy of Lieutenant A.I. Fleuret, will be competing in the first of the two competitions which have drawn them from the Islands for the honour of this Outpost of Empire - namely, the Junior MacKinnon Trophy.

The result this evening will be awaited with keen anticipation and meanwhile we wish Lieutenant Fleuret and the others - Sergeant J.R. Gleadell, and Privates E.J. McAtasney & L. Reive every success.

To-morrow they are to shoot in the Junior Kolapore Competition.

The Weather report from London yesterday was :- Bright, minimum temperature 54, maximum 83 with sunshine over a period of 12.2 hours.

As a result of the shooting in the National Trophy contest on Tuesday England won for the fourth successive year with an aggregate of 1,949, with Scotland runners up with 1,927 and Ireland third with 1,874. Wales, although eligible was not competing.

---o---o---

ARRIVAL.

Mr J.E. Hamilton arrived in Stanley yesterday from the North Camp.

---o---o---

THE MERSEY TUNNEL.

Over 120,000 people were present at the ceremony at Liverpool yesterday when His Majesty the King, by pressing a golden switch, formally opened the Mersey Tunnel which is the longest underwater roadway in the world and one of the greatest engineering achievements of modern times.

The tunnel is to be called "Queensway" in honour of Her Majesty the Queen.

It cost £8,000,000 and is the largest enterprise ever undertaken by a single municipality.

When His Majesty pressed the switch green and gold curtains rolled back revealing the entrance to the tunnel.

In a place of honour at the ceremony close to the Royal Dais was the company of workmen of every trade who had taken part in the construction of the tunnel. They were dressed in working kit - dungarees and blue shirts, carpenter overalls, oilskins and oil-skin caps. The six foremen were presented to the King.

Their Majesties afterwards drove through the two miles long tunnel which has soft diffused lighting. It is forty-four feet in diameter and holds four lines of traffic. They remarked upon the freshness of its air which comes through special ventilation shafts able to deliver 5,000,000 cubic feet of air a minute.

The King, during the day, which was marked by exceptional enthusiasm from the great crowds, also opened the £3,000,000 East Lancashire road and the 130-acre Walton Hall Park.

---o---o---

London : The America Cup challenger "Endeavour" is now manned by a complete amateur crew, many of whom are members of the Royal Corinthian Yacht Club. Her original crew came out on strike. The yacht sails for America on Monday.

---o---o---

FRENCH ECONOMY DRIVE.

A message from Paris states that the government's economy drive is continuing. The War Office has announced that there will be no grand army manoeuvres during 1934 while 10,300 jobs in the Postal Service will be abolished. The latter reduction is estimated to result in a total saving of 152,000,000 francs while relative to the former economy, the troops will continue their camp training and foreign attaches will be invited to attend.

---o---o---

JAPAN'S AIR ESTIMATES.

A Reuter bulletin from Tokio states that appropriations for additional air squadrons in the navy and replacements in the navy, army and air force are being included in the 1935 estimates.

The navy are seeking appropriations to the extent of 650,000,000 yen and the army 500,000,000.

The War Minister has submitted a national defence programme to the War Council and included in it are measures dealing with the 1935 Naval Conference and Japan's withdrawal from the League of Nations, but no official statement has been issued.

---o---o---

U.S.A. WHEAT PIT FRENZY.

According to news from Chicago the wheat pit frenzy in the city the other day following upon the Government Crop Board's announcement that the year's harvest will be the lowest for forty years has had a sequel in reaction while the market has remained active and the early advance has been maintained.

The Daily Telegraph correspondent states that Winnipeg influences were chiefly responsible for the setback where prices fell following an announcement that the Canadian crop was expected to be slightly above the average.

---o---o---

BRITISH TRANSPORT.

The Ministry of Transport announces from London that the motor vehicle licences issued to the 31st of May brought in £24,652,759 in value as compared with £22,011,973 for the corresponding period in 1933.

---o---o---

HOUSEWIVES IN A PANIC.

A Famine panic exists among the housewives in San Francisco owing to the announcement of a butchers' sympathetic strike with the longshoremen while the transportation of goods is at a standstill reports the Daily Telegraph correspondent.

It is understood that fresh vegetables are only sufficiently in stock to last one day while smoked and dried meats will be exhausted during the week.

Gangs of armed agitators are parading the streets in lorries threatening would-be workers while hotels are considering closing down in face of picketing threats.

---o---o---

@XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX@

"P E N G U I N."

@XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX@

Price 1d.) Stanley,
Monthly Subscription 2/-) Delivery Falkland Islands.
Annual - do - £1. 0. 0.) free. Friday, 20th July, 1934.

:x:

LIGHTING UP TIME to-night will be at 5.20 o'clock.

RADIO PROGRAMME.

8.0 Accordeon Nights - pts 1 & 2.	Elizabeth.
Love is like a song.	Waltz Medley.
Kaye's March.	A ghost of a chance.
Midnight rhythm.	Keeping out of mischief now.
The Food Alphabet.	Marianna.
The Candy Vendor.	The Old Kitchen Kettle.
We're a couple of soldiers.	Reconciliation.
The heart of man.	Harmonica Harry.
Fire !! Fire !! Fire !!	Whiskers and all.
I can't remember.	Passing of the Regiments March.
Blue forget-me-not.	Play Gypsy.
Marta.	Paradise.
Dreamy Honolulu.	Ex-Service Men's Band, 1 & 2.

At 9.0 p.m. the Time Signal will be given followed at 9.30 by News Items.

---o---o---

IN AID OF H.E. THE GOVERNOR'S CHARITY FUND.

A Farce in Three Acts
Entitled

"T O N S O F M O N E Y"

Will be produced on FRIDAY, the 27th inst. in the TOWN HALL commencing at 8.0 p.m.; Doors open at 7.30 p.m. Prices : Reserved Seats - 2/-; Unreserved Seats - 1/-. Reserved Seats can be booked at the WEST STORE on Monday, the 23rd inst, from one o'clock onwards.

---o---o---

S.S. LAFONIA.

The s.s. Lafonia arrived at Rio Grande do Sul about midnight Wednesday.

---o---o---

LONDON : Figures published by the Motor Industry show that British car production has reached a record during 1933 with 220,775 vehicles which is twenty-nine per cent above the figures for 1932.

---o---o---

THE MACKINNON RESULT.

The news of the result of the Junior MacKinnon competition at Bisley was anxiously awaited last evening and at the Defence Force Club varied were the forecasts as to the position of our own team.

At last the telegram arrived and showed that the Falkland Islands were third with a score of 340 with seven teams competing.

Sierra Leone were first again this year with 354 points while Kenya was second with four more points than the Falklands.

The detailed scores of the Colony's team were :

Sgt J.R. Gleadell	88.
Lt A.I. Fleuret	87.
Pte L. Reive	87.
" E.J. McAtasney	73.

To-day the Team will be firing in the Junior Kolapore event and we wish them the best of success for throughout the day our thoughts will be with them.

---o---o---

COUNTY CRICKET.

Yesterday : Second day - Middlesex 292 for nine wickets declared & 47 for no wickets, Lancashire 144 & 193. Surrey 387 for nine wickets, Hampshire 326. Somerset 522, Worcestershire 158 & 81 for no wickets. Gloucestershire 337, Derby 224 & 64 for two wickets. Northamptonshire 154, Kent 426 for four wickets. Nottinghamshire 306, Sussex 359 for six wickets. Yorkshire 101 & 159, Warwickshire 45 & 75 for three wickets.

---o---o---

INTER-PLATOON SHOOTING MATCH.

The result of the Inter-Platoon Shooting match in the Miniature Rifle Club competition between No. 1 Platoon and Headquarters on Wednesday was a win for the former by 23 points.

The detailed scores were :

No. 1 Platoon.			Headquarters.		
Sgt.	J.J. Harries (c.)	90 93 183.	Lt	W.M. Allan	98 95 193.
"	L.W. Aldridge	93 91 184.	Pte	W.J. Bowles	93 82 175.
Pte	H.H. Sedgwick	97 96 193.	Mr	W. Cooper	86 89 175.
"	R.B. Steen	97 92 189.	"	J.F. Summers	89 96 185.
"	K.V. Lellman	94 93 187.	"	J.W. Grierson	96 98 194.
"	J.M. Campbell	88 95 183.	Pte	A.H. Hills	96 99 195.
Cpl	R. Campbell	88 88 176.	"	W. Summers	93 93 186.
"	J.P. Peck	96 96 192.	"	A. Shackel	80 82 162.
<hr/>			<hr/>		
1,437.			1,464.		

---o---o---

Golf : Irish Professional result - Easterbrook (Knowle) 284.

---o---o---

WEST STORE CHIT CHAT.

1877

Establishment of the
"STANLEY TOTAL ABSTINENCE SOCIETY"

Comment would seem to be superfluous -
but we cannot help just mentioning
that "Johnnie Walker" is

STILL GOING STRONG.

JOHNNIE WALKER WHISKEY IS OBTAINABLE AT
THE WEST STORE.

Red Label 4/9 and 8/11. Black Label 5/11 and 10/9.

FOR THE PREVAILING COUGH and its attendant cold or sore throat, we
can thoroughly recommend the following.

KAY'S Compound 1/6. OUBRIDGE'S Lung Tonic 1/2 and 3/3.

Stevenson's Cough Mixture 3/3.

Peps 1/8. Valda Pastilles 1/5. Formalets 1/2.

ALLENBURY'S Blackcurrant, and Glycerine and Blackcurrant Pastilles 1/5.

EVANS' Pastilles 1/-

Ayrtons Throat Pastilles 10d. VAPEX 2/- . Eucalyptus Oil 8d.

Camphorated Oil 1/- bott. Thermogase 1/6 packet.

Ayrton's Cod Liver Oil & Malt 3/-.

and Last but NOT least :-

a glass of JOHNNIE WALKER HOT before

going to bed.

FINE
ORDER
OR
ILLIES

OALS and all
ALKLAND ISLAND BREDS"

NEW PRICES.

Prime ENGLISH meadow Hay 12/3
per cwt.

Falkland OATEN Hay 8/9 per cwt.

A SHORT LIST OF TITLES AVAILABLE ON REGAL-ZONO RECORDS 2/- each.

- What are the wild waves Saying) Barrington Hooper and
- Life's Dream is O'er) Foster Richardson.
- OUR SEASIDE CONCERT PARTY (Rex Naughton & Company)
- Ooh that Kiss::Sadie the Shaker (F trots) Syd Lipton & his band.
- He's In the Informary Now) (Fox trots)
- How'm I Doin, Hey Hey) (Billy Cotton & his Orchestra.)
- Moonlight Saving Time :: Ho Hum (Solemn & Gay)
- MINAH::GIMME A PIPE (Cole Brothers)
- Keeping out of Mischief Now:: The Food Alphabet (Max & Harry
- MAKING A RECORD (Carson Robison & his Pioneers) Nesbitt)
- Ikey on the Hike :: Just a Jew (Ike Freedman)
- Lonesome Me :: Everyone Says I Love You (Edna Clare)
- Eadie Was a Lady :: Come up and see me Sometimes (Scott Wood & Orchestra.)

A PUZZLING SITUATION.

The Daily Telegraph points out that Britain's action in transmitting to Germany and Poland the French proposals for the "Eastern Locarno" without committing herself to their adoption has created a puzzling situation in that it is indefinite where the nations concerned should send their replies. The question is whether they should go to London or to Paris.

Reuter's correspondent in Brussels states that the Public Works' Minister, M. Forthomme, declares that Sir John Simon's speech on the Pact is the most important event affecting Belgium since the armistice, "leaving no room for doubt of England's express wish to oppose any violations of Belgian territory, such a declaration meaning more than any pact or treaty."

Berlin reports that Germany intends to hold fast to the 1925 Locarno Treaty according to an apparently inspired press statement.

---o---o---

ANOTHER DAWES LOAN HITCH.

Conflict has arisen between the government and the trustees of the Dawes Loan in connection with service, states the Daily Telegraph Berlin correspondent.

Owing to the foreign exchange situation the monthly Dawes and Young July payments were not put at the disposal of the Reichsbank. The Trustees of the Dawes Loan have retaliated by instructing the Reichsbank to refrain from paying to the government revenue on which the loan services have been secured.

---o---o---

SAN FRANCISCO HUNGRY.

The city is becoming hungry for, notwithstanding the Strike Committee's permission for food convoys these have been found to be insufficient and in consequence the situation becomes more alarming, states the Daily Telegraph correspondent at San Francisco.

The strikers have permitted nineteen of the city's 3,000 restaurants to open and these are besieged all day and the committee is now considering whether they will permit the opening of further restaurants in view of the possibility of antagonising public feeling. Special police guardsmen and military patrols are stationed with machine-guns at all food warehouses.

A better outlook prevails while the trains are now running again and the strikers have issued orders that the food lorries are not to be molested and the electric workers are to resume duty.

The diplomatic officials have requested the mayor to arrange for a free passage for their motor-cars and this is being done but additional troops are arriving in the city hourly and barricades are being erected states Reuter's correspondent.

The extension of the strike is indicated by messages from Huntsville, Alabama, where the cotton workers, numbering 10,000, have ceased work, and from Minneapolis where 7,000 lorry drivers have gone on strike making the situation so acute that the National Guard has been mobilised.

---o---o---

Paris : A wartime shell exploding at Maisons Lafitte camp on Tuesday resulted in five being killed with nineteen suffering injuries. The cause of the explosion is unknown.

---o---o---

At the Defence Force Headquarters.

On receiving the result His Excellency the Acting Governor, accompanied by Major the Hon. J. Innes Moir, personally conveyed the news to the members of the Defence Force at Headquarters.

Already, however, the news had travelled. No. 2 Platoon were on parade under the command of Lieutenant W.M. Allan, engaged in bayonet drill when the door of the Drill Hall was thrown open and a figure rushed in shouting "We've won". The excitement was intense but not a man moved more than momentarily with a quiver until the word "stand easy" and then rifle butts resounded on the wooden floor as they have never sounded before. The parade was quickly dismissed and a bee-line was made for the Club to drink to the Team's success. From all sides members of the other platoons congregated and when His Excellency arrived the place was crammed with happy Volunteers. The health of the winners was suitably toasted and so successfully that somebody in a moment of high exuberance drank His Excellency's beer. Special "precautions" were taken to guard against such another catastrophe and there were many volunteers to undertake the onerous duty of watching it, the honour falling to Company Sergeant Major E.J. Gleadell.

Then, of course, there was the ubiquitous Donald McPhee with his bagpipes, how he managed to steer his way through the dense throng only he can tell.

Everywhere in the town members of the Force were being invited in to drink the health of the winners and until a late hour jubilation and celebration continued.

At the Defence Force Club again congratulations were pouring in from all sides, Lieutenant R. Greenshield of Douglas Station being one of the first with Mr Walter Newing also telephoning. Mr J.D. Creamer rang up Lieutenant Allan on behalf of the Falkland Islands Company and besides sending along congratulations supplemented it with six bottles of Scotch Nan - dwarfing applause greeting this announcement.

Mr G. Bonner C.B.E. also phoned up and in commiserating with Eddie Mac's low score of the previous day in the Junior MacKinnon told of how last year while he was watching Sir Arnold Hodson shoot for Sierra Leone something went wrong with Sir Arnold's rifle and probably the same predicament had overcome our King's Cup finalist.

This is the fourth time Eddie McAtasney has competed in the competition and the first time that he been in the winning team. Both Lieutenant A.I. Fleuret and Sergeant J.R. Gleadell as already mentioned were in the previous team which brought the Cup back to Stanley while Len Reive went home last.

We have taken the Cup from the China Treaty Ports who made 533. The highest score ever put up we believe was that of Sudan in 1931 when the winners made 549.

---o---o---

CGUNTY CRICKET.

Yesterday - Final day - Surrey 387 for nine declared & 123 for one, Hampshire 326 & 183, Somersetshire 522, Worcestershire 156 & 272, Gloucestershire 337 & 54 for no wickets, Derbyshire 224 & 333. Northamptonshire 154 & 210, Kent 426 for four. Nottinghamshire 308 & 297 for six, Sussex 429 for seven declared, Yorkshire 101 & 159, Warwickshire 445 & 216 for nine wickets.

---o---o---

THE FOURTH TEST.

The fourth Test Match commenced at Leeds yesterday and at the close of play England were all out for 200, Australia 39 for three wickets. The detailed scores were :

England	;	Walters	c. & b.	Chipperfield	44.
		Keeton	c.	Oldfield b. O'Reilly	25.
		Hammond		b. Wall	37.
		Hendren		b. Chipperfield	29.
		Wyatt	st.	Oldfield b. Grimmett	19.
		Leyland	l.b.w.	b. O'Reilly	16.
		Ames		b. Grimmett	9.
		Hopwood	l.b.w.	b. O'Reilly	8.
		Verity	not	out	2.
		Mitchell	st.	Oldfield b. Grimmett	9.
		Bowes	c.	Ponsford b. Grimmett	0.
		Extras			2.
		Total			<hr/> 200. <hr/>

Australia	;	Brown		b. Bowes	15.
		Ponsford	not	out	22.
		Oldfield	c.	Ames b. Bowes	0.
		Woodfull		b. Bowes	0.
		Extras			2.
		Total for three wickets			<hr/> 39. <hr/>

---o---o---

FOOTBALL.

The teams to oppose one another in the Inter-Platoon Competition this week end, weather conditions permitting, are :-

No. 1 Platoon	H. Thomas.		
	L. Aldridge.	H. Summers.	
	S. Pedarsen.	F. C'Sullivan	D. Williams.
W. Spenser.	R. Steen.	A. Etheridge,	B. Fleuret. C. Clifton.

o

L. Grant.	R. Wallen.	P. Hardy.	D. O'Sullivan.	J. Kirk.
C. Skilling.		O. Pike.	W. Browning.	
	M.C. Creece.	A. Shackel.		
		S. Williams.		

---o---o---

FOR SALE ; 1 Brass rail iron bedstead, double - Apply c/o "Penguin".

F.I.Reform League. - A Meeting of the F.I.R.L. will take place on Thursday, 26th instant in the Church Hall. Election of Committee. All members are asked to attend to vote.

---o---o---

STOP PRESS ; It is believed that Eden has won the King's Cup at Bisley.

At 4.45 to-day (England) Australia had scored 193 for three wickets. Ponsford still batting & over 80.

---o---o---

THE SAN FRANCISCO STRIKE.

Proposals for arbitration have aroused hopes that there will be a settlement shortly of the strike which has paralysed the city for three days but the extremist unions are violently opposed to the proposals which the strike committee passed on Tuesday night after a stormy seven hours debate states the Daily Telegraph correspondent.

Unfortunately, it is added, their agreement is necessary before action can be taken. Meanwhile the city remains calm and the food situation has improved by the opening of another fifty restaurants while the butchers, grocers and greengrocers have been given permission for one day sales.

Elsewhere the strike situation shows no signs of slackening and the militia are being called out at Minneapolis while the textile workers in Alabama are continuing on strike. The strikers at Seattle have also stormed the pier where the non-union labourers are working under a police guard.

It is understood that President Roosevelt is not intervening but the Recovery Administrator, General Johnson, is negotiating for a settlement.

A later report states : According to the Daily Telegraph correspondent at San Francisco the general strike which was intended to paralyse the Pacific coast is proving a fiasco.

Although the strike has not officially been called off and no Arbitration Boards have been able to obtain a settlement, thousands returned to work on Thursday and the city is reverting to normal.

Supplies of food and fuel are being distributed peaceably and the tram-cars are running.

The extremist section of the strikers, led by an Australian named Bridges, has been decisively beaten in committee while opposing arbitration proposals.

Meanwhile the dockers strike continues and vessels have been compelled to load and discharge by their own crews while it is estimated that there is a daily loss to the city of approximately five million dollars.

Later the Strike Committee voted 191 as against 174 in favour of the termination of the strike.

---o---o---

HIMALAYAS TRAGEDY.

A message from Berlin states that following reports from Simla it is believed that the Himalayan expedition which is attempting to climb Nanga Parbat, 26,629 feet high and called the "Mountain of Horror" have lost their lives in a terrific blizzard.

The unexpected snowstorm was co-incidental with the assault of the summit, the party consisting of distinguished German explorers with two British Indian Army officers.

A Reuter message from Calcutta later reports that it is now ascertained that Herr Merkl and Doctors Wieland and Welzenbach of the Nanga Parbat climbing expedition have undoubtedly perished in the blizzard but that Captain Sangster and Lieutenant Frier of the Indian Army, attached for porter and coolie duties are safe.

The bodies of three missing porters have been found but there is no trace of the German climbers.

Another climbing tragedy in the same area was reported from Darjeeling at the same time. The Englishman Maurice Wilson attempted to climb to Mount Everest summit and after departing from Rongbuk Monastery was last seen in the vicinity of Camp V. He has been missing for three weeks.

---o---o---

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

"P E N G U I N."

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

Price 1d.)	Delivery	Stanley,
Monthly Subscription 2/-)	free.	Falkland Islands.
Annual - do - 2l. 0. 0.)		Monday, 23rd July, 1934.

:x:

LIGHTING UP TIME to-night will be at 5.25 o'clock.

RADIO PROGRAMME.

8.0 p.m. We'll be together again.	Granny's Photo Album - Fox trot.
My goodbye to you.	Lovable.
Hoffman tells the tale.	So Sny.
Oceans of Time.	Who do you think you are ?
The Buggy Song.	Christmas Bells at Eventide.
I took my harp to a party.	We all went up to the mountains.
Maureen O'Dare, The Serenader.	Mary Rose.
Wedding of the Winds.	Roses - Accordeon Band.
The harbour of Home.	Mrs Rush & her scrubbing brush.
Potted Overtures.	

At 9.0 p.m. the Time Signal will be given followed at 9.30 by News Items.

---o---o---

FALKLAND ISLANDS DEFENCE FORCE.

Programme of Training for Week Ending 28th July.

Monday,	23rd.	7.0 p.m.	No. 1 Platoon : Drill.
		8.0	Miniature Rifle Shooting -
			Daily Telegraph Certificate.
			Ordinary Club Shooting.
Tuesday,	24th,	7.0	Recruits : Drill.
		8.0	Badminton.
Wednesday,	25th,	6.0	Signal Section.
		7.0	Artillery & Vickers Sections.
		8.0	Shooting Match - No. 1 v.
			No. 2 Platoon.
Thursday,	26th,	7.0	Recruits : Drill.
		8.0	Badminton.
Friday,	27th,	7.0	No. 2 Platoon : Drill.
		8.0	Miniature Rifle Shooting.
Saturday,	28th,	7.0	Badminton Match - Mixed
			Doubles.

---o---o---

SHIPPING.

the m.v. Losada left Newport (Mon.) on the 17th of July. It is expected that she will arrive at Port Stanley towards the end of August.

The s.s. Lafonia left Rio Grande do Sul for Porto Alegre on Friday morning.

---o---o---

THE LATE MRS E. SMITH.

The funeral of the late Mrs E. Smith, who passed away on Sunday last, took place on Friday afternoon, the service being held in St Mary's Church where there were many people present to pay their last respects.

The principal mourners were : Mrs W.H. Ryan (mother,) Miss I. Smith (daughter,) Mr J. Ryan (brother,) and Miss M. McAtasney, Mrs Kennedy and Miss E. Jellman.

Mrs W.H. Ryan and family desire to thank all kind friends for their help and tokens and expressions of sympathy during their sad bereavement.

---o---o---

THE LATE MISS E. MCKAY.

The funeral of the late Miss Evelyn McKay, who passed away early Tuesday morning last week, took place on Thursday, the service being held in the Cathedral Church conducted by the Very Reverend the Dean.

The chief mourners were : Mr & Mrs McKay (father & mother,) Mrs R. Hansen & Mr F. Coleman (sister & uncle,) Miss M. McKay & Mrs Hansen (sister & cousin,) Mrs May & Mr F. Kelway (cousin & uncle,) Mrs Kirk & Jack Kirk (friends,) Mrs L. Jennings & Mrs W. Peck (friends) Mr & Mrs W. Smith (friends,) Mrs Spencer & Miss P. Goss (friends,) Miss M. Browning & Mrs W. Parker (friends.)

Wreaths & flowers were received from : Dad, Mum, Sisters & Brothers; Grandad McKay & Aunt Minnie; Grandad & Nanna Coleman; Minnie & Rupert; Aunt Pear & Uncle & family; Aunt Emily & Uncle Herby & family; Aunt Lily, Uncle Jim & family; Uncle John, Aunt May & family; Aunt Gert, Uncle Bun & family; Uncle Fred; Uncle Fred Kelway; the Hon. M.C. Craigie-Halkett O.B.E., Mrs Craigie-Halkett & Miss Craigie-Halkett; Mr & Mrs D. Pitaluga; Mrs S. Pitaluga; The Stanley Hockey Club; Mr & Mrs McMullen & family; Mrs L. Jennings; Mr & Mrs Daillie; Vi & Ethel Pauloni; Mr & Mrs D. O'Sullivan & Terence; Mrs Seagwick & sons; Mr & Mrs C. Gleadell; Cris & Molly Bundes; Mr & Mrs W. Smith & family; Mr & Mrs F. White & son; Mr & Mrs Fred Newman; Mr & Mrs Grant & family; Mr & Mrs J.F. Summers & family; Mr & Mrs F.F. Jellman; Mr & Mrs J. McGill; Dorothy Goss & Phyllis Goss; Mr & Mrs Spencer; Fanny & Mary Browning; Lizzie & Annie Browning; Henry Browning & brothers; Mrs Gasking; Aunt Maggie, Uncle Albert & family; Edith Nilsen; Mrs Osborne & Nellie; Gwen Anderson (Long Island); Mr & Mrs Crethero & family; Mrs Braxton snr; Mr & Mrs A.P. Hardy & family; Babs, Alex & Sonny; Vi Clifton & Mr & Mrs Grierson; Gram, Emily, Bill, Jim & Lena Smith; Mr & Mrs Aldridge & family; Mr & Mrs S. Summers; Mr & Mrs I. Clarke; Mr & Mrs A. Clarke; Mr & Mrs J. Gleadell; Tom & Cissie; Mrs Scorsen & family; Mrs H. Williams; Stanford & Bella; Mr & Mrs Waghorn; Mrs Hollen & family; Mr & Mrs R. Williams; Mr & Mrs F. Allan; Venie, Walter & Sheila; Bill, Vi & Emerald; May, Andrew & Beat; Mr & Mrs Brechin & Jeannie; Mrs Bell & Miss Bell; Mr & Mrs Kirk & family; Dorothy Berntsen; Mrs Lindenburg & Les; Mr & Mrs J. Dettieff; Archie & Dollie; Albert, Edie & family; Mr & Mrs F. King; Dennis & Rose Lehen; Mr & Mrs W. Bonner; Mr & Mrs Whitney; Ellen Felton; Nellie Holth; Lucy & Ted.

Mrs & Mrs McKay wish to express their deep appreciation for the sympathy shown them and for the wreaths and flowers sent to them during their sad bereavement; particularly do they wish to thank Mrs McMullen, Mrs L. Jennings & Mrs Clifton.

---o---o---

THE FOURTH TEST.

According to a message from Leeds on Saturday night the Fourth Test Match, pregnant with possibilities the previous evening, took a startling change following England's dismissal for 200 runs and Australia's loss of three wickets for just over thirty.

Before a crowd of 40,000 spectators Bradman followed for the third wicket down and with Ponsford batted all day.

Between them they scored 388 which beats all records for a fourth wicket stand in matches between England and Australia and England and South Africa, the previous best being 323 by Hobbs and Rhodes at Melbourne in 1911.

Ponsford's brilliant innings of 181 terminated by his unfortunate hitting of his own wicket but Bradman continued scoring with McCabe as partner.

England is now in the extremely humiliating position of having their first innings score more than doubled for the loss of only four Australian wickets and Bradman, McCabe, Chipperfield and Darling are yet to be disposed of.

The score at the close of play on Saturday was : 494 for four wickets; Bradman 271 not out, Ponsford 181, McCabe 18.

---o---o---

BISLEY.

It is now learned that the King's Prize at Bisley is Captain J.A. Barlow of the West Yorkshire Regiment.

Canada has won the Kolapore Trophy (senior) with 1126 points. The Mother Country scored 1116, India 1099, Jersey 1084, Guernsey 1077.

---o---o---

WHEAT PRICES.

According to various reports from different quarters the weather has checked the world wheat surplus and in all countries the prices are rising states the Daily Telegraph.

Not for forty years, state the experts, have conditions reacted so disastrously to crops as the result of which the surpluses have been reduced to normal.

Official reports from Russia, the United States, Canada, Argentina and Australia are guarded but all indicate a crop reduction and it is estimated that for the next twelve months the world demand will be equal for the first time for many years to the world supply.

---o---o---

ENGLISH AVIATION.

According to a message from London the Administration for Civil Aviation will not be transferred to the Air Ministry from a purely Civil State Department. This statement was made by Lord Londonderry, the Minister for Air, when he was pointing out that there had never been any effort to build up a fleet intended for war purposes but that it was directed throughout solely for the advance of commercial aviation.

The Berlin press regards the British Air Force development as another argument against the Eastern Pact, pointing out that the Pact becomes practically valueless in view of the pace being set to France.

---o---o---

THE WORLD'S WEATHER.

According to a message from London worldwide reports indicate freakish weather conditions.

While the British Metropolis is drenched in a series of storms which have broken all 1934 records and resulted in flooding in many parts of the Thames Valley, the United States swelters in a heat wave which breaks a sixty years' record, with Cincinnati registering a temperature of 105.3.

The latest reports indicate 200 heat deaths throughout the United States.

Berlin is also suffering from similar conditions and despite the political situation the entire Cabinet has deserted the capital.

From Panama earthquake shocks are reported causing damage estimated at half a million dollars and resulting in the disappearance of a number of islands off the coast and many casualties.

---o---o---

POLISH FLOODS.

A Warsaw message states that flood waters have resulted in the Vistula River rising sixteen feet above normal and the muddy surge is bearing debris and frequently human bodies swirling through the town where thousands of spectators are watching for the first sign of a breach in the dykes.

Many regions are isolated and aircraft are dropping provisions. Meanwhile the waters are moving northwards though reports from the upper reaches indicate a rising death-roll which cannot yet be approximated.

---o---o---

A HITLER ATTACK.

An inspired press article from Rome by Signor Gayda, is constituting one of the strongest attacks upon the Hitler Government yet made. The article says that the furthest limit of forbearance in both Austrian and world opinion has been reached in respect of the Austrian terrorist outrages which are being "conducted by German agitators."

---o---o---

SAN FRANCISCO.

While more than seventy per cent of the strikers have returned to work states Reuter's correspondent, the waterfront employers have announced a plan for arbitration to settle the maritime strike, provided that the longshoremen's union agrees to submit to all the differences to Roosevelt's Disputes' Board.

The situation in Minneapolis is still uncertain.

---o---o---

SIMLA : Reuter officially confirms that the German mountaineers Merkl, Wieland, Welzenbach, Sealing, Nanga and Parbat, have perished in a blizzard together with seven coolies. Attempts to recover the bodies are being made.

---o---o---

MORE AUSTRIAN OUTRAGES.

According to a report from Vienna the Austrian Nazis are defying the recently instituted penalty for bombing and Saturday's reports include outrages against the churches and the wreckage of pressure conduits serving hydraulic power to the stations at Reutte.

---o---o---

DRASTIC GERMAN DECREE.

It is stated from Berlin that a new decree has been imposed subjecting the entire textile industry to drastic control by the Minister of Economics with the supplies of wool, cotton and other raw fibres rationed and a thirty-six hours' week imposed for the workers.

---o---o---

THE FREAK WEATHER.

Further reports from London announce that from all quarters information show record extraordinary weather freaks throughout the world over the week-end.

While in the United States the death roll has gone up another thirty-five over yesterday's figure as a result of the heat, gales have been sweeping Europe ruining the vineyard and tobacco plantations Switzerland has suffered particularly from the heavy rain while Italy only slightly less. Meanwhile Madrid has been sweltering in 125 degrees.

Late Saturday night London suburbs were subjected to a heavy downfall which drowned out the electric light sub-stations, plunging a large portion of the southern part of the city into darkness. The city proper is untouched.

---o---o---

THE "ENDEAVOUR."

A message from Gosport, Monmouthshire, states that the America Cup challenger, the "Endeavour", set sail for the United States yesterday (Monday) and is expected to reach Rhode Island in three weeks via the Azores and Bermuda.

Her owner, Mr Sopwith, stated in an interview "The boat is a good one and we will try."

The American view is that the "Endeavour's" chances are not increased by the amateur crew, such vessels requiring the knowledge of experienced professionals. Nevertheless the United States interest is fully aroused in the forthcoming contest.

---o---o---

IRISH STRIKE IMPENDING.

The demands of the General Workers' Union, states a message from Dublin, for improved conditions in the wages of certain sections of the newspaper workers, also applies to laundry workers and those employed by the omnibus companies, and failing the owners' compliance there will be a widespread strike on Thursday.

---o---o---

GLOBE STORE

TO SWING YOU ALONG WITH PEP IN YOUR STEP

LIBBY'S

CALIFORNIA

PRUNES

9[¢] per lb.

ACUTE FRENCH SITUATION.

France is faced with the probability of a Cabinet collapse as the result of M. Tardieu's attack on M. Chautemps before the Stavisky Commission on Friday and the developments on Saturday had not improved the situation.

According to the Sunday Times Saturday's Cabinet meeting broke up in disagreement following which the Vice-Premier, M. Cheron, motored 400 miles across France to inform M. Doumergue of the proceedings.

Failing a settlement when M. Doumergue returns to-day (Tuesday) it is feared that a number of the Ministers may resign with fatal results to the National Government and the creation of a political breach without parallel since the Dreyfus case.

M. Herriot's view at the Cabinet meeting was radical, the Minister regarding M. Tardieu's statement as a party attack and subsequently the Foreign Minister, M. Barthou, urged M. Tardieu to resign on having broken the party truce. But M. Tardieu refused and said his attack was a personal one against M. Chautemps in his former government capacity.

A later message states that the uneasiness is considered sufficiently serious to warrant calling President Doumergue back to Paris for an immediate Cabinet Meeting.

---o---o---

THE PACIFIC COAST STRIKE.

A message from Oakland, United States, reports that the collapse of the general strike is practically universal in the San Francisco area but the teamsters have held out and in a clash with the police on the Seattle waterfront, four police were seriously injured and many strikers are suffering from the effects of tear gas bombs.

The riot was dispersed by a charge of three hundred mounted police.

---o---o---

THE POLISH FLOODS.

It is stated from Warsaw that the Polish floods are still dangerous but there is every indication of an improvement in the situation particularly between Czecho-Slovakia's and the Polish border and at the towns of Craoow, Tarnow, Debica and Rzezow.

The water of the Vistula is still sixteen feet above the normal level and on Saturday an area of over thirteen miles was affected with 13,000 inhabitants in peril of being without homes.

Altogether thousands of square miles are inundated and the casualties, which are enormous, have not yet been officially estimated

---o---o---

CEYLON QUOTA.

According to a message from Colombo, the Ministerial Board has informed the Governor that they are unable to introduce the quota system against Japanese goods, explaining that the cost of clothing to the poorer inhabitants will thus be raised.

---o---o---

"P E N G U I N."

Price 1d.) Delivery Stanley,
 Monthly Subscription 2/-) Falkland Islands.
 Annual - do - 21. 0. 0.) free. Wednesday, 25th July, 1934.

 :x;x:x:x:x:x:x:x;x:x:x:

LIGHTING UP TIME to-night will be at 5.26 o'clock..

RADIO PROGRAMME.

8.0 Love Parade.	Drums in my heart.
Echoes from Musical Comedy.	La Comparsita - Tango.
Chique.	Cavalcade - Selection 1 & 2.
In the night.	Under the roofs of Paris. (me.)
Shuffle off to Buffalo.	You're getting to be a habit with
Echoes of the Ball.	Love's dream after the Ball.
Old Man Harlem.	Here is my heart.
Estrellita.	From the Canebrake.
L'amour, toujours l'amour.	My Beautiful Lady.
Send out sunshine.	Pass ! Shoot !! Goal !!!
Harlequin.	The tune the Bo'sun played.
Minuet.	Largo.
Honour & Glory - 1 & 2.	O, Beautiful Maytime.

At 9.0 p.m. the Time Signal will be given followed by News Items at 9.30 p.m..

---o---o---

BISLEY MESSAGES.

From His Excellency the Acting Governor to Sir Arnold Hodson ;
 "Delighted equally at your success as at our own."

From Mr A.G. Barton, Pebble Island, to His Excellency the Acting Governor ;
 "Heartly congratulations on winning Kolapore Cup your last year in the Islands."

---o---o---

MINIATURE RIFLE CLUB.

The highest scores made at the Miniature Rifle Club during the past week were :

Monday.	Wednesday.	Friday.
A.H. Hills 99.	A.H. Hills 99.	K.V. Lellman 100.
W.M. Allan 98.	W.M. Allan 98.	W.M. Allan 99.
H.H. Sedgwick 98.	J.W. Grierson 98.	A.H. Hills 98.
L.W. Aldridge 98.	H.H. Sedgwick 97.	W.J. Grierson 98.
Den. Lehen 97.	H.B. Steen 97.	E. Lellman 98.
A.H. Hills jnr 97.	J.F. Summers 96.	J. Petterssen 98.
J.J. Harries 96.	J.P. Peck 96.	Aub. Summers 97.
J. Petterssen 96.	J.M. Campbell 95.	H.H. Sedgwick 96.
K.V. Lellman 95.	K.V. Lellman 94.	J.P. Peck 96.
		W.T. Aldridge 96.

Winner of the Daily Telegraph Certificate - A.H. Hills.

---o---o---

THE KING'S PRIZE AT BISLEY.

(Contributed.)

The message which conveyed to us last Friday the joyous news that our boys had won the Junior Kolapore Cup by ten clear points over Sierra Leone also contained the following words "Moatasney in King's Final."

"Moatasney in King's Final - What does that mean?" was a question asked by more than one person in Stanley that night. So, that everyone may be enlightened on that point, I shall endeavour to explain the significance of these few words.

The competition was first started in 1860 during the reign of Queen Victoria under the name of the "Queen's Prize". It is open to British subjects who are past or present members of His Majesty's Forces or the Forces of any British protected State.

From time to time the prizes and conditions of the competition have been varied but of later years it has been competed for in three stages. The First, or Qualifying Stage, the Second Stage and the Third or Final Stage: Usually one thousand people, more or less compete.

The First or Qualifying Stage is shot off at the 200, 500 & 600 yards distances, seven shots to count at each range with a possible aggregate of 105 points. The winner of this stage receives the National Rifle Association Bronze Medal and the N.R.A. Badge. He, along with 299 others, according to the order of merit, enter the Second Stage.

This stage is fired at the 300, 500 & 600 yards distances, ten shots to count at each range with a range possible of 50 points and an aggregate possible of 150 points. This shoot is really one of the finest during the meeting as all the 300 competitors lie down together, three to each of the one hundred targets, and then starts the grim battle to attain that most coveted position "One of the King's Hundred."

The shooting is always high in this stage and I would say that Moatasney must have made at least 140 points and probably more. The winner of this stage receives the N.R.A. Silver Medal and the N.R.A. Silver Badge and along with the 99 next in order of merit lies down at the 900 and 1,000 yards' range to compete for the King's Prize of £250, the N.R.A. Gold Medal and Gold Badge. Here, fifteen shots are fired at each of the two ranges with a range possible of 75 and an aggregate of 150 points which, added to the aggregate total of the Second Stage, makes a Grand Aggregate of 300 points.

The Final Stage takes place on the afternoon of the last day of the meeting which falls on a Saturday. In the morning of that day the 100 finalists meet outside the N.R.A. Offices where a group photograph is taken, a copy of which is presented to each of the finalists.

At 1.30 p.m. the shoot commences at 900 yards before a huge crowd of spectators composed of those unfortunates who did not qualify for the Final Stage, friends and relatives and others who are interested. The B.B.C. Van is placed just behind the mound and broadcasts a commentary to the outside world as the shoot progresses. When the last shot has been fired and the winner proclaimed he is chaired shoulder high and carried to the strain of "See the Conquering Hero Comes" played by a military band, a cheering mob following him to the N.R.A. Offices where his rifle is tested to see the it goes the weight and that the rifle as a whole conforms with the N.R.A. Rules and Regulations.

It is truly a grand sight and one that fills an onlooker with joy and pride for the man who has proved himself victor in so gruelling a competition. What a man he must be! What a nerve he must have and what a relief he must feel when his last shot in the competition has been fired.

(continued on page 4

WEST STORE CHIT CHAT.

NOBBY'S EXTRACT MAKES DELICIOUS
BEER. All operations can be safely
and easily carried out in the home.

1/1 per 12 ounce tin.

2/6 per 32 ounce tin.

Bottling syphons 1/- ea.

Pure extract of Barley, Malt and
hops to make either light or
dark beer.

WE CAN SUPPLY, FIRST GRADE MUTTON DRIPPING 2 lbs for 7d.
(Prepared at our own works)

SALT MUTTON HAMS 3d per lb. (weight 6 to 8 lbs.)

F.I.C.

HIGH CLASS MINERAL WATERS

Price per dozen:-

SODA WATER - large 4/6. small 2/9.

LEMONADE, KOLA CHAMPAGNE, GINGER ALE, 3/9 per doz.

Ginger beer, Tonic and other lines in course of preparation.

GENTS ! ! ! WE WOULD DRAW YOUR ATTENTION TO THE EXCEPTIONAL
VALUE OFFERED IN OUR CLOTHING DEPARTMENT.

THE FOLLOWING LINES WE CAN THOROUGHLY
RECOMMEND, THE SHIRTS BEING SUITABLE
FOR ANY RACE MEETING.

Gent's Consulate tunic shirts 6/11 and 7/6. Durella shirts 4/11.
Luvisca 5/11. Flannel 6/9. Grenville 5/9.
Khaki and blue shirts with zipp fronts 4/6.
Waterproof coats 15/6. ZIPPERED pullovers 7/9.
Wool waistcoats 10/6 and 7/9. Pullovers 7/6 and 8/11.
Felt hats 7/6 and 8/11. Tweed hats 3/9. Armlets 11d pair.
Army Grey Socks 1/3 pair. Cashmere socks 2/6 pair.
Gasy Flannel Trousers 13/6, 14/3, 15/9. Sports coats 28/6.
Wool gloves with leather palms 5/- pair. Brown kid gloves 7/9.
Leather belts 1/3. Suspenders 1/6 pair.
Balaclava caps 2/9. Golf hose suspenders 1/9 pair.

READY CUT LEATHER SOLES 3 sizes.
10d, 11d & 1/3 pair.

Glass washboards 2/10 each.
QUEEN'S FAIRY CAKE MIXTURE 8d pkt.
QUEEN'S CREAM FONDANT SPONGE 7d pkt.
DIPLOMA British Cream 6d per tin.
FISH PASTES small tins 2d each.
Crosse & Blackwell Meat Pastes 9d per jar.

Continued from page 2 -

The Final, which is followed by the presentation of prizes in the Umbrella Tent, is the Finale of the Meeting.

The prizes are : - 1st - His Majesty the King's Prize of £250, the N.R.A. Gold Medal and Gold Badge, 2nd - the N.R.A. Badge and £50, 3rd N.R.A. Badge & £25, 4th - N.R.A. Badge & £20, 5th - N.R.A. Badge & £15; five prizes of N.R.A. Badge & £10, twenty prizes of N.R.A. Badge & £5, seventy prizes of N.R.A. Badge & £3 each. There are also two hundred prizes of £2 each for those who enter the Second Stage but fail to enter the Final and 100 prizes of £1 each besides special prizes for first timers and serving Territorials with under three years' service at the date of the Competition. Of this total prize money £250 is given by His Majesty, £100 by Colonel Howard Wilkinson, V.D., £50 by R. Miller Esq., and £920 is added by the National Rifle Association. The entrance fee is £1.

Although we know that Captain J.A. Barlow of the West Yorkshire Regiment, who won the King's Medal in 1930 for being the best shot in the Army and a rifleman of repute, won the King's Prize on Saturday last after a tie shoot with Captain J. Segdewick, D.L.I., also another reputed shot, we do not yet know what position Mac. took in the Final Stage.

I shall conclude by saying "Well Done, Mac - You are the first Falkland Islander to qualify for the 'King's Hundred,' and now we want to know "Who will be the next ?" So buck up lads and do your "durndest."

"Keenshot."

---o---o---

FOOTBALL.

No. 1 Platoon 3 : No. 2 Platoon 1.

After a bad fall of snow and rain on Saturday the football pitch was very heavy for the game between Nos 1 and 2 Platoons on Sunday in the Inter-Platoon League and consequently the standard of play was considerably affected.

No. 2 Platoon started off with the wind in their favour and at half time should have been leading by at least three clear goals. But whether it was that their opponents' goal was enchanted or whether it was that their forwards got stuck in the mud is an open question. There is no doubt that some golden opportunities went begging. No. 1 Platoon were not playing a decisive game and were kept well in check but now and then they made good breakaways and gave Stanford Williams an opportunity of showing his worth. Several times he made excellent saves and when at last B. Fleuret, who was by far the most outstanding man on No. 1's side, scored, it was only after No. 2's goalkeeper had made a great effort to keep the ball out. At half time No. 1 was leading by the only goal obtained.

In the second half, with the wind in their favour No. 1 Platoon spent more time in attacking but their efforts were not the kind to score even though the opposing backs were uncertain in their clearances. Spencer played a conspicuous game on his wing for No. 1 and was responsible for scoring his sides next goal - his dash of speed was extremely useful and his successful shot worthy of the goal it obtained. Several determined breakaways were made by the losing side and the combination between L. Grant and Wallen gave Pedersen endless trouble but these two players more often than not spoiled effective finishes by forgetting where ~~one~~ another was. Nevertheless Grant, with a splendid piece of work for a youngster worried his way through and with a shot which completely the beat No. 1's goalkeeper scored for his side and reduced the leaway. But before the end of the game B. Fleuret put No. 1 Platoon up again with a good goal and the end came with this team winning by 3 - 1.

---o---o---

STOP PRESS : The Fourth Test Match at Leeds ended in a draw, play being stopped at 12.50 GMT (Tuesday) owing to bad weather.

RADIO PROGRAMME.

In view of the Performance in the Town Hall to-morrow evening in aid of His Excellency the Governor's Charity Fund, the Radio Programme will be broadcast to-night.

8.0 Ave Maria.	Spring Song.
Till To-morrow.	Pu-leeze, Mister Hemingway.
I travel the road, who cares ?	Give me the rolling sea.
Cradle Song.	Etude in A Flat Major.
Marching Songs of the War.	You will remember Vienna.
Goodbye.	Daddy.
How about me.	Just a sweetheart.
Three wishes.	Let me give my happiness to you.
I don't know why.	Home.
Just an Echo.	Rosa Mia.
Once upon a time.	I like Mountain Music.
All over Italy.	Let's put out the lights.
My Romance.	Fun o' the Fair.

At 9.0 p.m. the Time Signal will be given followed at 9.30 by News Items.

---o---o---

COUNTY CRICKET.

Yesterday : First Day - Gentlemen 35 for no wickets, Players 263. Hampshire 334 for seven wickets, Somerset unbatted. Derby 10 for no wickets, Surrey 275. Essex unbatted, Northamptonshire 375 for seven wickets. Kent 165 for three wickets, Sussex 217. Lancashire 324 for three wickets, Gloucestershire unbatted. Worcestershire 180, Yorkshire 170 for one wicket. Durham 73, the Australians 210 for three wickets.

---o---o---

COLONIAL APPOINTMENT.

His Majesty the King has been pleased to appoint Mr G.A. Stafford Northcote, Colonial Secretary of the Gold Coast, to be Governor and Commander-in-Chief of British Guiana in succession to Sir Edward Brandis Denham who was recently appointed to Jamaica.

---o---o---

ADVERTISEMENT : Caretaker wanted - for the Falkland Club. Applications to be sent to the Secretary not later than 6.0 p.m. on Monday, the 30th July.

---o---o---

Rome. Italy has accepted the British invitation to the Autumn preliminary Naval Talks.

Sofia. The Soviet has accepted Bulgaria's offer to re-establish diplomatic relations.

---o---o---

THE LONDON-MELBOURNE RACE.

According to a message from London the Royal Aero Club has issued a complete list of the entries for the London to Melbourne Air Race taking place in October. The starting point will probably be Hatfield.

There are sixty-two entries and of these seven are placed in a division in which speed alone is counted, twenty-seven are on handicap alone while the remainder are to be assessed on both speed and handicap.

The United States has seventeen entries, Great Britain, 16, Holland five, Australia with New Zealand and France four each, Italy three, Sweden two, Germany, Denmark, India, Algiers, Portugal, the Irish Free State and Spain one each.

The Royal Aero Club has arranged for the following aerodromes to be available for assembling and testing before reporting to the starting point: Gravesend, Bristol, Hooton, Hanworth, Barton and Eastleigh while full instructions have been issued to all competitors relative to the issuing of licences for traversing foreign countries.

---o---o---

THE POLISH FLOODS.

The Daily Telegraph correspondent in Warsaw states that more than 10,000 soldiers and civilians were working ceaselessly to avert the flood threat, but continued rain was ruining their efforts with the Vistula, fed by her tributaries, still rising.

Hastily constructed dams, protecting the suburbs as well as the huge Szczucin Dam protecting the adjacent country, have overflowed.

The lower part of the river has an area over five miles wide and all cities below Warsaw are endangered.

It was expected, from this report, received in Stanley yesterday, that Tuesday would decide the city's fate.

---o---o---

THE DARDANELLES INCIDENT.

In answer to a Parliamentary question concerning the firing of Turkish santries on British Naval officers in the Dardanelles last week, Sir John Simon is reported to have said that the tragic incident was apparently due to a lamentable misunderstanding in which the officers approached closed to the Turkish coast in a boat that was flying no flag and the Turkish officers and men were not informed.

According to the statement of the Turkish government, the Turkish coastal patrol has had strict orders to summon any suspect craft to be questioned and in the present case it beckoned to the boat to approach.

There was reason to think that the signal was misunderstood. At any rate when the skiff moved away the Turkish guards repeatedly fired with the result that Surgeon-Lieutenant Robinson was killed and fell into the water while Lieutenant Mannsell was slightly wounded. Surgeon-Lieutenant Robinson's body had not been recovered by Tuesday.

The Turkish Ambassador, on instructions from his Government has expressed his government's very sincere regret that this tragic misunderstanding should have occurred and the Turkish Government has informed the British Ambassador that it was deeply distressed at the occurrence.

---o---o---

DEFENCE FORCE

PROMOTION & APPOINTMENT.

At the Smoking Concert held in the Defence Force Club last night to celebrate the winning of the Junior Kolapore Cup for the second time, His Excellency the Acting Governor made the following interesting and popular announcement :

"To mark the event and, as it were, to set the seal on my satisfaction I have decided to make one promotion and one appointment in the Defence Force.

"I have very great pleasure in announcing to you the promotion of your Adjutant, Lieutenant W.M. Allan, to be Captain, and the grant to Sergeant Lawrence Aldridge of a commission as Second Lieutenant."

A full report of the proceedings will be published in due course.

---o---o---

"SECURITY FIRST."

According to a message from Berlin officially inspired press comment on the British plans to increase her Air Force says that England has now adopted the French standpoint of "Security first, Disarmament afterwards," adding that "in the aeroplane factories around defenceless Germany and now in England there is feverish activity."

In the matter of Italy's participation in the Naval Conversations it is reported from Paris that Barthou is likely to initiate an exchange of views when visiting the Duce.

---o---o---

THE WORLD WEATHER.

A later message from Warsaw than that on page 2 states that with the reduction in the Vistula floods the danger to the Polish capital is considered to be averted but the dykes some five miles from the city have burst and, depending upon the water's direction, the crisis remains in abeyance.

The water from the Sub-Carpathian regions is increasing and dams are bursting in all directions while the mountain tributaries are swelling rapidly.

Meanwhile the phenomenal drought continues in the United States and the heat-wave deaths are amounting to approximately 800 with forest fires breaking out everywhere.

In an effort to save their cattle, the farmers are driving them in the northern area to Chicago where the vanguard of 20,000 arrived on Tuesday. Altogether over 200,000 are expected within the next few days.- this is the largest figure for twenty-six years. Thousands of cattle on the ranges cannot be shipped and are so emaciated that they are only fit for shooting.

---o---o---

Wellington : The New Zealand Government has introduced a Bill designed to extend permanently the life of Parliament from three to four years, says a Reuter message. The Independents have severely criticised the Bill but the first reading has been carried.

---o---o---

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

"P E N G U I N."

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

Price 1d.)	Delivery	Stanley,
Monthly Subscription 2/-)		Falkland Islands.
Annual - do - 2l. 0. 0.)	free.	Friday, 27th July, 1934.

:x:

LIGHTING UP TIME to-night will be at 5.28 o'clock.

THE "SMOKER" SPEECHES.

The Junior Kolapore Cup Victory.

▲ Splendid Achievement.

In introducing His Excellency the Acting Governor at the Smoking Concert held in the Defence Force Club Room on Wednesday to celebrate the Bisley Team's success, Captain W.M. Allan (then Lieutenant) as chairman, said that His Excellency was due to leave the Colony in the near future to take up another appointment and it was by the Acting Governor's express wish that the function that evening should be arranged so that he would have the opportunity of meeting all the members of the Force with a view to expressing his sincere gratitude and appreciation of the honour the Bisley Team had brought to the Colony. It was not necessary for him, the speaker, to introduce His Excellency to the members as they all appreciated fully the great interest he took in all the activities of the Force no matter whether it were drill, shooting or sport. (Applause.)

Those Who Have Contributed.

His Excellency said : 'Mr Chairman, Gentlemen : This is indeed a happy occasion - for myself at any rate it is one of the happiest during my eight years in the Falklands if not in my whole life.

'The team we sent to Bisley two months ago with such high hopes has nobly fulfilled those hopes. In the words of the poet - Zachariah Fee -

'For they with all have wiped the floor
To bring back home the Kolapore.'

"But this evening I do not intend to say much about the team or their splendid achievement except that we are all immensely proud of 'Arthur and his Men.' When they return - I suppose about the middle of September - we shall know how to welcome them and show them what we think of them.

"Rather to-night I want us to remember all those good friends who have contributed in their different ways to this successful outcome of the team's endeavours. Let me briefly recall some of them.

"In the first place we shall not forget Sir Arnold Hodson who took the first team to Bisley from this Colony. Then there are those two generous supporters - one of whom I am very glad to see with us this evening - Bishop de Jersey and Mr George Bonner.

"The Falkland Islands Company under Mr Young and the Estate Louis Williams under Mr Rowe have been never failing in practical and valuable help - we owe both these gentlemen a debt of gratitude.

"And further we have to thank the Bisley Committee with its enthusiastic chairman and treasurer, Mr Craigie-Halkett and Mr Bert Newing, and also, may I say, the Government of the Colony which foots the greater part of the bill !

"I should like to mention the members of former teams who have played the part of pioneers on this road to victory as well as those members of the Rifle Association who, although not chosen this year, made the pace for the ultimate winners.

Promotion & Appointment.

"I will not detain you much longer from the enjoyment of this evening's entertainment. I do, however, want, as Commander-in-Chief, to express to you our delight at this particular achievement and my appreciation generally of the good order and healthy spirit which prevail in the Defence Force.

"To mark the event and, as it were, to set the seal on my satisfaction I have decided to make one promotion and one appointment in the Defence Force.

"I have very great pleasure in announcing to you the promotion of your Adjutant, Lieutenant W.M. Allan, to be Captain and the grant to Sergeant Lawrence Aldridge of a commission as Second Lieutenant.

"Will Mr Allan step forward and receive my personal congratulations and will Sergeant Aldridge do likewise in order that I may hand him his commission." (Loud and prolonged applause.)

The First Colony To Win Twice.

In proposing the toast of "Our Guests", Major the Hon. J. Innes Moir first of all congratulated Mr Allan on his promotion and extended on behalf of the officers of the Force a hearty welcome to Sergeant Aldridge who had now become one of their number; he knew that Mr Aldridge's promotion was very much appreciated and he could say with surety that it was a very popular one among them all.

Continuing, Major Moir said that it was not his part to sing the triumphs of the Bisley Team, his duty was to extend a hearty welcome on behalf of the Defence Force to those gentlemen who were present that evening as guests. Each in his own particular way had done a great deal to help in this triumph and so he would give the members of the Force the toast of "Our Guests", coupling with it the name of Mr Bonner.

Mr George Bonner, O.B.E., replied that it gave him very much pleasure to be amongst them especially on this occasion when they were celebrating the return of the Junior Kolapore Cup. Until this year no Colony had won it twice. After reminding them that it was Governor Hodson who put them on their mettle he told how he had himself been to Bisley and saw the Colony's team fighting for very life. Now they had won the Cup again. The first time the devil of a thunderstorm came on and while the others got under their sheets our men got on top - the weather then did not prevent them from winning it. This time, he believed, from all reports, they had very hot weather and so the Colony's men had proved that the Islands can produce a team that can shoot under any conditions.

After congratulating Captain Allan and Second Lieutenant Aldridge on their promotion, Mr Bonner went on to say that the Volunteers, whose traditions these two were maintaining, were a Force in the world and not only in the Falkland Islands. They would be considered where-ever they were and if half a dozen Falkland Islanders anywhere were shooting they would have the respect due to them.

Since his return to the Colony he had seen the Defence Force going about and he admired it. Certainly he admired Falkland Islanders, being one himself and it was one of his greatest pleasures to know that the Team this time was a completely Falkland Islands team. But they had a great man in Mr Allan; they had to get a man like Mr Allan out here to teach them what to do and it was up to them to realise what a man they had in him to work under - "Stick to him and carry out his instructions."

WEST STORE CHIT CHAT.

1878

CLEOPATRA'S NEEDLE ERECTED ON THE EMBANKMENT.

As Cleopatra's Needle is usually associated with the Thames Embankment, and CLEOPATRA herself with Mark Antony . . .

so is the name JOHNNIE WALKER invariably associated with the term

"SCOTLAND'S BEST".

JOHNNIE WALKER SCOTCH WHISKEY IS OBTAINABLE AT THE WEST STORE.

Red Label 4/9 and 8/11. Black Label 5/11 and 10/9.

CURRENT PRICES.

Draught Excluder. 2½d and 3½ per yard.

STAIR CARPET. 22 inches wide. 2/9, 2/11 and 3/3 per yard.
18 inches wide 2/10 per yard.

Coco Matting. 18 inches wide 1/9 yard. 36 inches wide 3/9 yard.

HEARTHUGS 12/-, 12/3, 12/6, 12/9, 13/6, 15/- & 15/9 each.

Reversible rugs 11/9 and 15/-.

COIR DOOR MATS 3/9, 4/-, 4/6 & 4/9 ea.

Carpet Binding 2½ and 3d per yard.

Chair Webbing 2½d per yard.

THIS WEEK SATURDAY IS "HAMDAY"

An old friend reappears specially to-morrow.

DELICIOUS SLICED HAM

Ready for use. 2/- per lb.

AND A "SPECIAL" (SATURDAY ONLY TOO)

Fine Valencia RAISINS 1/1 per ½ lb packet.
or 6 packets for 5/6.

Continued from page 2.

Mr Bonner went on to point out that there seemed to him means of extending Miniature Rifle Club activities to the Camps. He, himself was quite willing to do all he could on his own station. It was quite a simple thing at San Carlos to put up a miniature rifle range in the wool shed and it would be something for the Camp men; they could practice shooting and when they came in to Stanley they could get the finishing touches under Captain Allan. He thought it would be a great thing for the Colony if such a plan could be put into effect and believed that it could be carried through with very little expense whatever.

After dealing with the difficult times the Islands were going through and encouraging the younger fellows to strike out in the world for themselves and after impressing upon the members the interdependence of the Force with the Royal Navy, the speaker concluded by urging the Volunteers to do their bit. They could do it if they were properly trained - and in Captain Allan they had the very man to train them. Finally he said that whatever he, Mr Bonner, could do for the Defence Force he would do as long as he lived. (Loud applause.)

"The Cradle Of Our Bisley Teams."

In giving the toast of the "Defence Force" Mr E.G. Rowe spoke crisply and pointedly: "I call it the Cradle of our Bisley Teams," he said. He thought they would all agree that it was a fine institution; it had a very fine club and it had proved its usefulness, not least of all in its primary object as a Defence Force. It had many allied interests. Its greatest utility in these piping times of peace was that it inculcated discipline, promoted comradeship and fostered sport. Stanley would be lost without its Volunteers. It was in the Force that the young men, and some not so young, met in perfect comradeship and made good use of their spare evenings with benefit to the community and enjoyment to themselves. He said "benefit to the community" because of the discipline which instilled in one a moral tone while drill and physical culture promoted a healthy mind in a healthy body; then of course there were the sports.

The recent victory gained by the Bisley Team, Mr Rowe concluded, was more than sufficient evidence not only of the Defence Force's usefulness but of its efficiency, and he asked them to drink to the Cradle of that Bisley Team, to all those who had gone before and to all those who will be going in the future.

The response to this toast was made by Captain D.R. Watson, who expressed on behalf of the Force the Volunteers' great appreciation of all that had been said.

He would assure all of their guests that evening that the Defence Force was always ready to do what was asked of it. Whether it was drill, a sham fight or concerning sport - they would always turn out and he could safely say that should they be needed on any real occasion, they would be there.

Continuing Captain Watson went on to thank very sincerely those gentlemen - the employers of labour who had given so much support to the Defence Force in letting the men off when they were able to on such occasions as Field Days and for other purposes when called upon. The Defence Force realised what this meant to the employers of labour and appreciated their public spirited action and co-operation very much. In conclusion the speaker referred to the assistance given the Volunteers by the Government whom they could not thank too much.

A further report of the social proceedings at the Smoker will be published in due course.

"P E N G U I N."

Price 1d.)
 Monthly Subscription 2/-) Delivery
 Annual - do - 2l. 0. 0.) free.

Stanley,
 Falkland Islands.
 Saturday, 28th July, 1934.

 :x:
 =====
 LIGHTING UP TIME to-night will be at 5.27; to-morrow 5.28 p.m..

RADIO PROGRAMME.

This evening	6.30	o'clock	Children's Hour.
To-morrow	8.0	p.m.	Overseas or Studio Se Selections according to conditions.

---o---o---

GOVERNMENT NOTICES.

His Excellency the Acting Governor has been pleased to give directions for the following promotion in the Falkland Islands Defence Force :

Lieutenant W.M. Allan,

to the rank of Captain, with effect from the 25th July, 1934.

His Excellency the Acting Governor has been pleased to grant a Commission in the Falkland Islands Defence Force to ;

Lawrence Walter Aldridge, Esquire,

and to appoint him to the rank of Second Lieutenant. The Commission takes effect from the 25th of July.

By Command,
 M. Craigie-Halkett,
 Acting Colonial Secretary.

---o---o---

SCHOOL TEA PARTY.

For some time past the Senior girls of the Government School have been concentrating on the intricacies of Highland Dancing. Their enthusiasm and zeal were unexpectedly rewarded last week when an interested spectator, who desired to hide under the cloak of anonymity, generously donated a sum of money to be devoted to the interests of the children as a mark of his appreciation of their artistic performance.

The outcome - a most enjoyable party, organised by Mrs W.D.A. Jones, took place, with the kind permission of Mr A.R. Hoare, Superintendent of Education, in the Infants Department on Tuesday afternoon after school hours.

After tea, which was enjoyed by all, and to which the parents of the children contributed in no small measure by supplying many varied dainties, dancing was indulged in until 6.0 o'clock, when the happy band reluctantly dispersed full of joy and gratitude for a very pleasant afternoon.

---o---o---

FALKLAND ISLANDS DEFENCE FORCE.

Programme of Training for Week Ending 4th August.

Monday,	30th July.	7.0	p.m.	Miniature Rifle Shooting.
Tuesday,	31st "	7.0		Recruit Drill.
		8.0		Badminton.
Wednesday,	1st Aug.	6.0		Signal Section.
		7.0		Vickers Gun Section.
		8.0		Artillery Section.
				Shooting Match - No. 1 v. No. 2. Plts
Thursday,	2nd Aug.	7.0		Recruit Drill.
		8.0		Badminton.
Friday,	3rd "	7.0		Platoon Drill.
		8.0		Miniature Rifle Shooting; 25 yards.
Saturday,	4th "	7.0		Badminton.
		8.0		Annual General Meeting of the Badminton Club.

---o---o---

FOOTBALL.

No. 2 Platoon's team to oppose No. 3 Platoon on Sunday in the Inter-Platoon competition, weather conditions permitting, will be :

S. Williams.
A. Shackel. R. Wallen.
W. Browning. O. Pike. C. Skillling.
J. Kirk. D. O'Sullivan. P. Hardy. M.G. Greece. L. Grant.

No. 3 Platoon's team has not been received for publication.

---o---o---

THE "ELLIS" CUP.

W.M.S.C. Billiard Competition.

The final for the "Ellis" Cup, presented by His Excellency the Acting Governor in 1932 for competition among the members of the Working Men's Social Club took place on Thursday evening when His Excellency, accompanied by Major the Hon. J. Innes Moir, (Aide-de-Camp), was present to watch the match and afterwards presented the trophy to the winner - Mr Aubrey Summers.

Mr Summers had a handicap of minus 20 while his opponent, Mr T. Campbell had a handicap of minus 30. From the beginning Summers showed himself in fine form while Campbell seemed to be quite off his usual colour and could not get settled down. But though the game did not produce any big breaks the spectators were kept keenly interested.

In welcoming His Excellency, Mr V.A.H. Biggs, the chairman, referred to the great interest the Acting Governor had always taken in the affairs of the Club and went on to say that it was His Excellency's last year in the Colony and he, the chairman, was sure that the best wishes of all would go with Mr Ellis when he said good-bye to the Falklands.

In reply His Excellency thanked Mr Biggs for the kind words with reference to himself which he appreciated very deeply.

"I have always regarded the club," His Excellency went on to say, "as a valuable institution and any small thing that has been in my power to do for it, I have been only too glad to do."

"The game we have just seen has been very interesting and the winner certainly showed great decision in potting the red while the loser has our sympathy in so much as whatever luck was going he could not be said to have had his fair share of it."

His Excellency then presented his own cup which is for annual competition and gave the prizes to the runner up and the the third man, Messrs T. Campbell and J. Ratcliffe respectively.

To obtain the trophy a player must win the cup twice in succession or three times in all. The previous winners have been Messrs L. Reive (1932) and D. Peck (1933.)

---o---o---

BILLIARD MATCH.

The result of the Billiard Match held in the Working Men's Social Club between the club members and the Falkland Islands Defence Force on Tuesday last was :

W.M.S.C.		F.I.D.F.	
D. Peck	150.	C. Henricksen	79.
T. Campbell	150.	L. Aldridge	135.
G. Perry	150.	C. Thompson	54.
A. Etheridge	85.	O. Pike	150.
J. Ratcliffe	150.	E.J. Biggs	125.
A. Summers	150.	A. Shackel	127.
<hr/>		<hr/>	
Totals	835.		670.
<hr/>		<hr/>	

A return match is to be held at the Defence Force Club on Tuesday next, the 31st instant.

---o---o---

AUSTRIAN CHANCELLOR "MURDERED."

A wave of horror has spread over the world on the news of the tragic shooting of the Austrian Chancellor, Dr. Dollfuss, which took place on Wednesday.

The London official press states that the following telegram has been sent by His Majesty the King to the President of the Austrian Republic : "It is with horror that I have learned of the dastardly murder of Federal Chancellor Doctor Dollfuss and I hasten to convey to you, Monsieur le President, my profound sympathy with you and the Austrian nation at this tragic moment. Pray also convey to Frau Dollfuss, on behalf of the Queen and myself our heartfelt condolences.

Questioned in the House of Commons regarding the Austrian situation, Sir John Simon read the official version of the events communicated verbally to the Diplomatic Corps in Vienna.

He continued "I understand that the insurgents are now in custody the safe conduct promised them being treated as having lapsed by reason of the death of the Chancellor, and that the identity of those who actually fired on the Chancellor is known. In spite of the temporary success of the insurgents in seizing the Federal Chancery and the Radio Station, they have received no general support from the population either in Vienna or in the provinces where, according to the latest reports, everything is now under control. I called upon the Austrian Minister this morning to express on my own behalf and on behalf of His Majesty's Government our horror at this cowardly outrage and our sympathy with Doctor Dollfuss's relations.

(continued over

"Baron Franckenstein informed me that he had heard officially from his government that Doctor Dollfuss had lived for a considerable time after he had been shot and was allowed to bleed to death by his assassins who refused him both medical and spiritual aid. I may add that the attitude of this country as to the independence and integrity of Austria in accordance with the relevant treaties as stated in the declaration which I made on behalf of His Majesty's Government in February last remains unchanged by these tragic events.

"On the 17th of February last the French, Italian and United Kingdom governments agreed to issue the following communique - 'The Austrian Government has inquired of the governments of France, Great Britain and Italy as to their attitude with regard to the dossier which it had prepared with a view to establishing German interference in the internal affairs of Austria and communicated to them.'

'The conversations which have taken place between the three governments on this subject have shown that they take a common view as to the necessity of maintaining Austria's independence and integrity in accordance with the relevant treaties.'

The British Minister, Sir Walford Selby, who has been on leave in England, left for Vienna on Thursday afternoon.

A later message stated that Doctor Dollfuss died almost penniless and Rome's official announcement concerning troop movements emphasises the grave view taken by Italy in the Austrian situation. Mussolini was early at his office conferring with his colleagues, including the Under Secretary for War, Air and Foreign Affairs.

It is generally believed that the Duce will take a lead in proposing to Britain and France a joint protest to Germany against her alleged share in the responsibility for the murder of Doctor Dollfuss.

The report that Mussolini contemplates going to Vienna for the funeral of Doctor Dollfuss is discounted in Rome.

The Austro-German frontier which closed on Wednesday was opened again on Thursday for traffic.

Following reports that members of an Austrian Legion consisting of Austrian Nazis in Germany, is desirous of invading Austria, the armed police of the Reichswehr and Hitler's Blackshirts troops have been summoned to prevent the members of the Legion crossing the frontier.

A message from London yesterday stated that the eyes of the world are turned on Italy since Mussolini has despatched 40,000 troops with aeroplanes to the Austrian frontier in the Brenner Pass zone following the joint declaration of Britain and France that Austria's independence must be maintained.

Von Rintelen, who is understood to be the Nazis' selection for the dictatorship is slowly sinking, the Daily Telegraph reports, and among his property is found the rest of the proposed Cabinet.

Meanwhile Prince Starhemberg is acting as Chancellor and, presiding over the Cabinet meeting held on Thursday, has granted Doctor Dollfuss's widow a considerable State pension.

The French and Italian press claim that Germany has considerable responsibility in the Dollfuss murder while frank satisfaction is shown by the German extreme Nazi organs.

The United States thinks that Italian intervention is probable "without which it may be impossible to hold Austria together."

The Daily Telegraph New York correspondent reports that a wave of almost panic selling occurred in Wall Street following the receipt of the Austrian news and all stocks declined from three to four points while over two million shares changed hands before 13.00. The world bourses have also reacted but the falls in London were not emphatic.

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

"P E N G U I N."

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

Price 1d.) Delivery Stanley,
 Monthly Subscription 2/-) Falkland Islands.
 Annual - do - 21. 0. 0.) free. Monday, 30th July, 1934.

 :x:
 =====

LIGHTING UP TIME to-night will be at 5.32 o'clock.

RADIO PROGRAMME.

8.0 p.m. Pietro's Return - March,	Trieste Overture - Accord.
The spirit of a man from Aberdeen.	The Waddin' o' Mary MacLean.
Stormy Weather - Foxtrot.	Spanish Sweetheart - Q'step.
The White Blackbirds. Pts 5 & 6.	Buying a House. Pts 1 & 2.
Erinalia - Irish Waltz Medley.	China Town, My China Town.
Lazy Feet - Foxtrot.	Rock-a-bye Moon (Waltz.)
That's all that matters to me.	Did you ever see a Dream walking.
If I had Napoleon's Hat.	On a steamer coming over.

At 9.0 p.m. the Time Signal will be given followed by News Items at 9.30 p.m..

---o---o---

S.S. LAFONIA.

The s.s. Lafonia sailed from Montevideo at midnight Saturday and was reported to be 160 miles from the South American port at 4.0 p.m. yesterday. She has on board 96 bags of mail and five passengers.

---o---o---

THE LATE MR VERE PACKE.

It is with deep regret that we have to record the death of Mr Vere Packe in England. Mr Packe, who acted as Colonial Treasurer in the Falklands for a short time and was for some years a member of the Executive and Legislative Councils, was for many years associated with the sheep farming industry of the Colony and was actively engaged in managing his farms until about the year 1915 when he left the Colony to take up permanent residence in England. Mr Packe subsequently sold his farms to the Falkland Islands Company Limited.

There will be a Memorial Service at the Cathedral Church of Christ to-morrow.

---o---o---

THE WEATHER.

Following on Saturday night's hard frost when all the ponds seemed to be frozen solid Stanley experienced its deepest snow-fall this season yesterday when, starting soon after noon the flakes continued to fall well on into the night leaving a depth of over four inches while in some places there were considerable drifts.

---o---o---

COUNTY CRICKET.

Saturday - First Day - Surrey 500 for nine wickets, Kent unbatted. Essex 148 for four wickets, Glamorgan 162. Somerset 181, Middlesex 94 for two wickets. Derby 301 for five wickets, Hampshire unbatted. Nottinghamshire unbatted, Yorkshire 218 for four wickets. Lancashire 347 for six wickets, Leicestershire unbatted. Worcestershire 326, Gloucestershire unbatted. Sussex 33 for one wicket, Warwickshire 269.

Championship table - Sussex 65.39 per cent, Yorkshire 58.00, Lancashire 57.27 and Derby 57.00.

---o---o---

WARSHIP RUMOUR DISCOUNTED.

It is stated that the arrival of M.M.S. Dragon at Barharbor, Maine, has given rise to a rumour that she was despatched expressly to rush home Mr Ramsay MacDonald, the Premier, in view of the European situation.

The Admiralty explains that H.M.S. Dragon is on her normal summer exercises and her arrival at Barharbor, is not secret nor has it any connection with MacDonald's presence at Halifax, Nova Scotia.

A message from Halifax says that Mr MacDonald is following the Austrian situation closely and is in daily communication with Whitehall but there is little likelihood of his holiday being out short.

---o---o---

BRITISH RECOVERY TRIUMPH.

The Chancellor of the Exchequer, Mr Neville Chamberlain, in a "Home and Empire" article on the national recovery states that the British Government had achieved a notable triumph.

When the gold reserves began to dwindle in 1931 the whole financial structure and national standards were imperilled, he says.

Owing to the drastic measures adopted and the relentless honesty prevailing in national finance, willingly supported by all classes, international confidence in the pound was restored.

This was a complete reply to any who would still advocate unorthodox and untried methods in regard to credit and currency.

In the industrial sphere the recovery in extent and rapidity was unparalleled in the history of the nation and, in view of world conditions, was a recovery against the tide.

---o---o---

London : The Daily Telegraph states that the Air Ministry has issued an order that Fascists are not to be permitted to train as units at clubs receiving state aid, but it is permissible for Fascists to train as individuals.

Liverpool : Boxing Nel Tarleton regained the British Featherweight championship title on Friday by outpointing Seaman Watson.

---o---o---

GOVERNMENT NOTICE.

Colonial Secretary's Office,
Stanley, Falkland Islands.

30th July, 1934.

In accordance with instructions received from the Secretary of State for the Colonies His Excellency the Acting Governor directs the publication of the following announcement which is being made this day in Parliament :

"The King has been graciously pleased to approve
"a recommendation of the Prime Minister that the 25th
"Anniversary of His Majesty's accession to the Throne,
"which falls on Monday, the 6th May, 1935, shall be
"recognised in a fitting manner and Governments are
"making necessary arrangements. The title "Silver
"Jubilee" has with His Majesty's approval been
"officially adopted for the year 1935.

"The Secretary of State for the Home Department
"has in command from the King to intimate His Majesty's
"desire that celebrations should be on a local basis
"and that His Majesty's subjects should wherever
"practicable have the opportunity of observing the
"occasion near their homes. His Majesty expresses
"the wish that celebrations should be as simple as
"possible and that all undue expenditure should be
"avoided.

"The official celebrations in London will extend
"over the period 6th May to 18th May.

"Accession Day, Monday, 6th May, will be a Bank
"Holiday and a public holiday throughout the United
"Kingdom. The celebrations will be inaugurated on
"that day by a Thanksgiving Service at Saint Paul's
"Cathedral which will be attended by Their Majesties
"the King and Queen and members of the Royal Family.
"Service of a similar character will be held throughout
"the Country either on that day or on the Sunday
"following, the 12th May.

"A programme in outline of such celebrations as
"will take place in London has been drawn up by
"Government. It has been submitted to the King and
"has received His Majesty's approval. Details will
"be published at a later date."

By Command,

(sd) M. Craigie-Halkett.

Acting Colonial Secretary.

M.P. C/10/34.

---o---o---

London : England's chance of retaining the Davis Cup this year looks exceedingly favourable after Saturday's play when Austin beat Shields (America) and Perry beat Wood (America) in the men's singles.

---o---o---

THE FUNERAL OF DR DOLLFUSS.

The funeral of Dr Dollfuss took place on Saturday and while Frau Dollfuss in a long black veil presented a pathetic figure in the mile long procession which included the Ministers, the members of the diplomatic corps, troops and delegations from all parts of Austria, in one of the front benches of St Stephen's Cathedral a simple country couple looking old and worn, knelt unnoticed - they were the father and mother of the dead Chancellor. Cardinal Innitzer performed the consecration ceremony while aeroplanes circled overhead drawing long black streamers across the sky.

Machine guns and armed troops guarded every yard of the route while police, armed with rifles, were stationed inside and outside of the cathedral. In addition everyone entering the cathedral was searched.

---o---o---

VON PAPEN AS AUSTRIAN MINISTER.

A message from Berlin states that the formal notification of Austria's approval Von Papen as Minister to Vienna is not expected until sometime this week but it is stated in official quarters that the possibility of conditions being attached to the appointment would be regarded in Germany as a serious slight and might prevent the departure of Von Papen to Vienna.

Von Papen's special task will be the establishment of normal relations between the two countries.

---o---o---

TO PENETRATE STRATOSPHERE.

According to a message from Rapid City, South Dakota, three men took off on Saturday in a hermetically sealed steel gondola below a giant balloon with "Manufactured air" to keep them alive in an attempt to penetrate the stratosphere and reach a height of fifteen miles to make scientific observations of the natural phenomena which, it is hoped, will assist meteorological research.

---o---o---

NEW GLIDING RECORD.

A message from Berlin states that a new world's gliding record of 275 kilometres (233 miles) has been set up by Heini Dittmar, during the gliding competition this week-end in the Rhoen mountains.

---o---o---

London : Captain Bisola, the Italian naval expert arrived in London on Saturday to open the Anglo-Italian negotiations in preparation for the 1935 Naval Conference.

Stockholm: According to the report of the administrators of the Kreuger and Toll bankruptcy estates, the assets for the first half of 1934 have increased by 5,880,000 kronor to 31,670,000.

---o---o---

XX

"P E N G U I N."

XX

Price 1d.
Monthly Subscription 2/- } Delivery
Annual - do - £1. 0. 0.) free.

Stanley,
Falkland Islands.
Tuesday, 31st July, 1934.

:x
=====

LIGHTING UP TIME to-night will be at 5.34 o'o.

THE LATE MR VERE PACKE.

By direction of His Excellency the Acting Governor the following telegram has been sent to Mrs Vere Packe :

"The Acting Governor wishes me to convey to you His Excellency's sincere sympathy at your sad loss and to say that the services rendered to the Colony by your late husband will be long remembered.
Colonial Secretary."

- o -

The Memorial Service in the Cathedral Church of Christ for the late Mr Vere Packe will commence at 3.0 p.m. to-day.
Yesterday, as a mark of respect the flag at the Falkland Islands Company's offices was flown at half-mast.

---o---o---

S.S. LAFONIA.

At 4.0 p.m. yesterday the s.s. Lafonia was reported to be 622 miles from Stanley.

---o---o---

THE FIRST MOTOR-CYCLE
TO THE LIGHTHOUSE.

On Sunday Mr Reuben McLaren "blazed the trail" to the lighthouse on a motor-cycle, this being the first time that a motor-cyclist has made this journey of some seven miles each way on a machine.
Starting from Stanley about 11.30 Mr McLaren commenced his "pioneer" trip at the end of the Rookery Bay road and arrived at his destination about 12.45 finding the track comparatively good except where he had to deviate on account of the ponds and soft sand.
He started the return trip at about 2.15 but took somewhat longer to get home on account of the severe snow-storm which broke over the peninsula during the lunch hour.
Mr McLaren, whom we heartily congratulate on his effort, was riding an "Excelsior."

---o---o---

Rapid City : The stratosphere balloon reached fifty-seven thousand feet over the week-end but the big balloon bag developed a rip underneath and she is now suspended unable to descend.

---o---o---

THE SMOKING CONCERT.

The Smoking Concert held in the Defence Force Club Room on Wednesday last week to celebrate the victory of the Bisley Team in winning the Junior Kolap^ore Cup was perhaps the jolliest ever known there.

Presided over by Captain W.M. Allan (then Lieutenant), there was a large attendance of members and the guests were : His Excellency the Acting Governor, accompanied by Major the Hon. J. Innes Moir (Aide-de-Camp,) the Hon. M.C. Craigie-Halkett, O.B.E., (Acting Colonial Secretary,) the Hon. L.W.H. Young, Mr George Bonner, O.B.E., Mr E.G. Rowe, Mr J.D. Creamer & Mr Bert Newing; while supporting the chairman were the Very Reverend the Dean (Chaplain), Captain D.R. Watson & Lieutenant S.W. Harding.

After selections by the Band who set the ball rolling with some well played pieces, and the toast of "The King" having been given, His Excellency the Acting Governor made his speech already reported with subsequent speeches.

The first item on the social side was a selected songs by Pte K.V. Lellman followed by a duet by Ptes A.W. Summers & H. Summers, both items being well given and well received. Then the inevitable "Billy" Catten, without whom no concert party is complete, gave his first turn and was listened to with every mark of attention.

The Band then varied the programme somewhat and after the toast of "Our Guests" C.S.M. E.J. Gleadell, whom we can with all truth call the "Man with the india-rubber face" kept the assembly with their sides aching at his clever contortions. A well attempted duet by Corporal A. Peck and Private Des. Peck was received with applause as was also a selected by Sgt Summers. After the toast "The Defence Force" Mr W. Couper's was himself again leading community singing - now an item which one could not leave out of any successful Defence Force function - and this was followed by some greatly appreciated numbers from Mr Charles Thompson and again from Mr Billy Catten.

The number that really took the gathering by storm and caused endless mirth was the excellent recitation given and composed by Mr Donald McPhee. As a humourist Mr McPhee is well-known among his associates but on Wednesday last he excelled himself with his mirth-providing story of "How the Governor lost his beer" on that all important night when the news of the Team's victory came through. From beginning to end the piece was one long laugh and to crown all the monologue at the end just simply brought the "house" down.

---o---o---

COUNTY CRICKET.

Yesterday : Second Day - Surrey 501, Kent 378 for six wickets. Essex 214, Glamorgan 162 & 353 for eight wickets. Somerset 181 and 21 for no wickets, Middlesex 516 for seven wickets declared. Derby 377 for seven wickets declared, Hampshire 192 and 17 for two wickets. Nottinghamshire 154 for five wickets, Yorkshire 384 for eight wickets declared. Lancashire 403, Leicestershire 246. Worcestershire 326, Gloucestershire 625 for six declared. Sussex 251, Warwickshire 269 & 126 for two wickets. The Australians 331 for five wickets declared, Scotland 107 & 161 for eight wickets.

---o---o---

London : It was stated in the House of Commons yesterday that the proposed increase in the Royal Air Force would be from the present strength of 844 planes to 1,304 planes. Mr Baldwin said that the European situation was proving the necessity of strengthening our defences.

---o---o---

GLOBE STORE

BAR SAIN

SALE

in the MILLINERY DEPT.

LADIES FROCKS

EVENING DRESSES

COATS & SKIRTS

ALL MARKED DOWN

to SALE PRICE
FIGURES

ALL OTHER MILLINERY GOODS
AT 10% discount

& until the 7th of August
for CASH

BATTERSEA BREAKDOWN.

The biggest electricity breakdown known in England occurred on Sunday lasting nearly four hours when a "fault" at the Battersea power station deprived the whole of England east of a line between Peterborough, Reading; Littlehampton and south of the Wash, an area of 12,000 square miles in thirteen counties with a population of thirteen and a half millions.

Trains, trams, trolley-buses, traffic lights & electric clocks were all dislocated.

---o---o---

THEIR MAJESTIES.

Their Majesties the King and Queen proceeded to Cowes yesterday and are likely to remain there for a fortnight.

The King will spend most of his time sailing in the "Britannia." The number of yachts in commission far exceeds any of recent years.

---o---o---

VON PAPPEN.

According to a message from Rome, Von Pappen's appointment to Vienna is regarded with suspicion in Italy and it is believed that if the Austrian Government refuses to approve of the appointment public opinion will welcome the move, but it is doubtful, however, whether the Italian government will lay itself open to the charge of interfering with Austrian internal affairs when the Italian case is based on the charge of Germany doing so.

Mussolini, in defending Austria's independence, aims at securing the support of Britain and France and it is also likely that an understanding will be reached with Czecho-Slovakia in order to meet future eventualities in Austria.

---o---o---

JAPANESE MANOEUVRES.

It is reported from Tokio that 180 Japanese warships and 200 aircraft are taking part in the "Grand Naval Manoeuvres" which are to start next month and which will last until October under the supreme command of Prince Fushimi, the Chief of the Naval General Staff.

---o---o---

YPRES RECONSTRUCTION.

Ypres has advanced a stage further towards completion by the unveiling of the reconstructed belfry which rises 200 feet above the ruins of Halles. The ceremony took place on Sunday and was performed by King Leopold before 100,000 people. The King said of it "An imperishable image of our ideal of Liberty."

---o---o---

Paris : An entirely novel feature of French political life was witnessed on Saturday when the Socialists, Communists combined in a joint demonstration against Fascism.

---o---o---