

ROBERTS INDORSED BY CENTRAL UNION

People's Counsel Backed Strongly by Labor for Prettyman Post.

William A. Roberts, people's counsel, was "heartily indorsed" by the Central Labor Union last night for the post of corporation counsel, to succeed E. Barrett Prettyman, who is resigning to practice law.

Adopting a resolution coming from the Elevator Constructors' Union and presented by Charles E. Sands of the Central Labor Union, Resolutions Committee, organized labor declared Roberts to be "well qualified and deserving" of the post. It urged the District Commissioners to make the appointment.

The central body indorsed the Griswold bill, which would relieve Government workers of "undue charges" for certain services which are purchased for them by the Government at reasonable prices.

Plans for union label week, to be observed the first week in April, were discussed by Albert N. Dennis, chairman of the Executive Campaign Committee of the Washington Union Label League, and by Howard P. Cudmore, chairman of the Central Labor Union Label Committee. The move, Dennis said, has the co-operation of the union label trades department of the American Federation of Labor and efforts will be made to stimulate demand for union label goods and services throughout the city.

College Proposal Pressed.
The central body, by resolution, called for a joint meeting of its Education Committee, of which D. C. Dow is chairman, and the Board of Trustees of the proposed Washington Labor College to proceed further with plans for the college. Dow reported progress on the vocational education plans of the committee.

Mrs. Agnes King reported as chairman of the Auditing Committee.

Pamphlets were distributed to call for attendance at the mass meeting to be held Thursday night at Central High School to protest high rents and poor housing.

It was announced that a dance and entertainment will be given by Carpenters' Local, 132, at the National Press Club Friday night for the benefit of the Tom Mooney defense fund and for aged members of the Carpenters' Union. L. H. Harrison is chairman of the committee in charge.

John Locher, president of the Central Labor Union, presided over the meeting at Typographical Temple; Frank J. Coleman was recording secretary and R. C. Lester, financial secretary.

SPEED ON VIADUCT PLANS IS PROMISED

Michigan Park Citizens' Association Is Told Bids to Be Asked.

Action on the viaduct over the Baltimore & Ohio tracks was promised the Michigan Park Citizens' Association in a letter from R. M. Brennan, secretary of the Board of Commissioners, issued at the association's meeting last night. Brennan stated the Bureau of Public Roads expected to advertise for bids without awaiting final condemnation action.

After hearing a report on the need of a new school to replace Bunker Hill School, the association acted unanimously to renew activities with authorities to secure a school appropriation. A motion also was adopted to ascertain reasons for the removal of the Bunker Hill School appropriation from the last budget.

Action on the proposed amendment to the association's constitution, authorizing the president to appoint substitute delegates to the federation, was deferred to the next meeting for study.

Motions approving increased appropriations for the District Fire Department and the District Health Service and protesting street car and bus service were also passed.

Officers elected were John J. Hurley, president; Joseph L. Parkhill, first vice president; John M. DeMarco, second vice president; Frank L. Adams, treasurer; Hezlie Boteler, financial secretary; and John P. Hillyard, delegate to the Federation of Citizens' Associations.

WILL ASK EXTRADITION

Ann Arbor Prosecutor Seeks Return of Suspect in Slaying.

ANN ARBOR, Mich., March 3 (AP).—Prosecutor Albert J. Rapp said last night he would ask Gov. Frank D. Fitzgerald to demand extradition of William S. Hayden, held at Los Angeles, Calif., for the slaying of an Ann Arbor policeman.

Los Angeles officials notified the Washtenaw County prosecutor Hayden has said he would fight extradition on the murder charge.

The patrolman, Clifford Stang, was wounded fatally when he unwittingly entered a clothing store during a hold-up.

PORTER SERVICE-HEATED BUSES

Save money!—Bargain fares to most points in the U. S. or Canada. Ask about special round trip fares. **SALES OF BARGAIN FARES**

Chicago \$13.00
New York 5.50
San Francisco 3.50
Los Angeles 36.00

Phone District 5000

MANAPOLIS HOTEL 1111 W. ST. N. W.
GREAT EASTERN bus system

ADVERTISEMENT.

His Best Friend Told Him

It was his wife and she told him the truth. But she didn't say he had "bad breath." Instead, she said, "My dear, you need E-Z Tablets." A hint to the wife was sufficient. Don't wait for someone to tell you. If you feel sluggish, headachy, dizzy, or bilious, due to constipation, you may be quite sure your breath is telling others. Get a package of E-Z Tablets today. At all good drug stores, only 25c.

New Submarines at Navy Yard

The Porpoise and Shark, new United States submarines, photographed just after they arrived at the Washington Navy Yard. —Star Staff Photo.

NEW SUBMARINES REACH NAVY YARD

Shark and Porpoise Will Be Inspected by High Officials.

Carry Latest Equipment.

Containing the latest equipment for undersea warfare, the American Navy's two newest submarines, the Shark and Porpoise, reached the Washington Navy Yard yesterday afternoon, after a trip down the Atlantic coast.

Whether the public will be permitted aboard is up to the commanding officers and no decision had been reached early today. A number of military secrets are embodied in these ships.

The two submarines will remain here until Monday next and in the interim high-ranking officials of the Navy will board them to make a detailed inspection. Members of the Senate and House Naval Committees are likewise expected to go aboard.

These craft—each of 1,300 tons standard displacement—are larger than the old-time destroyers. The Shark was built by the Electric Boat Co. under contract awarded August

3, 1933. She was delivered to the Navy on January 25. Her commanding officer is Lieut. Charles J. Cater. The Portsmouth, N. H., Navy Yard built the Porpoise, which is commanded by Lieut. Comdr. Stuart S. Murray. She was completed January 15.

ART LECTURE TOMORROW

Eugen Weisz to Speak on Renaissance Works.

Eugen Weisz, vice principal of the Corcoran School of Art and instructor in art at George Washington University, will give an illustrated lecture on "The Art of the Renaissance" tomorrow at 8:30 p.m. in the auditorium of the Washington Club, Seventeenth and K streets.

Slides of rare examples of Italian art will be shown. The lecture is the fifth in the series to be given by Weisz, who spent his entire childhood in Italy, under sponsorship of the Ward School of Art. The talks will be given every Wednesday night through April 18.

STEAMSHIPS.

BERMUDA VIA FURNES, \$50 up, round trip, with private bath. Frequent sailings direct to dock at Hamilton. Furness Bermuda Line, 34 Whitehall St., New York.

74, TAKES FIFTH WIFE

Bridegroom Flustered, Woman of 28 Calm at Ceremony.

DETROIT, March 3 (AP).—Hyrem P. Smith, 74, was as flustered as any other bridegroom yesterday when he slipped a ring on the finger of his fifth bride, 28 years old.

The bride, Miss Eva Rawlins, was calmer as Common Pleas Judge Ned H. Smith performed the ceremony in his office.

RESORTS. ATLANTIC CITY, N. J.

HOTEL DENNIS ATLANTIC CITY

Appropriate for the Lenten Season—with an emphasis on rest in the fresh sea air. Sun deck, garden terrace, horseback riding, indoor ice hockey. Appealing rates. **WALTER J. BUZZY, INC.**

The AMBASSADOR

American and European Plan ATLANTIC CITY William Hamilton, Managing Director

REPEAL OF RIDER ASKED BY GROUP

Forest Hills Citizens' Association Supports Sisson Bill.

The Forest Hills Citizens' Association last night unanimously indorsed a resolution supporting the bill introduced in the House by Representative Sisson, Democrat, of New York to repeal the ban on teaching communism in District schools.

The group met in the Ben Murch School. Herbert S. Wood, former president of the Public School Association, urged the Forest Hills group to indorse a resolution introduced by Mrs. Wilbur La Roe, jr., chairman of Schools Committee, which requested Congress to pass the Sisson repeal bill.

Wood, in criticizing the "red rider" bill, said: "This is an effort that seems to imply that a democratic government can not hold its own with any other form of government. I think this association should be

congratulated for opposing this measure."

The resolution opposes withholding the facts in teaching any form of government to school children, but it does state that advocating communism is disapproved. Copies will be sent to chairmen of District Committees in the House and the Senate, the District Commissioners and the Board of Education.

The association disapproved the bill to legalize horse racing in the District as urged in a communication from Wilbur La Roe, jr., chairman of the Committee on Civic Affairs of the Washington Federation of Churches. The proposal to change the name of Reno road was opposed. The group demanded that a direct route from Forest Hills north of Albemarle street to Connecticut avenue be made.

Culture in Manchuria.

Manchuria plans to establish a nature culture institute.

FOR COLDS

Nature can more quickly expel infection when aided by internal medication of recognized merit. **Salicon Tablets** HAVE RECOGNIZED MERIT. We recommend this Fine Preparation. The Albany Pharmacy.

COMBINATION OFFER

YOU GET **2 ROYAL** Electric Vacuum Cleaners Both **\$39.50** For

Two COMPLETE Electric Vacuum Cleaners... each with its own electric motor... the famous "ROYAL" with motor-driven, revolving brush, as advertised in Good Housekeeping, for your regular floor and rug cleaning... the famous "ROYAL JUNIOR" hand cleaner for your draperies, curtains, mattresses and furniture.

HOUSEWARES, FIFTH FLOOR.

WOODWARD & LOTHROP 10th 11th and O Streets PHONE DISTRICT 5300

Luckies
a light smoke
OF RICH, RIPE-BODIED TOBACCO—"IT'S TOASTED"

Luckies are less acid

Excess of Acidity of Other Popular Brands Over Lucky Strike Cigarettes

Brand	Excess of Acidity (%)
LUCKY STRIKE	0
BRAND B	53
BRAND C	100
BRAND D	100

STANDARDIZED UNIFORMITY

The simple mechanical details of cigarette manufacture are of surprising importance. Upon them depend the physical properties of the cigarette, such as weight, size, firmness, moisture-holding properties, uniformity of fill—uniformity of product—all of which have a far-reaching effect on the character of its combustion and the constituents of its smoke.

In the manufacture of Lucky Strike Cigarettes all of these properties have been standardized with care for the perfection of A LIGHT SMOKE.

LUCKIES ARE LESS ACID!
Recent chemical tests show* that other popular brands have an excess of acidity over Lucky Strike of from 53% to 100%.

*RESULTS VERIFIED BY INDEPENDENT CHEMICAL LABORATORIES AND RESEARCH GROUPS

Tonight... MILLIONS OF AMERICANS WILL BE READING...

CREDO
by Rose Wilder Lane

A well-known writer, once a radical, reviews the growth of her political philosophy. "Sixteen years ago I was a Communist," writes Rose Wilder Lane. And then she tells why Communism and Americans won't mix.

FIGHT SOME OTHER DAY
by George Bradshaw

When Ted Fischer left jail he married the granddaughter of Spencer Payne, who had put him there. The story of a man who could not leave his past behind.

SOCIAL SECURITY
by Frank Parker Stockbridge

What do you know about the Social Security Act? Already a law, it affects the life of every citizen. The author analyzes its cost to you and its possible benefits to the country. First of two articles.

AND 10 OTHER STORIES, SERIALS, ARTICLES, POEMS AND FEATURES IN THIS ISSUE

Now on sale at all newsdealers

THE SATURDAY EVENING POST
AN AMERICAN INSTITUTION