Saints Win Game

ers 29 to 16 on the S. M. A. court

0, was held at St. Mary's cathedral

Celtics Beaten,

Congregational **Church Schedule** Given by Pastor **ERS**

First Presbyterian Church, Rev. Herbert Cushman, Minister. Sunday, 9.30. Primary department; 10.50, morning service, ser-"Ready." 11.30, Church or skat-

Monday, 7.30, meeting of the Board of Trustces. Tuesday, 2.30, meeting of the Board of Directors of the Ladies skating Aid at the parsonage. 7.00, Boy Scouts.

of any 7.30 group meeting at the home of Mrs. Allen Sloan, Canton road. Wednesday, 7.20, group meeting 5. The at the home of Mrs. Claud Gardner without at Oak St.

nd rec. Friday, 6.30, Monthly covered estima- dish supper and entertainment of at all the Congregational Meu's Broth-

of the Officers for the Howard Lumber Co.

Henry W. Howard was re-elected president and treasurer of the Heward Lumber company at the annual meeting Wednesday after noon. James McNally was named vice-president to succeed the late D. C. Culver and Ethel D. Howard who was elected secretary.

uns a Sentence Held on Four Coal Thieves

.Req⊳

urance

maged. G. Levi Schwartzfiger, 25, Wil-Hit of liam H. Ashley, 16; George J itions. | Brien, 28, of Ogdensburg and Graydon E. Wilson of Rensselaer Falls ed re- were arrested this morning by Isles Policeman Henry LeBau and State equal Troopers Sanderson and Rehse on allable charges of petit larceny. It was aiting claimed they were throwing coal off a New York Central train. nander Judge John H. Wells suspended sentences.

IG - HEATING

urners for Ranges and leaters Installed

midifiers for Radiators RK GUARANTEED

& ROBESON

OGDENSBURG, N. Y. IE 252-J or 1095-J

McDonald

CE

w Showroom reet

TRUST CO.)

ocal Utilities retail merneed for a store such as

le of sound and substanling in the minds of our confidence turn to us hat a sale is but half dotted line. Next comes on—this half is the hard-

Radio or a costly Hillo have it function at its

res and Appliances Easy Washers uipment and Milk Coolers

MISS LUKSICH · · IS HONORED BY POLICE GROUP

SUNDAY, JANUARY 22, 1923

Named Honorary Member of the County Protective Association.

At a recent meeting of the directors of the Police association, Miss Elsie M. Luksich was selected as honorary a ember of the association for the year of 1933. the association is one of the highcan bestow on anyone. Such mem-Police members anywhere in the State of New York.

Mim Lukeich is a well known emy, class of 1930, resident and program. citizen of this city and is now-employed as private secretary to Aunt of Father Hon. R. J. Morissette, Nayor of Ogdensburg. Miss Luksich is one of the youngest persons to become an honorary member.

The montaly meeting of the assiciation was held Tuesday night of Paul Heamer of Camion, L. C. cause of death. Larock of Ogdensburg. Sergt. and Mary Maxwell Hogan. She en. day at 2.30 p. m. O'Leary then turned the office or | tered the millinery business in leux of Ordenaburg. The question 1913 when she retired, She had liv. Donations for to hold a rolling school beautiful. to hold a police school here this ed with her sisters, Miss Elizayear was discussed.

"The deflation of commodities Patrick's church. Besides her sisseems aimost at an end. Hard ters, there survive a brother, The fingers of a new dawn stretch several nephews and nieces. Rev. their tips above the horizon."- John M. Hogan of Ogdensburg is

Gannett in **Group With** "Dry" Plans

Owner of Local Newspaper At tends Secret Conference at Atlantic City, N. J.

est honors that the organization cently and decided unanimously in icd to 9,958,192 bushels for the The report shows that the total burg banks \$150,000. bership entities the holder to all laws until a "constructive substitutat re-exports of U. S. grain the close of business Dec. 31, 1932, and trust companies in northern and popular Ogdensburg girl. She tion committee" to consider meth- of twelve months. is a graduate of St. Mary's acad- ods of carrying out the group's

Hogan Succumbs In Garland City

beth A, and Miss Julia F. Hogan, She was a communicant of St.

a nephew It's black magic

It's black magic that a shoe as lovely as this could hide so many comforting secrets. But it's a Red Cross Shoe, so is can't cramp your foot and it won't cramp vour style. A happy combination, indeed. And happier still is the face that these extraordinary shoes cost but \$6 now.

Special!

Bamboo Handle

Japanese Bristle

Tooth Brushes 16 (1) C

Large Shipment Just Received

At the first sign of a cough, play safe: CALL YOUR DOC-TOR. He will prescribe some remedy.

Send Your Doctor's Prescription Here To Be Filled

None but graduate phar-

Clyde F. Brandy

PHONE 198

We Deliver

325 State St.

Grain Exports Through Canada **Ports Declined**

More than 78,000,000 Bushels. Records Show.

Shipments of United States grain through Canadian ports has shown met accretly at Atlantic City re of 88,452,274 bushels in that per-of state. favor of the present prohibition 1931-1932 crop year. It is indicated balance of state funds on hand at Other state deposits in

L. A. S. Officers To Meet Tuesday

society of the Congregational board of directors to take charge as the city hall. President Philip! Miss Mary V. Hogan, 83, life of the activities of the organiza-White, j.,, presided. Member-long resident of Watertown, died tion. This board will replace the ship cards for the different units early Tuesday morning at Mercy president. The members named are urer Timothy A. O'Leary presented December 20 when she suffered a Gardner, Mrs. Riley Stevens, Mrs. club last week his report and the accounts were broken hip in a fall at her home. Charles Grenier, Mrs. Henry Per- John D. Van Kennen and Ralph Furey, Mrs. Howard Sargent, They iness trip to Buffalo.

Local Hospital Being Received

Radio Phones Needed at St. John's.

magazines, radio head phones and callers in the city Saturday. jig saw puzzles for St. John's hospital, sponsored by Rev. Herbert Cushman, is making good progress, and contributions are being receired daily. Among the contributors announced yesterday were Mrs. Fred Martin, 825 Ford street. magazines: William Dunn, 400 Capt. Ernest Liston, medical offimagazines; Mrs. F. J. Britton, 401 Frank A. Augsbury has contrimagazines; Mrs. F. J. Britton, 401! Frank A. Augsbury has contri-King street, 50 books; Mrs. Char-buted \$50 to the Mayor's Relief! Both the O. F. A. and Morrisles D. Hoard, books: Edward Sha-Fund. Seventy have been received. sette will preside.

BLACK LAKE BRIDGE WORK IS COMPLETED known vessel master.

Thursday by the Arborio Constructments served. tion company of Albany and state bridge which was in use for many the temple.

HOCKEY GAME AT PARK RINK

The Winter Park bockey team pen this afternoon at 2.30. Manager practice sessions were held during underwent at the hospital last Monhe week and that his sound are day

Fournier Case to the Grand Jurors

Genrae W. Formier, formerly is the performery business in Optionsburg, was arrested in Syracuse Thursday at the request of the Oxdeprivate authorities on a charge pent Patrolarus Jos my Richer len that night to bring him back to this city. He waited examination restrictly and was held by Judce Wells for the May crand fury in \$500 bonds, which waished. Pearaier reed. His wife made the

State Funds on Deposit In North Country Banks Against Mix The hearing in the cases of Carl The Sitamrocks of Syracuse ras

Slump Since 1928 Amounts to \$80,000 at the Ogdensburg Trust Company— Various Other Banks Received Allotments During Year.

Frank E. Gannett, owner of a material decline since the crop funds was deposited in the Og. Watertown banks got \$435,600 chain of newspapers including the year 1927-28, according to figures denaburg Trusi company in 1932, Oswego banks had \$89,000. Mas-Ogdensburg Journal, was one of a compiled by the Dominion Bureau according to the annual state fund seem banks toceived deposits To become honorary member of group of fifty prominent drys who of Statistics, falling from a peak report published by the department amounting to \$36,000. Malone-

The sum of \$80,000 in state 31, 1931, were \$415,681,078.57. banks had \$120,000 and Platts at Erie, Pa., Tuesday when he was

Strategies of the strategies o

privileges and courtesies of the tute" has been developed and ru! through Montreal, Quebec, Sorel, amounted to \$54,649,642.81. Re and central New York included: ed out as destructive the pending Saint John and Halifax during the ceipts from Jan. 2 until Dec. 31. Alexandria Bay, \$15,000; Antbeer legislation. Mr. Gannett was current orop year will be slightly 1933, were \$394,589,725.36. The werp, \$8,000; Brasher Falls, \$6, named a member of a "continua- higher than in the previous period state disbursements from Jan. 2 000; Canton, \$65,000; Clayton, \$24,until Dec. 31 last year were \$419, 000; Gouverneur, \$90,000; Hermou, 419,040.12. The balance on hand at \$6,000; Heuvelton, \$8,090; Lisbon, the close of business Dec. 31, 1931, \$5,000; Madrid, \$10,000; Malone, amounted to \$79,470,157.59. Re- \$120,000; Massena, \$36,000; Morriscelpts from Jan. 2 until Dec. 31, town, \$5,000; Norwood, \$4,000; 1931, were \$413,641,471.99. Dis-Potsdam, \$44,500; Redwood, \$9,bursements from Jan. 2 until Dec. 1000; Waddington, \$12,000.

Stand Good Chance to Win

(Contributed)

neighboring village of Morristown

that they would like nothing bet-

ter than to have a three game serie

town fans back their team to the

Under the coaching of Pete

viable record. Here are some of

their accomplishments: Winners of

the St. Lawrence Valley Basket

Invited to Attend

Grand Vice Chancellor Robert S.

Waterman of the Knights of Py-

the Pythian Temple in New York

Carload of Horses

Jan. 26th

Carefully : elected load of wester

horses, well broke, smooth batt

tow farm charks, the kind so hard

in get. Come early at the load t

HORSES \$100.00 AND UP.

We take houses and terred call?

correct wan. Special terms-क्षां ः इक्षप्रकोनेः सर् एका लॉकिन्स

as part poyment. Free delivered

S Mative Horses on hand.

10 Cours Priced to Move

Late 7 sammany Buick School

NO PAR OFFICE REPUSED

NORWOOD, N. Y.

M. Kinsman Co.

To Continued of the Section

30 Paick Crack.

M Ches met Truck.

Dedication in N. Y.

Word has come to us from our

Morristown **Local and Social**

Ralph Mitchell and Kenneth Kruckman attended a bridge tourfor the year were issued. Treas- hospital where she had been since Mrs. Charles Willard, Mrs. Claude nament given by the Nighthawk

andited by a committee consisting Bronchial pneumonia was the ry, Mrs. A. D. Giffin, Mrs. Esther Wright returned Friday from a bus-Bennis of Potsdam and L. A. She was the daughter of Michael will meet at the personage Tues. Morgan J. Belgard entered upon his duties as assistant manager of

the Whelan drug store yesterday, succeeding Harold Dowsey, resigned. Mr. Belgard is a graduate of: Albany Pharmacy college and was formerly employed by the Upjohn company and the Brandy pharmacy.

Julius Frank returned Saturday of basket ball between their local from New York to spend two high school team and the Ogdenswork begins to all up the gaps. James M. Hogan, Watertown, and Books, Magarines, Puzzles and weeks. His daughter, Mrs. E. L. burg Free Academy quinter. The Schwartz, will leave Monday for meeting of these teams should draw New York to remain two weeks capacity attendance as the Morriswith her mother. Howard Barrow and Robert limit and the Livermore coached

The campaign to secure books. Flynn of Canton were among the lads have a large local following. Assemblyman W. Allan Newell Farrand of this city the Morrisreturned from Albany to spend the town basket ball team has an en-

week end. William E. Westbrook returned yesterday from a business trip to two consecutive championships of New York.

Rall League, 1931 and 1932, and Mansion avenue, head phones: cer in the United States army, has this year they have yet to suffer Miss Nellie Rutherford, 512 Greene ben transferred to the Philip St. Mary's Academy of this city street, magazines; Mrs. John Bry. son, 717 Knox street, puzzles and vard university. Capt. Liston is and Norwood High School at Norwood. magazines; Mrs. Ethel Mitchell and a former resident of Ogdensburg wood outside of their regular Mrs. Claude Gardner, Oak street, and a brother of James Liston.

town's victories over Norwood ver, Lake street, books and maga. A meeting of the City Welfare were by practically the same board will be held tomorrow morn- scores. This in itself raises the It is hoped to secure 500 books, ing at 11 o'clock. Mayor Moris- question as to who has the strong-

ard observed the thirty-fifth anni- of both teams to arrange a threeversary of their marriage at their game series which would prove home, 1708 Ford street, Thursday both interesting and profitable for night. Capt. Leonard is a well each school. Robert S. Waterman

The Knights of Columbus are arranging to give a social evening in Work on the Biack Lake bridge the clubhouse on Tuesday. Jan. 24. at Edwardsville was completed Bridge will be played and refresh-

The members of the Ogdensburg engineers were expected to make and Acacian lodges gave a bridge a final inspection Friday before party in Masonic temple Thursday formal acceptance of the job. Work evening. Friday night the Eastern thias has received an invitation to was started in 1931. The cement Star and Masonic lodges gave a attend the observance of the fifth structure replaced an iron girder box social followed by dancing in anniversary of the dedication of

years. The bridge connects state A party of New York Central of city Jan. 25. Philip H. Gladstone is roads on both sides of the lake ficials consisting of Division Sup-president of the temple and Col. The readway is laid on a solid fill erintendent W. A. Hamler. Divi- Leopold Phillipp chairman of the with the exception of two short sion Engineer P. L. Barker and Di-committee. The speakers will insteel spans under which the water vision Freight Agent H. J. French, clude Mayes John P. O'Brien and Jr., of Watertown were in the city Senator Royal S. Copeiand of New Friday on a tour of inspection.

Mrs. D. H. Corcoran was called to Waddington Friday by the illness of her daughter, Mrs. Anna

TODAY AT 2.30 Mrs. Louise Gokey is recovering from a recent contration at the A. from a recent operation at the A. Barton Hepburn hospital. Mrs. Charles Hutchison, is recu will clash with the Prescett suck- perating at her home from a recent sters at the Winter Park hockey serious operation at the hospital. Mrs. George Charlton is recover-Mike McKee stated that several ing from an operation which she

on edge for the fift. The sextet! The regular meeting of the New representing Winter Park this man class scheduled for Tuesday year is composed of some of the evening, Jan. 24, has been post hest material obtainable by the is puned in Tuesday evening, Jan. 21 cal recreation center with Mitch. John E. Brown, who is employed ell goal tender: Berry and White, in the issu offices of Edmand Fitzdefense: Cameron, center: Peck. Gerald, is able to be up for the first ham and Lago, wings. The ice is re- time today after an illness of sixported to be in fine condition and tech days. His many friends will a large crowd is expected to at he pleased to hear that he is making such an early recovery.

Jury in Federal Court Disagrees In Border Trial

a federal court jury at Schenectally Monday in the cases of Earl Robin.

Testifring in their own defeare. waters on the St Laurence river United States Cestern Aprats.

Miller Suit

terview While in Ogdensburg Three Years Ago.

boy, frankly admits he's not the best horseman in the world. The actor made the confession

Col. Miller filed the suit against Mix while Miller was in Ogdensburg with the 101 Ranch show three years ago. He announced the suit in an interview with the Advance

Seeks Games "Every little individual gestura of good-will and understanding be-With O.F.A. tween one people and another is a gesture of righteousness."-John Drinkwater. Up River Cagers Believe They

HOCKEY

Winter Park Bears

Prescott Wildcats

Admission SKATING BEFORE AND

AFTER GAME

--TA---

WINTER PARK

"SURE, we'll come in a hurry!"

Plumbing

When the water coil springs aleak, or the toilet gets stopped up. or the pipes burst from freezing, phone 954. We'll be there in jig time.

Repairs

JOHN F. SKELLY IN MBING-HEATING-POWER-TURTION-BOILERS-SMORE STACKS 314 FORD STREET OGDENSBURG, N.Y

Why

Upright Pianos

\$35 and up

sons. Here is your chance to much money. Ideal for bogi TERMS ARRANGED.

VALLEY'S MUSIC STORE 48 LINCOLN AVE

OGDENSBURG, R. Y.

Perkins Cases Are Delayed One Week

and Harold Perkins, charged with away with the Celtics of Ogdens-In Progress name Harold Perkins, charged with away with the Celtics of Ogdenspossession and transportation of all burg in their basket hall the way. ohol in a car New Years night, armory last aight. The tally was which was scheduled for yesterday 62 to 28. The visitors displayed Showman Announced It in In- before United States Commissioner all around brilliancy, giving one of John M. Barr, was adjourned for the greatest exhibitions seen here one week. Prohobition agents from in many a year. Malone were unable to be present. St. Mary's beat the Norfolk cag-

Tom Nix, hard-riding film cow O. F. A. Wrestlers Beat Bay Matmen The funeral of George Burns

Coach Fred W. Kleemeier's O. F. called to the witness stand for A. wrestling team went to Alexan. L. Phurkut celebrated a requiem cross examination at the trial of a dria Bay Wednesday night and de mass. The music was in charge of \$342,000 damage suit brought feated the Bay mat men by a score Prof. L. A. Valley with Mrs. Mary against him by Colonel Zack T. of 21 to 15. The O. F. A. wrestlers McGuire as soloist. Thomas Han-Miller, of the 101 Ranch, Colonel won the 105, 115, 125, 125 and 165, cock, Arthur Kinch, Frank Gor Miller alleges breach of contract. pound events, while the Bay en row and William Thompson were Francis T. Quinn, Miller's countries secured fails in the 145, 155 pall bearers and burial was at \$6 sel, offered in evidence a 1929 pos- and 175 classes. The O. F. A. boys Mary's cemete ter of a circus other than Miller's displayed good wrestling ability in which ballyhooed Mix as the the various bouts and Coach Klee-"champion horseman in the world, meier was well satisfied with their astride Tony, the wonder horse, showing. A return match will carrying the mail across floods and probably be held here later in the

Carlos S. Blood to Give Radio Address Season 1922, Apply S. D. P.

Carlos S. Blood of Heuvelton, stams, Ogdensburg. past president of the New York State Teachers' association, will warm room, 218 Lafayette St., 6tt broadcast an address from the of State. Phone 379-M. Camon radio station WCAD Tuesday at 12.80 p. m. His topic will be The North Country Farmer's Tax Burden and His Public School Money." Particular stress will be Happened to Her Eight Underlaid on the question of school moneys.

Legion Auxiliary

gion Auxiliary in St. Lawrence avenue. county was held in Gouverneu: next Friday at 2.50 p. m. Mrs. Earl J. Mattis of Massena, county presi dent, presided. A program of activilose of the meeting.

man is losing his breath trying to keep up to it."-Joseph Caillaux.

erican. Members Assemble FOR SALE—A large assortment of

FOR RENT .- Pasture, 100 acres,

FOR RENT-Nicely furnished

"DEATH IN HER KISSES"

world Lavers in the American

Weekly the Mazazine Distributed

with next Sanday's New York Am

"The Fatal Woman"-and What

The hi-monthly meeting of the violins, guitars and ukeleles. various units of the American Le-Valley's Music Store, 418 Lincoln

ANNUAL MEETING NOTICE

The annual meeting of the share ties adapted to the different units holders of the Ogdensburg Savings was worked out and suggestions & Loza Association for the election and advice given on the solution of three directors and for the of local problems in connection transaction of such other business with the organization's work. Re. as may properly come before tae freshments were served at the meeting will be held at the office of the Association, 209 Ford street, Monday, January 20th, 1933, at

"Science has left man behind and 7.30 P. M.

HOUSEHOLD GOODS-ALL TO BE SOLD

J. EMMETT. 339 MAIN ST., TUESDAY, JANUARY 24th 9x12 Axminster. A-1 shape: 3 piece Upholstered Parlor Suite, new. cost \$189; fern and basket, linoleum rugs, galore; Selfer kitchen cabi-HENRY J. PARKER, Auctioneer

EXTREMELY LOW FARES Coaches and Pullmans Fare Schedule
5700 6:45 P.M. Lv. Cape Vinc
700 7:10 P.M. Lv. Watertown
700 7:25 P.M. Lv. Adams.
700 7:44 P.M. Lv. Bexico.
700 7:49 P.M. Lv. Pulaski.
700 7:45 P.M. Lv. Richiand.
700 8:40 P.M. Lv. Richiand.
700 8:50 P.M. Lv. Carthage.
700 8:30 P.M. Lv. Lowville.
6:50 9:30 P.M. Lv. Boonville.

Lv Utica 1:10 A.M.—Arrive New York 6:45 A.M. Proportionate Fares from Intermediate Stations New York (Grand Central Terminal) 9:39 P.M. Sunday, LOW ROUND TRIP PULLMAN FARES From All Points from which Pullman Service is Abundahi ...1 person \$ 4.50 Upper Berth .2 persons, each 2.50 Upper Berth 13.00 Drawing Room

NEW YORK CENTRAL

OGDENSBURG BATTERY CO.

Generator Starter

Ignition Repairs

Batteries for All Purposes

Telephone 726