

UNCLE JOE CANNON, "KIND CZAR," DEAD

Veteran Dean of American Politics, Passes Away at Illinois Home, Aged Ninety.

Danville, Ill., Nov. 12.—"Uncle Joe" Cannon is dead.

The veteran American statesman who for 46 years was a member of the House of Representatives, passed away at his home here today at the age of 90.

Death came quietly with members of his family by his bed. With him were his two daughters, Mrs. Ernest Le Scure and Miss Helen Cannon.

For the past several days "Uncle Joe" had been failing. He experienced great difficulty in swallowing and while his pulse continued comparatively strong, his general condition was such that members of his family were hurriedly summoned by Dr. Charles E. Wilkinson.

A genial autocrat who retired from public life for a few final years of leisure after stamping his name and his philosophy on the politics of his country and turning the bitter antagonism of his foes into the respect and love of friends—that was Joseph G. Cannon of Illinois, the "Uncle Joe" of the last half century.

For 46 years a member of Congress, serving under 11 presidents and linking in his own career personal contacts with Abraham Lincoln and Charles Coolidge, "Uncle Joe" enjoyed to the last the happy faculty of making his antagonists forget their enmities.

During the years that he was speaker of the House of Representatives—from 1903 to 1911—Cannon was probably as bitterly attacked as any man in public life; yet long before his retirement from Congress the men who had attacked him were vying with one another to show him their friendship and respect.

For while Cannon's long career was marked by many constructive and public spirited acts, his fame rested rather on what he was than on what he did.

The average man cannot list many of Cannon's acts—save perhaps that he remembers Cannon as the embodiment of automatic leadership; but what he does remember is the genial smile, the ever ready wit, the tilted cigar and the homely, human sympathy and kindness that stamped Cannon's unique personality.

Cannon, in a manner of speaking, came in with Lincoln, and in his personal characteristics he was not unlike him.

It was in 1859 that Cannon first tried his hand in politics. And Lincoln was the cause of it.

On Ballot With Lincoln.

Cannon's people had only recently moved to Illinois from Cincinnati, where Joseph had studied law while clerking in a store for \$6 a week. Lincoln's name was in his mind, and they fired Cannon with enthusiasm.

When Illinois Republicans held a convention to launch Lincoln's boom for the presidency, Cannon attended as a delegate. And in 1860, when Lincoln's name appeared on the ballot, Cannon's name was on the same ballot as a candidate for county prosecutor.

Through all the years that were to come, Cannon never forgot his personal contacts with Lincoln and the wholehearted admiration that grew out of them.

Cannon died at the age of 90, and in the span of his life is compressed the history of America's growth from sprawling infancy to full manhood.

He was born in North Carolina. In 1836, 12 years before Texas and California became parts of the United States and nearly a quarter of a century before the Civil War, Abraham Lincoln was then an indigent young Illinois storekeeper. An incredible time ago, measured by the events that have happened since!

By Covered Wagon.

At the age of 4 Cannon's parents moved west to Indiana, then a frontier country, by covered wagon. Impressions gained in his early years in what was then little better than wilderness stayed with Cannon throughout his life, and he could not pass the famous painting "Westward the Star of Empire Takes Its Way", on the wall of the corridor in the capitol without stopping to look at it with deep emotion.

Cannon picked up what schooling he could get. Like Lincoln, he hardly saw the inside of a school room. His intermittent studies of law at Cincinnati typify his self-training. In later life he admitted that the punctuation of anything he wrote was good, although he commanded a good literary style, due chiefly to his omnivorous reading.

In 1858 the family went to Illinois, settling in Tuscola, a tiny cluster of shacks in a great rolling prairie. Later came the removal to Danville, which was Cannon's "home town" from then until his death.

A Country Attorney
For upwards of a dozen years

(Continued on Page 2.)

TOWN GETS BIG GUN AS MEMORIAL

Armistice Day Celebration Brings Out Large Crowd —Dr. Ogilby Speaks at Hospital Service.

Official Manchester today possesses its first memorial to the boys who did their bit in the World conflict eight years ago.

A big howitzer captured by American troops from Germans was presented to the town last night by Dilworth-Cornell Post, American Legion. Commandant Harry Malmgren gave the field piece to Manchester and Robert V. Treat, chairman of the Selectmen, received it.

Parade.

The presentation followed a parade of about 300 veterans of both the Spanish and World wars and of Manchester's present enrolled soldiers. The big gun sat at the Center point westward.

An air of solemnity prevailed from the start of the parade until the sound of "Taps" by a Salvation Army trumpeter rang clear and sweet in the cold air. Then, the tribute to the dead heroes over, the crowd went to the State Armory on Main street where open house was held.

Dr. Ogilby Speaker.

Dr. Remsen B. Ogilby, head of Trinity college, and a chaplain in France during the World War, was the speaker at the memorial services at the hospital. Dr. Ogilby said that although the war had been over eight years, the fight was still going on, the fight between right and wrong. His talk, which was concise, struck a responsive cord in the hearts of his hearers. He was introduced by Michael J. McDonald, president of the Army and Navy club.

Dr. Ogilby's complete address follows:

Once more we are gathered to pay tribute to those whose services is beyond all tribute, to praise the lives of those who thought the lives of others were of such tremendous worth that they gladly threw away their own. All men are called upon to give some measure of devotion to family, church, community, country and we respond, some with more and some with less. These men gave all. Their devotion was absolute. It does not lie in the power of human words to pay tribute to the memory of the best, perhaps, the honor of a gesture, of a wreath of flowers, of this hospital, the highest honor of silence, deep and vibrant silence, the tribute of the bowed head, and the heart too full for words.

Day's Meaning.

But on this day of the year we must think not only of our soldier dead but also of the meaning of this day, which they did not live to see. They had longed for it. In the veiling carnage of the trenches, in the toll and strain of the service of supply, and in the long drawn out agony of war we hoped for peace. Then it came.

Do not forget the kind of peace it was. It was not the peace of isolation, of the Sunday afternoon in the country, with the hum of bees and the white clouds drowsy in the blue sky. It was not the coward's peace, gained by escape from conflict to hide in the woods. It was the peace of retirement, a comfortable chair by the fire on winter night with door bolted against the storm. It was not the dreamer's peace, a world of woolly lambs lying down with many lumps, surrounded by impossibly colorless people with impossibly lukewarm virtues. It was the peace of weariness after successful conflict, the peace of victory.

Not Over Yet.

We have not been true to the spirit of that peace. We thought the conflict was over too soon, and we are still involved in hatreds at war as bitter as the hatreds of the war. God grant that we may never find ourselves trying again to solve our petty disputes by blood.

The piece cost us too dear. But may God grant the eyes to see that the conflict against wrong is not over; we must continue to mobilize our forces and draft every true man into that perpetual struggle.

In the name of your comrades who died in uniform, I ask you to have an instinctive respect for every uniform you see, as a sign that its wearer is combining his individual powers with many others like him, so that the battle may be won. Do not mean just the uniform of our country which you and I are proud to wear. I mean every kind of uniform; the white dress of the nurse on her errand of mercy, the black bag of the doctor at the door with his message of health, the collar of the priest who

(Continued on page 18)

TEAMS START OUT TODAY IN CLUB'S DRIVE

North End to Be Canvassed By Community Fund Workers—Six Teams in Campaign.

Total Today \$2,085

For the first time today the North End had a view of the army of workers engaged in the Manchester Community Club campaign. The entire force took the field this afternoon, and there was a lively scurrying around of automobiles. Previous solicitations had been made by the executive committee only.

Eight teams set out this morning to visit practically all North End residents. It was not long before the white buttons with the bright red heart in the center began to glitter on the coat lapels of scores of people, each button proclaiming that the wearer had contributed to the Community club campaign.

Score Board to Aid
A "score board" will be erected on the park at Depot Square, and the result of the canvass each day will be inscribed in large figures.

Arrangements have already been made for a large sign on the grass plot near the post office announcing the fact that the campaign is on.

It has been decided that each captain and the team workers attending the following teams took the Community club headquarters at "The White House" at the close of each day, giving a record of the sums collected.

Each contributor to the campaign will receive a receipt card, and a button to assure him freedom from further solicitation by the workers.

The teams are planning to do effective work tomorrow and Sunday, as there will be time for additional visits and many people who are inaccessible on other days can be seen then.

The Teams

In addition to the executive committee, the following teams took the field today in the Community club campaign for funds:

Team No. 1
Captain, Mrs. C. R. Barr.
Elizabeth Norton
Charlotte Foster
Viola Shearer
Barbara Laurence
Mrs. W. W. Eells

Team No. 2
Captain, Miss Dorothy Chapin.
Irene Lydell
Helen Maloney
Florence Fitzgerald
Miriam Welles

Team No. 3
Captain, Louise Genovese.
Aldo Pagan
Laurence Noonan
Dante Pagan
John Benevanto

Team No. 4
Captain, Miss Mary McGuire
Mrs. George F. Bost
Esther Anderson
Ruth Benedict
Katherine McGuire

Team No. 5
Captain, Mrs. Walter Balch.
Mrs. Joseph Moriarty
Mrs. Oliver Bingham
Miss Helen Moriarty
Florence Shearer

Team No. 6
Captain, George F. B. rst.
Lloyd Schonharr
Joseph Wright
W. W. Eells
Arthur Ineson

TEAMS START OUT TODAY IN CLUB'S DRIVE

North End to Be Canvassed By Community Fund Workers—Six Teams in Campaign.

Total Today \$2,085

For the first time today the North End had a view of the army of workers engaged in the Manchester Community Club campaign. The entire force took the field this afternoon, and there was a lively scurrying around of automobiles. Previous solicitations had been made by the executive committee only.

Eight teams set out this morning to visit practically all North End residents. It was not long before the white buttons with the bright red heart in the center began to glitter on the coat lapels of scores of people, each button proclaiming that the wearer had contributed to the Community club campaign.

Score Board to Aid
A "score board" will be erected on the park at Depot Square, and the result of the canvass each day will be inscribed in large figures.

Arrangements have already been made for a large sign on the grass plot near the post office announcing the fact that the campaign is on.

It has been decided that each captain and the team workers attending the following teams took the Community club headquarters at "The White House" at the close of each day, giving a record of the sums collected.

Each contributor to the campaign will receive a receipt card, and a button to assure him freedom from further solicitation by the workers.

The teams are planning to do effective work tomorrow and Sunday, as there will be time for additional visits and many people who are inaccessible on other days can be seen then.

The Teams

In addition to the executive committee, the following teams took the field today in the Community club campaign for funds:

Team No. 1
Captain, Mrs. C. R. Barr.
Elizabeth Norton
Charlotte Foster
Viola Shearer
Barbara Laurence
Mrs. W. W. Eells

Team No. 2
Captain, Miss Dorothy Chapin.
Irene Lydell
Helen Maloney
Florence Fitzgerald
Miriam Welles

Team No. 3
Captain, Louise Genovese.
Aldo Pagan
Laurence Noonan
Dante Pagan
John Benevanto

Team No. 4
Captain, Miss Mary McGuire
Mrs. George F. Bost
Esther Anderson
Ruth Benedict
Katherine McGuire

Team No. 5
Captain, Mrs. Walter Balch.
Mrs. Joseph Moriarty
Mrs. Oliver Bingham
Miss Helen Moriarty
Florence Shearer

Team No. 6
Captain, George F. B. rst.
Lloyd Schonharr
Joseph Wright
W. W. Eells
Arthur Ineson

COOLIDGE BLOW TO COURT ISSUE FINAL, BELIEF

Even Democrats Who Favor Adherence Back Up President on His Thursday Speech.

Washington, Nov. 12.—President Coolidge's ultimatum to Europe that the United States will enter the World Court on its own terms or not at all was accepted here today as sounding an official death knell to the project, and signifying the removal of the issue, for the time being at least, from the realm of politics.

The principal powers of Europe already have agreed that the Senate's reservations are not acceptable. The President has said these reservations will not be changed. There the matter rests. There, apparently, it will continue to rest unless the powers change their attitude.

May Foretell Recall

One effect of the President's speech may be to forestall the introduction in the Senate next month of a resolution to recall the favorable vote of last session, although anti-Court opinion is not unanimous on it. Some of them believe that such a resolution should be introduced and passed, while the temper of the Senate and of the White House is aroused over the matter. Others believe that Mr. Coolidge gave a coup de grace to the whole project in Kansas City yesterday, and that no good purpose would be served in stirring up the issue again.

Few of Mr. Coolidge's speeches have been received with such general Senate approbation as that of yesterday. Even Democrats, who assisted in passing the adherence resolution, praised the President's stand.

Senator Walsh, Democrat of Montana, who was one of the Court leaders in the fight last winter, said the President had "accurately reflected the attitude of the Senate."

Only Handful Opposed

Senator Johnson, Republican of California, an original irreconcilable, said "apparently with a sigh of relief the President has kissed the League of Nations goodbye."

Senator William E. Borah, chairman of the foreign relations committee, said the speech "was fine as far as it went," meaning he thought Mr. Coolidge should have gone even further and recommended the recall of last January's action.

Only a handful of the ardent pro-League and pro-Court senators found fault with Mr. Coolidge's expressed attitude. Senator Bruce, Democrat of Maryland, said the Court "will outlive the President's valedictory."

WITH \$5,000 A YEAR SHE GETS \$80 WEEK ALIMONY

Bridgeport, Nov. 12.—Mrs. Gladys C. Terry, of New York, and Darlyn, today received a divorce from Charles E. Terry, of New York, on a plea of habitual intemperance. Mrs. Terry will get a weekly sum of \$80 and custody of her young daughter. Mrs. Terry has a \$5,000 a year job in New York, while her husband gets \$7,000 a year there.

TREASURY BALANCE

Washington, Nov. 12.—Treasury balance on November 10: \$187,738,799.64.

BLOOD "SHOT" GIVEN TO SAVE "PIG WOMAN"

EUROPE STARTS WAR ON FILMS FROM AMERICA

U. S. Supremacy Threatened As Governments See Cultural Injury in Hollywood Stuff.

London, Nov. 12 (United Press)—War has been declared against Hollywood. The United States supremacy in moving pictures, never before seriously challenged, is threatened in several countries.

Briefly, these nations do not like the kind of movies Hollywood sends them. Germany has just complained about the "Four Horsemen of the Apocalypse" because German soldiers are the villains of the piece. Japan and Mexico recently protested against certain pictures for the same reason. England protests because the pictures of white races in social excesses and orgies are bad for British prestige in India.

More Than Protests

All together, these foreign nations think that the Hollywood style of society drama is not all that it ought to be.

They have done more than make protests. English studios in the past few months have turned out some pictures in opposition to Hollywood. The German films have and worth-while performances. Even Soviet Russia has produced a director whose ability attracted Douglas Fairbanks' attention on his summer excursion to Moscow.

Disgusted Public

It is a movie war in real fact. Hollywood must look to its ammunition. There is plenty of money and brain behind the foreign onslaught and it is backed by a disgusted public opinion. The prize of the struggle is the power of movie productions, with the tremendous force of their influence on thousands of screens.

The fact is that the moving picture has outgrown the stage of simple entertainment and become forces of government. With their millions of devotees, the movies have come into the field of diplomacy. Governments are interested now in the movies.

OLDS, PRESIDENT OF AMHERST, RESIGNS

Possibility That President Coolidge May Succeed Him Again Suggested.

WIFE ILL, COURT LETS JAIL SENTENCE WAIT

Had Done Neat Stroke of Business in Willimantic, Collecting \$11,700.

Willimantic, Nov. 12.—The Superior Court has collected \$11,700 from liquor law violators during its session in Willimantic this week.

President Olds continues in office until Mr. Coolidge is available.

Transfusion Resorted to for State's Witness

Barbara Tough Names Gossipers Only When Compelled—Editor Tells Name Card Story.

Jersey City, N. J., Nov. 12.—Mrs. Jane Gibson underwent a blood transfusion operation this morning in the Jersey City hospital.

The star witness for the prosecution in the Hall-Mills murder case was placed on an operating table beside Fireman Thomas Kent, from whom the blood was drawn.

Dr. Charles B. Kelley, one of the attending physicians, denied reports that Mrs. Gibson had suffered a collapse.

"A blood transfusion was made to correct the condition of moderately severe secondary anaemia," he stated.

Today's Session.

Somerville, N. J., Nov. 12.—Completion of the testimony of Barbara Tough, for many years Mrs. Hall's personal maid, and the evidence of a New York newspaper editor concerning the card found with the bodies of the murdered couple were the features of today's session in the Hall-Mills murder trial.

Watching the proceedings for the first time was "Danny" Mills, 16-year-old son of James Mills, who sat next to his sister, Charlotte.

Mrs. Hall sat pale and quiet and garbed in black in the prisoners' dock. Henry Stevens looked fresher than on other days in a new blue suit. Willie was dressed as usual in a gray suit.

Pearl Bahmer in Court.

Pearl Bahmer, who had been subpoenaed by the defense to appear in court today, was not among the early arrivals. The defense plans, it is said, to use the girl to batter down the state's theory of the crime.

Miss Bahmer was in De Russey's lane with a male companion, Raymond Schneider, on Saturday morning, September 15, when he found the bodies of Dr. Hall and Mrs. Mills. Schneider went to jail for saying, four years ago during the first investigation, that a comrade named Clifford Hayes had admitted shooting the couple to death. Schneider, who lives at the home of his father, has since then been in the hands of his attorneys to Pearl Bahmer's story was that Hayes told him he had killed the couple because he thought they were Schneider and Pearl Trysting in the lane.

Schneider is now a truck driver in New Jersey where he lives with his mother. He refused to discuss Miss Bahmer's new story.

"Gossip" Ruled Out.

Barbara Tough was recalled to the witness stand when the trial was resumed. She had previously told in her drawing room that Mrs. Hall was out of the Hall home at 10 o'clock on the night of the murder. The time of the crime has been fixed at 10:20 p. m.

Mrs. Tough looked directly at Prosecutor Alexander Simpson as he began to shoot questions at her. Simpson asked her the name of the "gossip girls" who were gossiping about Dr. Hall and Mrs. Mills in the Church of St. John the Evangelist of New Brunswick.

The defense objected to testimony regarding gossip.

"I saw nothing unusual," Simpson withdrew the question saying: "I will get the information else where—that's all."

Senator Clarence Case, of defense counsel, then took the witness over for cross-examination.

Case walked to the witness stand and put his hand on the railing as he cross-examined Miss Tough.

"Did you see anything unusual in the Hall home on the night of the murder?" Case asked.

"In going upstairs that night at 10 o'clock, you didn't go anywhere near the bedroom of Dr. and Mrs. Hall?"

"No," replied the maid.

"They occupied the same bedroom?"

"Yes."

"They slept in the same bed?"

"Yes."

"At two a. m. you heard Mrs. Hall going back and forth in the bathroom?"

"Yes."

"What did Willie Stevens say to you the next morning?"

"He didn't say anything to me."

"Were you a member of St. John's church?"

"No."

SHOT" GIVEN TO SAVE "PIG WOMAN"

EUROPE STARTS WAR ON FILMS FROM AMERICA

U. S. Supremacy Threatened As Governments See Cultural Injury in Hollywood Stuff.

London, Nov. 12 (United Press)—War has been declared against Hollywood. The United States supremacy in moving pictures, never before seriously challenged, is threatened in several countries.

Briefly, these nations do not like the kind of movies Hollywood sends them. Germany has just complained about the "Four Horsemen of the Apocalypse" because German soldiers are the villains of the piece. Japan and Mexico recently protested against certain pictures for the same reason. England protests because the pictures of white races in social excesses and orgies are bad for British prestige in India.

More Than Protests

All together, these foreign nations think that the Hollywood style of society drama is not all that it ought to be.

They have done more than make protests. English studios in the past few months have turned out some pictures in opposition to Hollywood. The German films have and worth-while performances. Even Soviet Russia has produced a director whose ability attracted Douglas Fairbanks' attention on his summer excursion to Moscow.

Disgusted Public

It is a movie war in real fact. Hollywood must look to its ammunition. There is plenty of money and brain behind the foreign onslaught and it is backed by a disgusted public opinion. The prize of the struggle is the power of movie productions, with the tremendous force of their influence on thousands of screens.

The fact is that the moving picture has outgrown the stage of simple entertainment and become forces of government. With their millions of devotees, the movies have come into the field of diplomacy. Governments are interested now in the movies.

OLDS, PRESIDENT OF AMHERST, RESIGNS

Possibility That President Coolidge May Succeed Him Again Suggested.

WIFE ILL, COURT LETS JAIL SENTENCE WAIT

Had Done Neat Stroke of Business in Willimantic, Collecting \$11,700.

Willimantic, Nov. 12.—The Superior Court has collected \$11,700 from liquor law violators during its session in Willimantic this week.

President Olds continues in office until Mr. Coolidge is available.

WIFE ILL, COURT LETS
JAIL SENTENCE WAIT

Willimantic, Nov. 12.—The Superior Court has collected \$11,700 from liquor law violators during its session in Willimantic this week.

President Olds continues in office until Mr. Coolidge is available.

BITGOOD DEMONSTRATES FOR CHURCH PASTORS

The revival services being conducted at the Church of the Nazarene are proving a decided success. Each night, there is a large attendance. Rev. C. C. Rineberger, noted evangelist, who is preaching the sermons, is a most interesting and inspiring speaker. Those who have heard him preach, praise Rev. Rineberger highly. Again last night the little church was crowded. Rev. Rineberger took his text from the fifth chapter of St. John. He spoke on "The Impotent Man at the Pool." "There are no hard cases with Christ," said Rev. Rineberger. "Whosoever may come to Him will be made whole. Rev. Rineberger's sermon was most inspiring. But the singing was a great help. There was a large chorus of young people. Tonight, Rev. Rineberger will speak on a subject which is expected to fill the little church to its utmost capacity. His sermon will be "Could Mr. Bitgood lift 4200 pounds if God told him to? God's power is unlimited." Mr. Bitgood, Manchester's strong man, whose feats have caused much discussion since the feature story in Saturday's edition of The Herald, was present at the meeting last night and will be present again this evening. Mr. Bitgood, who attributes his strength to the will of God, lent a great inspiration to the service. Mr. Bitgood himself was impressed with the service. He said in part: "The power of God did unlimited good last night and I hope it will do even more this evening. The singing, too, was wonderful. It must have come from the power of God." Asked why he had postponed his intended trip, Mr. Bitgood said he was convinced the power of God needed him here now more than ever. Tonight's sermon will be most interesting. Rev. Rineberger said this morning he will go more into detail in the personal life of Mr. Bitgood. He will discuss the clean life and early training Mr. Bitgood had and will tell how the power of God came into Mr. Bitgood's life. In regard to the strength of Mr. Bitgood, Rev. Rineberger has not the least doubt. If he previously had any, it has been wiped out, for today Mr. Bitgood substantiated the reports when he picked up Rev. Rineberger with one finger and then did the same with Rev. Austin, the church pastor.

ABOUT TOWN

William J. Wheaton of Main street and his son Gordon have returned from a visit with relatives in Boston, Mass. Swedish Lutheran church members are reminded of the Thanksgiving offering which each one is asked to enclose in the envelopes sent for the purpose. This is in place of the Thanksgiving bazaar which the church has been accustomed to hold annually at the Thanksgiving season. The Manchester soccer team will travel to Waterbury on Sunday for a State League game. Cars will leave the British American club at 10 o'clock and the kickoff in Waterbury will come at 2:30. The same lineup that was used last week will face the Waterbury team. John Digney, of 209 Center street, was driving a Ford truck on Maple street yesterday and figured in a collision with a Ford coupe operated by Mrs. Ila Hart, of 1009 Main street. There was slight damage. No one was injured. There will be a rehearsal of the Bethoven Glee club this evening. First tenors and first basses will meet at 7 o'clock and second tenors and basses at 8:30. Sherwood Martin, Walter Mahoney, Leo Menzer of Hartford, John Waddell and Folger Gustafson will motor to Princeton, N. J., tomorrow where they will see the Yale-Princeton football game. One whole section of the new pavement on Center street will have to be torn up because the surface over the big manhole opposite Linden street has settled somewhat. The manhole is probably 12 feet square and is directly under the trolley car tracks. The concrete has already broken away from the rails. Rev. Frederick Allen of the Second Congregational church spoke to about 300 school children of the upper grades at the 8th district school this morning at 9 o'clock at the regular assembly. The subject of his talk was "The Best Way." It was interesting and the children enjoyed it very much. His advice was to choose the best in life and use it in the best way. The fibre of milkweed is often used to produce the nap on silk hats.

QUEEN ESTHER DRAWS THROUG

Biblical Drama Pleases Audiences at South Methodist Church.

Mrs. Mabel G. Pollard, educational director of the South Methodist church received many congratulations last night on the success of the Biblical drama, "A Dream of Queen Esther," two performances of which were successfully given Wednesday and Thursday evenings in the banquet hall of the church. Miss Pollard has been coaching the competent cast for several weeks past and the production, while one of the most ambitious of its kind ever undertaken at the church, reflected credit on the director and the participants, the work of several of which approached that of professionals. The drama was thoroughly enjoyed by the audiences which filled every seat in the hall both evenings. The stage settings were truly magnificent and carried out with minute attention to detail. The various episodes were further enhanced by the play of colored lights at the rear of the hall in charge of Leon Holmes. The costumes were all in keeping with Biblical times. The outline of the play has already been given in these columns. Every one of the actors played their parts well. William Keith as Mordecai, the captive Jew, and Mrs. Hazel Anderson as Queen Esther, had the leading roles, and their work received unstinted praise. Fred Rogers as the King did good work. Miss Elsie Harrison as the little Ethiopian slave kept the audience laughing with her funny speeches and gestures. The songs of the Jewish children and the Persian rose maiden with their garlands, made a pleasing number. Mrs. Arthur Lashinske sang several solo parts with good effect. The work of the orchestra under the direction of Mrs. Katherine Howard, with Mrs. C. Ely Rogers at the piano, added much to the enjoyment of the program. The members of the cast presented Miss Pollard with a basket of beautiful yellow chrysanthemums in appreciation of her untiring work in coaching them.

BLOOD SHOT GIVEN TO SAVE PIG WOMAN

(Continued from Page 1.) to Louise Gest Riehl, former maid in the Hall home, and that "an attorney for the corporation which employs you (Payne) drew up the petition for the annulment." Simpson interrupted with an objection, shouting: "The first 'break' in this case was when Eleanor Mills' throat was cut." Simpson took a copy of the Daily Mirror, dated August 27, 1926, from among the exhibits and read therefrom an article which stated that the fingerprints on the card shown in a picture in the publication were those of Willie Stevens. "Has Willie Stevens ever communicated with you orally, or in any other way regarding this accusation—has he sued you or has he asked you to sue him?" Simpson asked. "No, he has not," replied Editor Payne. "That will come later," spoke up McCarter. "Well, it's pretty late as it is," snapped Simpson. Payne was still on the stand when court adjourned at 12:35 p. m. for luncheon. No Autopsy John V. Hubbard, new Brunswick undertaker, was the first witness called to the stand at the afternoon session. Hubbard testified that the bodies of Mrs. Mills and Dr. Hall were taken to his place on the night of the day they were found, Saturday, Sept. 16, 1922. "Was an autopsy performed in your place?" Simpson asked. "No," the witness replied. Simpson questioned Hubbard briskly. "Did you receive the body of Eleanor Mills?" "Yes." "Were you in your shop when Dr. Cronk examined her and opened the abdomen?" "I was there when he made the examination." "How did he come to make the examination?" "Ex-Senator Florence telephoned and asked the bodies be identified." Florence was Mrs. Hall's attorney. Hubbard said he didn't see what Dr. Cronk did with the body. "Did you examine the mouth to see if the tongue, or the larynx was out?" "No." "Did you take the tongue out?" "I did not," said the undertaker. Simpson asked the witness what he did with the body of Dr. Hall. Hubbard said he buried it. "Did you see the body of Dr. Hall on the body before it was taken out of the state, was there?" "No autopsy was done on it in my shop." On redirect examination by Simpson, Hubbard testified that Mrs. Hall did not see the body of Dr. Hall, but that she was in his establishment. Louise Gest Tells Story The witness was excused and Louise Gest, former maid in Mrs. Hall's home took the stand. Miss Gest told that on the night of the murder, Mrs. Hall "listened in" on a telephone conversation when Mrs. Mills was making an appointment with Hall. This was early in the evening. "Did you answer the telephone on the evening of the murder," Simpson asked. "I did." "Tell the jury exactly what happened." "It was early in the evening," Miss Gest said. "I was on the second floor landing when the telephone rang. "Mrs. Mills was on the other end of the line, she said: 'Is Dr. Hall in?' I said I would see. I looked over the banister to the door below to see if I could see Dr. Hall. "I then saw Mrs. Hall. She was on the first floor and was just replacing the telephone there. There was an extension of the phone from the first to the second floors." AMPUTATE TWO FINGERS It was found necessary yesterday to amputate two fingers on the left hand of Alfred Gill, 12-year-old Coventry schoolboy who was accidentally shot yesterday by a careless hunter. The boy's condition was reported today as satisfactory. The Yellowstone Park jail, never having had a prisoner in its 32 years of existence, was torn down recently.

SEE ENGLAND THROUGH WINDSHIELD OF BUICK

Step on the Magic Carpet and ride with one who went to England from this town, through nearly every county in England without once getting on a train. It seems impossible but then the truth is often stranger than fiction. You will be brought back to the same conditions which existed in this country anywhere from 10 to 20 years back. England as it is viewed, not from the windows of an observation car but from behind the windshield of an auto. It gives you an intimate insight into England as the common people know it, not the England of Parliament and the political parties. READ IT IN SATURDAY HERALD OUT AT NOON

UNCLE JOE CANNON, "KIND CZAR," DEAD

(Continued from page one) Cannon lived the life of a country attorney. Then, in 1872, he won his first election to Congress and began a stretch of service that kept him in that body longer than any other man in America's history. From 1872 he served continuously until 1890, when he was defeated at the polls—"given a leave of absence without request," as he expressed it. But two years later he proved that this was only a temporary setback by winning again, and he repeated regularly thereafter. It was in 1903 that Cannon became speaker of the house. "The house states of those days placed tremendous power in the hands of the speaker, and Cannon made the most of it. Like 'Czar' Reed, he knew how to use power, and he won many an enemy during his nine years as presiding officer. So strong a speaker was he, in fact, that in the times of political unrest just preceding the election of Woodrow Wilson liberal politicians and journals fairly rent the heavens with cries against "Cannonism." But it is noteworthy that even the who opposed him most bitterly in politics were his warm personal friends. Second "Leave of Absence" In 1912 he got his second leave of absence without request, the wave of Democratic votes that swept Wilson into the White House rising high enough to submerge Cannon. He was believed that the old warhorse was through, but in 1914 he came back triumphantly, and stayed in Congress until he retired voluntarily in 1923, at the age of 81. A good sized book could be made up of anecdotes about Cannon. He possessed of a comfortable fortune in his later years and generous to an extreme, Cannon was nevertheless extremely parsimonious as far as personal expenditures were concerned. The tale is told in Washington of how he persisted in wearing an overcoat until it became a three-day's disgrace and his daughter insisted on his going to a store for a new one. He went, but returned empty-handed, saying that the new coats were priced at \$85 and that he would not spend more than \$30. His daughter had to go to the store and surreptitiously pay \$57 of the purchase price in order to get him to buy a new coat. From Stogie to Havana Cannon was seldom seen without a cigar. In his earlier days it was, to be more exact, a stogie; but later he developed a taste for mild Havanas. He probably was given more cigars, by admirers throughout the country, than any man that ever lived. And each gift always won a personal letter of appreciation from its recipient. "Uncle Joe" was also fond of a nip of whiskey—it was said his doctor had prescribed it. One of the stormiest scenes the capitol building ever witnessed occurred shortly before he retired from Congress when he discovered that someone had stolen his silver flask from his overcoat pocket while he was in a committee room. Another of his favorite diversions was the ancient game of draw poker. Incidentally, he never spoke of it by that name. Instead he would say that he and some friends were "going to have a little discussion of the rights of property." Uncle Joe was an excellent player, too. When he retired three years ago.

CHENEYS TRANSFER BISSEL TO NEW YORK

Local Man to Work in Silk Company's Metropolitan Office. Cheney Brothers announced today that Clarence E. Bissell, formerly superintendent of the manufacturing office of the Dyeing and Finishing department, has been transferred to the New York office. The change will be effective Monday. Harry Benson, well known local young man, and head of the Time Study office of the same department, will succeed Bissell. Bissell has been with Cheney Brothers since his return from overseas service during the World War. He was at first employed as a time-study man. He then took charge of that office and three years ago was promoted to the office he is now leaving. Benson has been with Cheney Brothers since leaving High school.

Foch Jarred by Claim of Gen. Pershing

Paris, Nov. 12.—The statement of General Pershing made in an Armistice Day speech at Chicago that America's entry into the war saved the Allied cause, attracted almost as much attention here as did the speech of President Coolidge. "I have always had the most friendly relations with General Pershing and I can't believe that he made the bald statement attributed to him that America won the war," said Marshal Foch today. "Nevertheless, although it is difficult to judge events of eight years ago, I am convinced that if a half million well-trained Americans had been on French soil in 1917 the war would have ended sooner than it did." The French newspapers printed President Coolidge's Armistice Day speech at length, but in the main refrained from any comment on its interpretation.

UNITED STATES OUT IN LEAGUE OPINION

Geneva, Nov. 12.—In authoritative League of Nations circles here President Coolidge's Armistice Day speech at Kansas City yesterday is interpreted as definitely barring the United States from membership in the World court. It was declared that the present members of the World court can not successfully make more concessions to the United States than those made at the Geneva signatory conference in September.

JOINT MEETING OF BIG LEAGUES DEC. 10

Chicago, Nov. 12.—The annual joint meeting of the American and National Baseball Leagues will be held here Thursday, December 16. It was announced by Judge K. M. Landis, baseball commissioner, today. Managers and owners of each league will hold their annual winter session here December 14 and 15. It was also announced.

STATE Today and Tomorrow Look Who's Here (JOLLY) LEW WILLIAMS & HIS CHIC-CHIC REVUE WITH GEORGE (WISE GUY) RUBEN Mostly Girls 20PEOPLE20 Mostly Girls

ACCUSED OF LOOTING HER UNCLE'S ESTATE Boston Woman, With Worcester Couple, Arrested in \$75,000 Transaction. Boston, Nov. 12.—Miss Catherine Doody, 30, accused today of looting the estate of her uncle, the late Rev. Father Michael Doody, told police that she had hoped to double the money in stock speculation. Miss Doody admitted that she signed the name of Rev. William H. McDonough, as trustee, to a check for \$75,000 on the estate of her late uncle. With her college chum at Notre Dame Academy, Mrs. Rachel Mulcahy of Worcester, and the latter's husband, Francis Mulcahy, former football star, she is charged with conspiracy and larceny. When arrested the Mulcahys denied they had received any money from Miss Doody but police showed them a check for \$10,000 signed by Miss Doody and endorsed by Mulcahy. Miss Doody has made \$60,000 restitution.

KID BOOTS STARRING EDDIE CANTOR HELP CLARA BOW BILLIE DOVE LAWRENCE GRAY A FRANK TUTTLE PRODUCTION SUNDAY, MONDAY AND TUESDAY Richard Dix in "The QUARTERBACK"

CIRCLE TODAY LAST TIMES TODAY "GEORGE O'HARA in GOING THE LIMIT"

MARSHALL NEILAN'S VIOLA DANA in "WILD OATS LANE" TOMORROW one day only TOMORROW DOUBLE FEATURE BILL Fred Thomson in "The Two-Gun Man" Mary Carr in "The Night Watch"

SUNDAY and MONDAY ADOLPHE MENJOU THE ACE OF CADS Another sparkling Menjou production to add to the world's gaiety. With the star in an ideal role in which he starts apparently as a villain and finishes as a gallant hero.

Overcoats There's quality in every one of them. Styles that are the latest. They are made of fabrics that will wear well and give long service. \$25.00 TO \$60.00

New Chamois Hats We have just received a new shipment. \$2.45 Suits, Furnishings, Shoes Our New Method of Merchandising 5% for cash at time of purchase. 2% for cash within 30 days. Net on our popular 10 Payment Plan.

George H. Williams Johnson Block Open Evenings Until 7:30 P. M.

ORIOLE Gas-Coal Combination Range with oven heat control. An up-to-the-minute cooking and heating unit. Beautiful and efficient. The price is surprisingly low—terms reasonable.

Why Not a New Gas Range for Christmas? Manchester Gas Company

WEIGHT REDUCING CLASS One of the most popular classes conducted during the past year at the School Street Recreation Center has been a class for women interested in weight reducing. This class was conducted every Monday afternoon at 2 o'clock. The class was conducted by Majorie Geary. Because of her absence from town for several weeks it was necessary temporarily to discontinue the class. The class however will be reorganized to meet next Monday afternoon. At this time new members will be admitted. Weight reducing by exercise is a proven fact and of the 35 women who joined the class last term 25 reported a loss of weight.

Electrification of the Central Railway of Brazil is to be started before the first of the year.

Yes! We Have It The Famous - for - Comfort and Quality shoe which you have seen advertised in leading magazines—the

CANTILEVER SHOE For Women, Children and Men Very likely you have some friend who is wearing Cantilevers and is never tired telling how easy and restful they are. There's a reason for that—unusual comfort—in fact, seven good reasons, which we shall be very glad to explain. But the most convincing way is this: Slip on a pair and see the difference for yourself. Notice what a well-shod look they give your feet, too. Care is taken to assure you just the right fit. A good range of sizes and widths is carried for this purpose. Come to the store and let us demonstrate.

The Cantilever Shoe Shop 289 Trumbull St. Hartford

Underwear Keep out the cold with one of those fine fitting Merode Union Suits, medium and heavy weights, cotton, part wool and all wool. \$1.65 to \$5.00 WOOL HOSE Plain and fancy in excellent variety 50c to \$1.50 BEACH JACKETS A warm, comfortable garment for the out door man \$5.50-\$6. Beach vests \$2.95. Symington Shop At the Center

RIALTO MANCHESTER'S Coziest Theater Given Away Free 5 Pairs of the Finest Ball Bearing Roller Skates To the Children Who Take Their Luck With Them to Tomorrow's Show. See the Story Elsewhere in Today's Herald. A CORKING PROGRAM OF PICTURES ALSO. RUTH MIX in "THE GIRL FROM OKLAHOMA" Derek Glynn and Virginia Warwick in "The Handicap" GENE TUNNEY in "THE FIGHTING MARINE" SHORT SUBJECTS TWO FEATURES LAST TIMES TODAY "The Northern Code with Eva Novak-Robb, Ellis" "THE HIGH FLYER" Starring Reed Howes SELECTED SHORT SUBJECTS

Kelman's Millinery Shop Will Place on Sale Saturday, Nov. 13th 100 Hats in Satin, Velvet and Fine Felt. Values up to \$6.98, now \$2.98.

100 felt hats in all the newest cuts and colors—values up to \$3.98 now \$1.98.

Owing to the backward season we are overloaded with goods and are offering these wonderful values to reduce our stock. Don't miss the opportunity to get a good hat for so little money.

Try a pair of our guaranteed \$1.00 silk hose in all shades—a new pair for a pair that fail to satisfy.

Kelman's Millinery

STATE THEATRE BLDG. 741 Main St. So. Manchester.

CONDITION OF STATE ROADS

FRIDAY, NOVEMBER 12

Road conditions and detours in the State of Connecticut made necessary by highway construction and repairs announced by the State Highway Department as of Nov. 10th, are as follows: Norwich-Putnam road, route 12. Grade crossing is being eliminated in Plainfield, short detour.

Norfolk, Norfolk-West Norfolk road, route 17, is under construction. Short detour at bridge in Norfolk.

Plymouth, Bull Head Road, bridges under construction. Short detour around bridge.

Salisbury, Lakaville - Millerton road is under construction. Detour posted.

Thomaston, approaches to Reynolds Bridge, route 3, is under construction. No detours.

Torrington, Torrington-Goshen road, T. L. Bridge at West Torrington, detour established. Route 123.

New Canaan, Poundridge road, route 184 is under construction. Slight delay to traffic.

Fairfield, Old Kings Highway is under construction. Slight delay to traffic.

Westport and Fairfield-Boston Post road, route 1, grading is under contract from Blacksmith Shop to Round House. No delay to traffic.

Westport-Wilton road is under construction. No delay to traffic.

ing reconstructed. Temporary bridge is in use. Fairfield-Mill River bridge is under construction, route 1. No delay to traffic.

West Haven, Milford and Orangeville-Milford roads, route 1. Concrete road is under construction. No delay to traffic.

Waterbury and Cheshire, Goshen-Waterbury road, route 323. Shoulders are under construction. No delay to traffic.

Durham, route 142 is under construction. One-way traffic past green concrete for one mile.

Newtown-Bethel road, route 158. Grading and macadam construction is under way. No detours necessary.

New Milford-Gaylordsville bridge route 184. Work on the new bridge and approaches is under way. A short detour necessary.

Norwalk-Danbury road, route 126. Grading and concrete construction is under way. Detours posted where necessary. One-way traffic past the concrete mixer.

Roxbury, Depot Bridge, route 126. Work on the new bridge foundation has commenced. No detours necessary.

Old Saybrook, route 1. One-way traffic for one-half mile.

Marlboro-Helbron road is under construction for six miles. Does not interfere with traffic. Through traffic advised to avoid this road.

Bloomfield, route 10. Road is open for traffic, shoulders incomplete.

Colchester, Hartford-New London road, re-surfacing of concrete road. One-way traffic for a short distance during the day, route 17.

Harwinton - Plymouth, Poland Brook road, no route number, is under construction, traffic passing through.

Vernon and Tolland, Tolland Turnpike, no route number, is under construction. Road closed. Detour.

Windsor Locks, route 110. Bridge is under construction. No delay to traffic.

Farmington, Scott Swamp road is under construction. Road closed to traffic. Detour is posted.

Bloomfield, Bloomfield bridge, route 10, is under construction. No delay to traffic.

Bloomfield, Wash Brook Bridge is under construction. No delay to traffic.

Manchester, Center street, route 3, is under construction. No delay to traffic, short detour.

Newington, Newington - New Britain road is closed to traffic. Good detour over macadam road.

Newington and West Hartford, Willard street and Newington road is under construction but is open to traffic. Short detour at north end.

East Windsor, route 2, bridge is under construction. Short detour to the east.

Hartford-Springfield, route 110. In the towns of Windsor and Windsor Locks road is under construction. Through traffic from Hartford to Suffield and Springfield detour at Windsor going through Poquonock and Suffield over the recently finished state road.

WTIC

Travelers Insurance Co., Hartford, Conn. 467.

Program for Friday

12 Noon—News, Weather, Farm "Flashes, Norm. Cloutier's Travelers Club Orchestra.

6:00 p. m.—"Skinny and His Gang."

6:30—News.

6:30—Dinner Concert. Emil Heimberger's Hotel Bond Trio: Funeral March of a Marionette.

Minutette from E flat Symphony. Mozart.

Depuis le Jour from "Les Huguenots" by Charles Lamoureux.

Selection from "The Red Mill" by Herbert Liebesfreud.

7:00—Radio Farm Course—Connecticut Agricultural College—"The Unsolved Problem in American Agriculture"—I. G. Davis.

7:15—Piano Selections: Compositions of Moshe Paranov. To be announced.

Laura G. Gaudet, Pianist.

7:30—Austin Organ Recital. Finlandia by Sibelius.

Meditation by Sturges. Bells of Aberdovey by Stewart.

Forest Vespers by Johnston. Esther A. Nelson, Organist.

8:00—Garber's Artisans.

9:00—The Gibbs Concert Hour with the Ritz Quartette and Georgia Price Harpist.

The Quartette: Medley of Old Favorites.

Songs of Old New York. Away to Rio.

Old Man Noah by Bartholmew Harp solo.

To be announced. The Quartette: De Ol Arks a' Movarin (Negro Spiritual).

Listen to the Lambs (Negro Spiritual).

Down Among the Dead Men (Old English).

The Dreamy Lake by Schumann. Harp Solo: To be announced.

Quartette with Harp Accompaniment: Oh Haunting Memories.

Jacob Bonds.

QUEER QUIRKS OF NATURE

Red Shouldered Hawk

By ARTHUR N. PACK President, American Nature Ass'n. It is the present custom to regard all hawks as destructive, and birds to be destroyed whenever possible. This practice is founded mainly on prejudice, based on the fact that a few of the species live mainly on smaller birds.

General condemnation of hawks is unjust. A few hawks are destructive; some have habits that are mainly beneficial; and some are entirely friendly to man from their constant destruction of man's rodent enemies. All species are interesting in many ways. Among the more interesting and beneficial species, the red shouldered hawk stands high in the list. He should be called the singing hawk, especially in the nesting season, for singing is then his most characteristic attribute.

TEST ANSWERS

Here are the correct answers to the questions which appear on the comic page: 1—Pola Negri. 2—His mother, Jocasta. 3—Napoleon Bonaparte. 4—She was murdered to death. 5—Polish. 6—An imaginary animal half man and half horse. 7—Charles Dickens. 8—Theft of property above a fixed amount. 9—Four o'clock to the afternoon. 10—George V.

Advertise in The Evening Herald-It Pays

Unusual Values in Winter Coats \$49.75 Fur Trimmed

FRADIN'S

High Grade Dress Coats \$59.75 Fur Trimmed

Manufacturers

SALE OF FUR COATS

Beginning tomorrow and continuing for a limited time only we are opening our Manufacturers' Fur Sale, offering QUALITY FUR COATS at ASTOUNDING REDUCTIONS.

The unseasonable weather and quantity buying enabled us to get real values—the result is we have assembled a marvelous collection of coats in QUALITY, VARIETY and VALUES.

Buying now means selecting from the season's finest pelts. The NEWEST MODELS AT THE LOWEST PRICES.

Every coat, fashioned and designed by skilled furriers is faultlessly tailored and exquisitely lined with quality silks, many of them richly embroidered.

Every coat bears our guarantee for the finest skins obtainable, thorough tailoring and lowest in town prices.

SQUIRRELETTE COATS in grey or brown with fox collars. Special, \$98.50

NORTHERN SEAL COATS, choice prime skins, natural or dyed squirrel collar and cuffs. Sale Price, \$124.50 up

CARACUL COATS, caracul paw, kid caracul and moired caracul in bronze and platinum fox trimmed. Sale Price, \$159.50 up

RACCOON COATS, collegiate style of beautifully matched rich dark pelts, wool plaid and satin lined. Worth \$300. Sale Price, \$249.50 up

COATS OF SQUIRREL, finest blue pelts. COATS OF MOIRE FONY SKINS for hard wear with beaver or fox collars, crush or shawl effects. COATS OF MUSKRAT, choice Alaska siver or natural golden brown fox collars. Coats of Marmink, Beaver and Muskratine, all of lustrous soft pelts in models of distinctive character at prices that make the buying of a fur coat real economy.

Keith's Big November Feature Free Turkeys For Thanksgiving

A Fine Native Turkey with every Suite of Furniture or Range Sold before Thanksgiving Eve, November 24th.

To be given away by lot, a whale of a Big Gobbler and Two Juicy Hen Turkeys.

Ask for coupons with goods bought for cash or payments on account.

Three Piece Chamber Suite \$139.50

One year to pay through our Profit Sharing Plan and a fine Native Turkey Free for Thanksgiving. This is one of the suites we have been oversold on for weeks. Another shipment has just been received and is being sold very rapidly. Its a wonderful value. Consists of bow end bed, 48 inch dresser and double decker chest of drawers. Finished in high lighted walnut drawers, are all dustproof. Come and see this suite, you will surely want one.

Silk Floss Mattress \$22.50

A very fine mattress at a very low price. Filled with 100 per cent pure Kapok or Silk Floss covered with the finest grade of satem ticking with round corners, roll edge and straps on the side for easy handling. A real sleep producer. This mattress will prove to be a splendid investment. Comes in all sizes to fit all styles of beds.

Your choice of several patterns in ticking. (\$1.00 Weekly Through Our Profit Sharing Plan.)

Poster Beds \$27.50

These beds are in mahogany but can be furnished in walnut if desired. Also can be matched up with dressers, vanities and chests making a very reasonable priced suite. The bed we have is a trifle heavier than the illustration shows but carries the same general lines.

(\$1.00 Weekly Through Our Profit Sharing Plan.)

Bed Pillows \$4.50 Pair

Fine, big, fluffy pillows, 21x27 inches, covered with heavy art ticking, filled with all new pure feathers. There are many pillows filled with so-called renovated feathers. They are cheaper of course, but they don't last. Aside from falling to give that healthful rest, old pillows are a menace to health and should be replaced for sanitary reasons.

G. E. KEITH FURNITURE CO., Inc. Cor. Main and School Sts. South Manchester, Ct.

**GIRLS TO EXHIBIT
"FRIENDSHIP" DOLL**

Center Church Reserves to Give First Entertainment—Ancient Japanese Custom.

Girl Reserves of the Center church will give their initial public entertainment at the church Saturday afternoon at 3:30. The corps was organized in October and numbers about twenty-five girls between the ages of 12 and 18.

It is the earnest wish of the girls that everyone come and visit their "friendship" doll before she sails for Japan. Tea will be served by the girls in real Japanese costume. One of the costumes bears the crest of one of Japan's royal families. Drills and Japanese songs will also be given.

There will be another friendship doll dressed by the intermediate department of Center church Sunday school to be sent to Japan. It should be explained that children in homes schools and churches of America have been invited to send doll representatives to Japan for Hina Matsuri, the festival of dolls which comes once a year, on March the 3rd. These representatives will carry messages of good will from the donors to those who receive the dolls. The Japanese government will supervise the distribution of the dolls to children in the public schools of Japan, and it is expected that they will come from all parts of the United States.

At Hina Matsuri in Japan all the ancestral dolls are brought out for the renewing of acquaintance and the girls and their mothers dress in gala costume. They not only enjoy their own dolls but they visit those of their friends. Tea and cakes are served to the dolls as well as to guests. It is a time for instruction in social graces, family virtue, housekeeping and in ancestral history.

Those interested in promoting good will and understanding between America and Japan have been invited to take part in this doll project.

The dolls will need a passport, a railroad and steamship ticket and as it starts on its journey each class or group sending a doll will give a farewell party or reception.

The Girl Reserves of Center church have contributed a doll which is unbreakable, is sixteen inches high, goes to sleep and says "mamma." They have made sets of dainty underclothes and several complete costumes including a blue taffeta cape ensemble.

Help our Community Club carry on.—Adv.

High grade linen writing paper, 39c a box. Blue, white and orchid. Quinn's.—Adv.

**YALE'S HOPES RISING
FOR PRINCETON GAME**

New Haven, Conn., Nov. 12.—Yale seemed a deserted village today as the much-slammed varsity football team entrained at ten o'clock this morning for the trip to the Princeton jungle where tomorrow afternoon Yale and Princeton lock in combat. An augmented band led a procession of cheering graduates through the tangled traffic of the central district to the railroad station where the student body swarmed onto a platform to give the team the final send-off. Railroad officials had passed the word along in advance so that students had access to the platform and there was not a hitch to mar the performance.

Confidence was rising among Yale supporters today. Yale athletic authorities announced that the line probably would include Scott and Fishwick at ends, Benton and Richards tackles, Sturbahn and Webster, guards; Harvey, center and Captain Bunnell, Holabird, Failing and Wadsworth behind the line. The only thing that darkened today was the probability that Kline would not play tomorrow.

Confidence was rising among Yale supporters today. Yale athletic authorities announced that the line probably would include Scott and Fishwick at ends, Benton and Richards tackles, Sturbahn and Webster, guards; Harvey, center and Captain Bunnell, Holabird, Failing and Wadsworth behind the line. The only thing that darkened today was the probability that Kline would not play tomorrow.

**HEADACHE, COLDS,
COSTIVE BOWELS,
TAKE "CASCRET'S"**

To-night! Clean your bowels and end Headaches, Colds, Sour Stomach

Get a 10-cent box now. You men and women who can't get feeling right—who have headache, coated tongue, bad taste and foul breath, dizziness, can't sleep, are bilious, nervous and upset, bothered with a sick, gassy, disordered stomach, or have a bad cold.

Are you keeping your bowels clean with Cascarets, or merely forcing a passageway every few days with salts, cathartic pills or castor oil?

Cascarets work while you sleep; cleanse the stomach, remove the sour, undigested, fermenting food and gas; take the excess bile from the liver and carry out of the system all the constipated waste matter and poison in the bowels.

A Cascaret tonight will straighten you out by morning—a 10-cent box from any drug store will keep your stomach sweet; liver and bowels regular, and head clear for months. Don't forget the children. They love Cascarets because they taste good—never gripe or sicken.—Adv.

82, LEADS BAND
Honolulu—Making his first public appearance in years, Henri Berger, 32, former leader of the Royal Hawaiian Band, swayed the baton for the present day musical organization when it dedicated a new bandstand in Kapiolani Park here recently. Berger served as bandmaster under Hawaiian royalty before the islands were annexed to the United States. He is the composer of many Hawaiian musical numbers.

FIND OLD CANNON
Honolulu—Two ancient cannon, said to have been thrown overboard from a Russian man-of-war when she went aground in the year 1808, have been discovered in Haleiwa bay near Honolulu. The guns which were discovered lying in 15 feet of water are deeply encrusted with barnacles and other sea growth. The discovery was made by an army officer from Fort Kamehameha.

**A VANDERBILT DENIES
WIFE SEEKS DIVORCE**
New York, Nov. 12.—William H. Vanderbilt 3rd, youthful member of one of New York's oldest families, today denied published reports that his pretty young wife is seeking a divorce in Paris. The report stated that she sailed ten days ago. Mrs. Vanderbilt is the former Emily O'Neill Davis.

Help our Community Club carry on.—Adv.

**SAGE-ALLEN'S
Basement Store**

Hartford

Tremendous Event For Saturday!

300

JERSEY DRESSES

\$3.98 each

2 for \$7.00

Every one of these guaranteed French spun wool Jersey Dresses were made to sell at \$5.98 to \$9.98.

You'll want at least three or four of these remarkably smart dresses to wear this Winter. Ten styles for Misses and Women. Ten new colors for Winter. Sizes 16 to 46.

G. Fox & Co. Inc.
HARTFORD

THE DOWNSTAIRS STORE

FREE TELEPHONE SERVICE FROM MANCHESTER, CALL 1500

Tomorrow! Special Selling of
**DRESSES!
and COATS!**

Unusual Economies Prevail

**DRESSES
\$10⁹⁸**

**COATS
\$29⁵⁰**

New fall dresses of fine silks, satin, crepe de chine and other new fabrics, smartly trimmed and in all popular styles and effects. Choice of wanted fall colors; styles for the young and the older woman.

Sizes 16 to 46

Warm, modish coats at a low introductory price. Made of sport fabrics, wool mixtures and high pile coatings. Many richly fur trimmed. New straight-line and bloused models. All colors and sizes.

Sizes 16 to 52

FOR THE EARLY SHOPPER
100 Silk, Cloth and Jersey Dresses
DRESSES! \$1⁵⁰
Sizes 16 to 42—A Few Extra Sizes.

THE DOWNSTAIRS STORE

"Over-coats"
Another Purchase Of All Wool Over-coats

Newest Patterns Hand Tailored
\$22.50

These overcoats are the biggest values of the season, guaranteed \$30 and \$35 values. Hand-some Pure Wool Plaid Backs, sizes 33 to 46, all \$22.50.

MUFFLERS
Fancy Imported Plaids \$3.00 Value \$1.95

2 Trouser Suits and 2 Trouser Suits and O'Coats \$27.50

Pure Wool 2 trouser suits in the newest shades. Single and double breasted models and overcoats that will surprise you. Come in and see how much better you can do at "Kamber's."

For Saturday Only

Your boy will want a sheepskin lined coat. Here is a special at \$4.95. Regular \$7.50 Coats, sizes 6 to 20. Remember Saturday only at this price.

KAMBER'S
82 ASYLUM, HARTFORD

WONDERFUL VALUES

We Invite Comparison

Open
—A—
Charge
Account

Ladies' Coats

Smartly styled of suede and buckskin in the new Brown and Blue shades with collars and deep pointed cuffs of beaver.

\$32.50

Men's Overcoats

The newest fashioned overcoats in every desirable material. A varied assortment of popular styles, including many shades and patterns.

\$35.00

Smart Millinery

New Satin and Metallic Hats in the newest shapes and colors. Metallic Hats are especially attractive when worn with the fur collared coat.

\$5.98

Cheerful credits, liberal terms, enable you to wear and enjoy new clothes while paying for them. There is no hard task of saving before you can purchase the clothes you want.

THE CAESAR MISCH STORE
240 ASYLUM ST.
HARTFORD
Store Hours 9 to 6. Saturdays Until 6.30.

GIRLS TO EXHIBIT 'FRIENDSHIP' DOLL

Center Church Reserves to Give First Entertainment—Ancient Japanese Custom.

Girl Reserves of the Center church will give their initial public entertainment at the church Saturday afternoon at 3:30. The corps was organized in October and numbers about twenty-five girls between the ages of 12 and 18.

It is the earnest wish of the girls that everyone come and visit their "friendship" doll before she sails for Japan. Tea will be served by the girls in real Japanese costume. One of the costumes bears the crest of one of Japan's royal families. Drills and Japanese songs will also be given.

There will be another friendship doll dressed by the intermediate department of Center church Sunday school to be sent to Japan. It should be explained that children in homes schools and churches of America have been invited to send doll representatives to Japan for Hina Matsuri, the festival of dolls which comes once a year, on March 3rd. These representatives will carry messages of good will from the donors to those who receive the dolls. The Japanese government will supervise the distribution of the dolls to children in the public schools of Japan and it is expected that they will come from all parts of the United States.

At Hina Matsuri in Japan all the ancestral dolls are brought out for the renewing of acquaintance and the girls and their mothers dress in gala costume. They not only enjoy their own dolls but they visit those of their friends. Tea and cakes are served to the dolls as well as to guests. It is a time for instruction in social graces, family virtue, housekeeping and in ancestral history.

Those interested in promoting good will and understanding between America and Japan have been invited to take part in this doll project.

The dolls will need a passport, a railroad and steamship ticket and as it starts on its journey each class or group sending a doll will give a farewell party or reception. The Girl Reserves of Center church have contributed a doll which is unbreakable, is sixteen inches high, goes to sleep and says "mama." They have made sets of dainty underclothes and several complete costumes including a blue taffeta cape ensemble.

Help our Community Club carry on.—Adv.

High grade linen writing paper, 39c a box. Fine, white and orchid, Quinn's.—Adv.

YALE'S HOPES RISING FOR PRINCETON GAME

New Haven, Conn., Nov. 12.—Yale seemed a deserted village today as the much-slammed varsity football team entrained at ten o'clock this morning for the trip to the Princeton jungle where tomorrow afternoon Yale and Princeton lock in combat. An augmented band led a procession of cheering graduates through the tangled traffic of the central district to the railroad station where the student body swarmed onto a platform to give the team the final send-off. Railroad officials had passed the word along in advance so that students had access to the platform and there was not a hitch to mar the performance.

Confidence was rising among Yale supporters today. Yale athletic authorities announced that the line probably would include Scott and Fishwick at ends, Benton and Richards tackles, Sturhahn and Webster, guards, Harvey, center and Captain Bunnell, Holabird, Failing and Wadsworth behind the line. The only thing that seemed dark today was the probability that Kilne would not play tomorrow.

HEADACHE, COLDS, COSTIVE BOWELS, TAKE "CASCRET'S"

To-night! Clean your bowels and end Headaches, Colds, Sour Stomach.

Get a 10-cent box now. You men and women who can't get feeling right—who have headache, coated tongue, bad taste and foul breath, dizziness, can't sleep, are bilious, nervous and upset, bothered with a sick, gassy, disordered stomach, or have a bad cold. Are you keeping your bowels clean with Cascarets, or merely forcing a passageway every few days with salts, cathartic pills or castor oil?

Cascarets work while you sleep; cleanse the stomach, remove the sour, undigested, fermenting food and foul gases; take the excess bile from the liver and carry out of the system all the constipated waste matter and poison in the bowels. A Cascaret tonight will straighten you out by morning—a 10-cent box from any drug store will keep your stomach sweet; liver and bowels regular, and head clear for months. Don't forget the children. They love Cascarets because they taste good—never gripe or sicken.—Adv.

82, LEADS BAND

Honolulu—Making his first public appearance in years, Henri Berger, 82, former leader of the Royal Hawaiian Band, swayed the baton for the present day musical organization when it dedicated a new bandstand in Kapiolani Park here recently. Berger served as bandmaster under Hawaiian royalty before the islands were annexed to the United States. He is the composer of many Hawaiian musical numbers.

FIND OLD CANNON

Honolulu—Two ancient cannons, said to have been thrown overboard from a Russian man-of-war when she went aground in the year 1808, have been discovered in Hales Bay near Honolulu. The guns which were discovered lying in 15 feet of water are deeply encrusted with barnacles and other sea growth. The discovery was made by an army officer from Fort Kamehameha.

A VANDERBILT DENIES WIFE SEEKS DIVORCE

New York, Nov. 12.—William H. Vanderbilt 3rd, youthful member of one of New York's oldest families, today denied published reports that his pretty young wife is seeking a divorce in Paris. The report stated that she sailed ten days ago. Mrs. Vanderbilt is the former Emily O'Neill Davis.

Help our Community Club carry on.—Adv.

SAGE-ALLEN'S Basement Store

Hartford

Tremendous Event For Saturday!

300

JERSEY DRESSES

\$3.98 each

2 for \$7.00

Every one of these guaranteed French spun wool Jersey Dresses were made to sell at \$5.98 to \$9.98.

You'll want at least three or four of these remarkably smart dresses to wear this Winter. Ten styles for Misses and Women.

Ten new colors for Winter. Sizes 16 to 46.

G. Fox & Co. Inc.

HARTFORD

THE DOWNSTAIRS STORE

FREE TELEPHONE SERVICE FROM MANCHESTER, CALL 1500

Tomorrow! Special Selling of **DRESSES!** and **COATS!**

Unusual Economies Prevail

DRESSES

\$10⁹⁸

COATS

\$29⁵⁰

New fall dresses of fine silks, satin, crepe de chine and other new fabrics, smartly trimmed and in all popular styles and effects. Choice of wanted fall colors; styles for the young and the older woman.

Sizes 16 to 46

Warm, modish coats at a low introductory price. Made of sport fabrics, wool mixtures and high pile coatings. Many richly fur trimmed. New straight-line and bloused models. All colors and sizes.

Sizes 16 to 52

FOR THE EARLY SHOPPER
100 Silk, Cloth and Jersey Dresses

DRESSES! \$1⁵⁰

Sizes 16 to 42—A Few Extra Sizes.

THE DOWNSTAIRS STORE

"Over-coats"
Another Purchase Of All Wool Over-coats

Newest Patterns Hand Tailored
\$22.50

These overcoats are the biggest values of the season, guaranteed \$30 and \$35 values. Hand-some Pure Wool Plaid Backs, sizes 33 to 46, all \$22.50.

MUFFLERS
Fancy Imported Plaids \$3.00 Value \$1.95

2 Trouser Suits and O'Coats \$27.50

Pure Wool 2 trouser suits in the newest shades. Single and double breasted models and overcoats that will surprise you. Come in and see how much better you can do at "Kamber's."

2 Trouser Suits and O'Coats \$32.50

Fancy and Blue Suits, all models and the finest O'Coats you will see in the city. New Fancy Tweeds, all plaid backs, hand tailored. Ulsters and Conservative Chesterfield Coats.

For Saturday Only

Your boy will want a sheepskin lined coat. Here is a special at \$4.95. Regular \$7.50 Coats, sizes 6 to 20. Remember Saturday only at this price.

KAMBER'S

82 ASYLUM, HARTFORD

WONDERFUL VALUES

We Invite Comparison

Open
—A—
Charge
Account

Ladies' Coats

Smartly styled of suede and buckskin in the new Brown and Blue shades with collars and deep pointed cuffs of beaver.

\$32.50

Men's Overcoats

The newest fashioned overcoats in every desirable material. A varied assortment of popular styles, including many shades and patterns.

\$35.00

Smart Millinery

New Satin and Metallic Hats in the newest shapes and colors. Metallic Hats are especially attractive when worn with the fur collared coat.

\$5.98

Cheerful credits, liberal terms, enable you to wear and enjoy new clothes while paying for them. There is no hard task of saving before you can purchase the clothes you want.

THE CAESAR MISCH STORE

240 ASYLUM ST. HARTFORD

Store Hours 9 to 6. Saturdays Until 6.30.

INTENTIONAL DUPE

Of the new books of the week we particularly recommend:
 "Galahad: Enough of His Life to Account For His Reputation" (Bobbs-Merrill) by John Erskine—We rest our case on behalf of this defendant upon the title.
 "The Orphan Angel" (Knopf) by Elinor Wylie—If witchcraft were still believed in, this amazing young writer would have long since been burned at the stake.
 "The Fiddler in Barly" (McBride) by Robert Nathan—No young writer has a finer gift of fancy nor a more delicate prose style. They'll shout him from the house tops one of these days.

It's a far cry from Tennyson to John Erskine.

And when one has finished Erskine's latest, "Galahad: Enough of His Life to Account for His Reputation", one looks back a bit wryly on Tennyson's Galahad, "wearing the white flour of a blameless life." For Erskine sets out to show "how he got that way." And HOW?

It seems to us that the title of Erskine's new book is sufficient to tantalize quite as many readers as put "The Private Life of Helen of Troy" into the best-seller list. And this Survey thought it a vastly better volume, though "Helen" was most amusing.

The handling is similar: Erskine presents his people clothed in modern vernacular and chatting in a highly sophisticated and civilized manner. One by one he punctures the legendary illusions and, somehow or other, we would not be surprised if things happened some such way. There are variations, of course, to agree with the time and place and manner of speech. Guinevere we are shown, was what the speech of today would call "a slick worker." She knew her men, how to get them and how to hold them, knights or no knights. She had tenaciously feminine desire to build the lives of the men who interested her. She tried it on King Arthur. But he measured just so far. Lancelot allowed himself to become Arthur's "yes man" and, while fairly satisfactory as a lover, was a disappointment as an achiever of those idealistic goals for which she aimed.

It would seem that Guinevere was willing to share her man only with an ideal. Then along came Galahad—offspring of an evening between Elaine and Lancelot. Elaine, we gather, was a very modern young woman, perhaps one of the first of the independent, young thinkers. She loved Lancelot, she wanted him, she seduced him, but she couldn't win him. For Guinevere was much shrewder.

What worked on Lancelot, worked on Galahad. And King Arthur seized the opportunity to bring the "good old days of quest and tournaments" back to a realm that was suffering from feminine influence over the males. Further, Galahad was quite disillusioned at his father's falling to marry Elaine, and the precepts of Guinevere had had their effect.

Erskine doubtless is trying to tell the world that it doesn't change; that knights or Trojans had impulses quite the same as our own and differed only in the circumstances of life and conditions.

Elinor Wylie, whose witchery of words and theme make her an outstanding figure in American literature, has provided the most daring and original idea of a decade in her "The Orphan Angel."

Suppose, says she, that Shelley was not drowned a century ago; suppose a passing ship picked him up, carried him to America and the great bard wandered these shores—let us say under the name of Shiloh.

An inspired idea! Quite true and one that only the most skillful would dare attempt. Yet, after "Jennifer Lorn" and "The Venetian Glass Nephew" who would attempt to argue Miss Wylie's ability?

Unhesitatingly we give this book a place among the two or three finest products of the season.

Not the least delightful quality of Miss Wylie is that, like Willa Cather, she builds her novels completely according to her own lights and without bowing to anyone's opinions on the matter. There are many pseudo-individualists; a few real ones.

The story, briefly, is of the poet's quest—playfully treated—for a lovely, unknown girl. That gives no suggestion of the playety, imagination, richness of American background and of viewpoint; nor of an ironic anti-climax at the finish when the poet's spirit is caught and held. This is a book to turn on many a night.

Nothing is more difficult than to try and chart the course of a book, the charm of which lies largely in the telling. To outline its plot seems an ineffectual and futile task. And so it is with most of the writings of rare young Robert Nathan, whose latest effort is "The Fiddler in Barly."

The fiddler symbolizes a frustrated troubador, who is cast in the role of choreman. There is the child, captured by the fiddler's tunes; the amazing dog, who carries on philosophical conversations with the baryard animals; there is the spell of the fiddle; itself, and so many more fanciful and tender touches.

Nathan is an American writer, who, bit by bit, builds himself a following of discriminating readers. The parade should be swelled considerably.

McGovern Granite Co.
 CEMETERY MEMORIALS
 Represented by
 C. W. HARTENSTEIN
 149 Summit St., Telephone 1621

OUR EASY CREDIT TERMS
 Are Offered Without Extra Charge
 \$1 Weekly Payments on Purchases up to \$75
 \$6.50 Weekly Payments on Purchases up to \$500
 \$2.50 Weekly Payments on Purchases up to \$200
 \$12 Weekly Payments on Purchases up to \$1,000
 Monthly payments if desired. Accounts opened from \$5 to \$5,000 at relatively small payments. No extra charge for credit.

CALL 2-7922
FOR EVENING APPOINTMENTS

We shall be glad to make arrangements for courteous sales force to meet you at your convenience.

HERRUP'S

THE HOME OF HOME OUTFITS

Anniversary Sale

BEAUTIFUL GIFTS FREE!

During Our Anniversary Sale

Hartford

End Tables

A variety of mahogany finished End Tables, well made, substantial. On sale Saturday morning only at **\$1.95**

Mirrors

A large variety of beautiful buffet and hall mirrors on sale during this week of our Anniversary Sale. **\$7.95**

Hartford

See this extraordinary value. It takes a big store to make this offer possible. Jaquard is recognized as one of the finest upholstery fabrics, beautiful, soft, luxurious, lasts a lifetime, choice colors and patterns. The men will enjoy the club chair—the women the wing chair, and the whole family and friends will admire the luxurious davenport sofa. Impossible to duplicate. The value of a lifetime in this sale at \$129.

3-Piece American Walnut Bedroom Suite

Choice of Any 3 Pieces
 Greatest value yet! A 4-drawer Dresser with mirror—a full size Bow-foot Bed—5-drawer Chest—Night and Semi-Vanity Case—all made of combination walnut. You'll travel far to equal this value.

\$69

Pay Only \$1.00 Weekly

High-Grade American Walnut Bedroom Suite, 4 Pieces

We bought carloads of this fine suite at a great discount. The American Walnut is rich and beautiful—everyone likes it! This design is a great favorite. 4 pieces—all finely built with dust-proof construction—full 3-drawer vanity case—double bed—chiffonier and large dresser—complete for

\$188

\$2.00 Weekly

3-Piece Living Room Suite

Large Davenport, luxurious and comfortable—the seat has springs with flexible steel construction—loose cushions. Deep restful back and arms—large wing chair or club chair. The velvet is beautiful and wears well—an extraordinary value at \$98.

\$98

Pay Only \$2.00 Weekly

Bed Outfit

A can panel bed, substantial and restful National spring, and our Essex mattress. All three pieces

\$29.50

Day Beds

For this week only we have an assortment of day-beds in various cretonne covers—all guaranteed perfect. Prices start at

\$33.00

A Complete Kitchen

Have you thought of your kitchen? Will you be happy in it this winter? How is your old stove? Then come in and see our complete kitchens at prices that will make you want one to-day. A complete room for only

\$68

\$1.00 Weekly

Nine-Piece Dining Room Suites

These nine pieces include a large sized Buffet, extension Table, China Cabinet, five side Chairs and one Host Chair, covered in leather. A remarkable offering during our Anniversary Sale at

\$128

\$1.50 Weekly

Lamps

Purchased especially for this sale and one of the most beautiful collections ever offered at such low prices. Prices start at

\$5.95

Wardrobes

This bachelor's wardrobe—well constructed, with five drawers, hat cupboard and space to hang several suits and coats.

\$19.75

Kitchen Table

This large size drop-leaf top kitchen table—a convenience in any home. Guaranteed perfect.

\$5.95

Dressers

Well made, substantial oak finished—for your spare room. Large comfortable drawers, well finished, with good mirror.

\$15.75

Clothes Hampers

On Sale Saturday morning only. This is the last of an allotment which sold faster than ever before.

69c Ea.

Folding Card Tables

Sale Price **\$1.65**

Well made, with durable top—braced to make this fine table firm and substantial when open—folds completely. A remarkable value.

HERRUP'S

COR. MAIN and MORGAN STS. OPEN SATURDAY NIGHTS

Sketches by Kroesen, Synopsis by Braucher

Change in Rates For Herald Classified Advertising

On and after June 1, 1926, the following rates for Classified Advertising will be in effect:
All For Sale, To Rent, Lost, Found and similar advertising on Classified Page:

First insertion, 10 cents a line (6 words to a line).
Minimum Charge 30 Cents.
Repeat insertions (running every day), 5 cents a line.

THESE PRICES ARE FOR CASH WITH COPY.
An additional charge of 25 cents will be made for advertisements charged and billed.

FOR SALE

FOR SALE—Combination coal and gas range, blue enamel, and nickel trimmed, used three months, half price. Call 189 Eldridge street.

FOR SALE—300 bushels of carrots and 250 bushels of Rutabaga turnips, \$1.00 bushel, delivered. Call Hastings Market. Phone 434-4.

FOR SALE—Man's black overcoat, size 44, low price. \$27-4.

FOR SALE—Three cows, one \$50; two \$75 each. Tuberculin tested. McKnight Farm, North Coventry, Tel. 1063-6.

FOR SALE—Vulcan 4 burner gas range with oven and broiler, \$52; also Rex gas hot water heater, \$25. E. H. Croody, 21 Summit street. Phone 1764-2.

FOR SALE—Seasoned hard wood, \$12 a cord \$15 split, \$6.00 truck load, \$2.75 split. Call S. Anderson, telephone 871-4.

FOR SALE—Garden for Thanksgiving, 35c lb alive, and 4c dressed. Telephone Mrs. John Howell, 1928-2.

FOR SALE—Turnips 15c bushel delivered, 60c at 100 bushel truck load. \$2.75 split. Call S. Anderson, telephone 871-4.

FOR SALE—Barré Rock Pullets, 6 months old, also fowl, roasting chicken and geese. M. E. Boland, 345 East Middle turnpike, Manchester Green. Telephone 477-5.

FOR SALE—One coffee mill for store use, \$5.00. New stock of Bananarctic, rubber boots, work shoes, athletic shoes and hunting boots are in. Full line. These are quality goods. James N. Nichols, Highland Park store.

FOR SALE—Hardwood, Red truck load \$9.00, \$9.75 split. V. Ripco, 97 Wells street. Phone 154-3.

FOR SALE—20 feet of wall fixtures, two 8 foot, also saws, Packards Pharmacy, South Manchester.

FOR SALE—Wood, Hardwood, \$7 truckload. Telephone 109-12.

FOR SALE—Sweet cider \$6.00 a barrel at the mill. Call 970-5, Manchester. H. Silverstein, Bolton.

FOR SALE—Chestnut wood, hard wood, and hard wood slabs sawed to order. L. T. Wood, 55 Bissell street, telephone 498.

REAL ESTATE

FOR SALE—2 family 10 room flat, almost new in Greenacre, all modern improvements, solid oak, big lot with shrubs and bushes all around. Must be sold, a very good investment, it will be sold to investigate. Address "Property" care of Evening Herald.

FOR SALE—6 room single, one car garage, all improvements, three minutes from mills, income \$900 per year, price \$9,900 for quick sale. Small amount of cash. Wallace D. Robb, 853 Main street.

FOR SALE OR TRADE—I have several farms which I can trade for Manchester property. See me if interested. Stuart J. Wasley, 827 Main street, Tel. 1428-3.

TO SETTLE AN ESTATE—Two 2 family houses, 6 rooms to an apartment with all improvements, three minutes from mills, income \$900 per year, price \$9,900 for quick sale. Small amount of cash. Wallace D. Robb, 853 Main street.

NORTH END—At trolley, our acres of land, two acres of apple orchard, all young healthy bearing trees, about 100 lb. Balance good tillable land, large barn, garage, chicken coop, six room single house, strictly modern including steam heat. A wonderful opportunity for an income in spare time and a beautiful place. Price right for quick sale. Wallace D. Robb, 853 Main street.

NORTH END—Wonderful location, six rooms single, strictly modern, including furnace, gas, refrigerator, insulation. Garage, plenty of fruit, chicken coop, half acre of land, all for the low price of \$4,900 with small amount of cash. Wallace D. Robb, 853 Main street.

FOR SALE—Several nice new single 6 or 8 rooms. Sacrifice price. Will be pleased to show you the property. Particulars of Arthur A. Knoke, Tel. 782-2, 875 Main.

FOR SALE—New single, just off E. Center street, \$9,900. Small amount of cash. Modern improvements. Six rooms, Arthur A. Knoke, Tel. 782-2, 875 Main.

FOR SALE—Or exchange, 4 family house in good location, near trolley for single house, with a land or small farm. Address P. O. Box, 478, Manchester.

TO RENT

TO RENT—Five room apartment in practically new two-family house with furnace, gas, etc. With or without garage. Rent reasonable. Inquire E. E. L. G. Hohenhalt or his sons.

FOR RENT—Pleasant 4 rooms and kitchenette. Steam heat, modern improvements. Inquire 127 Main street.

FOR RENT—Garage, 10 Orchard St.

TO RENT—Tenement of 5 rooms. Improvements. Call soon. It never stands vacant long. Will partly furnish. 23 Stratford street, Manchester.

TO RENT—5 room flat, all modern improvements. Inquire 41 Summit St.

TO RENT—Six room house on Garden street. Apply at 13 Knox street or telephone 722.

TO RENT—5 room tenement, modern improvements, steam heat. Call H. Spruce street, Tel. 1622.

FOR RENT—6 room tenement, all improvements, with heat, with or without garage. Madison street. Inquire 100 E. Center street.

TO RENT—Cheap, eight-room modern house, hot water heat, all conveniences. Apply between 2 and 5 Corner Haynes and Main streets.

TO RENT—Furnished or unfurnished flat. Inquire 13 Winter street.

TO RENT—3 room tenement on Church street. Inquire 13 Winter St.

TO RENT—6 room apartment in double house. All modern improvements. Inquire 24 Clinton street. Tel. 67.

TO RENT

TO RENT—6 room tenement on Ridge street. All improvements, good location. Inquire 11 Ridge street. Tel. 2248.

TO RENT—Very pleasant rent, 6 rooms, all conveniences, near mills or trolley. Newly renovated. Moderate. Inquire near 323 Center street.

FOR RENT—2 room suite and single room in Johnson Block, just off light house. Apply Aarop Johnson, 62 Linden street or to the Janitor.

FOR RENT—One six room tenement, also four room tenement, all modern improvements. Apply Geo. Smith, 32 Ridgewood street. Telephone 1810-12.

FOR RENT—Garage. Apply at 35 Cottage street.

FOR RENT—3 room apartment, hot water at all times; also furnished room in Selwitz Building. Inquire Selwitz shoe shop.

TO RENT—4 room tenement, first class modern improvements, 238 Oak street.

FOR RENT—4 room flat, \$15 per month. Apply C. J. Woodhouse's store, 176 Spruce street.

FOR RENT—6 room cottage, newly papered and painted, new metal ceiling, hot and cold water, electric lights and gas. New furnace just installed, place for a car. Call telephone four, 185 Main.

FOR RENT—Four room flat in Oak street with improvements at 70 Oak street with garage; also three room flat. Inquire 164 Oak street or call 618-5.

FOR RENT—Five room flat, upstairs, all improvements, rooms, newly furnished, also good sized store, with furnace, convenient for shoemaker, barber shop, pool room. Inquire Paul Correnti's store, 88 Birch street or call 2298.

FOR RENT—On Cambridge street, 4 room tenement, all modern improvements. Call 1412 or 69 Cambridge street.

FOR RENT—5 room lower flat, 88 Chestnut street, corner Laurel. Tel. 1424.

FOR RENT—Garage. Inquire 58 Oxford street.

TO RENT—Nice tenement, 5 rooms, hot air heat, \$25 per month. Arthur A. Knoke, 782-2, 875 Main street.

TO RENT—5 room flat, first floor, all modern improvements, 231 East Center street. Inquire 41 Elgeline St.

TO RENT—Tenement of 6 large rooms, fern improvements, corner Ridge and Pine, \$3.00 per month. Inquire 58 Pine street or telephone 1222.

FOR RENT—Second floor, five room flat, refurnished, 32 Cooper street, rent \$4.00 per month. Home Bank & Trust Co.

FOR RENT—On Charter Oak street, near Main street, four room tenement, Phillip Lewis, 83 Charter Oak street.

FOR RENT—Six room flat on Cambridge street, all modern improvements. Inquire 15 Cambridge street or phone 604.

TO RENT—5 room tenement, furnace, gas, 7 minutes from mills, 80 Essex street. Telephone 1287-13.

FOR RENT—Three, and four room apartments, heat, janitor service, gas ranges, refrigerator. Insured. Call Manchester Construction Company, 2100 or telephone 784-2.

TO RENT—October 1st, 4 room tenement in Vine street, good location, lights and gas. Rent only \$22 monthly. Apply to W. F. Lewis, 111 Vine street.

FOR RENT—Heated apartment of 5 or 6 rooms, with modern improvements. Robert V. Treat, Phone 468.

FOR RENT—In Greenacre, first and second floor flats at 73 and 75 Benton street. Call 820.

WANTED

WANTED—Painting or shingling by day or job, price reasonable. Work of the best. E. P. Green, 48 Norman street.

WANTED—Return load from Frank T. Hall, 20 Griswold street.

WANTED—Men to work in nursery. C. E. Wilson & Co.

WANTED—Cancelled postage stamps wanted. Stamp collectors or accumulations of old correspondence bought for cash. Clean out the attic. Walter Emerson, 623 Hinman, Evans-ton, Ill.

MALE HELP WANTED
Salesmen to sell our high grade garden and field seed direct to planters. Good position with big income. Experience unnecessary. Cobb Co., Franklin, Mass.

WANTED—Woman for general housework. Tel. 517 or 93 Oakland St.

WANTED—Boarders, 60 Cooper Hill street, 3 minutes walk from mills. Phone, 1498-2.

WANTED—At once, plumber or steam fitter, steady work. Tel. 870 after 6 o'clock.

WANTED—Girl to assist with housework, small farm, good home, 8, E. Gladstein, 238 Enfield street, Hartford. Tel. 3-9190.

WANTED—Help to strip tobacco. F. A. Krah, 669 Tolland Turnpike.

WANTED—Small return load from Boston. L. T. Wood, 55 Bissell street. Phone 498.

WANTED—To buy cars for junk. Good parts for used direct to planters. Station, Oak street, Tel. 785.

WANTED—Ambitious, ex. boys. Wonderful opportunity to learn the barber trade. Latest methods taught. Complete course \$35.00. Day or evening class. Call or write for information. Vaughns Strictly Sanitary Barber School, 14 Market street, Hartford, Conn.

WANTED—A woman to do general housework. No washing. Mrs. Walter Olcott, 21 Forest street. Tel. 222.

THE ROMANCE OF AMERICA: Sam Houston (9)

Troubles piled up swiftly. Santa Anna was marching on the Alamo to avenge General Cos' surrender. Houston rushed reinforcements to the Alamo but advised evacuation. The fort was manned by such men as Davy Crockett, Colonel Bowie, William B. Travis and Bonham, the daring South Carolinian.

Houston's warning was disregarded. Only 180 men, they faced a Mexican army of five or six thousand men and refused to budge.

Santa Anna attacked the Alamo at four in the morning, March 6, 1836. The Americans leered at his demand for surrender.

Mexicans scaled the walls. The Americans fought every inch of the way, but gradually were forced back by numbers. Crockett met death at the door of the church, his long rifle, "Betsy," held like a club. Bowie fought to the death from the cot on which he had been placed after a fall. It was slaughter, the Thermopylae of Texas. (Continued)

WANTED

WANTED—Some pleasure these long evenings? Why not have that phonograph fixed and enjoy the old favorite records once again. Brathwaite, 150 Center street.

MISCELLANEOUS

I will pay the highest prices for rags, papers and all kinds of metal; also buy all kinds of poultry and old cars for fun". M. H. Lessor, Jr., telephone 923-4.

DON'T FORGET—B. M. Gardner, dressmaker, Johnson block. Ladies dresses and children's apparel. Prices reasonable. Guaranteed satisfactory.

Suits, topsuits, overcoats. Tail 7, made \$16. L. H. Grimason, 507 Main at the Center.

Rags, magazines, bundled paper picked up and sold at highest cash prices. Phone 840-3 and I will call. J. Eisenberg.

AUTOMOBILES

FOR SALE—Ford coupe, good condition, good tires. Inquire 83 Wells street between 5 and 6 p.

LOST

LOST—Pocketbook containing sum of money and a slip from Jensen's grocery store on Spruce street, between Circle Theater and 10c store. Finder call at 111 Birch street. Tel. 707.

LOST—Saturday, a blue tick rabbit hound, between Coventry and Bolton. Please notify Louis Glod, Buckland, Conn.

LOST—Female English setter puppy about 2 months old, white body, picked with black, black head and ears. Heart shaped white spot on head. Please report information to 230 Adams street, Tel. 962-15. Reward.

LOST—Sunday, Irish Setter, dark red, 782-2, 875 Main street.

FOUND

FOUND—Wallet and small sum of money. Owner can have by proving identity. Inquire at Smith's shoe store, Main street.

FOUND—Wallet containing driver's license. Owner may have same by calling at 44 Prospect street or phoning 155-15.

FOUND—Black and tan female dog. Robert Hampton, 248 Wetherell St.

Legal Notice

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 9th day of November, A. D. 1926.

Present WILLIAM S. HYDE, Esq., Judge.

Estate of Anna Klein late of Manchester in said district, deceased.

Upon application of John Klein, praying that administration be granted on said estate, as per application on file in said district, on or before Nov. 12, 1926, and by posting a copy of this order on the public signpost in said town of Manchester, at least six days before the day of said hearing, to appear if they see cause at said time and place, and be heard relative thereto, and make return to this court, and by sending a copy of this order to John Winkler and Ann Winkler, post paid and registered, addressed to them at No. 8 Toporek, Caschodovitz.

WILLIAM S. HYDE, Judge.

H-11-12-26.

The Referee

How many world series did Heinie Groh play in and with what clubs?—T. H. J.

Four—one with Cincinnati and three with New York Giants.

What was the outcome of the bout between Floyd Johnson and Kid Norfolk held in Oakland, Cal. last year?—F. T. R.

Johnson won on a foul in four rounds.

"People who live all the time in the city accept it almost as a matter of course. From the country the city ought to learn that life is important and worth while and that the individual counts. In the country I get to feeling almost too important, and need jolts to curb my sense of hopefulness and accomplishment."

Yes. How long has "Pie" Traynor of the Pirates been in the majors and what batting average has he compiled?—N. H. G.

Six years and has a batting mark of .307.

How many times has Bill Johnston been runnerup for national tennis honors?—R. E. Y.

Six.

How old was Francis Ouimet when he won the national open golf championship by defeating Vardon and Ray at Brookline?—D. E. H.

Blonde, But Doesn't Want To Be Preferred

Hollywood. — Gentlemen may prefer blondes—and again they may not, this being a point of controversy among experts.

But do blondes want to be preferred?

If Sally Rand, pretty blonde maiden of cinema fame, is the girl in question, the answer is "no."

Sally gladly would exchange her golden tresses for those of a darker hue.

"There are plenty of reasons why I would rather be a brunette," she exclaimed. "First of all, I believe I am better looking with dark hair. It suits my features better."

Now Sally isn't hard to look at regardless of mere man's personal taste, as is proved by her picture.

"Then too," she continued, "it is much more fun to be a brunette. Men have blonde labels as all being alike, and all men treat all blondes just the same. They think we are frivolous and unthinking. It is difficult for a blonde not to show her thoughts and emotions in her eyes. That's another disadvantage."

"But brunettes—oh, they're all so different! You never can tell what a brunette will do and men know it. That is what makes it possible for dark-haired girls to enjoy themselves more. They can kid a man along and he never knows how to treat them. When a brunette goes anywhere she has the feeling of an adventure because she doesn't know what may happen. Her eyes don't reveal her thoughts."

So there you are—the blonde vs. brunette argument from a new viewpoint.

Sally has played in several pictures as a brunette. She likes herself better that way, and always begs for such roles. And it is not an uncommon sight to see her on the Boulevard or at the Montmartre wearing a dark wig.

Sally Rand, blonde or brunette?

Country Gives City 10 Lessons On Life

Portland, Me., Nov. 10.—Ten lessons, at least, can the smart city dweller learn from his country cousin.

So believes Miss Florence M. Hale of Augusta, Me., state supervisor of rural schools. She declares with pride that she is "rural minded."

That means, fundamentally, she says, "to be interested in the small affairs of your neighbors, and to be pleased—not resentful—when they show a friendly curiosity in your own private affairs."

Born in Factory Town

Miss Hale is not a country woman in origin. She was born and reared in a Massachusetts manufacturing town. For more than 20 years, however, she has been teaching and directing rural schools, and she now is recognized as a national authority on the subject. She can see life from both the city and the country points of view.

will stop on the road to help a stranger repair his fliwver. They often put in longer hours—from dawn to sunset—but they don't let time escape them.

"Fourth, respect for physical toil. City schools particularly are training their pupils for white collar jobs. But a Lincoln or an Edison comes along only once in millions of men. Most of us have to be soldiers in the ranks and sweat and take orders, and there should be any concession to hard work."

The Country Reads

"Fifth, attention to public affairs. The country knows what the state legislature and Congress are doing. City people often lack pride in not knowing. The country reads the newspapers for the news, while the city looks at them to fill in moments of idle time.

"Sixth, thinking. I don't mean introspection, but turning over in your mind the ideas that come up. Part of this is the attentive reading of books. I believe that people who live in a whirl of work and entertainment, without thinking things over, come to lose the power of productive mental activity.

"Seventh, tolerance. This may sound peculiar, because the cities are given to criticism of rural intolerance and narrowness of outlook. But they are just as harsh on the things they aren't used to. Between the two, I believe country folk have the wider interests.

"Eighth, money. People everywhere overemphasize it. But I think there is a larger proportion of country people who rate money below happiness and other important things. City people handle more money and depend upon it for nearly every necessary thing, so it is natural if they are blinded by it.

"Ninth, the city may learn—from some country people, at least—to stay at home and pay attention to raising the children.

"Last of all, and just as important as any, is the human touch. It is so difficult in the city. It is so easy and natural in the country. In the country and the villages we get together for gossip. We know all about our neighbors' finances and their children's love affairs and the new school teacher's clothes. But if anybody gets sick, the whole neighborhood is on hand to help. In such surroundings, we learn human nature. Knowing the world is nothing compared to knowing people.

"The country can learn from the city, too. It can improve a great deal by imitating city ways. But that's another question."

Big and Little Things

"Second, the city may learn that the important things are not the sensational and glittering and big, the simple things. Your own heart will tell many of these things to you if you listen.

"Third, the lesson of taking your time. Even in the busy season, farmers will stop for an hour or two for a big family dinner. They

Country Gives City 10 Lessons On Life

FOOTBALL DOPE

By "SWEDE" OBERLANDER
Dartmouth All-American Halfback, 1925

(Copyright, 1926, NEA Service, Inc.) Just as sufficient confidence is necessary for the success of any championship team, an overdose of it is an undermining influence. Once it has taken hold it is difficult to remove.

There are those old sayings which are repeated to a team that are indeed, true. One of them is, "you can't be licked if you won't be licked."

The proper mental attitude of a team entering upon a big game is an important deciding factor. A team never should start with the feeling of inferiority. Yet a team never should be allowed to get the idea that no matter what brand of football it presents, it can win regardless.

Dartmouth was particularly impressed with that fact during last season. We were playing Brown in their new stadium in Providence. On the preceding Saturday we had taken over Harvard to the merry tune of 23 to 9.

We thought nothing in the world could stop us. We were champions already in our own opinions. In this frame of mind we entered the game which almost dashed to pieces our fondest hopes. We could trim Brown with only half exerting ourselves.

The game began with Brown taking the offensive. Our plays were not working. Our passes were being hurried. Few were completed. All the while we had the attitude that we were playing winning football.

The first half ended with the score 7 to 0 in our favor, the touchdown resulting from the recovery of a blocked kick and not by any flash of offensive play.

The game was listless. The line was not getting the jump on the defense. The backs were running at half speed. All had the thought that that half-hearted exhibition was sufficient to win.

Even after the coaches had tried their best to knock this cockiness out of us, the second half was no better played. Another blocked kick in the second half indirectly resulted in our only other score.

The team looks back upon that game as the only dark spot upon our schedule. We simply realized that we hadn't given our all because we thought we were too good to be beaten.

ALL-BURNSIDE CLUB BOOKED BY ANGELLO

Manager Nick Angello announced today that he has booked the All-Burnside eleven to play here against the Cubs Sunday afternoon.

Efforts to book the Colored Stars and the Ramble-Tigers fell by the wayside. However, the Burnside team is bringing to town a first class team with some of the Lander boys in its lineup.

Help our Community Club carry on.—Adv.

Wins \$750 With New Flag Creed

Robert Lobser

Cleveland, O., Nov. 10.—Robert Lobser, 17, son of Latvian parents, is the winner of first prize—a \$750 scholarship—in a national contest conducted by the American Legion for the best "Patriotic Flag Creed."

Lobser, whose home is in Cleveland, wrote:

"I believe that the Stars and Stripes symbolize the noble aspirations and high resolutions of our great American democracy; that it is the banner of a nation which protects the sacred and inalienable right of man in his pursuit of life, liberty and happiness; that it is the standard of a republic which upholds justice and faith among men, and peace and harmony among nations; that it is the insignia of a country which promotes education, peace and prosperity; that it is an emblem of a nation which dispels ignorance, religious prejudice and racial antipathy; that it is the symbol of our freedom, our unity and our power; the flag of a great and glorious yesterday, the promise of a greater and more glorious tomorrow."

CARSON-CERVINI WINNERS
Dave Carson and Paul Cervini captured high honors in the fifth sitting of the C. B. A. A. setback tournament at the School street Rec last evening. Their score was 449. Bill Brock and Paul Gustafson were second with 148. There remains but one sitting in this tournament. It will take place next Thursday night. The team leaders will be announced prior to the sitting.

SEVEN LOVING WIVES
Warsaw, Poland—A man with seven wives, and with the genius for holding the

ANTI-FREEZE MUST NOT BE FAULTY

Annual Winter Puzzle Bobs Up Again; Alcohol Best Solution.

BY ISRAEL KLEIN

Science Editor, NEA Service
What to add to the cooling system to keep the water from freezing in cold weather is just as great a puzzle this year as last.

Liquids of all kinds are suggested, canned anti-freeze solutions advertised, yet advantages and disadvantages of each make it a problem for the motorist to know what to use. The best way to solve this is to consider all types of anti-freeze liquids and to apply that which is most appropriate for the conditions under which each driver finds himself.

Winter conditions in the south are much different from winter in the north, so that each territory must have individual attention even in the matter of filling the radiator.

For example, trouble from alcohol evaporation is more likely in the south, where the days are comparatively warm and the nights cold. Sudden changes may leave an unprotected cooling system and may cause freezing and bursting of the cylinder jackets.

In the south, therefore, a liquid like glycerine would be more practicable. In the north, the alcohol solution would be cheaper.

Make Suitable Choice
For each case, however, the advantages and disadvantages of all types of anti-freezes should be weighed. And when one is finally chosen, measures should be taken to cope with its failings.

Glycerine, for instance, does not evaporate, but its cost is high and it has a tendency to open up the joints of the cooling system by thinning the gaskets and hose, and thus leaking through.

To avoid this, two antidotes may be used. Either pour in a can of radiator fluid with the glycerine solution, to avoid leakage, or pour a pint of cylinder oil on top of the radiator water before draining the radiator.

As the water is drained the oil will form a film over the whole interior surface of the radiator and its connections, which will prevent the glycerine to penetrate the joints. Then the water and glycerine solution may be poured into the cooling system.

After running the engine a while with the glycerine in it, tighten the cylinder head bolts and the hose clamps.

Alcohol Needs Refilling
There is nothing to do for alcohol, except refill regularly as it evaporates. Its cheapness makes up for the waste.

Many other liquids and anti-freezes have been suggested from time to time, but none to compare with glycerine and alcohol. Glycol is merely a compound form of the pure glycerine, and is just as good, as well as costly.

A combination of alcohol and glycerine is used at times, but their faults remain.

Even lubricating oils have been tried as anti-freezing material. But they can't retain as much heat as water, and begin to harden at the least drop of the thermometer. Starting in cold weather would be almost impossible.

Kerosene is suggested, but its heat capacity is low also. Even common table salt has been used, but it would corrode every bit of metal with which it came into contact.

Other Liquids Faulty
Other solutions are honey, which is even higher in viscosity or congealing quality than oil; various sugar solutions which have the same disadvantage; magnesium of calcium chloride, whose faults are those of common salt solutions; and methanol, a form of alcohol with highly poisonous fumes.

The choice resolves itself, therefore, to denatured alcohol for territories where the cold weather is even through day and night, and glycerine or glycol for other parts.

This choice is based on a list of requirements engineers have set out for anti-freeze solutions. These are:

The liquid must have a low freezing point, must cause no harm to the cooling system through solvent action or corrosion, circulate freely at the lowest operating temperature, boil without decomposition near the boiling point of water, have high heat capacity, be readily obtainable at a reasonable price and be non-inflammable.

Right Proportions

The following table shows what parts of either glycerine or denatured alcohol should be used with the water in your car's cooling system to keep it from freezing at designated temperatures:

Per cent by volume	Dawn to Degrees Fahr.
10	30
20	20
30	10
35	0
40	-5
45	-10
50	-20

Typewriters

All makes. Sold, rented, exchanged and overhauled. Special Discounts to Students.

Telephone 821

Kemp's Music House

HOW WILL YOUR HOME LOOK ON THANKSGIVING DAY?

Open Saturdays Until 9 P. M.

YOUR home may be the occasion for a family reunion Thanksgiving day. Your friends and relatives—your guests—will make their own impressions of your home. Will you be proud of it? To-night go through your home and see what can be done to make it more attractive, more cheerful—then come here to-morrow and see how helpfully we can serve you. New dining room suites... new bedroom suites... new living room suites... a new chair... a new table... a new lamp—SPECIAL FEATURES IN EVERY DEPARTMENT ON SPECIAL HOLIDAY TERMS. COME AND SEE FOR YOURSELF!

Your HOME Should Come FIRST

9x12 AXMINSTERS
Limited group of 9x12 heavy seamless Axminsters for your best rooms; newest shades and patterns.

\$28.50 LIBERAL TERMS

Two good advance Christmas suggestions; a quaint spinet and a gracefully designed floor lamp.

SPINET DESK \$24.75 FLOOR LAMP \$12.50

10-Piece Group In Two-Tone Huguenot Walnut

YOU will be proud to show your guests a new ten-piece group developed in handsomely shaded two-tone Huguenot Walnut veneer, joined with other sturdy woods, enhanced by burl overlays. Oblong extension table, large buffet, china cabinet, server, five side chairs and host chair covered with tapestry; quartered oak interiors. A specially selected Thanksgiving special for FRIDAY AND SATURDAY!

\$195

Other Groups \$139 to \$850—Liberal Terms

CHARMING three-piece group in heavy Jacquard that will bring a new holiday spirit to your living room. Deep spring-filled backs and loose, spring-filled cushions. **FRIDAY AND SATURDAY ONLY!**

\$139.50

LIBERAL TERMS

Cogswell Chair
Cogswell chair in selected Jacquard; loose spring-filled cushion; sturdy construction.

\$29.75

Liberal Terms

New buffet mirrors to throw gleams of holiday brightness in your dining room

\$7.95

Liberal Terms

Lane cedar chest in red cedar, with all the moth-resisting qualities for which this brand is famous...

\$12.95

Liberal Terms

Now is the time to make a good selection in a secretary desk for Christmas. A gift that will be long remembered!

\$59.75

Liberal Terms

Three-section bookcase in mahogany veneer. Select it now for Christmas.

\$24.75

Liberal Terms

A NEW bedroom in the Colonial manner! Your guests will be charmed with this three-piece group in antique shaded walnut veneer, combined with other fine woods. Four-poster bed, large dresser and roomy chest of drawers. **FRIDAY AND SATURDAY ONLY!**

\$149.50

LIBERAL TERMS

Kitchen Cabinet

—specially chosen as a Thanksgiving value; in white enamel.

\$39.95

Liberal Terms

Walnut Dresser

—sturdily made, and well proportioned. Special value!

\$24.75

Liberal Terms

Cotton-Felt Mattress

—well tufted and stitched; strongly built. New bedding for new guests.

\$13.50

Liberal Terms

Open An Account On Our Liberal Holiday Terms

Trumbull Near Pratt

Shoop Bros

HARTFORD'S LEADING FURNITURE STORE

Old Customers Pay No Money Down

Trumbull Near Asylum

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING CO. Founded by Elwood S. Ely Oct. 1, 1857

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.

SPECIAL ADVERTISING REPRESENTATIVE: Hamilton De Liser, Inc., 25 West 43d Street, New York, and 512 North Michigan Avenue, Chicago.

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

THURSDAY, NOV. 12, 1926.

"GAUNTLET."

We fail to see, even on a second reading of President Coolidge's Kansas City address, where there is any justification for headlining that speech as "flinging down the gauntlet to Europe."

Nor is there anything particularly startling in the assertion that it is America's duty to look out for America first.

It was not a very remarkable speech that the President made at Kansas City. It served to convey the information that he was through fighting for American adherence to the World Court and to let the European peoples know that the United States government was not found of being referred to as "Uncle Shylock."

Just a little bit more suave speaker than the President could have said everything he did, and nothing else, and made it sound as much like a pat on the back to Europe as a threat.

ABOUT MARS.

When the United States Bureau of Standards gives out a scientific statement it is likely to be accepted, by the average citizen at least, with a good deal of consideration, for it is known that, in any event, the statement is seriously meant—which is far from being the case with a good deal of the "scientific" sensationalism that is being fed to the public, these days, from a variety of sources and for a variety of reasons, usually profit.

So that when Dr. W. W. Coblentz, astronomer of the Bureau, comes forward with the statement that he has discovered that "Martian temperatures are, in zones and for part of the time, comparable to those of this earth, and that there is every reason to believe that animal life may exist on Mars, it brings a certain sort of conviction that his statements are true.

Dr. Coblentz has succeeded in measuring the temperature of Mars with an instrument so delicate that it has registered the heat from the North star and will measure that radiated from a candle at a distance of a hundred miles. He finds that conditions are much more favorable to the maintenance of life on the Martian planet than had been supposed.

"Apparently," he says, "life in the equatorial region of Mars, if it exists, is a continuous process of thawing out and hibernating up in the forenoon and a reversal in the afternoon. In the polar regions, however, variations are not so extreme during the long summer days and the cycle of reproduction, development and death of living cells would not be subject to the hazards that occur on the equator."

All this may not make any of us any happier or any richer, but it gives us the satisfaction of having a glimmer of responsible information on a most intriguing subject, just the same.

BULLYRAGGING.

The end of all attempts to bullyrag the insurgent wing of the Republican party into coming to heel and staying there is indicated in the determination of the wisest heads in the United States Senate

not to permit Senator Norris of Nebraska to be deprived of his chairmanship on the judiciary committee at the forthcoming short session. Better systems of selecting Senate committee chairman than the seniority method are easier to invent than new kinds of tack hammers, but the fact remains that on the seniority basis, and under that rule Norris is entitled to succeed the late Senator Cummins at the head of the judiciary.

Because Norris went off the reservation and made speeches for the Democratic senatorial candidate in Pennsylvania Senator Reed of that state, more of a fighter than a diplomat, declared that the Nebraska man should be kept out of his committee promotion.

There was potential trouble in this situation. Norris is a recalcitrant crab and mischief maker. If he were booted off his committee job he would be almost certain to go on a rampage of revenge—and wreck the organization of the next Senate by voting with the enemy.

Wise leadership has stilled the Reed outbreak and has provided that Norris shall have his job. That keeps him in the Republican party—and, insurgent as he is, the party needs him.

A deal of this sort of thing will have to be done this winter. The day of bullying is gone.

T. A. D. JONES.

American college football is, theoretically, a concern of the colleges. Actually it is a matter of general interest. It has been made so by the newspapers. If there is anyone who believes that sixty or seventy thousand persons would travel scores or hundreds of miles and pay heavy admission fees to witness a college football game, if there were no touting of the sport in the newspapers, he must have a very great faith indeed in the "old college spirit."

So that when sports writers fall upon T. A. D. Jones and his work as head football coach of Yale, their presumptuousness is perhaps not quite so great as Mr. Jones assumes. It is possible that criticism of a football coach by a sports specialist in a newspaper is not quite so completely an intrusion as that gentleman seems to imagine.

Perhaps the sporting pages of the newspapers do, indeed, confuse their relations toward college games with their relations toward professional sports, to some degree. Yet it is not our observation that this confusion has ever disturbed any college athletic board so long as it contributed to a widespread interest in inter-college contests and brought in huge gates at Bowl or Stadium for the support of university athletics.

Wherefore the blighting scorn of Mr. Jones in his reference to all sports writers, whomsoever, who have had the temerity to describe him as a more or less rotten coach seems to us to be a bit strained. And when he declares that "this criticism is coming from shyster lawyers, poor doctors and dentists and eighteen dollar-a-week clerks," he lets in a brand new light on what is the matter with Yale's football. Mr. Jones is quite obviously a very impossible snob.

SHAW.

Literary critics seem to be, with relation to the award of the Nobel prize to George Bernard Shaw, in somewhat the same condition as the cross-eyed man in the movies just after he has been hit with a particularly heavy pie. They have nothing to say and do not know how to say it.

Mr. Shaw himself says that the reason he was awarded the prize for 1925 was probably because he wrote nothing at all that year. But those at all familiar with the lengths to which the Irish dramatist will go in order to score a point of witticism will insist on a verification of that year's non-productiveness by an expert librarian or a book reviewer's records.

At all events there has heretofore been every evidence of a broad and liberal and very wise construction of their responsibilities by those highly cultured Stockholm persons who have the awarding of the Nobel prizes. Perhaps they merely came to the conclusion that George Bernard Shaw's enormously clever impishness, the sting and lash and grin of his satire, even as expressed in the most casual of newspaper utterances, constitute by themselves a contribution to twentieth century thought that is entitled to recognition as amongst the most valuable things in literature.

A letter, a jibe in the daily prints, may perhaps be literature, as well as a bound book or a staged play.

THE ROUGH THINGS!

The Harvard idea of what football ought to be, to be really nice, is conveyed in a dispatch emanating from Crimson sources at Cambridge, which declares that slow motion pictures of the game with Princeton show that the Tiger resorted to unnecessarily rough tactics.

Especially as it pointed out that Miller, a Harvard backfield man, was "tackled with such force by an Orange and Black defender that he was unable to use the muscles of his legs for some minutes."

Obviously the way to play football with Harvard, and still avoid reputation for rowdy brutality is to slap the ball carrier on the wrist, gently, and scream "Checkmate!" just as loud as anything.

IN NEW YORK

New York, Nov. 12.—I don't pretend to understand the geographic psychology of styles.

New York shops love to announce that such-and-such a hat comes from Paris; such-and-such a garment comes from London.

Get 20 miles out of New York, one way or another, and the stores about that such-and-such is in the latest New York manner.

On a recent trip to Montreal I walked through the French business section, thinking that at last I could probably pick up a hat or so, minus duty, which I might feel certain had come direct from Paris or way points.

Going up to a window I was bowled over by a great display of wide-brimmed hats from the great open spaces of Montana, while a huge window card advertised: "Chapeau au Tom Mix."

Therewith I quit!

Many months will pass before the tales concerning Queen Marie die on Broadway.

The latest links a portion of her entertainment with the financial success of that historic veteran, "Abie's Irish Rose," Anne Nichols, who wrote it, and has retired on her income, was able to supply the queenly bed upon which Marie slept. Also a \$3500 tablecloth came out of Abie's profits.

One of the large New York hotels now slips a liquor price list under the doors of its guests each morning. It is printed daily and quotes the day's prices in Scotch, gin, champagne, rye and liquors. Delivery is guaranteed and the card reads, "Goods guaranteed or money refunded. Confidential—Caterer."

Broadway at last is learning to recognize the sound of the curfew. And there is much wailing and gnashing of teeth. Broadway is not a highway easily harnessed to restraint.

During the winter months, so says the new city edict, the naughty night clubs and cabarets must close at 3 o'clock. The prophets continue to insist that it will be a good trick if they do it.

Already various methods of evasion are planned. New clubs blossom out in the guise of private clubs with memberships. "Members" must hand cards at the door, but once the places begin operation, these cards will doubtless be as easy to obtain as Scotch highballs. This, of course, will add to the expense of the average visitor since an entrance card will have considerable cash value.

Curfew or no curfew Broadway will find a way to dance 'til dawn if it has to dance in the street. GILBERT SWAN.

Old Masters

Break, break, break, On thy cold gray stones, O sea! And I would that my tongue could utter The thoughts that arise in me.

O well for the fisherman's boy, That he shouts with his sister at play! O well for the sailor lad, That he sings in his boat on the bay!

And the stately ships go on To their haven under the hill; But O for the touch of a vanished hand, And the sound of a voice that is still!

Break, break, break, At the foot of thy crags, O Sea! But the tender grace of a day that is dead Will never come back to me. —A. Lord Tennyson: Break, Break, Break

TOM SIMS SAYS

Lots of young men who go to college to get degrees get them—below zero.

Now we are told that the Dutch, not the Scottish, brought the game of golf to America. Well, that doesn't beat the Dutch, either.

Headlines you never see: CASHIER TELLS HOW HE BEAT MARKET WITH BANK'S FUNDS.

There's Mars, and no one in sight, the astronomers report. Maybe they're hiding out from raiders.

A potato with perfectly shaped head, body and feet has been unearthed in Kansas. We have seen prunes with the same qualifications.

Famous last lines: The Squirrels are gathering unusually heavy supplies of nuts this year. It looks like a hard one, boys. (Copyright, 1926, NEA Service, Inc.)

New Settings For The Thanksgiving Holidays

North, East, South, West. All roads lead towards home as the Thanksgiving holidays draw near. Welcome the family home in at least one new setting. Probably the hall will need a welcoming group. The living room a new davenport or suite. The dining room an entirely new setting. Or perhaps the guest room needs refurbishing.

3 Piece Suites \$169. The Christmas Club \$161. Another new suite just unpacked is constructed of highly figured walnut plywood and gumwood, in a new, very dull and smooth antique walnut finish.

Living Room Outfits In Jacquard

Rich taupe Jacquard velour in two tones, with mulberry background is used to cover the three attractive pieces shown in our sketch above. This durable material is used on all sides and backs of pieces as well as on the reverse side of seat cushions.

WATKINS BROTHERS, Inc. FURNITURE, FLOOR COVERINGS, PIANOS, PHONOGRAPHS

WASHINGTON LETTER. Washington, Nov. 12.—Is Mrs. Woodrow Wilson back in Washington society? The capital has been asking itself this question ever since her appearance at a tea given just before election by the Women's Democratic Club, of which she is honorary president.

Last Minute News. On your way home tonight or tomorrow noon drop in and hear these new Orthophonic Records, on sale for the first time today. CLIMBING UP THE LADDER OF LOVE... Ted Weem's Orchestra.

Don't forget—a new dinner set for Thanksgiving. Our annual Thanksgiving Sale of Dinnerware makes it worth while to select your new set now. Or if you are going to give a set for Christmas—buy it on the Christmas Club plan.

You can save \$14.00 on your Electric Cleaner by purchasing it now! For the famous \$62.50 Standard ROYAL Cleaner, which has been the leading choice of Manchester housewives for years, is now selling for \$48.50.

Producer of 'Ten Commandments' Begins Filming of Story of Christ. Hollywood, Oct. 23.—The greatest love story ever put on the silver screen. Such will be seen in "The King of Kings"—life story of Christ.

Edison, Mabel Coleman, Josephine Norman and many others are seen in garbs of 200 years ago. The greater part of the picture deals with the last two months of Christ's life, featuring the Last Supper and Crucifixion. It has no modern finish such as was seen in "The Ten Commandments."

Tomorrow—Special Savings on Women's and Children's Apparel

Children's.

COATS

\$9.98

(Sizes 7 to 14 Years)

Coats as good looking as they are inexpensive. Heavy woolen materials trimmed with fur collars and cuffs—inner lined. Sizes 7 to 14 years. A practical coat to wear to school and for general wear this winter. All the wanted winter shades.

COATS—MAIN FLOOR

\$1.98

Fast Colored

Printed Frocks

\$1.00

For the schoolroom, for the play hour—these dresses are both serviceable and economical. Dainty figures—guaranteed fast color. Sizes 7 to 14 years.

DRESSES—MAIN FLOOR

one group of
Sport and Dress
COATS

\$59.50

Values up to \$85.00

Without exception—an outstanding event for tomorrow. Just a limited number to sell—bought from New York's finest manufacturers. Coats of deep, rich pile trimmed with wolf, fox, beaver or squirrel. Coats of novelty plaids and mixtures trimmed with luxurious fur collars. If you are planning on purchasing a coat—Buy Now! All the wanted shades.

BLUE TAN CHANEL
BROWN GRAY
BLACK

COATS—SECOND FLOOR

Another Lot of Felt and Faille Hats

\$1.95

Unusual low price for such good quality Hats

Tuesday we placed on sale 150 hats at \$1.95—Manchester women certainly thought these hats were a remarkable value at \$1.95 as they sold out in a few hours. We have just received another shipment which we are putting on sale tomorrow—velvet, faille silk and felt.

MILLINERY—SECOND FLOOR

\$2.00

Pure Silk Hose

\$1.50

PAIR

SILK FROM TIP TO TOE

We have taken from our regular stock 120 pairs of pure silk, full fashioned hose which we are putting on sale tomorrow at \$1.50. Colors: parchment, champagne, light beige and moonlight.

HOSIERY—MAIN FLOOR

ONE GROUP OF DRESS COATS

FUR TRIMMED \$25 ALL SIZES

(Regular Price \$35)

Never before have we offered such good quality, stylish and serviceable coats as these for only \$25. Dressy pile coats with luxurious fur trimmings of mink, coney, wolf and mendoza beaver. It will be worth your while to come in and buy one of these coats tomorrow.

COATS—SECOND FLOOR

ONE GROUP OF DRESS COATS

SPECIAL VALUE \$15 ALL SIZES

(Values up to \$35)

Tomorrow—Saturday—we are offering suede and pile fabric coats with fur trimmings of fox, coney, mink and mendoza beaver at the very low price of \$15. All the wanted winter shades of tan, red, brown, black, etc. You will not be able to duplicate these coats elsewhere at this price.

\$5.00 and \$5.98 CLOTH FROCKS

\$3.95

Women's and Misses'

It is seldom that one sees cloth frocks offered at \$3.95. In the lot you will find misses' and small women's dresses fashioned of jersey, tweed and covert cloth. Women's trico sheer frocks in one piece models. Special Saturday only at \$3.95.

Jersey Couert Tweed Trico Sheen

DRESSES—MAIN FLOOR

\$19.95 Jersey and Silk DRESSES

\$10

At this time of the year every girl likes to add a new dress to her wardrobe, and she can well afford to have one when such good looking dresses are offered at \$10. One and two piece models of silk and jersey featuring tucks, tiers, pleats, jabots, etc. All the wanted shades of

Green Tan
Black Red
Blue Brown

ALL SIZES

DRESSES—SECOND FLOOR

\$25.00 Cloth and Silk DRESSES

\$15

When one considers their beautiful fabrics and high grade workmanship, these are certainly the handsomest dresses that we have seen and certainly the most moderate in price. Dresses suitable for the office, for sport, for afternoon and for practically all informal occasions. Buy a new dress tomorrow—they will be much higher next week when you want one.

Tiers Tucks
Pleats Jabots
Embroidery

DRESSES—SECOND FLOOR

200 Pairs Chamoisette Gloves

79c a pair

Turn Back and Straight Cuffs

Here is a glove special that will bring enthusiastic response. Good quality chamoisette and suede-like gloves in the popular turn back or straight cuff. An excellent glove for general wear. Colors:

CHAMPAGNE MAPLE MODE GRAY LIGHT TAN ROSEWOOD

GLOVES—MAIN FLOOR

Two Carter Specials

Knit Union Suits \$1.00 and \$1.25

We have only one lot of these union suits—we cannot re-order on this number. Built-up shoulders, knee length.

Silk and Wool Suits \$2.00

Regular \$3.25 and \$4.25 union suits with built-up shoulders or bodices top; knee length. All sizes.

Carter's
KNIT Underwear

KNIT UNDERWEAR—MAIN FLOOR

Children's \$4.98 Winter Hats \$1.98

Our entire stock of children's velvet and felt hats have been reduced for this sale. \$1.98 hats now \$1.49.

HATS—MAIN FLOOR

6 ONLY \$5.98 WINDBREAKERS—SPECIAL \$2.98

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

79c Odd Lot of \$1.98 Blouses

This is an odd lot of our regular \$1.98 tailored blouses which we are closing out at 79c to make room for the holiday goods which are arriving daily. White and tan.

BLouses—MAIN FLOOR

Insilcos Easily Defeat Cheney Brothers 41 to 2

Playing of Mendell, Former Syracuse Star, Proves Too Much For Manchester Five In Season's First Game.

By Staff Correspondent
Manchester's basketball debut was a rather inauspicious affair. Playing before a well-sized gathering of fans in Meriden last night, George Hunt's C. B. A. outfit met a team that proved to be its master every stage of the game. Although the Manchester boys fought gamely, it must be said, they were outclassed from start to finish. The score was 41 to 23.

Outstanding Star

The most outstanding feature of the game was the sensational playing of Irving Mendell, flashy Insilco luminary. This short and stocky lad, who scintillated as a variety performer for Syracuse University for three years, was too much for the silk workers. Mendell caused seven field goals and three fouls and missed a few other hard luck shots. He was all over the floor, breaking up Manchester passes and starting Insilco offensive attacks. It is doubtful whether Meriden would have won without this player. He surely was the whole works.

Visitors Try Hard

It is a well known fact that seldom a team looks impressive in defeat. This was the case last night. The whirlwind attack of the Insilco boys with their snappy as-work camouflaged the efforts of visitors who would stage a fight but at no time after the first five minutes of play, was the ultimate verdict in doubt. The Manchester team did not seem to be able to get started. There was a tendency to dribble too much, stand and stare. There were times, however, when the individual efforts of the Manchester players stood out. Johnny Boyle, for instance, was a tower of strength on the defense. He smeared under way Carroll Barrett, playing half of a game at guard, held Teagle and Gallagher scoreless while he faced them. Tommy Faulkner was brilliant at times but was handicapped by the inability of Joe Pentland to hang onto the ball. It was an off night for Pentland who, in reality, is a good player. Cervini, Wiley, Macdonald and Anderson did their utmost to stop the Insilco offense but were unsuccessful.

Meriden Insilco (41)		Cheney Brothers (23)		
B.	F.	B.	F.	
Teagle, rf.	5	0-1	10	
Humpage, rf.	0	0-1	0	
O'Brien, rf.	1	0-0	2	
Gallagher, lf.	0	3-5	8	
G. Warner, lf.	1	1-2	2	
Druehl, c.	2	0-0	4	
Mendell, lg.	17	3-7	17	
McCarthy, rg.	1	0-0	2	
Totals		17	7-15	41

Referee: Frank Barnikow; scorer, Akerson; timers, Bradley and Hunt. Time: 20 minutes. Score at halftime, Meriden 19; Manchester 11.

SIX MORE HUSBANDS FEEL ROLLING PINS

Six more victories were chalked up by the wives at the expense of their husbands last night in the weekly season of the Married Peoples' Bowling League. Ed Montie, who after starting off defeat for two years, fell off the precipice, got back into true form defeating his wife three straight games by 7, 28 and 20 pins. The winners in the female ranks were Mrs. Elliott 2, Mrs. Krause 2, Mrs. Lutz 1 and Mrs. Bantly 1. The scores:

Team No. 3	Score	Team No. 2	Score	Team No. 1	Score
Mrs. Reinartz	90	Mrs. Krause	80	Mrs. Elliott	75
Mrs. Nelson	72	Mrs. Lutz	61	Mrs. Anderson	80
Mrs. Weir	73	Mrs. Lutz	61	Mrs. Bantly	80
Mrs. Reinartz	82	Mrs. Lutz	66	Mrs. Elliott	83
Mrs. Nelson	80	Mrs. Lutz	68	Mrs. Bantly	85
Mrs. Weir	88	Mrs. Lutz	77	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	84	Mrs. Bantly	85
Mrs. Nelson	88	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Weir	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Reinartz	89	Mrs. Lutz	85	Mrs. Bantly	85
Mrs. Nelson	89	Mrs. Lutz	85	Mrs. Elliott	85
Mrs. Weir	89	Mrs. Lutz	85		

Score Again for 'Sugar' And 'Private Hawkshaw'

BY W. M. BRÄUCHER

Canton, Ohio, Nov. 12.—They said the Canton underworld was too tough for Detective Ora Slater. It is "private Hawkshaw."

His critics couldn't see how a country sort of fellow who seemed to have nothing more than a fund of funny stories could capture the slayers of Don Mellett, the crusading Canton editor.

Slater's "sugar catches more crooks than vinegar" gave the hard-boiled police department of the big city a hearty laugh—even a gut-faw.
As Fiction Would Have It
But working on a cold trail, Detective Ora Slater captured the "key man" in the murder, Pat McDermott, the former convict who had been hunted over the nation for three months after Mellett was shot down at his garage door one July night.
It was a bloodless capture. Slater

hadn't even a gun when he went to bring McDermott back to the scene of the crime. He simply walked up to McDermott and said:
"Pat, I'm very glad to meet you."
Pat, without a word, went right along. From Twin Rocks, Pa., to Canton the unarmed Slater and McDermott rode quietly back to Canton. It was like leading McDermott back by the hand.
Wagging Tongue Is a Winner
On the way back Slater entertained. His humorous stories, his quiet wit, his "sugar"—these made an immediate friend of the man police of the nation had hunted as a desperate criminal.
It was not the first big murder case into which the stocky little Hawkshaw from Cincinnati had stepped—nor the first that Slater's quiet way had worked out.
A few months before, at Troy, Ohio, he won a confession from Jake Nesbitt, noted wife murderer. Here, too, "sugar" did the work. He won Nesbitt by the faded talking of the weather and the crops.
Slater's methods have worked out many other crimes, but his quiet, eccentric ways were too much for the newspaper men covering the Canton murder.

They had been on the job hardly 24 hours when funny stories about "Hawkshaw" Slater began to trickle out. Slater was too good a subject for banter to pass up.
He seemed to be wasting his time. He dawdled around Canton, talking to this one and that. To cap the climax, after he had been at work on the case for two months, Slater announced he thought he ought to take a ten-day vacation.
"After that," he said, "I'm coming back and get McDermott."
Curses, Jack Dalton, I'll go and take a nap and when I awaken, beware, for I shall camp upon your trail! That was the way it sounded to the visiting humorists of the press.
Slater was hurt when the stories were printed. His price rankled. Fifteen Years a Crook Chaser
For 15 years he had camped on crime's trail. When he was a sheriff out in Indiana, back in 1907, he jailed 38 men who had attempted to wreck a train. But perhaps the humorists had forgotten that.
Perhaps they forgot, also, that in 1922 Slater put five men behind the bars in a big Cincinnati hold-up.
He trailed and caught "Red" Holt after Holt had killed a Cleveland policeman.
His "sugar" coaxed a confession from a prominent official of a Michigan concern that he had swindled the company out of more than a quarter of a million dollars.
Then the famous Nesbitt case. Then this—these stories about the Hawkshaw who probably knew more funny stories than Chauncey Depew, but who was just a bit out of his line at detecting criminals.
Vacation Ends—Back to Work.
But after his ten day vacation Slater came back. He quietly resumed work.
"If they'll only let old 'Ory' alone a while maybe he'll show 'em yet," he confided to a friend in Canton.
They let him alone. Slater began sewing his net.
It was on the members of Pat McDermott's family at Nanty Glo, Pa., that his "sugar" was used. He won their aid.
It's history now how this message went out to Pat over "grapevine" lines of communication:
"Your mother is very ill, and isn't long to live. Send the family some signal as to your whereabouts."
It worked. Pat went to Twin Rocks. Soon McDermott and Slater were face to face.
"Pat, I'm very glad to meet you," Slater said.

WAITERS LEARN FRENCH FOR COMPOSING MENUS

Stockholm (United Press).—Polite manners, everyday English, slight feeling geography, foreign money, the liquor laws of Sweden, and menu card French are to be the things to be taught at the new school for waiters opened in Stockholm.
A former restaurant has been turned into a training school and cooks as well as waiters, are drilled in the art of properly serving the public, especially foreign visitors.
The special course in French is limited to the writing of menus but conversational English is being taught, first, because a tolerable use of it can be learned by Swedes more quickly than any other tongue, and, second, because the managers feel that English is to be the world language of the future.

Quinn's flaxseed, rock candy and licorice cough syrup will break up that stubborn cough.—Adv.

WILL INSTALL OFFICERS SUNDAY

St. Margaret's Circle, No. 280, St. Margaret's Street, will install their new officers at three o'clock on Sunday afternoon, the 14th. A large class of candidates will be initiated by the degree team of New Britain Isabella lodge, No. 12. Special guests will include State Regent Mrs. Elizabeth Kloss and Mrs. Margaret Hannon, a national officer.
At the close of the exercises supper will be served in the banquet hall, followed by an entertainment. Mrs. Catherine Williams heads the list of special guests. Mrs. Maud Foley, Mrs. Alice Hunter, Mrs. Alice McVey, Mrs. Alice Corellius, Mrs. Catherine Carney and Mrs. Teresa Milkowski.

CUTS OFF FINGER
Fitchburg, Mass.—A train ran over Albert H. Aker, 33, here recently, but the only injury Aker suffered was the loss of a finger of his right hand.

LET THE MEN DO IT!

Berlin—Cooking schools recently established here for women are being overrun with men anxious to learn the culinary art. Among the number, it is reported that there are more married men than single men.

SAILS IT ALONE
Oslo—A Norwegian seaman recently crossed the North Sea alone in an open sailing boat 75 feet long. When he was out two days the boat began to leak, and for eight days the sailor had to ball out the vessel every three hours.

BOUNTY ON THIEVES

Alexandria, Neb.—The person who captures a thief; shall receive \$1 a day for every day the marauder remains in jail, according to plans drawn up by the Alexandria Protective Association. There have been heavy raids on the roosts this fall, and the citizens have banded to guard their fowl.

PLATFORM ON TROLLEYS USED TO HAUL FREIGHT

Buenos Aires, Nov. 6. (United Press)—Passengers who make the mistake of trying to board a street car through the front door in Buenos Aires may have to do battle with the motorman.
The front door is for exit only, as far as the passengers are concerned, and the front platform is given over to a little private enterprise of the motorman's part. If a passenger wishes to take a package or bundle of considerable size aboard the car, he hands it to the motorman, and then walks to the rear to board the car.
The motorman takes care of the package and receives his tip when the passenger leaves the car.

Have you tried Quinn's hot Mint? At our fountain. Quinn's.—Adv. Help our Community Club carry on.—Adv.

Announcing The BLUEBIRD "Find-the-Real-Pearl"-Contest

Win a \$50.00 Bluebird Pearl Necklace FREE!

HERE'S a challenge to your skill—and a way to win a valuable prize! To prove to you that Bluebird Pearls are amazingly like the rare Deep Sea Pearl, we want you to pick—if you can—the ONE REAL PEARL from among the 99 Bluebird Pearls displayed in our window.
Test your skill NOW. There are no restrictions or red tape. Contest is open to everybody. Come in for your entry blank today!

Valuable Prizes!
1st \$50 Bluebird Pearl Necklace
2nd \$25 Bluebird Pearl Necklace
3rd \$10 Bluebird Pearl Necklace

The DEWEY-RICHMAN COMPANY
Jewelers, Stationers, Opticians
New Store, 767 Main Street

MANCHESTER! A Big Treat for You

We Are Going to Inaugurate a 10 Day Selling Event Never Before Attempted in Manchester and Vicinity.

PRICES THAT WILL STAGGER BELIEF! JUST WAIT AND SEE! MANCHESTER'S GREATEST SELLING EVENT STARTS SATURDAY, 9 A. M.

WORKINGMAN'S STORE

893 Main Street, Opposite St. James' Church South Manchester

Unseasonable Weather Overloaded Stocks You Are the Winner	STOP	Prices That Demand Your Attention	LOOK	Your Dollar Will Do Double Duty Here. 40 to 60 Per Cent Reduction on Our Entire Stock.	LISTEN	10 Big Days of Wonder Bargains. A Visit to Our Store will convince you.
---	------	-----------------------------------	------	--	--------	---

STOP! LOOK! BUY NOW!

And Read At These Prices And Save 40% to 60% on Your \$

Men's 35c Wool Hose 3 Pairs for 50c	Men's \$1.39 Flannel Shirts, sizes 14-17 88c	Men's \$1.50 Overalls 88c	Fleece Sweat Shirts, sizes 34-46 88c
\$4.50 Suede Lumber Jackets Sizes 32-46. \$2.95	Men's \$1.49 Heavy Ribbed Union Suits, all sizes 99c	Men's 98c Heavy Blue Work Shirts 59c	\$2.25 All Leather Scout Shoes \$1.69
\$3.95 All Leather Uskide Sole Moccasin Shoes, black and tan \$2.49	\$4.95 and \$5.95 Wool Lumber Jackets, assorted colors \$3.88	\$1.75 Men's Winter Caps, fur ear laps 98c	\$1.25 Fleece Lined Shirts and Drawers. 32-46 66c Each
\$4.00 All Wool Army Shirts. Lined chest, double elbows. \$2.49	All Wool Army Underwear 89c Each	\$12.50 Men's Heavy Moleskin, Sheepskin Coats \$7.95	\$7.50 Boys' Heavy Sheepskin Coats \$4.95
Men's 35c Work Gloves 19c Pair	Men's 15c Work Sox 7c Pair	Men's \$1.75 Heavy Work Pants 99c	\$5 and \$6 All Wool Collegiate Pants, assorted patterns \$2.95
\$4.00 Wool Army Blankets \$2.45	Men's \$2.25 Flannel Pajamas \$1.39	\$3.00 and \$3.50 Woolen Coat Sweaters \$1.49	Men's \$2.50 "Luxury" Woolen Union Suits \$1.69
\$4.00 Leather Jekins \$2.95	\$4 and \$4.50 Wool or Corduroy Breeches \$2.95	\$1.25 Men's Balbrigan Union Suits 66c	\$5 and \$6 Beacon Bath Robes \$3.95

SPACE WILL NOT PERMIT US TO ENUMERATE ALL OF OUR WONDERFUL BARGAINS. A 10 DAY PRICE SMASHING SALE THAT WILL BE A PARADISE FOR THRIFTY SHOPPERS.

Be on Hand Early When the Doors Open Saturday, Nov. 13th at 9 a. m.

The Workingman's Store

893 MAIN STREET. EXCHANGES AND REFUNDS CHEERFULLY MADE. SOUTH MANCHESTER

Downstairs Shop

Albert Steiger, Inc. Hartford

Tomorrow—Richly Fur Trimmed

COATS \$39.75

Emphasizing Style and Quality

LIKE every garment in The Downstairs Thrift Apparel Shops, these finely tailored Coats represent the BEST in materials, tailoring, generous use of furs, and smart styling that's possible to obtain to sell at this moderate price. And because we SPECIALIZE in apparel here—you find higher-type Coats than usual at \$39.75. Comparison will convince you!

Your Choice of Dress and Sport Models

Bolivias, smooth-finished fabrics—plaids, diagonals and novelty mixtures—trimmed with mandel, mendoza beaver, Manchurian fox, wolf and bay beaver, in luxurious crush collars and deep cuffs. Every Coat silk-lined and warmly interlined.

Other Feature Values in Furred Coats \$24.75, \$29.75 and \$49.75

Downstairs Shop

GOOD ROADS AID FARM MARKETING

Chicago—Good roads have opened up a new avenue of marketing to the farmer and have given him quick and inexpensive means for selling his products.
Roadside markets in the rural districts of the United States sell produce to the value of more than \$2,118,000 a month direct to motorists, according to the American Road Builders' Association.
This \$25,000,000 annual business for the farmer includes only the produce purchased direct from the small stands operated along the highways, usually by the small truck farmer.
The sale of fresh eggs, milk and butter to urban residents who drive to the farm to buy their fresh foods would easily bring the figure to more than \$50,000,000 annually, according to the estimate.
The use that farmers make of highways to bring their products direct to city markets by means of their own trucks is so extensive that actual figures on the value of crops marketed in this way are difficult to ascertain.

STUDENT STEAMER DUE IN YOKOHAMA TODAY

Tokyo, Nov. 6. (United Press)—The steamer Ryndam, chartered for the American College Cruise and carrying 830 United States university students around the world, is scheduled to arrive in Yokohama today from Honolulu. A preparatory committee in Tokyo has completed plans for the activities of the students while they are in Japan.
The Government is cooperating with various organizations in an effort to see that the students get a thorough idea of life and conditions in the Empire.
The students will visit points of interest in Tokyo, Nikko, Nara, Kyoto and other points and will be accompanied by volunteer Japanese guides.

LATEST FASHION HINTS BY FOREMOST AUTHORITIES

THE HERALD'S HOME PAGE

FEATURE ARTICLES ABOUT INTERESTING WOMEN

Campus Rebels

© 1926 N.E.A. SERVICE INC.

by Virginia Swain

WHAT HAS GONE BEFORE JUDITH MARTIN is a teacher in Pendleton State University. Her two chief admirers are ERIC WATERS, rebel senior, and DR. PETER DORN, astronomy professor.

DEAN TIMOTHY BROWN is resolved to make Judith drop her student friends and come into the faculty fold. She refuses to give up Eric.

MYRA ALDRICH, in love with Eric, is jealous of Judith. Judith befriends Mrs. Brown, when "KITTY" SHEA, town bootlegger, blackmails her with a story of her trip to the city to meet her lover.

Judith appeals to Eric to shut Shea up.

Spending the Christmas holidays alone in Myra's sorority house, Judith is terrified when Shea tries to force an entrance. She shoots in the air and drives him away.

A few days later, the body of Shea is found under his car in a creek just out of town. His pockets are full of letters.

Judith, remembering her shot, asks Eric whether there were any bullet holes in Shea's body.

NOW GO ON WITH THE STORY CHAPTER XXXIII

ERIC looked at her strangely. "No," he said. "There weren't any bullet wounds. Why do you ask?"

Judith pulled herself together. "Someone said there was talk of his being wounded before the crash."

"Well," said Eric, "Manners thinks something happened to make him go over the bank—something violent. I mean, he might have had a fight and in the scuffle turned the wheel suddenly."

"When do they think he died?" asked Judith.

"Manners said it had been at least as long ago as Christmas. That's a funny thing. They've had emergency gangs working on that road day and night, ever since Christmas morning, so it couldn't have happened since then. And Shea was seen in town the day before."

Judith looked up at him. "Then that narrows it down to Christmas Eve, doesn't it?"

Eric nodded. "Apparently. But why worry your head about it?" He took her arm. "Judith, you're letting this get you down. I've never seen you so nervous. Come on out with me and take a walk—or have a cup of coffee."

They went out of the building by the door nearest the Prairie Schooner. In a booth Judith relaxed for the first time in many hours. The waiter brought them steaming coffee and waffles.

Eric sat quietly watching her from across the little table. She saw that he was pale and unshaven. Under the overhead light the bruised spot on his forehead, still faintly visible.

He stretched a hand across to her. "Listen, Jude. If there's anything worrying you, won't you tell me? You look as though you could scarce bear up another minute."

Judith squeezed his hand. "No," she said, "I'm all right now. What

He stretched a hand across to her. "Listen, Jude. If there's anything worrying you, won't you tell me?"

was worrying me has been cleared up. But it's dear of you to want to help me, Eric. The others have only harassed me."

His fingers tightened on hers. "I'd do anything for you, Judith. You know that. I'd lie, steal, kill or rob—or even change my style of collar if you wanted me to."

Judith laughed. "There it is—the old Eric, tempering, every compliment with irony. But your colfers are all right. I don't want you to change them. All I want is understanding. You and I talk in the same language. We're both of us incorrigibles."

"Yes, thank God!" said Eric, at tacking his waffle.

"There's only one thing that would do me any good," said Judith, sipping her coffee.

Eric looked up. "That's for somebody to knock down Dean Timothy Brown and sit on him." She grinned at Eric.

"Nothing would give me more pleasure," remarked Eric. "I have a few scores of my own to settle with him. And even if I hadn't, I should like to knock him down and sit on him—for the good of his soul."

Judith smiled. "I'm not concerned with his soul. But if for no other reason than his treatment of his wife, he needs it."

Eric nodded. "Not all the martyrs were burnt in Rome or racked to death in Spain," he said. "How men like that escape aren't in their coffee but in their hearts."

"If I were his wife, he wouldn't have," answered Judith. "But I think there was optimism in this coffee. I am so sleepy I can't hold my head up."

Eric rose to go. "Emotional strain," he said, "is almost as stuporous and beautiful as that of Niagara to disappear from the face of the earth, is another matter. I speak of the Cumberland Falls in Kentucky."

There are dams, such as the Roosevelt Dam in Arizona that are a Godsend to the country. It irrigates several dry states and has quickened the territory from a dry unproductive waste to fertile producing soil.

But water power dams are different. Their only recommendation is the lower cost of the production

afraid their wives will divorce them if certain letters are found among Shea's prize collections.

Judith shivered. "What a monster he must have been."

"Drove a thriving trade in other people's sins, while enjoying his own," said Will. "An ideal existence."

"Stop being Oscar Wildeish and take me to the picture show," said Judith.

A man came out of the newspaper office and began to chalk a new bulletin. "Dead man's letters may be destroyed, says expert working on mid-stained documents."

"Come on, then," Will said, taking Judith's arm. "I've never written to the old boy, at any rate."

The movie house was crowded and Judith and Will had to take seats in the last row. Judith settled down in the comforting darkness and leaned her head back to listen to the music.

Wetherel relapsed into silence. When the lights flashed on, she jumped.

"Well," exclaimed Will, "that's the first time a young lady ever went to sleep on me."

They went down the main street toward the College Inn. It was dark, and a black wreath hung on the door.

Wetherel laughed. "More people are mourning that crook than ever mourn a good man. And how the numbers will increase when they begin to dive into Shea's blue books!"

"Feel that I should send him a wreath myself, I'm so damn sorry he died without destroying his records."

Wetherel looked at her white face and said no more. They walked toward the campus. It was dark and quiet, with its embracing rows of shadowy buildings.

"Will," said Judith, "were you ever in love?"

"My God!" exclaimed her companion. "Was I ever in love? The lady asks me that! As a matter of fact, they cut my heart open when I die they'll find nothing but scars."

"All of which means that you have never been in love at all," commented Judith. "So I guess you can't help me."

"What would you do for me?" "I wanted advice. But no man with a heart full of scars is qualified to give it. Just one big scar now—that would be different."

"Well, now," said Wetherel, obligingly. "If you throw me over, there'll be just one big scar, blotting out all the others."

Judith laughed. "I'm too tired to be coy, Will. And I think I'm a little crazy. Or living in a nightmare. Let's hurry."

"You were probably going to ask me—'Is Eric in love with you?'" said Will, judiciously. "And to be perfectly frank, I don't know. I don't know if he's ever been in love with you."

"They could hear me anywhere on the streets beyond the confines of the quadrangle, crying something unbecomingly."

The WOMAN'S DAY by Allene Sumner

Ethel Barrymore whose picture once hung on the bedroom wall of every American girl back in the 1890s when Gibson girl pompadours and pink boxes of candy flourished, and who even today at a ripe age is a matinee girl idolized by sweet young things who go into raptures over the thrifty Barrymore voice, has just opened the new play by W. Somerset Maugham called "The Constant Wife."

On the first night Ethel didn't know her lines at all, and if any star of the Podium Circuit, high school play fumbled her lines as the one and only Ethel did, the local papers would spank her soundly and bear testimony to the blot put upon the town's family scintillation. It is not, however, the intention of this much-quoted and widely-read "collyum" to assail Ethel Barrymore for not "knowing the words."

Too bad, of course, but she'll learn them in time and, after all, anyone can poll-parrot-wise memorize words, if that's what you want, but only THE Ethel can make those words glowing jewels of vocal beauty.

What I did want to speak about was the flesh taffeta afternoon frock in which Ethel is garbed when she sweeps into the room at the beginning of the second act. The dress is not only pink, which most of "us girls" don't wear in the daytime any more, this color being reserved for crepe de chine robe de nuits, or crepe pajamas, but it is long. It almost hits Ethel's comely ankles.

Not only that. It has a tiered skirt, the mezzanine layer hits Ethel sort of over the knee-caps, and the pit portion of the tier arrangement descends to almost the ankles. To be perfectly frank, the dress looked like about a 1914 model. And to be equally frank, Ethel looked like a million dollars in it.

The color was just right for her blondeness and the violet-blue velvet toque which she wore with it. The length was just right for her rather Junoesque figure.

Modern trends in lighting are toward greater simplicity. Many modern homes have no ceiling lights or wall brackets at all, but are lighted with an even glow from a number of soft-colored table, floor and bridge lamps.

Ethel's dress may have been old-fashioned, but the lines which she "threw" after the indefatigable promoter were "anything but."

In its final essence, "The Constant Wife" is perhaps merely another version of the single standard of morality theme, what's sauce for the goose is sauce for the gander, the parasitic qualities of the modern wealthy wife and her husband when a woman gets economically independent of her husband and can pay him out of her own hard-earned wages \$5000 for her year's board and lodging.

Not so new a theme, perhaps. But there is a bit of modernity in an nth degree to some of the lines which Miss Ethel "throats."

Flappers who ask loveless column advisers how I can really build up my sex life, I would be interested in the mother's definition of supreme affliction: "There is only one rule, one test: could you use his toothbrush?"

And the keen satire of the managing sister who always "thinks you should know, dear," or "I think it my duty, hard as it is, to tell you, dear"—then proceeding to roll over juicy bits of gossip, the tattling which gives her a thrill but wounds the other savagely. You all know the I-think-you-should-know-dear kind of a woman.

The play, like most of Maugham's is refreshing to the average modern thinking woman because of its lack of emphasis on sex as the one and only thing in life; the breaking of conventional sex laws as the one and only immorality known. Neither the author nor modern women are errant morality fanatics, but they do resent the age-old tradition that the only thing asked of them in life is adherence to the conventional sex code which they may be as easily irritable, lying and deceiving and mentally faithful as can be, and still be classed as "good women."

Nov. 11, 1926. My dear Sister: Just a short note this afternoon to tell you the news. On Saturday morning I am opening "The Mary Ellen Gift and Craft Shop" at 905 Main Street, Manchester. This little shop deals only in hand-made articles, original embroidery, hand-colored Christmas cards, basketry and paper flowers.

But best of all is the specialty which I have taken up. I feel sure that it will be welcomed by the people of Manchester, that is wearing back runs in stockings. It is such a wasteful thing to discard hosiery for a little run which can easily be repaired. President Coolidge preaches economy—let us practice it.

The next time you are in town do come in and see all the lovely things I have and bring your stockings that have runs. Hastily and affectionately MARY ELLEN.

Those Important Final Touches

Wise choice of ornamental objects lightens and adds charm to this W. and J. Sloane living room. The chintz lamp shade repeats the colors of the draperies, and the mantel mirror brightens a dark wall space.

Ornaments Make or Mar Beauty of Home

By JAMES BLAUVELT.

The ornaments you choose for your home will tell the world a long story about you—what your background is, whether you have inherent taste, whether you merely want to splurge with costly articles you do not really care for.

The choosing of the little things about the house requires as much care as the selection of the big ones. For a single bad floor lamp or an overloaded mantel many ruin the entire room on which you have spent so much energy and money. Here is a cluster of random suggestions about a variety of these smaller items.

Modern trends in lighting are toward greater simplicity. Many modern homes have no ceiling lights or wall brackets at all, but are lighted with an even glow from a number of soft-colored table, floor and bridge lamps.

Use Candelabra Where Possible. You may wish a ceiling plowheel cluster in the dining room, but you will want to use candlelight for the table, wherever possible. If you can light your dining room with table candles and a great sideboard candelabra, you will get an effect of charm never to be equalled by electricity.

The hall is sometimes a rather empty room, and will benefit by a hanging lantern of quiet design. If you must have fixtures built into the building, get very good ones, for the cheap fixtures common in America are so bad in line and material as to wreck the whole scheme of decoration.

If you are building, install a great number of base plugs and spend your money on lamps of different kinds.

Lamp shades are another problem that call for caution. English and early American homes may be suitably decorated with shades of parchment paper, old maps, music scores, old Godey prints and hunting prints.

Painted silk, taffeta, tulle de jony and chintz make charming shades of the American type. Bridge lamps should be adjustable. Dull colonial brass is a good material for these small lamps, in which simplicity of line is essential.

Luckily, American women are learning that heavy marble lamps, with twining flowers and cupid and much ribbon and folderol are not the height of luxury in a home, but an evidence of extremely bad taste.

Wrought Iron Effective. If you can afford a wrought iron banister on the staircase, wrought iron flower stands and radiator boxes and light fixtures you will find it most effective.

Place the harp or curved end of your piano toward the room, and drape it with some rich fabric, or ornament it with a lamp or a bowl of flowers. To conserve space, push its side against the wall.

Keep your mantels clear of all but the ornaments that really belong on it. A pair of candlesticks or vase with a painting, or fabric or mirror hung above the mantel, furnish all the decoration any fireplace needs.

Round pillows are most in favor now, and the usual size for use on a six-foot davenport is between 16 and 18 inches. The covers should repeat colors notes of the room, and should be harmonized with one another, as well as with the davenport covering.

A black couch with rather vivid, variegated pillows gives a smart effect. The tendency now is to make city houses as much like country houses as possible, and to use in the winter the same bright slip covers used in summer.

I prefer slip covers pleated and hung within a half inch of the floor. Glazed chintz is too slippery and limp for slip covers. But you

may have the piece upholstered in it, and then tack on the frounce to stimulate a slip cover. Screens are extremely useful to break an awkward line, to soften a corner, to give privacy or intimacy to a nook, or to shield a bed from draughts.

Mirrors Multiply Beauty. If you cannot afford tooled leather or screens, there are chintz and toile and scenic paper screens that are almost as beautiful. A scenic screen or a landscape painting lends perspective to a small room. Chinese screens are especially pretty in English rooms.

Mirrors are also useful to give perspective, and to lighten dark spaces. Plan so that each mirror reflects something beautiful, and catches light where light is needed. A crystal candelabra placed in front of a mirror is multiplied in beauty.

A home should not be "decorated" and then left to stand complete, immobile, and uninteresting, till the next renovation. It should be a growing, changing work of art on which you may work forever without finishing or growing tired.

FINDS FAVOR The evening frock which combines a pleated gold or silver lame skirt with a sleeveless jumper of velvet is very much liked by the deb.

MELLO-GLO Prevents Shiny Nose 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. Look like natural skin and gives a beautiful complexion. Get a box today. It is called MELLO-GLO.

J. W. Hale Co., So. Manchester.

Good Nature and Good Health

MONOTONY OF MACHINES IS HEALTH PROBLEM

BY DR. MORRIS FISHBEN Editor Journal of the American Medical Association and of Hygeia, the Health Magazine

The development of great manufacturing plants in America has given rise to specialists in manufacturing processes whose tasks are seldom varied.

The mechanic or carpenter of an early day was likely to vary his work many times in the course of a week. In modern industry, one man may spend all of his time performing a process as simple as the inserting of a bolt and the fastening on to it of a nut.

This process repeated thousands of times day after day seems to have a special effect on the nervous system of the person concerned, and thereby to bring about unsatisfactory results eventually in the work itself.

An Egg Smeller There was for instance in one British bakery a girl whose duty it was to smell each egg that was opened before it was used. After one hour of this employment, the girl found it impossible to continue the work.

Home Page Editorials Scenic Beauty Being Changed

By Olive Roberts Barton

Another state has joined the procession in fighting the great power scheme that is slowly and surely acquiring some of the finest scenic properties in the country. Little by little our waterfalls are being harnessed to turn the turbines of electric generators, and little by little we are losing our birthright of scenery.

The business of using water power for fuel is not new. Our picturesque old mills on every creek in the land attest to this. But the miller did little harm with his dam and millrace. Certainly he added rather than detracted from the landscape. But the idea of using water power on a scale that dams up rivers and spreads water over hundreds of square miles of our most beautiful mountain valleys, or that diverts an entire river from its course through huge tubes causing a falls almost as stuporous and beautiful as that of Niagara to disappear from the face of the earth, is another matter. I speak of the Cumberland Falls in Kentucky.

There are dams, such as the Roosevelt Dam in Arizona that are a Godsend to the country. It irrigates several dry states and has quickened the territory from a dry unproductive waste to fertile producing soil.

But water power dams are different. Their only recommendation is the lower cost of the production

of electricity and the saving of fuel. But we are skeptical about the saving reaching so far as the pockets of the people who are the ultimate consumers. Even so, would it compensate the nation for the irremediable loss?

Fuel is still abundant. We are not yet driven to the wall for coal. And there is still oil in plenty. And how about the possibility of artificial gas? Germany has recently utilized with such success for power production? When these things have failed and if there is then no new fuel to take their place, then I suppose we must use the jewelled settings of our land. But I should say that is time enough.

CONTRASTING SHADES

Velvet and jersey are very successfully combined this year, usually in contrasting rather than matching shades. Light and dark shades of the same color are preferred.

HELP NATURE—HELP YOU

Use Champeau's Tonic Liver Pills. Best for Sick Headache, Constipation, the Blood and System, Dyspepsia, Indigestion, Bilemness, Good for Rich Blood Pressure. Buy a Box Today, 25c.

Edward J. Murphy, 4 Depot St.; Packard's Pharmacy, 487 Main; Geo. E. McNamara, 687 Main; J. H. Quinn & Co., 873 Main. Put up by The Champeau Medicine Co., 1967 Park St., Hartford, Conn. Adv.

HELP YOURSELF TO HEALTH

Lagging feet and longing hearts THE third dance... and tired, utterly tired... sinking into the first chair—there perhaps to spend the rest of the evening. This was not the vivacious girl she had been a few years ago. Then thirty dances would have been her portion. What tragedy was this, that she, so young, should seem so old.

What tragedy indeed is constipation—one of the worst diseases to afflict the human race. It saps strength. It thieves beauty. It poisons. It ages its victims long before their time. But the hopeful part of it is—constipation can be safely and permanently relieved without the use of habit-forming pills and drugs. Kellogg's ALL-BRAN is the answer.

No matter if constipation has become chronic, Kellogg's ALL-BRAN will bring permanent relief. This is why: Bran—ALL-BRAN—goes completely through the system without changing fiber. It is what doctors call a bulk food, a necessary aid to regular elimination.

Eat at least two tablespoonfuls of Kellogg's ALL-BRAN every day—in chronic cases, with every meal. If eaten regularly, it is guaranteed to bring permanent relief, or your grocer returns the purchase price. Its delightful nutty flavor makes it good as a cereal. Serve with milk or cream alone or with fresh or preserved fruit; with other cereals or cook in hot cereals; use in soups, or in the recipes given on every package.

Don't take chances. Kellogg's ALL-BRAN is ALL-BRAN—100% bran. That's why doctors recommend it. Sold by all grocers and served in hotels and restaurants. Made by Kellogg in Battle Creek, Michigan.

Kellogg's ALL-BRAN The original ALL-BRAN—ready-to-eat

Finds Photographic Justice

Because she had a picture which did her justice and not "snapshots or monstrosities" showing her as "a terrible, ugly, scheming woman," Mrs. Frances Evelyn Hall had a Princeton photographer make this portrait. It is the first of its kind taken since before 1922 when the slaying of her husband, the Rev. Edward Wheeler Hall, and Mrs. Eleanor R. Mills, his choir singer light-o'-love, brought her national prominence.

**Prince Faces Difficult Season;
To Ride In Many Steeplechases**

London (United Press).—The Prince of Wales is "all set" for the hunting season and all England is worried. It is not too much to say that all England will sigh with relief when the season is ended—if the Prince is still hale and sound. His propensity for falling off horses is world-famous. He has usually escaped unscathed, but at other times he has broken his bones and sustained slight concussions of the brain, all serious when they happen to an heir of a throne. His intimate friends say that he undertakes too much. His prominent social position makes him feel that he ought to excel at everything he undertakes, and that he cannot hold back when others have a go at a fence or a hedge. He pits himself against most expert jockeys and steeplechase riders, men who have concentrated at this one sport. What they jump, the Prince of Wales tries to jump. His horses are too big for him. It is well known that he prefers large mounts. But experts point out that the Prince only tips the scale at a little over 125 pounds and that, with his slight weight thrown against a hunting snaffle but, he cannot control the powerful horses he chooses. The question of the Prince's seat in the saddle is one of the most hotly discussed problems now before the public. Some say he rides by balance more than by grip of the knees and that his seat is "prevarious over jumps, though safe enough for riding on the flat. Others insist that his jumping-seat is excellent and that the trouble is that the horses fall down under him. That is the Prince's own contention. "Do you expect me to stay in the air if the horse falls down?" he asked a friend who was discussing the matter with him not long ago. Englishmen, in whose hearts the Prince has won a very warm place, know that for whatever reason, the Prince keeps falling off of his horses. That fact interests them more than the cause of it. They admire his courage and high spirit but they wish he would be a little more careful. The Prince is sure to ride in many difficult point-to-point races this season, and the British nation is watching anxiously, in dread of a serious accident. It's our Community Club. Let's help support it.—Adv.

CHEST COLDS
Apply over throat and chest—cover with hot flannel cloth.
VICK'S VAPORUB
Over 17 Million Jars Used Yearly

Upholstering And Slip Cover Sale
Save 50%
THANKSGIVING SPECIAL OFFERING
Free Round Cushion to Match With Every Order.
Phone Manchester 1743 for Free Samples.
3 Pcs.

Slip Covers
5 Piece frame or 3 piece Overstuffed Set made of 36 inch Cretonne or Striped Belgian Damask.
\$8.00, Value \$30,
Your old furniture made equal to new.

Re-Upholstered 5 or 3 Price Suite
in latest tapestry velour or imitation leather. Silk gimp. New spring inserted. Arm Chair made into Rocker. Frames polished like new. Our price for 10 days reduced to \$18.00, value \$50.

Manchester Upholstering Co.
Sheridan Hotel Building Phone 1743
597 Main Street So. Manchester

**Indians Gather From All Parts;
Not For Pow-Wow But Football Game**

Lawrence, Kans., Nov. 12. (United Press).—The building of the biggest Indian village in the history of the west will get underway in earnest here today as Haskell Institute welcomes one of the largest gatherings of Indians in a single encampment that the race has ever known. For Haskell is getting ready for the dedication of a \$200,000 football stadium next Wednesday and the staging of the first Indian homecoming. The celebration will culminate Saturday, October 30, with a football game between Haskell's Indians and Bucknell College of Lewisburg, Pa. All the atmosphere of the old-time Indian village is being carried out. The ancient dances of the tribes will be gone through to the throbbing of the tom-tom. The war cry of Sioux, Pawnee, Comanche and the other tribes of the plains will again resound through the Kaw Valley. The piece de resistance on the menu for the day will be buffalo-meat. But a different picture will present itself to the gaze of the on-

time rulers of the plains. The assemblage of the tribes will not be for the purpose of receiving belts of peace from the hands of their brother tribes; it will not be a council to decide whether to mass against the advancing pale-face, as once it was. The lure this time is the very modern lure of football. And it is not quite the same village which some years ago would have greeted the Redmen as they assembled. The campfire light by which the council was held will give way to electricity; those who thirst will drink not, not from the waters of the Wakarusa River, but from a tap from the city water mains. While the "squaws"—not the squaws of yesterday, but very modern bob-haired squaws with very modern ideas as their positions in the tribe—work away under a shed preparing the meat for their lords as they did a few years ago, the "braves" will assemble in a modern clubroom to smoke meerschaum and briar pipes in lieu of the peace pipe. Perhaps it will be the tales of King Phillip's war, Custer's massacre or other bloody battles which will be retold, but more probably it will be the grid battles of the '90's and the days "back in '92, when Tubby was center rush." Haskell is staging the first Indian homecoming, against the year of "homeleaving," when the "Vanishing American" was step by step retreating before the rush of the paleface.

KANE'S THANKSGIVING SPECIAL

THIS MARVELOUS 16 PIECES DININGROOM

\$145
\$2 A WEEK

**At Sensational Savings—
Complete With Console Set, Carving Set and Silver**

Another marvelous KANE outfit offer—coming just in time for Thanksgiving! Comprises nine dining room pieces of majestic splendor—and all the extras you could possibly want! Securing this grade of furniture at so low a price is an opportunity seldom offered! The value is so outstanding that you should take advantage of it NOW! If you expect to select a dining room now or even months from now, we advise you to look before you buy at this great Thanksgiving Special. One of the greatest we ever offered.

Sensationally low priced! The suite alone at \$145 is an unequalled value! Buying it with so many valuable extras included makes it the most extraordinary dining room offer in years! Remember, a small deposit holds it until wanted. ALL 16 PIECES

All You Need Pay Is \$2 a Week!

14-Pc. Kroehler Living Room
Amazing price on genuine KROEHLER Living Rooms. Every one knows KROEHLER creations—they are considered America's finest living room furniture—this suite has continuous frame, with carved toping room furniture—covered in rich the thickly overstuffed cushions are covered in rich BAKER'S CUT VELOUR! The famous KROEHLER spring construction gives supreme seating comfort! All the extras at the right included! You must Act Quick—The number we can sell at this price is limited!
\$135
\$2 A WEEK

4-Pc. Bedroom Group
Sensational value in a Period Bedroom with artistic decoration. You receive Full Size VANITY, beautiful DRESSER, large WARD-ROBE and double BOW-END BED. Exceptionally well made furniture, and exceptionally low priced!
\$98

Range
\$37.50
Astounding savings! Made of rustproof metal with gleaming nickel trimmings! Scientifically designed to cook quickly and economically! It will put delicious flavor in your Thanksgiving dinner!

These 16 Pieces
China Cabinet
Buffet
Extension Table
5 Side Chairs
Host Chair
3-Pc. Carving Set
3-Pc. Console Set
26-Pc. Set ROGERS Silverware

Free R. H. Fares. Terms to Sell You
Free Delivery No Extra Charges.
Open Sat. Evening Until 9 p. m.
Evening Appointments Made!
Phone MR. RUSSELL, 2-2221.
any week day before 7 P. M.

Worcester. Woonsocket Gardner, Etc.

KANE'S
Hartford 1092 MAIN ST. Hartford

ONE OF AMERICA'S GREATEST CHAINS OF FURNITURE STORES

HEALY FOR STATE LAW DEPARTMENT

Declares Attorney-General Is Handicapped By Lack Of Legal Assistance.

Hartford, Nov. 12.—Immediate need for additional legal aid in the attorney general's department is necessary, Frank E. Healy, attorney-general, said today. Formal recommendation to the governor on the matter will not be made, however, until he also has conferred with his successor, Benjamin W. Alling, of New Britain, attorney-general-elect, who takes office in January.

The state could save itself more than \$50,000 a year by the establishment of a legal department, similar to those in operation in many other states, the salary expense of which would not exceed \$20,000 a year, Mr. Healy said.

Only \$4,000 Allowed

Pointing out that only \$4,000 a year is allowed in running the department and securing additional legal help, he said that many embarrassing situations arise for the attorney-general. It is often necessary, he said, to call in the legal experts in various phases of the legal work of the department, such as tax matters, at the same time

making it known that these services must, to a large extent be given to the state without cost or at merely nominal fees.

Healy recounted the case of special legal aid employed for one department, the fees amounting to more than half the amount allowed by the Legislature for the hiring of such help during the whole year.

The services of an expert in tax matters are essential to the department if the tax business of the state is to be conducted efficiently, he said.

Points To Savings

The money saved to the state by such service in the matter of estate taxes, questions arising between New York and Connecticut, would save to the state a large amount of money each year, more than offsetting, in his opinion, the entire cost of the legal department's operations.

Mr. Healy said he would lay all these matters before Mr. Alling in detail and discussion with him would precede any recommendations made to Governor John H. Trumbull in the annual report of the department now being prepared.

BOOM IN GEMS

London.—An extraordinary boom has started in the emerald market. As much as 1200 pounds a carat has been paid recently for the best specimens. The best diamonds bring about 500 pounds per carat. There is a wide disparity of opinion on the judgment of emerald's value, dealers setting many different prizes on any one gem.

Milk chocolate covered crackers, week end special 57c lb. Princess Candy Shop, Selwitz Block.—Adv.

Help our Community Club carry on.—Adv.

BREAKS A COLD IN A FEW HOURS

First dose of "Pape's Cold Compound" relieves all gripe misery

Don't stay stuffed up!

Quit blowing and sniffling! A dose of "Pape's Cold Compound" taken every two hours until three doses are taken will end gripe misery and break up a severe cold either in the head, chest, body or limbs.

It promptly opens clogged-up nostrils or nose running; relieves sick headache, dullness, feverishness, sore throat, sneezing, soreness and stiffness.

"Pape's Cold Compound" is the quickest, surest relief known and costs only thirty-five cents at drug stores. It acts without assistance, tastes nice, and causes no inconvenience. Don't accept a substitute.—Adv.

ALEXANDER JARVIS, JR.

Sand Gravel Stone Loam and Grading Moving and Trucking All Kinds of Cemetery Grading

416 Center Street South Manchester Tel. 341

"CHIC CHIC REVUE" PLEASURES AT STATE

George Rubin, Comedian, Has Audience in Roar of Laughter—"Kid Boots" On Same Bill.

(By Member of Herald Staff)

Last evening the much heralded Lew Williams' Chic-Chic Revue opened at the State theater. As a whole, the show was good. What was best, however, was George (Wise Guy) Rubin who is unusually clever. He is a comedian of the first water, and he kept the audience in a continuous uproar. The other comedians in the company are also very good and got many laughs from last night's audience.

As for the rest of the show, it was exceptionally good at times, and just about ordinary at other times. A number of old time dances was one feature of the program that was well received, as were most of the solo song numbers. Several clever sketches were well done, and were likewise well received. The chorus numbers, however, were of just the usual turn, no better, and no worse; not bad, nor strikingly good.

The scenery and costumes were, as had been announced, new, and were quite pretty.

The last number of the revue got the most applause. It was what might be called an impromptu jazz band, directed by Signor (it's impossible to spell his name). Eddie Cantor, that comedian who has delighted millions with his performances on the stage, is now a screen celebrity. If he was funny on the stage, he is just about a thousand times as funny on the screen. "Kid Boots" is as comical a picture as can be imagined. It's one grand roar from beginning to end.

DAILY ALMANAC

Feast day of St. Martin, who occupied the Roman see from 649 to 655, and incurred the enmity of the Byzantine court by opposition to the Monothelites.

Richard Baxter; eminent nonconformist divine, born, 1615, at Rowden, Shropshire, England.

Ben Hur by Lew Wallace, published 1880.

The Order of Fools founded by Adolphus, count of Cleves, 1381. The body of knights was formed for humane and charitable purposes.

PRIZES FOR KIDDIES AT RIALTO TOMORROW

An event of more than ordinary interest will take place at the Rialto theater tomorrow afternoon when five pairs of ballbearing roller skates will be given away to as many children. This affair is only one of many innovations which the present management of this popular theater has brought about in their endeavor to make this playhouse Manchester's own. The skates are of the approved type and were manufactured by the Union Hardware Co., a concern noted for the quality of their merchandise.

The five lucky children who hold the numbers which correspond with those called from the stage, won't have to wait for Santa Claus to make his annual visit; they will have their present at hand and will undoubtedly have the skates thoroughly tried out by the time Saint Nick puts in an appearance. Every child entering the theater during the day tomorrow will be given a coupon entitling him or her to participate in the affair and so the prize should cost nothing and the fact that five pairs are to be given away increases one's chances and, of course, makes it all the more interesting.

A corking good program of motion pictures will also be shown, there will be two features as well as the usual variety subjects, the program being changed completely. The two feature pictures which will be shown are "The Girl from Oklahoma," a fast moving western drama, which stars Ruth Mizr. It has everything calculated to thrill the most blasé film fan and unfolds a splendid plot. The second feature will be "The Handicap" called the ace of race track stories. There are some really remarkable races pictured in the story and the cast employed is an excellent one composed of Derek Gynne, Virginia Warwick and Spottiswood Aik-en.

Another chapter of "The Fighting Marine," which features Gene Tunney, World's heavyweight champ, a laugh provoking comedy and a news reel will also be shown.

The two features being shown for the last times today are "The Northern Code," a powerful drama of the frozen North, which stars Eva Novak and Robert Ellis, and "The High Flyer," an air thriller with Reed Howes in the major role.

TITLED, AND POOR

London.—Sir John Echlin, a sergeant in the Royal Ulster Constabulary, has inherited a title without a fortune. Three other impoverished baronets have figured recently in the news—one earning a living by taking care of horses, another dying shortly after being threatened with objection because of inability to pay the rent for his tiny room, and a third rescued from a poorhouse.

FRED THOMPSON STAR ON COSY CIRCLE BILL

Appears in One of Two Features Tomorrow—"Night Watch" Too.

If you like double feature bills of real quality, be sure to see the one that is showing tomorrow only at the Circle. It's cold outside, but it's comfortable and warm in the cozy Circle. There's an excellent double feature in a pretty, cozy little theater, all waiting for you to step inside.

The "invisible draw" which Fred Thompson uses in his character of Dean Randall in "The Two-Gun Man", now showing at the Circle Theater, is mentioned in several Stewart Edward White stories, notably in "Arizona Nights", and it is interesting to note that Mr. Thompson learned it himself in the country of its origin—Goldfield, Nevada. Not that the star ever used it, save for his own amusement; for at the time he was shooting Scripture as pastor of the Presbyterian church in that rugged mining camp—not shooting bad men. But Fred's

No Other Enclosure Has These Features

1—On or off instantly

2—We supply a container

3—Perfect ventilation

Glassmobile can be put on or taken off quicker and easier than celluloid side curtains; without tools and from inside of the car if necessary. Every panel is a separate unit—you can use one, or as many as you wish.

Glassmobile takes up very little room—not much more than a set of celluloid curtains—and is carried in a shallow container which we supply with the set.

Glassmobile avoids the dangers and annoyances of sliding glass panels and yet permits better ventilation.

Be sure you see a touring car with this modern all-season enclosure installed before you buy a new car.

\$15 down; balance easy

Manchester Auto Top Company
W. J. Messier, Prop.
115 Oak Street Phone 1816-3

GLASSMOBILE

interest in anything athletic and his association with the Boy Scouts led him to practice this "mask" draw until his speed was such that it is almost impossible to see his hands move.

For those theatergoers who delight in a mixture of fast-moving thrills and colorful romance, Truett's latest production, "The Night Watch" will most certainly appeal.

An intimate knowledge of entertainment values gained by years of experience enables Truett officials to present all of the necessary qualities of audience appeal in the pictures released under their banner. And "The Night Watch" is no exception to the rule. There is a romance of particular charm combined in a fast-moving and thrilling melodrama laid in the mountains of Tennessee, where family feuds of long standing and ever-alert revenue agents abound.

For the last time tonight Viola Dana in "Wild Oats Lane" and "Going the Limit" with George O'Hara will be shown. Here are two features you should not miss seeing tonight.

Quinn's flaxseed, rock candy and licorice cough syrup will break up that stubborn cough.—Adv.

BRUSH FIRE

A brush fire on the Fouracre lot was the cause of an alarm from Box 28 shortly after 6 o'clock last night. The alarm was answered by Hose Company No. 1 S. H. F. D. and the blaze was extinguished in short order.

Special hard candy mixture, 37c lb. Princess Candy Shop, Selwitz Block.—Adv.

We Recommend The Use Of **Brass Pipe and Fittings** For Water Supply and carry a stock on hand. Call on us **Joseph C. Wilson** 28 Spruce Street Phone 641.

Make Your Hens Lay More Eggs!

You can do it—just give them Ful-O-Pep Egg Mash! Start right now—this week—and soon you'll be gathering more eggs every day. Hens must work when they get this exceptional feed because it gives them exactly the things that go to make eggs—plus Cod Liver Meal to make every other ingredient give more value.

Remember the name—Look for the blue-and-white striped sack!

FUL-O-PEP EGG MASH

Made by **The Quaker Oats Company** Sold by

Little & McKinney, Manchester. Smith Brothers, So. Manchester.

YOUR NEIGHBORS ARE GIVING--ARE YOU?

Everybody is Contributing to the Manchester Community Club Fund

What these Donors Gave Yesterday

Wm. Foulds, Jr.	\$ 200.00
R. K. Anderson	50.00
Clifford R. Burr	200.00
Samuel J. Ball	25.00
Rev. Frederick C. Allen	10.00
Mr. and Mrs. H. O. Bowers	200.00
Clayton F. Holmes	5.00
James W. Foley	200.00
Fayette B. Clarke	50.00
Fred H. Wall	25.00
J. M. Miller	25.00
Herbert L. Tenney	5.00
A Friend	5.00
Matthew Merz	5.00
Mrs. Oliver Bingham	10.00
S. H. Simon	200.00
H. W. Gottschalk	25.00
W. A. Strickland	200.00
A Friend	200.00
A. Pagani	25.00
Joseph J. Moriarty	5.00
Miss Grace Robertson	200.00
A. F. Howes	25.00
W. W. Robertson	200.00
Total	\$2,095.00

Wasn't that a dandy start yesterday! Over \$2,000 for the Manchester Community Club fund. When everybody takes hold, the total rolls up. That's team work. Let every North End resident resolve to give a donation, whether large or small. All gifts count, whether dollar or hundreds.

Every gift to the Community Club fund helps continue the recreation work of the club. Each gift helps maintain a Community Center where young folks and grown-ups may enjoy themselves the year around.

Your Recreation Center helps our young folks along the right road, besides entertaining and amusing them. Dollars spent in character-building are well spent. It is a real Christian work. The Manchester Community Club is distinctly non-sectarian and non-political. All are welcome—it's the Community Center for all the people.

Help Keep a Recreation Center at the North End

Remember this: There is more impetus back of the Recreation movement at the North End than has yet been disclosed. The Recreation workers are fully mindful of the great possibilities under the \$100,000 bequest for recreation purposes in the Willie T. Morton will. This large fund will be available soon.

A way will be found whereby this \$100,000 fund will go where its owner intended—for recreation purposes at the North End. The Manchester Community Club is keeping the recreation workers united and intact, in readiness for the larger work ahead. Help the working organization carry out its program.

How Community Club Helps Mother of Five Children

A North End woman called yesterday upon President Mark Holmes and gave a dollar to the Community Club Fund. She gave him this information.

"I am the mother of five children. My husband is in the hospital. I must work to help pay our bills. I do washings, and must work some evenings.

"I cannot watch all of my growing children evenings. So I send them to the Community Club. There they will find games and recreation. A director and his wife see to it that they don't get into mischief. They are amused, and learn much that is good for them there.

"The Community Club is a big help for a home with growing children. It is a fine thing for the north end. It is welcome to my dollar."

Be Ready When The Worker Calls!

CRITIC PICKS "BABY STARS" WHO BID FOR '27 FILM FAME

BY DAN THOMAS.

Hollywood, Nov. 5.—Along about this time every year the Wampas—Hollywood organization of motion picture publicity men—selects thirteen girls to present at its annual ball as the Wampas Baby Stars.

The girls selected are the young actresses whom the Wampas believes will take the greatest cinematic strides during the coming twelve months.

Particular significance is attached to this selection by the Wampas because in past years it has been 80 per cent right.

Hazards a Guess.
On Nov. 15 the Wampas will convene to name its Baby Stars for 1927. They will be presented officially to the general public at the annual Wampas ball next February. I have taken the risk of choosing the following thirteen girls as those who will be named by the Wampas:

Gladys McConnell, now under contract to Fox, and is assured her future on the screen. She has played the lead in 25 two-reelers, six feature productions and five of Fox's O. Henry stories.

Mary McAllister, who gave a remarkable performance as "Red" Grange's leading lady in "One Minute to Play."

Iris Stuart, who was gobbled up by the movies through her prominence as a model for many magazine covers.

Martha Sleeper, who has played leads in 40 two-reel comedies and is now under contract to Hal Roach.

Dorothy Gulliver, whose performance in the leading roles in Universal's college series has attracted Ann Rork, whose first picture was "The Blind Sinner" in which she played the second lead.

Myrna Loy, who has been featured in a number of Warner Brothers pictures during the last year.

Promising Corner.
Helena Costello, sister of Dolores Costello, and one of the most promising "comers" in the industry.

Sally Rand, who for the last year has been growing more and more popular on the Cecil B. DeMille lot.

Barbara Kent, another Universal

Here are the 13 Wampas Stars of 1927. They are (top to bottom): Figure 1—Dorothy Gulliver, Myrna Loy, Sally Rand, Martha Sleeper and Mary McAllister; figure 2—Helena Costello, Barbara Kent, Alice White, Majel Coleman, Iris Stuart, Ann Rork, Patricia Avery and Gladys McConnell.

player who is familiar to all lovers of western films.
Alice White, who until a few months ago was a script girl.
Majel Coleman, another DeMille

girl who is rapidly traversing the road to fame.
Patricia Avery, who is rapidly coming to the fore on the Metro-Goldwyn-Mayer lot.

HAS'EN, POTATOES!

London — Potatoes have been harnessed to overtime work by the demands of science. Usually potato

es taken from the ground insist on two months' rest before sprouting. That idea is all bunk, according to Prof. Frank Denny who says

that dousing them in a certain chemical bath will start the shoots at once, cutting down the time between crops.

SELF SERVICE SHOE STORE

1013 MAIN ST.

SOUTH MANCHESTER

Some Exceptionally Fine Values In Footwear, For Saturday

We Are Always Showing the Newest Styles in Footwear at the Lowest Prices.

For Women

A variety of patent leathers, velvets opera styles—straps, all shapes heels \$2.95

Ladies' Oxfords

Ladies Oxfords, combination colors, low heels, military heels \$2.95 and \$3.95

For the School Girl

A variety of Oxfords, also strap pumps. All leather—good sturdy shoes \$2.95, \$3.45, \$3.95

Full line of Misses and Children's high shoes—tan—black patent leather—color tops \$1.95, \$2.45, \$2.95

Men's Footwear

Very special Men's all leather Oxfords—tan and black—newest models \$2.95

Men's Black and Tan Oxfords

Made by A. J. Bates. Worth \$6.00. Very special at \$3.95

For Boys

Big variety of school shoes, all leather—guaranteed tans and blacks. Good knock-about shoes \$2.95, \$3.45

The Only Bargain Basement In Manchester

Bargain Basement Specials

Ladies' Felt Moccasins
Big variety of colors. Very special 69c

Children's Felt Slippers
Low cuts and Booties 69c Pair

Men's Felt Slippers 79c

Boys' Good Strong Shoes
Blacks and Tans \$1.95 and \$2.45

Big Lot of Boys' Moccasins
Very Special \$2.45

Our Line of Rubbers is Complete
Prices—The very lowest in town.

Visit Our Bargain Basement. It Will Pay You.

SELF SERVICE SHOE STORE

1013 MAIN ST.

SOUTH MANCHESTER

1st Anniversary Sale BEN SIMMONS

751 Main Street

State Theater Block

I want to thank the public of South Manchester for their generous response to this sale. By request I am continuing this sale for one week more. Below I have listed some of the special bargains.

Men's and Boys' Sweaters 75c	Men's Caps 95c	Men's Hose 55c a Pair 2 for \$1	B. V. D. Union Suits 98c
---------------------------------	-------------------	---------------------------------------	-----------------------------

EXTRA SPECIAL 11 Boys' Overcoats \$3.95

Sizes 14 to 18

Boys' Suits \$9.95	New Fall TOPCOATS ALL WOOL \$18.50	Blue Serge Suits Double Breasted Guaranteed All Wool \$21.50
-----------------------	--	---

5 Boys' Suits \$2.25. Sizes 17 and 18

Wear Plus Ties 85c 2 for \$1	Boys' Blouses 50c	Glastenbury Shirt or Drawers \$1.75	Boys' Knicker Pants \$1.50
------------------------------------	----------------------	--	-------------------------------

Many Other Bargains.

Watch Our Windows

Help To Comfort

Pain Tortured Joints

To help subdue the inflammation and gain relief from pain and agony give Joint-Ease a trial.

When muscles get sore and lame rub it in often and thoroughly to get speedy results.

Sold by Magnell Drug Co., 80, Manchester, and druggists everywhere.—Adv.

For Rheumatic Relief

Joint-Ease

Rub It In—Tube 60 Cents

Colds

Insist on the utmost

A cold may be stopped in 24 hours, the fever checked, the bowels opened, the entire system toned. The way is HILL'S—a way so efficient that we paid \$1,000,000 for it. Don't rely on lesser help, and don't delay. Get the quick, complete results that HILL'S is bringing millions.

HILL'S Cough-Bronchitis-Quinney. Be sure you get HILL'S, in the red box with portrait. At all druggists—30c.

From Factory to You

FINTEX

ALL AT ONE PRICE
\$23.50

CLOTHES

All Wool

Overcoats—Suits

SEE OUR DISPLAY, RIALTO THEATER BUILDING, SOUTH MANCHESTER
Open for inspection Saturday, November 13, 7 to 9 p. m.

THE Fintex Store

65 ASYLUM STREET,

HARTFORD

OPEN UNTIL 9 P. M. SATURDAY

- Children's ribbed vests and pants . . . 49c
- Girls union suits—knee and ankle length—long and short sleeves . . . 99c
- Boys union suits—ribbed and fleece and fleece lined . . . 99c
- Men's good quality union suits . . . \$1.39
- Single double bed size blankets . . . \$1.00
- Ladies' silk and wool hosiery . . . 50c, 99c
- Chamoisette gloves with embroidered turn back cuffs . . . 59c
- Knitted Toques . . . 59c, 99c
- Eagle Eskimo caps . . . 99c

MARLOW'S FOR VALUES

- Children's woolen stockings and socks . . . 50c, 69c, 79c
- Gloves and mittens for boys and girls
- Ladies' bath robes . . . \$2.98
- Children's Sleeping Garments . . . 85c, 99c
- Ladies flannel night gowns . . . 59c up
- A large and complete assortment of boys' suits . . . \$1.00 up
- Coal hods and shovels
- Ash sifters . . . 50c
- Pokers, stove lifters and shakers
- Window ventilators . . . 59c up
- Stove pipe and elbows
- Linoleum rugs 6x9 . . . \$5.98
- Fancy weave oval rugs . . . \$1.29
- Just received a large assortment of fancy vases . . . 29c up

Our Removal Sale Will Last One More Week

Articles chosen now can be held for Christmas by paying a small deposit. At the sale prices at which we are selling our stock it is an opportune time to get your Xmas gifts.

F. E. BRAY

JEWELER
Selwitz Block, cor. Main and Pearl Sts., So. Manchester.

OPEN FORUM

DRINK TOAST (OF WATER) TO MR. HOEHNTHAL

Editor, The Herald: An item of news in connection with the meeting of the Men's Friendship Club of the South Methodist church last Monday night was omitted by the one who reported that meeting. I know there are many of your readers who will be interested and so I am going to ask you to please insert it in Friday's paper.

Very sincerely,
WILLIAM B. KEITH.

The resolution follows: At the meeting of the Men's Friendship Club of the South Methodist church last Monday evening the following toast was proposed by one of the members to the guest of the evening, Mr. Hoehnthal:

Pioneer in the cause for National Prohibition, would travel in the cause for world prohibition. A foe to unrighteousness, whether in high places or low places.

A man of faith, who believed that it was possible with the help of Almighty God to put the prohibition amendment in the Federal Constitution.

A man of works, who, like one of the early disciples of our Master, believes that faith and works coupled together can accomplish their objective.

A fighter, if you please, who

10,000 GET SEVENTH DEGREE IN GRANGE

Portland, Me., Nov. 12.—Nearly ten thousand men and women from all sections of the land today received the seventh degree at the National Grange convention. The ritual was said in four separate parts in a local theater. Other thousands of Grangers were on hand to witness the ceremonies.

Resolutions against daylight saving for eventual government ownership and control of all possible hydro-electric power sites on the so-called Ontario plan and opposition to any refund of surplus federal income tax monies have been placed before the convention.

Editor's Note—The publicity committee of the Men's Friendship club furnished The Herald with facts about the Monday meeting. The above resolution was not mentioned, however.

SHARKEY HUNTING FOR SOME STEPPING STONES

New York, Nov. 12.—Jack Sharkey, Boston heavyweight who came into prominence through his victory over Harry Wills, today announced that he was ready to take on various title contenders as a means of setting a championship bout with Gene Tunney. Among others Sharkey mentioned, were Harry Persson of Sweden; Paul Berlenbach, former light heavyweight champion, and Monte Munn the nimble Nebraskan.

It's our Community Club. Let's help support it.—Adv.

NEW FAD IS OLD

London—The walls of many London houses are being painted with country scenes. Lady Weisall and other well known society leaders are carrying on the fad, the custom is a reminiscence of scenic wall paper that was familiar decades ago, and is a revival of the painted walls of ancient Pompeii mansions.

Lowney's delicious chocolates. A, B, and C, packages, 60c lb. Quinn's.—Adv.

At Last—The Gent Who Returns Good for Evil

The Best Places to Shop

MARKET PAGE

The Best Stores Advertise

FAVORS READING'S NEW ENGLAND END

I. C. C. Examiners Advise Permitting Control of Lehigh & N. E.

Washington, Nov. 12.—The reading system will be permitted to acquire control by lease of the Lehigh and New England railroad if the Interstate Commerce Commission adopts recommendations made today by Examiner C. V. Burnside. It is this system is approved by the Commission it should be conditioned upon the maintenance of the Lehigh and New England as an open route.

The predominant question of public interest in this case concerns the provision and maintenance of efficient short-line all-rail routes between New England and the territory southwest of New York harbor. Burnside's report said.

Car Floats Displaced Burns de pointed out that until 1918 the traffic was handled by car floats between Jersey City and the Harlem river, connecting up the latter point with the New Haven. In 1918 the New York connecting railroad, known as the Hell Gate route, was opened for traffic. This line was financed and built jointly by the New Haven and the Pennsylvania.

The combined capacity of these routes is insufficient at times and the routes over the rail line north of New York harbor are becoming of increasing importance.

To Establish Rates If the lease is approved, it is the announced purpose of the reading to establish rates via the Lehigh and New England between its own territory and northern and eastern New York.

The proposed lease will be for a term of 99 years. The reading assume all charges for taxes and interest on the leased property, maintain the property and in addition will pay a net cash rental of \$1,069,000 per year.

HOG PRICES HIT NEW LOW AT CLEVELAND

Cleveland, Nov. 12.—Hog prices on the local livestock market tumbled to a new low price for 1926 today when quotations were issued showing a reduction of 25 to 50c, for choice porkers. The top was officially placed at \$12.50 but buyers declared that few animals brought more than \$12.25. Government experts attributed the steady decline in the past few weeks to heavy receipts and the seasonal decline.

OLD FULTON MARKET IS SWEEPED BY FLAMES

New York, Nov. 12.—The old Fulton fish market was almost completely destroyed early today by a \$75,000 fire which threatened to raze a section of the East River waterfront occupied by fish concerns.

MAIL FLIER DIES IN CALIFORNIA CRASH

Van Nuys, Cal., Nov. 12.—Donald Rosstter, 21, observer on a south-bound government air mail airplane was instantly killed early today when the ship crashed to earth on the grounds of the Whitley Country club, according to reports to police here. The pilot of the plane landed safely in a parachute. The wrecked plane was on the Seattle-Los Angeles segment.

From Bucharest As the new minister from Queen Marie's Roumania comes George Cretziano to Washington to succeed Prince Bibesco. Here he is upon landing in New York when he denied that he had instructions to seek a loan for his government in America.

TAKES BACK CHARGE AGAINST DEAD MAN

Wife of Auto Crash Victim Says He Did Not Try to Murder Her.

New York, Nov. 12.—Mrs. George Lupino today tearfully retracted statements made yesterday in which she charged her husband with trying to kill her for insurance when he drove their car off the bulkhead at the foot of Broad street. Lupino died from the effects of the plunge.

COST BRAINARD \$400 TO HOLD HIS OFFICE

Hartford, Nov. 12.—J. Edwin Brainard, lieutenant-governor, spent \$400 in his campaign for reelection while John M. Wadhams, Republican nomination for that office, spent \$207.34. Harry J. Hillard, of Old Lyme, Socialist candidate for the same office, spent \$17. Frederick M. Salmon of Westport, re-elected controller, spent \$450 and his Democratic opponent, J. Francis Brown, of Thompsonville, spent \$300.

A "SPOT" STORY

A young man dashed into a crowded night club. "Has this place been raided?" he asked the head waiter. "Raided!" the waiter replied. "No. Does it look like it?" "All right then, I'll wait."—Tit-Bits, London.

WHOLL DO IT?

London.—The Hot Water Pipe and the Cold Water Pipe Unions recently went on strike against each other following a dispute over who should lay outdoor and indoor pipes, delaying several building projects in London, Liverpool, Hull and Glasgow.

Boulder, Colo., will get its water supply from a melting glacier 15 miles from the city.

FEEL STIFF? JUST TRY SOMETHING LIKE THIS

There's nothing like good, strenuous exercise to keep one fit, and Louise Fazenda of Hollywood sets out to prove it. These cavortings, says she, keep the waist line down and the spirits up. Try them before breakfast tomorrow.

THE CAT'S OUT

Slater.—Peter, what do you mean by coming in here like that? Peter.—I heard mother say you had been fishing for Mr. Waverly a long time, and I just wanted to see if that was a fishing smack I heard. Passing Show, London.

REGRETFULLY

"The man was here trying to collect that bill again. He said he would give you a good thrashing if it isn't paid." "What did you say?" "I said I was sorry you weren't in."—Sondagsnisse-Strix, Stockholm.

SEEK DESTROYER OF GULLIVAN LETTERS

Love Missives of Murdered Woman Believed Burned After Her Death.

Windsor, Nov. 12.—Charred fragments of love letters were found in the living room fireplace of the "death bungalow" of Miss Cecilia F. Gullivan, victim of an unsolved hammer murder, it was learned today.

BANKS OF HARTFORD INCREASING CAPITAL

Hartford, Nov. 12.—Capital stock increases by banks in Hartford during the past few weeks jumped to \$850,000 today with the announcement by the Hartford-Connecticut Trust Company that an increase of \$500,000 has been advised by its board of directors. Other notable recent increases were \$200,000 by the Phoenix State Bank, \$100,000 by the City Bank and Trust Co., and \$50,000 by the Park Street Trust Co.

BANDITS GET \$140,000 IN INDIANA BANK

Laport, Ind., Nov. 12.—Five unmasked bandits, armed with revolvers and sawed-off shotguns, swooped down on the People's Trust and Savings Bank here just before noon today, forced ten bank employees and four customers to lie on the floor and seized \$140,000 in cash and \$100,000 in negotiable securities. They fled in a large touring car.

MADE \$10,000 TAKING IN WASHINGTON

Washington, Nov. 12.—Mrs. Mary Bielan Smith, of Stamford, made \$10,000 from 1919 to 1923 "by taking in washing" and in 1923 when she was 37 and had four children, married Joseph Smith, of Stamford, then aged 27. After telling her story in the Superior Court here, Mrs. Smith received an award of \$9,069 for money lent her husband and for food and clothing furnished him from September 23 to October 25. Mrs. Smith set the amount due her as \$6,925.

Turkey Fears an Attack by Fascist Italy

London, Nov. 12.—Troop movements in Turkey have led to many rumors of a mobilization, according to reports received here.

For some time the Turkish population has been aroused by reports of contemplated anti-Turkish action by Fascist Italy, and rumors abroad in Constantinople are to the effect that the present Turkish troops movement are in preparation for any action which Italy might take.

DINNER GOWNS

Black georgette crepe combined with black lace is a popular choice for dinner gowns this year.

A. H. Phillips So. Manchester Store Hotel Sheridan Bldg.

Smoked Shoulders 21c Lb.

Sliced Bacon 39c Lb.

B & M Beans 6 for 90c

Standard Corn 6 for 60c

Sunlight Ammonia 25c

Large Bottles and 1 Free Bottle

"Where There's Life There's a Phillips Store"

DIES IN CAR'S LEAP IN NEW HAVEN HARBOR

W. G. Tinker, Veteran Railroad Man Killed, Companion in Critical State.

New Haven, Nov. 12.—Charles M. Powell, a New Haven road passenger brakeman, is in critical condition in New Haven hospital with a fractured skull, while the body of William G. Tinker, a yard conductor of the railroad, is awaiting burial. Tinker was killed and Powell injured in West Haven last evening when Powell's automobile, in which Tinker was being given a ride home, went out of control and plunged into the waters of the harbor at Savin Rock. The plunge of the car is believed due to the breaking of the steering rod.

Chrysanthemums ANDERSON'S GREENHOUSE

153 ELDRIDGE ST. Phone 2124

Service -- Quality -- Low Prices

See Our Window For Specials Extra Special

Small Native Fresh Hams, whole or half 29c lb. Small Native Fresh Shoulders 28c lb. Fresh Bacon (not smoked) 30c lb. Fresh Spare Rib 25c lb. Fresh Pigs' Feet 15c lb. Native Pork Roast 35c lb. Our Home Made Sausage Meat from Native Pork and Pure Spices 30c lb.

OUR FRESH GROUND HAMBURG STEAK 20c lb.

A Steak Sale

Finest Sirloin Steaks, best of beef 39c lb. Tender Short Steaks 45c lb. Boneless Rump Roast Beef 35c lb. Boneless Sirloin Roast 35c lb. Boneless Pot Roast Beef 25c lb. Bottom Round Roast 33c-35c lb. Boneless Veal Roast 35c lb. Small Leg Spring Lamb 39c lb. Boneless Roast of Lamb 35c lb. Fresh Killed Fowls 42c lb. Tender Chickens to Roast 45c lb. Large Native Chickens to Roast 49c lb.

Delicatessen Department

Roast Chickens \$1.50, \$1.75, \$2.00 Native killed. Carefully prepared. Creamed Chickens, hot at 4 p. m. 50c quart Chicken Pies 15c each Phone early as the demand always exceeds the supply. Chicken Salad 70c lb. As always, fresh chicken meat and celery. PIES Mince 35c Our own carefully prepared mince meat. Apple 30c Made from Baldwin apples. Raisin 30c Lemon Meringue 40c Pineapple Meringue 40c Blueberry 35c These are like fresh berries.

HOME MADE MINCE MEAT 35c lb. Made from the best beef and greening apples, pure spices, candied citron, just as you would at home.

Cakes 40c Coconut, Maple Walnut, Fudge and Chocolate Layer. Cup Cakes 35c dozen Fudge, Coconut, Chocolate, Orange, Maple Walnut. Rolls and Biscuits, hot at 4 p. m. These are delicious.

SPECIAL! Assortment De Luxe 30c pkg. You really need a box of these cookies on hand. The Perfect Assortment.

Pre Holiday Sale SATURDAY AND ALL NEXT WEEK

Best American Granulated Sugar, 16 lbs. \$1.00 Best Pure Lard 14 1-2c lb. Pillsbury's Best Flour \$1.23 bag Del Monte Grated Pineapple, Large size 25c can 3 Pkg. Ideal Not-a-Seed Raisins 25c Fine Coconut in bulk 35c lb. Monarch Cocoa, 1 lb. 25c can Nathan Hale Coffee 51c lb. Mascot Ketchup, large size bottle 21c Campbell's Beans 7c can 10 lbs. Nice Yellow Onions 25c Red Salmon 27c can 1 lb. Wedgewood Butter, 1 dozen Parkdale Eggs 89c P & G Soap 4c bar Star Soap 4 1/2c Finest Bulk Macaroni, 2 lbs. 25c Rinso Pkg., small size 4 1-2c Pekoe Budds Tea, 1-2 lb. can 35c Ohio Blue Tip Matches 4c box Howard's Salad Dressing, a real buy 25c bottle Fancy Formosa Oolong Tea, 60c value 39c lb. Fresh Solid Oysters 75c quart

FRUITS AND FRESH VEGETABLES

Manchester Public Market A. Podrove, Prop. Phone 10

Safest - Smoothest - Simplest 4 Wheel Brakes

This brake system is exclusive to Nash and was engineered to embody the finest features developed by foreign and American 4-wheel brake authorities as well as the superiorities worked out by Nash over an extended period of 4-wheel brake experience. Among its chief advantages is the fact that the smoothly powerful performance of these brakes is never impaired by climatic changes. And being of the mechanical type they operate with invariable regularity at all temperatures. They possess perfect automatic equalization, right to left, front and rear. Thus Nash eliminates the possibility of the side-sway or skidding on wet or icy roads under rapid brake application which occurs with rear wheel brakes or partially-equalized 4-wheel brakes.

MADDEN BROTHERS Corner Main Street Brainard Place

CAMPBELL'S QUALITY GROCERY

Phones: 802 and 1697. Depot Square.

Meats

Large Fresh Dressed Roasting Chickens 55c lb. Small Chickens and Fowl 45c lb. Fresh Native Veal Roasts 35c lb. Home Made Sausage Meat 35c lb. Beef Liver 15c lb. Link Sausage (Several Links) 35c-42 lb. Fresh Roasting Pork, 10-12 size 33c-35 lb. Rib Roast Beef 28c-35 lb. Pot Roast Beef 25c-35 lb. Lamb Steaw 15c lb. Rib Lamb Chops 45c lb. Legs Genuine Spring Lamb 38c lb.

Groceries

Pure Lard, special 16c lb. Libby's Red Salmon 30c 3 cans Campbell's Beans 25c Muller's Macaroni, 2 for 25c Hi-Test Tomatoes, small and large 15c-20c E. P. Tomatoes 18c-25c Elizabeth Park Peas 25c Teenie Weenie Peas 20c Special Prices on Canned Goods in case lots.

Vegetables and Fruits

Iceberg Lettuce 10c head Powell's Lettuce, Celery, Onions, Soup Bunches, Cauliflower, Parsnips, Carrots, Sweet Potatoes, Cranberries, Oranges, Apples, Bananas, Grape Fruit, Lemons, Dates, Figs. HARDWARE, STANLEY PAINTS, GRAINS, HAY

The Best Places to Shop

MARKET PAGE

The Best Stores Advertise

TOWN GETS BIG

GUN AS MEMORIAL

(Continued from page 1.)

eyes as God's abolition—even the button of the conductor on the car when our day's work is done, and the cap of the porter with his mop and pail, declaring an obscure but ceaseless war against dirt. They are all in the Big Army, they are all servants of the King.

Courage to Fight

And the war is not yet over. Children are still dying of preventable disease, hired gunmen are still shooting uniformed postmen and policemen, ignorance is still defeating the priceless liberties of our Constitution. Occasionally an Armistice Day gives us chance to breathe, time to hope, courage to fight on, and a vision of the true peace laid up as a reward for those who win. But it is not yet. Close up the ranks and let the fight go on.

Wreaths On Trees

The roll of the war dead of Manchester was read by John Hartnett and the Salvation Army band played softly. "The Vacant Chair." Wreaths were placed on the trees planted in memory of the local soldiers who were killed or who died in the service. Prayer was offered by Rev. James Stuart Neill of St. Mary's Episcopal church.

On the Hospital Steps with Dr. Ogilby and the members of Dilworth-Cornell Post, American Legion, were members of the Board of Selectmen.

The captured German howitzer, which was given to Manchester by Dilworth-Cornell post was formally delivered to Mayor Treat by Commander Harry Maidment of the Legion. A short talk by Supt. F. A. Verplanck of the Ninth district preceded the acceptance of the trophy. Supt. Verplanck said in part:

"We have been given this trophy because of the efforts of Dilworth-Cornell post. We have placed it here in the most prominent spot in the town where the school children may see it and remember; where the adults may see it and recall those dark days, and where the public on its way through Manchester may also see it.

The American Indian took the scalps of those whom he vanquished in battle. He wore them at his belt or hung them in his wigwam. He gloated in his victories and the scalp locks always reminded him of them. But we do not place this gun here in that spirit.

"If we did it would be an affront to many who have become loyal and useful citizens of the United States. Rather, we place it here as a reminder of two things. First, lest we forget that the United States sent 2,000,000 men to France and that 50,000 were killed in action and 50,000 more died of disease in training camps; second, that we were not prepared many months before the war and it was not until a year passed that we were on even terms with our enemies.

"It will remind us that we must be prepared. This country kept out of the struggle for two years because it has been the habit of America to pursue peace. "And it will remind us of the necessity of this nation to show its preparedness and love of peace."

Commander Maidment in a short talk presented the field piece to Mayor Treat, who in an equally short acceptance, received it in the name of the Town of Manchester. The parade started from the Army and Navy club, headed by a platoon of police in charge of Captain Herman Schendel. The Salvation Army band followed and the units in the parade were Company G, the Howitzer company, Army and Navy club and Dilworth-Cornell post.

THANKS FROM THE MARSHALL The marshal of the Armistice Day Parade, Victor Bronkie, wishes to express his thanks to the various organizations and individuals who participated in the parade, which, from all reports has been acclaimed a success.

It's our Community Club. Let's help support it.—Adv.

If You Want to Know How Long You're Going to Live, Read This

BY MARK L. EMERSON, M. D. Member Gorges Memorial Institute

Chicago, Nov. 12.—(United Press)—Toss a coin in the air eighty thousand times and it will land heads forty thousand times; at least this was the result of an experiment by a class at the University of California, June 28 of this year. The experiment was simply to verify what had been demonstrated many times before, namely the law of average. Just keep tossing the coins long enough and it will break even many times before you reach eighty thousand.

So it is with the expectancy of life. The life insurance companies base their investments on the law of average of human life, for your age and generation.

Beat It If You Can Their statistics are derived from life statistics of the United States, Great Britain, France and Germany.

It is, therefore, up to you to prolong your average if you can. In the first place, don't believe the wag who said, "Married men don't live any longer than single men, it only seems longer."

The statistics for the city of Chicago—for 1925—show that out of 1,000 men from 25 to 34 years, those who die included 15 who were single, 5 who were married, and only 4 who were married. The ratio is even more favorable as they get older.

Women as an average live three years longer than men. The average life is now 58 years; you should live 8 years longer than your parents and 12 years longer than your grand-parents; and some of our grand-parents lived to be pretty old people.

Gen. in Enumeration However, the average life of people in your grand-parents' generation was 46 years, and the average life of those of your parents' generation was 50 years.

OPEN FORUM

Editor The Herald: Having read the articles which recently appeared in your valuable paper, regarding prayer, I ask for the privilege to express the sentiments of my soul. I too, know the Lord and have prayed unto Him, but up to date my humble petitions are unanswered.

I have prayed that God in His infinite wisdom may awaken the people of Manchester that they may see and observe the beautifulness of Manchester's Garden of Eden—Center Springs Park, and that He may inspire our Board of Selectmen and Park Commissioners, so that they may reveal and instill into the hearts of the people, the love of nature which would result in the development of this beautiful park.

May I ask those that now pray for Herculean strength and for the conversion of Chinese and other heathens, to pause just long enough and join me in my prayer and daily excursions to "God's Temple" where the feathered choir sings melodious hymns to their Creator and where God's wild creatures, in silent eloquence acclaim His glory. I ask all to come to this hallowed garden and walk with me over fern-fringed paths that lead through sacred groves which God's own wisdom planted. Let me lead you to the gushing

HARVARD STICKS TO "YALE ONLY" IDEA

(Continued from Page 1.)

"There has been no mention of a game with Harvard since the break between the two eastern universities," Fielding H. Yost, Michigan director of athletics, said.

Harvard, according to a report, was angling for a Michigan game some weeks ago.

Roper's Hands Off Princeton, N. J., Nov. 12.—"Bill" Roper, coach of the Princeton football team, along with many others at Princeton, regrets the breaking up of the Big Three alliance.

"I am sorry to see the Big Three broken up, but I never meddle with what the board of control does," Roper said. "It's not up to me."

The undergraduates believe that the board took the only acceptable course, in view of the jibes at Princeton's expense which the Harvard Lampton published on the eve of the Princeton-Harvard game last Saturday.

Princeton alumni here do not favor the proposal to create an eastern conference to include Princeton, Yale, Harvard, Columbia, Cornell, Pennsylvania, Dartmouth, Army and possibly Navy and Brown.

CROKER CHILDREN LOSE AGAIN IN WILL FIGHT

Jacksonville, Fla., Nov. 12.—The decision of the district federal court dismissing the attempt of three children on the late Richard Croker, Sr., former Tammany chieftain, to break their father's will, which was made in favor of their step-mother, Mrs. Bulger, has been upheld by the circuit court of appeals at New Orleans.

DIVORCED FROM MAN WHO HELD GIRL BEAT HER

Hartford, Nov. 12.—A divorce was granted to Anna Miller O'Brien of 122 High street, New Britain, today by Judge John R. Booth in Superior Court. After Mrs. O'Brien testified to cruel treatment from her husband, George J. O'Brien who she said is now somewhere in the middle west, the judge rendered his decision.

Unbobbed Beauty

Of the 1650 students at the North Carolina College for Women, Goldsboro, N. C., who voted Miss Annette Boney the prettiest among them, 1400 are bobbed. She's not.

RACING ON ROAD, 2 OF 3 ARE UNHURT

Two Cars Wrecked, However, and One Speeder Is in Serious Condition.

Stamford, Nov. 12.—Russell Gladwin, of 153 Winfield avenue, Norwalk, is in serious condition in Stamford hospital while Philip T. Cahill, of Stamford, is under arrest

on a technical charge pending the outcome of Gladwin's injuries. Police say that Gladwin and Cahill were racing along Shipyards avenue today and their cars collided. Gladwin's car went down a 75-foot embankment and pinned him beneath. His scalp was nearly torn off.

Cahill had Edward Stockwell, of Stamford, in his car. The Cahill car was wrecked on a pole but neither was hurt. Cahill left the wreckage and went home, where police arrested him. Have you tried Quinn's hot Mint? At our fountain. Quinn's.—Adv.

JUUL'S CASH MARKET

Harry M. Juul, Prop. 539 Main Street, West of Gas Co., South Manchester.

Special For Saturday

Fowl 43c lb. Chicken 48c lb.

RIB ROAST BEEF 28c-30c lb. POT ROAST 25c-30c lb. FRESH ROAST PORK 35c lb. LEGS OF LAMB 34c lb. LAMB STEW 15c lb. BONELESS VEAL ROAST 32c lb. VEAL STEW 18c lb. FRESH SHOULDERS 25c lb. HAMBURG 18c lb.

Groceries

Snowdrift 23c lb. Bean Hole Beans 2 for 25c Armour's Beans 3 for 25c Extra Good Coffee, regular 55c lb, Special 49c lb. Sunny Monday Soap 25 bars \$1.00

Fresh Fruit and Vegetables

BALDWIN APPLES 50c Basket CRANBERRIES 10c quart

BUFFALO MARKET CO.

Phone 456. 1071 Main Street. Phone 456.

Friday and Saturday Specials On Quality Meats

Legs of Lamb 33c Beef Leg and Loin of Lamb 28c Sirloin Steak 28c Forequarter Lamb 23c Porterhouse Steak 35c Leg of Veal 25c Short Steak 25c Veal Chops 25c Shoulder Steak 23c Roasting Chickens 34c Round Steak 25c-28c Pork Pot Roast 20c Roasting Pork 29c Boston Roll Roast 15c Pork Chops 30c-35c Hamburg, 2 lbs. 35c Fresh Shoulders 25c Steaks 20c Smoked Shoulders 19c Liver 15c Good Apples, peach basket 60c Malaga, Imperial Grapes 10c lb. Oranges, dozen 39c

FULL ASSORTMENT OF VEGETABLES

Phone A Pie Shop

Roast Chickens (Natives) \$1.50, \$2.00 Chicken Pies 20c each Baked Beans in the pot. Square Do Nuts Date and Nut Bars 35c dozen Special Size Pumpkin Pie 50c each We want you to try a new dessert this week—a pastry (individual size) half filled with delicious apple sauce topped with whipped cream. 8c Each, 2 for 15c Boston Cream Pie (Cake) Plain 40c each With Whipped Cream Top 50c each Filled Cookies, great big ones, filled with nuts, raisins and custard 40c dozen Pies, Fudge Cakes, Cup Cakes and the Regular Line as Usual. DELIVERY SERVICE UNEQUALED

Phone 349 We Deliver

Phone A Pie Shop

117 1/2 Spruce Street. Bailey & Ray

Meat Suggestions For the Week End

A Delicious Roast For Tomorrow's Dinner

SERVE a roast for dinner tomorrow. It will make a delightful welcome to the menu. Especially these roasts from selected stock.

If you want your order early it will help you and it will help us if you phone your wants tonight. We have telephone service until 9:00 Friday evenings in order to get an early start Saturday and have all rush orders delivered before 8 o'clock.

Specials

Keeney White Eggs 57c dozen Every Egg Guaranteed. Confectionery Sugar 7 1/2c lb. Pure Lard 16 1/2c lb. Creamery Tub Butter 47c lb.

Celery never was better or lower in price than now. Tomorrow we will also have very nice White Cauliflower, Fancy Mushrooms, Brussels Sprouts, Carrots, Parsnips, (it's cold enough now so that parsnips are at their best.) Cabbage, Iceberg and Powell's Lettuce.

Rib Roasts 28c-39c lb.

Legs of Lamb or if you want a small roast of lamb try a shoulder boned and rolled at 25c-29c lb.

(We can cut these shoulders anywhere from 3 to 6 1/2 lbs.) Mrs. Phelps is going to bring in another lot of those tender, native roasting chickens and we will also have 4 1-2 to 5 lb. fowl for fricasse.

Here are two economical cuts that seem to be more in demand each week end.

Phone for FOOD

—and the number is 2000. Satisfaction assured with every phone purchase. Boneless Chuck Pot Roasts Top Cut . . . 25c-29c lb. Bottom Cut 34c-39c lb. and Fresh Ground Hamburg . . . 25c lb. This hamburger is ground fresh from Pinehurst Beef and all the juice is retained. Try it for meat loaf or meat balls.

Birch Street Market

Specials For Saturday

Meats Rolled Roast Beef . . . 22c lb. Round Steak . . . 30c lb. Sirloin Steak . . . 35c lb. Short Steak . . . 35c lb. Leg Lamb . . . 35c lb. Lamb Chops . . . 35c lb. Shoulder Steak . . . 25c lb. Rib Roast . . . 25c lb. Veal Cutlet . . . 40c lb. Veal Stew . . . 15c lb. Lamb Stew . . . 15c lb. Veal Chops . . . 25c-30c lb. Hamburg Steak . . . 20c lb. Fresh Shoulder . . . 25c lb. Fresh Pork Chops . . . 35c lb. Roast Pork . . . 32c lb. Fresh Spareribs . . . 25c lb. Fresh or Smoked Ham . . . 40c lb. Home Made Sausage . . . 30c lb. Fruits - Vegetables Malaga Grapes, 3 lbs. . . 25c Chestnuts . . . 15c Honeydew Melons . . . 30c Sun-kist Oranges . . . 65c doz Florida Oranges . . . 40c doz Pears, large size . . . 45c doz Artichokes . . . 10c each Fancy Table Apples . . . 40c doz Baldwin Apples 4 quarts for . . . 35c Pomgranates . . . 10c each Curly Kale . . . 25c peck Spinach . . . 25c peck Carrots . . . 5c lb. Parsnips . . . 5c lb. Sweet Potatoes 6 lbs. for . . . 25c Cauliflower . . . 10c each Celery . . . 20c bunch Spanish Onions . . . 10c lb. Cabbage . . . 2c lb. Headquarters of Imported Olive Oil and Cheese.

Paul Correnti, Prop.

SMITH'S GROCERY

2 NORTH SCHOOL STREET MANCHESTER

Save Your Appetite

for poultry until Thanksgiving. Next week we intend to "talk turkey" but today we suggest:

Fresh Shoulders 25c lb. Roast Pork 33c-35c lb. Legs Lamb 36c lb. Rib Roast Beef 28c-35c lb. Roast Veal 30c-35c lb. Pot Roasts 25c-30c lb. Corned Beef 12c lb. Sausage Meat 33c lb. Beef Liver 15c lb.

Canned Goods Specials

Burt Canned Tomatoes 18c, \$2.10 doz. Canned Corn . . . 22c, \$2.35 doz. Canned Peas, Tel. . . 25c, \$2.75 doz. Olney's Canned Succotash . . . 25c, \$2.75 doz.

Nature-made Peaches, 2 for 29c Libby's Red Salmon 29c Dill Pickles 23c jar

Our usual full line of Fruits and Vegetables

The Best Places to Shop

MARKET PAGE

The Best Stores Advertise

Local Stocks

Table of local stock prices including Aetna Insurance, Aetna Life, Automobile, and various utility and manufacturing stocks.

Table of N.Y. Stocks including Kenn Cop, Inspira Cop, Louis & Nash, and various other regional stocks.

N. Y. Stocks

Table of N.Y. Stocks (continued) including Am Sugar Ref, Am T & T, Anaconda, and other industrial stocks.

Table of N.Y. Stocks (continued) including Reading, Chi R Is & Pa, So Pacific, and other transportation stocks.

NEW ARMORY FOR NEW HAVEN URGED

New Haven, Nov. 12.—New Haven expects a new armory from the State of Connecticut in the near future, with the first steps toward it taken in the 1927 legislature.

to secure the structure at once, and a group of leading citizens have purchased a site for the armory near the new Arena being erected as Yale's skating rink and the state's largest convention hall.

12 IN HOSPITALS AFTER DUBLIN ARMISTICE DAY

Dublin, Nov. 12.—Twelve persons were in hospitals here today as the result of Armistice day and night riots. The riots followed taunts at King George and the tearing down of the Union Jack.

Prisoners in Chicago jails are denied the privilege of wearing neckties.

WARANOKE RESTAURANT

is the place where you get a tasty meal at a reasonable price.

BUSINESS MEN'S LUNCHEON 50c REGULAR SUNDAY DINNERS 60c and \$1.00

WARANOKE BAKERY

SPECIALS FOR SATURDAY

- List of bakery items: Mince and Pumpkin Pies, Roast Ham, Baked Beans, Brown Bread, Full line of Whipped Cream Goods, Cream Puffs, Whipped Cream Doughnuts, Eclairs, Try Our Special Danish Pastry, Swedish Tea Rolls, Meat Pies.

WARANOKE HOTEL - BAKERY AND RESTAURANT

Main Street J. J. Williams, Prop. So. Manchester

FLORENCE'S DELICATESSEN'S

"The store that holds faith with the people." Corner Main and Maple Streets. Telephone 2006. F. KELLEY, Prop.

This is Canned Foods Week

This has become one of the most popular occasions with with the housewife that occur each year. It is an opportunity to stock up the pantry at very reasonable prices. WE FEATURE THE ENTIRE LINE OF ELIZABETH PARK BRAND CANNED FOOD PRODUCTS. NONE BETTER.

- List of canned food items: Swedish Rolled Oats, Yellow Peas, Brown Beans, Swedish Cocoa, Cinnamon & Sugar Rusks, Swedish Health Wafers, Imported and Domestic Health Bread, Bond-Ost, Kummel-Ost, Fresh Lingon, Preserved Lingon, Midwurst, Potato Flour, Kalas-Sil, Sardines, Swedish, Scotch and Holland Salt Herring, Salt Mackerel, Smoked Salmon, Herring, Whitefish and Halibut, Swedish Syrup.

HOME MADE SPECIALS DAILY

- List of home made specials: Chicken Salad, Egg Salad, Vegetable Salad, Potato Salad, Shrimp Salad, Country Club Salad, Cold Slaw, TUESDAY and THURS. Raised Doughnuts, WED. and FRIDAY. Codfish Cakes.

FRIDAY ONLY

- List of Friday specials: Vegetable Clam Chowder, Roast Chicken, Chicken Pies, Chop Suey, Boston Brown Bread.

SATURDAY

- List of Saturday specials: Genuine German Pumpernickel, Full line of cooked and smoked meats including our own baked ham, Arlington and other Stahl's delicious park sausage, Heavy Cream - Strictly Fresh Eggs - Brown's Butter - Fresh Oysters.

Store open every evening until 9 P. M., and all day Thursday.

At C. H. Tryon's

Sanitary Market

Tel. 441 TELEPHONE 442.

THIS IS CANNED FOOD WEEK

- List of canned food items: Yellow Bantam Corn 25c can, Asparagus Tips, 25c can, Evaporated Milk, 10c can, Extra Sifted Peas 25c can, Richelleu String Beans, 25c can, Virden Peaches, 35c can, Richelleu Hominy, 15c can, Hawaiian Sliced Pineapple, 10c can, Crushed Pineapple, 19c can, Fancy Sweet Corn, 18c can, Apple Sauce, 18c can, Richelleu Blueberries, 25c can, Succotash, 18c can.

Groceries

- List of grocery items: Confectionery Sugar, 9c, 3 Packages Brown Sugar 25c, 5 lb. Package Entire Wheat Flour, 45c, 2 Packages pancake Flour 25c, Not-a-Seed Raisins, 10c, Premier Salad Dressing, large, 58c, 4 Palm Olive Soap, 25c, 3 Cans Camp Tomato Soup, 25c, Sweet Cider, 35c gallon, Home Made Mince Meat, 35c lb., Fancy Tomatoes, 18c can, Steak Salmon, large, 45c can, Sliced Peaches, 20c can, 1 lb. Corn Beef, 25c, Sauerkraut, large, 15c can, 10 per cent. Discount in Quantity.

Meats

- List of meat items: Native Fowls, 5 to 6 lbs. each, 45c lb. From Pomeroy Farm, Native Chicken, For Roasting, 49c lb., Fresh Shoulders, 27c lb., Pork to Roast, 37c lb., Legs of Lamb, 37c lb., Rib Lamb Chops, 39c lb., Boneless Hams, 48c lb., Rib Roast Beef, 35c lb., Pot Roast, 28c lb., Sausage Meat 35c lb., Give Us Your Order For Turkey, We Can Please You.

Fruit

- List of fruit items: Cranberries, 2 lbs. for 25c, 2 lbs. Tokay Grapes, 25c, Grapefruit, 15c each, Cal. Oranges, 69 and 70c dozen, McIntosh Apples, 95c basket, King Apples, 85c basket, Bananas, 10c lb.

Vegetables

- List of vegetable items: 10 lbs. Sweet Potatoes, 25c, Spinach, 25c peck, Celery, 25c bunch, Iceberg Lettuce, 10 and 15c each, Parsnip, 3 lbs. for 25c, 3 Bunch Carrots, 25c, Cauliflower, 25c each, Parsley, 10c, Squash, 25c each, Turnips, 25c peck, 3 Bunches Beet, 25c, 3 lbs. Onions, 25c, Oysters, every day, 89c pint.

CANNED FOODS SALE

A fresh pack of your favorite canned foods is now ready. Selected 1926 crops have been harvested, packed fresh from the fields and shipped to your neighborhood A & P store. Put several cases of these fine foods in your pantry . . . you will save money and be sure of the finest foods we guarantee them!

STOCK YOUR PANTRY, NOV. 8th to 18th

BUTTER BANANAS ORANGES

Low Prices-all sizes 252's dozen 39c

Selected vine ripened fruit! Tomatoes 3 CANS 29c

Choice sliced in heavy syrup! Peaches A&P 2 CANS 29c

Fancy cut beets! Beets IONA 2 CANS 25c

Fancy cut, tender and stringless! Wax Beans 2 CANS 35c

Individually wrapped Maine fish! Sardines 4 CANS 25c

Selected large halves! Peaches IONA 1 CAN 19c

Standard table peas! Peas IONA 1 CAN 10c

Tiny lima beans and finest corn! Succotash A&P CAN 19c

A choice salad assortment! Vegetables MIXED CAN 12c

Selected Maine fruit carefully packed! Blueberries CAN 23c

For quick and tasty meals! Gorton's Ready-to-try Fish Cakes 2 CANS 25c

Del Monte SLICED NO. 1 Peaches CAN 19c

Del Monte Cherries 24c

Selected sweet corn! 6 CANS 57c Corn IONA 3 CANS 29c

Fancy extra sifted sweet peas! 3 CANS 55c Peas A&P CAN 19c

Fancy crushed Hawaiian fruit! 3 CANS 55c Pineapple CAN 19c

Choice cut beans . . . fine flavor! String Beans CAN 10c

Genuine Bantam, young and tender! 6 CANS 85c Corn GOLDEN BANTAM 2 CANS 29c

Best mammoth green tips! 3 CANS 89c Asparagus Tips CAN 31c

Fancy floating cannery pack! 3 CANS \$1.00 Crab Meat CAN 35c

Finest fancy whole stringless beans! String Beans A&P CAN 25c

None Such Mince Meat 2 Pkgs 25c

Solid pack squash of finest flavor! OR Squash PUMPKIN 2 CANS 25c

Del Monte Apricots CAN 19c

Del Monte Whole Beets A&P CAN 20c

PACKAGE COOKIES 6 PKGS 25c Sunshine

Grandmother's Bread LARGE LOAF 9c

The A & P News, published weekly, contains many recipes and helpful household hints. Ask the store manager for your copy

THE GREAT ATLANTIC & PACIFIC TEA CO.

BOWLING MATCH
Saturday, 1.30 p. m.
MURPHY VS. CONRAN
\$100 PURSE
MMURPHY'S ALLEYS

LECTURE ON IRELAND

ILLUSTRATED SLIDES
By REV. J. S. NEILL
And Entertainment. Auspices
G. F. S.
Cheney Hall, Friday, Nov. 12,
7.45 P. M.
Adm: Adults, 50c. Children 25c.

ABOUT TOWN

The concrete on Center street was completed today. The road builders have had favorable weather and it is now certain that Center street will be completed within the next two weeks. The force of men laying the asphalt are making good headway.

The chemical-truck of the North End fire department was run to Strickland street last night on a still alarm, by Chief Coleman and Harold Keeney. They found the fire, which was in the pit of a chimney, had been extinguished by the use of a few pails of water and it was not necessary to use the chemical.

Mr. and Mrs. G. H. Allen of East Center street are planning to start for Florida next Monday, where they will make their winter home, as they have for several winters past. Judge Alexander Arnott and Mrs. Arnott will also start for St. Petersburg next Monday. Harold Fitzpatrick will drive Mr. Arnott's car and they will keep within halting distance of Mr. Allen's car all the way down.

An 8 1/2 pound son was born at the Memorial hospital yesterday to Mr. and Mrs. Albert Duncan of 224 Hartford road. Mrs. Duncan prior to her marriage was Miss May Hollister of Hollister street.

Mrs. John A. Anderson and small daughter, Sylvia, have returned from a two weeks' visit with Mrs. Anderson's sisters, Mrs. Allen and Mrs. Raymond in Mt. Vernon and White Plains, N. Y. Miss Edna Skinner returned with them for a visit here.

BIG DANCE
TURN HALL, NORTH ST.
SATURDAY EVENING
Prizes For Best Dancers
Admission: Men 50c, Ladies 35c.

At Buckingham 4 Corners
Tomorrow Night
Professor Julie Welz Prompter.
Al Behrend's Orchestra.
MODERN-OLD FASHION DANCE
Admission: 85 Cents

The Pythian Sisters held a largely attended whist in Orange hall last night. The first prizes were chickens and were won by Mrs. Bailey and Don Hattin, second prizes were won by Mrs. Winfield Chase and F. Young; consolation, Mennie Dickinson. The next regular meeting will be held by special dispensation on Monday, November 22d, instead of Thanksgiving evening. Officers will be nominated at that meeting and the Grand Chief will have a roll-call. Every member is expected to attend the meeting on Monday the 22d.

The Sunshine club of the Swedish Congregational church will meet this evening with Mrs. Carlsson of 192 Woodbridge street.

The annual chicken pie supper served last night in the vestry of the North Methodist church by the Ladies' Aid Society attracted a large number of people from all parts of Manchester. The tables were attractively decorated with red and white berries and red candles. The ladies served their usual bountiful meal, hot from the kitchen just before six, and it was necessary to reset the tables to accommodate the late-comers.

Rev. Russell Waitt and Mrs. Waitt of Providence, formerly of this town, have been visiting their friends here this week.

The second sitting of the Army and Navy Club pinochle tournament will be held at the clubhouse tonight at 7:30.

A son was born last night to Mr. and Mrs. Henry Connolly of 112 Eldridge street at the Memorial hospital.

Time to replace the overcoat you thought "would do"

Overcoats For Men of Moderate Means

We say so much about quality that some men have the idea we mean "high prices." We don't. We handle overcoats as high as \$65—because some men want them—BUT—our biggest variety is at \$30 to \$40. The backbone of our business is the man of moderate means.

Come in. Tell us what you want to spend. We'll show you what we can do for you. And you'll be very agreeably surprised.

\$22.50, \$25, \$30, \$35, \$40 to \$65

Does Your Son Need An Overcoat?

Today's idea is right. Your Boy should have clothes that he likes. Boys like style in their clothes. We see that he gets it; at no greater cost than clothes less pleasing. Wear? They have to uphold our guarantee of satisfactory service. These new Overcoats—

Boys' O'Coats . . . \$16.50 to \$27.50
Children's O'Coats . . . \$8 to \$16.50

C. E. House & Son, Inc.

Brown Thomson & Co.
Hartford's Shopping Center

Big Thanksgiving Sale
Down Stairs With Big Savings On Dinner Ware, China, Glass, Lamps & Housewares.

ANTICIPATE YOUR WANTS FOR DINING ROOM, PANTRY AND KITCHEN AND TAKE ADVANTAGE OF THE SPECIAL PRICES NOW MADE ON THE ABOVE THINGS NEEDED IN EVERY HOME.

Your choice of hundreds of Dinner Sets, sixty open stock dinnerware designs.

French China Dinner Sets that were \$45, now for \$37.50. Others that were \$29.50 selling for \$15 the set. Other big bargains offered in Czecho Slovakia china dinner sets reduced from \$49.50 to \$19 each. American China Dinner Sets were \$21 for \$12.50 set. English Porcelain, \$55 sets for \$35.

Fine Floor Lamps, regular \$22.50, "Kaplan" with silk shade, priced but \$16.95 each. Bridge Lamps, \$17.50 kind for \$10.95 each.

With Two Lights, \$14.98 Floor Lamps with tailored silk shades for \$10.95 each. Bridge Lamps were \$13.50 for \$8.95 each.

"Wild Rose" Tinted Table Glassware. Goblets, high or low footed Sherbets, Wines, Cocktails, Ice Teas, etc. Regular price is \$8.00 dozen; 6 Glasses for \$1.75.

Electric Waffle Irons, \$10.00 value for \$7.95 each.

Electric Coffee Percolators, \$7.50 grade for \$5.95. Landers, Frary & Co.'s.

Set of Yellow Mixing Bowls for 59c, regular price 95c the set.

Covered Enameled Roasters, \$2.25 kind, genuine "Lisk" \$1.00 each.

Tea Ball Tea Pot, genuine "Mirro" Aluminum, \$1.45 kind, 98c each.

Prices like these all through our large Down Stairs department.

SUNDAY DINNER

at the
Hotel Sheridan
Turkey, Duck or Chicken with all the fixings, \$1.
12 M. to 2:30 P. M.
Also a la Carte Service.

Piano Tuning

and
Talking Machine Repairing
Tel. 821.
KEMP'S

Clothes Satisfaction

In our Suits and Overcoats for Men, Young Men and Boys. They represent the highest qualities obtainable at the price.

MEN

A new arrival of the latest models in Men's Overcoats at \$35 and up.

Men's Suits

Conservatives and young men's models, many of them with 2 trousers \$27.50 up. Students' Suits with 2 trousers \$22.50 up.

BOYS

Jack O'Leather Clothes with leather tipped pockets and leather reinforced seat and knees are just what the mothers of active boys have been looking for.

We also feature Right Posture Suits for Boys \$9.95 and up.

Overcoats

Juvenile line of warm wool lined coats \$9.95 up. Chinchillas in 4 to 9 year sizes \$10.95 up. Boys' Overcoats in gray, brown and tan plaids, \$12.95 up.

ARTHUR L. HULTMAN

VISIT OUR NEW BOYS' DEPARTMENT.

HALE'S SELF-SERVE GROCERY
IT PAYS TO WAIT ON YOURSELF

National Canned Foods Week

November 10th to 20th
Highest Quality Advertised Pure Foods. Buy by the Dozen and save money.

Canned Fruit

Republic Or Helmet Yellow Cling Peaches . . . large can 25c, dozen \$2.75
Republic Sliced Hawaiian Pineapple . . . large can 14c, dozen \$2.75
Nature Made Yellow Peaches . . . large can 14c, dozen \$1.50
Sunbeam Fancy Hawaiian Sliced Pineapple . . . can 17c, dozen \$1.80
Sunbeam Fancy Hawaiian Sliced Pineapple . . . large can 29c, dozen \$3.00
Navy Bartlett Pears, can 25c, dozen \$1.75

Canned Vegetables

Burt Olney's Tender Sweet Peas . . . can 18c, dozen \$2.00
Fancy Hand Picked Tomatoes . . . large can 22c, dozen \$2.75
David Harum's Fancy Sauerkraut . . . large can 18c, dozen \$2.00
Scottish Chief Sweet Corn . . . can 12 1-2c, dozen \$1.35
Sunbeam Sifted Sweet Peas . . . can 25c, dozen \$2.75

Miscellaneous Canned Goods

Campbell's Tomato Soup, can 8c, dozen 90c
Campbell's Or Armour's Pork And Beans . . . can 8c, dozen 90c
Evaporated Milk, all kinds, . . . can 11c, dozen \$1.25
Pure Packed Sliced Dried Beef . . . jar 30c, dozen \$3.45
Extra Fancy Namco Crabmeat . . . glass jar 45c, dozen \$5.15
Overland Pink Salmon, can 16c, dozen \$1.80
Del Monte Alaska Red Sockeye Salmon . . . can 29c, dozen \$3.40
Fine Norwegian Sardines . . . can 14c, dozen \$1.50
Republic Tuna Fish, can 20c, dozen \$2.25
Sunbeam Fancy White Tuna Fish . . . all white meat, can 32c, dozen \$3.45

Canned Goods

Sunbeam Fancy Maine Or Golden Bantam Corn . . . can 20c, dozen \$2.25
Burt Olney's Golden Bantam Corn . . . can 19c, dozen \$2.10
Golden Cream Sugar Corn . . . can 15c, dozen \$1.75
David Harum's Fancy Sweet Variety Peas . . . can 23c, dozen \$2.60
David Harum's Fancy Tender Sweet Peas . . . can 20c, dozen \$2.25
California State Asparagus . . . can 17c, dozen \$1.80

PROVISIONS

Meadow Gold Fresh Made Butter 2 lbs. 95c. 500 pounds sold last Saturday. It must be good!
Swift's Boned And Rolled Ham, lb. 35c. All meat—no waste
Puritan or Star Bacon, lb. 39c. 36c lb. by the strip
Brightwood Small Pork Sausages, lb. 39c
Grote And Weigel Frankfurts, lb. 29c.
Fresh Eggs, dozen 63c.
Hale's Guaranteed Grade "A" Eggs, dozen 48c. A new one for every bad one.

Parkdale Farm Eggs . . . dozen . . . 42c

Pure Lard, lb. pkg. . . . 16c
Rinso, lb. pkg. . . . 19c

Lux, lb. pkg. . . . 21c
Educator Cream Filled Sandwiches, lb. . . . 29c

FRESH FRUITS AND VEGETABLES

Vermont Fancy Grade "A" Rome Beauty Apples

2 1/2 inch minimum size. Buy them by the bushel. Hand picked, hand packed. 3 BUSHEL BARREL \$4.75.

EXTRA FANCY MCINTOSH RED APPLES, basket . . . \$1.49
Buy a basket now, this will probably be the last McIntosh apples we will have this season.
FANCY MALAGA TABLE GRAPES, 3 lbs. . . . 29c
FANCY LARGE GRAPEFRUIT each . . . 12 1/2c
SEALDSWEET FLORIDA ORANGES, dozen . . . 43c

GOLDE NRIPE BANANAS, lb. . . . 8c
FANCY CAPE COD CRANBERRIES, quart . . . 10c
ICEBURG LETTUCE, head . . . 9c
CABBAGE, head . . . 5c
LARGE BUNCH CELERY, bunch . . . 14c
LARGE WHITE CAULIFLOWER head . . . 19c
HOT HOUSE LETTUCE, head . . . 10c

HALE'S HEALTH MARKET

Hale's Health Market Features Only the Choicest and Finest Cuts of Meats.
Phone 403 and Place Your Order and It Will be Ready When You Call.

PORK

Lean Fresh Shoulders . . . lb. 25c
Lean Tender Pork Roast . . . lb. 33c
Fresh Pigs Feet . . . lb. 10c
Fresh Ham (whole or half) . . . lb. 33c
Fresh Pigs Liver . . . lb. 10c 3 lbs. 25c
Hale's Sausage Meat . . . lb. 25c
Sugar Cured Bacon (sliced) . . . lb. 43c
Eckhardt Frankfurts . . . lb. 30c

POULTRY

Fresh Roasting Chicken . . . lb. 42c
Fresh Fowl for stew or fricassee, . . . lb. 38c
Fresh Broilers . . . lb. 41c

BEEF

Prime Rib Roast of Beef . . . lb. 28c and 33c
Boston Rolled Roast . . . lb. 30c
Shoulder Clod Pot Roast . . . lb. 28c
Fresh Ground Hamburg Steak . . . lb. 18c

VEAL

Shoulder Veal Roast . . . lb. 28c
Breast of Veal For Stuffing . . . lb. 22c

LAMB

Legs of Lamb . . . lb. 36c
Forequarter Lamb . . . lb. 25c

(SEE OUR FULL PAGE ADV. ON PAGE 9.)