TEAR NAZI FLAG OFF ACROPOLIS

Strew Flowers on Street for British Prisoners

(Special Broadcast to The New York Times and The Globe and Mail.)

(Copyright,)

Istanbul, June 1.—Persistent anti-German demonstrations, including the tearing of the swastika flag from the Acropolis one night and the constant cheering of British war prisoners by the Athenian crowds, have been taking place in Greece during the past week and the Germans are now threatening to take action against the people.

This much has been gathered here from recent broadcasts of the Athens radio, which states the sentence of the German administration, warning the Reich may have to "reconsider" its attitude toward Greece unless a new attitude is adopted by the people. It was specifically mentioned that the Athenians are strewing flowers before British prisoners marching through the city.

A ten o'clock curfew was instituted after the flag incident. This is a great hardship for the Athenians, who are accustomed to retiring very late in summertime, since the night is the only bearably cool period.

perioa.

114

General Commence