

Classified Advertisements IN THE EVENING HERALD BARGAIN COLUMNS BRING RESULTS

FOR SALE—Building lot on Laurel street and mind you the only vacant lot in the vicinity...

FOR SALE—Three family house, less than 400 feet from East Center street, \$6,500 will buy same...

FOR SALE—Two choice building lots, less than 5 minutes walk from Main street, nearly 1/2 acre and best of land...

FOR SALE—North end, two family flat, all improvements including steam heat, two minutes from railroad station...

FOR SALE—Two family flat of 12 rooms, all improvements, including heat. Two car garage. Price \$7,000...

FOR SALE—Six room bungalow north of the Center in excellent condition. This place is cheap for a quick sale...

FOR SALE—At Manchester, good 7 room house, all improvements, good barn, garage, chicken coops, large lot on trolley...

FOR SALE—Center street, good double tenement house, corner lot, double garage, all improvements...

FOR SALE—On Main street, north of Center, store an dwelling showing 10 per cent investment. Inquire James Rennie, 827 Main street...

ABOUT TOWN

A daughter was born yesterday to Mr. and Mrs. Kris Karlson of Galloway street.

Mr. and Mrs. Albert Ferrel and daughter, of Pittsfield, Mass., are visiting Mr. Ferrel's parents on Belmont street over the holidays.

Only two days left to enroll in the Red Cross. Get busy and give your name and dollar to the local chapter before tomorrow evening.

The manager of the Majors wishes to notify his players to be at Depot Square tonight for signal practice for Sunday's game.

Mr. and Mrs. L. F. Mignery, of Danbury, announce the engagement of their daughter, Mildred, to Robert J. Dewey of this place.

NO ENEMY CAN LAND IN STRENGTH IN U. S. SAYS GENERAL BEACH

Chief Engineer Makes Public His Report to Secretary of War.

Washington, Nov. 26.—So long as our important naval stations are adequately defended against any probable naval attack, no enemy will venture a landing in strength on the soil of the United States...

General Beach declared that one of the most important deductions from the World War was the necessity for equipping such bases with an armament to fit to cope with any carried on battleships now building or contemplated.

A daughter, Arline Gertrude, was born Wednesday to Mr. and Mrs. William Moore of Main street.

The benefit game for a local soccer player was called off on account of the weather. If suitable arrangements can be made the game will be played Saturday, December 4.

COMMENT ON ARREST OF SINN FEIN LEADERS

Put All Ireland in Jail But Fight Will Continue. DE VALERA SUMS UP

Springfield, Mass., Nov. 26.—England can put all Ireland in jail and the Irish will still continue to fight for their independence.

"England hoped to disorganize the country by this move. Instead of the effect hoped for, they found the people steadfast because the movement was a purely democratic one."

Mexico City, Nov. 26.—Bandits held up a train near Pueblo today robbing 60 passengers of 20,000 Pesos.

CAN YOU AFFORD NOT TO BUY The many bargains in stocks and bonds available at current price levels?

Kirkman's Borax Soap Pure White Borax From the wind swept deserts of Southern California comes the pure, white borax used in Kirkman's Borax Soap.

Foreign Exchange & Steamship Tickets FIRST, SECOND AND THIRD-CLASS RESERVATIONS ON ANY SHIP INSURANCE Angelo Bosco Bank Bldg.

HOLE PROOF HOSE FOR WOMEN EXTRA STRETCH TOP FITS THE LIMB SNUGLY AT ALL TIMES.

LION BRAND PURE MALT EXTRACT Contains no molasses, glucose or preservatives. Made from choicest western barley malt.

WANTED

WANTED—A good housekeeper to come in by the day if possible. Mrs. C. E. Bissell, Telephone 754.

WANTED—Men and women who suffer with aching, burning feet, corns and blisters, to try a box of SNOW DROP SALVE, 25c.

TO RENT—Large front room on first floor, convenient to trolley and post office. Apply 39 Main street.

IRISH REPUBLIC CONFRONTS NATION

Formal Plea for Recognition Entered at Department of Secretary of State.

Washington, Nov. 26.—President Wilson today transmitted to the State Department the formal plea by Eamon De Valera for recognition by the United States of the Irish Republic.

The sidewalks in some places this morning were very slippery and those who went out early had to watch their step.

HANNON'S MARKET IS THE PLACE TO BUY YOUR SUNDAY DINNER. COMPARE OUR PRICES.

