

86-87-106

CIRCULATION STATEMENT

The average daily circulation of THE EVENING HERALD for the month of December was 2,589.

The Evening Herald

THE WEATHER Fair tonight; Friday partly cloudy, little change in temperature; fresh west winds, becoming variable.

VOL. XXXVII NO 86

Established as a Weekly 1881. Established as a Semi-Weekly 1882. Established as a Daily 1914.

MANCHESTER, CONN., THURSDAY, JANUARY 10, 1918.

Try The Herald's For Sale Column. The cost is 10 cents for 20 words or less.

PRICE TWO CENTS

110,856 OFFICERS, 1,428,650 MEN IN ARMY, BAKER SAYS

Secretary of War Tells Senate Military Affairs Committee What His Department Has Accomplished—Lauds Pershing—Defends Quartermaster General's Department and Bureau of Ordnance

Washington, Jan. 10.—A "substantial" American army is in France and is "ready for active service," Secretary of War Baker told the Senate committee on military affairs this morning.

Arms of the most modern and effective kind; artillery, machine guns, automatic rifles, and small arms, have been provided for every soldier in France and "are available for every soldier who can be got to France in 1918," the secretary continued.

small mistakes of the war machine, the committee have ever in mind the great achievements that have been effected.

In detailing the success with which his efforts had met, he had one particular object, the secretary said.

Lauds Pershing. "General Pershing and our Allies are entitled to have the benefit resulting from the depression of the morale of their enemies which must come when the Germans realize that the American democracy has neither blundered nor hesitated."

"I make this statement," continued the secretary, "fully aware that there have been produced before the members of this committee some expressions of 'doubt,' difference of opinion and disapproval. The War department has spent eight months hearing similar expressions, analyzing them, correcting the conditions out of which they grew, perfecting its organization to prevent their recurrence; and all the while driving on to the accomplishment of the main task."

"My military associates and I appreciate the work which this committee has done, and will value suggestions from the committee as a whole, from its individual members, and from every other patriotic citizen which will enable us to carry on this work more effectively and more rapidly."

ARMY CAMPS HEALTHIER FOR WEEK ENDING 4TH, SURGEON GENERAL SAYS

Incendiarism Suspected Loss, \$250,000

HELEN GOULD'S HUSBAND IN SERIOUS CONDITION

MARK L. REQUA OIL ADMINISTRATOR

3 KILLED, 12 HURT IN TEXAS R. R. WRECK

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

STAMFORD, JAIL

Report Says Germany Has Sealed Frontiers Bordering Holland And Switzerland

London, Jan. 10.—Germany has closed her frontiers bordering on Holland and Switzerland, said a dispatch from Amsterdam today. The sealing of the borders may mean the movement of German and perhaps Austrian troops to the Western front for a major operation.

Bulgaria In Separate Peace? Paris, Jan. 10.—An unconfirmed report that Russia and Bulgaria have entered into a separate peace and that an agreement has already been signed was received from Berne today.

The German Crisis. Amsterdam, Jan. 10.—The crisis in Germany is not yet past. Further evidence of the political turmoil created by the interference of the military heads in the affairs of the political government is shown by the Frankfurter Zeitung, which has braved the wrath of the "Potsdam clique" by delivering a bitter attack upon the pan-Germans and junkers.

STATE HOSPITAL FOR INSANE PARTLY BURNED; ALL ESCAPE

South Wing of Main Building Guttled This Morning—Mid-dletown Home Guards De-

GERMANY AND AUSTRIA MAKE TERRITORIAL PACT; PEACE PARLEYS CONTINUE

Geneva, Jan. 10.—The disclosure of a "territorial agreement" between Germany and Austria, by which the latter country is to make large annexations in the Balkans gave a new phase to the peace situation today.

Peace Parleys Continue. Copenhagen, Jan. 10.—Negotiations between the Bolshevik envoys and the delegates representing the Central powers are proceeding at Brest Litovsk, according to the plans, said a Berlin dispatch received here today, dated Wednesday.

Home Guards Help. The local Home Guard company was called out when the news of the fire reached the city and was dispatched to the scene to aid in keeping the large number of inmates of the asylum in order and to protect the property.

Helms on War Aims. London, Jan. 10.—Foreign Minister A. J. Balfour delivers a war aims speech at Edinburgh this afternoon, and it is predicted he will come out strongly in support of the peace principles pronounced by President Wilson in his historic address to the American Congress.

STAMFORD, JAIL. Stamford, Jan. 10.—Four men loaded with coal, (about 2,500 tons) for Norwalk are anchored on the Stamford harbor, waiting for a tow boat. The barges were towed to seven barges, that were here early today from Waterbury, N. Y., in tow of the tugboats, walk and Milton.

BERLIN IS HOSTILE TO WILSON SPEECH; CABINET CRISIS COMING

Endorsement of Lloyd George Terms by Henderson a Surprise

PEACE ENVOYS TOLD TO SPEED UP WORK

Tentons Wish to Anticipate Effect of President's Address on Bolsheviks—German Newspaper Comment.

The Hague, Jan. 10.—President Wilson's speech setting forth the war aims of the United States, has received a hostile reception in official circles in Berlin, according to information reaching diplomatic circles today. The principles enunciated by the American executive came as a shock, following so closely upon the terms laid down by Premier Lloyd George last Saturday.

German Cabinet Crisis. Paris, Jan. 10.—There is open talk of a new cabinet crisis in Germany, according to a Zurich dispatch in the Matin today which gives the National Zeitung of Berlin as its authority.

MARK L. REQUA OIL ADMINISTRATOR. Washington, Jan. 10.—Mark L. Requa of San Francisco has been selected by Fuel Administrator Garfield to be oil administrator. This became authoritative known today, and a formal statement to the effect will be issued probably this afternoon by Dr. Garfield, together with an outline of his plan for taking over control of the oil industry of the country.

3 KILLED, 12 HURT IN TEXAS R. R. WRECK. Granger, Texas, Jan. 10.—At least three persons were killed and a dozen injured in a rear-end collision here of two Missouri, Kansas and Texas passenger trains early this morning.

STAMFORD, JAIL. Stamford, Jan. 10.—Four men loaded with coal, (about 2,500 tons) for Norwalk are anchored on the Stamford harbor, waiting for a tow boat. The barges were towed to seven barges, that were here early today from Waterbury, N. Y., in tow of the tugboats, walk and Milton.

STAMFORD, JAIL. Stamford, Jan. 10.—Four men loaded with coal, (about 2,500 tons) for Norwalk are anchored on the Stamford harbor, waiting for a tow boat. The barges were towed to seven barges, that were here early today from Waterbury, N. Y., in tow of the tugboats, walk and Milton.

STAMFORD, JAIL. Stamford, Jan. 10.—Four men loaded with coal, (about 2,500 tons) for Norwalk are anchored on the Stamford harbor, waiting for a tow boat. The barges were towed to seven barges, that were here early today from Waterbury, N. Y., in tow of the tugboats, walk and Milton.

STAMFORD, JAIL. Stamford, Jan. 10.—Four men loaded with coal, (about 2,500 tons) for Norwalk are anchored on the Stamford harbor, waiting for a tow boat. The barges were towed to seven barges, that were here early today from Waterbury, N. Y., in tow of the tugboats, walk and Milton.

STAMFORD, JAIL. Stamford, Jan. 10.—Four men loaded with coal, (about 2,500 tons) for Norwalk are anchored on the Stamford harbor, waiting for a tow boat. The barges were towed to seven barges, that were here early today from Waterbury, N. Y., in tow of the tugboats, walk and Milton.

STAMFORD, JAIL. Stamford, Jan. 10.—Four men loaded with coal, (about 2,500 tons) for Norwalk are anchored on the Stamford harbor, waiting for a tow boat. The barges were towed to seven barges, that were here early today from Waterbury, N. Y., in tow of the tugboats, walk and Milton.

STAMFORD, JAIL. Stamford, Jan. 10.—Four men loaded with coal, (about 2,500 tons) for Norwalk are anchored on the Stamford harbor, waiting for a tow boat. The barges were towed to seven barges, that were here early today from Waterbury, N. Y., in tow of the tugboats, walk and Milton.

NO "PATCHED-UP PEACE", WARNS SEN. KENYON; KAISER "MAD DOG"

Iowa Representative Back Recently from European Battlefields—"We are Fighting For a Permanent Peace", He Tells Senate—"Time to Consider Peace When Kaiser Takes Bloody Hands Off Belgium and France"—No Cause for Pessimism

RUMOR SAYS GERMANY WILL SUE FOR PEACE

New York, Jan. 10.—A rumor was current on the floor of the Stock Exchange this afternoon that Germany has asked Sweden to mediate for peace.

LABOR ALL OVER WORLD TO GET COPY OF BRITISH ENDORSEMENT OF WILSON

Manifesto, Halling War Aims Speech, Being Circulated in Russia, France and Italy—Position of Labor Strengthens Premier Lloyd George's Government.

London, Jan. 10.—Copies of the Laborites' manifesto, endorsing President Wilson's war aims speech, were sent out today to labor organizations in Russia, France and Italy. It is believed that the strong stand taken by the Laborites will be a great help to the British government.

BOUND HERE IS FOUND

New Haven Reports Location of Missing Mail Pouch—Bank Knows Nothing of Securities.

New Haven, Jan. 10.—The missing mail pouch stolen in some mysterious manner from the local post office with \$30,000 worth of securities and some valuable jewelry in it, was found stuffed into a street catch basin in Westville, on the corner of Central avenue and Edgewood avenue this forenoon by the local police.

HEAVY WEATHER HALTS WAR ON TWO FRONTS. Snow in Italy and France-Flanders Stop All But Artillery Operations—Little Change.

"VICTORIOUS PEACE" FOR GERMANY IN WEST

Captured Teuton Officer Says Big Offensive in France and Flanders Is Only Hope Left.

Paris, Jan. 10.—Germany's hope to make a "victorious peace" is based upon the success of the proposed offensive on the western front, according to an interview with a captured German officer, printed in L'Excelsior today.

2,500 TONS OF COAL REACH NORWALK. Stamford, Jan. 10.—Four men loaded with coal, (about 2,500 tons) for Norwalk are anchored on the Stamford harbor, waiting for a tow boat.

STAMFORD, JAIL. Stamford, Jan. 10.—Four men loaded with coal, (about 2,500 tons) for Norwalk are anchored on the Stamford harbor, waiting for a tow boat. The barges were towed to seven barges, that were here early today from Waterbury, N. Y., in tow of the tugboats, walk and Milton.

STAMFORD, JAIL. Stamford, Jan. 10.—Four men loaded with coal, (about 2,500 tons) for Norwalk are anchored on the Stamford harbor, waiting for a tow boat. The barges were towed to seven barges, that were here early today from Waterbury, N. Y., in tow of the tugboats, walk and Milton.

Kill That Cold and Save Health

CASCARA QUININE

The old family remedy—in tablet form—safe, sure, easy to take. No opiates—no unpleasant after effects. Cures colds in 24 hours—Grip in 3 days. Money back if fails. Get the genuine box with Red Top and Mr. Hill's picture on it 24 Tablets for 25c. At Any Drug Store

LINOLEUM REMNANTS AT COST

Large assortment in 3 ft., 4 ft., 6 ft. and 8 foot widths.

G. E. KEITH FURNITURE CO.
Purnell Building Main Street

Special Best Red Cedar Shingles In Any Quantity Quality Lumber and Mason Materials

G. H. Allen

Fire Insurance

AUTOMOBILE, FIRE AND LIABILITY INSURANCE ALSO TOBACCO INSURANCE AGAINST DAMAGE BY RAIL

Richard G. Rich
Banker Building, So. Manchester

Get your Car Overhauled DURING THE COLD WEATHER!

We can handle the job at less than city prices and guarantee satisfaction.

Livery service anywhere at any time. Reasonable rates.
PORTERFIELD & KING.
178 Oak Grove St. Tel. 604
(Out of the high price district.)

HEAVY TRUCKING Long Distance Hauls a Specialty
Auto Trucks and Full Equipment of Competent Men
G. E. WILLIS
164 East Center Street. Phone 538

Sheet Celluloid
For repairing Automobile Curtains. Curtains Quickly Repaired. Harness and Horse Goods.
CHARLES LAKING
Corner Main and Eldridge Sts.

We repair Pianos and Player Pianos and make them sound as good as new. Prices very reasonable. New pianos and self-player pianos of a very reliable make sold on easy terms.
L. SIEBERT,
14 State Street, Hartford, Conn.
Phone, Charter 3688-12. 3067

FARM FOR SALE

In Manchester, 10 minutes from trolley and school, 8 room house in perfect condition, barn, tobacco shed and large hennery, plenty of nice shade and fruit trees. 5 acres of good tillable land, street lights. A very desirable location and I offer it for the first time at \$3,500.

ROBERT J. SMITH
BANK BUILDING

HOW WAR STAMPS HELP OUR SOLDIERS

Director James C. Tucker and Postmaster Wall Address Audiences at Movies

SOME "WAR LIES" HIT HARD

How war stamps How Quarters Saved Mean Arms, Clothing and Munitions for the Troops—Way to Invest.

The four-minute speaking campaign arranged by Chairman F. A. Verplanck, head of the speakers' committee of the war savings workers in town, is placing strong arguments before large numbers of people almost nightly. At the local theaters last evening the speakers were Director James C. Tucker, of the trade school, who spoke at the Circle, and Postmaster Fred H. Wall, who spoke at the Park theater.

The four-minute speeches are being given under the auspices of the Manchester War Bureau's war savings committee, of which C. E. House is chairman. Howell Cheney is head of the committee in charge of the entire war savings program in Connecticut.

In his address last evening, Director Tucker paid his respects to the mischievous propaganda which seeks to add the enemy through circulating untruths.

Mr. Tucker's Address.
Mr. Tucker spoke as follows: "Bigger than any gun or regiment or division or army has been the influence of German propaganda in fighting this great world battle. Think what this weapon of the enemy has done. It has accomplished what even Mackensen was unable to do so successfully in all his brilliant fighting in the East. It has silenced the guns of one great nation of the entente by bringing about discord, and disorganizing its government. It has broken the Russian nation up into various factions and set them to fighting each other. It has offered to make peace only to gain time by parleying to reorganize and strengthen its armies.

"I dare say that even some of you are hearing today some say that the war is about over. I have heard it in effect from well meaning men. There is nothing our enemies would like better than to have such talk spread.

"We are not ready to quit until militarism and the brutal outrages of the Huns are ended. Do you think for a moment Germany is ready to stop on such terms? Not on your life. We have a long struggle ahead. We shall win surely, but it will be because we will have conserved our every resource by saving and by aiding our government in loans. We have responded loyally in the two Liberty Loans and in the various other patriotic and humanitarian causes. We must continue to do so. Here is the opportunity to follow out a plan in which we may put our small savings into good use and at the same time obtain even better interest than is ordinarily paid on saving accounts in the banks."

Mr. Wall's Address.
Postmaster Wall, who spoke at the Park theater, said:

"Over in France tonight there are hundreds of thousands of American soldiers. They come from the various states and towns of this country—states like Connecticut and towns like Manchester. Over 100 of these soldiers are Manchester boys. They are surrounded by all dangers of this heart-rending war. What are the dangers which confront these American soldiers and those of our allies? Millions of trained Prussian soldiers, bombing airplanes, trenches, mines, heavy guns, liquid fire, poison gases and barbed wire. Do these soldiers need our help? And what is the help that we can render them? It is a cold night tonight. It has been cold here for many nights. It has

also been cold in France and on the other battle fronts. Have our soldiers who are fighting there for me and you been warm? Have they the proper clothing? Have they sufficient guns? Have they enough ammunition? Here is where we stay-at-homes can do our part. We can help supply the clothing, the guns, the ammunition for our soldiers in those desperate, dangerous battle fronts. We can lend our twenty-five-cent-pieces and our dollars which are our savings to our government, and our government will use them to aid our soldiers. And in five years, remember, we get our money back.

"What is the best way of loaning our savings to the government? How can we do it? By buying thrift stamps at twenty-five cents each. You buy them until you fill a card which holds sixteen stamps. When filled, this card is worth \$4. Take the card and twelve cents, present it at the post office and you will receive a war savings stamp. In five years, that stamp will be redeemed by the government for \$5. This gives you back your money and interest at 4 per cent, compounded quarterly."

RED CROSS TO COLLECT LINEN FOR HOSPITALS

Local Chapter Wishes Manchester Housewives To Contribute on Jan. 21, 22 and 23.

Three days, January 21, 22 and 23, have been set aside by the local Red Cross chapter on which linen is to be collected for French hospitals. The past three years of war have about exhausted the supply of linen in French hospitals. There is a great need for sheets, pillow cases and towels. The need has been so great that the nurses have frequently torn their own clothes up to provide comfort for the sick soldiers. The need for sheets especially is great. In many cases a soldier is forced to rest upon a rough woolen blanket with no sheet on top of the blanket for comfort. Nurses have used their own clothing to protect the soldiers' bodies from the rough wool. The shortage of towels puts the doctors and nurses in the hospital at a disadvantage. Every American housewife knows how difficult it would be to try and get along without the necessary towels. For health conditions new pillow cases are badly needed.

Appeal to Housewives.
Upon receiving word as to the conditions in France the local chapter is making a special appeal to the housewives of Manchester for linen. Mrs. J. M. Williams of Hudson street is the head of the committee to arrange for the collection. Each housewife is asked to give one unit. A unit consists of one cotton sheet bleached or unbleached; one cotton pillow case, either bleached or unbleached; and either a face or a bath towel. Dish towels, dish cloths or wash cloths are much needed and would be greatly appreciated. If any housewife feels that she may spare more of her linen it will be gladly accepted and small quantities will be appreciated greatly. The Red Cross does not care to draw upon its funds for this linen, for it feels that the housewives of the nation can easily supply the necessary articles. It is requested that the contributor do not buy the articles. If the women throughout the country start to buy up these goods it will send the price of cotton goods sky high.

Size of Sheets.
The sheets which are needed should measure 62 by 102 inches. Sheets can be used which are as small as 93 inches long. Pillow cases should measure 28 by 30 inches. The towels of course may be of any size. Any extra strips of cloth will be greatly appreciated. The nurses and doctors can find use for every available piece of cloth.

The housewives of the country should give gladly to this. Here is a chance to do something which aids the suffering soldiers directly. The articles which you furnish will be of great comfort to the soldiers. Who knows, but what the articles sent from Manchester may comfort the Manchester boys who may reach the hospitals. No quota has been set in this campaign but Manchester should surely go far over the top in such merciful work.

EAGEN PUTS OUT DOWNEY.

Milwaukee, Wis., Jan. 10.—One robust lunk head to the stomach in the seventh round won for Joe Eagen, the Boston welterweight, in his ten round bout with Bryan Downey of Chicago, here last night. Although the blow did not put Downey to the mat, it took all the fight out of him, and Eagen gave him an artistic trimming in the remaining rounds.

AMUSEMENTS

WHAT'S WHAT AND WHO'S WHO IN MANCHESTER MOVIE HOUSES BY THEIR OWN PRESS AGENTS.

AT THE PARK.

Poor "Doug" Fairbanks! If Maciste could be brought to this country there would be no more Fairbanks after a couple of his pictures came out. This is not the press agent's statement but the statement of hundreds who packed the Popular Playhouse last evening to see the greatest real big feature shown in Manchester for months.

Where Fairbanks picks up one or two small men in a fight, the giant hero of "The Warrior" picks up five big men. He throws over horses, carries a 500 pound gun and carries over the mountains, knocks over big tables with a blow of his fist, uproots trees, throws down large stones on the enemy and with no trick photography either. Maciste is really strong and is acknowledged to be the strongest man that ever lived. And he does all these stunts with a smile that puts "Doug" to shame.

There really is no need to boost "The Warrior" today. That was done before midnight last night in some 800 homes by those who saw the picture. When the Park management gets a picture like "The Warrior" all it does is to boost the first night to get people to see it. Then all that is necessary is to sit back and be prepared for the S. R. O. sign. That well worn placard is wearing out these days.

"The Warrior" is no war picture. It is in reality a comedy with a war setting. The last episode shows the war preparation in the Alps and some trench action by the Italian and Austrian armies thousands of feet in the air among the eternal snows. It shows how difficult it is for the Italians to hold their positions in the mountains and gives the average man a different opinion of the Italian army after he sees what they are up against.

MARKET IRREGULAR, GENERALLY DOWNWARD

Steel Common and Bethlehem Steel B Lose—Rails Quiet and somewhat Lower—Quotations.

New York, Jan. 10.—There was a steady tone to the trading at the opening of the stock market today, with price changes narrow.

Steel Common ranged from 94 3-4 to 94 3-8, compared with 94 7-8 at the close yesterday. Bethlehem Steel B was up 1-4 to 79 and Crucible advanced 3-8 to 55.

Marine Preferred was active, and after yielding 1-2 to 86 1-2, rose to 87 3-8. Atlantic Gulf was one point higher at 101.

National Enamel continued in good demand and rose 1-4 to 42 1-4. Distillers advanced to 33 3-4 and American Lined Preferred rose one point to 71 1-2.

Anacosta was 1-2 higher at 62 1-2 and American Smelting gained 3-8 to 79, 57-8.

The railroad stocks were generally fractionally lower.

The majority of the active issues, after an irregular hour, ranged generally lower during the forenoon. Marine Preferred, however, moved up to 88 1-4 from 86 1-2. Steel Common sold down to 93 3-4 and Bethlehem B dropped 1 3-8 to 77 5-8. Mexican Petroleum fell from 83 7-8 to 81 3-4 and then rose to 83. American Tobacco fell 38 7-8 to 161, and A. T. and T. fell 1 7-8 to 104.

The railroads were quiet and fractionally lower.

Clearing House statement: Exchanges, \$406,155,951; balances, \$40,294,616.

Money loaning at 4 per cent. Cotton.

Heavy selling by spot interests caused a drop of from three to 20 points at the opening of the cotton market today, but the loss was speedily recovered on a renewal of Liverpool and trade buying.

At the end of the first 15 minutes the market was up 10 to 17 points from the lowest.

Stock Quotations. Reported for The Evening Herald by Richter & Co., 6 Central Row, Hartford. 3:30 p. m. prices:

AT THE CIRCLE.

"The time of his life," as the advance advertising stated was right and Douglas or "Doug" Fairbanks certainly has it in "Reaching for the Moon" which was presented at the Circle yesterday. Most of us think we would like to be kings but the "job" or position or whatever you may call it is not as pleasant as one thinks. Mr. Fairbanks certainly is one busy "guy" in this photoplay. He is commanded to marry a princess with one of those faces that would stop any respectable eight day clock, and it is then that Alex Caesar Napoleon Brown (that's "Doug's" name in the picture) makes a grab at the "Moon," throws up the sponge and retires to his little cottage in the foreign part of "Jersey." The production is just great and one of the most terrific fights ever seen on the screen takes place in the palace in which Fairbanks battles with a half dozen men. "Reaching for the Moon" is an extraordinary picture and while it bristles with melodrama interspersed with comedy it tells a logical story and expounds a philosophical theory that success is really the attainment of happiness. The added comedy feature was even better than the management claimed and we suggest that if you have that down and out feeling or a good old fashioned grouch go to the Circle tonight and see "Roaring Lions and Wedding Bells" and you surely will forget it.

We are in no position to know who selects the photoplays for the Circle theater but who ever it is seems to know what the public of Manchester wants, judging from the attendance and applause which greeted the picture show last evening. A triple bill of features will be presented at the Circle Saturday only, headed by Anita Stewart in the "Message of the Mouse," a "Vita" comedy and the last episode of Vitagraph's wonderful "The Fighting Chinese" and the grand opening of the greatest Vitagraph supreme continued story "Vengeance and the Woman." No advance in the admission price.

At G & W I	101 1/2
Alaska Gold	1 1/2
American Sugar	100 7/8
Am B Sugar	74 1/2
Am T & T	105 1/2
Anacosta	62 1/4
Am Smelter	78 3/4
Am Loco	56 1/4
Am Car Foundry	70
A T & S Fe	85 1/4
Balt & Ohio	62 1/2
B R Copper	14 1/2
Bethlehem Steel	41 3/4
Butte & Sup	20
Chile Copper	16
C & O	52 1/2
Can Pac	139
Erle	15 1/2
Gen Electric	26 1/2
Gen Electric	14 1/2
Gen Northern	89 1/2
Kennecott	81 1/2
Mexican Pet	84 1/2
Mer M Pfd	87 1/2
Miami Copper	22 1/2
Norfolk & West	81 1/2
Nev Consol Copper	18 1/2
National Lead	44
North Pacific	44
N Y Cent	70 1/2
N Y N H & H	29 1/2
Penn	46 1/2
People's Gas	14 1/2
Repub I & S	77 1/2
Reading	74
Southern Pac	83 1/2
Southern Ry	23 1/2
Tex Oil	45 1/2
Union Pac	142 1/2
U S Steel	114 1/2
U S Steel Pfd	94 1/2
Utah Copper	109 1/2
Westinghouse	80 1/2
Liberty Loans 3 1/2	98 1/2
Liberty Loans 4s	95 5/8

PENN. R. R. WOULD CANCEL RATES.

Washington, Jan. 10.—The Pennsylvania railroad applied to the Interstate Commerce Commission today for permission to cancel its class rates in connection with the Merchants and Miners Transportation company, from Boston to Philadelphia.

\$250,000 FIRE IN CHESTER, PA.

Chester, Pa., Jan. 10.—One of the worst conflagrations in the city's history destroyed the pork packing plant of the John J. Buckley Company here early today, causing a loss estimated at \$250,000. The origin of the fire is unknown. Fanned by a stiff breeze, the flames spread to the offices and main buildings of the firm, the walls collapsing forty minutes after the fire started. Fire apparatus from neighboring towns aided the local firemen.

PARK THEATER

HOW PUNY, WEAK AND TINY FAIRBANKS SEEMS AFTER YOU SEE

MACISTE IN THE WARRIOR

YOUR LAST OPPORTUNITY TONIGHT
Where "Doug" Lifts a little Woman, MACISTE lifts FOUR MEN, Throws over horses, carries cannons, whips a WHOLE COMPANY OF SOLDIERS, overturns a heavy table with one blow and does it WITH A SMILE.

ADMISSION (TONIGHT ONLY) 15 AND 25 CENTS.

The Herald's Evening BARGAIN COLUMNS
20 WORDS FOR ONLY 10 CENTS

For the accommodation of our patrons we will accept Telephone advertisements for this column from any one whose name is on our books payment to be made at earliest convenience. In other cases cash must accompany order.

READ BY OVER 9,000 PEOPLE EACH EVENING

TO RENT. FOR SALE.

TO RENT—House, 107 Hemlock St. 4 rooms, all improvements. 8612
TO RENT—Furnished room, all improvements. Can be used for light housekeeping. Inquire at store, corner Sissell and Foster streets, 8315
TO RENT—Six room house with all improvements, and only five minutes walk to city hall. Apply to four Middlebury, 33 Harrison St. 8012
TO RENT—Four room flat centrally located twelve minutes from city hall. Lights, toilet, bath, Americans preferred. Apply C. Macomber, 60 Birch St. 7717
FOR RENT—Four room tenement on Ridgewood St. to small family. E. L. G. Hohenthal, 467 Center St. 8317

LOST

LOST—Gold stick pin with garnet setting, between Main and Center streets. Reward if returned to Herald branch office. 8412
LOST—Tuesday afternoon an English setter, white and tan, white pelt dominating. One year old. Notify 24 Valley St. or Tel. 248-4. 8512
LOST—New 37 in. x 5 in. auto tire chain, between Hartford and Manchester. Finder, please notify. Holloran Brothers, 177 Center St. Phone 244-3. 8512

WANTED.

WANTED—One man border. Inquire 124 Maple St. 8612
WANTED—Young man and woman to prepare for Civil Service as Stenographers, typists or clerks in day or evening school. Uncle Sam needs you. Connecticut Business College, Hartford and South Manchester. 8217

REPORT OF THE CONDITION

Of the Manchester Trust Company, South Manchester, Conn., at the close of business on the 31st day of December, 1917.

Assets.	
Bills discounted	\$331,749.17
Demand loans (without collateral)	126,969.90
Collateral loans (time and demand)	135,528.25
Other loans	84,100.00
Overdrafts	17,233.11
United States bonds	5,000.00
Stocks and securities	161,206.44
Due from other banks, bankers and trust cos.	1,527.72
Due from approved reserve agents	56,904.16
U. S. and National bank notes	50,594.00
Gold coin	11,522.50
Silver coin	10,584.60
Minor coin	852.32
Checks and cash items	3,195.19
Liberty bond account	84,954.66
Other assets	551.64
Total assets	\$1,062,451.56
Liabilities.	
Capital stock	\$100,000.00
Surplus fund	25,000.00
Other undivided profits, less current expenses and taxes paid	34,578.69
Due to banks, bankers, and trust companies	4,344.44
Dividends unpaid	100.00
General deposits	898,426.43
Total liabilities	\$1,062,451.56

State of Connecticut, County of Hartford, South Manchester, Conn., Jan. 10, 1918.
I, Robert V. Treat, treasurer of the aforesaid Manchester Trust Company, do solemnly swear that the foregoing statement is true to the best of my knowledge and belief.
ROBERT V. TREAT, Treasurer.
Subscribed and sworn to before me, this 10th day of January, 1918.
HAROLD C. ALVORD, Notary Public.

ROLLER SKATING

At the Armory
Every Afternoon and Evening 2:30 to 5
The gratitude of the British are in Russia to do all they can for Russian people.

Today—THUR.—SPECIAL XTRA—FRI. Tomorrow

DOUGLAS FAIRBANKS

REACHING FOR THE MOON

SPECIAL ATTRACTION

ROARING LIONS and WEDDING BELLS

Most Every One Will See This Show WILL YOU? You Better Had

NOT AN OVER ADVERTISED FEATURE BUT ONE THAT WILL SATISFY to the Fingertips

MISS RUTH WELLS, QUEEN OF THE ICE.

Pretty Ruth Wells of New York, is a familiar figure on the ice at Central Park, New York. Miss Ruth executes all the most intricate figures with ease.

\$50,000 For Carey?

Barney Dreyfus is said to have turned down \$50,000 for Max Carey. It leaves our doubts as to whether he will accept of it.

It appears that some of the magnates are running hog wild in their estimates of player values in these uncertain times. There are few ball players in the business who would bring \$50,000, even in times of peace.

1918 baseball contracts are as popular with the players as the prohibition amendment in Milwaukee. Baseball magnates claim exemption from paying higher salaries.

There's no doubt that he is certainly one of the good to Dreyfus as they are.

On the schedule of the local high school basketball team appears the name of Rosary High. This game will be welcomed by all who know of the reputation of the Holyoke High school for turning out basketball teams. This game will be played Jan. 25, and if it doesn't bring out a crowd no game will. Rosary men can play basketball.

JOSEPH GUILFORD, golf champion of Massachusetts and playing partner of Francis Ouimet, is taking the Avila examinations at Boston.

Sport Squibs

Now that the Manchester City Club has started a pool tournament there is a good chance to start a regular pool tourney in town. The championship of the town in pool has never been decided. Every pool parlor has its star but Manchester has no individual who stands out as superior.

And speaking of championships there have not been any championship basketball games played so far this season. It is usual for some basketball team to win two or three games straight and then challenge some other quintet for the championship of the town. It may be a little early for that yet.

Why doesn't some skating enthusiast start a hockey team and get games with either pick-up teams in town or Hartford teams? About the only sport Manchester is strong on in winter is basketball. Even the interest in that sport has died out since the G team broke up. A medal to the man who organizes a hockey team and stages a game in town.

Roller skating is getting to be a popular pastime. It's a good way to get recreation. It would be a good way to renew roller polo playing, too. When the game of roller polo was in full blast Manchester was at the head of the list. This game has been rejuvenated in many of the larger cities and Manchester ought to be among the leaders.

What's the matter with the local team? They haven't got started yet. There's excellent material on the team and it's a shame to see it wasted in such an overwhelming defeat as was received in Middletown and Waterbury.

In his first year at Denver Hendricks led the Grizzlies to a second place finish and then came a string of three successive pennant winners in the Mile-High City. Hendricks was hailed as the miracle manager of the Western League by everyone except his rival managers, and they were mighty glad to see him leave the circuit in the winter of 1913 to manage the Indianapolis club of the American Association, which was purchased by McGill.

Taking a tail-end team at Indianapolis, Hendricks elevated it to third place in 1914 and finished in the same position the following year. In 1916 his Indianapolis club finished second to the Louisville Colonels, after one of the hottest races in Association history, and last fall they galloped home with a pennant, following which they won a series for the minor league championship from the pennant-winning Toronto club, of the International League.

Five Wins in 12 Years. With a record of having won five pennants in twelve years and never having finished lower than third place, Hendricks comes to the big show bringing a world of proof that he has managerial ability. By nature Hendricks is a manager of scrappy disposition on the ball field. He is not a rowdy, but he loves an argument now and then, and he has a strong pair of lungs with which to lay claim to his rights.

He has proven his caliber as a tactician by his successes as a minor league manager and there are but few, if any, managers in the minors at present who have sent up more good ball players than Hendricks. While in Indianapolis Hendricks, like all other minor league managers, was forced to dispose of players at times, and in player deals alone he made \$37,500 for the Indianapolis club.

Sure to Succeed. As manager of the Cards, where he can hold onto his star talent, there is little room for doubt that Hendricks will succeed. He is a capable judge of players, a smart and aggressive manager, and he has the knack of making friends, and that goes a long way toward success in baseball.

He has already passed a few of the many severe tests which young men who would be aviators must pass, and bids fair to come through the final tests with flying colors.

HENDRICKS GET CHANCE WITH THE BIG LEAGUES

Deserves Opportunity to Display His Skill in Big Leagues—His Record.

New York, Jan. 10.—If there ever was a minor league manager more deserving of a chance in the big show than Jack Hendricks, the new pilot of the St. Louis Cardinals, he must have kept in hiding.

The recent signing of Hendricks by Branch Rickey was no great surprise. It came after a series of unsuccessful attempts on Rickey's part to secure Hendricks' services, and had the St. Louis magnate failed in his efforts he would have lost the best major league managerial prospect in the game.

12 Years Experience. Hendricks' record speaks for itself. He has been managing clubs in the minor leagues for twelve years, and in all that time has never piloted a club which finished worse than third in a pennant race.

"Scrappy" Jack started out as a ball player. He played a number of positions in the minor leagues, but his natural place was in the outfield, and he was at one time a member of the Washington and New York clubs. Though he never ranked as a phenomenal player, he found his sphere in baseball when he broke in as manager of the Springfield, O., Central League club in 1906, and drove his team to a second place finish. The following year he won the pennant for Springfield and in the winter of 1907 he signed to manage the Fort Wayne club.

After making two third-place finishes in the Western League, Hendricks had just purchased the club, and, as he was a progressive magnate from the start, he gave Hendricks all the leeway necessary to build up a winner.

Hailed as Miracle. In his first year at Denver Hendricks led the Grizzlies to a second place finish and then came a string of three successive pennant winners in the Mile-High City. Hendricks was hailed as the miracle manager of the Western League by everyone except his rival managers, and they were mighty glad to see him leave the circuit in the winter of 1913 to manage the Indianapolis club of the American Association, which was purchased by McGill.

Taking a tail-end team at Indianapolis, Hendricks elevated it to third place in 1914 and finished in the same position the following year. In 1916 his Indianapolis club finished second to the Louisville Colonels, after one of the hottest races in Association history, and last fall they galloped home with a pennant, following which they won a series for the minor league championship from the pennant-winning Toronto club, of the International League.

Five Wins in 12 Years. With a record of having won five pennants in twelve years and never having finished lower than third place, Hendricks comes to the big show bringing a world of proof that he has managerial ability. By nature Hendricks is a manager of scrappy disposition on the ball field. He is not a rowdy, but he loves an argument now and then, and he has a strong pair of lungs with which to lay claim to his rights.

He has proven his caliber as a tactician by his successes as a minor league manager and there are but few, if any, managers in the minors at present who have sent up more good ball players than Hendricks. While in Indianapolis Hendricks, like all other minor league managers, was forced to dispose of players at times, and in player deals alone he made \$37,500 for the Indianapolis club.

Sure to Succeed. As manager of the Cards, where he can hold onto his star talent, there is little room for doubt that Hendricks will succeed. He is a capable judge of players, a smart and aggressive manager, and he has the knack of making friends, and that goes a long way toward success in baseball.

In The Whirl Of Sport

AL MAMAUX

Despite the attempts made by McGraw and Mathewson to get the services of Al Mamaux, this Pittsburgh star, the Dodgers have won him. Mamaux is a headliner among pitchers. He goes to Brooklyn along with Murlough Grimes and "Chuck" Ward in trade for Cutshaw and Stengel.

1917 SEASON DEVELOPED GOOD HURLERS FOR NATS

New York, Jan. 10.—Grover Cleveland Alexander, the mighty right-hander of the Chicago Cubs, was the champion pitcher of the National League for the season of 1917 according to the official averages made public today.

The great ex-Philly slabber led all others with an average of the least earned runs per game scored against him. He held opposing batsmen to 1.85 tallies per nine innings and turned in a total of thirty victories, as against thirteen defeats.

Pol Perritt, of the Giants, was a close second in the matter of effectiveness, allowing but 1.88 earned runs per game, and he was followed by Ferdie Schupp, his club mate, with 1.95, and Pete Schneider, of the Cincinnati Reds, with 1.97.

Jim Vaughn, of the Cubs; Nehf, of the Braves; Sallee, of the Giants; Toney, of the Reds; Pfeffer, of the Dodgers, and Rixey of the Phillies, complete the list of the first ten ranking pitchers, and it is noticeable that five of the ten are left-handers. Phil Douglas, of Chicago, pitched in the greater number of games—51—followed by Barnes, of Boston, with 50.—Alexander scored most shutouts (8), and he also led in complete games pitched with 35.

Alexander led the right-handers in strikeouts with 201 out of the 1,531 batsmen facing him. Vaughn, of Chicago, led the left-handers with the higher percentage of 195 strikeouts of 1,216 chances.

In consecutive victories, Sallee and Schneider tied with a run of nine games each, the former making his record from June 30 to August 16, and the latter during the winning streak of Cincinnati from June 9 to July 26.

Two victories in one afternoon were scored July 1 by Toney of Cincinnati, against Pittsburgh; on September 3, by Alexander, of Philadelphia, against Brooklyn; and on September 18, by Doak, of St. Louis, also against Brooklyn.

SPRING TRAINING GAMES WILL TAKE UP TEN DAYS

Teams of Opposite Leagues Will Come Together—Much Ground to Be Covered by Trips.

New York Jan. 10.—Ten major league clubs will devote from a week to ten days of their spring training season this year to exhibition contests with teams from their rival leagues.

Eight of the ten clubs will tour with rival league teams en route northward from Dixie, and the two St. Louis clubs are planning to stage their annual spring series in the Mound City.

The teams which are scheduled to hook up in exhibition tours, exclusive of the Cards and Browns, are as follows: Cincinnati Reds and Detroit Tigers.

New York Giants and Cleveland Indians.

New York Yankees and Boston Braves.

Brooklyn Dodgers and Boston Other big league teams, regardless of whether or not all arrangements for spring training have been announced to date, will follow their usual training programmes, playing exhibition contests with minor league clubs as they trek back home to open the major league schedules on April 16.

American league clubs may spend a few days longer in training than their National League rivals if they wish to do so. There is a ruling in the National League which limits clubs to a month of training, and because of this rule no club in the mother circuit will start active training earlier than March 16.

As was the case in 1916, the Chicago Cubs will cover more territory than any other team on their training trip. Weeghman's team will train at Pasadena, Cal., and will probably be the first to leave for camp, as the trip to the Golden State will consume all of a week.

The world's champion White Sox will file themselves to Mineral Wells, Texas; just as they did last year. Comiskey's team should be a great drawing card in minor league cities in the Middle West, which will be visited on the way back to the Northland. The Giants will train at Marlin and the St. Louis teams may also train in Texas.

The Dodgers and Red Sox are scheduled to train at Hot Springs, Ark., and Washington will return to Augusta, Ga., while the Cleveland Indians will visit New Orleans once again. The Phillies and Athletics are scheduled to condition themselves in Florida as "per usual," and the Pirates, having deserted Hot Springs, will train in Georgia, according to plans announced some time ago.

George V. Touhey, veteran wrestling promoter in Boston and other eastern cities, said recently that the successful wrestler can make more money than any other star in sport, and quoted figures which he claims are authentic, or nearly so, to prove his statement.

Touhey says that Giovanni Raicevich, the Italian champion, amassed a fortune of \$1,500,000 in Europe before the war broke out. He estimates that George Hackenschmidt, the Russian lion, earned more than \$1,000,000 on the mat, and places George Lurich and Alex Aberg in the millionaire wrestler class.

Frank Gotch, according to latest estimates, made all of \$350,000 out of wrestling, and Stanislaus Zybyszko, of Poland, is said to have earned as much as \$650,000 during his active career.

Doctor R. J. Americus, Stetcher, Ordeman, West, Lloyd, Linow, Husane and other heavyweight grapplers have earned all the way from \$40,000 to \$300,000 in the mat game, and Earl Caddock, had he continued in the game, could have soon amassed a fortune.

The wrestler, unlike the boxer, can compete six nights in every week where the wrestling game is good. And if he isn't lazy he soon collects a bank roll that would give a greyhound an awful tussle. The average wrestler collects 100 per cent of the purses he earns, for he does not bother with a manager. Compared to the ball player, who earns a stated sum of money and works but five months in the year, the wrestler has twelve months to work, and when he lines up for big matches he gets big money.

WALTER M. HALL and FRED B. ALEXANDER

Four tennis stars have been chosen to represent Uncle Sam in the international tennis matches to be played at Montreal Saturday. The match will be played for the benefit of the British Red Cross, on the board floors of the Montreal Tennis club, and is sure to gather a substantial sum for the war charity.

Fred B. Alexander and Walter M. Hall are two of those chosen to represent Uncle Sam in the tourney. The other two members of the team are Nat Niles and Harold Mortimer.

COLLEGE SPORTS TO LIVE

Given Stamp of Approval by Everyone in Authority.

New York, Jan. 10.—College sports are alive and kicking. They have been given the stamp of approval by a jury consisting of nearly everybody of importance from President Wilson down.

They are looked upon now as a war-time necessity rather than a field for wasting time. They are patriotic and they must be continued.

Athletics for every male student enrolled in institutions of learning, from prep schools to universities, are quite the thing, and with the recommendation of the National Collegiate Athletic Association backing them up it appears that they are going to have a good year.

The moss-covered idea of developing the husky specimens into highly specialized athletes has been eliminated from the general plan of things athletic. Henceforth some form of athletics for all students will be the main idea, and the lads who should be getting red-blooded exercise instead of sitting around with their noses in a dime novel or a text-book twelve hours out of twelve, will be given an incentive to get out and exercise their ankles.

SHORT SPORTS.

Of Mister Bill Baker, the record deal maker, Full many a column's been wrote, For right on the heel of his big player deat.

They labeled this Baker the goat. The chances that Billy will prosper in Philly Are said to be mighty remote.

"Strangler" Lewis and "Doc" Roller might get a big surprise some night if they peek into the small gymnasium in the Recreation building and see some of Manchester's coming stars practicing the toe hold and throwing their bodies around like a ball.

Bobbie Reimer is some class now. We don't suppose he could speak to some of his old friends who used to beat him up back home here. He has the best wishes of his Manchester friends in the fistie sport.

Ed Walsh is interested in a deal which will sign E. Walsh to a major league contract.

Rumor says Freddie Welsh has offered to sneak into Berlin and teach the Germans how to run.

No one will be able to accuse Bill Baker and Connie Mack of being war profiteers after next season.

There won't be any handouts after the season opens.

The Evening Herald

Entered at the Post Office at Manchester as Second Class Mail Matter.

Published by The Herald Printing Company

Every Evening except Sundays and Holidays.

By Mail Postpaid, \$1.00 a year, \$1.50 for six months. Single Copies, Ten cents a week.

Main Office—Herald Building, Manchester, N. H. Branch Office—Ferry Block, South Manchester.

TELEPHONES: Main Office, Main and Hilliard Sts., 198; Branch Office, Ferry Block, 648; War Bureau, Ferry Block, 489.

THE FUEL FAMINE.

All indications point to a coal famine in New England the rest of this winter. The assurance of government officials last summer and fall that there was plenty of coal, and that all consumers had to do was to buy sparingly and be patient, has proven false. All the various promises—of coal for New England, after the ice had shut off shipments to the Northwest via the great lakes; of precedence of coal shipments over all others except food, and of direct routing of coal after the government took over the railroads have failed of fulfillment. The more the government mixes up in the fuel question the worse off we are. Only one car of hard coal has arrived in Manchester in the last three weeks and the dealers are entirely out. Fuel administrators all over New England, from the local coal committees up to the New England head in Boston, are putting their demands in the strongest possible language, but they get no satisfaction from the higher authorities in Washington.

We are not now trying to fix the blame. We wish simply to call attention to the bald fact that New England is, in midwinter, facing a fuel famine, and to suggest some ways of lessening the hardships which are bound to come in the next three months. Of course those who laid in a winter's supply of coal last summer have no cause to worry at present, although even they may find it to their advantage to conserve their supply in view of the probability that the shortage may extend into next winter. Those who are without coal must face the problem of finding a way to keep warm the rest of the winter.

Bringing the question down to Manchester and vicinity, the easiest way out will be the substitution of wood for coal. We are more fortunate than many other localities in having forests all around us. There is wood enough to keep everybody warm in a pinch. Of course the trees have to be chopped down and the wood has to be sawed and split. Most people are not accustomed to this kind of work, but it will not take them long to learn to do it. No expensive organization of men and machinery is needed. The production is not restricted by union rules nor by capitalistic greed. Two men with sharp axes and a crosscut saw make an ideal working combination. They can cut wood enough in a day to keep an average sized family warm for a month. The teams released from hauling coal can be used in hauling wood.

Of course the people long accustomed to the use of coal will be inclined to rebel against the unfamiliar processes of preparing and burning wood for fuel, especially as most of the wood now obtainable is not seasoned. But they will find wood much better than nothing and after they once get accustomed to it they will realize that it can be made a very fair substitute for coal. We advise our readers to make strenuous efforts to procure a stock of fire wood at the earliest possible moment. We cannot make this advice too emphatic. If you cannot get wood at a reasonable price from a dealer, buy a few trees of standing wood and chop it yourself. Hundreds cultivated home gardens last summer and in their spare time raised vegetables enough to carry them through the winter. In like manner the same individuals can provide their own supply of fuel. If two or three men would club together the task would be simplified. Ways of conserving fuel will suggest themselves. Families can live in fewer rooms than usual and use gas or oil for cooking and heating. But we believe that most families which have no coal on hand will for the remainder of the winter have to turn to wood for fuel.

PRESIDENT FOR SUFFRAGE.

The President's somewhat in using his influence as head of the political party in power and chief executive to clinch the passage by the House of Representatives today of the suffrage amendment is not creditable to him.

His action is not consistent with

his stand in the past—he has repeatedly asserted that suffrage was a matter for the states to settle individually—and he steps outside the executive province of the government and usurps the legislative. His qualified statement does not excuse his action either.

Here's what a committee of twelve Democratic members of the House reported after seeing him:

"The committee found that the President had not felt at liberty to volunteer his advice to members of Congress in this important matter, but when we sought his advice, he very frankly and earnestly advised us to vote for the amendment as an act of right and justice to the women of the country and of the world."

The House had already been polled and stood 270 to 120 for the suffrage amendment resolution.

That the capital was amazed, as well as the suffrage leaders themselves, goes without saying.

Meanwhile, we can imagine what is going to happen if the amendment does get around to the states to vote upon. There will be suffrage fights in every commonwealth where the issue is in doubt, and the two great parties will be compelled in many instances to abandon their past policy and some of their principles.

There is no reason to believe that, even granted that the amendment finally is adopted by the necessary majority of the state legislatures, the vote will appeal to the mass of the country's women, of whom the suffragists are only a fraction.

The Evening Herald will publish with due prominence in the future as it has in the past any matter concerning suffrage that is news, but we believe the majority of the other sex don't want the vote, and won't use it when they get it, after the charm of novelty wears off. The vote is like forbidden fruit, a thing desired to which distance lends enchantment, a tuft of grass just on the other side of the fence. The Colorado women, and even the women of California, don't half use their privilege. The woman of normal life and duties is too busy with other more important things to mix in politics.

If there is any country on the face of the globe that will survive the war with enhanced popularity among the nations it is America. Nothing like beginning right. The practical remission of the Japanese and Chinese indemnities years ago, a position in which the United States stood alone, followed by payment to Spain for her colonies, have found a worthy new successor in the extensive relief measures undertaken for Belgium, northern France, Serbia, Armenia, Roumania and even Russia. Humanity has been America's policy almost from the beginning.

That the German "Weinstuben" of New York are hot-beds of disloyalty is no news to anybody who knows his New York. These and other drinking places which cater to one nationality are very likely to be hot-beds of anarchy and many kinds of plottings against the public peace. And New York City is no exception to the rule among the big communities of the country.

The Canadian Food Comptroller has warned potato producers that any attempt to raise prices of potatoes will be dealt with summarily. Maximum prices, if necessary, will be fixed. Heavy penalties are provided to compel prompt unloading. But then Canada always has settled its food problems better than America. Food is just about fifty per cent cheaper in the hotels and restaurants of the Dominion's big cities.

Hartford has been getting quite a little back-patting for the action of its saloon-keepers in shortening open hours to save coal. Boston dealers refuse to cut their hours, but Mr. Storror yet may have something to say. Concord, N. H., dealers have decided to abbreviate their working day and Worcester, Mass., is thinking it over.

No sooner does the prospect of peace draw nearer, than the stock markets get "bullish." Up go most of the shares listed, and presumably many that aren't. There is not much doubt where capital stands in regard to the war, provided the conflict can be ended safely and permanently.

Atlanta, Ga., has adopted the coal card system. Denver weeks or months ago started a municipal coal bin. There are various ways of settling the same problem.

Australia has over-subscribed its loan, even if it has turned down subscription. The total of the recent Liberty loan is \$20,205,340.

Mississippi is the first state in the Union to ratify the prohibition amendment. We hope Connecticut won't be the last.

John Savage, Jr., of the Springdale section of Stamford, is dying in the Stamford Hospital, another coasting victim. Savage lost control of a sled when coasting on Christy Hill yesterday and the sled crashed against a telephone pole. He received a severe concussion of the brain and he cannot recover.

The time is not far distant when the Lenine family will think they are just as good as the Hohenzollerns.—Washington Star.

Three cigarette stumps today threatened to wreck the marital relationship of Dr. James A. Anderson and his wife of twenty years.

Dr. Anderson testified that he found the three stumps in his home and that they were not his brand.

"Mrs. Anderson said that a man next door, Mr. Wetzel, came into our apartment to borrow a book." The court reserved decision.

Governor Holcomb yesterday sent a letter to the State Grange, in an annual session, in which he said:

"I am especially pleased with the

honor of your telegram of this date, pledging the support of the 18,000 farmers of this state in the part Connecticut must take in the successful prosecution of the world-wide war for the emancipation from the menace of militarism and conquest. I wish there were 50,000 organized farmers in the state. They have been a potent force for good in this state and nation."

The farmer, fruit-grower, dairyman and raiser of food animals is the truest producer the country has, and the most necessary producer of all. For if he tends his soil properly his industry is not more or less temporary, like mining or lumbering, but permanent. Connecticut owes its growth in population mainly to manufacturing, but it cannot have too many farmers.

The resolution passed on the death of J. H. Hale of Glastonbury, a man who was as well-known among fruit men, particularly peach producers, as perhaps any man in the country, was only Mr. Hale's due. The resolution read:

"For a long term of years Brother J. H. Hale was a member of your executive committee. Ever loyal ever ready with a keen and discerning mind, his labors upon this committee were ever for advancement of the order. We desire to record the loyal support of all majority resolutions whether he was in the vote or not."

The Grange's importance now is greater than ever before, and should grow in importance during the years to come.

Washington, Jan. 10.—The Susan B. Anthony amendment will be passed by the House late this afternoon, 40 years to a day from the date of its first introduction. This was conceded on all sides today.

To President Wilson's action in endorsing the amendment must go a large part of the credit for the suffrage victory. His statement to a group of southern Democrats, who went to him sorely tried on the eve of the vote, has lined up all members of his party who were in doubt, solidly behind the amendment.

Six-sevenths of the Republican members of the House had given their pledge before the President's new position was known, to vote "aye" this afternoon.

The republican caucus was thrown into confusion when the White House made known the President's stand, but it was decided finally to hold to the original plan and to let the women voters decide to what party was due the larger measure of credit.

Victory for the suffragists was conceded by the anti's before the debate on the bill began. Approval of the bill would be little more than a formality, they admitted. The only question today was not how large the vote in favor would be, but how many would vote "nay."

Congressmen who up to this time have been grimly "non-committal" were scrambling for a place on the band wagon today and proclaiming their unwavering loyalty to the cause. This class was largely made up of men from the solid South who found themselves between two fires yesterday, but today were resting their case with the leader of their party.

Washington, Jan. 10.—Billy Sunday, who opened up here January 6, gets 'em going and coming. His tabernacle, erected in the shadow of the Capitol dome, stands also close to the Union Station. All who come to the city and all who go are within smell of the sawdust trail.

Incidentally, members of Congress are attending the revivals in large numbers, despite the fact that Billy never hesitates to attack the politicians.

Pittsburgh, Jan. 10.—Winding the metal cores of dynamo armature magnets with insulating tape may open a new avenue of employment for the blind. Experiments have been conducted here and so far are said to have been successful. Arrangements have been made for an unlimited amount of this work if it can be shown that the work can be done by the sightless.

Boston, Jan. 10.—"Feed the birds and win the war. Most birds mean better crops." This is the new slogan of the Massachusetts Audubon Society. In an appeal to the public to feed the feathered songsters the officials of the society lay stress on the fact that the deep snow covers the usual food of the bird—insects' eggs, larvae and the seeds of weeds.

New York, Jan. 10.—Followers of baseball and boxing here were optimistic today over the chance of two bills affecting these sports which will be pushed in the legislature at Albany. Assemblyman Kierman of New York has already introduced a bill legislating Sunday baseball and a bill to bring back legalized boxing will be introduced soon.

Stamford, Jan. 10.—Anderson M. Peck, 35, died in the Stamford Hospital early this morning from fracture of the skull. While Peck was playing hockey on Bett's Pond yesterday afternoon, Augustus A. McKelvey, a small boy, coasting down the hill across the pond, hit Peck and he fell heavily upon the ice.

John Savage, Jr., of the Springdale section of Stamford, is dying in the Stamford Hospital, another coasting victim. Savage lost control of a sled when coasting on Christy Hill yesterday and the sled crashed against a telephone pole. He received a severe concussion of the brain and he cannot recover.

The time is not far distant when the Lenine family will think they are just as good as the Hohenzollerns.—Washington Star.

Three cigarette stumps today threatened to wreck the marital relationship of Dr. James A. Anderson and his wife of twenty years.

Dr. Anderson testified that he found the three stumps in his home and that they were not his brand.

"Mrs. Anderson said that a man next door, Mr. Wetzel, came into our apartment to borrow a book." The court reserved decision.

Governor Holcomb yesterday sent a letter to the State Grange, in an annual session, in which he said:

"I am especially pleased with the

HOUSE PASSES SUFFRAGE RESOLUTION TODAY SURE

Forty Years Ago on Jan. 10 Amendment Was First Introduced in House.

Washington, Jan. 10.—The Susan B. Anthony amendment will be passed by the House late this afternoon, 40 years to a day from the date of its first introduction. This was conceded on all sides today.

To President Wilson's action in endorsing the amendment must go a large part of the credit for the suffrage victory. His statement to a group of southern Democrats, who went to him sorely tried on the eve of the vote, has lined up all members of his party who were in doubt, solidly behind the amendment.

Six-sevenths of the Republican members of the House had given their pledge before the President's new position was known, to vote "aye" this afternoon.

The republican caucus was thrown into confusion when the White House made known the President's stand, but it was decided finally to hold to the original plan and to let the women voters decide to what party was due the larger measure of credit.

Victory for the suffragists was conceded by the anti's before the debate on the bill began. Approval of the bill would be little more than a formality, they admitted. The only question today was not how large the vote in favor would be, but how many would vote "nay."

Congressmen who up to this time have been grimly "non-committal" were scrambling for a place on the band wagon today and proclaiming their unwavering loyalty to the cause. This class was largely made up of men from the solid South who found themselves between two fires yesterday, but today were resting their case with the leader of their party.

Washington, Jan. 10.—Billy Sunday, who opened up here January 6, gets 'em going and coming. His tabernacle, erected in the shadow of the Capitol dome, stands also close to the Union Station. All who come to the city and all who go are within smell of the sawdust trail.

Incidentally, members of Congress are attending the revivals in large numbers, despite the fact that Billy never hesitates to attack the politicians.

Pittsburgh, Jan. 10.—Winding the metal cores of dynamo armature magnets with insulating tape may open a new avenue of employment for the blind. Experiments have been conducted here and so far are said to have been successful. Arrangements have been made for an unlimited amount of this work if it can be shown that the work can be done by the sightless.

Boston, Jan. 10.—"Feed the birds and win the war. Most birds mean better crops." This is the new slogan of the Massachusetts Audubon Society. In an appeal to the public to feed the feathered songsters the officials of the society lay stress on the fact that the deep snow covers the usual food of the bird—insects' eggs, larvae and the seeds of weeds.

New York, Jan. 10.—Followers of baseball and boxing here were optimistic today over the chance of two bills affecting these sports which will be pushed in the legislature at Albany. Assemblyman Kierman of New York has already introduced a bill legislating Sunday baseball and a bill to bring back legalized boxing will be introduced soon.

Stamford, Jan. 10.—Anderson M. Peck, 35, died in the Stamford Hospital early this morning from fracture of the skull. While Peck was playing hockey on Bett's Pond yesterday afternoon, Augustus A. McKelvey, a small boy, coasting down the hill across the pond, hit Peck and he fell heavily upon the ice.

John Savage, Jr., of the Springdale section of Stamford, is dying in the Stamford Hospital, another coasting victim. Savage lost control of a sled when coasting on Christy Hill yesterday and the sled crashed against a telephone pole. He received a severe concussion of the brain and he cannot recover.

The time is not far distant when the Lenine family will think they are just as good as the Hohenzollerns.—Washington Star.

Three cigarette stumps today threatened to wreck the marital relationship of Dr. James A. Anderson and his wife of twenty years.

Dr. Anderson testified that he found the three stumps in his home and that they were not his brand.

"Mrs. Anderson said that a man next door, Mr. Wetzel, came into our apartment to borrow a book." The court reserved decision.

Governor Holcomb yesterday sent a letter to the State Grange, in an annual session, in which he said:

"I am especially pleased with the

Buy Your Piano NOW!!

And We Will Hold It For Future Delivery, If You Prefer.

Even if you are not quite ready for the Piano the sensible thing to do is to buy at the Mid-Winter Piano Sale and keep the money saved for something else.

You may be different from other folks but most people if given their choice of a high grade used Piano and an ordinary new one would buy the used one.

Any how the matter's worth looking into. Come in today or tomorrow and satisfy yourself as to the soundness of our recommendation.

Sale closes Saturday night January 12, at 9 o'clock. Here are some new items advertised for the first time yesterday.

One Dunham in walnut case, formerly \$275.00. If taken as it is \$50.00.

One Ebony finished Piano, overhauled and refinished formerly \$275.00, at our January Sale \$98.00.

One Becker Brothers, latest style in mahogany case used but six months, former Price \$425.00, At our January Sale \$375.00.

Victrola Concert Friday Evening at 8.15 P. M.

Watkins Brothers Inc.

TEN LARGE PACKAGES OF SMOKES SENT TO BOYS

Waterbury Democrat Aiding Co. G Smoke Fund—Contributions Still Come In.

Company G Smoke Fund. Previously Acknowledged \$100.00. Charles J. Strickland 1.00, David J. Landers 1.00, E. L. Bunker 1.00, Robert J. Smith 2.00, Charles Bloom 1.00. Total \$106.50.

Ten large packages of various forms of smokes such as cigarettes, corn cob pipe to the number of one hundred and forty two and a package of Liberty or Veteran tobacco for every pipe will leave South Manchester tonight for the Manchester boys in Company G and the 102nd regiment. These articles have been on exhibition in P. H. Dougherty's show window today, but will be taken out for shipment by mail about seven o'clock this evening.

The packages are addressed to Captain H. B. Bissell and word has been sent to him to superintend the distribution of the smokes, so that no Manchester boy in the regiment will be forgotten. Subscriptions are coming slowly but steadily and this is a sure sign of healthy growth.

Fund Will Not Fail. With the subscriptions that have been promised from a number of people and from the various lodges and societies in town who have members "over there" it is believed that the Smoke Fund will not fail for lack of funds. Thus far no attempt has been made to solicit subscriptions, every bit of money that has been donated so far being voluntary contributions.

Postmaster Thomas J. Quish this morning received a copy of the Waterbury Evening Democrat of Wednesday, January 9th, with an article printed therein relating to the Smoke Fund. The article follows: "The high personal valuation which the average soldier places on tobacco as a means to satisfy his desire for it has rendered that commodity an indispensable necessity in the trenches. No one endowed with a spark of human kindness or sympathy has yet to read of a soldier's request for craving for tobacco without being prompted by the wish to assist in his gratification. To bring comfort to the man who has made great sacrifices and who has unselfishly offered his all in defense of his country. "Would the average man from Waterbury help boys from his own home town to enjoy that luxury?"

BRANDEIS AND LANE FOR R. R. WAGE BOARD

Four Big Railway Brotherhoods Recommend Them—Both are Experienced and Experts.

Washington, Jan. 10.—Members of the Supreme Court, Justice Brandeis and Secretary of the Interior, have been recommended by representatives of the four big railroad brotherhoods as members of the new railway wage board. It was stated today at the office of Director General McAdoo that the labor leaders regard these two men as especially fitted for positions on the board. There are to be four members of the body, which will be the tribunal to pass upon wage questions arising during the government operation of the railroads. Director General McAdoo today announced that the names of the other members of the board would be announced today or tomorrow.

Justice Brandeis has for many years been a close student of wages of labor and especially of workmen's compensation. Secretary Lane also is an expert in labor matters and was one of the President's principal advisors at the time of the railroad strike crisis a year and a half ago. Secretary Lane is a member of the special committee named to make a study of the railroad labor problem at the time of the passage of the Adamson eight hour law.

USES OF BAMBOO.

San Francisco, Jan. 10.—Our little brown brothers in the tropics cannot understand how citizens of the United States get along without bamboo, according to United States Marines, returning here from the Philippines. The Filipinos use bamboo for everything. They build their shacks from this material exclusively, using stout poles for the supports, flattened-out bamboo for the sides and floors, and bind the whole together with tough bamboo fiber. It is also used for the construction of barrages to carry water, and green bamboo, hollowed-out, is used as a receptacle in which the natives cook their rice. The friction caused by rubbing together two sticks cut from the bamboo tree will start a fire in less than three minutes. The U. S. Marines have convinced the Filipinos that America is a wonderful place, but when told that we do not cultivate bamboo, the Americans are inclined to be a little skeptical.

That little patch of Germany at Lucerne will bear watching—especially by Switzerland.—Boston Herald.

Between Ourselves

PATRIOTISM AND THRIFT

There is really no distinction between the two—they are inseparable. To be thrifty is to be patriotic...

It all depends on our definition of the words. To be hysterically economical is not "thrifty" in the true sense of the word...

Sensible economy consists of spending money wisely—buying those things that are needed and buying reliable qualities at the lowest possible price.

January Clearance Sales

DO NOT Think of or compare these sale prices with prices you may have paid for the same merchandise a year ago. Prices are advancing daily. We absolutely guarantee every price we make to be under the market value...

Sale Starts January 12th Lasts Ten Days

PROCLAMATION

KEEPING DOWN THE COST

Every package that is delivered adds its bit to the maintenance expense of this store. You can help relieve the situation...

There is a gradual increase in all wholesale costs that must be met by an occasional rise in retail prices. If you will carry home small parcels, thus cutting down delivery expense...

Notions

- 5c Willimantic Spool Cotton 3 Spools for 10c
10c Limit 6 spools to a customer on sale for Saturday, January, 12th.
Morrieks' Darning Cotton 3 Spools for 5c
5c Safety Pins per card 5c
12 1/2c Common Pins .9c
Clinton Safety Pins per card 5c
15c Roll of Superfine Tape .9c
4 yd. Superfine Tape per roll 5c
8 Yd. Royal Tape 2 for 5c
24 Yd. Roll of Tape 17c
Children's 10c Hose Supporters .7c
5c Common Pins per paper 4c
10c Sew On Supporters .7c
5c Fulton Basting Thread spool 4c
5c Yarns Dress Shields, pair 19c

Gloves

- Children's 32c Gloves pair, 19c
\$1.75 and \$2.00 Kid Gloves pair \$1.00
25c White Goods yard, 19c
19c Edna Cloth yard, 16c
25c Percales yard, 22c
25c White Goods yard, 19c
19c White Goods yard, 15c
32c Wash Silks yard, 29c

Handkerchiefs

- Ladies' 5c Cambric Handkerchiefs 3 for 10c
25c Linen Handkerchiefs 19c
Men's 25c Khaki Handkerchiefs each, 19c
Ladies' 12 1/2c and 15c Handkerchiefs each, 9c

Yarns

- Fleischers Germantown skein, 25c
Fleischers Spiral Yarn skein, 30c

Wash Goods

- 29c Imperial Chambray yard, 25c
29c Dress Gingham yard, 25c
19c Edna Cloth yard, 16c
25c Percales yard, 22c
25c White Goods yard, 19c
19c White Goods yard, 15c
32c Wash Silks yard, 29c

Sheets and Pillow Cases

- \$1.49 Sheets \$1.25
\$1.90 Pequot Sheets \$1.55
29c Pillow Cases .24c

Blankets

- \$10.75 Blankets pair, \$9.98
\$18.50 Blankets pair, \$10.98
\$15.50 Blankets pair, \$12.50
\$12.00 Blankets pair, \$9.98
\$12.50 Blankets pair, \$10.50
\$15.00 Blankets pair, \$11.98
\$16.50 Blankets pair, \$13.50
\$12.00 Blankets pair, \$9.50
\$10.50 Blankets pair, \$8.50
\$10.00 Blankets pair, \$7.98
\$8.98 Blankets pair, \$6.98
\$5.98 Blankets pair, \$5.25
\$5.75 Blankets pair, \$5.00

Bed Spreads

- \$4.98 Bedspreads \$3.98
\$2.98 Bedspreads \$2.98
\$2.98 Bedspreads \$2.49
\$2.75 Bedspreads \$2.25
\$2.25 Bedspreads \$1.75
\$2.49 Bedspreads \$1.49
\$4.98 Bedspreads \$3.98
\$2.98 Bedspreads \$2.49
\$2.98 Bedspreads \$2.25
\$2.49 Bedspreads \$1.98
\$2.25 Bedspreads \$1.75

Table Damask

- \$1.75 Table Damask yard, \$1.50
\$1.00 Table Damask yard, 79c
75c Table Damask yard, 59c
50c Table Damask yard, 39c

Cottons and Sheetings

- 68c Pequot Sheetting yard, 58c
63c Pequot Sheetting yard, 53c
58c Pequot Sheetting yard, 48c
56c Wearwell Sheetting yard, 53c
35c Pillow Casing yard, 31c
38c Pequot Pillow Casing yard, 29c
30c Pillow Casing yard, 27c
29c Pillow Casing yard, 26c
23c Cameo Long Cloth yard, 21c
24c Cameo Long Cloth yard, 22c
25c Cameo Long Cloth yard, 24c
15c Cotton Cloth yard, 12 1/2c
\$1.98 Long Cloth piece, \$1.70
\$2.98 Long Cloth piece, \$2.49
\$2.75 Long Cloth piece, \$2.08

Table Cloths and Napkins

- \$2.25 Table Cloths each, \$1.75
\$1.98 Table Cloths each, \$1.49
\$1.75 Table Cloth each, \$1.39
\$1.25 Table Cloths each, 99c
\$1.49 Napkins dozen, 99c

Home Furnishing Specials

- 99c Brooms
89c Brooms
\$2.25 Roasters
25c and 50c Fancy China
45c Wash Boards
All odd lots of stock dinnerware patterns in Imported China at Half Price.

Toilet Specials

- Babcock's Corylopsis Talcum .15c
Woodbury's Facial Soap .19c
Large 10c can of Talcum Powder 7c
10c Hard Water Castile Soap cake
25c Keep Clean Hair Brushes each, 19c
Febeco Tooth Paste tube, 35c
Mennen's Talcum Powder .5c
5c Blue Seal Vaseline .bt, 3c
10c Nail Brushes each, 7c
10c Toilet Soap (very special) cake
10c (Sulphur) Sage (Hair Tonic) 35c
10c Almond Cream .19c
10c Roll Absorbent Cotton .24c
10c Roll Absorbent Cotton roll, 5c
10c Tooth Brushes each, 7c
Chesney Tooth Powder .15c
50c Coconut Oil Shampoo .35c
10c Peroxide Soap .7c

Embroideries

- 10c to 25c Embroideries at 5c yard
10c to 19c Embroideries yard, 8c

Veilings

- 75c Drape Veils each, 49c
25c Velling 10c

Huck and Turkish Towels

- 25c Huck Towels 19c
29c Huck Towels 25c
89c Huck Towels 29c
\$1.00 Turkish Towels .75c
\$1.00 Turkish Bath Rugs .75c
75c Turkish Towels .50c
50c Turkish Towels .39c
39c Turkish Towels .29c
35c Turkish Towels .25c
25c Turkish Towels .19c
15c Turkish Towels .12 1/2c
7c Wash Cloths .5c

Flannels and Toweling

- 99c All Wool Flannel yard, 79c
89c All Wool Flannel yard, 69c
24c White Outing Flannel yard, 22c
19c White Flannel yard, 17c
9c Flannel yard, 7c
29c Toweling yard, 26c
25c Toweling yard, 23c
22c Toweling yard, 20c
20c Toweling yard, 18c
17c Toweling yard, 15c
15c Cotton Toweling yard, 12 1/2c

Draperies

- 25c and 29c Scrims yard, 19c
19c Scrims yard, 15c

Fur Trimmings

- \$1.98 2-inch Black Seal yard, \$1.49
\$3.98 3-inch Black Seal yard, \$2.98
\$1.98 1-inch Golden Nutria yard, \$1.49
\$2.98 2-inch Golden Nutria yard, \$2.08
\$1.98 2-inch Black Opposum yard, \$1.49
\$1.49 2-inch Brown Opposum yard, \$1.19
75c 1-inch Kit Coney yard, 49c
99c 2-inch Brown or Black Coney yard, 69c
\$1.49 3-inch Brown Coney yard, 99c
\$1.98 4-inch Brown Coney yard, \$1.25
\$1.25 2-inch Reversible Coney yard, 75c
\$1.49 1-inch Coon Tails yard, 99c

Dry Goods Specials in the Basement

- \$1.49 House Dresses each, 99c
\$2.49 and \$1.98 Curtains pair, \$1.75
22c Percales yard, 19c
15c Percales yard, 12 1/2c
29c Endurance Cloth yard, 24c
12 1/2c Curtain Scrims yard, 10c

The J.W. Hale Company SOUTH MANCHESTER, CONN.

THE TWICE-A-YEAR SHIRT EVENT, OUR

SALE OF "Manhattan" Shirts

SOME commodities are of so HIGH A STANDARD that honeyed flattery only belittles them.

In basic quality of materials, splendid technique of workmanship, creative originality of colors and patterns and that unmistakable, uncopyable, uncopyable "custom-made appearance," a MANHATTAN SHIRT defies alike compliment, comparison and competition.

So, for the insincerity of self-puffery we prefer to substitute the simple eloquence of these reduced prices:

- \$1.75 Shirts at\$1.35 \$4, \$4.50 Shirts at\$3.15
\$2.00 Shirts at\$1.65 \$5.00 Shirts at\$8.85
\$2.50 Shirts at\$1.85 \$6, \$6.50 Shirts at\$4.85
\$3.00 Shirts at\$2.15 \$8.00 Shirts at\$6.35
\$3.50 Shirts at\$2.85 \$10.00 Shirts at\$7.65

Horsfall's IT PAYS TO BUY OUR KIND
93-99 Asylum St. connecting with 140 Trumbull St. HARTFORD

Mid Winter Sale... SPECIALS FOR SATURDAY

- BUNGALOW APRONS 59c
CHILDREN'S ANGORA CAPS 19c
LADIES' SHIRTWAISTS 79c
LADIES' BLACK HOSE 12 1/2 c
BLACK AND GRAY CONEY MUFFS\$2.98
\$11.98 BLACK CHINA FOX MUFF\$8.98
\$19.00 BLACK WOLF MUFF\$12.98
\$15.00 CHINA FOX MUFF\$10.00
ALL OUR \$19.00 MUFFS NOW\$12.00
ALL OUR \$15.00 MUFFS NOW\$10.00
ALL OUR \$10.00 MUFFS NOW\$6.98
ALL OUR \$15.00 FUR SCARFS NOW\$9.50
ALL OUR \$19.00 FUR SCARFS NOW\$11.00
ALL OUR \$25.00 FUR SCARFS NOW\$17.50
LADIES' \$15.00 DRESSES \$10.00

ELMAN'S

SPECIAL SALE

- 2 QT. HOT WATER BOTTLES - - 69c
2 QT. FOUNTAIN SYRINGES - - 69c
Guaranteed for One Year

FARMERS ALMANAC FOR 1918 10c

MAGNELL DRUG COMPANY The Prescription Druggists

H. S. TEAM TO PLAY. Friday night the local high school basketball team will stage another basketball game in the Recreation building.

FEW ACCIDENTS.

Throughout this slippery weather the casualties in town as a result of the bad walking have been very few. People have fallen, but there have been no broken arms, legs or necks.

Hoover has answered his critics, but so far as patriotic people are concerned he didn't need to. America is with him.—Baltimore American

ABOUT TOWN

TONIGHT IN MANCHESTER.

Roller skating, Armory. Manchester Lodge, A. O. U. W., Brown's hall. South Manchester Council, F. B. L., Foresters' hall.

Lighting Up Time. Auto lamps should be lighted at 5.03 p. m. The sun rose at 7.19 a. m. The sun sets at 4.38 p. m.

Mrs. Henry L. Stacey of Main street is ill at her home. Howard Sibley of Gilbertville, Mass., is visiting Mr. and Mrs. William Dowd of Maple street.

G. H. Hall, who has been ill for the last few weeks, was able to sit up a little yesterday.

Supt. James C. Tucker, of the local Trade school spoke today before the pupils of the East Hartford high school on War Savings Stamps.

Thomas Quish was busy last night packing tobacco for the Soldier Boys in France. This tobacco was bought with the money subscribed to the Smoke Fund.

Dewey Soderburg and Arthur Freberg have enlisted in the Merchant Marines. They have gone to Boston where they will be assigned to their ships.

Abraham Arenstein has sold his house and lot on the east side of Norman street to Nathan Shapiro of Hartford. The transfer was made by A. H. Skinner.

Moses Dougan who is now at the Newport Navy Yards in the Naval Reserves is reported today as suffering from double pneumonia. His parents have been notified.

Mrs. O. G. Hollister of Marble street while going across the street yesterday afternoon to the home of Mrs. John McMenemy slipped on the icy street and fell in such a way as to break two of her ribs.

Edward S. Webster, formerly soloist at the South Methodist church, is spending a 10 days' furlough at his home in Hartford. The choir of the local church will rehearse at Mr. Webster's home this evening and hold a social.

Manchester Lodge, No. 1477, Loyal Order of Moose, has purchased a service flag, which will be hung in front of its quarters in Foresters' hall as soon as a suitable staff can be procured. The flag is 6x10 and has 29 stars in honor of members of the lodge in service.

Frank Kennedy was sentenced to 30 days in jail in the local police court this morning by Judge Arnott. He was charged with intoxication and breach of the peace. He was arrested yesterday afternoon by Officer Morris. He had been before the court on previous occasions and had been on probation.

The members of Mrs. W. H. Bath's class in the South Methodist Sunday school held their regular meeting at the parsonage last evening and sewed for the Red Cross. During the evening, the class presented a China dish to Mrs. Clarence Wilson, member of the class, who was married recently. Mrs. Wilson was Miss Florence Bell of Winter street before her marriage.

Postmaster Fred Wall is not as well known as he thinks he is. Last night at the Park theater he spoke on the War Savings Stamps. Before he stepped out on the stage a sign was flashed on the screen which read "Mr. F. A. Verplanck Will Now Address You on an Important Subject." The joke of it was that few in the audience seemed to know the difference.

WILSON HOME SOLD. Clarence E. Wilson, the nurseryman, has sold his home on Woodbridge street to Rev. E. P. Phreaner, who is now pastor of the Methodist church in East Glastonbury. Mr. Wilson reserves the right to live in the place until spring.

Rev. Mr. Phreaner is well known among the Methodist people in Manchester as he was pastor of the North Methodist church for a period of five years. He intends to remain in East Glastonbury and bought the place as an investment. His daughter is employed in the office of the Lydall & Foulds Paper company. The sale was made through the agency of A. H. Skinner.

USING HARTFORD GAS. It is not generally known we are using Hartford gas now. The connections have all been made. It is said that the Cheney plant will be dismantled as they are making no more gas there.

HARTFORD MAN TRIES SUICIDE. New York, Jan. 10.—In an attempt to end his life Frank Matti of 89 Temple street, Hartford, Conn., leaped 70 feet from the foot path of Manhattan Bridge to the sidewalk today. He suffered a fracture of the skull and is not expected to live.

SCHOOL SESSIONS SHORTENED. New Hartford, Jan. 10.—Owing to the need of conserving fuel, it has been decided to shorten the sessions of the local schools, sessions being held from 9 to 11.30 a. m. and from 11.50 to 2.15 p. m.

CAPTAINS WEST POINT ELEVEN. West Point, N. Y., Jan. 10.—Eugene L. Vidal, of South Dakota, has been selected captain of the Army football eleven for 1918. He was kept out of football last fall because of a lasting episode.

SERG. GIBBONS TO SPEAK TWICE THE SAME NIGHT

Demand for Tickets Cannot Be Supplied by One Hearing—Lectures at 7 and 9 O'clock.

Owing to the great demand for tickets to the lecture by Sergeant Gibbons at High school hall tomorrow night the War Bureau has decided to have two lectures the same evening. Sergeant Gibbons says he is equal to it. He will get a rest between the lectures for about an hour, as the war pictures, during the showing of which he does not have to speak, will be shown at the end of the first lecture and the beginning of the second lecture.

Those persons who have already secured tickets for the lecture with the understanding that it will begin at eight o'clock, will be asked to come one hour earlier as the first lecture will begin promptly at seven. The second lecture, for which tickets may now be obtained from the War Bureau, will begin at nine o'clock.

Persons attending the second lecture will be admitted to the lower corridor of the building after half past eight and will be expected to remain there until the first lecture is over. The first audience will then descend the north stairs and the second will go up the south stairs, thus avoiding confusion.

MAY CLOSE WHITE WAY.

A special meeting of the directors of the Manchester White Way Association has been called for next Monday evening at the rooms of the Manchester Wheel Club in the Brown building for the purpose of discussing the proposition of the selectmen to curtail the White Way lights during the remainder of the war.

It is understood that the Manchester Electric company will cooperate with the association and will extend the period of the time at the close of the contract. The association made a contract with the lighting company to furnish the White Way light for five years and if the lights were now curtailed the difference in the cost of maintenance would be extended at the close of that period.

SOLD 4,000 STAMPS.

Cheney Brothers have followed up their gift of a thrift card and one thrift stamp to each of their employees last week, by placing the thrift stamps and war savings certificates on sale in the different departments at the silk mills. Fifty of the employees in John Wright's room in the weaving mills have filled their thrift cards since receiving them last week and it is estimated that about 4,000 of the stamps have been sold at the mills since Monday.

CARD OF THANKS.

I wish to express my gratitude to my neighbors and friends for their many words and deeds of kindness during the illness and at the death of my wife.

Henry Zimmerman, 130 Spruce street.

Buckland

Eugene W. Keeney has returned to Fort Slocum after enjoying a short furlough with his parents Mr. and Mrs. H. S. Keeney.

Miss Dorothy Clark of Springfield has been visiting with Mr. and Mrs. F. G. Clark.

Edward M. Keach has moved to the East Hartford Boulevard. August Mikolits employed by Hackett Brothers has leased the house vacated by Mrs. Keach. Sigmund Czokolshi has left the employ of the E. E. Hilliard Co.

TEN LOCAL MEN DID NOT RETURN QUESTIONNAIRES

Police Will Notify Them and If They Do Not Obey Prosecution Follows.

There are ten local men who are in danger of fine and imprisonment because they did not return their questionnaires. These were among the very first sent out and they are ten days overdue. The names and address have been handed over to the chief of police and they will be ordered to go before the board at once. If they do not obey they will be prosecuted.

The local exemption board has instructions from Washington to prosecute delinquents only after it is known that they have received the questionnaire and they understand what it is.

The names of the delinquents as reported by the local board follow: Maryonos Martunos, 141 Birch street.

Salvidor Rovira, Connecticut Sumatra Tobacco Co., Buckland. James H. McKenna, R. F. D., Buckland.

Carl Arvid Anderson, 122 Maple street. Antonas Brazinskas, 32 Spruce street.

John H. Coyle, 905 Main street. Armando Pesce, 105 Eldridge street.

Ong One, 12 Birch street. Arthur Carlson, 23 Cooper street. Nick Yakush, 11 Keeney Court.

ST. MARY'S LEAGUE.

Ed Rogers Off Form But He Makes Score of 91.

At the semi-weekly session of St. Mary's Bowling League last night, No. 1 took two out of three games from No. 4 and No. 2 won two out of three games from No. 3. Wickham, captain and anchor man of No. 1, who hadn't bowled for a couple of weeks, seemed to have profited by his rest, for he was the high man of the first match, with a single of 108 and a three string of 296. In the other match, Ed Rogers of No. 2, although off form considerably, was high roller, with a single of 91 and a three string score of 260. Following is the summary:

Table with 4 columns: Name, No. 4, No. 1, No. 2. Rows: J. Thier, G. Schuber, J. Moore.

Table with 4 columns: Name, No. 1, No. 2, No. 3. Rows: H. Weir, R. Mathers, I. Wickham.

Table with 4 columns: Name, No. 2, No. 3, No. 4. Rows: Stevenson, Ed. Rogers, L. Schendel.

Table with 4 columns: Name, No. 3, No. 4, No. 5. Rows: A. Johnston, A. Poy, Ed. Wisotki.

Table with 4 columns: Name, No. 4, No. 5, No. 6. Rows: Ed. Rogers, L. Schendel.

Table with 4 columns: Name, No. 5, No. 6, No. 7. Rows: A. Johnston, A. Poy, Ed. Wisotki.

Table with 4 columns: Name, No. 6, No. 7, No. 8. Rows: A. Johnston, A. Poy, Ed. Wisotki.

Table with 4 columns: Name, No. 7, No. 8, No. 9. Rows: A. Johnston, A. Poy, Ed. Wisotki.

Table with 4 columns: Name, No. 8, No. 9, No. 10. Rows: A. Johnston, A. Poy, Ed. Wisotki.

Table with 4 columns: Name, No. 9, No. 10, No. 11. Rows: A. Johnston, A. Poy, Ed. Wisotki.

Table with 4 columns: Name, No. 10, No. 11, No. 12. Rows: A. Johnston, A. Poy, Ed. Wisotki.

Table with 4 columns: Name, No. 11, No. 12, No. 13. Rows: A. Johnston, A. Poy, Ed. Wisotki.

Table with 4 columns: Name, No. 12, No. 13, No. 14. Rows: A. Johnston, A. Poy, Ed. Wisotki.

Table with 4 columns: Name, No. 13, No. 14, No. 15. Rows: A. Johnston, A. Poy, Ed. Wisotki.

Table with 4 columns: Name, No. 14, No. 15, No. 16. Rows: A. Johnston, A. Poy, Ed. Wisotki.

Table with 4 columns: Name, No. 15, No. 16, No. 17. Rows: A. Johnston, A. Poy, Ed. Wisotki.

Table with 4 columns: Name, No. 16, No. 17, No. 18. Rows: A. Johnston, A. Poy, Ed. Wisotki.

Table with 4 columns: Name, No. 17, No. 18, No. 19. Rows: A. Johnston, A. Poy, Ed. Wisotki.

Table with 4 columns: Name, No. 18, No. 19, No. 20. Rows: A. Johnston, A. Poy, Ed. Wisotki.

Table with 4 columns: Name, No. 19, No. 20, No. 21. Rows: A. Johnston, A. Poy, Ed. Wisotki.

Table with 4 columns: Name, No. 20, No. 21, No. 22. Rows: A. Johnston, A. Poy, Ed. Wisotki.

ICE TOOLS

PLOWS, SAWS, CHISELS, BREAKING BARS TONGS

Get A ROTARY ASH SIFTER and save the coal you are throwing away in your ashes.

The F. T. Blish Hdw. Co.

Working Gloves and Mittens

Heavy, warm lined Gloves and Mittens for the man who works out-of-doors.

All prices 50c to \$1.50

Sheepskin Lined Coats

Warm serviceable short corduroy coats, sheepskin lined, no cold can get through them \$5.00 to \$8.00 ea.

George W. Smith

Advertisement for San Tox Pine Balsam, featuring an illustration of a woman and a bottle of the product.

Look for the BIG EYE

Red, White and Blue OPEN EVERY DAY

From 12.30 a. m. to 8.30 p. m. "Safety First." See us and see well. Glasses made by us give perfect vision in every case.

Lewis A. Hines, Ref. Eyeglass Specialist HOUSE & HALL BLOCK

Obtain this and other SAN TOX Preparations at BALCH & BROWN PHARMACY The San Tox Store

Rubbers--Arctics

Felt Boots

FOR MEN, WOMEN, BOYS AND CHILDREN.

C. E. House & Son, Inc.

Baldwin's Eating Places

We are following out the request of the Food Administration by observing Meatless, Wheatless and Porkless days at our Eating places, 26 Asylum Street and 631 Main Street Hartford. Nevertheless you will find plenty of good things to eat here when you are in Hartford.

THE ORFORD

[Formerly Mowry's] A REGULAR RESTAURANT Not Merely GOOD FOOD --BUT SERVICE--

During the present scarcity SUGAR

Why not use some of our Heavy Fruit Syrup? Delicious fruit flavor, plenty of sugar. Strong red and black raspberry, and wild grape, \$1.50 and \$2.00 per gallon.

WALTER OLCOCK CO. MANCHESTER

Men's Working Trousers \$2 to \$5 Pair

GLENNY & HULTMAN

Sale of Reed Rockers Hall, Modan & Co 24 Birch Street. Phone 670 House Phone 384-4