

THEY DANCE IN THE GLOW OF THE CAPITOL'S LIGHTS. Members of the Caroline McKinley class find a magnificent setting for their dance in the Botanic Garden. Lights of the Peace Monument and the Capitol in the background, and the velvet darkness close around.

A CAT MAY LOOK AT A PRESIDENT. And he may even become a guest of honor. Anyway, Blackberry Preiss Chatfield, known as the "Liberty Bond Cat," received a special invitation to the White House, Blackberry has a bank account, and each year donates a sum to charity.

THEY COULDN'T ALL GET INSIDE AT THE AIR SERVICE HEARING. So a few of the spectators were forced to be satisfied with a peek at Col. "Billy" Mitchell and an "earful" when he took the witness stand. The hearing is being held in the House Office Building.

ALL READY FOR A FEW AIRPLANES. The Navy's second huge aircraft carrier, the Lexington, ready for launching at the Fall River shipyard, Quincy, Mass., October 3. The craft will carry 72 airplanes—when the Navy gets the planes. Mrs. Robinson, wife of the Assistant Secretary of the Navy, will act as sponsor of the Lexington.

GOV. AL SMITH OF NEW YORK STARTS PRESIDENTIAL CAMPAIGN. He was given a rousing welcome in Chicago, 100,000 Democrats attending a jollification Sunday afternoon. In his address Smith spoke mainly of economic issues, dwelling not at all on the dry and wet situation.

Chief Torpedoman James W. Ingram, the first diver to reach the sunken submarine S-51. Ingram and other divers later found the first two bodies in the hull of the submarine.

A PRIZE FOR A REAL AMERICAN BEAUTY. Melissa Parr, an Indian maid, known to her tribe as Wood Dove, being presented with the first prize in the beauty contest at the Penleton, Ore., roundup. All the beauties in the contest were Indian girls.

ASKS PRESIDENT TO OUST PALMER

Shipping Board Majority Urges Fleet Corporation Head Be Asked to Resign.

The Shipping Board yesterday voted to send a letter to President Coolidge in which it would outline its position with reference to the resignation of the Fleet Corporation. The resolution directing this course was adopted by a majority vote, those in favor being understood to be Commissioners Benson, Haney, Plummer and Thompson, with Commissioner Hill opposed and the position of Chairman O'Connor un-revealed.

While the letter was not made public, there were indications that it does not indicate any change in the position of a majority of the board that Mr. Palmer's resignation should be accepted. In general, however, it is understood that the communication formally notifies the Chief Executive of the belief of the commissioners that the present relationship between the board and the Fleet Corporation is an unsatisfactory one and that the board, as an independent establishment created by law and not a part of the Executive branch of the Government, should exercise its authority to revise conditions.

Decision to transmit its views was reached by the board at a time when President Coolidge had indicated that he wanted full information on the situation between the board and the Fleet Corporation and after he had discussed the questions at issue with Chairman O'Connor and Commissioners Hill and Plummer. He has not as yet, however, conferred with Mr. Palmer at the White House, and to-day a spokesman for the Chief Executive indicated that there had been no new development in the situation from his standpoint.

Although a majority of the board is insistent that Mr. Palmer should be asked to resign, it was said to be their desire to give the President every opportunity to acquaint himself with the facts and not to move hastily. Mr. Palmer, meanwhile, has refused comment, saying he was too occupied with his duties.

FLASHES OF LIFE

NEW YORK.—Theodore Roosevelt is becoming proficient in Hindu. From the region where he has been chasing the evil soul he has sent word to the manager of his last year's gubernatorial campaign to arrange some speeches before Hindu voters.

NEW YORK.—Excellent meal for four cents! Goulash, spaghetti, prunes and water were served on tin plates made of milk cans to 1,000 persons. The Near East Relief gave the meal. It is the same as it serves to destitute children in distant lands.

PITEA, Sweden.—There's a "red gold" in the Swedish woods. The crop of lignon, a berry like a cranberry, has been bountiful and is finding a large market abroad.

ST. LOUIS.—Look as if Mary K. Browne has found tennis good practice for golf; also as if graduates never forget what they learned at Atlanta University as taught for links champions.

COLUMBUS.—More than 40 wet organizations are mobilizing to get 2.75 beer and to spread poison propaganda that the Volstead act cannot be enforced; but the dregs will outmilitize them, says Wayne B. Wheeler.

NEW YORK.—Golfers returned from the P. G. A. tournament are attributing two remarks to Walter Hagen, viz: "When the journey started—Well, boys, which one of you is going to be second?"

When it ended—Well, boys, you did very well.

PHILADELPHIA.—Samuel Cohen, Government witness, has testified he was paid \$300 a month for getting evidence against 53 distributors of alcohol.

DES MOINES.—The State is publishing the names of 100,000 ineligible for matrimony. They are asylum or hospital inmates.

HAMMONTON, N. J.—A family has left home in fear of a tarantula which vanished after dropping from a bunch of bananas.

NEW YORK.—Ina Claire is back from Paris with a new beauty recipe: Sit before a mirror 10 minutes every morning and make faces at yourself. It exercises the facial muscles.

NEW YORK.—Mrs. Frank Finney has had a receiver appointed for her husband's property because he is behind in his alimony.

FIRST BODIES RECOVERED FROM SUBMARINE TAKEN ABOARD U. S. S. CAMDEN. Divers working in the sunken S-51 discovered the bodies of John L. Gibson and William C. Teschemacher, members of the ill-fated craft's crew. On the deck of the U. S. S. Camden the bodies were draped with American flags, and the photograph shows the officers and crew standing at attention.

der. Sojourn high mass will be celebrated at 9:30 tomorrow morning. Rev. M. J. Riordan, rector of St. Martin's Church, will be the celebrant and will deliver the sermon. He will be assisted by Rev. Father Eliseus and Rev. Father Angel of the Carmelite Monastery, as deacon and subdeacon, respectively.

At services in the Mount Carmel Retreat House at 7:30 tomorrow evening Rev. Dr. Bernard A. McKenna, executive secretary of the National Shrine of the Immaculate Conception at Catholic University will preach on "The Little Flower."

AUDIT REHEARING DENIED. Appeal to U. S. Supreme Court Likely in Philippine Ship Case.

MANILA, September 30.—The motion of Insular Auditor Wright for a rehearing of the Ynohauri case, in which the Supreme Court held that the rulings of the auditors were subject to appeal to the Supreme Court, was denied yesterday. The auditor will appeal to the Supreme Court of the United States.

The case arose out of a decision of the collector of customs levying an import duty of \$75,000 against Ynohauri & Co., for repairs to their steam ship, the Venus, made at Hongkong.

BEST MEANS SOUGHT TO STOP PROMISCUOUS FOOD HANDLING

How can the discriminating housewife be persuaded not to handle a chicken or a roast of beef to satisfy herself of its tenderness before she buys it? This question was the subject of debate when the Commissioners held a public hearing in the board room of the District Building today to get the views of several hundred market dealers and storekeepers on the proposal of Health Officer William G. Fowler to amend the health regulations to require foodstuffs to be kept in sanitary containers when on display and to prevent promiscuous handling of foods.

Perceval Marshall, attorney for the Louisiana Avenue Merchants' Association, contended with vigor that housewives, when they go marketing, seem to want the privilege of determining how tender meat is before they purchase it. Mr. Marshall tried to show the Commissioners what a problem the dealers would face if they tried to tell housewives they could not touch a piece of meat before buying it.

Commenting on the new regulations as a whole, spokesmen for the market dealers and the storekeepers took the general position that the proposed amendments are both unreasonable and unnecessary. Mr. Marshall told the Commissioners Dr. Fowler has ample authority under existing law to reach any dealer who sells unfit products. He asserted that the dealers themselves are anxious to prepare and handle their foodstuffs in the best possible manner in order to improve their business. Health Officer Fowler told the Commissioners with equal emphasis that the new rules are not unreasonable or unnecessary. He said the existing regulations are designed principally to prevent the sale of unwholesome foods, while the amendments are intended to protect foods on display from dust, insects and promiscuous handling.

The New Driver.

He started fourth in his new limousine, with wife and aunt and niece in; he planned to drive upon the crowded way to some far beach—it was a holiday; the road would swarm with cars all day, of course, the reckless lads would be abroad in force. I said to him, this Mr. Knowitall, before he left his rich ancestral hall. "This driving stunt is strictly new to you, you've only had your bus a week or two, and for your reds I do not care a hoot." He took the road where loosed autos prance, and home returned, with its rear wheels turned. "I said Mr. Knowitall, 'is needed here, all one requires is such a head as mine to scorch along and make a record here, I'll take the road where all the autos race, and for your reds I do not care a hoot." He took the road where loosed autos prance, and home returned, with its rear wheels turned. "I said Mr. Knowitall, 'is needed here, all one requires is such a head as mine to scorch along and make a record here, I'll take the road where all the autos race, and for your reds I do not care a hoot." He took the road where loosed autos prance, and home returned, with its rear wheels turned.

FOLLOWS UP "FREE RIDE" BY APPROPRIATING AUTO

The automobile of Dr. Anna Weld, who motored here yesterday from her home in Rockford, Ill., was taken from a garage where she had parked it, by a young man to whom she had given a "lift" yesterday at Ulen-town, Pa., on her way here, according to charges made to police. A youth registering as Benjamin Henderson, 25 years old, of Scranton, Pa., was arrested early today by Policeman C. P. Kew of the tenth precinct after a lookout order had been sent to all precincts for recovery of the car. He is being held on a charge of joy-riding. Henderson, relieved Dr. Weld at driving several times during the trip and was with her when she placed the car in a D street garage here. In Police Court today Burke admitted taking the car from the garage, but said he took it to "fix the brakes." "I am sure the brakes did not need fixing at 3 o'clock this morning on Georgia avenue," commented the judge. "I will hold you on a bond of \$3,000 to await the action of the grand jury."

MAN IS FOUND SHOT IN DIVORCEE'S HOME

Wealthy Real Estate Broker, Dangerously Wounded, Is Likely to Die.

PHILADELPHIA, September 30.—Maurice E. Felt, wealthy real estate operator, hovered between life and death in a hospital today as the result of being shot in the right temple while awaiting their arrival in the home of Miss Lillian M. Emmanuel in the fashionable Germantown section last night. Physicians said he had only a slight chance of recovery.

Miss Emmanuel, who was held as a material witness, declared that Felt had shot himself, but his police have been unable to obtain any further details.

Miss Emmanuel is a divorcee, the mother of a 2-year-old child, and is understood to live alone, the child and a maid being the only other occupants of the house.

According to the authorities, the shooting became known when a call for an ambulance was received at the Germantown Hospital. Doctors found Felt, fully dressed, lying across a bed with blood flowing from a wound in the right temple. They refused to remove the man until police were notified, but gave first aid treatment. Ambulance attendants told the authorities that while awaiting their arrival a neighbor rushed into the house and warned Miss Emmanuel to "stick to her story" and the less talking she did the better.

Felt is married and the father of a 10-year old son. Mrs. Felt was notified of the shooting and hurried to the hospital. The injured man's father is seriously ill in Atlantic City and efforts were made to keep news of his son's condition from him.

Felt came into prominence here when he built a number of large motion picture houses. He operated them for a while, but later sold them to the owners of a large string of theaters.

DECLARED SANE; IS FREED

Jury Rejects Testimony of Alleged Insane at St. Elizabeth's. Clarence B. Pointer, who had been adjudged insane and had been confined at St. Elizabeth's Hospital, was released late yesterday afternoon by a jury before Justice Hitz of the District Supreme Court after a hearing on a writ of habeas corpus sued out by Attorney Ralph A. Cusick. The jurists at the Government Hospital for the Insane testified that the patient had not recovered from his delusions of persecution which had led to his detention, but the jury accepted the testimony of Dr. Kenneth W. Kinney and Dr. Raymond K. Foxwell, who declared the petitioner sane and capable of caring for himself. Pointer is 37 years old, and was first adjudged of unsound mind by a jury in Alabama.