

BRISBANE

THIS WEEK

Bay of Fundy Power Religion Aids Mussolini Cheap Eggs for Soldiers Government Railroads?

Governor Brann of Maine is unwilling to share expenses, and President Roosevelt may drop the Passamaquoddy power project. That would be a national misfortune. While spending billions so freely, it would seem worth while to spend thirty-six million to harness the gigantic tide power in the Bay of Fundy.

Development of that project would supply the whole state of Maine with power and industrial prosperity and pay for itself.

To allow the vast power of one of the highest tides on earth to continue going to waste would be as foolish as it would be to cease using the power of Niagara.

In Milan, Cardinal Schuster, celebrating mass for those that died in the Fascist march on Rome, indorses earnestly Mussolini's invasion of Ethiopia, praising "the valiant army which, in intrepid obedience to the command of their fatherland at the price of their blood, open the doors of Ethiopia to the Catholic faith and the civilization of Rome."

Also, according to Associated Press, the cardinal praised Fascism as "promising the national morality wished by the Catholic church."

Italian soldiers in Ethiopia, much surprised, can buy as many fresh eggs as they want at ridiculously low prices.

Ethiopians will not eat eggs—their religion forbids them to devour "that which might have life in the future," but they are willing to sell the eggs to the Italian soldiers and let them imperil their immortal souls by "devouring future life" if they choose.

Ethiopian tribesmen have no scruples about eating the chicken, once it is hatched, which shows that religious scruples take interesting forms. What about the "future life" that the hen might have produced?

Railway labor unions plan a Washington lobby, to promote government purchase and operation of railroads. Owners of some railroads would gladly share the expense of that lobby, if they could sell their railroads at a fair price.

Running a railroad in competition with automobiles, motor buses and trucks is like running a legitimate hotel in competition with night clubs and other former speakeasies.

Russia is a successful spy hunter, having convicted on the average one every six hours, according to "Collier's."

If, in Russia, you are convicted of spying, no second conviction is ever necessary or possible.

These 100,000 spies, to earn their money, must keep international suspicion alive, and that helps to keep war alive.

Rejoicing in the fact that "the 13 years of the Fascist regime have not passed in vain, and the world of plutocratic and conservative egotisms is obliged to take note of this," Mussolini denounces League of Nations sanctions aimed at him as "a preposterous crime destined to increase disorder and distress in every country."

Pan-American Air Lines asks air travelers: "Shall we serve cocktails to passengers?"

The answer should be emphatically "no." First, the average cocktail is unfit for any stomach, except perhaps that of a carion-eating hyena; second, it has been proved more than once that alcohol and flying do not mix well.

The President inspected "fortifications" of the Panama canal, returning from the Pacific to the Atlantic.

Unfortunately there are no fortifications on the Panama canal. The canal depends on its locks and they, open to attack from the air, could easily be destroyed. No engineer will deny that.

The way to have a "fortified" canal is to build one at sea level. In these spending days that might be done now, through Nicaragua.

Uncle Sam would have something to show for his money more substantial than groups of weary gentlemen "raking leaves."

There is encouragement in the fact that "regular jobs," not the artificial made-to-order kind, are increasing. Three hundred and fifty thousand men were hired in September, and payrolls for September are \$12,000,000 a week above August.

Warner Brothers' successful production of "A Midsummer Night's Dream," under the direction of Max Reinhardt, proves courage and sound judgment. The picture is a financial as well as an artistic success, greater by far than any recent Shakespearean stage production with living actors.

Mr. Burton, of Cosmopolitan Magazine, asks, various highbrows and brows of middling height to answer: "Will world peace ever be possible?" The answer is "Yes," but paid spies may postpone the happy day.

Among other parasites, the world now supports 100,000 spies—men and women. Forty thousand have been caught and convicted in Europe during the past 10 years.

© King Features Syndicate, Inc. WNU Service.

Scenes and Persons in the Current News

1—Mgr. Peter Legge, Catholic bishop of Meissen, Germany, who was imprisoned on charges of sending money abroad without permission of the reichsbank. 2—Ethiopian soldiers operating an anti-air gun somewhere in the southern sector. 3—The Stars and Stripes raised on Howland Island, a tiny isle in the Pacific, 1,600 miles from Hawaii, just added to American possessions.

SPANNING— Pacific Ocean With Wings

Capt. Edward Musick (left) and Ralph Dohlstrom, in the picture at the right, at the controls of the China Clipper, largest airplane ever developed in the United States. It will carry 48 passengers in the new service from California to the Orient.

Malta Harbor With "Nets"

To protect her Mediterranean posts Great Britain constructed across the entrance to Lazaretto harbor, Malta, the big "selsne" shown below. It is a long, powerful boom that would stop submarine vessels. The floats are not mines, but merely snares which would trap vessels below the surface.

Ruined by Helena's Earthquakes

Helena, capital of Montana, was shaken by a series of earthquakes that continued through several days, and many buildings were wrecked or so weakened that they had to be torn down. This is an example.

Home of the Lees Becomes a Shrine

Stratford Hall, birthplace of Gen. Robert E. Lee and the home for generations of a family which has given many famous men to the nation, has been purchased and restored by the Robert E. Lee Memorial Foundation. It was dedicated in the presence of more than 3,000 men and women at Stratford, Va.

LIGHTWEIGHT Yank Boxers View With Alarm This Flashy Puerto Rican THREAT

Here's a boy that the hot stove league says may be the one to knock

the crown off the head of the veteran Tony Canzoneri.

Pedro Martinez of Puerto Rico, now engaged in boxing bouts in the United States, is regarded by experts as a highly promising lightweight.

Senor Martinez is fast as light and packs a wallop.

Uncommon Sense

By John Blake

© Bell Syndicate.—WNU Service.

I always liked the old phrase, "With all its dips, spurs and angles," which was to be found on

Dips, Spurs and Angles the sales papers employed in selling gold mines.

It seemed to me that this was as inclusive a clause as could be possibly drawn. "Dips, spurs and angles," meant all of a gold mine that lay directly under the surface of the ground clear down to the center of the earth.

The man who bought such a property knew exactly where he stood, and nobody could entrench on his property without falling foul of the courts.

To me the words signified more than that. It meant a complete knowledge of one's property.

And a man who knows exactly what he owns, if it is valuable, is pretty sure to possess before long a pretty fair knowledge of himself, his assets and his liabilities.

Before you can increase your mental assets you must understand what they are.

Before you can sell your services, you must estimate their worth.

With times as they are you cannot expect to get lucrative employment unless you can with confidence tell your prospective employer what you have done, what you are capable of doing, and what you are convinced you can do if given the right kind of an opportunity.

There are a great many people out of employment, not because there is no opening for them, but because they cannot point definitely to any one thing in which they have specialized, and which they understand thoroughly.

If you are just beginning your career the wisest thing for you to do is to make a specialty of one particular thing.

Confine your study largely to that.

Make the acquaintance of people who are doing the same kind of thing.

As a rule everybody likes to talk about his business—likes to interest other people in it.

Prove that you are interested in it, too.

Tell what you have done, and how you have done it.

Don't be hesitant or shy.

A job hunter cannot afford to be diffident.

But remember that unless you have more knowledge of a given task or series of tasks than most people, you cannot talk yourself into any kind of a pay situation.

You will be questioned. You will be put on the grill. You must list past performances.

If you can get recommendations, so much the better.

I once heard Woodrow Wilson say in his campaign that it was not as important to carry an election as it was to get the people of the country interested in an election.

Those who take a real interest in a Presidential campaign learn every day something they ought to know about the issues that are involved and the men who are asking the voters to put them in a position to carry out these issues.

It is undoubtedly a good thing for the people of the United States that the old party prejudices are dying out.

When I was a child a man who left his party to support a candidate from an opposition party was regarded as a kind of a traitor.

When long years ago my father announced that, although he had been a life long Republican he intended to vote for Grover Cleveland, all his friends were filled with indignation or sorrow.

That a man who had been a Republican since the Civil war should merely because he admired Cleveland vote for him, instead of supporting the regular party candidate seemed incredible to them.

But, I am glad to say, the old gentleman stood his ground.

And, in after years the strict party loyalty that was demanded became not quite so necessary to one's standing in the community.

Today in the United States there are not anything like the stern party divisions that there used to be.

Men leave the ranks of old parties in which they have served faithfully, and go over to the other side without being branded as mugwumps.

I suppose there is nobody in politics today who knows what will happen ten or fifteen or twenty years from now.

But I am sure that the old personal politics are wearing out, and that new standards are being set up in their place.

And I am convinced that this is all for the best interests of the country.

The party system is not what it used to be.

The expression "turn coat" has passed out.

As long as you are honest and sincere, nobody will call you a "rat" for leaving one party and joining forces with another.

That was proven in the last election.

All you need to do is to think and talk and read during a campaign and then support the man you think is best fitted for the job.

You may make mistakes, but men have made mistakes on election day ever since this country was organized on the basis of supporting the best man.

Marriage Is Insurance Against Most Everything

A married man lives longer and is less likely to end up in the workhouse than a bachelor. So says Edwin S. Burdell, professor of economics and social science at the Massachusetts Institute of Technology.

The professor is further of the opinion, based on his studies of the subject, that married men commit few crimes and less often go insane. The unmarried man has less at stake in the community because he has a lower status. Marriage is the best insurance against crime, insanity, poverty and premature death.

Now Science Explains Why So Many People Past 40

Feel That They're Slipping Losing Their "Grip" on Things

Many people "round 40 think they're 'growing old.' They feel tired a lot. . . . 'weak.' Have headaches, dizziness, stomach upsets.

Well, scientists say the cause of all this, in a great many cases, is simply an acid condition of the stomach. Nothing more.

All you have to do is to neutralize the excess stomach acidity. When you have one of these acid stomach upsets, take Phillips' Milk of Magnesia after meals and before going to bed. That's all!

Try this. Soon you'll feel like another person! Take either the familiar liquid "PHILLIPS' Milk of Magnesia Tablets."

ALSO IN TABLET FORM: Phillips' Milk of Magnesia Tablets are now on sale at all drug stores everywhere. Each tiny tablet is the equivalent of a teaspoonful of the purest form of fine Phillips' Milk of Magnesia.

PHILLIPS' Milk of Magnesia. First and Foremost What is the quality most missing in character? Self-respect?

The Man Who Knows

Whether the Remedy You are taking for Headaches, Neuralgia or Rheumatism Pains is SAFE is Your Doctor. Ask Him

Don't Entrust Your Own or Your Family's Well-Being to Unknown Preparations

BEFORE you take any preparation you don't know all about, for the relief of headaches; or the pains of rheumatism, neuritis or neuralgia, ask your doctor what he thinks about it—in comparison with Genuine Bayer Aspirin.

We say this because, before the discovery of Bayer Aspirin, most so-called "pain" remedies were advised against by physicians as being bad for the stomach; or, often, for the heart. And the discovery of Bayer Aspirin largely changed medical practice.

Countless thousands of people who have taken Bayer Aspirin year in and out without ill effect, have proved that the medical findings about its safety were correct.

Remember this: Genuine Bayer Aspirin is rated among the fastest methods yet discovered for the relief of headaches and all common pains . . . and safe for the average person to take regularly.

You can get real Bayer Aspirin at any drug store—simply by never asking for it by the name "aspirin" alone, but always saying BAYER ASPIRIN when you buy.

Bayer Aspirin

For Bilious Attacks

Thousands now take Dr. Hitchcock's Laxative Powder for biliousness, sick headaches and upset stomach due to constipation. They find that Dr. Hitchcock's All-Vegetable Laxative Powder is mild—but effective—it acts gently, yet thoroughly and removes that clogged condition of the bowels. Cleanse your intestines of waste matter—don't allow poisons to continue to accumulate and break down your vitality and health. Ask for Dr. Hitchcock's Laxative Powder in the large yellow moisture-proof tin box. AT ALL DRUG STORES 25c