

VOL. XLIV., NO. 172.

Classified Advertising on Page 6

MANCHESTER, CONN., WEDNESDAY, APRIL 21, 1926.

(TEN PAGES)

PRICE THREE CENTS

DEBTOR WITH AXE CHASES A COLLECTOR

Man Presumably Insane Threatens Butcher Who Visits Home — Hurls Weapon at Him

Pursued by a man, presumably insane, with an upraised axe in his hands, who shouted, "I'll kill you! I'll kill you!" Harry Chorchos, local butcher, who conducts a small shop at 20 Florence street, had a narrow escape from death late yesterday afternoon when he called at the home of John Trymbubrok, a Russian, who lives on Hillstow Road, to collect a two dollar bill.

To Be Examined
Arraigned in the Manchester Police court this morning on a charge of attempted assault, Trymbubrok was ordered examined by Judge Raymond A. Johnson as to his sanity. Two local doctors will examine him and if they find Trymbubrok mentally unbalanced, he will be committed to an insane asylum.

Neighbors living in the vicinity of the Trymbubrok home say the man is not in his right mind and that he has been acting queerly for some time. According to the police records, Trymbubrok has appeared in the local court on one previous occasion. On this instance, which was January 28, last year, Trymbubrok was charged with assaulting his wife. She came into court and testified against her husband and then later, feeling remorseful, paid the fine.

Queer Actions
Last summer it is also understood from reliable authority, that Trymbubrok suffered one of his queer spells during which he attempted to saw through his horse's back with a large saw.

The affair yesterday which brought the affair to a climax also brought relief to the residents who live in the vicinity of the Trymbubrok home. It is understood that many of these persons have been afraid to appear in court and testify against Trymbubrok on account of what action Trymbubrok might take if not convicted.

Starts on Route
Yesterday, Chorchos started out from his Florence street shop to deliver his meat to persons in the outlying sections of the town as usual. When he came to the Trymbubrok home, he says he went in and asked Mrs. Trymbubrok for two dollars, a sum which he claims she owed him for meat he has delivered recently. At this time the husband was not in sight. It developed later that Trymbubrok was in the cellar.

Mrs. Trymbubrok told the meat peddler that she had paid the bill and did not owe him any money. Chorchos claims he did not dispute her and said he would cross it off the books if that was the case. He insists there was no argument between him and the woman and says he merely asked her about the bill. In the meantime, the husband came upstairs.

Overheard Talk
He had apparently overheard part of the talk and believed the butcher was making a fuss over the two dollars. The wife attempted to calm her husband who was now enraged.

Chorchos attempted to explain to Trymbubrok that there was no trouble between him and the woman and even offered to call the debt square and pay him three dollars in addition if he would drop the matter. Chorchos was getting very nervous and excited.

He insists Trymbubrok remarked to him in broken English, "You come here to collect money. I must kill you! I am Bolsheviki. I must kill you."

Picks Up Axe
With these words Trymbubrok picked up an axe which was nearby and started after Chorchos shouting wildly. The scared butcher fled

(Continued on Page 2.)

The dearest girl in the world is generally expensive.

TO RAISE 99 SHIPS SUNK IN DARDANELLES IN WAR

Constantinople, April 21.—The Turkish government has signed a contract with the Italian firm, Fratelli, to raise all vessels, French English and Turkish, sunk in the Dardanelles during the expedition of 1915-16. There are believed to be thirty-nine ships sunk in the Straits.

TWELVE MILE RUM LIMIT IS ILLEGAL

Extension of Dry Law Beyond Historic Line Killed by Court Decision.

New York, April 21.—The jurisdiction of the prohibition law, or any other federal law, does not extend as far as the twelve-mile limit, the United States Circuit Court of Appeals held in a decision today.

On this opinion, the court dismissed seizure proceedings brought by the government against the Sagitt, a Norwegian ship, and the Diamantina, a British vessel. The Sagitt was seized ten and a half miles off the coast and the Diamantina 22 miles off.

By Three Judges.
The decision was written by Judge Charles Hough and concurred in by Judges Martin Manton and Henry W. Rogers.

The court, however, did not pass on the power of Congress to prescribe a twelve-mile limit.

In its decision, the court ruled that treaties with Great Britain, Norway and other countries permitting the United States to seize bootleg vessels "at any point within an hour's sailing distance of the shore" were not "self-executing."

In other words, it was explained, they may be enforced by the United States Coast Guardsmen, but the right to board foreign vessels in search for liquor but the federal laws do not extend any such distance from shore.

Refused Answer
President Pearson denied that such was the case and the Worcester man retorted "I don't know where you railroad people will go when you die." Then he declared "Mr. Bardo's departure from this railroad is a great disaster."

Mr. Bogislan advanced toward the former Yale head and announced he had turned his stock over to Mount Holyoke College as a gift and held a proxy. "And that is more than you would ever do," he said.

Mr. Hadley pushed a motion to bar Mr. Bogislan from the floor, and the motion carried.

Prosperous Year
Stockholders described one of the most prosperous years in the road's history that resulted in a surplus of \$4,419,601. That the tide seems turning in favor of the New Haven was indicated by President Pearson's statement that while passenger revenues for the road were the same in the previous year "freight, measured in ton miles, exceeded any previous year."

Stockholders accepted the president's statement.

PONZI, DENIED NEW TRIAL, GETS A YEAR

Finance "Wizard," However, Takes Appeal to Florida Supreme Court.

Jacksonville, Fla., April 21.—Charles Ponzi was denied a new trial and sentenced to one year imprisonment by criminal court Judge James Peeler here today on charges of violating the state's security laws.

SAYS RUSS-GERMAN TREATY IS NO THREAT

Not Alliance, But "Bridge from West to Russia," Avers Government Spokesman.

BANKRUPTCY PETITION

QUARREL OVER BARDO IN N. H. ROAD MEETING

Worcester Man Gagged as He Accuses Pearson of Firing Official — Road Has Banner Year.

New Haven, April 21.—Why C. L. Bardo left the service of the New Haven railroad became the subject of an acrimonious debate between Hejaz Bogislan of Worcester, Mass., on one hand and E. J. Pearson, president of the road, and former President Hadley of Yale on the other, at the annual stockholders' meeting of the railroad here this afternoon.

Mr. Bogislan was finally ruled out of order and denied use of the floor on motion of Mr. Hadley that "to give our president the direct lie puts him out of order."

"Why did you get Mr. Bardo out of this company?" demanded Mr. Bogislan almost as soon as the meeting ended. "Mr. Bardo resigned," replied President Pearson. "He did not resign," returned Mr. Bogislan.

"Mr. Hadley intervened by asking the remark be withdrawn. "We have seen too many cowards in this railroad," retorted the Worcester man. "I am not one of them. I was told by the chief counsel of this railroad, in front of the capitol at Washington, that Mr. Bardo did not resign. He told me that Bardo and Pearson had a difference of opinion and Pearson being boss, Bardo had to get out."

Refused Answer
President Pearson denied that such was the case and the Worcester man retorted "I don't know where you railroad people will go when you die." Then he declared "Mr. Bardo's departure from this railroad is a great disaster."

Mr. Bogislan advanced toward the former Yale head and announced he had turned his stock over to Mount Holyoke College as a gift and held a proxy. "And that is more than you would ever do," he said.

Mr. Hadley pushed a motion to bar Mr. Bogislan from the floor, and the motion carried.

Prosperous Year
Stockholders described one of the most prosperous years in the road's history that resulted in a surplus of \$4,419,601. That the tide seems turning in favor of the New Haven was indicated by President Pearson's statement that while passenger revenues for the road were the same in the previous year "freight, measured in ton miles, exceeded any previous year."

Stockholders accepted the president's statement.

PONZI, DENIED NEW TRIAL, GETS A YEAR

Finance "Wizard," However, Takes Appeal to Florida Supreme Court.

Jacksonville, Fla., April 21.—Charles Ponzi was denied a new trial and sentenced to one year imprisonment by criminal court Judge James Peeler here today on charges of violating the state's security laws.

SAYS RUSS-GERMAN TREATY IS NO THREAT

Not Alliance, But "Bridge from West to Russia," Avers Government Spokesman.

BANKRUPTCY PETITION

New Haven, April 21.—Voluntary petitions in bankruptcy were filed in United States District court here today by Arthur Chabot Fairfield building contractor, with liabilities of \$5,119 and assets of \$1,000, and by Louis Marcus, New Haven milliner, with liabilities of \$1,488 and assets of \$790.

Rin-Tin-Tin Sits for Portrait

The famous police dog, star of many motion pictures, is having his portrait painted during his "run" of personal appearances in New York. John Cummings Chase, the artist, finds Rin-Tin-Tin a wholly obedient model.

FOOTBALL HEROES IN BANDIT ROLES

One Held in New York for Stick-Up, Another Con- fesses Mail Robbery.

New York, April 21.—A young man who described himself as Alexander R. Rodgers, Jr., of Kansas City, Mo., former football quarterback at the University of Kansas, is under arrest here today, charged with felonious assault and robbery.

Hodgers was captured by Patrolman George J. Swoboda following a chase through the theatrical district late last night, shortly after an armed bandit held up Fisher's restaurant and seized \$240 from the cash register.

Hodgers, arraigned, told the court he had sought a job without success and was down to his last twenty-five cents when he entered the restaurant, which he is accused of robbing. He got a continuance.

Admits Mail Job
Chicago, April 21.—Daniel F. Hesly, former high school football star, was in a cell here today charged with the \$37,000 mail robbery at Indiana Harbor last Wednesday.

Hesly and his girl wife were arrested by postal inspectors here late yesterday. Police said the youth freely admitted his identity and surrendered \$36,000 in currency. All but a few hundred dollars have been accounted for.

POLISH CABINET QUILTS

Berlin, April 21.—The Polish cabinet has resigned, according to Warsaw despatches. The cabinet has been involved in serious political differences during the past few weeks and there have been several threats of resignations upon the part of individual members.

First Radio Check Leaps Sea, Cashed in New York

In Twenty Minutes After London Signing \$1,000 Is Credited to Payee's Account in U. S. Bank.

New York, April 20.—A check for \$1,000 was transmitted across the ocean by wireless yesterday in exact reproduction and twenty minutes after it was made out in London was received here and accepted and deposited by a bank.

Radio enthusiasts hailed the achievement as "foretelling a new money order and travelers' check system and a boon to vacationists." The check was made out by Gen. J. G. Harbord, President of the Radio Corporation of America. With American Ambassador Houghton and Owen D. Young he went to the office of the Marconi Wireless Telegraph Company in London and presented his personal check for \$1,000 made out on the Bankers Trust Company here to the Radio Corporation.

The check was applied to a glass cylinder on the transmitting equipment of the photoradiogram system of Capt. Richard H. Ranger. The reproduction of it registered here by wireless waves was given to Col.

Knighthood

3 DEAD FROM THAMES RIVER BLAST ON SUB

New London Disaster Far More Serious Than Was Admitted—Six Others in Critical State.

New London, April 21.—Far more serious than appeared from the report of the accident given out at the Submarine Base here yesterday, the explosion in the battery room of the Submarine S-49 has so far taken a toll of three lives, while six other sailors of the submarine are in a more or less critical condition at the Base hospital.

One of them was believed last night to be dying but rallied and now has a chance of recovery.

The dead are: Ralph E. McCormack, of West Lynn, Mass.; Ollie J. Cooke, of Danville, Va., and Theodore Holst, Jr., of Groton. Matthew T. Greenville of Saco, Me., is the man who made an unexpected rally last midnight.

Bodies of the dead sailors will be taken from the hospital for burial either today or tomorrow. Cooke's nearest relative is his mother, while McCormack and Holst are married.

Still in Danger.
Victims who are still in a serious condition are F. F. Horn, of Freehold, Pa.; Daniel Ford, of East Boston, Mass.; S. E. Matlock, of Charleston, Ill.; C. D. Fell, of Reno, Nev., and F. L. Conway, of Draught, Mass.

Considered as out of danger are B. S. Morris, of Ashville, N. C.; B. L. Sloggett, of New London, and G. V. Johnson, of Groton.

The investigation into the disaster by a special naval board of inquiry was continued today.

The naval board today penetrated the interior of the S-49 and opened the battery room. Of its two compartments the forward one was a complete wreck. The compartment at the rear was in fairly good shape.

Announcement was made that the board's investigation would require at least two days more and probably three. No information will be given out by the board until after it has finished its findings and then the first information must come from Washington, it was declared.

MAY TAX EXPORTS OF
WHISKEY TO U. S.

Churchill Has Plan to Make
Smuggling Profitable to British
Government.

London, April 21.—Attacks on the British agreement to allow the United States to import liquor by the Morning Post, which is very bitter over the concessions said to have been made by the British government.

GOVERNOR HAS JOB
OF PASSPORT SIGNING

Hartford, April 21.—Gov. J. H. Trumbull today engaged in the pastime of passport signing, finishing thirty-seven books of passports for as many members of the Putnam Phalanx, he turned to a group of ninety-four for the First Company, Governor's Foot Guard. The passports will cover the coming invasion of Europe by the Connecticut and Virginia troops.

BELIEVE BAKISH CHILD
KIDNAPPED OR SLAIN

WALPOLE, MASS., April 21.—Police and county officials probing the mysterious disappearance of Helen Bakish, 2, today said they were convinced that the child had either been kidnapped or murdered. Posses have searched the woods in vain.

NORWALK ABANDONS
WAR MEMORIAL

BOSTON COPS MAKE AUTO THIEF RECORD.

Boston, April 21.—Patrolmen Morrison and Condon hung up a new police record today when, patrolling the south end theater district, they arrested the fifty-fourth automobile thief they have taken in custody within a period of two and one half months.

DESIGNER OF ODD ROTOR SHIP HERE

Flettner, in New York, Says Much Mooted Device Is Not Primary Power.

New York, April 21.—A strange vessel is reported in mid-Atlantic, heading slowly toward New York. It has the hull of a schooner but no sails. Where the masts used to be, it carries two bare cylinders—tall as masts but swollen to three times the diameter of funnels. It is a rotor ship, the latest and mechanical marvel out of Germany, and it is making its first trans-Atlantic voyage.

Anton Flettner, who invented it, arrived here yesterday with his wife on the Hamburg-American Line, which was also making its first trans-Atlantic voyage.

He said his rotor ship, the Baden, left Kiel, Germany, on March 31. He said the rotor ship ought to be here "about May 5" if she keeps doing as well as she reports on the trip from Kiel to the Canary Islands.

Gives Two Miles to Five
The rotor ship is following the old sailing route because of unfavorable trade winds prevalent at this time of the year. Last year when it traversed the North Sea from Dantzig to Grangemouth, Scotland, she did 580 miles at an average speed of seven knots an hour, of which five knots were credited to her underwater propellers and two knots to the propulsion of the rotors which make the ship unique.

Flettner made it clear that his rotor cylinder is not, as many suppose, a primary power device but merely an auxiliary mechanism for the employment of the costless wind in addition to the ordinary ship power.

The cylinders are rotated by engine power. As they rotate and the wind passes on both sides, it flows, of course, in line with the movement of one side of the cylinder but in an opposite direction to the cylinder's movement on the other side.

Pushes Vessel
This, Flettner explains, sets up under-pressure on one side of the cylinder and over-pressure on the other, with the effect that the wind pushes the cylinder, and hence the vessel, in the direction of the under-pressure side.

By this means a ship can work across the wind, or "beat to windward" as wind sailors call it.

Flettner declares that the employment of his device will cut down the fuel consumption of any ship from 10 to 20 per cent without requiring a larger crew, as would be the case if sails were employed.

NEW ROYAL PRINCESS ARRIVES IN LONDON

Daughter Is Born to Duchess of York and Guns Tell Popu- lace About It.

London, April 21.—Booming of cannon in Hyde Park today announced to London the birth of a royal princess to the Duchess of York. The child was born at 2.40 this morning.

News of the birth arrived too late for publication in the morning papers but the tidings spread rapidly by word of mouth. Flags were run up on public buildings and private residences. At 9 o'clock London was festive with Union Jacks fluttering to celebrate the event.

The first royal visitor in Bruton street was Princess Mary. She brought a sheaf of red carnations. According to precedents, the child will rank as the fourth lady of the land, and will be addressed as her royal highness. She will be preceded only by the Queen, Princess Mary and the Duchess of York.

EVANGELINE BOOTH
ILL WITH APPENDICITIS

Salvation Army Head May
Have Immediate Operation
at Chicago.

TREASURY BALANCE
Washington, April 21.—Treasury balance as of April 19: \$381,349,062.49.

FARMERS DRY, ASSERTS AGENT OF THE GRANGE

Says Working Man Can Have Cider Too—Movies, Not Dry Laws, Make Crime, Declares Dr. Chase.

Washington, April 21.—The American farmer was pictured as an ardent friend of prohibition before the Senate judiciary committee today by S. L. Strivings, master of the New York State Grange.

Strivings declared the farmers stood for law obedience and were opposed to any modification of prohibition. He was the first farm representative to appear before the committee as a witness either for wet or dry.

"The farmers voice disapproval of any attempt to modify the dry law in any way," said Strivings. "We believe in proper enforcement of the law.

Challenge to Labor.
"The farmers challenge the rest of the country and labor as well to conserve our national wealth and our national energy. We want to know, if saloons are to be restored, and our grains are to be put into drink instead of food, whether it isn't time for us to get some of the short hours of labor and the luxuries of life."

Julien Codman, the wet prosecuting attorney, questioned Strivings' statement that he came to represent the "farmers of America."

"The Executive Council of the National Grange named me to come here," said Strivings. "How many members on the council?"

"Three." "You think the farmers don't want that section repealed?" "I know they don't," said Strivings.

"Don't you think it's fair then to let the working man have his beer?"

Can Have Cider.
"He can have cider, too," said Strivings.

A row opened the session today when the drys demanded three extra hours of testimony because Senator Reed, Mo., had used their time to cross-examine witnesses. No decision was reached but Codman served notice he too would ask for an extension if the dry request were granted.

The first witness was Oliver W. Stewart of Chicago, president of the Flying Squadron Foundation, who protested against modification of the dry law. He declared the Volstead act had brought temperance to America.

A. E. Berstein, of Cleveland, United States attorney for the northern district of Ohio told of enforcement conditions in his district. Between January 1, 1924, and January 1, 1925, he said he prosecuted 814 cases with 1,322 defendants. Of the number, he added, he obtained 753 convictions, numbering 937 defendants, with only 6 acquittals.

Bernstein Odious With Buckner.
Bernstein vigorously opposed a return of beer and wine.

"This is not a beer drinking nation," said the Cleveland attorney. Codman asked what the price of bootleg liquor is in Cleveland and Bernstein said he didn't know.

Another prohibitionist to testify was Dr. William Sheafe Chase, vice-president of the National Civic League. His organization, he said, considered it "untrue and unparliamentary to say that prohibition cannot be enforced."

Razes the Movies.
Chase strayed from prohibition to the question of motion picture censorship, now being urged in the House by Rep. Upshaw, (D., Ga.)

"The younger generations' social revolt," he said, "is due to unregulated motion pictures rather than prohibition. The unregulated motion picture screen for 25 years has been the school of crime teaching and stimulating crime in every country in the world.

"It has ridiculed marriage, the holiness of the pure sex relations, the sacredness of home and of obedience to father and mother, it has advocated theft, gambling, and disrespect for law. It has justified widespread divorce, free love and violations of the Volstead law and of all laws."

The wets have corrupted the nation through fraud and bribery in their efforts to modify the dry law. Father J. J. Curran, of Wilkes-Barre, leader of the Pennsylvania miners, told the committee, he gave every defendant the right to a jury trial and yet he effectively enforced the dry law.

Social Surveyor.
Charles Steitz, of New York City, describing himself as a sur-

(Continued on Page 2.)

STOCKS LOCAL STOCKS

Table of local stock prices including Aetna Cas. & Sur., Aetna Life, Automobile, Conn. General, Hartford Fire, etc.

New York Stocks

Table of New York stock prices including At. Gulf, W. I. 35, Am Sugar, Am Tobacco, etc.

SCOUT NEWS BOY SCOUTS OF AMERICA

Scout news articles including Troop 2 fell in with the salute to the flag and the scout oath last evening at 7:30.

ABOUT TOWN

The twentieth grass fire in twenty days called out Hose Company No. 3 of the South Manchester fire department at 10:45 this morning on a still alarm.

WEST SIDE BLAZE NEAR FOUR ACRES

Fire which for a time threatened the Four Acres boarding house and a nearby eight-car garage, both of which are owned by Cheney Brothers, broke out late this afternoon in the woods west of the boarding house.

REBEKAHS OF STATE GATHER AT STAMFORD

Three Hundred and Fifty Delegates Attend Annual Assembly Today. Stamford, April 21.—The annual Rebekeh State assembly of the I. O. O. F. opened here this morning in Masonic Temple with 350 delegates in attendance.

GOES ON WILD RAMP ON 100TH BIRTHDAY.

Providence, April 21.—Mrs. Hannah H. Fales celebrated her 100th birthday by drinking three teaspoonfuls of whiskey.

DEBTOR WITH AXE CHASES A BUTCHER

Chorches claims he stopped at a house further down the Hilltown road in which Mrs. Roof lives. Soon after he was in there, he says Mrs. Roof's little son, who was looking out the window, saw Trymbrook coming down the road towards the house.

QUARREL OVER BARDO IN 'N. H.' MEETING

dent's annual report, voted to authorize directors to arrange financing, and rejected the entire board of directors. Takes in Subsidiaries. Among the propositions voted on was that of consolidating with the New Haven and Hartford Railroad.

WEST SIDE REC NOTES

The usual setback party will be held tonight at 8:15. The second tournament will be held next Monday evening. Entrants should send their names to the West Side Rec. Office at 2:15 there will be a setback party for the women.

THREE TARS ON ONE CYCLE HIT A TOURING CAR

Andover, Mass., April 21.—Three sailors from the U. S. S. Florida, a motorcycle and side car, crashed head on into a touring car today in front of the Andover Academy buildings.

The Cat's Suspenders!

To be in style at Northwestern University, Evanston, Ill., the co-ed must wear suspenders. The cat that is looking at these is doubtless thinking of the old quip, "The Cat's Suspenders."

U. S. LAGS IN AIR PROGRESS WHILE EUROPE BUILDS

Washington—In spite of the restrictions in the Versailles treaty on the development of aeronautics in Germany, the progress of civil aviation in that nation during the past year, was marked, in contrast to the virtual standstill of that mode of communication in the United States.

WOMEN REJECT DRY MOVE

St. Louis, April 21.—The National League of Women Voters in convention yesterday, rejected a minority report of a special committee on prohibition calling on Congress "to resist all attempts to undermine or weaken the provisions of the Eighteenth Amendment."

LEGALLY DIVORCED. SAY'S PEGGY'S SIXTH.

New York, April 21.—Stanford Comstock certainly expects to marry Peggy Hopkins Joyce, despite repeated assertions of Mrs. Comstock No. 2 in Chicago that he still is linked by marital bonds to her. "I have received word from my lawyer that my divorce is legal," said Comstock today.

WILD COW TAMED

Westport, April 21.—Westport's wild cow scare came to a sudden end just over the town line in Wilton today. The animal was shot and killed by Harry Jackson after an organized hunt had been made for it.

Ladies First? It Depends

Oh, my yes! The little girls are playing marbles these days. And their little boy friends always let them shoot first—if they win that honor by lagging closest to the lag line.

FARMERS DRY, SAYS AGENT OF THE GRANGE

New Haven, April 21.—Yale's School of Religion is the only department of the university that wants strict enforcement of the Volstead act, according to details announced today of the one-day referendum held yesterday.

YALE VOTE VERY WET

Only 505 Out of 2,684 for Present Law in Referendum. New Haven, April 21.—Yale's School of Religion is the only department of the university that wants strict enforcement of the Volstead act, according to details announced today of the one-day referendum held yesterday.

MEXICAN PETROLEUM PRODUCTION LESS

Chicago—Production of petroleum in Mexico fell off about 23,000,000 barrels in 1925 as compared with 1924, according to the American Research Foundation which points out that the total of all Mexican fields dropped to less than 116,000,000 barrels.

PREDICTS PASSAGE OF ITALY DEBT PACT

Washington, April 21.—The Senate voted at four o'clock yesterday afternoon on the \$2,042,000 Italian debt settlement. In an effort to delay action at this session, opponents will seek to have the pact recommitted to the Finance Committee for further investigation of Italy's capacity to pay.

SMOOT CLAIMS VICTORY IN VOTE ON SETTLEMENT IN SENATE LATE THIS AFTERNOON.

Washington, April 21.—The Senate voted at four o'clock yesterday afternoon on the \$2,042,000 Italian debt settlement. In an effort to delay action at this session, opponents will seek to have the pact recommitted to the Finance Committee for further investigation of Italy's capacity to pay.

RESCUE FORTY TENANTS FROM CHELSEA BLAZE

Chelsea, Mass., April 21.—Forty men, women and children, trapped in a burning ten suite apartment house at No. 140 1/2 Washington street, were rescued by police and firemen while next door, Mrs. Abigail French, 60, collapsed from fright and died. Two policemen and firemen were injured in bringing the forty persons from the blazing structure today.

DON FLIES AT RANGOON

Rangoon, April 21.—Captains Louis and Calhoun, Spanish aviators, making a Madrid-to-Tokyo flight, arrived here from Calcutta today.

COLUMBIA

The first case of measles has made its appearance in town. Gladys Rice, a junior in Windham High school is the victim. Constantly being teased by the neighbors, she was taken to the hospital.

WOMEN REJECT DRY MOVE

St. Louis, April 21.—The National League of Women Voters in convention yesterday, rejected a minority report of a special committee on prohibition calling on Congress "to resist all attempts to undermine or weaken the provisions of the Eighteenth Amendment."

LEGALLY DIVORCED. SAY'S PEGGY'S SIXTH.

New York, April 21.—Stanford Comstock certainly expects to marry Peggy Hopkins Joyce, despite repeated assertions of Mrs. Comstock No. 2 in Chicago that he still is linked by marital bonds to her.

WILD COW TAMED

Westport, April 21.—Westport's wild cow scare came to a sudden end just over the town line in Wilton today. The animal was shot and killed by Harry Jackson after an organized hunt had been made for it.

Ladies First? It Depends

Oh, my yes! The little girls are playing marbles these days. And their little boy friends always let them shoot first—if they win that honor by lagging closest to the lag line.

to appear as witness in the case concerning the accident at the bridge recently where Mr. Rodriguez of Hartford was killed when the auto in which he was a passenger, ran into the fence at the curve. Although Mr. Hunt didn't see the accident, he came by within a very few minutes, and helped remove the injured man from the car.

WOMEN REJECT DRY MOVE

St. Louis, April 21.—The National League of Women Voters in convention yesterday, rejected a minority report of a special committee on prohibition calling on Congress "to resist all attempts to undermine or weaken the provisions of the Eighteenth Amendment."

LEGALLY DIVORCED. SAY'S PEGGY'S SIXTH.

New York, April 21.—Stanford Comstock certainly expects to marry Peggy Hopkins Joyce, despite repeated assertions of Mrs. Comstock No. 2 in Chicago that he still is linked by marital bonds to her.

WILD COW TAMED

Westport, April 21.—Westport's wild cow scare came to a sudden end just over the town line in Wilton today. The animal was shot and killed by Harry Jackson after an organized hunt had been made for it.

Ladies First? It Depends

Advertisement for CIRCLE D. W. GRIFFITH'S Tonight "Way Down East" Also KENNETH HARLAN in "THE SAP" THURSDAY & FRIDAY PART-TIME WIFE FROM the "Snappy Stories" novelties by Peggy Goodis Prescribed with a star cast including ALICE CALHOUN, Robert Ellis, Raymond, etc. Also BUCK JONES "THE DESERT'S PRICES"

STATE TONIGHT Country Store 2-FEATURES-2

GLENN HUNTER STAR CAST. in "THE LITTLE GIANT" "PARIS AT MIDNIGHT" THURS. - FRIDAY & SATURDAY 5 ACTS-SELECT-5 ACTS VAUDEVILLE Jean Phillips & Co., Dance Creations. Furman & Evans, Just He, She and a Piano. ROSS & HAYS PARISH & PERU Laugh, Laugh, Laugh. The Variety Boys. BUD SNYDER & CO in "THE BIG SURPRISE" NORMAN KERRY in "The Barrier" SATURDAY AFTERNOON-LEWIS MORINO vs. PHYLLIS POTTS in Charleston Contest.

CHARLES CHENEY REPRESENTS TOWN

Is On General Committee of the New England Foreign Trade Conference to Be Held in Boston.

Manchester is represented on the general committee for the New England Foreign Trade Conference to be held at Boston May 26-27, under the auspices of the Boston Chamber of Commerce and the New England Export Club, by Charles Cheney, president of Cheney Bros. As might be expected...

Others from State W. Irving Bullard, vice president of the Merchants National Bank of Boston and one of the active vice chairmen, is connected with several textile concerns and this State. H. F. Beebe of New Haven is a member of the executive committee. Other general committee members from Connecticut are C. A. Mallory, president of the Mallory Hat Company of Danbury; E. Kent Hubbard, president of the Manufacturers' Association of Connecticut; F. G. Nichols, vice president of Colt's Patent Firearms Manufacturing Company and Ernest E. Rogers, president of the Connecticut Chamber of Commerce, all of Hartford; E. P. Root, president of the New Haven Clock Company; Walter S. Garde, president of the New London Chamber of Commerce, and John A. Coe, president of the American Brass Company of Waterbury.

Manufacturers of Connecticut are coming more than ever to realize that New England's industrial future depends largely on the ability to increase her exports and thus take care of the surplus output of the mills and factories. Plants were enlarged greatly during the war period, in many cases going far beyond the normal business requirements, and for this reason capacity production now means a surplus over what can be marketed at home. If this surplus can be sold abroad, present large numbers of employees can be kept busy and the sizable payrolls will find their way into local trade channels. In this way not only the manufacturers and employees, but every citizen will be benefited.

BUCKINGHAM

The Buckingham Congregational church voted to accept the offer of a bust of Governor William A. Buckingham and the clerk of the church, Burton J. Bell, has received a letter from the grandnephew of Connecticut war governor who was elected in 1860 and held office during the entire period of the Civil war. The letter is as follows:

"I am gratified that the Buckingham church has the bust of my grandfather, and also that my husband, Professor Bacon can present it at the time of the meeting of the Hartford East Conference of Congregational churches on May 5. The bust and pedestal are at my father's house in Norwich and they will be shipped to you as soon as Alfred Alken, my only brother, can go to Norwich from New York and make arrangements.

"You may wonder that we are willing to give away such a memorial, but a replica was made for my mother at the time this was made for the Buckingham Chapel in Norwich, and however much you may love and admire your grandfather two busts of him are not many for one house! Mrs. Potter is anxious to find just the right place for this one, and think we have succeeded. I am sure you will find it lends interest and distinction to the place where it stands."

The husband of Mrs. Bacon is Professor B. W. Bacon of the Yale Divinity School at New Haven. Mrs. Bacon expressed a wish that she be present on May 5 but cannot as she has been an invalid for thirteen years and is unable to travel.

RECEIVERSHIP FOR DANBURY CONCERN.

New Haven, April 21.—John McCarthy, of Danbury, has been appointed equity receiver for the Danbury Felt Mills Inc., in bond of \$30,000 on application of the Harry H. Skerrett Co., of Philadelphia who alleged that a plan for reorganization of the concern which would have enabled it to continue business has been defeated by minority stockholders.

SURE RELIEF FOR INDIGESTION

BELLANS INDIGESTION 25 CENTS 6 BELLANS Hot water Sure Relief BELLANS 25c and 75c Packages Everywhere

BRUSH FIRES KILL 3. DO HEAVY DAMAGE

New Jersey and New York Are Visited by Bad Blazes; Gerard Home Imperiled.

New York, April 21.—With three men reported burned to death, fire fighters in many parts of New York and New Jersey today were battling brush fires which caused considerable heavy damage. Brush was still blazing in several localities early today. In other sections the fires were brought under control late yesterday and last night.

At Took Mountain, near Rockland Lake, N. Y., fire fighters were struggling this morning to save the summer home of James W. Gerard, former ambassador to Germany. Orsley of Forked River, N. J., and two unidentified companions were reported burned to death in a forest fire near Pine-wald. The fire spread over an area of 125,000 acres between Tom's river and Barnegat Bay. A \$100,000 fire destroyed several cottages owned by society leaders in the Shinnecock hills, near Southampton, L. I., when sparks from an engine ignited the brush.

CLEVELAND BANDIT SHOOT 2 POLICEMEN

Is Slain Himself, One Officer Dies—Two Other Killings in Ohio City.

Cleveland, O., April 21.—Four men are dead, one of them a patrolman, and another officer was in a hospital with a bullet wound, as the result of a series of shooting affrays here last night. The dead are: Patrolman William Borgman, 37; Joseph E. Fisher, 23, a "shelik" bandit; Guisepi Marchesi, 29, a salesman; William Jones, 40, a negro. Detective Harry Hotchkiss, 29, was shot in the thigh. Borgman was slain when he walked into a Cigar store after Detective Hotchkiss and Joseph P. Fligher, identified as the bandit who has been holding up numerous cigar stores, had shot each other down in a gun duel. The bandit, laying on the floor fatally wounded by Hotchkiss' fire, turned when Borgman entered with gun in hand and fired at the patrolman. A bullet struck Borgman in the neck and he fell dead. Marchesi was shot down in a quarrel. Jones was killed in a scuffle with John Hart, 29, another negro, over the possession of a revolver which exploded while the men were fighting over it.

ONE MANCHESTER MAN LOSES HIS LICENSE

The weekly list of operators whose licenses to drive automobiles in Connecticut have been suspended for one year for driving while under the influence of liquor was given out today at the state motor vehicle department as a part of the effort to reduce the highway menace. There are fourteen names on the list. The case of one was appealed. The department statement advised people to notify the department or police in case they should see any of the following persons operating motor vehicles. The following is the list:

- Charles E. Atwood, Hartford. Patrick J. Derrig, Hamden. William H. Doty, New Haven. William P. Emmons, Manchester. Gustave Franzen, West Hartford. John Gaynor, Norwalk. Vincenzo Iacono, Bridgeport. Thomas M. Kenny, Greenwich. Albert Mareri, New Haven. Geo. S. McDonald, New Haven. Alex. Novak, Stamford. Martin Osterman, Brooklyn, N. Y. Thomas M. Purcell, Hartford. Earl E. Tucker, New Britain.

DEATH OF MRS. W. N. POTTER Mrs. William Niles Potter, a life-long resident of Willimantic, and mother of Albert N. Potter of this town, died yesterday at her home, 146 Church street, Willimantic. Mrs. Potter is survived by her husband, three daughters, the Misses Dora and Amy Potter who live at home; Mrs. James T. Mustard, also of Willimantic; two grandchildren, and her son here. Funeral services will be held Friday afternoon at two o'clock at her late home.

LOCAL DANCERS WIN PRIZE

John McConville's old time dancers won first prize at the Bristol theatre in Bristol last evening, in competition against some of the best dancers in the state. The Manchester dancers, according to the judges won "by a mile."

The local couples were composed of Mr. and Mrs. McConville, Mr. and Mrs. Clarence Ingraham, Mr. and Mrs. Carl Carlson, Daniel Miller and Gladys Keeney. They also had with them a local accordion player, Francis McDonald.

MARRIAGE LICENSES

Marriage licenses have been issued to the following persons by Town Clerk Samuel J. Turkington within the past two days: Miss Anna M. Steeves and Elbert J. Scott, both of Hartford. Miss Celestina Savra and Battista Chadel, both of Charter Oak street.

AUTOS WASHED Cleaned and Polished. Expert Simonizing. Wilson's Cleaning Sta. 27 Brainard Pl. Phone 292A.

TWO AUXILIARIES MERGE ON MONDAY

Manchester and Laurel Camps of Royal Neighbors Hereafter to Be One; Mrs. Emma Bengs as Leader.

Manchester and Laurel Camps of Royal Neighbors, auxiliaries to the Modern Woodmen of America, are to be one lodge. The merger will be completed at a banquet and meeting to be held in Tinker hall, Monday evening, April 26. State District Deputy Mrs. Rubiana Koenig of Hartford will be present to install the officers of the new camp which will be known henceforth as Manchester No. 2640 the name of Manchester camp which was instituted July 5, 1906, having been retained, together with the number of Laurel Camp, 2640. The united camps will have a membership of about 150 and it is expected a class of ten candidates will be initiated at the meeting Monday evening.

New Officers. The corps of officers for Manchester Camp No. 2640 have been chosen from the present officers of both camps, and are as follows: Oracle—Mrs. Emma Bengs. Vice Oracle—Mrs. Nicoline Anderson. Past Oracle—Mrs. Margaret Griffin. Chancellor—Mrs. Margaret Brown. Recording Secretary—Mrs. Rachel Munroe. Receiver—Mrs. Margaret Shea. Marshal—Mrs. Edna Dwyer. Assistant Marshal—Mrs. Ethel Brown. Inner Sentinel—Mrs. Jennie Findlay. Outer Sentinel—Mrs. Elizabeth Olds. First Manager—Mrs. Charlotte Johnson. Second Manager—Mrs. Agnes Messier. Third Manager—Mrs. Mary Frederickson. Pianist—Miss Helen Frederickson. Flag Bearer—Mrs. Catherine Montie. Drill Instructor—Mrs. Louise Gilman. Five Graces—Faith, Mrs. Hazel Gilman; modesty, Miss Florence Metcalf; unselfishness, Miss Christina Frederickson; courage, Miss May Brown; endurance, Miss Esther Metcalf.

SELECT VAUDEVILLE BILLED FOR STATE

The vaudeville at the State theatre for Thursday, Friday and Saturday will be one of the best that can be selected. The first act, Parish and Peru, the two variety boys do most everything, sing, dance, juggle, etc., a real variety treat and well deserving of the title The Variety Boys. Then comes Fuman and Evans. Just he and she and a piano. Smiles, songs with trimmings. The evening entertainers, a million dollars worth of personality, just real that's all. For the third act we have Jean Phillips and Co. the dance creators, something different in a delightful little act, with pep, pep, pep, more pep. Ross and Hava, the next act on the program needs no introduction, one of those standard acts that will make you laugh.

The last act, Bud Snyder & Co., featuring "The Two Exes" enter, and the big surprise Snyder is a marvelous and daring cyclist and the two Exes will make you scream and we can't tell you about the finish, but it is a wow. The feature picture for Thursday, Friday and Saturday, "The Barrier," based on the story by Rex Beach, with Norman Kerry, Lionel Barrymore and Henry B. Walthall. Love! Adventure! Gold! Gold! Here is the greatest romance and adventure film of them all. Fight gold, a ship crushed in the mighty grip of an ice flow, frozen flowering in the midst of the frozen Arctic wastes. See this picture of a hundred mighty thrills.

16,000 MORE OPERATORS THIS YEAR THAN LAST

State motor vehicle department receipts, exclusive of the gasoline tax, for the first quarter of this year, amounted to \$4,127,579.97, an increase of 11.1 per cent over the receipts for the corresponding quarter of last year, it was announced today. Registration fees on 167,631 vehicles made up \$3,405,500.97 of the receipts for the past quarter, and \$611,410 was received for operator's licenses, of which 202,093 has been issued up to the first of this month. The next largest item was \$48,000 received for dealers' markers, followed by an item of \$34,170.32 representing the aggregate of fines imposed by various courts for violations of the state motor vehicle law. Examinations were given to 4,442 applicants for operators' licenses, for which \$8,884 was received.

The work of the department's branch offices was shown to have increased sharply. In five years, the receipts of the Bridgeport branch office have increased 100 per cent and in two years the receipts of the Waterbury branch office have increased 37 per cent. Bridgeport's receipts for 1925 aggregated \$27,192, an increase of 10 per cent over 1924; Waterbury's 1925 receipts totalled \$397,776, a 14 per cent increase over 1924; New Haven receipts reached \$724,902 and New London's \$307,411.

About 16,000 more operators had been licensed in Connecticut by April 1 than had been licensed here on that date last year and about 17,000 more cars had been registered.

AUTOMOBILE INSURANCE AT COST

Always paid 25 per cent. dividend. Reducing cost of insurance that amount.

STUART J. WASLEY 827 Main St. Phone 1422B.

HEAL SKIN DISEASES

Apply Zemo, Clean, Penetrating, Antiseptic Liquid. It is unnecessary for you to suffer with Eczema, Itches, Ringworm, Rash and similar skin troubles. Zemo will usually give instant relief from itching torture. It cleanses and soothes the skin and heals quickly and effectively most skin diseases. Zemo is a wonderful, penetrating, disappearing liquid and is soothing to the most delicate skin. It is recommended for daytime use because it doesn't show. Get it today from any druggist. Small size 60c or large bottle \$1.00.

DOUBLE FEATURE BILL AT CIRCLE TOMORROW

Theatre goes will find considerable novelty in the entertainment provided at the Circle Theatre Thursday and Friday when the latest Gotham Production, "The Part Time Wife" is scheduled to be shown. This picture is a romance of what happens when an ordinary man marries a famous movie star. At first the glamour of his wife's fame dazzles him. Then comes a reaction, the man resents being known by his wife's name. Their modes of living, amusements and friends all are different. The ship of matrimony seems to be headed for the rocks of divorce court. You have seen it happen time and again. In this case, however, there is a different solution. The wife works out an arrangement on a "part-time" basis. Just how and what this proposition is forms the theme of the story.

Thrills—Suspense—Dramatic action—a thrilling climax all these have been combined to make "The Desert's Price," the William Fox production starring Buck Jones which comes to the Circle Theatre Thursday and Friday. The story is a tale of ranch life in the West and of the feud between the owner of a sheep ranch and a cattleman. Buck rides his way through some very exciting scenes, and fights his way through others in a very characteristic manner.

Supporting Jones are Florence Gilbert, Arthur Houseman, Montague Love, Ernest Butterworth and Edna Marion. W. S. Van Dyke directed the production. Today will be your last chance to see D. W. Griffith's "Way Down East" and Kenneth Harlan in "The Sap." "Way Down East" will be presented at 8:25 tonight.

STATE'S HENS LAYING WELL; PRICES LOWER

Storrs, Conn., April 21.—With local production of high quality eggs increasing at the rate of a million dozen a year, Connecticut poultrymen are giving enthusiastic support to the National Egg Day program, May 1, inaugurated by the National Poultry Council. Connecticut production is now in excess of twelve million dozen of eggs annually and normally brings a substantial premium over cold storage and "fresh western" eggs. Spring has brought an unprecedented volume of eggs throughout the United States, depressing the price to the lowest point of the year. Cool weather and continued feeding of grain has kept the qual-

SPEEDERS ARE FINED IN OUR POLICE COURT

Local Man Draws \$10 and Costs—Hartford Man \$20 and Costs.

Two cases of automobile speeding were heard in the Manchester police court this morning by Judge Raymond A. Johnson. One offender was from Hartford while the other was a local man. The Hartford driver who, according to the testimony of the police, was driving down Center street at a rate not less than fifty miles an hour, was fined \$20 and costs amounting to \$28.50. The local offender, Raymond Bartley, of Eldridge street, was fined \$10 and costs amounting to \$18.30.

Bartley, who is employed as a driver for a local company was operating a Reo speed-wagon, owned by the company, along the road between the North End and Flower street yesterday afternoon at 4:30 at an average speed of 40 miles an hour, according to the testimony of Sergeant William Barron in court today. The officer followed Bartley in his motorcycle. Sergeant Barron followed the man from Trotter street to Griswold street and said Miano was averaging fifty miles an hour.

"It was the highest speed I ever saw a driver go with a truck," the sergeant told the court. Miano, who pleaded guilty, had little to say in his defense. He said he had no speedometer on his truck and did not realize he was driving at such an excessive rate of speed.

THE CROWD THAT GATHERED WHEN MUSSOLINI WAS SHOT—This is the first photo to reach America of the dramatic attack on Benito Mussolini, Premier of Italy, as he stepped from the historic Capitoline hall in Rome. The picture shows what happened when the shot was fired. Arrow points to position of Mussolini.

Children Cry for Fletcher's CASTORIA. MOTHER—Fletcher's Castoria is especially prepared to relieve Infants in arms and Children all ages of Constipation, Flatulency, Wind Colic and Diarrhea; playing Feverishness arising therefrom, and, by regulating the Stomach and Bowels, aids the assimilation of Food; giving natural sleep. To avoid imitations, always look for the signature of Dr. J. C. Fletcher. Absolutely Harmless—No Opium. Physicians everywhere recommend it.

HUPMOBILE EIGHT. Two beautiful Hupmobiles—the Eight Sedan and the Eight Coupe. The Sedan for the family. Beautifully upholstered, richly appointed, and the choice of two attractive colors in finish. The Coupe for the business man—distinctive in its two-tone Kil-larney green, with a rumble seat for two additional passengers on occasion. Both with clear-vision bodies, of course; and with the wonderful performance which has made this car the largest-selling straight eight in the world. Eight Prices: Hupmobile Eight—Touring, five-passenger, \$1945. Touring, seven-passenger, \$2045. Sedan, five-passenger, \$2345. Sedan, Berline, seat, \$2345. Coupe, two-passenger, with rumble seat, \$2345. All prices f. o. b. Detroit, plus revenue tax. Six Prices: Hupmobile Six—Touring, five-passenger, \$1325. Sedan, five-passenger, four-door, \$1385. Equipment includes 30 by 5.25 balloon tires, four-wheel brakes, choice of two colors. All prices f. o. b. Detroit, plus revenue tax. W. R. TINKER, JR. 130 Center Street South Manchester

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING CO. Founded by Elwood S. Eila Oct. 1, 1881

Every Evening Except Sundays and Holidays. Entered at the Post Office at Manchester as Second Class Mail Matter.

SUBSCRIPTION RATES: By Mail six dollars a year; sixty cents a month for shorter periods.

By carrier, eighteen cents a week. Single copies, three cents.

SPECIAL ADVERTISING REPRESENTATIVE: Hamilton De Lise, Inc., 25 West 43d Street, New York, and 127 N. Dearborn St., Chicago.

The Manchester Evening Herald is on sale in New York City at Schuller's News Stand, Sixth Avenue and 42nd Street and 42nd Street entrance of Grand Central Station.

International News Service has the exclusive rights to use for republication in any form all news dispatches credited to it or not otherwise credited in this paper. It is also exclusively entitled to use for republication all the local or unclassified news published herein.

WEDNESDAY, APRIL 21, 1926.

THE SUB DISASTER.

Years of study and the closest application of highly developed inventive genius have not, evidently, freed the battery room of a submarine torpedo boat from the always present peril of gas.

The submarine service is a dangerous vocation, almost as precarious in time of peace as in war, and so long as we have to maintain it so long, in all probability, shall we be called on at intervals to mourn over its suddenly and dreadfully dead.

But there is one thing in this connection that we should not be called on to experience—and that is an overwrought and excessive secrecy on the part of the naval establishment in connection with its presumably unavoidable disasters.

An official statement given out at the New London Submarine Base yesterday, concerning the disaster, declared that one man had been "very seriously" injured, eight others "seriously" and still three more "slightly" hurt.

Within a few hours thereafter, three sailors had died and five were close to death. If there was not deliberate—and utterly futile and foolish—misrepresentation of the situation there was a lamentable ignorance on the part of the Base command as to the gravity of the casualty list.

Back of this may just possibly lie a tender hearted purpose on the part of the navy officials to "break the news gently." That would be all very well, perhaps, if the navy did not have any other way of communicating with the kin of the accident victims than through the press. But it has other means; and if its routine were properly followed every nearest relative of an injured man would be informed of the facts independently of the newspapers, and in this case hours before the papers were published.

There is absolutely no justification for the issuance of any such garbled report of yesterday's accident from the New London submarine base as that by which the newspapers were victimized.

KELLOGG AGAIN.

Sometimes the warmest admirers of President Coolidge can find it in their hearts to wish that he had picked some other secretary of state. It is a job for a profound as well as an adroit statesman—one who knows when to keep still as well as when to talk. It could be wished that Mr. Kellogg had either stayed away from the Associated Press luncheon yesterday or else spoken on some other subject than disarmament—or, if he had to be there and speak about disarmament, that he at least had done so in a less brusque and hectoring tone.

The impression to be drawn from Kellogg's speech is that the United States intends to attend the preliminary conference at Geneva in the capacity of a boss and a know-all. We are to go over there, at the invitation of Europe, and immediately proceed to tell Europe precisely what and how things must be done. And if they don't like the way we peddle they can buy us out.

We shall get nowhere by any such method. We may be able to show off our independence of the rest of the world—but what of that? Everybody already knows we are independent. There is no gain there. The idea is that we shall not contribute anything substantial to disarmament, which means to the solvency of Europe—a matter

in which we might be supposed to be vitally interested.

When the plan and scope of the Geneva conference was originally suggested, many months ago, this newspaper took the liberty of saying that it contemplated matters which would not have occurred to Americans because we on this side of the water had never been faced by the problems that suggested those matters to European minds; and that the European idea would require a good deal of studying, over here, before anybody on this side of the water was qualified to pass judgment on it.

We overlooked the Kelloggs. Men of this type need to study nothing. They are born, evidently, with all the wisdom in the world in their heads and it is not necessary to acquire any.

The French proposition that armed strength should be considered in relation to the potential war powers of the nations is not such a foolish thing that it is to be dismissed without a moment's consideration. It is based on intelligent reasoning. For the United States to go into the preliminary parley with intent to sweep that proposition out of the room before sitting down will be to commit a boorish and injurious error.

For Mr. Kellogg to announce in advance that that is what we are going to do was to wave the big stick at a long distance, to go a long way toward spoiling any chance the Geneva conference might have. And to talk at this time about a probable call for an arms parley here, in the event of failure at Geneva, was to be silly as well as in bad taste.

There will be no Washington arms parley with countries like France and Poland in it, if the Geneva conference is ruined by our bullying.

It is easy to wish for another Hughes, when we have a Kellogg.

TIME.

Patience and, to us, an incomprehensible disregard for the passage of time, are characteristic of substantially all Orientals. Doubtless it caused little wonderment among the associates of Feng, the so-called Christian general of China, when it was announced recently that he had gone to Russia and planned to spend the next seven years as a workman in factories, for the purpose of equipping himself to return to China and foster industry there. Yet Feng is far from a young man. To be sure, the report may not be true, but the point is that such a proceeding would not be at all remarkable in a Chinese.

And now we have a similar illustration in the statement that several young Filipinos have wrecked mail boxes in the Islands with a view to being sentenced to terms in a federal penitentiary in the United States, trusting that when the terms had been served, they would be set free in America, which they could not otherwise reach but which was the goal of their desires.

Perhaps the Oriental has arrived at the point where he is too patient and long suffering for his own good and where time is valued too little. But if just a strain of that kind of Orientalism could be injected into every American automobilist what a blessed land this would be to live in.

SLANDER.

Bishop McDowell of the Methodist Episcopal church, yesterday, in a formal hearing before a committee of the United States Senate, declared that advocates of a change in the liquor laws were law breakers.

There is law against reckless and indiscriminate slander as well as law against the manufacture and sale of liquor, though Bishop McDowell appears to have forgotten that fact.

To be intolerant and opinionated is that gentleman's prerogative. To declare that everybody who disagrees with his view of the prohibition question is a criminal is a challenge to millions of self respecting and law abiding persons who hope to see the destructive Volstead act amended, in the interest of the nation's well being, to take measures to end the campaign of slander and vilification being carried on by such people as Bishop McDowell.

It is high time that some of them were haled into court and made to prove their charges of criminalism against citizens who disagree with them—or pay the penalty for their slanders.

RADIO CHECKS.

A brand new thing has transpired. An American in London has drawn a check for a thousand dollars, signed it, submitted it to transference by radio picturegram to New York, and within twenty minutes it was accepted by a bank in the latter city.

Within a month, likely enough, this proceeding will have taken its

place in the ordinary routine of international business.

And then how long will it be before we get a flash that some clever crook has worked the ether for a fifty or hundred thousand dollar killing by means of the first specimen of radio forgery?

Things do move, surely—and the criminal is never so far behind in the movement as to be left out of the picture.

IN NEW YORK

New York—Very fancy priced perfumes are featured by drug stores of Broadway's bright light belt.

The dear girls of the music shows and night clubs just "must have the very best" and they don't care how much it costs, so long as someone else pays for it.

As the result of which a neat little game for making extra pennies has been worked out by a few of the spry-minded ones.

When "spending Johnny" meets his choring at the close of the performance she suddenly discovers to her dismay that she has left her perfume in the dressing room.

"Oh, that's all right," says the John and leads her to the drug store of her selection. Of course he buys. She picks out something that costs \$30 per sniff, gives the salesman a sly wink and goes on. Later on she receives a good commission.

I am told of one place where the same bottle is sold over and over again and the girls gets fifty-fifty.

Scarce a month passes but some news buzzes around Broadway about Nick the Greek, gambler of gamblers, suave and personable, literate and polished, a real fiction, gambler in the flesh.

Some weeks ago this column recorded his return from the Middle West with a fat new roll. He has lost many fortunes in a roll of the dice, and he has built many the same way.

There are tales of a game recently in which Nick refused to "fade" any bet lower than \$50,000.

Well, he's gone West again, they say.

His losses this time were a mere trifle. Something like \$450,000.

He'll be back in a few months for another try at it. Next time he may stay longer and send some of the other boys out to recuperate. Nobody knows exactly how he rears his new fortunes when he disappears. Probably the same way he lost them. He probably finds a small game and works it into a fortune. Anyway he always comes back with big money and cries for bigger and wilder games. A phantom, intriguing character—this Nick.

There is no greater tragedy to the male matinee idols of Broadway than that of thinning hair.

Threats of approaching bald spots send them into panics. Well do they know that with their hair will go their popularity with the ladies.

Such a state of affairs was bound to result in easy money for certain barbers who give assurance that they have the very best methods for preventing such calamities.

—GILBERT SWAN.

TOLLS FOR FUNERAL.

Phillipsburg Center, Me.—The bell on the church here was bought by one of the McCobb family and was on the ground near the church when the donor suddenly became ill and died. Men worked day and night shifts to get the bell placed before the funeral, and the first time it rang was when it tolled at the funeral.

HARE IS PIPELINE.

Ft. Collins, Col.—A lone cottontail rabbit caused a crew of workmen an extra afternoon of labor here when they were laying a new pipeline to the oil fields. The frightened rabbit jumped into the pipeline and it was not until the oil failed to flow that the workers discovered the smothered rabbit.

BAROMETER ACTS.

The barometer acts like heavy weather's ahead for the Indian Bureau.

Stewart's WASHINGTON LETTERS

Washington, April 21.—It isn't much more yet than a faint rumbling of distant thunder, but it hints at a storm coming, and my guess is that it's headed for the office of Indian affairs, in the Interior Department.

Proceeding with our meteorological metaphor, the lightning flashes are away over on the other side of the horizon and it's impossible to tell much about 'em from here, but they're significantly numerous.

Dropping metaphors altogether, while I don't mean to insinuate anything against the Indian office, I do say it's evident a lot of Indians are dissatisfied.

According to Mead Steel, a Sioux from the Fort Peck (Mont.) reservation, who's here trying to do something about it, the trouble isn't so much with the office's personnel as with the system.

He complains that it has too much arbitrary power, which frequently, he says, is exercised oppressively and unjustly.

Steel, he it understood, is the Fort Peck Sioux's unofficial representative in Washington. Such of the various tribes' official delegates as come here from time to time, almost invariably declare that everything's lovely.

"Sure they do," agrees Steel. "The regular way to a tribal council to be held, to choose a delegate to Washington, is for the reservation superintendent to call and control it and see that it makes a selection that suits the Indian office."

"But if the tribe holds its own council, independently of the superintendent, and picks out a real kicker—why, the Indian office says that wasn't a tribal council at all, and refuses to recognize its delegate."

"He may be able to get Congress to listen to him but he has no standing with the Indian bureau."

Several pale faces are on the war path likewise.

Director Judson King of the National Popular Government League has a catalogue of Indian wrongs—going on right now, he says—as long as your arm.

There was a bill in this Congress to bridge the Grand Canyon, paying for the work, in part, with Indian funds. Senator Cameron jumped all over it, declaring it would be a nice thing for tourists but no good whatever to the Indians so why make them pay for any of it?

Congressman Frear made a speech not long ago, raising Cain with the Indian administration.

Congressman Morrow recently threatened, at a meeting of the House Indian Affairs Committee, to bring a lot of Indians to Washington himself, to provide his fellow committeemen with some first hand information—not interior department versions—concerning the conditions they're living under.

I got a personal letter myself from a pro-Indian acquaintance in the Washington angle of some supposed hokus-pokus connected with Chin-pew Indian and on Lake Bemidji. He wasn't very clear about it and, with next to no clues to work on, I didn't discover anything, but this chap thought he smelled something.

The barometer acts like heavy weather's ahead for the Indian Bureau.

DAVID AND GOLIATH?

OH BOY! IF I COULD ONLY SMACK HIM ONE WITH THAT!

COMMON ANDY—LET'S HAVE ANOTHER ROUND

LINCOLN C. ANDREWS

BOOTLEGGING

BEER

JEROME A. KOPPEL

SENSE AND NONSENSE

Many a graduation oration is prepared by an old dad who never graduated from anything.

"Safety pins," a Cleveland (O.) doctor declares, "have killed more babies than firearms." Shooting babies does seem to have gone out of fashion.

The best way to improve the complexion is to be in bed before 2 a. m.

It wouldn't do for all of us to have good manners. Somebody must yell "Down in front!"

In the U. S. A. First Verse. Tom, Tom the widow's son Stole a pig and away he run Pig opened up and squealed on him Now Tommy wears a Sing-Sing trim.

Second Verse. Sam, Sam, the Broker's son Stole ten million just for fun. Brought to trial he laughed a bit, Wired to Dad and Dad fixed it.

Magazine editors are indebted to Florida for the fact that they can now use one-piece bathing girls on their covers twelve months in the year.

The "great" writers are those who happened to write for the kind of magazine you like.

Stand on your own rights and you can't be told where to get off.

Willie: "Mamma, did we steal our new maid from some people named Berry?" Mamma: "No, why do you ask?" Willie: "Well, I heard Papa whisper to Uncle Nat that she was the Berries'!"

We pity the poor fellow who says that a baseball team can't have fourteen errors because there are only nine players.

Burlesque. Lives of dumb men all remind us We can if we have intent Scorn the signs and leave behind us Footprints on some fresh cement.

Rather bright, I think, of the young man who calls his fiancée "Revenge," because she's so sweet.

Never hold a nail for your wife to strike at.

If women were as hard to please before marriage as afterward, most of the men would be bachelors.

"And do you think I would prove a satisfactory mate with whom to sail the sea of life?" he asked softly.

"Oh, so-so," the maiden responded coolly. "You'd do pretty well as a mate, I guess, if you clearly understood who was captain."

Girls always did use flour; but they used to put it in the oven.

"How is the shoe business?" "It is very trying—off and on."

The Tired Business Girl.—YOUNG stenographer to tend telephone and teach Charleston. Box 34, Edmonds—Want ad in the Seattle, Wash., Times.

Before a fellow gets married he is a fiance. After he gets married he is a financier or a deficit.

NICOTINE IS WANTED.

Geneva, N. Y.—Nicotine, not less of it, but more, is wanted by tobacco-breeding plant scientists at the state agricultural experimental station here. It is being sought for the benefit of the insecticide industry, which makes large use of nicotine in the manufacture of insect poisons.

Whittall Rug Club advertisement featuring a large rug image and a list of rug types and prices including Anglo-Persians, Anglo-Kirmans, and Teprac.

China's Premier is Urging New Site for Capital advertisement featuring a portrait of Tang Shao-yi and text about the move from Peking.

Queer Quirks of Nature advertisement featuring a quail illustration and text about bird habits.

A Thought advertisement with a poem about making oneself rich and the value of money.

Daily Poem advertisement with a poem about the old timer and the value of life.

Daily Almanac advertisement with text about the feast day of St. Anselm and the state library.

Large advertisement for the Daily Almanac featuring a large illustration of a man and text about its features and availability.

Large cartoon illustration of a man in a suit and a smaller man, with speech bubbles and text related to bootlegging and beer.

Coolidge Maple Syrup

Lynn Cady, tenant of the Coolidge farm at Plymouth, Vt., is tapping the old maple orchard this year for the first time in 30 years. Cady expects 300 gallons, besides what he sends to President Coolidge for those famous White House breakfasts.

Useless Yacht of Ex-Empress Brings \$20,000 To Soviets

Moscow—The most romantic of the useless vessels ever constructed has finally been pulled to pieces at the wharves of Sebastopol. The pleasure yacht "Livadia," built for the former Empress Marie Feodorovna at a cost of \$2,500,000 and used only once for a twenty-four hour trip, has yielded a profit of \$20,000 to the government salvage firm which wrecked her and saved the old metal.

Soviet engineers declare the yacht, although constructed by the best English firm in 1880, was made of inferior material. They were able to use only 10 per cent of the old metal without remelting it. It cost \$20,000 to pull her apart, and she yielded 2,000 tons of iron valued at \$40,000.

Built for the purpose of saving the empress from sea-sickness in

crusing about the Black Sea, the "Livadia" proved a total failure from the first. Her maiden voyage was her last one. She took the empress from Odessa to Sebastopol, a distance of 150 miles, and rolled so badly that the empress ordered her laid up.

There she has laid for forty-six years, an object for curious inspection by visitors to the little Crimean city. The appearance of the yacht was most extraordinary. She was almost square, being 153 feet broad and 230 feet long, with the idea of making her very stable. This odd construction made her progress through the water under propulsion from two engines with eight boilers, resemble that of a scow. Her fuel consumption was enormous. In the one trip of her life, she consumed 1,000 tons of coal.

WAPPING

Twenty-two members from Wapping Grange returned to Andover Grange last Monday evening to attend Neighbors' Night. There were thirty-two members from Columbia Grange present also. These two Granges put on a good program. Columbia's program was opened by a play, "The Naturalization Court," by Raymond Lyman, William Wolff, Howard Squires, Clayton E. Hunt, Columbia's party, tableaux, and reading depicting scenes from American history by twelve Brothers and Sisters.

Song: "Spring," by Sisters Elsie Collins and Hane Field.

Wapping's program was opened by a Reading by Mrs. Arthur

Sharp, solo, by William Armour; reading by Miss Miriam Welles, followed by a recitation by Eugene Platt, "An Englishman on the horse car," with Mrs. Roswell Alford as lecturer. There were 102 Grangers present to enjoy the programs.

Reading, by Brother William Wolff, "Give and take," with Mrs. Rice as lecturer.

Mrs. Frank Congdon is spending a few days with her daughter Mrs. Truman H. Woodward.

At the Federated church next Sunday evening the Rev. Edward Fells, pastor of the Methodist church at Vernon will be present and deliver another of his famous lectures. This one is entitled "Just Loving." It will be remembered that Mr. Fells gave his "Cheer-up" lecture last winter and it was greatly appreciated by all who heard it.

Rev. Truman H. Woodward left last Monday to take the Lyman Beecher course of lectures at Yale University, New Haven.

The Wapping Library will not be opened next Thursday as was at first expected, as the floors will not be dry enough, but will re-open Thursday, April 29.

A PUZZLE A DAY

PATHS ALL STRAIGHT LINES

BAYER ASPIRIN PROVED SAFE

Take without Fear as Told in "Bayer" Package

Does not affect the Heart

Unless you see the "Bayer Cross" on package or on tablets you are not getting the genuine Bayer Aspirin proved safe by millions and prescribed by physicians over twenty-five years for

- Colds
 - Headache
 - Neuritis
 - Lumbago
 - Toothache
 - Rheumatism
 - Neuralgia
 - Pain, Pain
- Each unbroken "Bayer" package contains proven directions. Handy boxes of twelve tablets cost few cents. Druggists also sell bottles of 24 and 100.—Adv.

WASHINGTON TUBBS II

The Redcoats Are Coming!

Sergt. Geoffrey Clifford, enacting the part of Paul Revere in the annual celebration of the famous ride from Old North Church, Boston, when Revere roused the Minute Men to fight the Battle of Lexington and began the Revolutionary War.

den, strolling leisurely along the wide paths. She started at one point and walked in a continuous line down every path in the garden without retracing her steps. At the end of the last path she was stopped by a member of the school board.

At what spot in the garden did she start her second tour?

Last puzzle answer: The packing case brought back from Paris, France, by the leading Japanese suffragette measures 2 feet by 2 feet by 2 feet. It contains 8 cubic feet. If the box had been 6 inches longer in every direction it would measure 2 1-2 feet by 2 1-2 feet by 2 1-2 feet, and would contain 35 5-8 cubic feet. The imaginary case contains 7 5-8 cubic feet more than the first case (8 plus 7 5-8 equals 15 5-8.)

Discs

Clever application of discs of Millan straw gives this cucumber green felt hat its smart lines.

Avoid Imitations

The McGovern Granite Co. CEMETERY MEMORIALS Represented by C. W. HARTENSTEIN 47 Benton St. Telephone 1021

The Manchester Grain & Coal Company

WE SELL THOROUGHbred BABY CHICKS Let us have your order now.

will show you how to save your chicks

IF YOU'VE ever had hard luck in raising baby chicks, we just want to show you what can be done by using a feed that's just chock full of vitamins of life and growth. If Purina Chick Startena and Purina Baby Chick Chow don't give a healthier and faster growing flock of chicks than you ever had in your life—we'll never say Purina to you again. It's worth your while to prove this.

Order Purina Chows from our fresh supply right now!

The Manchester Grain & Coal Company

"The Checkerboard Store"

246 North Main Street

Phone 1760

HARTFORD'S LEADING DEPARTMENT STORE.

TO CALL US WITHOUT TOLL CHARGE SIMPLY CALL 1500

What Is Life Without a Garden WHEN YOU GET THAT SPRING FEVER! SALE of GARDEN TOOLS

Strong, Sturdy Tools Specially Priced

- 16 tooth steel rakes \$1.29
- 14 tooth steel rakes \$1.19
- 24 tooth wood rakes .89c
- Bamboo lawn rakes \$1.29
- Twig lawn brooms .79c
- All steel meadow hoe with ash handles \$1.50
- Steel turf edgers \$1.15
- 5-prong hand cultivators, 89c
- D. Handle steel spades, \$1.33
- D. Handle Pointed Shovels, \$1.29
- Long handle pointed shovels \$1.29
- D. Handle 5-tine steel spading forks \$2.19
- D. Handle 4-tine steel spading forks \$1.29
- Women's 4-piece steel garden sets \$2.19
- Boston hose nozzles .65c
- Hose couplings, each .13c
- Hose menders, each .21c
- Poultry staples, pkg. .13c
- Hand sprayers, pint size, 30c
- Quart size .40c
- Children's garden sets. Each .23c, 42c and 89c
- Wood bushel baskets, \$1.29
- All kinds of vegetable seeds Package .10c
- All kinds of flower seeds. Package .10c
- Hart's evergreen lawn grass seeds, quart size, package .25c
- 5-lb. bags \$2.00
- Dunham water weight lawn rollers \$19.50
- Wood garden barrows with iron wheels \$5.98
- Metal lawn wickets, ea. 10c and 15c.
- 50-ft. 3/4-inch guaranteed garden hose \$6.19
- All Metal hose reels, \$2.69
- Woven wire rubbish burners \$4.25
- Galvanized wire rubbish burners \$1.95
- Fountain lawn sprinklers, 69c
- Rain King lawn sprinklers, \$2.98
- Grass shears, 89c and \$1.10
- Women's 6-inch hedge shears \$1.10
- Pruning shears \$1.10
- Pexto 6-inch pruning shears \$1.39
- 4 prong magic weedeers, 29c
- Kingsbury's all steel garden trowels .17c
- Women's all metal 5-piece garden sets .89c
- Disston's 9-inch hedge shears, notched \$2.19
- Children's bamboo rakes, 23c
- Metal bushel baskets, \$1.29
- Poultry netting, complete stock in all widths.

SIXTH FLOOR

CRANE growth since 1855 proves the high quality of

CRANE

VALVES · FITTINGS and PLUMBING MATERIALS

Consult any responsible dealer

CLASSIFIED ADVERTISEMENTS

HERALD BARGAIN COLUMNS BRING RESULTS

RATE: One cent per word for each insertion. One-half cent per word for each subsequent insertion. Combined initials of name count as one word. Minimum charge 25 cents for first insertion; three consecutive insertions for 50 cents.

PHONE YOUR ADS.

Telephone your bargain columns to 664 or mail them to The Herald Office. Cash must accompany orders from persons whose names are not on our books. Advertisements must be at The Herald Office by noon of the day insertion is desired.

FOR SALE

FOR SALE—Small chicken coop cheap. Apply 17 Laurel street.

FOR SALE—Upright Piano, in good playing condition, to sell quickly for \$35 delivered. Watkins Brothers Music Department.

FOR SALE—Hardy Connecticut Valley Growth Ornamental trees, shrubs, roses, etc. Send for our spring catalogue. MANCHESTER NURSERIES, MANCHESTER, CONN.

FOR SALE—Strawberry plants "Howard 17" variety, \$1.50 per 100, \$10 per 1,000. Orders taken now for delivery when plants are ready. S. G. Bowers, 76 Daming street, Manchester. Tel. 548-4.

FOR SALE—One tobacco setter, and one low wheel two horse wagon; almost new tobacco rigging. John Grigolet, Wapping, Telephone 102-4.

FOR SALE—Good opportunity to invest in well-established paying grocery business. Owner going into other line, end of April. Apply Frank De Clantis, 24 Homestead street.

FOR SALE—Used furniture and other household articles. Inquire at 115 Keezay street or telephone 112-5.

FOR SALE—Kitchen range in excellent condition, hot water, front, price reasonable. Call 205-4 or 21 Huntington street.

FOR SALE—30x30 inch Card Table with green oilcloth top, folding legs, slightly damaged in shipping. Regular \$4.00 for \$2.95. WATKINS BROTHERS, Inc., 925 Main street.

FOR SALE—(2) 6x3 Consoleium Rugs, slightly worn, \$2.50 each. WATKINS BROTHERS, Inc., 925 Main street.

FOR SALE—Mahogany finished Night Stand, used in excellent condition. \$6. WATKINS BROTHERS, Inc., 925 Main street.

FOR SALE—Used Kitchen Cabinet Base, with white porcelain top, and base with cutlery. Brass and silver ware drawers and large utensil cupboard. \$30. WATKINS BROTHERS, Inc., 925 Main street.

FOR SALE—25x40 inch Porcelain Top Kitchen Table, with cutlery, in excellent condition. Slightly damaged in shipping. \$11. WATKINS BROTHERS, Inc., 925 Main street.

FOR SALE—(2) 25x44 inch Klear-flax Linen Rugs, slightly used, \$2 each. WATKINS BROTHERS, Inc., 925 Main street.

FOR SALE—\$10.00 for your old Electric Cleaner, no matter what condition it is in, as a part payment on a new Royal Standard Cleaner. WATKINS BROTHERS, Inc., 925 Main street.

FOR SALE—\$13.00 for your old Electric Cleaner in exchange for a new Royal Super Cleaner. Condition of cleaner does not matter. WATKINS BROTHERS, Inc., 925 Main street.

FOR SALE—Three motorcycles and sidecar cheap. Eugene Spiess, 23 West Center street.

FOR SALE—Two good cows, both three years old. August Silkwisky, 1107 Broad street, Homestead Park, Manchester.

FOR SALE—Hard wood, saved stove length \$12.00 cord makes \$8.00 truck load, \$7.50 split, also furnace blocks. Prompt delivery. S. Anderson, Tel. 477-2.

FOR SALE—Large quantity of barberry bushes. Fine two-year old shrubs at half price. 36 Griswold street or telephone 861-2.

FOR SALE—100,000 extra early Copenhagen market cabbage plants ready now. Also strawberry plants including the famous "Cherry" variety. All other vegetable and flower plants later. The Wayside Gardens. Telephone connection. P. J. Burke, Prop. (Near Rockville).

FOR SALE—Will arrive April 10, a car load of fresh Indiana farm and draft horses. This is an extra fine load of all country horses selected by S. D. Pearl, 120 Woodland street, Manchester. Tel. 1457.

FOR SALE—Gladstone, finest flowing milk cow, bred and ready to calve. Ask for your copy, Marshall, 674 E. Middle Turnpike, Manchester Green, Tel. 1992.

FOR SALE—Hard and chestnut wood, saved stove length, L. T. Wood, 55 Bissell street, Phone 498.

FOR SALE—Hard wood, stove length \$12.50 per cord, white birch \$12.00. Telephone 44-12. O. H. Whipple, Andover, Conn.

REAL ESTATE

REAL ESTATE—Farm of 100 acres near State road. Good location, excellent house, barn, coops, 40 acres tillable, plenty wood and timber. Price \$6,000, terms. Jas. Rennie, 375 Main street.

REAL ESTATE—1,000 cash buys a 1-family, 7-room house on Spruce street, terms and price right. Center section, four family, \$1,500 cash, easy terms. See me before buying. Walter F. Lewis, 11 Vine street.

DAIRY FARM FOR SALE—Near State road, school, and church. Smooth fields, fruit, quantity wood. Running water in henyard. Trout stream. F. W. Chase, Rockville, Conn. Call phone 1064-5, Manchester Div.

MANCHESTER GREEN SECTION: New six room bungalow, strictly modern, oak floors and trim, steam heat, a bargain. Small amount of cash. Wallace D. Robb, 853 Main street.

BIRCH STREET—Two houses of two families each, modern. 200 feet from Main street, improvements, year and the price is only \$8,500. Party left town. Must be sold immediately. Wallace D. Robb, 853 Main street.

MAIN STREET—Just North of Center, dandy two family twelve room house, strictly modern, ideal home. Price and particulars of Wallace D. Robb, 853 Main street.

WEST CENTER STREET—On trolley, eight room house for either one or two family, strictly modern, over acre of land, plenty of fruit, two car garage. Price \$7,500 for quick sale. Wallace D. Robb, 853 Main street.

GAS BUGGIES—Amy Flicks Her Whip Hand

FRECKLES AND HIS FRIENDS

The Give Away

by Beck

by Blosser

by Swan

SALESMAN SAM

Whaddaye Mean, Headache?

LITTLE JOE

HEBRON

TO RENT

TO RENT—Four room flat, first and second floors just been renovated. Cement cellar. Gas, handy tray, electric lights, bathtubs. Inquire 36 Clinton street.

WANTED

WANTED—I will pay the highest prices for all kinds of junk. Also buy all kinds of poultry and old cars for junk. Morris H. Lessor, telephone 482-4.

MISCELLANEOUS

MALE HELP WANTED: Get Pay Every Day: Distribute 156 daily products to established users. Extracts, soups, food products, etc. World's largest company will back you with surprising plan. Write The J. R. Watkins Company, Dept. M-1, 231 Johnson Ave., Newark, N. J.

TO RENT—Furnished

Six Room House with bath, etc., at 313 Spruce Street, near corner of Charter Oak.

WANTED

WANTED—Boarding home for a fifteen-year-old Protestant boy who wishes to go to trade school. Apply Bureau of Child Welfare, State Capitol, Hartford, Conn.

LOST

LOST—Pocketbook, containing sum of money, about 10.20 Saturday evening, between State Theatre and Hall's parking spaces. Finder please return to 19 Autumn street.

MUDD CENTER FOLKS

ARMY PRELIMINARY

DATE IN MAY HOLDS: London, April 21—No request has been made for a postponement of the preliminary disarmament conference and it will be held in Geneva in May as scheduled.

WANTED

WANTED—A few more people who want papering and painting done before the Spring work opens to call 445-14. Chas. R. Bronson.

POULTRY

EGGS FOR HATCHING: Barred Plymouth Rocks, eggs for hatching from prize winning and excellent laying stock \$2.00 per 14, \$12.00 per 100. L. P. Bowen, 670 Woodbridge street, Phone 158-2, Manchester Green.

POULTRY

BABY CHICKS—Bred-to-Lay Popular Breeds: guaranteed live delivery; free catalogue of chicks, brooders and supplies. Clarke Hatchery, Dept. 22, East Hartford, Conn.

HEAD COLDS

Melt in spoon; inhale vapors apply freely to nostrils. VICKS VAPORUB: Over 17 Million Jars Used Yearly.

SALESWOMAN WANTED

One with specialty store training preferred. Steady position and good wages to the one that qualifies.

SALESWOMAN WANTED

One with specialty store training preferred. Steady position and good wages to the one that qualifies.

BUILDING LOTS

We have a few lots for sale on Woodbridge and Mather streets. Water, sewer and gas. These lots are large and level. Price is right. Small payment down and balance on installments. Phone 74.

Single House \$5,500

Brand new and modern, garage in basement, good large lot. Price \$5,500—terms. Green section, new single, just completed and ready; a fine place for \$6,000.

Robert J. Smith

1099 MAIN STREET, Real Estate Insurance

LATEST FASHION HINTS BY FOREMOST AUTHORITIES

THE HERALD'S HOME PAGE

FEATURE ARTICLES ABOUT INTERESTING WOMEN

The YELLOW STUB by Ernest Lynn

BEGIN HERE TODAY HENRY RAND, 55, a business man, is found murdered in a cheap hotel in Grafton. Police find a woman's handkerchief and the yellow stub of a theater ticket.

She whispered a name that Jimmy barely managed to hear, and then fainted dead away.

JIMMY RAND, his son, goes to Cleveland, where the theater is. The stub is traced to OLGA MAYNARD, a cabaret singer. Jimmy meets and falls in love with MARY LOWELL. Later he finds Olga. She faints at hearing she is wanted for murder.

Now go on with the story CHAPTER I

THERE was a heavy thumping noise on the stairs as Jensen's huge body struck. Then several lesser bumps as he rolled down the remaining steps and, finally, utter stillness.

ing at her to relax. To relax, to find relief in blessed unconsciousness. . . . But she dared not. She knew for a certainty that if she but closed her eyes and laid her head on her arm, she would faint. . . .

Why had Jimmy left her to go upstairs—with Jensen up there? Why had he not first taken her out some place and then, if he chose, taken the pistol himself and gone upstairs? Even that was foolhardy enough, for Jensen was armed. . . .

Still, knowing this, he was unable to stir. He was leaning heavily against the wall, just where that last desperate push against Jensen had left him, and he was sucking the breath into his lungs in great, gasping sobs.

Jensen had crushed it out of him—had almost crushed the very life out of him with those gorilla-like arms of his. A sharp, shooting pain in his side—an agonizing stab—told of a broken rib, and deadly nausea had descended on him. He fought against fainting, with straining eyes fixed on the broken banner rail in front of him.

It seemed ages before his deadened, reluctant muscles would obey the messages of his brain. Finally he was able to move, and then, leaning heavily on the railing for support, he painfully descended his eyes watchful for any movement in that shadowy, still form at the bottom of the stairs.

Olga sat where Jimmy had left her, the pistol held nervously in her shaking hand, not daring to take her burning eyes off the outstretched figure of Divis lying on the floor.

Her head ached and throbbled; her tattered nerves seemed to be screaming at her to relax.

Her ears ached as she strained them against the silence that had enveloped the whole house. Instead, she heard something rattling down the stairs, then—it seemed ages later—the slamming of a door, and another shuffle of feet and a deep, full-throated laugh that could only be Jensen's.

She was trembling violently now, the pistol shaking loosely in her grasp. She turned her head toward the door, as if that would somehow bring the sound nearer. And she knew somehow she didn't want to hear what was about to happen. . . .

With a sudden start she turned back to the unconscious Divis. Suppose he had moved. Suppose he had come and seen her with her head turned—and leaped at her. . . .

Voices again. . . . A deep rumbling voice that was Jensen's. And then—thank God!—a low, steady voice that told her Jimmy was at last alive.

But what could they be doing? Her imagination conjured up a thousand horrors for Jimmy—in that room with the torturing, bone-breaking Jensen, there flashed through her mind that Jensen might be saving Jimmy for some refined cruelty he might work at his leisure—playing with him, as a cat plays with a helpless mouse.

She listened and waited for what seemed ages—and the silence was broken only by the guttural voice of Jensen, and his laugh—that toneless, heartless laugh.

And again her nerves were screaming at her. She was tired to the point of utter exhaustion, and in her head—behind her eyes—was a pain such as she had never before experienced in her life.

Divis, she noted dully, was a little puff of thickening gold had formed. . . . The voices upstairs suddenly had grown louder. She heard a door open violently, felt the house tremble beneath a rush of feet and shake as something hit against the wall. Then Jensen's taunting voice, sounding nearer, and the sound of deep, quick-drawn breaths.

A sharp exclamation, and then the cracking, splintering sound of breaking wood. A loud, prolonged crash and then a heavy thump on the stairs, and something rolling down the floor, her fingers still loose around the handle of the pistol.

Long minutes passed during the interval between the confused opening of Divis and the opening of his eyes. Strange burning sounds were in his ears—then an unaccountable crashing noise.

He opened his eyes slowly, painfully, and the room revolved mirthily before them. His head throbbled with a thousand aches, and the fingers that he moved to it came away with blood on them.

He tried to stagger to his feet, and had to catch hold of the dizzy table for support. His knees refused to hold his weight and he leaned on the table heavily. . . .

The WOMAN'S DAY by Allene Sumner

The "Handbills" will probably be added to our national vocabulary, already rich in such words as "cake eater," "sidewalk sheik," "finale hopper," "curbstone canteen," et al. Booth Tarkenton gives us "the handbiller." It is a she of flapper age. She "eggs the men on" by throwing about such "handbills" as "Bet you don't know what I heard about you!" "I had the funniest dream about you last night!" "Oh, I think you're just awful, you big bad man!"

It is interesting to read that two women were marooned for seven days in a sedan together and both came out alive!

An Old-Fashioned Flower What every theatre manager knows is that a gal all dressed up in a besprigged Kate Greenaway gown, a poke bonnet on her pate, an old-fashioned nosegay in her hand, is a "sure-fire" with the male audience. Men do like feminine women! Maybe that's why a great Parisian clothes house pleads with a sob in the throat for the return of feminine clothes. Does that mean that women have swung away from this idea that they dress to please men?

Befloored Capes One shot in the cannon of back-to-the-feminine-clothes is befloored capes for evening, cut to swirl slyly about the feminine contour.

The Latest Nail polish on fair fingertips to match the costume is the latest thing of gay Paris. No longer does the nail that glistens with a ruby, cerise, scarlet, or crimson glow satisfy the fashion mongers. The nail must be blue if the gown is blue, green to match green gowns, orange for orange ones, and so on.

And really smart women, they say, are dyeing their hair to match gowns, and refuse to carry or lead on a string any dog which does not harmonize.

The Next Thing Lipsticks to match costume are the logical next thing, of course. It might intrigue you to know that a dab of rouge on the chin makes the rosy-poly face look more caustic than high cheek bones.

Way to Man's Heart What about the servant problem back in the days when 600 guests ate every meal with the Emperor Claudius? When Julius Caesar ate one meal the revenue from three kingdoms, and when the Emperor Vitellius himself is said to have eaten no less than a thousand oysters at a meal and demand 7000 roasted birds served upon his banquet table?

Today's Cook Today's kitchen wenchens need not know how to stuff peacocks and roast camels' feet. But it might please the mistress to the extent of giving the cook her last year's hat, if the cook knows that blanched boiled almonds, one-half cup of them, mixed with the usual stuffing ingredients, make a better stuffing than chestnuts.

FOR SUMMER WEAR Coats of pastel colored kasha, particularly in the bold de rose shades and the new yellows are delightful with white crepe de chine sport dresses.

SEDUCTIVE GLITTER The scarf or shawl of brocaded metal cloth or of lame is the popular accessory for the evening gown. Often these are gorgeously fringed.

Lace on Hats Lace is an interesting factor on new French hats. This sort is of black felt and is trimmed with cream colored lace.

TOMORROW: Face to Face. A TOUCH OF GREEN. If you cannot afford to keep fresh flowers in your house—and few of us can always have them—do not neglect to have a few pots of growing ivy or ferns about to give that pleasant home-like touch. They are much more decorative than most pictures.

THE ESTHETIC SIDE. Keep your kitchen attractive in appearance. These decorative but cheap yellow earthen bowls in various sizes will help you to do so.

What could be worse than having a neighbor who rides a motorcycle and plays a saxophone?

PARIS PRESENTS! NOVELTIES FOR DAY AND SPORT WEAR

Here are three highly useful outfits that would take care of any day event. For morning or sport wear is the smart little suit of beige tweed, with decorative pockets and side belts, worn with a green silk blouse and green felt hat. For afternoon nothing could be more attractive than the ensemble of marine blue serge with its pleats and interesting pockets and tie of tan silk embroidered in gold. The coat, warm enough for early Spring and very late Fall wear is of gray English wool embroidered and banded in black and collared with black fox fur. All are from Amy Linker, the famous French couturiere.

Dangers of Pneumonia Lie in Complications

By DR. HUGH S. CUMMING Surgeon General U. S. Public Health Service.

When a fatal issue occurs in pneumonia, it is often due to some complication. There are not very many complications with this disease, but some are quite serious.

Pleurisy is such a common complication. Pleurisy is an inflammation of the surface or lining membrane of the lung. This covering is a double sac. When in pleurisy, the fluid part of the blood pours out between the two walls of this sac and distends it, we call it pleurisy with effusion, and when pus-forming germs get in between the layers of the pleura, we have pus formed between these layers of this lining membrane of the lung and we call it pleurisy with empyema, which is a very serious condition indeed. Empyema may cause prolonged illness and even death.

Heart Affected. Another complication which may take place in pneumonia is an extension of the inflammation to the lining membranes of the heart. Now the heart is lined both inside and out—on the outside, there is a double lining just as in the lung—on the inside, a single lining. When inflammation occurs in the double outer lining of the heart we call it peri-carditis—peri meaning around. If it is the inner lining of the heart, we call it an endocarditis, though this latter complication is rare in pneumonia; it is very often present in rheumatism. In inflammation of the double layers of the outside lining of the heart, there may be a distension of the space between these layers with fluid as in pleurisy—this condition is spoken of as a peri-cardial effusion.

Another very serious, but fortunately very rare complication of pneumonia is an extension of the inflammation to the coverings or membranes which line the surfaces of the brain and spinal cord—a condition, we speak of as meningitis.

Meningitis can occur, of course, without there being a pneumonia, often does in fact, but pneumonia with meningitis as a complication is nearly always fatal. The treatment of pneumonia calls for the services of a skilled physician. The fever in pneumonia lasts from six to ten days, usually about nine days. The temperature may drop suddenly on the ninth day (or some other day) and the patient may begin at once to grow better or the change from worse to better may be more gradual. There may be relapses, or complications may set in even at this stage, but usually when this so-called crisis is reached, uninterrupted recovery follows.

Eskimos are very fond of whale meat.

New Face Powder All the Rage

You will not have a shiny nose now. A very fine, pure, new French Process Powder is all the rage. Keeps shine away—perspiration hardly affects it. Lines or pores won't show. Looks like natural skin and gives a beautiful complexion. Get a box today. It is called MELLO-GLO. J. W. Hale Co., So., Manchester.—Adv.

In homes where mothers constantly strive to do their level best for their children—there you will usually find

Bond Bread

Indians of North America made mirrors out of mica.

La Touraine COFFEE & TEA. Biggest Sale in New England. You might as well have the best. W.S. QUINBY COMPANY, BOSTON, NEW YORK, CHICAGO.

Even a bread pudding can be glorified with WILLIAMS' VANILLA. 15 other flavors. The Williams & Co. Ltd. EAST HAMPTON, CONN.

Mrs. A. M. Gordon has taken up an exclusive line of Monastik made-to-measure dresses made and sold by the Independent Industries of New York, cannot be duplicated by any store. Call at my rooms, 689 Main street, all day Saturday and evening, to see samples, etc.

ADVENTURES of the TWINS by OLIVE ROBERTS BARTON

Mister Tingaling and the Twins walked into Ringtail Coon's apartment in the hickory tree, as Ringtail held the door open.

When Ringtail gently closed the door behind the spider he had a look in his eye that the spider must have had when he invited the fly into his parlor.

It was a very funny look indeed, and I do wish that smart little Nancy or wise little Nick had noticed it. For if they had, they might have saved the little fairy landlady about three bushels and a half of trouble.

But although magic shoes will make you little and take you places, they can't do everything in the world.

So nobody noticed the sly look in Ringtail Coon's eye as he closed the door and led them into his sun-parlor where the radio was.

There sat the radio-set, on a little brown table, but before Ringtail turned it on, he invited them to sit down on his willow davenport all covered with cushions.

That willow davenport with its soft cushions! Really, I wish you could have seen it! It was as comfortable as a big feather-bed and a Cadillac automobile and a ham-mock and a swing all rolled into one.

The windows were all open and the breeze blew in and smelled as delicious as a bottle of broken perfume, and besides it was as cool as though it had been kept on ice for hours.

The peer little fairy landlady was so hot and tired, and the Twins were so tired and hot, that when they sat down on that lovely davenport with the breeze blowing over them, all three of them felt that they never wanted to move again—right day or not.

HER OWN WAY by A GIRL of TODAY

BEARDING THE LION For anyone who has had to earn her living since she was twelve, Mamie Riley is a singularly innocent creature.

She didn't for one moment think that Jerry Hathaway had used his own money for the bag and its contents.

I was frankly suspicious and I did not intend to accept that beautiful bag until I was sure that the restaurant had paid for it. It was too good for me anyway. I was sure that it and its fittings had cost at least a hundred and twenty-five dollars.

"If Jerry Hathaway thinks he is going to take this out of his own pocket and give it to me," I said to myself—"and it looks mighty like that is just what he has done—he's got another trick coming. I'm certainly no gold-digger even if he thinks so."

I didn't say a word of this to Mamie, however. I simply let her go to the restaurant and then looked in the telephone book for the address of Mr. Hathaway Senior's office and hid myself thither.

Quite a supercilious young woman met me in the outer office and asked me whom I wished to see.

"Mr. Hathaway," I answered with the most diabolical smile I had on tap.

It had no effect, for she inquired coldly: "What do you want to see him about?"

"The return of some stolen goods," I answered calmly. I thought that would fetch her and it did.

"What is your name," she inquired quickly. "I'll take it to him."

"Mr. Hathaway probably doesn't know my name, but I think he will see me if you mention that Mr. Jerry Hathaway Junior is interested in the matter."

The girl looked at me with a great deal of curiosity. She wanted to ask me more questions, I knew, but I only smiled at her in a way which gave her to understand that I would only say what I had to say to her employer.

Immediately she went into Mr. Hathaway's office where she was gone quite a while.

She returned saying: "Mr. Hathaway asks if you will dictate what you have to say to me and I'll put it in writing. He will read it at his leisure and let you know if he is interested."

THE ESTHETIC SIDE. Keep your kitchen attractive in appearance. These decorative but cheap yellow earthen bowls in various sizes will help you to do so.

McCONKEY HITS TWO HOMERS, TRIPLE, DOUBLE AND SINGLE, IN GRAMMAR SCHOOL CONTEST

Cheney, His Teammate, Gets Two Triples, Double and Single—The Scores.

Miss Kane 12 Miss Eaton 5 Miss Munson 7 Miss Reid 3 Miss McGuire 20, Miss G. Kane 11

These are the results of the first game played in the eighth grade baseball league in the Ninth School District.

Table with columns AB R H PO A E for Miss Kane and Miss Eaton.

Table with columns AB R H PO A E for Miss Munson and Miss Reid.

Table with columns AB R H PO A E for Miss McGuire and Miss G. Kane.

Table with columns AB R H PO A E for Miss Kane and Miss Eaton.

Table with columns AB R H PO A E for Miss Munson and Miss Reid.

Table with columns AB R H PO A E for Miss McGuire and Miss G. Kane.

Watching the Scoreboard

YESTERDAY'S RESULTS National League Cincinnati, 5; Pittsburgh, 2. Chicago, 7; St. Louis, 0.

Table showing standings for National League and American League.

TODAY'S GAMES Eastern League Hartford at Waterbury. Springfield at Albany.

Diamond Disputes Decided

How many hits can be made in one inning without any runs being scored?

Six are the greatest number of hits that can be made in one inning without the scoring of any runs.

The first batter triples but is thrown out at the plate trying to stretch the drive into a home run.

The second batter, also crashes a three bagger but is out at the plate trying for a home run.

The sixth batter to face the pitcher hits a ground ball between short and third.

TO STRIP RICKARD OF HIS INTERESTS

Boxing Commission Will Do This If He Goes on With the Dempsey-Tunney Match.

BY DAVIS I. WALSH New York, April 21.—Tex Rickard will be stripped of his New York boxing license.

Only One Course "If he does that, knowing full well our attitude, there will be only one course open to us," Farley declared.

The Yankees shelled Walter Johnson off the mound, slammed out twenty-two hits and swamped the Senators.

McGUIRE HAS KNOCKED MANY A GUY FOR A ROW OF TIN CANS BUT YESTERDAY HE KNOCKED 'SPUNKY' EDWARDS FOR A NEW CATCHERS MASK.

"WHEN YOU SOCKED ME YESTIDAY I WENT HOME AN' TOLD THE FOLKS I WUZ HIT BY A FOUL TIP AND THEY GIMME THE MONEY 'R THIS MAST."

LEADING LEAGUE HITTERS. National League. Johnston, Braves .474. Hornsby, Cardinals .438.

MANY LOCAL FANS TO SEE DELANEY

Will Be Among the Crowd Expected When Delaney and Solomon Clash.

Jack Delaney, rated by many as the outstanding ring figure of today, is to fight King Solomon.

The day Matchmaker George Mulligan of the Connecticut A. C. announced that he had signed Delaney and Solomon there came a brisk demand for tickets.

Fight fans are not fussy about the kind of tickets they get as long as they pass them through the portals and into the arena.

When the base-runner is hit by a batted ball on which no play has been made, the runner is out and the batsman is credited with a base hit.

These six hits, two triples and four singles, are possible in an inning without any runs being scored.

He is a "crowd pleaser" in all the term signifies and he is sure to give a satisfactory account of himself against the clever and hard-hitting Delaney.

Mulligan has assembled a strong supporting card. The semi-final finds Paul Doyle, one of the smartest of all welterweights.

James A. Farley, its chairman, told the writer today that the penalty could not be less, in view of the stand the Board has taken in the matter of insisting that Harry Wills be given the first shot at the championship.

It was pointed out to Farley that the revocation of Rickard's license automatically would kill boxing in the Garden, where considerably less than a million dollars has been obtained in revenue to date.

That's not our affair," Farley snapped. "Let them call their man off. We, the governing body of boxing, have laid down the rule. He says he intends to defy it. What else can we do but punish such a flagrant violation of authority, regardless of whether the violator's name is Rickard or John J. Jones or his investment totals five million dollars or five cents?"

This, the writer might add, seems to cover the situation, as the boy said of the patch on his from his position or lose everything he has in this state.

Of course, Rickard may have some smart information on the Dempsey-Wills-Tunney controversy that is unknown to Farley and the world at large.

He may think he knows something," was the come-back, "but the only thing worth knowing in the final show-down, is that Rickard cannot put on a heavyweight championship bout without Harry Wills and preserve his standing with the authorities here."

By outslugging the White Sox, the Tigers came from behind to nose out the Browns, 5 to 4.

Louis, forced in the winning run with a pass in the ninth.

Red Lucas, given the gates by the Giants and the Braves, turned in his second victory in many starts as the Reds again polished off the Pirates, 5 to 2.

Wilbur Cooper of the Cubs whitewashed the Cardinals, 7 to 0.

The Tigers came from behind to nose out the Browns, 5 to 4.

ERNIE NEVERS REGARDED GREAT PITCHING PROSPECT BY SISLER

ERNIE NEVERS, California's football celebrity, is an excellent major league baseball prospect, in the opinion of George Sisler, manager of the St. Louis Browns.

Attaining his reputation as a crushing fullback on the Stanford University grid squad, Nevers, according to Sisler, will not be forced to point to his gridiron ability on the ball field.

In a baseball uniform Nevers is a pitcher. And Sisler's spring report is: "As good a pitching prospect as I have ever seen."

When Nevers reported to the Browns at their camp at Tarpon Springs, Fla., he was immediately recognized as a great football player.

Nevers can be compared with Carl Mays and Grover Alexander in that he has Mays' hopping underhand ball and Alexander's side-wheeler.

All of the Browns are exceptionally enthusiastic about Nevers.

Who is the smartest pitcher in the American league? To answer that question without getting into any arguments is rather a stiff proposition.

For several years Clarence Rowland, former manager of the Chicago White Sox, now an American League umpire, has officiated for the New York club in its spring games.

Recently someone asked me if major league managers considered handball a good spring training stunt.

Back 10 or 15 years ago handball was very popular at most of the training camps in the south.

Harry Hellmuth, champion batsman of the American League, is a crack handball player.

On the theory that the ball in use by the majors this year will not be so lively, most managers are of the opinion that baserunning is due for a revival.

More Baserunning. On the theory that the ball in use by the majors this year will not be so lively, most managers are of the opinion that baserunning is due for a revival.

GAME CANCELLED. New Haven, April 21.—The Oxford-Cambridge lacrosse game with Yale has been definitely cancelled.

AMATEURS MAY BOX. Chicago, April 21.—Amateur boxing contests may now be staged in Chicago without fear of police intervention.

WAKEFIELD LEADING. New York, April 21.—In spite of a rally that reduced his opponent's lead, Otto Reisel, world's three cushion billiard champion.

CELEBRATE BIRTHDAY. Easton, Pa.—Twins here recently celebrated their 85th birthday, although they were born on different days in different months of different years.

There are a grain of cities in the country that would deem it a four-base pleasure to miss a fight between two modern heavyweights.

There are a grain of cities in the country that would deem it a four-base pleasure to miss a fight between two modern heavyweights.

There are a grain of cities in the country that would deem it a four-base pleasure to miss a fight between two modern heavyweights.

Billy Evans Says

Football Reform. Some of these directors of college athletics certainly go to the extreme in suggesting reforms.

The very latest one in this respect is the thought that only sophomores and juniors be permitted to take part in varsity athletics.

As freshmen the athletes must play among themselves. As seniors they would be permitted to help coach the freshmen, sophomores and juniors.

It is claimed that such a system would do away with over exploiting certain star athletes, since a great many of them reach the peak of their game as seniors.

There are entirely too many reformers in this world.

Who is the smartest pitcher in the American league? To answer that question without getting into any arguments is rather a stiff proposition.

For several years Clarence Rowland, former manager of the Chicago White Sox, now an American League umpire, has officiated for the New York club in its spring games.

Recently someone asked me if major league managers considered handball a good spring training stunt.

Back 10 or 15 years ago handball was very popular at most of the training camps in the south.

Harry Hellmuth, champion batsman of the American League, is a crack handball player.

On the theory that the ball in use by the majors this year will not be so lively, most managers are of the opinion that baserunning is due for a revival.

More Baserunning. On the theory that the ball in use by the majors this year will not be so lively, most managers are of the opinion that baserunning is due for a revival.

GAME CANCELLED. New Haven, April 21.—The Oxford-Cambridge lacrosse game with Yale has been definitely cancelled.

AMATEURS MAY BOX. Chicago, April 21.—Amateur boxing contests may now be staged in Chicago without fear of police intervention.

WAKEFIELD LEADING. New York, April 21.—In spite of a rally that reduced his opponent's lead, Otto Reisel, world's three cushion billiard champion.

CELEBRATE BIRTHDAY. Easton, Pa.—Twins here recently celebrated their 85th birthday, although they were born on different days in different months of different years.

There are a grain of cities in the country that would deem it a four-base pleasure to miss a fight between two modern heavyweights.

There are a grain of cities in the country that would deem it a four-base pleasure to miss a fight between two modern heavyweights.

There are a grain of cities in the country that would deem it a four-base pleasure to miss a fight between two modern heavyweights.

Racing Queen

World champion woman auto race driver—that's what they call Mille Joan Lacosta, who has been smashing records on Florida tracks.

She drives a specially constructed machine. She's bobbed-haired, brown-eyed and poses the steel-like nerves of a veteran of the opposite sex.

COLLEGE HATTER

MANY STARS MISSING. Many stars of other years will be missing when the Western Conference outdoor track title comes up for debate at Iowa City in May.

As if this was not dealing plenty off the bottom in a friendly game, the medium came right back with a taxicab driver when Sir Conan asked for a little history lesson from Paul Revere's wandering soul.

Question is did the medium double-cross Sir Conan when he asked for Venus and got Carrie Nation instead, or did the festive spirits triple-cross the medium?

REMEMBER—Archie Mucks of Wisconsin? Mucks was a little big fellow, built along the lines of "Ocky" Graham.

REMEMBER—Archie Mucks of Wisconsin? Mucks was a little big fellow, built along the lines of "Ocky" Graham.

REMEMBER—Archie Mucks of Wisconsin? Mucks was a little big fellow, built along the lines of "Ocky" Graham.

REMEMBER—Archie Mucks of Wisconsin? Mucks was a little big fellow, built along the lines of "Ocky" Graham.

REMEMBER—Archie Mucks of Wisconsin? Mucks was a little big fellow, built along the lines of "Ocky" Graham.

REMEMBER—Archie Mucks of Wisconsin? Mucks was a little big fellow, built along the lines of "Ocky" Graham.

REMEMBER—Archie Mucks of Wisconsin? Mucks was a little big fellow, built along the lines of "Ocky" Graham.

REMEMBER—Archie Mucks of Wisconsin? Mucks was a little big fellow, built along the lines of "Ocky" Graham.

REMEMBER—Archie Mucks of Wisconsin? Mucks was a little big fellow, built along the lines of "Ocky" Graham.

REMEMBER—Archie Mucks of Wisconsin? Mucks was a little big fellow, built along the lines of "Ocky" Graham.

REMEMBER—Archie Mucks of Wisconsin? Mucks was a little big fellow, built along the lines of "Ocky" Graham.

THE NUT CRACKER

Sir Conan Doyle's pet medium has gone south with the swags, and spiritualism's foremost press-agent is down on his knees taking a long count.

It's bad enough when your relatives disown you but when somebody else's relatives walk out on you it's time to put a quarter in the meter and turn on the high-speed gas.

Sir Conan is all flustered, like a canary bird bathing in a strange tub. There was yes-yes in Sir Conan's questions and no-no in the medium's answers.

It's getting so you can't trust anybody in this world, and fewer people in the other world.

Sir Conan sent in a confidential request with prepaid tolls demanding a seance with Louis the Eighth and his medium delivered an antique furniture dealer from Grand Rapids.

Nevertheless the great international ghost-bond retains all his simple sublime faith in the curious racket. He points out that you never get what you ask for when you go into a telephone booth, either, and yet the business still pays gaudy dividends.

There are tricks in all trades and one never knows when Abe Attili will bob up with the winning hand in a poker tournament where the low card is an ace.

What the ghost game seems to need most is a Judge Landis who will keep the spirits and the mediums working in shadowy harmony and thus protect such lovely gents as Sir Conan from the ridicule of newspaper headlines.

Until the Doyle medium began to backfire on its master, everybody conceded the most distrustful guy in the works was the ventriloquist who gave his dummy incorrect answers.

Soft-hearted cables from other side indicate Sir Conan is about ready to toss up the spiritual sponge. He is even quoted as saying he hasn't a ghost of a chance.

Another sure sign of spring is an announcement by the committee that the football rules have been changed.

There aren't more than thirty million fans in the world who are satisfied with the football rules as they stand at present.

That's why the dozen sages who make up the rules committee get together every year and twist them all around, like untamed spaghetti on a fork.

This time the official vivisectionists have taken the forward pass and bitten their ornate initials in its hind legs and otherwise messed it around.

The idea now in regard to the pass is that it must be used sparingly, if at all, somewhat after the manner of electric chairs and reptile bites.

If at first you do not succeed with it you are not to try again without suffering a five yards penalty, a tweak of the horn, a kick in the pants and indictment on the ground of moral turpitude.

The remodeled legislation has four purposes, all of which are designed to keep the public acquainted with the fact there is such a thing as a football rules committee.

"Football was getting too much like basketball," complained the big birds who authorized the change. They probably got this idea from watching Harvard play.

CONCERT
THE MEN'S CHORAL CLUB
 of Manchester
High School Hall
Monday Eve., April 26
 Assisting Artists:
BOSTON SYMPHONY ENSEMBLE,
 9 Pieces.
MISS GLADYS HAHN,
 Soprano Soloist, New York.
 Tickets at Watkins Bros. and
 Kemp's Music House.

PRIZE WHIST AND SOCIAL
 Given by
THE HOLY NAME SOCIETY
 of St. Bridget's Church
PARISH HALL
Thursday Evening, April 22
 8 o'clock
 Valuable Prizes. Refreshments.
 Admission 35c.

Ye Olde Folkes Concert
 Maurice Wallen, Soloist.
 Chorus of Thirty Voices.
 Troubadors.

Wed. Eve., April 21
at Harding School

ABOUT TOWN

A dance will be held at Hose and Ladder Company No. 3's house at Spruce and Florence streets tomorrow evening and a large attendance is looked for. Bill Waddell's orchestra will play for the dancing which will be both old-fashioned and modern.

Troop 5 Boy Scouts of the Swedish Lutheran church will meet this evening at 7 o'clock.

Officer R. H. Wirtalla is ill at his home on Strand street with an attack of grip.

The Ladies' Sewing Circle of the Lutheran Concordia church will meet tomorrow afternoon at two o'clock.

Miss Annie Redford of High street is at the Memorial hospital where she underwent an operation for the removal of tonsils and adenoids.

The Manchester Fish and Game club will hold its regular meeting in Tinker hall this evening at 8 o'clock instead of tomorrow evening.

Miss Muriel Bailey of Hilliard street was the guest of honor at a surprise kitchen shower given last night at the home of Mrs. Louise Wells, given by the young women employed in the offices of the C. E. Wilson Nursery Company and the Lunt-Jillson company. A mock wedding, music, an exhibition of the Charleston and the serving of a delicious lunch contributed to the evening's enjoyment. Miss Bailey who is to be married early this summer to Jesse Davis, received a number of useful gifts.

Mrs. Anna Giesecke, of Coventry, has been discharged from the Manchester Memorial hospital following treatment.

Mrs. George Jones, of 94 Bissell street, underwent a major operation at the Manchester Memorial hospital today.

Mr. and Mrs. C. J. Strickland of Main street are in Brooklyn, N. Y.

Mrs. Olga Webber of 106 Birch street was tendered a pleasant surprise Saturday evening by a party of her friends. The affair was in celebration of her birthday. The guests brought with them a generous supply of dainty eats. Miss Alice Simons entertained with an exhibition of the Charleston. Card playing, dancing and a general good time lasted until midnight.

Mrs. Cullen T. Wade and John Quist, both of New York, are spending a few days with their grandmother, Mrs. Charles R. Bronson of 46 Foley street.

Many local Grand members motored to Columbia today for the all-day session of East Central Pomona Grange.

Mrs. H. A. Nettleton, Miss Edith Walsh and Miss Mary Thompson are in Hartford today attending the all-day session of the Rehekah state assembly. The Misses Walsh and Thompson are recent Noble Craft of Sunset Rehekah lodge and were chosen delegates to the state meeting.

The forty-eighth annual meeting of the Woman's Congregational Home Missionary Union of Connecticut will be held in Plymouth church, New Haven, Wednesday, April 23. Following reports of secretaries and treasurers addresses will be given by Rev. Sherrod Soule, D. D., Rev. Henry Bowden and Rev. George L. Cady of the American Missionary association. A rally for young people will be held on Tuesday evening.

Virginia, six-year-old daughter of Mr. and Mrs. Perry Von Deck of Florence street who has been seriously ill with influenza for several weeks, is much improved.

A. F. Howes, of Hudson street is visiting Mr. and Mrs. Robert Howes of Ridgefield.

Mrs. Deborah Wilson who has been in St. Petersburg, Fla., during the winter, has returned to the domestic counter at Hale's.

NOTED MUSICIANS
IN CONCERT HERE

Men's Choral Club to Have Nine Boston Favorites; What Boston Post Says.

When the Men's Choral Club of Manchester presents its assisting artists at its concert next Monday evening in the High School hall the Boston Symphony Ensemble, the Club will introduce to its Manchester audience nine of the most highly gifted musicians which the city of Boston has heard in a long period.

The Ensemble is composed of players who possess remarkable musical ability, and whose talent arouses enthusiasm even in the calm and cold Bay State city of culture and social exclusiveness. The Ensemble has nine players, as follows: J. Theodorowicz, leader; C. Knudsen, violin; L. Artieres, violin; Mrs. J. Theodorowicz, cello; H. Girard, bass; G. Laurent, flute; E. Arceci, clarinet; H. Valkonen, horn; H. Ringwall, piano.

Several of these artists took part in a notable program in Boston a week ago, and the musical critic of The Boston Post was delighted with their work. In the course of his criticism he said:

"It is a pleasure to find, for instance, the very breath of spring, how could a composer have managed more aptly than to give his jocose melody to a flute, with viola and violin at hand to provide a foundation just solid and different enough? By allowing in the rhapsodic free play to the viola, behold at once a warmer sentiment secured, not to forget contrast of timbre, and ingenious it was of Mr. Marteau to make each instrument feel the weight in its own individual way. Much in truth can be made of little if only the maker has taste. "Probably the players yesterday had much to do with the making. For Mr. Laurent played with a beauty and variety of tone even his has not passed, and Mr. Theodorowicz and Mr. Artieres stoutly held their own. A more satisfying performance is not heard at every concert."

Leader is Commended
 Later in the review, the Boston musical writer makes complimentary reference to J. Theodorowicz, whom the Manchester audience will enjoy next Monday evening in his capacity as leader of the Boston Symphony Ensemble. The Post says:

"That was all but as good as Reynaldo Hahn's piano quintet, in which Mr. Sanroma, Mr. Thillois, and Mr. Marjollet joined Mr. Theodorowicz and Mr. Artieres. It was Mr. Sanroma's exquisite tone—a marvel of delicate and beautiful color but not for even a single note too heavy—that gave it its chief distinction, though the ensemble indeed was excellent. "Perhaps the playing bettered the music. The quintet begins interestingly, with two fine themes that arrest the attention; not much of interest happens to them till toward the end of the movement. In the way the andante begins engrossingly, to fall with the entrance of the first violin into commonplace, a commonplace held over, though of a more engaging type, into the last movement."

A Strong Program
 The Men's Choral Club is rehearsing faithfully for the concert, and this week, the final week of preparation, finds progress at such an advanced point that those in touch with the work of the Club predict an exceptionally brilliant concert for next Monday evening. Under the able direction of the leader, Archibald Sessions, the long period of rehearsals and the four previous concerts have been of great value to the Club. The program for Monday evening will be in two parts, composed of fourteen numbers, and these selections are bound to prove delightful and inspiring for all who enjoy good music. The available tickets at Watkins Brothers and Kemp's Music House are diminishing rapidly and in a short time the supply will be exhausted.

LOCAL MAN INJURED.

Kenneth F. Boland, of 865 Middle Turnpike East, an employee of Alfred Greel, local plumber, sustained a severe injury to the thumb of his right hand yesterday while at his work. While removing a faucet, he received an ugly gash that penetrated to the bone. It is also feared that the bone may be fractured. The thumb was placed in a splint by a local doctor.

JULI—RAND.

Miss Clara M. Juul and J. E. Rand of Main street were married this forenoon at the parsonage of the Second Congregational church. The ceremony was performed by the pastor, Rev. Frederick C. Allen. The bride and groom were unattended. On their return from an unannounced wedding trip Mr. and Mrs. Rand will live in their newly furnished home in the Midland Apartments.

CARD OF THANKS.

The family of the late Mrs. Charles H. Robinson wish to express their thanks and appreciation to their many friends and relatives who offered their services and help in their recent bereavement and during the prolonged illness of their dear wife and devoted mother.

CHARLES H. ROBINSON,
 MARY B. IWAMI,
 HOWARD C. ROBINSON,
 LORIN O. ROBINSON.

CHINAMAN HAS FINGER NEARLY AMPUTATED

Willie Ong, Chinese laundryman, who conducts a place of business on Birch street, sustained a severe laceration to two fingers on his right hand Sunday. He was in his laundry shop and in some unexplainable manner a knife which he had in his hand slipped and cut his fingers. The small finger was nearly severed and the adjoining finger was also painfully injured. Unlike most persons, the Chinaman opposed having a doctor treat him. Instead he stuck his finger in a heap of ashes and commenced crying. It was with difficulty that he was influenced to allow the doctor to take these stitches in the small finger and place it in splints.

\$1,040 DEATH CLAIM FOR MRS. GUAGLIA

Widow of Silk-Mill Worker Also Gets One Year's Rental of Cheney Property

Cheney Brothers are doing everything in their power to make life as comfortable as possible for Mrs. Domenico Quaglia, widow of the silk mill worker who died suddenly last week as the result of epilepsy brought on by an old injury.

This morning a death claim of \$1,040 was given to her by Cheney Brothers Benefit Association. Quaglia was a full member of the association in Class D. Had the death occurred last year, the widow would have received \$520 as the Benefit Association doubled its death claim for full members last September due to the prosperous conditions of its treasury.

Cheney Brothers have also offered Mrs. Quaglia and her four small children a year's rent in one of their houses on Charter Oak street. Mrs. Quaglia accepted the offer and this morning her household goods were removed to that address.

Due to the fact that Quaglia's death was due to a skull fracture, the widow will not receive any compensation. Neither will she receive a widow's pension from the state. She would have qualified for the latter had her husband been a citizen.

PLAN TO CHANGE WOODS INTO LAKE

Manchester People Interested in Project to Develop Resort Near Andover.

Plans for the transformation of 30 acres of woodland into a fish and summer resort have been announced following the formation of the Andover Lake Corporation in which are interested New York, Andover, Columbia and Manchester people. The new development which is expected to be started this summer, will be located in what is known as Cheney Hollow about a mile and a quarter southeast of the Andover center.

The valley, which is fed by three trout streams, was probably in prehistoric times a lake and the channel where the water flowing out of the basin gradually formed a gorge can still be seen. The floor of the basin is of the ideal lake bottom type, hard clay topped with sand.

A tract of more than 375 acres has been purchased by the corporation for 300 acres of this will be flooded when a \$12,000 dam is built. The shore line of the lake will be approximately six and one-half miles around and two-thirds of this will be sandy beach, ideal for bathing.

The corporation also contemplates erecting a pavilion on the resort and building bungalows for sale or for rent. Motor boat service will be available when the resort is opened. The pond, which will have a depth of from five to 15 feet, will be stocked with fish by the corporation or by the state. Plans will be perfected within the next two weeks and it is expected that work on the dam will be started at once. It is planned to take advantage of the fall rains start flooding in the fall so that the new tract may be opened next year.

Among the stockholders in the concern are Roy D. Webster of this town, Mark Bass, a wholesale hardware merchant of New York City; Judge Yeomans, of Andover; Charles E. White, of Andover; Frank Fenton, of Willimantic; E. B. Hyde, of Andover; Madison Woodward of Columbia and Mrs. Mary E. Hyde of Andover.

FOR SALE
Certified Seed Potatoes
 Green Mountain and Cobblers.

Louis L. Grant
 Tel. 1549. Buckland, 2 Main Street

THOSE WHO'LL GO ON CAPITAL TRIP

Principal Quimby of High School Gives Out List of Names for the Journey.

Principal Clarence P. Quimby of the South Manchester high school today gave out the list of local persons who will go to Washington on the senior trip. The list which is divided into groups under individual leaders, totals 129 persons. The party will entrain at the Manchester Depot Saturday morning at 7:20. The list follows:

Group I—James Maher, leader. Elmer Clark, Hymen Namerovsky, Frank Weiman, Mrs. S. Robinson, Margaret Robinson, Cora Blackenbush, Doris Brown, Anna Senkbel, Fanny Schiebenpflug, Alice Runde, Alice Schultz.

Group II—Robert Burr, leader. Oliver Gotberg, Alphonse Reale, Alva Anderson, Anna Bengston, Veronica Coffey, Martha Blatter, Madeline Speiss, Viola Smith, Helen Gorman, Ella Scranton, Laura Kingsbury.

Group III—Sherwood Anderson, leader. Ivar Dahlquist, Felix Mopzer, Stanley Bray, Mildred Lipp, Louise Pukoff, Marjorie Scheidte, Louise Hahn, Mabel Hauschult, Eva Jarvis, Josephine Jarvis, Dorothy Grant.

Group IV—Harold Knoha, leader. Bernard Fogarty, Walter Anderson, Hazel Robinson, Svea Lindberg, Belle Nelson, Evelyn Robinson, Marjorie Kelly, Norman Peterson, Marcella Welch, Erna Kanehl.

Group V—Carl Matson, leader. Evelyn Johnston, Elsie Benson, Florence Benson, Dora Nelson, Anna Lindberg, Clara Lindberg, Hannah Moriarty, Anna Werdelin, Agatha Wright, Gertrude Liddon, Florence Madden, Mildred Sargent.

Group VI—Arthur Barrabee, leader. George Krause, Edwin Murphy, Leo Kwash, Anita Monsegin, Gladys Seelert, Sara Kearns, Florence Venner, Frances Rowe, Beatrice Coughlin, Evelyn Clarke, Jane Palmer.

Group VII—Henry Madden, leader. George Turkington, Austin Beecher, Henrietta Clulow, Olive Finagan, Edith Falow, Evelyn Gillman, Evelyn Jones, Marjorie Flavel, Margaret Cashman, Anna Cervini, Lena Cervini.

Group VIII—John Johnson, leader. John Wright, Stanley Mason, Marjorie Smith, Marjorie H. Smith, Helen Moriarty, Arlyne Casperson, Eleanor Casperson, Ned Soderberg, Helen Jamroga, Betty Crooks, Esther Radding.

Group IX—Arthur Nichols, leader. Edward Sauter, Clifford Charter, Carl Magnuson, Ada Anderson, Helen Adams, Elizabeth Ferris, Mary Wilcox, Lena Ellis, Laura Gagne, Olive McKinney, Winifred Jennings.

Group X—Robert Keeney, leader. James Gleason, Russell Hills, John Hutchinson, Hazel Trotter, Gertrude Carrier, Eva McComb, Helen Nyman, Elizabeth Tynan, Dorothy Bray, May Brown, Mrs. Pradin.

Group XI—Chester Robinson, leader. Florence Kelley, Lillian Treadwell, Mrs. J. Ferris, Mrs. J. Lowe, Katherine Purinton, Mrs. R. E. Purinton, Mrs. Quimby, Mr. Quimby.

PETERSON NOT GUILTY ROCKVILLE COURT RULES

Both Charges Are Dismissed Against Local Young Man; Miss Griffin Much Improved.

In Rockville court this morning, Carl H. Peterson, 19, of Charter Oak street, this town, was found not guilty of two charges brought against him, reckless driving and driving while under the influence of liquor. Attorney John Foley defended the Manchester young man.

MASON SUPPLIES

LIME CEMENT PLASTER BRICK FLUE LINING DAMPERS TILE
 A Full Line.

G. E. Willis & Son
 Give us your order. We deliver the goods.
 Phone 50

PRESENT COLD SNAP WORSE THAN JANUARY

The present cold snap is considered the worst Manchester has experienced in many years. It is being felt by local golfers even more than others. Yesterday, Dr. Thomas H. Weldon and a party of friends were enjoying a golf match at the golf links on South Main street. Dr. Weldon said the weather was colder than the last time he played, and that was January 6.

Boys Shooting Rats at Dump Are Arrested

As a result of shooting rats in the dump at the head of Oak street yesterday, three local youths, all about eighteen years old, were in the police court this morning to face Judge Raymond A. Johnson on a charge of "discharging firearms within the town limit." They were Fred Sobolko of School street, Fred Fields of Oak Grove street, and William Marks of Clinton street.

The trio was taken into custody by the police yesterday following several complaints which the police had received from persons who live in the vicinity of the dump. These persons claimed that bullets were flying wild about the place and were endangering lives. As a result, Officer John McGlinn went to the scene and arrested the boys. In court this morning the three youths were placed in charge of Probation Officer Edward Elliott. Following a consultation with the youths, the probation officer entered a plea of guilty in their behalf. He told the court, however, that the boys said they did not realize they were committing any crime by shooting the rats which are a menace to the neighborhood. They also considered it great sport.

Judge Johnson informed the youths that it was against the law to use firearms within the town limits without special permission and after cautioning them against a repetition of the affair, allowed them to go free.

CARD OF THANKS.

We wish to thank our friends for their sympathy extended to us in our recent bereavement in the loss of our father. Also for the floral tributes, and especially to the G. A. R. and Sons of Veterans. MR. AND MRS. STANLEY C. ORVIS.

Plumbing Heating and Tinning

Service of the Best Kind.
Joseph C. Wilson
 28 Spruce St. Tel. 641
 So. Manchester.

G. Schreiber & Sons

General Contractors
 Builders of "Better Built Homes"
 Telephone 1565-2.
 Shop: 285 West Center Street

Collegiate Trousers For Young Men

New styles and fabrics
 \$4.50 - \$5.00 and \$5.50.

Men's Work Trousers \$2.50 and up

Unionalls and Overalls

Men's and Boys' Lion Brand Shoes
 Men's sizes \$4.50 and \$5.00
 Boys' sizes \$3.00 and \$3.50

Boys' Dress Oxfords, Black and Tan, \$4.50.

Women's and Men's Holeproof Hosiery.

Dress Suit Cases and Traveling Bags.

A. L. BROWN & CO.

ANNUAL MAY CARNIVAL

The Children of Mary Sodality, of St. James's church, will conduct their annual May Fair Carnival on May 5 and 6 at St. James's hall, it was announced today. This year a special prize of a trip to Bermuda and back for two persons will be offered. The committee, in charge of Miss Edna McCourt, reports a large advance sale of tickets and the society expects to realize a large sum of money. The profits will go towards starting another grade at the Parochial school. Vandeville and dancing will be held both nights.

State Beauty Parlor

State Theater Building South Manchester.
 Come In and Let Us Demonstrate The Edmond Process of Permanent Waving

This process has been proven to be the most successful in the art of permanent waving, giving a large flat wave conforming to the contour of the face, which women of distinction and refinement have been seeking. This process removes heat consciousness inasmuch as there is only seven minutes of heat application.

If You're on Your Feet All Day

In school or hospital, in office or store, or around the home, or wherever work calls, you'll appreciate the Grover Foot-Arch shoe. In its perfectly proportioned last, in the snug fit at instep and ankle, in the graceful lines of the forepart, in the springing arch support it shows itself a masterpiece of the shoemakers' art. It assures you the utmost in comfort. It helps to make the day's work easier and keeps the feet vigorous and ready for the evening's pleasures. Pictured is a pleasing oxford of black kid.

Miss Naven
 Price \$9

Thursday Morning Specials
 THAT WILL PAY YOU TO COME DOWNTOWN TOMORROW.
 Store Closes At Noon.

12 ONLY Spring Dresses \$5.00
 Values up to \$18.75.
 Flat crepe and jersey dresses in the popular straight line or flared models. Sizes 16 to 38. Colors: Rust, brown, black, palmetto green, and bicara. Only 12 to sell!
 Second Floor.

Remnants Half Price or Less
 We know that thrifty women will be interested in this announcement. Silks, wash goods, percales, cretonnes, rayons, and curtain materials in new Spring colors and designs. There are some wonderful values in this assortment.

36-INCH PERCALE AND SHIRTING, 19c
 Good quality percale in new designs and colorings. The shirting is the well-known "Fruit of the Loom"—long wearing. Comes in many different patterns.

\$1.25 SHEARS, 59c
 Six and eight-inch shears. There are also a few Ladies' Hair Bobbing shears in this lot. They have a patent turn jewel bolt that automatically replaces the edge every time you close them.

75c SUN GARMENT BAGS, 59c
 Size 28x37 inches. Holds 2 to 3 garments. Side opening. These bags are moth-proof, dust-proof and damp-proof. On sale in the Basement or Notion Department.

\$1.50 WASH SUITS, 89c
 Boys' two-piece wash suits with chambray blouses and corduroy pants. Sizes 3 to 7 years.

75c DEXTRI MALTOSE, 52c
 Nos. 1, 2 and 3.

69c WASTE BASKETS, 39c
 Fancy waste baskets in beautiful colors and designs.

CLOTHES PINS, 10c
 50 for
 Four-inch, large size clothes pins, smooth and well made.

50c SHOPPING BASKETS, 39c
 A large size basket, so convenient to have when shopping. The baskets come in many different designs and colors.

"Health Market" Specials

HALE'S SAUSAGE MEAT 2 lbs. 50c
 SHOULDER STEAK 2 lbs. 50c
 STERLING STEAK 2 lbs. 50c
 SLICED SCOTCH HAM 50c lb.
 NATIVE CALVES' LIVER 50c lb.

"Self-Serve" Specials

CONFECTIONERY SUGAR 7 lbs. 50c
 REPUBLIC SLICED OR GRATED PINEAPPLE, 2 cans for 50c
 GRANDMOTHER'S PURE MARMALADE 19c jar
 Regular 25c.
 HALE'S FANCY CODFISH 25c lb. box
 D. & C. CHOCOLATE OR LEMON PIE FILLING, 6 pkgs. 50c

Now is the Time to Preserve Eggs!

Prices are at their lowest now. April eggs are the best for preserving. All selected eggs, EGGS BY THE CASE 36c doz.
 LESS THAN A CASE 39c doz.
 RUTLAND WATER GLASS 23c quart

A Few Feed Prices

Scratch Feed \$2.70
 Oats \$1.85
 Bran \$1.90
 Stock Feed \$2.25
 Laying Mash \$3.25 and \$3.50
 We carry a full line of feeds. Our prices are low as we operate three grain and feed stores.
 POULTRY WIRE—150 Feet Per Roll.
 4 ft. wide, 2-inch mesh \$4.75
 5 ft. wide, 2-inch mesh \$5.75
 6 ft. wide, 2-inch mesh \$6.75

MANCHESTER GREEN STORE
 W. HARRY ENGLAND. PHONE 74.

ATTENTION
 Of the members of the Manchester Fish and Game club is called to the change in the meeting which will be held this evening at eight o'clock in Tinker hall instead of tomorrow night.
AUTO WINDSHIELDS AND DOORS REPLACED Glazing of All Kinds. Come Here and Save Money.
E. HARTFORD GLASS CO.
 81 Burnside Ave., E. Hfd., Ct.