

NET PRESS RUN
AVERAGE DAILY CIRCULATION
OF THE EVENING HERALD
for the month of December, 1926.
4,957

Manchester Evening Herald

THE WEATHER
Forecast by U. S. Weather Bureau,
New Haven
Probably light rain or snow to-
night and Wednesday, slightly
warmer tonight.

VOL. XLII, NO. 92. Classified Advertising on page 6. MANCHESTER, CONN., TUESDAY, JANUARY 18, 1927. PRICE THREE CENTS

POLICE STOP RAJAH IN BLINDFOLD DRIVE

Thousands Pack Sidewalks and Streets in Front of Theater—Actor Proves His Claim By Walking Through Traffic Unassisted and Reading Price Tags — "Small Town Stuff" Crowd's Complaint Over Interruption.

"I have driven an auto with my eyes sealed in 154 of the largest cities in the United States, Mexico and Canada and it remained for Manchester to prevent me for the first time from carrying out the promise I made to you." Rajah Rabold, mentalist, appearing this week at the State theater paid this compliment to the Manchester Police Department during the noon hour today. Constantly milling, the men, women and children overflowed into the streets, blocked traffic and halted business in general. One lone policeman tried to keep traffic moving on the sidewalks and several attempted to untangle the slow up along the street.

Made Good Promise

Although the Rajah was prevented from driving blindfolded he fulfilled his promise to the public by weaving in and out of traffic with his eyes sealed. He read prices on articles in stores and demonstrated that he could easily have driven an auto through our streets.

For the past four or five days

wild rumors have been flying about the driving stunt, would be prevented.

No Information

Absolutely no information could be obtained from police headquarters. Reporters were told that it was none of their business which means in the case of a newspaper "none of the public's business." It was learned, however, that a letter had been written to the manager of the State theater by the Chief of Police, stating that the Rajah would not be allowed to do his publicity stunt that he had performed in New York at his busiest corners. This added interest to the case. Up until the last minute it was not known whether the drive could be made or not.

Children Gather

It was about 11:30 when the children began to gather and in twenty minutes a terrific jam was in progress around the State theater. Then a bombshell was thrown into the throng when word was passed around that the Rajah had been arrested.

"What for?"

was the question that flew from mouth to mouth. "He hasn't started to drive yet." Again police headquarters was buzzed by reporters and again "none of your business" and a slam down of the telephone receiver.

Forgot Markers

Then it developed that the Rajah was bringing down a new Chevrolet from Tinker's garage. He had forgotten to have the markers placed on the car. Patrolman McGinnis arrested the actor opposite the Rialto theatre and he was taken to headquarters. He was detained for a few moments and allowed to depart but he was again warned that he would not be allowed to drive blindfolded.

Rajah Appears

It was a few moments after twelve when Manager Jack Sanson and Rajah Rabold appeared at the theater entrance. A chair had been placed in a truck on the street and the Hindu started his little speech.

"I always thought that a man was allowed to drive a car if he had the proper license unless he was intoxicated," he began. "But I am learning more and more every day. I am not allowed to drive through your streets but I will go to your stores and read tiny price tags with my eyes sealed to show you I can drive as well as any man in Manchester."

Could Not Help It

"I wish you to be broadminded, my friends. I did not want to disappoint you but what can I do? I will walk through traffic and read price tags in the stores advertised in The Herald and show you that because of my sixth sense I can see as easily as if I were not blindfolded."

Walks Through Jam

The crowd opened up as the actor stepped from the truck but he was crowded after him. He had a difficult time weaving his way through the thousands but he stopped before each store and gave a demonstration in each place. The

WORST BLIZZARD IN RUSS HISTORY

Terrible Storm at 50 Below Zero Kills People on Roads, Sailors on Ships.

Moscow, Jan. 18.—An unprecedented blizzard, accompanied by temperature reaching 50 degrees below zero, is sweeping Russia and more than 100 deaths are already reported.

Eight persons were found frozen to death on the country roads in Pugahev.

Four ships loaded with grain have been towed into Baku with thirty of their crew frozen to death.

Trains are stalled in Central Russia and three locomotives have been frozen and exploded.

Work in the oil fields of the Caucasus has been suspended.

GREEK CATHEDRAL IN N. Y. DESTROYED

Threatening Blaze Calls Out Mass of Apparatus, Evicts Hotel Dwellers.

New York, Jan. 18.—Fire which called nearly all the fire fighting apparatus of Manhattan to prevent its spread, early today destroyed the old Greek Orthodox cathedral on East 97th street near Fifth avenue and ruined the three upper floors of an adjoining eight-story apartment hotel.

Sixteen families were driven in to the street from the hotel.

Chief's Car in Crash

Three men and five women were injured in a collision between the car in which they were riding and the automobile of Deputy Chief Thomas F. Dougherty, who was racing to the fire. Mrs. Lulu Newman of Elmhurst, N. Y., suffered a fractured skull and may die.

The cause of the blaze had not been determined. First estimates of the damage were nearly a million dollars.

NORRIS ILL, MURDER TRIAL COMES TO HALT

Minister Who Shot Lumberman Too Sick With Tonsillitis to Be Present.

Courtroom, Austin, Texas, Jan. 17.—The trial of Rev. J. Frank Norris, pastor of the Forth Worth First Baptist church, charged with murdering D. E. Chipps at Fort Worth, July 17, was delayed temporarily today because of the illness of the minister.

Norris came here eight days ago suffering with what was said to be tonsillitis, and today was said to be feeling so much worse that he could not be in the courtroom.

CHAPLIN TO FIGHT BIG ALIMONY ORDER

Temporary Award of \$4,000 a Month to Be Contested, Says Lawyer.

New York, Jan. 18.—Charlie Chaplin announced today through his attorney, Nathan Burkan, that he would fight a award by the Superior Court at Los Angeles of \$4,000 a month as temporary alimony to his wife, Lita Gray Chaplin.

The famous screen comedian is recovering from a nervous breakdown at his attorney's apartment here.

Discussing the court decree in Los Angeles made yesterday, Burkan said: "We certainly shall contest that award. Mr. Chaplin waited two months in California to be served, but he was not. Then when he left the state the papers were served."

"It is all part of a scheme of Mrs. Chaplin, her family and her lawyers to get a lot of cheap publicity. It was cooked up for just that purpose."

"Mr. Chaplin tried several times to pay for the support of his children, but was refused by his wife. He offered half a million dollars in settlement of her claims and another \$100,000 custody of his eldest son. This also was refused."

"This is a campaign of petty persecution, intended to discredit Mr. Chaplin."

The comedian is expected to be confined to his room for ten days or more.

TREASURY BALANCE

Washington, Jan. 18.—Treasury balance as of January 15: \$192,221,577.42.

FOREIGNERS IN CHINA DAILY IN GREATER PERIL

French at Foochow Face Har- ted Stirred By Report of Murder of 20 Chinese Babies.

Peking, Jan. 18.—Life for foreigners in Central and Southern China is daily becoming more precarious, owing to the excesses committed by the Nationalist forces in control there.

Attacks against foreign missionaries were reported today from seven provinces, involving American and British nationals.

For the apparent purpose of intimidating the British diplomats now negotiating at Hankow with the Nationalists over the British concession there, seized by the Chinese recently, the Nationalists have announced the observance of two "anti-British weeks," dating from the fifteenth.

The Nationalists demand recognition of their government and the withdrawal of all British war vessels from Chinese inland waters, while in return they are offering indemnity for the Hankow and Kiukiang British concessions.

The French legation today vigorously protested to the Peking government over the anti-Christian campaign being waged in Foochow. The campaign is based on reports spread by a Chinese agency of the finding of the decomposed bodies of 20 Chinese babies in the Spanish orphanage at Foochow.

The French note protested against the anti-French placards posted about Foochow charging that the French doctors, who were called to perform autopsies on the dead babies, actually murdered them. The French note was directed to the Peking government, completely ignoring the Nationalist regime which is now in control at Foochow.

Stop Shameless Parade

Reports from Canton said British sailors, armed with machine-guns, were landed on the island of Shamen, where the foreign settlement of Canton is located, following an announcement that an anti-foreign demonstration was planned as a protest against the recent "massacres" at Hankow. The parade was subsequently postponed and the sailors returned to their ships.

The British concession at Kiukiang, it was reported, has been completely looted.

A tramway strike at Shanghai started today. No cars were in operation.

HOSPITAL TO GET \$10,000 STATE AID

Manchester Institution Re- quested \$20,000 — All State Appropriations Cut.

Hartford, Jan. 18.—Manchester's Memorial hospital which asked for a state appropriation of \$20,000, gets but half of that amount according to the recommendations of the State Board of Finance, which has just made its report to the General Assembly. The Manchester appropriation is the same as that made at the last session. Cuts were made in all the hospital appropriations applied for.

"The expansion of the state's activities cannot go on in the same ratio without greatly increased revenues," the board declares in its biennial statement on requested appropriations, showing state departments have asked \$34,487,943 for maintenance for the next two-year period and filed requests for \$3,790,665 for new construction, acquisition, equipment and special projects.

The board of finance cut \$1,380,103 from the maintenance requests, recommending an appropriation of \$33,107,842 for this purpose.

Receipts \$59,001,950.

The estimated receipts of the state for the next fiscal period are \$59,001,950, of which \$24,992,450 is pledged wholly or in part for special purposes and not available for appropriations.

The board estimated the receipts available for appropriations during the next two years at \$34,009,500, which is \$7,889,007 less than the total of the board's recommendations for maintenance and the requests for new work.

The 1925 general assembly appropriated \$31,769,475 for maintenance, \$388,570 more than recommended by the Board of Finance. The 1925 appropriations for new work totalled \$3,837,729. The Board of Finance recommends a deficiency appropriation of \$665,850 for the fiscal period ending June 30, 1927, more than one-third of which is for state institutions.

Between July 1, 1925 and December 15, the board of control added \$314,094.70 to appropriations, according to the report.

The board recommends seven new construction projects for early action in order that the cost may not have increased beyond the appropriation based on present cost estimates. The seven projects are:

- New Buildings
- Additional buildings for custodial care of patients at Mansfield

YALE-IN-CHINA QUILTS.

Branch University Shuts Doors Till Trouble Ends.

New Haven, Jan. 18.—Yale-in-China, an institution of higher learning financed and operated by Yale University, has shut its doors indefinitely because of the anti-foreign agitation in China, according to an announcement made at the university offices here today. Trustees of Yale-in-China "hope that classes may resume on February 15," the announcement says.

Yale-in-China was founded in 1906 by Yale graduates and has been supported ever since by annual gifts of Yale alumni and other co-operative agencies. The plant's value now at over \$500,000 and the faculty numbers 40 Americans and Western-trained Chinese.

James R. Angell, president of Yale, today asked that "friends of Yale-in-China exercised every possible patience in giving a reasonable time for the clarification of the situation."

SMITH TO PRESENT HIS PAPERS TOMORROW

Illinois Senator-Elect Certain to Be Prevented From Tak- ing Oath.

Washington, Jan. 18.—A twenty-four hour truce was declared today between a hostile senate and Senator-Elect Frank L. Smith, Republican of Illinois, who seeks to serve under an appointment from Governor Small of Illinois.

Facing a hopeless fight, Smith, who arrived here today, will present his credentials to the Senate at 11 o'clock tomorrow morning.

This action will be the signal for open hostilities, with more than a majority of Senators ready to deny him even the right to take his oath of office. A poll made this clear today.

COUNT SALM TAKES OUT FIRST U. S. PAPERS

New York, Jan. 18.—Count Ludwig Salm Von Hoogstraeten, Austrian nobleman, who won a \$40,000,000 hearse, took out his first citizenship papers in the United States district court here today.

What Her Followers Think of Aimee

Aimee Semple McPherson, flower-laden as she leaves Los Angeles on an eight-weeks' trip eastward, kisses her daughter, Roberta Semple, goodbye. Note the crowd gathered to give her a "send-off."

DIAG KICKING OVER TRACES ON UMPIRE

Balks at Costa Rica Media- tion Which Kellogg Had Called "Welcome."

Washington, Jan. 18.—The American government was confronted today with the alternative of compelling President Adolfo Diaz to make peace in Nicaragua, or of settling with the United States marines down for a prolonged military occupation of the little republic.

Diaz' rejection of mediation proposed by President Jimenez of Costa Rica, which Secretary of State Kellogg had said this government "welcomed," rather put the proposition squarely up to the State Department, and there was keen speculation in Latin-American quarters here today over the next step in the situation.

Could Be Persuaded

It is accepted that Diaz could be "persuaded" by the Department to make peace. His continuance in the presidential palace at Managua is dependent upon the support of the Department.

The department, however, is admittedly in a somewhat delicate position because of the Mexican irritant. While desirous of restoring peace and stability in Nicaragua, the department is nevertheless determined to have in Managua a regime that leans to this government rather than to Mexico.

The expectation prevails here that a compromise proposal will appear in a few days for mediation by Central American commission of jurists. Meanwhile, the marines will remain in control of the situation.

Marines To Stay

A staunch defense of the policy of keeping United States Marines in Nicaragua until the quantity is restored to tranquillity was made by President Coolidge today following the cabinet meeting.

With obvious reference to the resolutions that have been introduced in both Houses of Congress demanding the recall of the marines, President Coolidge informed reporters that: "It is the determination of the administration to keep the troops in Nicaragua until there is an adjustment of Nicaraguan affairs sufficient to safeguard American interests."

Mr. Coolidge believes, it was made clear, that the presence of the marines already has had a beneficial effect on the situation. There has been no violation of either American lives or property, and the marines have undoubtedly prevented

SENATE MAY JAIL FIVE OF NATION'S "BIG" MEN

HUGE GRIST OF BILLS GOES TO CAPITOL MILL

Legislature Gets Measures Repealing Film Tax and Creating Motorists' Re- sponsibility.

Hartford, Conn., Jan. 18.—Both branches of the state legislature settled into their stride today, and were deluged with bills. Among the highlights of new business were bills repealing the motion picture film tax, permitting Bridgeport's mayor to fill vacancies under the "ripper bill" instead of giving the governor this power; and providing that automobile owners must show their financial responsibility to the amount of \$10,000 before they can get registrations.

The usual early-session flow of resolutions appointing court judges was on in earnest. To the judiciary committee these bills were sent in a stream, along with a bill regulating salaries of superior court judges in all the countries, and a bill providing for small-claims courts directed by superior court judges.

New Haven Traffic

New Haven seeks a traffic commission to work out its problems of congested streets. The Greenwich Water Company desires to buy water from small concerns in that district. Larger salaries are asked for all court officials in Bridgeport.

When the legislators assembled they found that the Connecticut League of Women Voters had distributed pamphlets on the mechanism of law making, showing the path of a bill from its entrance to its rejection or acceptance. With this in hand, members of the two bodies accepted the seating committee assignments, ordered them printed in the journal and then settled into permanent seats for the session.

Senate Measures

The Senate today received the following bills:

Resolutions appointing William P. Bailey, of Bethel, as state auditor for four years; appointing Herbert A. Ross, recorder of the Hartford City Court; providing that all persons must show financial responsibility through insurance, bonds or otherwise, to the amount of \$10,000 before receiving automobile registrations.

A bill providing salaries of \$7,500 for annual salaries of the Waterbury City Court judges was presented, as was one for charter changes for the Watkinson Industrial School, changing the name to the Leavenworth Foundation, and permitting the Foundation to accept amounts in trust up to one million dollars.

A bill providing that the Connecticut Light and Power Company may make and sell gas to distributing companies, and allow building of dams on the Housatonic river was presented also.

In the House

Hartford, Jan. 18.—Among resolutions introduced into the House here today were the following:

A resolution appointing James B. Henry, deputy judge of the Waterbury town court, and one appointing Richard H. Deming, judge of the same court. Both went to the judiciary committee.

An act amending the charter of the Stafford Springs Cemetery association to allow increase in capital, referred to incorporations committee.

An act amending the charter of the Greenwich water company to

SENATE MAY JAIL FIVE OF NATION'S "BIG" MEN

Supreme Court Opens Jail Door to Subpoena Flouters

Insull, Utilities Magnate, Crowe, Famous Prosecu- tor, Sinclair, Oil King, Liable to Penitentiary Terms By Daugherty De- cision; All Avenues of Es- cape For Sinclair Block- ed, Says Walsh.

Washington, Jan. 18.—Having at one time or another defied the authority of the Senate, five well-known men appeared headed toward punishment today as a result of the Supreme court's decision upholding the power of congressional committees to compel attendance of witnesses at their far-famed investigations.

The list of men threatened with prison sentences under contempt proceedings, includes Samuel Insull, Multi-millionaire head of Illinois Public Utilities; Robert E. Crowe, state's attorney of Chicago; Harry F. Sinclair, multi-millionaire oil man; Thomas F. Cummings, clerk of the quarter session court of Philadelphia; and Mal S. Daugherty, brother of the former attorney general.

Sinclair on List

In the opinion of the Senate's constitutional authorities, the decision, while made directly on the case of Mal Daugherty, had even greater effect on the contempt case against Sinclair, now pending in the District of Columbia Supreme Court. The decision, according to Senator Walsh, Democrat of Montana, virtually blocks every avenue by which Sinclair might escape a jail term on the pending contempt charge.

"The decision settles once and for all the authority of the Senate to investigate on behalf of legislation and its right to subpoena witnesses and to take testimony," said Walsh. "I feel it removes the only serious question in the prosecution of Mr. Sinclair for refusing to testify. It will apply equally well against every other person who defied the Senate's power to compel testimony."

ARCHBISHOP LEADS REVOLT IN MEXICO

Orozco, Militant Prelate, Is Active Head of Rebels; Has Great Influence.

Mexico City, Jan. 18.—The Mexican government has sent strong forces in pursuit of Archbishop Orozco y Jimenez and his rebel followers in Jalisco, hoping to put down this revolt before the archbishop succeeds in fusing the rebel bands now operating through northern and central Mexico and bringing about a religious war of major proportions.

Two thousand men, many of them of the middle classes and many other experienced Indian fighting men, are said to be marching under the banners of the archbishop, who is reported by prisoners to be personally directing his own forces.

Serious Situation

The situation in Jalisco is regarded now as most serious, and it is reported that the losses in the raising of the siege of Tepatlitan totaled 120.

Cavalry has been sent out by the federal government, as the men of Jalisco, who are in revolt, are excellent cavalrymen and mounted. The action of Archbishop Jimenez in taking the field is the most serious move the government has suffered since the rebellion under the banners of "Vive Christ our King" started. It is admitted that with the strong personality of the archbishop aligned on the side of those in open rebellion, the rebels may gain strength, despite the continued course of the Catholic Episcopate to eschew actual fighting.

Expelled by Caranza

Archbishop Jimenez has been in hiding for two months, fearing that he might be expelled from the country. Although he was not the head of the Catholic church in Mexico, many looked to him for leadership, as the most forceful prelate in the country. He is comparatively young, not over 50, and has a militant record. He was forced to leave Mexico and resided for two years in San Antonio because of his activities against Caranza. Ever since the outbreak of religious controversy he has urged a policy of energetic resistance to the Calles regulations.

Pope Encourages Mexicans

Rome, Jan. 15.—The Pope, addressing a delegation of fugitive Mexican Prelates, bade them be of strong courage for he said that "the gates of hell can not prevail against St. Peter."

MA' FERGUSON OUT AS TEXAS GOVERNOR

Leaves Long Trail of Pardons As Young Dan Moody Takes Her Job.

Austin, Texas, Jan. 18.—Dan Moody, 33 year old attorney-general, was inaugurated as governor of Texas at noon today.

The House and Senate convened in joint session at 11:05 o'clock on a big platform at the south entrance of Texas' red granite state house. The new executive then took the oath of office, administered by Chief Justice C. M. Curreyon of the Supreme Court.

Thus Mrs. Miriam A. Ferguson, Texas' first woman governor, became a private citizen.

During recent months, Gov. Ferguson's liberal executive record had been the object of widespread criticism. Her two-year parson stool this morning stood at 3,241.

December's Snows Saved Lives By Cutting Automobile Traffic

Hartford, Jan. 18.—Heavy snows in December saved a number of lives by limiting traffic on streets and highways and thus decreasing the number of automobile accidents, according to accident record figures compiled by the State Department of Motor Vehicles.

Twenty-four persons were killed in automobile accidents last month, a total of sixteen less than in November and eight below that of December, 1925. The number of accidents for the month, 2,121, was 129 below the November total, and an increase of only twenty-two over December a year ago.

The injured list for the month includes 138 children and 403 adults the total is 485 less than in the previous month. Among the victims of the fatal accidents were six children.

There was also a falling off in December of cars registered at the department bureau. The total for the month was 943, as compared with 3,331 in November and 1,138 in December, 1925.

Hartford, as in other months of the year, had all cities of the state in the number of accidents. Reports showed Hartford had 316; New Haven, 242; Bridgeport, 205; Waterbury, 93; New Britain, 92; Stamford, 63; Meriden, 68; Greenwich, 23; Norwich, 36; Middletown, 23; Danbury, 26; Norwich, 23; Danbury, 11; Naugatuck, 10; Willimantic, 10; Putnam, 8 and Winsted, 8.

SENATE MAY JAIL FIVE OF NATION'S "BIG" MEN

HUGE GRIST OF BILLS GOES TO CAPITOL MILL

Legislature Gets Measures Repealing Film Tax and Creating Motorists' Re- sponsibility.

Hartford, Conn., Jan. 18.—Both branches of the state legislature settled into their stride today, and were deluged with bills. Among the highlights of new business were bills repealing the motion picture film tax, permitting Bridgeport's mayor to fill vacancies under the "ripper bill" instead of giving the governor this power; and providing that automobile owners must show their financial responsibility to the amount of \$10,000 before they can get registrations.

The usual early-session flow of resolutions appointing court judges was on in earnest. To the judiciary committee these bills were sent in a stream, along with a bill regulating salaries of superior court judges in all the countries, and a bill providing for small-claims courts directed by superior court judges.

New Haven Traffic

New Haven seeks a traffic commission to work out its problems of congested streets. The Greenwich Water Company desires to buy water from small concerns in that district. Larger salaries are asked for all court officials in Bridgeport.

When the legislators assembled they found that the Connecticut League of Women Voters had distributed pamphlets on the mechanism of law making, showing the path of a bill from its entrance to its rejection or acceptance. With this in hand, members of the two bodies accepted the seating committee assignments, ordered them printed in the journal and then settled into permanent seats for the session.

Senate Measures

The Senate today received the following bills:

Resolutions appointing William P. Bailey, of Bethel, as state auditor for four years; appointing Herbert A. Ross, recorder of the Hartford City Court; providing that all persons must show financial responsibility through insurance, bonds or otherwise, to the amount of \$10,000 before receiving automobile registrations.

A bill providing salaries of \$7,500 for annual salaries of the Waterbury City Court judges was presented, as was one for charter changes for the Watkinson Industrial School, changing the name to the Leavenworth Foundation, and permitting the Foundation to accept amounts in trust up to one million dollars.

A bill providing that the Connecticut Light and Power Company may make and sell gas to distributing companies, and allow building of dams on the Housatonic river was presented also.

In the House

Hartford, Jan. 18.—Among resolutions introduced into the House here today were the following:

A resolution appointing James B. Henry, deputy judge of the Waterbury town court, and one appointing Richard H. Deming, judge of the same court. Both went to the judiciary committee.

An act amending the charter of the Stafford Springs Cemetery association to allow increase in capital, referred to incorporations committee.

An act amending the charter of the Greenwich water company to

SENATE MAY JAIL FIVE OF NATION'S "BIG" MEN

Supreme Court Opens Jail Door to Subpoena Flouters

Insull, Utilities Magnate, Crowe, Famous Prosecu- tor, Sinclair, Oil King, Liable to Penitentiary Terms By Daugherty De- cision; All Avenues of Es- cape For Sinclair Block- ed, Says Walsh.

Washington, Jan. 18.—Having at one time or another defied the authority of the Senate, five well-known men appeared headed toward punishment today as a result of the Supreme court's decision upholding the power of congressional committees to compel attendance of witnesses at their far-famed investigations.

The list of men threatened with prison sentences under contempt proceedings, includes Samuel Insull, Multi-millionaire head of Illinois Public Utilities; Robert E. Crowe, state's attorney of Chicago; Harry F. Sinclair, multi-millionaire oil man; Thomas F. Cummings, clerk of the quarter session court of Philadelphia; and Mal S. Daugherty, brother of the former attorney general.

Sinclair on List

In the opinion of the Senate's constitutional authorities, the decision, while made directly on the case of Mal Daugherty, had even greater effect on the contempt case against Sinclair, now pending in the District of Columbia Supreme Court. The decision, according to Senator Walsh, Democrat of Montana, virtually blocks every avenue by which Sinclair might escape a jail term on the pending contempt charge.

"The decision settles once and for all the authority of the Senate to investigate on behalf of legislation and its right to subpoena witnesses and to take testimony," said Walsh. "I feel it removes the only serious question in the prosecution of Mr. Sinclair for refusing to testify. It will apply equally well against every other person who defied the Senate's power to compel testimony."

ARCHBISHOP LEADS REVOLT IN MEXICO

Orozco, Militant Prelate, Is Active Head of Rebels; Has Great Influence.

Mexico City, Jan. 18.—The Mexican government has sent strong forces in pursuit of Archbishop Orozco y Jimenez and his rebel followers in Jalisco, hoping to put down this revolt before the archbishop succeeds in fusing the rebel bands now operating through northern and central Mexico and bringing about a religious war of major proportions.

Two thousand men, many of them of the middle classes and many other experienced Indian fighting men, are said to be marching under the banners of the archbishop, who is reported by prisoners to be personally directing his own forces.

Serious Situation

The situation in Jalisco is regarded now as most serious, and it is reported that the losses in the raising of the siege of Tepatlitan totaled 120.

Cavalry has been sent out by the federal government, as the men of Jalisco, who are in revolt, are excellent cavalrymen and mounted. The action of Archbishop Jimenez in taking the field is the most serious move the government has suffered since the rebellion under the banners of "Vive Christ our King" started. It is admitted that with the strong personality of the archbishop aligned on the side of those in open rebellion, the rebels may gain strength, despite the continued course of the Catholic Episcopate to eschew actual fighting.

Expelled by Caranza

Archbishop Jimenez has been in hiding for two months, fearing that he might be expelled from the country. Although he was not the head of the Catholic church in Mexico, many looked to him for leadership, as the most forceful prelate in the country. He is comparatively young, not over 50, and has a militant record. He was forced to leave Mexico and resided for two years in San Antonio because of his activities against Caranza. Ever since the outbreak of religious controversy he has urged a policy of energetic resistance to the Calles regulations.

Pope Encourages Mexicans

Rome, Jan. 15.—The Pope, addressing a delegation of fugitive Mexican Prelates, bade them be of strong courage for he said that "the gates of hell can not prevail against St. Peter."

MA' FERGUSON OUT AS TEXAS GOVERNOR

Leaves Long Trail of Pardons As Young Dan Moody Takes Her Job.

Austin, Texas, Jan. 18.—Dan Moody, 33 year old attorney-general, was inaugurated as governor of Texas at noon today.

The House and Senate convened in joint session at 11:05 o'clock on a big platform at the south entrance of Texas' red granite state house. The new executive then took the oath of office, administered by Chief Justice C. M. Curreyon of the Supreme Court.

Thus Mrs. Miriam A. Ferguson, Texas' first woman governor, became a private citizen.

During recent months, Gov. Ferguson's liberal executive record had been the object of widespread criticism. Her two-year parson stool this morning stood at 3,241.

SENATE MAY JAIL FIVE OF NATION'S "BIG" MEN

Supreme Court Opens Jail Door to Subpoena Flouters

Insull, Utilities Magnate, Crowe, Famous Prosecu- tor, Sinclair, Oil King, Liable to Penitentiary Terms By Daugherty De- cision; All Avenues of Es- cape For Sinclair Block- ed, Says Walsh.

Washington, Jan. 18.—Having at one time or another defied the authority of the Senate, five well-known men appeared headed toward punishment today as a result of the Supreme court's decision upholding the power of congressional committees to compel attendance of witnesses at their far-famed investigations.

The list of men threatened with prison sentences under contempt proceedings, includes Samuel Insull, Multi-millionaire head of Illinois Public Utilities; Robert E. Crowe, state's attorney of Chicago; Harry F. Sinclair, multi-millionaire oil man; Thomas F. Cummings, clerk of the quarter session court of Philadelphia; and Mal S. Daugherty, brother of the former attorney general.

Sinclair on List

In the opinion of the Senate's constitutional authorities, the decision, while made directly on the case of Mal Daugherty, had even greater effect on the contempt case against Sinclair, now pending in the District of Columbia Supreme Court. The decision, according to Senator Walsh, Democrat of Montana, virtually blocks every avenue by which Sinclair might escape a jail term on the pending contempt charge.

"The decision settles once and for all the authority of the Senate to investigate on behalf of legislation and its right to subpoena witnesses and to take testimony," said Walsh. "I feel it removes the only serious question in the prosecution of Mr. Sinclair for refusing to testify. It will apply equally well against every other person who defied the Senate's power to compel testimony."

ARCHBISHOP LEADS REVOLT IN MEXICO

Orozco, Militant Prelate, Is Active Head of Rebels; Has Great Influence.

Mexico City, Jan. 18.—The Mexican government has sent strong forces in pursuit of Archbishop Orozco y Jimenez and his rebel followers in Jalisco, hoping to put down this revolt before the archbishop succeeds in fusing the rebel bands now operating through northern and central Mexico and bringing about a religious war of major proportions.

Two thousand men, many of them of the middle classes and many other experienced Indian fighting men, are said to be marching under the banners of the archbishop, who is reported by prisoners to be personally directing his own forces.

Serious Situation

The situation in Jalisco is regarded now as most serious, and it is reported that the losses in the raising of the siege of Tepatlitan totaled 120.

Cavalry has been sent out by the federal government, as the men of Jalisco, who are in revolt, are excellent cavalrymen and mounted. The action of Archbishop Jimenez in taking the field is the most serious move the government has suffered since the rebellion under the banners of "Vive Christ our King" started. It is admitted that with the strong personality of the archbishop aligned on the side of those in open rebellion, the rebels may gain strength, despite the continued course of the Catholic Episcopate to eschew actual fighting.

Expelled by Caranza

Archbishop Jimenez has been in hiding for two months, fearing that he might be expelled from the country. Although he was not the head of the Catholic church in Mexico, many looked to him for leadership, as the most forceful prelate in the country. He is comparatively young, not over 50, and has a militant record. He was forced to leave Mexico and resided for two years in San Antonio because of his activities against Caranza. Ever since the outbreak of religious controversy he has urged a policy of energetic resistance to the Calles regulations.

Pope Encourages Mexicans

Rome, Jan. 15.—The Pope, addressing a delegation of fugitive Mexican Prelates, bade them be of strong courage for he said that "the gates of hell can not prevail against St. Peter."

MA' FERGUSON OUT AS TEXAS GOVERNOR

Leaves Long Trail of Pardons As Young Dan Moody Takes Her Job.

Austin, Texas, Jan. 18.—Dan Moody, 33 year old attorney-general, was inaugurated as governor of Texas at noon today.

The House and Senate convened in joint session at 11:05 o'clock on a big platform at the south entrance of Texas' red granite state house. The new executive then took the oath of office, administered by Chief Justice C. M. Curreyon of the Supreme Court.

Thus Mrs. Miriam A. Ferguson, Texas' first woman governor, became a private citizen.

During recent months, Gov. Ferguson's liberal executive record had been the object of widespread criticism. Her two-year parson stool this morning stood at 3,241.

SENATE MAY JAIL FIVE OF NATION'S "BIG" MEN

Supreme Court Opens Jail Door to Subpoena Flouters

Insull, Utilities Magnate, Crowe, Famous Prosecu- tor, Sinclair, Oil King, Liable to Penitentiary Terms By Daugherty De- cision; All Avenues of Es- cape For Sinclair Block- ed, Says Walsh.

Washington, Jan. 18.—Having at one time or another defied the authority of the Senate, five well-known men appeared headed toward punishment today as a result of the Supreme court's decision upholding the power of congressional committees to compel attendance of witnesses at their far-famed investigations.

The list of men threatened with prison sentences under contempt proceedings, includes Samuel Insull, Multi-millionaire head of Illinois Public Utilities; Robert E. Crowe, state's attorney of Chicago; Harry F. Sinclair, multi-millionaire oil man; Thomas F. Cummings, clerk of the quarter session court of Philadelphia; and Mal S. Daugherty, brother of the former attorney general.

Sinclair on List

In the opinion of the Senate's constitutional authorities, the decision, while made directly on the case of Mal Daugherty, had even greater effect on the contempt case against Sinclair, now pending in the District of Columbia Supreme Court. The decision, according to Senator Walsh, Democrat of Montana, virtually blocks every avenue by which Sinclair might escape a jail term on the pending contempt charge.

"The decision settles once and for all the authority of the Senate to investigate on behalf of legislation and its right to subpoena witnesses and to take testimony," said Walsh. "I feel it removes the only serious question in the prosecution of Mr. Sinclair for refusing to testify. It will apply equally well against every other person who defied the Senate's power to compel testimony."

SENATE MAY JAIL FIVE OF NATION'S "BIG" MEN

Supreme Court Opens Jail Door to Subpoena Flouters

Insull, Utilities Magnate, Crowe, Famous Prosecu- tor, Sinclair, Oil King, Liable to Penitentiary Terms By Daugherty De- cision; All Avenues of Es- cape For Sinclair Block- ed, Says Walsh.

Washington, Jan. 18.—Having at one time or another defied the authority of the Senate, five well-known men appeared headed toward punishment today as a result of the Supreme court's decision upholding the power of congressional committees to compel attendance of witnesses at their far-famed investigations.

The list of men threatened with prison sentences under contempt proceedings, includes Samuel Insull, Multi-millionaire head of Illinois Public Utilities; Robert E. Crowe, state's attorney of Chicago; Harry F. Sinclair, multi-millionaire oil man; Thomas F. Cummings, clerk of the quarter session court of Philadelphia; and Mal S. Daugherty, brother of the former attorney general.

Sinclair on List

In the opinion of the Senate's constitutional authorities, the decision, while made directly on the case of Mal Daugherty, had even greater effect on the contempt case against Sinclair, now pending in the District of Columbia Supreme Court. The decision, according to Senator Walsh, Democrat of Montana, virtually blocks every avenue by which Sinclair might escape a jail term on the pending contempt charge.

"The decision settles once and for all the authority of the Senate to investigate on behalf of legislation and its right to subpoena witnesses and to take testimony," said Walsh. "I feel it removes the only serious question in the prosecution of Mr. Sinclair for refusing to testify. It will apply equally well against every other person who defied the Senate's power to compel testimony."

CORNS

Lift Off—No Pain!

Doesn't hurt one bit! Drop a little "Freezone" on an aching corn. Instantly that corn stops hurting, then shortly you lift it right off with fingers. Your druggist sells a tiny bottle of "Freezone" for a few cents, sufficient to remove every hard corn, soft corn, or corn between the toes, and the foot calluses, without soreness or irritation.—Adv.

HOSPITAL TO GET \$10,000 FROM STATE

(Continued from Page 1.)

State Training School and at Norwich State Hospital; extension of cottage system at Long Lane farm; increased accommodations at State Farm for Women; remodeling and installing additional bathroom sections at Connecticut State Hospital, Middletown, at cost of \$135,000; adding to power plant at Norwich State hospital, at cost of \$65,000; continuing improvement at State prison, at cost of \$82,357; equipping fruit storage building at Agricultural College, at cost of \$19,920.

Statutory Changes
The board also recommends three statutory changes, as follows: Providing for direct maintenance appropriation for state prison (estimated at \$400,000) and payment of receipts for prison labor to state treasurer, instead of appropriation to supplement receipts from labor; providing for payment by state treasurer of agricultural college grant direct to college; bringing appointment and supervision of county health officers under state department of health and providing their expense accounts shall be approved by that department before

being paid by the comptroller. Parks, Forests Deeply Cut

The biggest slash in any maintenance request was in the state park and forest committee, which asked \$506,400 and for which \$250,000 is recommended, a cut of \$256,400. This includes \$176,400 requested for "development" which the board of finance felt ought to be passed upon by the General Assembly, and a reduction from \$100,000 to \$50,000. Other cases where maintenance requests were cut more than \$50,000 were: General hospital appropriation, cut \$182,250 from \$915,750 to \$733,500; tuberculosis commission, cut \$103,360 from \$1,836,360 to \$1,733,000; board of control, cut \$101,500 from \$454,000 to \$352,500; Norwich state hospital, cut \$69,600 from \$1,625,000 to \$1,555,400; Connecticut Agricultural experiment station, cut \$57,000 from \$412,000 to \$355,000; insurance department, cut \$52,600 from \$234,600 to \$182,000; Connecticut Agricultural College, cut \$50,773 from \$743,273 to \$692,500.

Charles Lathrop, who is employed at McNamara's pharmacy, is confined in his home with an infection in his right foot.

Feed Lay-or-Bust or Full-O-Pep Mash now for more eggs. Manchester Green store, Phone 74.

A. O. H. LODGES HERE INSTALL OFFICIALS

John F. Foley Heads Manchester Division and Mrs. Sheridan the Auxiliary.

John F. Foley and Mrs. Julia Sheridan will be installed as president of Manchester Division No. 1, A. O. H., and the women's auxiliary at the joint exercises which will be held on Thursday evening in St. James' hall. The installing officers will be James Deegan and Mrs. Mary McCarthy of New Britain, county presidents of the two orders.

John F. Foley

For entertainment the minstrels of the New Britain auxiliary will give a program. Following the installation a banquet will be served in the dining hall.

Mrs. Julia Sheridan

Following are the officers: Div. No. 1
President, John F. Foley; vice president, Leo Egan; financial secretary, John F. Tierney; treasurer, James Egan; recording secretary, John F. Miner; sergeant at arms, Arthur O'Neill; sentinel, James McSherry.
Ladies' Auxiliary
President, Mrs. Julia Sheridan; vice president, Mrs. John F. Tierney; secretary, Mrs. James Fogarty; financial secretary, Miss Abbie Fogarty; treasurer, Miss Margaret Fitzpatrick; master at arms, Mrs. P. E. McVey; sentinel, Mrs. Mary Connelly; chairman of the committee on Irish history, Mrs. Clara Gallagher.
State and county officers will be present.

Troop 3 and Troop 6 will meet in a contest tonight in the gymnasium of the South Methodist church at 7:30. The public is invited.

The last time these two troops met was two years ago and Troop 3 was the winner. This leaves Troop 6 still seeking revenge. Both troops have practiced hard and each troop has its teams ready to enter the events. A list of the events are as follows:
Scoutcraft, Rescue Race, First Aid, Group Knot Tying, Morse Signaling, Staff Relay, Stretcher Making, Semaphore Signaling, Human Obstacle Race, Friction Fire, Pacing and Potato Race.

This is the third of a set of contests held for this month. Troop 5 defeated Troop 1 on January 4. Troop 2 defeated Troop 7 last Wednesday. On Friday, Jan. 28 Troops 4 and 8 will meet at the St. Mary's church.

On Feb. 1 Troop 6 will meet Troop 1 in the gym of the South Methodist church. Both teams are getting well prepared for this contest as both troops are out to win. Troops are preparing for Scout Week, Feb. 6 to Feb. 13 which will be the 17th anniversary of scouting. There will be special events and displays by the scouts and a program for the week will be printed later. Scouts, be prepared for Scout Week.
The scoutmasters' school will be held Thursday night in the Rec at 7:30. Every member should endeavor to be there.

ELOPERS HIT OR-HIKE ON A DOLLAR CAPITAL

New York, Jan. 18.—Mildred Helen Devanis, 21, of Westery, R. I., dressed in man's clothing, and Clinton Martin, 21, also of Westery, were charged with vagrancy today after being taken from the Salvation Army Hotel on the Bowery. The girl, blonde and pretty, said they had "kicked-biked" from Westery on a capital of \$1; that she disliked wearing feminine garments; that she is married, separated from her husband and has a three-year-old daughter.

C. OF C. MEETING LIKE OLD TIMES

Short Business Session, Open Discussion, Address and Entertainment Planned.

Arrangements for the Chamber of Commerce monthly membership meeting to be held in Tinker hall on Wednesday evening are complete. This meeting will be more along the line of the old-time Chamber of Commerce meeting than any which has been held for some time. There will be a short business meeting at 8 o'clock, followed by a half-hour discussion of two important town problems. This is by far the most important feature of the meeting, as this is where the Chamber members have an opportunity to express themselves and where the officers get the benefit of the opinions and suggestions of the members.
P. E. Willis, District Commercial Cable Manager of the Western Union, will tell the story of telegraph cables, how they are made, laid and operated. This is more than a mechanical or statistical recitation. There is some romance interwoven with the mechanical features.
The meeting will close with a half-hour of fun and amusement by a top-notch entertainer from the Clements Entertainment Bureau.

MYSTERIOUS BEAM AIR MAIL BEACON

Revolves All Night on Chambers Hill—Can Be Seen For Many Miles.

The mysterious hum of years ago, when Manchester wondered for weeks what caused weird sounds was duplicated last night when a mysterious light illumined the town until daylight today.
Both mysteries were solved. The hum came from the grinding machines at the Bon Ami and last night's light is the beacon that blazes the way for aviators on their trips during the night over Manchester.
The light is on a tower on Chamber's hill at the top of Mill street in the north end. It is a 1,000 watt light and can be seen for miles by aviators. The beam of light revolves and covers nearly a mile in its sweep. It is turned on and off automatically.
The beacon was placed here by the government contractors. These lights are placed at regular distances all along U. S. air mail routes.

ABOUT TOWN

Tomorrow evening at 7 o'clock there will be a meeting, with Hose Company No. 2 at the Center, of all members of the setback committees of each company in the South Manchester tournament.
South Manchester Lodge of Moose held a largely attended meeting last night in Tinker hall. A class of candidates was voted on. A campaign for new members has been started with P. J. Fitzgerald as deputy supervisor.

TO CLEAN SNOW OFF CENTER POND

Town Employees to Help Get Ready For Saturday's Big Skating Carnival.

Despite the heavy snowfall of Saturday, Colonel William C. Cheney, chairman of the Board of Park Commissioners today expressed confidence that the snow at Center Springs pond would be removed before the town championship skating carnival which is scheduled for Saturday. At present Superintendent of Parks John Y. Keur and his workmen are engaged in clearing sidewalks, a task which naturally comes first. However, when this work is finished, attention will be turned to removing the snow from the pond. Park Superintendent Keur is taking personal supervision of the work at the pond and plans to have the ice in the best possible shape for Saturday's much anticipated event.

Director Talks

Director George H. Washburn, of the Manchester Community club one of the two organizations sponsoring the ice skating carnival stated today that there seems to be a general misunderstanding regarding applications for the various events. He said many seemed of the opinion that they need not file their entry blanks and all they had to do was to simply come to the pond and register at the last minute. Director Washburn made it clear that this would not be allowed. All applications must be handed in by Wednesday night at the latest. They will not be accepted later, Mr. Washburn stated.

Local persons who are planning to compete in the big outdoor event should secure their applications from those in charge of their classes. All grammar school and High school applications are in charge of Physical Director W. J. Clarke. Industrial applications are handled by the following:
Cheney Brothers: J. L. Jenney, Carlyle-Johnson; S. H. Simon, Bon Ami; J. J. Rand.
Applications may also be secured at either the East or West Side Recreation Centers and at the Manchester Community club at the north end. All applications must be made on official entry blanks. The list of persons named on the various committees working hard to make the affair a complete success was announced today:
General Committee
Chairman: G. H. Washburn, E. H. Chaney, John Y. Keur, John L. Jenney, Edward F. Taylor, Pond supervision: J. Y. Keur and J. A. Anderson.
Prize committee: Frank H. Anderson.
Publicity committee: Thomas W. Stowe.
Referee: Ralph Proctor.
Judges: W. J. Clarke, Charles L. Wigren, William Hand, Margaret Boyle, Mary Boyle and Hazel Worcester.
Timekeepers: Fred Bilsh Jr., Herbert House, Howard Kenney, Raymond Reed and James McLaughlin.
Scorers: Edson M. Bailey and Miss Bernice Miller.
Clerk of course: Phillip Emery and Miss Emily M. Kissman.
Starter: J. E. Rand.
Announcers: George Graziadio and Harry White.

MEN'S CLUB MEETING

Friday evening at 6:30 the Men's club of the Second Congregational church will have their January supper and meeting. All men of the church, whether members of the club or not are cordially invited, and to enable the committee to make their plans, it is advisable that ticket returns be made at an early date. Those who have not already signified their intention of attending the supper, should get in touch as soon as possible with Karl Keller or Albert Tuttle. An excellent program of speeches and music is being prepared.

McIluff-Harrison Studio De Danse

State Theater Building
Stretching, Limbering, Routine Private or Class Instruction in Social Dancing.

Julius Hart School of Music

Ida Levin, Teacher of Pianoforte. Alfred Cohn, Teacher of Violin. Studio: STATE THEATER BUILDING For Appointments Call 308-5, 650 or 2-5010.

Here's Real Relief From Neuritis

In 24 to 48 Hours Pains Are Often Relieved and You Get Rest and Comfort Again.

Torturing pains—the kind that pierce and burn and never seem to let up—that rob a man of his sleep—that make him just a bag of nerves and all worn out. Those are the pains that dope and coal tar products can only partially relieve.

The safest and most efficient way to get rid of the persistent, nerve-racking pains of Neuritis is to get a bottle of Allenbur Special Formula No. 2. Be sure to get No. 2, which comes in capsule form. Take these little dark green capsules as directed and in about 24 hours you should be able to notice that they have considerably reduced if not almost banished those severe, torturing pains that have caused you so many sleepless nights. Continue for two or three days more or until you are satisfied with results.

It doesn't matter how long you may have suffered or whether your Neuritis is in the shoulder, arm, neck or legs, Allenbur Special Formula No. 2 should give you speedy relief. North End Pharmacy, So. Manchester Agents, Magnall Drug Co. or any good druggist will be glad to supply you.—Adv.

The Man Nobody Knows

IN MOTION PICTURES Under Auspices of Men's Bible Class of St. Mary's Parish

Cheney Hall, Wednesday

Evening Jan. 19

At 7:30 o'clock. Tickets 35 cents, may be secured from members of the Men's Bible Class or at the door.

RIALTO

2 BIG FEATURES TODAY AND TOMORROW

"Perils Of The Coast Guard"

Want a Thrill? Romance? Then Don't Miss This Breath-Taking Melodrama with CULLEN LANDIS and DOROTHY DWAN.

"The Speed Champion"

He Was Only a Small Town Boy, But What a Champ He Became. BILLY SULLIVAN IS STARRING.

AN ATTRACTIVE COMEDY AND NEWS

Circle Home of High Class Photoplays.

Today and Tomorrow

8,000 MILES OF LOVE AND LAUGHTER. UNLIMITED FUN ON THE OVERLAND LIMITED!

'A Little Journey'

With WILLIAM HAINES HARRY CAREY
CLAIRE WINDSOR NEWS COMEDY SPORTLIGHT

Phone your classified "ad"

STATE TONIGHT AND All Week

AMERICA'S GREATEST MIND READER

RAJAH RABOID

The Man Who Can Tell Your Future. The only man in the world who can tell you what you are thinking without you writing it down.

RAJAH RABOID

WILL GIVE A SPECIAL PERFORMANCE FRIDAY MORNING AT 10:30 A. M. FOR LADIES ONLY.

For Today and Tomorrow

Harry Langdon in "The Strong Man"

He'll Lift You Outa Your Seats With Laughs!

Sage-Allen & Co.

2-7171 INC. 2-7171 Hartford

Featured Values In The Store-Wide Clearance

Great Coat Event!

LIMITED NUMBER OF Sport Coats

TO GO AT \$20.00

Because of broken sizes, these coats, many of which have been priced three times as much, have all been marked at \$20.00.

English Lustrah, Imported Tweeds, Blanket Plaids and Novelty Checks. What an opportunity to buy a smart coat at a ridiculously low price!

100 Dresses At \$12.50

Some of Them Formerly Priced \$35.00

Though sizes are broken, there are several good looking styles to choose from, and a plentiful assortment of smart colors. Silks, Satins, Crepes, Jerseys, Georgettes, etc.

Shop For Your Dress Early! SECOND FLOOR

BASEMENT STORE

Sharp Reductions on DRESSES

75 Jersey Dresses \$1.98

150 Cloth Dresses \$11.98

All Coats Drastically Reduced

Manchesters Gram & Co! Company

The Checkerboard Store. 10 Apal Place, Manchester, Conn. Phone 1760

DIAZ KICKING OVER TRACES ON UMPIRE

(Continued from page 1.)

ed the shedding of a great deal of blood by the establishment of neutral zones and the disarming of combatants. The administration is "doing what it can" to further a peaceable adjustment of Nicaragua's turbulent political affairs, the Presidential spokesman said, and is anxious for such a conclusion. Seizes American Vessel Bluefields, N.C., Jan. 18.—The Diaz government has seized the American-owned sloop "Union," on grounds of its having participated in the revolution of last May. This action, which was permitted by the commander of the American occupation forces here, has caused considerable comment. The sloop was involved in a fight in the bay here last May but through the efforts of the American consul, the captain eventually had his ship restored to him. When the neutral zones were declared here it was claimed that the "Union" was aiding Liberal forces, although this was denied by her owners. The ship was towed here for repairs and seized by forces.

SILVER ANNIVERSARY OF EASTERN STARS

Temple Chapter Completes Elaborate Plans For Saturday Evening's Celebration at Odd Fellows' Hall.

Elaborate plans are well under way for the celebration, Saturday evening in Odd Fellows hall, of the silver anniversary of Temple Chapter, Order of the Eastern Star. The entire program will be in charge of the past matrons and past patrons of the organization for the past twenty-five years. The general chairman is Mrs. Ethel Davis. Mrs. Orr Porter heads the supper committee and aiding her will be a large number of the past head officers. It will be a solicited supper and will be served in the banquet hall at 6:30 Saturday evening. Past Matron Mrs. Anna Barber and her assistants will arrange for the decorations. Mrs. Edith Husband and Miss Mary Miller will act as the committee on souvenirs. At eight o'clock in the lodge hall an excellent entertainment program will be given. Mrs. Nellie Packard, chairman of the committee will be assisted by Mrs. Anna Crocker, Mrs. Adele Bantley, Mrs. Beatrice Robb, F. H. Jones and Harry Trotter. Invited guests for the silver anniversary will include the officers of the grand chapter of Connecticut, officers of the Blue Lodge of Masons, the Royal Arch Masons and Chapman Court Order of Amaranth.

A nine pound son was born at midnight last night to Mr. and Mrs. Walter S. Sage of Greenport, L. I. Mrs. Sage was formerly Miss Marion Taylor, daughter of former Selectman and Mrs. Howard I. Taylor. The baby was born at Mrs. Howe's Maternity home on Wadsworth street.

HEADACHE FROM A COLD? LISTEN!

"Pape's Cold Compound" ends severe colds or grippe in few hours

Your cold will break and all grippe misery end after taking a dose of "Pape's Cold Compound" every two hours until it opens are taken. It promptly opens clogged - up nostrils and air passages in the head, stops nasty discharge or runny nose, relieves sick headache, dullness, feverishness, sore throat, sneezing, soreness and stiffness. Besides, it is an effective laxative. It keeps the bowels open carrying off the poisons that are making you sick. Don't stay stuffed up! Quit blowing and snuffing! Ease your throbbing head—nothing else in the world gives such prompt relief as "Pape's Cold Compound," which costs only thirty-five cents at any drug store. It acts without nausea, and tastes nice, and causes no inconvenience. Accept no substitute.—Adv.

YES, WE HAVE EARNED A PROPER "REP." FOR OUR COAL DELIVERY PEP!

WE are constantly adding new accounts. Why? Ask our old customers the reason. "QUALITY COAL and GOOD SERVICE" is the answer. Buy Coal here.

G. E. Willis & Son, Inc. Mason Supplies. 8 Main Street Phone 50

JAPAN DISAVOWS AMBITION IN CHINA

Policy Is For Integrity of Neighbor's Territory and to Aid Aspirations.

Tokyo, Jan. 18.—Japan's policy toward China is unchanged, regardless of recent developments, Baron Kijuro Shidehara, minister of foreign affairs, made clear today in addressing the reconvened session of the Japanese diet. Shidehara summed up Japan's Chinese policy as follows: 1. To respect the sovereignty and territorial integrity of China scrupulously and avoid all interference in her domestic affairs. 2. To promote self-reliance and economic rapprochement between the two nations. 3. To entertain sympathetically and helpfully the just aspirations of the Chinese people and co-operate in all efforts for the realization of such aspirations. 4. To maintain an attitude of patience and toleration in the present situation, at the same time protecting the legitimate essential rights and interests by all reasonable means at the government's disposal. Discussing Japanese-American relations, Shidehara said he regretted the immigration question remained undisturbed. "I am firmly convinced the two nations, conscious of their important missions as guardians of the peace of the Pacific, will stand side by side at all time in friendly accord for fulfillment of their responsibilities," he declared. Shidehara said Japan's relations with Russia were gratifying and scouted predictions that Japan and Russia are destined to clash in Manchuria.

POLICE STOP RAJAH IN BLINDFOLD DRIVE

(Continued from page 1.)

stores he visited were those mentioned in the advertising pages of The Herald yesterday. Because he could not drive the auto, the Rajah made a speech telling of the good points of the Chevrolet car. The crowd was all talking about "small town stuff" after they heard that the performer was not allowed to do what he agreed to do.

WILL ADDRESS KIWANIS MEETING

Rev. Truman H. Woodward of the Federated church in Wapping, will be the speaker at the luncheon and meeting of the Kiwanis club at the Hotel Sheridan tomorrow. Mr. Woodward has quite a reputation as an entertainer. Just what his subject will be tomorrow, or what he will do in the time allotted to him remains to be seen. It will be well worth while, as well as the attendance prize which is expected to arrive from the sunny south through the courtesy of Kivanian G. E. Willis.

SLANDER TO SAY CHARGE OF LAWYER IS TOO HIGH

New York, Jan. 18.—A suit for \$200,000 for slander, brought against W. E. D. Stokes, Jr., of Lenox, Mass., by Daniel Nugent, lawyer, has been settled out of court, it was announced in court today. This of the action was started yesterday. Counsel for Nugent said his client sued young Stokes in 1924 for \$50,000 for professional services and that Stokes had said that in reality only \$10,000 was due him. This injured Nugent's professional standing, it was alleged, and was the basis for the slander.

E. A. Crawford of the Crawford Service Station, East Center street, has returned from a two weeks' trip in which he has visited the New York Auto Show, the Oldsmobile factory at Lansing, Michigan and the Marmon factory at Indianapolis. Mr. Crawford, who carries the local agency for the Oldsmobile, expects to move into his new show room at Center and Trotter streets in about two weeks.

PAZO PILES Must Go When PAZO OINTMENT Is Applied, because It Is Positive In Action. It begins immediately to take out all the inflammation and reduce all swelling. The first application brings Great Relief. Stops itching instantly and Quickly Relieves Irritation. Severe tests in cases of long standing have proved that PAZO OINTMENT can be depended upon with absolute certainty to Stop any case of Itching, Burning, Swelling or Protruding Piles. Recommended by Physicians and Druggists in United States and 27 Foreign Countries. PAZO OINTMENT in tubes with Pile Pipe Attachment, 7c, and in tin boxes, 6c. The circular enclosed with each tube and tin box contains facts about Piles which should be read. PARIS MEDICINE CO. Since 1889

HUGE GRIST OF BILLS GOES TO CAPITOL HILL

(Continued from page 1.)

allow use of manure river waters, referred to incorporations committee. An act amending the charter of the Riversville Power and Water Co., to allow it to supply water to the Greenwich Water company, referred to incorporations. An act amending the charter of the Greenwich Power and Water Co., for the same purpose, referred to the incorporation committee. Town Court Judges. Resolutions providing for the appointment of Charles S. Francis, deputy judge of the Killingly town court; George F. Smith, judge of the Milford town court; Jervis D. Brown, Jr., deputy judge of the Milford town court; George G. Griswold, judge and Ernest W. Mitty, deputy judge of the Berlin town court; all referred to judiciary committee. A petition of William E. Shwartzman, of Burlington, was introduced providing for the repeal of an act allowing New Britain rights to the waters of Burlington brook, referred to the judiciary committee. A petition was presented calling for restoration of forfeited rights to Arthur W. Dickinson, former postmaster of Rocky Hill, who was accused in 1924 of misappropriating about \$200 of government funds, and who claimed a book-keeping error was responsible. Resolutions providing for the appointment of S. Harris Warner, as judge, and Carl F. Anderson, associate judge of the Middletown city court, were introduced by Representative Carlson, of Portland, and went to the judiciary committee. Ripper Bill Revision. A bill providing for revision of the so-called Bridgeport "Ripper Bill," to allow for the filling of vacancies in the board of appointment and taxation, by the mayor instead of the governor, was referred to the cities and boroughs committee. Bills providing appropriations were introduced as follows: For salaries of clerks and their assistants in superior courts—Hartford county, \$17,100; New Haven, \$21,400; Fairfield, \$17,500; New London, \$9,000; Windham, \$3,500; Middlesex, \$4,000; and Tolland, \$3,600. Bills providing for appropriations to towns of \$3,000 annually by the state when the towns shall spend a like amount for gravel road construction, were referred to the roads, rivers and bridges committee. Bridgeport Court Salaries. A bill providing annual salaries of \$5,000 for the judges of the city court of Bridgeport, \$5,000 for the prosecutor, \$3,500 for each assistant prosecutor, \$3,500 for the clerk, and \$2,500 for each assistant clerk, was sent to the judiciary committee. A bill prohibiting hunting on all lands without permission of the owner and an act providing legal rate of interest on small loans shall not exceed 2-1-2 per cent a month were presented, as were resolutions naming William J. Buckley and Albert J. Merritt, judges of the city court of Bridgeport; and Robert L. Munger, judge of the Ansonia city court. An act validating the organization of the Connecticut College of Pharmacy at New Haven, was presented, as was one providing rights be restored to Joseph Scelniczek, of Berlin. Wants \$2,886 Back. A petition authorizing the refund of \$2,886.96 to Samuel Goldman, of New York, in settlement of claims against the state athletic commissioner, was presented and referred to the claims committee. A bill providing for appropriating \$50,000 for the care of disabled soldiers, sailors and marines went to the appropriations committee. A bill amending New Haven's city charter establishing a traffic commission went to the cities and boroughs committee. A bill creating a legal aid bureau for paupers and other poor by appointment of judges of the Superior Court, was introduced also. Establishment of a central and economical procedure for court hearings on small claims was referred to the judiciary committee. Provisions for the repeal of the motion picture films taxes provided in the 1925 act, was referred to the judiciary committee. Amendments to Wesleyan university's charter to allow the annual meeting of the board of trustees to take place in the week preceding commencement was received.

McADOO FORGETS THE PRESIDENCY At Least He Tells Reporters He Is Not Thinking Anything About It. Chicago, Jan. 18.—William Gibbs McAdoo, arriving from California today, declared he was not thinking about running for president. "Rumors, that's all," was the way McAdoo characterized the generally accepted belief that the next Democratic convention would witness a new fight between him and Governor Alfred E. Smith of New York.

ANOTHER NOVELTY AT THE RAINBOW

Tomorrow night the management of the Rainbow dance pavilion will introduce another novelty. It will be observed as "Pay Night." Every dancer entering the big hall will be given a pay card entitling him or her to a pay envelope. These will be passed out following intermission, and there will be money for everybody. Rainbow novelties are proving to be a big drawing card. One feature is the old time fiddlers who play for the old time dancing on Thursday nights. They will be present this week again. On Saturday another of the popular week end dances will be given with Bill Tassillo's biggest orchestra on hand.

OBSERVED THIRTY-SEVENTH WEDDING ANNIVERSARY

Mr. and Mrs. Herbert T. Smith of 2 Charter Oak place were married 37 years yesterday, and in recognition of the anniversary Mrs. Smith invited her associates in the sewing club of the Salvation Army Home League. More than thirty of the ladies attended and spent a very happy evening. The hostess provided a bountiful repast, and her guests presented Mrs. Smith with a beautiful silk bedspread and an electric waffle iron. Mr. and Mrs. Smith have lived in Manchester about thirty-five years. They have six children, three boys and three girls. The boys are all at present living in Michigan and the girls are with their parents.

Local Stocks (Furnished by Putnam & Co.)

Table with columns for Bank Stocks, Insurance Stocks, Public Utility Stocks, and Manufacturing Stocks. Includes entries like City Bk & Trust, Aetna Insurance, Conn Power Co, etc.

BILLBOARD PICTURE IMMORAL, SAYS CHIEF

Orders Picture of Slightly Clad Lady Covered Up—Theater Obliges. A picture of a cloak model only slightly clad, posted on a Main street billboard evidently offended some one's moral sense this past week. A picture "Fig Leaves" was shown at the Circle theater on Sunday and Monday. The advertisement showed a pretty girl being draped by a dress modeler. Chief Gordon of the Manchester police department called Manager Jack Sanson of the State and Circle theaters telling him that the picture was immoral and the picture had better be covered up. Manager Sanson obliged immediately by putting small theater advertisements over part of the picture. The advertisement has appeared in several other cities. It was removed yesterday to make way for another advertisement.

LIBERTY BONDS

New York, Jan. 18.—Opening Liberty bond quotations: 2d 1-4s 100.25; 3rd 4-12s, 101.2; 4th 4-1s, 103.27; new 3-8s, 103.24.

CHOPS BROILED

Chops broiled in waxed paper tightly twisted around them have a rich flavor.

McADOO FORGETS THE PRESIDENCY

(Continued from page 1.)

Chicago, Jan. 18.—William Gibbs McAdoo, arriving from California today, declared he was not thinking about running for president. "Rumors, that's all," was the way McAdoo characterized the generally accepted belief that the next Democratic convention would witness a new fight between him and Governor Alfred E. Smith of New York.

ANOTHER NOVELTY AT THE RAINBOW

Tomorrow night the management of the Rainbow dance pavilion will introduce another novelty. It will be observed as "Pay Night." Every dancer entering the big hall will be given a pay card entitling him or her to a pay envelope. These will be passed out following intermission, and there will be money for everybody. Rainbow novelties are proving to be a big drawing card. One feature is the old time fiddlers who play for the old time dancing on Thursday nights. They will be present this week again. On Saturday another of the popular week end dances will be given with Bill Tassillo's biggest orchestra on hand.

OBSERVED THIRTY-SEVENTH WEDDING ANNIVERSARY

Mr. and Mrs. Herbert T. Smith of 2 Charter Oak place were married 37 years yesterday, and in recognition of the anniversary Mrs. Smith invited her associates in the sewing club of the Salvation Army Home League. More than thirty of the ladies attended and spent a very happy evening. The hostess provided a bountiful repast, and her guests presented Mrs. Smith with a beautiful silk bedspread and an electric waffle iron. Mr. and Mrs. Smith have lived in Manchester about thirty-five years. They have six children, three boys and three girls. The boys are all at present living in Michigan and the girls are with their parents.

Local Stocks (Furnished by Putnam & Co.)

Table with columns for Bank Stocks, Insurance Stocks, Public Utility Stocks, and Manufacturing Stocks. Includes entries like City Bk & Trust, Aetna Insurance, Conn Power Co, etc.

BILLBOARD PICTURE IMMORAL, SAYS CHIEF

Orders Picture of Slightly Clad Lady Covered Up—Theater Obliges. A picture of a cloak model only slightly clad, posted on a Main street billboard evidently offended some one's moral sense this past week. A picture "Fig Leaves" was shown at the Circle theater on Sunday and Monday. The advertisement showed a pretty girl being draped by a dress modeler. Chief Gordon of the Manchester police department called Manager Jack Sanson of the State and Circle theaters telling him that the picture was immoral and the picture had better be covered up. Manager Sanson obliged immediately by putting small theater advertisements over part of the picture. The advertisement has appeared in several other cities. It was removed yesterday to make way for another advertisement.

LIBERTY BONDS

New York, Jan. 18.—Opening Liberty bond quotations: 2d 1-4s 100.25; 3rd 4-12s, 101.2; 4th 4-1s, 103.27; new 3-8s, 103.24.

CHOPS BROILED

Chops broiled in waxed paper tightly twisted around them have a rich flavor.

Keith's JANUARY FURNITURE CLEARANCE and Introductory Sale of Glenwood Ranges. This is our regular semi-annual clearance and you will find some real values on high grade furnishings in every department. You may buy on credit at clearance prices through our Profit Sharing Plan. A cash discount on credit accounts with a full year's time to pay—that's the privilege that is available at all times through our Profit Sharing Club. Now at our Annual January Clearance Sale we extend that privilege to make SALE PRICES also available through this wonderful Credit Plan. Parlor Suite in 100% Pure Mohair All Over \$164.50. Consists of 78 Inch Davenport and Arm Chair as Pictured. A suite of excellent quality throughout. Heavy spring construction on web bottom covered all over in the best plain taupe mohair, with silk tassels and reverse cushions in bright damask or brocatel. Wing chair to match if wanted. "A Year to Pay" Regular Price \$235.00. Dining Chairs \$2.95 VERY SPECIAL. Heavy golden oak chairs, as illustrated — with genuine brown leather slip seats. Regular Price \$5.25. Combination Bedding Outfit \$59.50. "A Year to Pay" Our high-grade upholstered box spring, with floss mattress, rolled and stitched edge and a pair of silk floss pillows—all covered in fancy art ticking to match. Regular Price \$85.00. Cotton Felt Mattresses \$14.95. All pure cotton layer felt with art ticking and rolled edge. Full weight and a fine mattress for wear. Regular Price \$22.50. G. E. KEITH FURNITURE CO., Inc. Corner Main and School Streets, South Manchester

Your Income Tax A series of articles based on the Revenue Act of 1926 and the latest regulations relating to the income tax. One article will be published each day until every angle of the question is explained. Persons whose net income for 1926 was derived chiefly from salaries or wages and was not in excess of \$5,000 should make their income tax returns on Form 1040-A. Persons whose net income was derived from a profession or business, including farming, or from the sale of property or rent, though the amount was less than \$5,000, are required to use the larger form, 1040. The use of Form 1040 is required, also, in cases where the net income was in excess of \$5,000, regardless of whether from salary, business, profession, or other taxable sources. Copies of the forms are sent to taxpayers by collectors of internal revenue. Failure to receive a form, however, does not relieve the taxpayer of his obligation to file a return and pay the tax on time—on or before March 15, 1927—if the return is filed on a calendar year basis. Forms may be obtained at offices of collectors of internal revenue and deputy collectors, and will be forwarded on request. The normal tax rate under the revenue act of 1926 is 1-1-2 per cent on the first \$4,000 in excess of the personal exemption, credit for dependents, etc., 3 per cent on the next \$4,000 and 5 per cent on the balance. The surtax rates apply to net income in excess of \$10,000, as in the revenue act of 1924. The maximum rate, however, under the 1926 act, is reduced to 20 per cent, which applies to net income in excess of \$100,000, instead of a maximum of 40 per cent on net income in excess of \$50,000, as was provided by the 1924 act. The exemptions are \$1,500 for single persons, and \$3,000 for married persons living together, and heads of families. In addition a taxpayer is entitled to a credit of \$400 for each person dependent upon him for chief support if such person is under 18 years of age or incapable of self-support because mentally or physically defective. Such dependent need not be a relative of the taxpayer nor a member of his household. The term "mentally or physically defective" includes not only cripples and those mentally defective but persons in ill health and the aged. A taxpayer, though unmarried who supports in his home one or more relatives over whom he exercises family control, is the head of a family and entitled to the same exemption allowed a married person. Also he may claim \$400 for each dependent. For example, a widower who supports in his home an aged mother and daughter 17 years old is entitled to an exemption of \$3,500 as the head of a family, plus a credit of \$400 for each dependent, a total of \$4,300. The \$400 credit, however, does not apply to the wife or husband of a taxpayer, though one may be totally dependent upon the other.

PLUMBING FIXTURES Price alone should never govern either the selection of the fixtures or the plumber to do the work. Assurance of good material and workmanship is certain only when there is no false economy in buying plumbing and when good judgment selects the men to install it. JOSEPH C. WILSON 28 SPRUCE STREET, TELEPHONE 441

Help Wanted--Girls Sorters, Sizers and Tyers on Shade Grown Tobacco Apply in Person at Manchester Public Warehouse Co. Apel Place, Manchester

KNOFLA IN HOSPITAL FOR KNEE OPERATION Mr. Knofla has been suffering with his knee for three months and upon advice of Dr. Paul Sweet of Hartford the operation will be performed. Albert F. Knofla of the Manchester Construction Company was

Manchester Evening Herald

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

Every Evening Except Sundays and Holidays. Entered at the Post Office at Manchester as Second Class Mail Matter. SUBSCRIPTION RATES: By Mail six dollars a year, fifty cents a month for shorter periods.

SPECIAL ADVERTISING REPRESENTATIVE: Hamilton D. Lissner, Inc., 236 Madison Avenue, New York and 512 North Michigan Avenue, Chicago.

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

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

TUESDAY, JAN. 18, 1927.

STATE EXPENDITURES.

The report of the State Board of Finance, setting forth the fact that the present rate of expansion of the state's activities cannot be maintained without greatly increased revenues, and cutting deeply into the tentative budgets of many highly important services, presents a problem which sooner or later must be faced from some new angle.

A great deal of the money expended on the numerous institutional activities of Connecticut is, of course, for construction work. And there is not the slightest doubt that the cost of construction of all kinds, whether for the public or for private interests, is higher than the general trend of prices and costs justifies. Wages in the building trades, especially as paid by the big construction companies that in the natural course of events handle about all the state contracts, are abnormally high as compared with the rates of wages in other trades. Building materials are high—higher than they have any business to be. Contractors' margins are greater than they have any business to be.

An illustration of this—the wildest state of the construction contract business—is the experience of one Connecticut city recently with a bridge contract, where, on a \$600,000 plan one contractor bid about three times the amount of the original estimate and another, still enormously exceeding the estimate, bid several hundred thousand dollars less than its competitor.

The thought suggests itself that under conditions where it takes anywhere from three to five dollars to get a dollar's worth of work done, Connecticut would not do well to go into the building and engineering business effort; to establish its own construction department, buy its materials in the best market, fix its own rate of wages and exercise its own supervision.

This we realize is a most unpopular idea, for it has become axiomatic that governments are uneconomical in doing construction work. But if the state of Connecticut could make any sort of a construction or building job cost as much as such jobs now cost under the contract system—no matter how carefully and honestly that system is administered on the part of the state—it would have to be a marvel of extravagance.

EMBATTLED PRELATE.

That there is a real revolution in Mexico, without making any account of the paper revolts promoted and financed on this side of the border, is probably no longer to be questioned. That it is personally headed by Archbishop Francisco Orozco y Jimenez of Guadalajara is also substantially beyond doubt. That it is a religious revolution, purely and simply, and without the slightest connection with the American oil interests, seems to be the case.

At present the revolt in the state of Talisco, where Archbishop Orozco is operating, appears to be not a very large affair, but it contains all the potentialities of one of the most frantic and bloody revolutions in the history of Latin-America. It is Orozco's little force that has raised the banner inscribed "Viva Cristo Rey"—"Long Live Christ the King."

By far the greater part of Mexico's population is Catholic. And among the Indians, who form a very important part of the total, their religion is impassioned. Archbishop Orozco is believed to have with him just now only a few hundred fighting men, recruited around a nucleus that he called to his flaming banner at a railroad construction camp. But the prelate is precisely the type to win to his side thousands upon thousands of ardent Mexican Catholics, for he is of commanding personality, brilliantly intellectual, an orator of the first degree and no doubt utterly

committed to the idea of winning Mexico for Catholicism or dying in the attempt.

With such a leader, it is impossible to foresee how fast and how frantically the religious revolution may grow.

It is difficult to see any chance for its ultimate success save in one possibility. Without adequate arms, without munitions, opposed by an army more or less modern and equipped with most of the paraphernalia of modern warfare, the rebel Catholics would seem to be doomed at the start to eventual extermination as the alternative to surrender—if the army will fight for Calles and against such people as Archbishop Orozco.

Most of the soldiers of the federal forces are Catholics—and Indians.

In this fact lies the really great problem of the immediate future in Mexico.

SENATE SUBPOENA.

Whatever one may think of Senate investigations in general and the inquiry into the attorney-general's administration of the Department of Justice during the Daugherty regime, there will be no great amount of regret that the United States Supreme Court has decided that Mal Daugherty, Washington Court House banker, was outside his rights in refusing to supply a Senate committee with information under subpoena.

There was a high-handed arrogance about the Daugherty attitude on that occasion which created a keen yearning in the average citizen to see the Ohio banker slammed into the coop or otherwise peremptorily dismantled from his high horse.

Either the Congress had some power on occasion to investigate executive departments or it had not. Mal Daugherty sought to establish the principle that it had none. The Supreme Court has established, instead, the fact that it has. And it is conceivable that the occasion may arise at any time when the possession of such power by Congress will be indispensable to the continuation of this sort of government.

If Mal Daugherty happens to spend a few weeks in Atlanta as a result of his unusually contemptuous contempt of the country as a whole will manage to survive its grief. If he does not he will be merely lucky. In any event it will probably be some time before anybody else laughs in the face of a Senate subpoena.

OLD?

We have heard a lot about this being the day of the young man—not so much by a good lot in the last half dozen years as in the five or six previous, but considerable. But not all the old men, quite, are either dead, living on their money or in institutions for the helpless.

There passed away in New London on Saturday morning an old man who never did grow really old, and whose career seems little less than miraculous. His name was Benjamin Anson Beebe. He was born in 1837 and a little more than a year ago he was still lieutenant of police, on active duty—at eighty-eight years of age.

At thirteen he went to sea, smack fishing. For twenty-five years he followed that life. Then he came ashore. Ten years later, at forty-eight, he went on the New

City's Front Door

Strangers Judge Community by Hotels; Good Facilities Paying Proposition.

This is the ninth of a series of 20 articles on the problems modern cities are facing and the progress they are making. Tomorrow: A Great Civic Week.

BY DON E. MOWRY Secretary American Community Advertising Association.

A city's hotels are its front door. They are the first things by which strangers will judge the city. Hotels can help the city and they can harm it immeasurably.

A city cannot forge ahead without good hotels. And the construction of new hotels is, usually, a community enterprise, with the rank and file of citizens investing most of the needed funds.

Cities Sell Stock.

Four cities—Frederick, Md., Syracuse, N. Y., Bedford, Ind., and Urbana, Ill.—found that they needed hotels. They sold stock aggregating \$2,573,400—and got them. The same thing is now being done in Bridgeport, N. J., Effingham, Ill., and Beatrice, Neb.

Des Moines, Ia., is a convention city because of its fine hotel facilities. New dollars are constantly being brought in because the front door to the city is inviting. Two conventions held in Des Moines brought about \$5,000,000 into the city—enough, as one paper remarked, to pay for both of Des Moines' new hotels three times over.

Improve Town.

Good hotels also help to bring the rest of the town up to par. The North Shore Hotel in Evanston, Ill., did a lot to improve the shops on Davis street, for instance.

Hotels also advertise their communities. The Bancroft of Worcester, Mass.; the Davenport of Spokane, Wash.; the Mission Inn of Riverside, Calif.; these are a few cases in point.

London police force. For forty years thereafter he was a policeman. And there was not a day of that time when he could do and did not do a policeman's duty.

At eighty he had the grip of a vice and the punch of a heavy-weight prize fighter. Age seemed to have passed him by. There were probably not a dozen people in his town who could have told within twenty years how old he was.

A hard, tough, inscrutable man of great strength and endless courage for nearly seventy years. Surely it isn't the years—it's you.

WISER AL.

Under the state reorganization law Governor Al Smith of New York has just made twelve major appointments. Only four of the appointees are Democrats. Four are Republicans, four independents and two are given jobs of purely local relationship where party affiliation cuts no figure.

We have always had considerable admiration for Governor Smith as a politician. Nine out of ten men in his place would have given all or almost all of these plums to persons of his own party. But Al Smith is a Democratic governor in a Republican state and a candidate for the Presidency as well. He wants New York to give its electoral vote to him next year. He knows that there are not enough Democrats in New York state to elect him to anything.

Yes, as a politician, Al Smith is a pretty wise bird.

HOKUM MONEY.

Young George Young, Catalina channel swimmer, seems to be a modest youth, amenable to advice. He says he took the advice of his doctor-trainer, and so won the race. Now it is to be hoped that the doctor or somebody else will advise him not to put too much stock in the hundred thousand dollars or so which is supposed to be thrown into his lap by vaudeville and other promoters.

How many millions was it that Trudy Ederle was to have received right off the bat, after her English channel achievement? Yet we have never heard that Trudy has joined the Ford-Couzens-Mellon fight.

If George is a wise a boy as he

On Thin Ice

LOOK! Read This Most Amazing Offer! Only \$5 Down For the Marvelous PHILCO Radio "A" and "B" Socket Powers. Easy as Turning on Your Electric Light. Expert Installation Free. Liberal Allowance on Your Old Storage Battery. Offer Positively Ends Jan. 29!

WASHINGTON LETTER By RODNEY DUTCHER Washington, Jan. 18.—Come on, Georgia! Go to it, North Carolina! Various worthy gentlemen of the south are intent upon establishing new paternity records for the greater glory of their respective states. Other sections of the nation apparently are away behind in the race.

brought along the missus. The assumption is that she's altogether too busy. But perhaps some day a congressman will persuade a "champion father" to stay home and mind the kids while he shows Washington a "champion mother."

Her Worst Worry Ended for a Dime! A Body Sweetness that Even Perspiration Can't Spoil. All the trick laxatives in the world can't tempt people who understand the properties of cascara. A hundred different drugs will purge the bowels, but a little natural cascara purifies the system clear through. Cleanses even the pores of your skin. Renders perspiration as inoffensive as so much dew!

WHAT A JOY it was to find such an aid to utter cleanliness! My system is so purified, perspiration doesn't stain my garments and I just forget all about it! I've taken one or two—CASCARETS does away with any need of deodorants, even in warmest weather! Try a cascaret tonight! All drug lists, 10c and 25c. The world's most powerful light-house is at Dijon, France. It throws two 1,000,000 candlepower beams, the lenses being 18 feet across.

O. HENRY PRIZE GOES TO "BUBBLES" AUTHOR

Steel's Poe-like Short Story Wins 1926 Award—Annual Volume Out.

Having fine-tooth-combed the magazines of 1926, the O. Henry Memorial Prize Committee has announced the following annual awards:

The \$500 prize to Wilbur Daniel Steele for "Bubbles," which appeared in Harper's; second prize to Sherwood Anderson for his "Death in the Woods," in the American Mercury, and for the best "short story," Albert Weitzen's "Command," in Sea Stories.

Sixteen stories were selected for publication in the annual volume, "O. Henry Prize Stories" (Double-day, Page) and, glancing over the list, the absence of new names is likely to attract immediate attention.

The judges, in their preface comment on this, deploring the lack of new talent and recounting their vain search for it.

It is further recounted that Willa Cather's "My Mortal Enemy" was tied with Steele's story for first place but, since publication rights could not be obtained, was dismissed. Also that James Branch Cabell's "Between Worlds" had been awarded the short story prize, but was tied up by copyrights, and so Weitzen came next.

Now there is nothing more certain to start controversy than a prize contest of any nature.

We looked in vain for one of Ring Lardner's inimitable tales only to find in a preface the smug announcement of judges that this writer had been jogging along in a

mistake of not giving the world anything startling new in technique or method. He has remained a sound, finished stylist, who seldom if ever does anything poor, and frequently does something amazingly good. His New England past tales of a season ago contained a fine character studies as one will find in contemporary writing.

He is a fellow who has too long been taken for granted.

Steele's prize-winning tale is a sledge almost out of Poe, but marked with the subtlety that harks a generation schooled in the newer psychologies.

Madness is just below the surface, and mystery. One is asked to read between the lines of this tale of a child who is fringed about the world by a father who constantly imposes upon her a new and pretty governess. Finally she is settled in what appears to be a home and finds there the stray kitten, Bubbles. Someone who says "Is the child's mother appears under circumstances eerie and whispered. A sense of the ominous hangs over the house, reaching a climax when the kitten is found strangled.

All this told almost in stage whispers. A splendid tale, indeed.

For the rest, there are stories by such well-knowns as Booth Tarkington, Ben Ames Williams, Mary Heaton Vorse, Charles Caldwell Doyle and the rest.

And, oh yes—as usual, the score of those eminently popular magazines whose circulations run into the millions is almost as low as in years ago.

MA'S AND DAUGHTERS BANQUET TOMORROW

Leading Social Event of the South Methodist Church; Unusual Program Arranged.

Tomorrow evening at 8:30 the annual Mother and Daughter banquet, one of the leading social events in the life of the church, will be held in the banquet hall of the South Methodist church. Arrangements are in charge of a committee of ladies from the missionary societies as follows: Mrs. Clarence L. Taylor, Mrs. Claude Truax, Mrs. J. Howard Keith, Mrs. Paul Ferris, Mrs. Arthur Gibson and Mrs. William Thumth.

During the meal hour the Sunday school orchestra will provide music and there will be chorus singing of favorite songs. Mrs. Ada McCue will act as toastmistress and will give the address of welcome, responses being made by Mrs. C. L. Taylor for the mothers and Miss Helen Gardner for the daughters. A tribute to the mothers will be given by Miss Doris Krenney, and to the daughters by Mrs. Ezekiel Benson.

Miss Evelyn Hall of Websterfield will give several readings and one of the features of the program will be a debate on the following questions—"Resolved that mothers should more often accompany their daughters to social functions."

Mrs. Louis St. Clair Burr and Miss Alice Harrison will debate on the affirmative, and Mrs. George Keith and Miss Elsie Harrison on the negative side.

A pantomime under the title of "O, Zion Hasten" will be acted by the following girls: Sarah Erwin, Vera Hotchkiss, Mary Walker, Marion Taylor, Frances Schultz, Dorothy Silcox, Gladys Harrison with Thelma Carr at the piano.

Rev. Joseph Cooper, the pastor, has chosen for the topic of his message, "The Place of Mothers and Daughters in the Church."

LITTLE CHILD ALONE IN COOP, IN LONG WAIT

Now, children here is another bedtime story from The Herald's Addison correspondent:

"A little girl is visiting her grandparents' farm in East Glastonbury. For days the little girl watched the hens walk into the coop, climb up to their nests and lay eggs. She noticed that the old rooster was not helping much in providing eggs and she thought he was shirking his duty. She also noticed that he gazed up more than his share of the grain at feeding time. What to do?

"So the little girl caught the rooster and forced him to sit in the nest. When she was not looking he hopped off the nest. This placing in the nest followed by hopping off exasperated the little girl after an hour and when her grandfather looked into the coop on his way to the house he heard the girl say to the rooster:

"Now Jehu, you will just have to stay on that nest until you lay an egg."

The correspondent stops there. It is probable that that poor little tot is still in the coop waiting for that egg.

Won't some of our little readers please go to East Glastonbury and tell that little girl to quit bothering that rooster?

WAPPING

A seven pound boy was born to Mr. and Mrs. Levi T. Dewey at the home of Miss Nellie Hollister of Marble street, Manchester on last Sunday evening at seven o'clock.

Rudolph Kraupkat recently purchased an Overland sedan. Mr. Kraupkat was formerly of this village but now resides in Manchester.

Mr. and Mrs. Wallace Farnham of South Windsor street left last Wednesday for New York, where they intend to spend the remainder of the winter.

Mrs. Alice M. Smith has purchased a new Wylie Knight sedan.

Arthur Barnes of this town has also purchased an Overland sedan. The Every Member Canvass of the Federated church which was planned for last Sunday afternoon was postponed until next Sunday afternoon, January 23.

Asher A. Collins, motored to Simsbury last Sunday, returning with Mrs. Collins and two little sons, Porter and David, who have been spending the week-end with Mrs. Collins' sister.

There is to be a basketball game at the parish house of Wapping on Wednesday evening at 8:30 o'clock, between the Wapping Community club and the Knights of Lithuania of Hartford.

Henry Meyers of Denning street has purchased a new Overland Six sedan.

WOMEN'S LEAGUE MEETS

Mrs. E. F. Dustin of Hartford was the speaker at the January meeting of the Manchester League of Women Voters, held this afternoon at the Center church parlors. Mrs. Dustin is prominent in the Hartford League and has accomplished notable work on the school board. The High school orchestra provided music and tea was served to the members and their guests.

The arrangements were in charge of the officers who are as follows: President, Mrs. M. A. Bengt; vice-president, Mrs. L. S. Burr; second vice-president, Mrs. Charles Johnson; secretary, Mrs. C. W. Hutchinson; and treasurer, Miss Dorothy Cheney. The program committee assisted.

Keep Eliminative System Active

Good Health Requires Good Elimination.

ONE can't feel well when there is a retention of poisonous waste in the blood. This is called a toxic condition, and is apt to make one tired, dull and languid. Other symptoms are sometimes toxic backaches and headaches. That the kidneys are not functioning properly is often shown by scanty or burning passage of secretions. Many people have learned the value of Doan's Pills, a stimulant diuretic, when the kidneys seem functionally inactive. Everywhere one finds enthusiastic Doan's users. Ask your neighbor!

DOAN'S PILLS

Stimulant Diuretic to the Kidneys
Foster-McLure Co., Inc., Chem., Buffalo, N.Y.

News of our Neighbors

HERALD Correspondents Give You All the Latest Information About All the Towns Hereabouts.

TOLLAND

The Study Club was held at the home of Mr. and Mrs. A. Esten Clough on Monday evening. Mrs. Simpson read a paper on "Interesting Experiences in Life as a Traveler." Miss Lydia Olsen gave the Current Events. Those assisting Mrs. Clough were Mrs. Howard Ayers and Mrs. James Rhodes.

The people of the community were saddened Thursday to hear of the death of Mrs. Harvey Clough in New York. Besides her husband, Harvey Clough, who is a son of Mr. and Mrs. James Clough, of this town, she leaves two children, William and Doris. The funeral will be held from the Federated church Sunday afternoon.

Superintendent of Schools A. L. Young held a teachers' meeting at the Hicks Memorial School Thursday afternoon.

Alfred Rough of the Twin Tamarack farm has been at his home for some time with a sprained ankle, received while he was skiing.

Clarence Aborn, Sr., has been under the care of Dr. T. F. Rockville, receiving treatment for influenza. His right foot received while cutting ice for Howard West at Sulpic Lake.

The fourth quarterly conference of the Methodist church will be held at the parsonage, Wednesday afternoon. District Superintendent, Myron Tenter will preside and reports will be given by the different officers.

Edwin S. Agard and daughter, Mrs. Fred Carpenter, were out from Hartford Wednesday calling on relatives. Mr. Agard is leaving this week for Portland, Oregon, where he will spend part of the winter with his daughter, Mrs. Harry Babcock.

Miss Lucile Agard and Mrs. Samuel Simpson attended a meeting in Hartford of the Missionary Council. Mrs. Emory Clough has been to New Britain caring for her mother, Mrs. Darling, who is ill with heart trouble.

Rupert West and Mrs. Nathan O. Ward have been elected directors of the Tolland County Farm Bureau for the town of Tolland.

Myron Sparrow is ill with the grip.

BOLTON

Mrs. Carey Carpenter is entertaining relatives from East Long Meadow.

Services at the Center church were postponed Sunday due to the traveling.

Mr. and Mrs. Carlos Ruggles are visiting in Seattle, Washington.

Mrs. Elsie Jones has been appointed district treasurer for the Toll and County Council of Religious Education. This district takes in Hebron, Andover, Columbia and Bolton.

Miss Annie Alvord is spending a few days in Somers at the home of the White's and Finley's.

Mrs. Doris Pinney of Manchester spent the week-end at the home of her parents, Mr. and Mrs. Charles Pinney.

The Legislature train stops at Bolton station. This makes train accommodations very good, having two trains stopping east and two west.

H. B. DeWolf has bid in the truck at Steels. He goes to work at four and quits at twelve o'clock.

There was a good attendance at the Rainbow Thursday evening. These old-fashioned dances are held every Thursday night.

The last snowstorm has proved to be the most severe of the season. Louis Massolini worked all night Saturday night and also Sunday cleaning snow from the rails.

The other men worked at Bolton station, Andover and other places.

The meeting of the Grange was postponed Friday evening due to the traveling.

Miss Virginia Ruttenberg spent the week-end at her home in New Haven.

Russell Merrill who attends Manchester High school spent the week-end with his parents, Mr. and Mrs. Arthur Merrill.

BUCKINGHAM

Edward Hills is seriously ill and under the doctor's care at his home on John Tom Hill.

The "Y" groups held their meeting Monday evening and worked on baskets under the direction of the secretary of the Hartford County Y. W. C. A.

The membership of the Y. M. C. A. is thirty and the Y. W. C. A. group ten.

Gerold Tomlinson was elected president and Robert C. Swan director of the Y. M. C. A. group for 1927.

The residents of Hillstown have been transferred from the Glastonbury to the Laurel division of the S. N. E. Telephone Company.

WAPPING

A seven pound boy was born to Mr. and Mrs. Levi T. Dewey at the home of Miss Nellie Hollister of Marble street, Manchester on last Sunday evening at seven o'clock.

Rudolph Kraupkat recently purchased an Overland sedan. Mr. Kraupkat was formerly of this village but now resides in Manchester.

Mr. and Mrs. Wallace Farnham of South Windsor street left last Wednesday for New York, where they intend to spend the remainder of the winter.

Mrs. Alice M. Smith has purchased a new Wylie Knight sedan.

Arthur Barnes of this town has also purchased an Overland sedan. The Every Member Canvass of the Federated church which was planned for last Sunday afternoon was postponed until next Sunday afternoon, January 23.

Asher A. Collins, motored to Simsbury last Sunday, returning with Mrs. Collins and two little sons, Porter and David, who have been spending the week-end with Mrs. Collins' sister.

There is to be a basketball game at the parish house of Wapping on Wednesday evening at 8:30 o'clock, between the Wapping Community club and the Knights of Lithuania of Hartford.

Henry Meyers of Denning street has purchased a new Overland Six sedan.

At C.H. Tryon's Sanitary Market

Phones 441-442

Specials for Wednesday and Thursday

Meats

- Native Veal Today.
- Veal Cutlet 55c lb.
- Loin Veal Chops 38c lb.
- Veal Patties 3 for 25c.
- Veal Stew 27c lb.
- Native Roasting 55c lb. 6 lbs. to 8 lbs. each.
- Pork to Roast 32c lb.
- Legs of Lamb 37c lb.
- Rib Lamb Chops 39c lb.
- Lamb Patties 3 for 25c.
- Rib Roast Beef 35c lb.
- Pot Roast 28c lb.
- Sausage Meat 35c lb.

Groceries

- 3 Cans Campbell Baked Beans 25c.
- 6 Bars P & G Soap 25c.
- Fig Bars 16c lb.
- Ginger Snaps 15c lb.
- 2 packages Mottet for 25c.
- 1 lb. Tub Butter for \$1.00.
- Strictly Fresh Eggs 59c dozen.
- Quaker Rolled Oats 9c package.
- Confectionery Sugar 9c package.
- 8 packages Brown Sugar 25c.
- 2 lbs. Box Cut Sugar 19c.
- Comb Honey 28c lb.
- Nest Coffee 49c lb.

Fruit

- Bananas 10c lb.
- Baldwin Apples 65c basket.
- 8 Grape Fruit 25c.
- California Oranges 59c dozen.
- 2 Qts. Cranberries 25c.
- Tangerines 39c dozen.

Vegetables

- Yellow Globe Turnips 29c peck.
- 4 lbs. Sweet Potatoes 25c.
- 4 lbs. Parsnips 25c.
- 5 lbs. Yellow Onions 25c.
- 4 lbs. Red Onions 25c.
- Hubbard Squash 5c lb.
- Rock Turnips 4c lb.
- Cabbage 3c lb.
- Sylunch 35c peck.
- Iceberg Lettuce 15c.
- Celery 20c bunch.
- Carrots 5c lb.
- Soup Hatch 10c.
- Parsley 10c.

DAILY ALMANAC

Festival of St. Peter's chair at Rome, in commemoration of the founding of the papacy.
Daniel Webster born at Salisbury, N. H., 1782.
Archangelo Corelli, founder of the ancient school of violinists, died, 1713.

Fresh-water eels travel a distance equal to a quarter of the earth's circumference, about 6,000 miles, in their lives.

During the first four months of last year 179 persons were killed and 8,613 injured in traffic accidents in London.

WE SPECIALIZE IN EXAMINING EYES AND FITTING GLASSES

WALTER OLIVER Optometrist

915 Main St. So. Manchester. Hours, 10 a. m. to 8 p. m. Telephone 39-3.

Proved safe by millions and prescribed by physicians for

- Rheumatism Colds Neuritis Neuralgia
- Headache Pain Toothache Lumbago

DOES NOT AFFECT THE HEART

Safe Accept only "Bayer" package which contains proven directions. Handy "Bayer" boxes of 12 tablets. Also bottles of 24 and 100—Druggist.

SPECIALS

This Week at House's

A LOT OF 50 MEN'S AND YOUNG MEN'S Suits

Part of these are Sport Suits with belts and all of them have 16 inch pants bottoms. Values up to \$50.00. Sizes 38 to 40 only. Wonderful bargains at price of

\$15.00 a Suit

All Wool V Neck Sweaters

with or without collars, values to \$12. NOW \$5.00

Men's \$2.00 Random Winter Weight Union Suits, NOW \$1.65

25 Dozen Men's Negligee Shirts

\$2.00 values, Madras and English Broadcloth, white and fancy with or without collars. NOW \$1.48

Big Lot of Women's Pumps & Oxfords

and Men's Shoes. Big values. NOW, a Pair \$3.98

C. E. House & Son, Inc.

"Head to Foot Clothiers."

The Home Bank Yard Stick

Measure Our Directorate With the Following Five-Point Yard-Stick of Successful Banking and You Explain Our Marked Progress

Judgment	Integrity	Initiative	Experience	Conservation	
20%	20%	20%	20%	20%	100%

ALEXANDER ARNOTT, Attorney-at-Law, Former Legislator and Town Counsel.
ALBERT T. DEWEY, Local Business Man and Trust Officer The Hartford-Connecticut Trust Co.
EDWARD S. GOODWIN, Vice-President East Hartford Trust Co., Member Firm of Goodwin-Beach & Co.
CARL E. JOHANSSON, Contractor and Member Board of Selectmen.
GEORGE W. KUHNEY, Retired Business Man.
LUIGI POLA, Grocer and Coal Dealer.
THOMAS J. ROGERS, Assistant Secretary The Hartford-Connecticut Trust Co., Town Selectman.
LEWIS H. SIPE, Treasurer The Home Bank & Trust Co., Formerly with Hartford Bank.
JOHN SPILLANE, Former General Manager The Connecticut-Sumatra Tobacco Co., Retired.
GEORGE W. STRANT, Retired Business Man.
GEORGE H. WADDELL, Treasurer of the Town of Manchester.
THOMAS H. WELDON, Leading Physician and Former Selectman of Manchester.

Bank Officers:
GEORGE W. STRANT, President.
THOMAS J. ROGERS, Vice-President.
LEWIS H. SIPE, Secretary and Treasurer.
JOHN F. SHEA, Assistant Treasurer.

Statement of Condition December 31, 1926

Assets		Liabilities	
Loans and Discounts	\$195,397.31	Capital Stock	\$ 50,000.00
Overdrafts	45.64	Surplus	20,000.00
Funds set aside for Savings Depositors	497,589.29	Undivided Profits (Less expenses and Taxes paid)	11,400.08
Other Securities	29,692.50	Savings Deposits	497,589.29
Furniture and Equipment	18,177.48	General Deposits	183,057.03
Due from Reserve Agents	20,263.87	Treasurer's Checks	5,664.35
Due from Banks and Bankers	770.80	Certified Checks	50.12
Cash on hand	7,979.71	Dividends Unpaid	50.00
Checks, cash items and Exchanges	2,634.77	Christmas Savings and Thrift funds	4,290.50
Foreign Currency Account	12,548.18	Foreign Currency Account	12,548.18
	\$785,099.55		\$785,099.55

COMMERCIAL TRUST SAVINGS

WE SOLICIT YOUR PATRONAGE BECAUSE WE BELIEVE WE MERIT IT.

The Home Bank & Trust Company

"The Bank of Service"

Wilbur Daniel Steele

rut. Yet we felt that a couple of Lardner's best yarns had appeared during the year.

And again, recalling past arguments with this particular award committee, we marveled at noting the recognition of Sherwood Anderson as a prize winner. The preface once more proved helpful. It seems the judges had more than a slight argument. At least one held out against the Anderson method and several others jumped in to criticize his style. But even the dissenting judge had to agree that, in spite of everything, he had been held and somewhat hypnotized. What greater tribute could one ask?

Thereafter, the gratuitous suggestion is made that Anderson would do well to search the style of Maupassant. Why? Anderson is not seeking to be Maupassant. He is Anderson and his way is his way. Do judges invariably demand that artists be parrots?

Sour Stomach

"Phillips Milk of Magnesia" Better than Soda

Instead of soda before take a little "Phillips Milk of Magnesia" water any time for indigestion or sour, acid, gassy stomach, and relief will come instantly.

For fifty years genuine "Phillips Milk of Magnesia" has been prescribed by physicians because it overcomes three times as much acid in the stomach as a saturated solution of bicarbonate of soda, leaving the stomach sweet and free from all gases. It neutralizes acid fermentations in the bowels and gently urges the souring waste from the system without purging. Best of all it is more pleasant to take than soda. Insist upon "Phillips" fifty-five cent and fifty-cent bottles any drugstore. "Milk of Magnesia" has been the U. S. Registered Trade Mark of The Charles H. Phillips Chemical Co., and predecessor Charles H. Phillips since 1878.—Advt.

The Herald Classified Column

Advertising Rates

All For Sale, To Rent, Lost, Found and similar advertising on Classified Page:
 First insertion, 10 cents a line (6 words to 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—Double ripper, sled, skates, high chair, kitchen table, rocker, bureau, \$25 rug for \$7.00. 23 Strant, 553-4.

FOR SALE—Female German police dog, 3 yrs. old, from pedigreed stock. Inquire at 13 Winter street. Telephone 1081.

FOR SALE—Used household furniture, party leaving town, 97 Eldridge street, town.

MISCELLANEOUS

WANTED—I will pay highest prices for all kinds of junk; also buy all kinds of chickens. Morris H. Lesser, telephone 932-4.

Rags, magazines, bundled paper and junk bought at highest cash prices. Phones 842-3 and I will call. J. S. ...

English Woolen Company, tailors since 1838, direct to wearer. Harry Anderson, 33 Church street, South Manchester. Phone 1221-2.

NEW YORK

New York, Jan. 18—See-sawing up and down Broadway, I noted the return to the bright lights of Irving Berlin and wife who, now that they have been pursued by cameras, reporters and storks, seem able to sit at a table in a night club without drawing a mob. . . . They will find, like all who enjoyed or suffer from the limelight, that soon, like Berlin's song, they will be "all alone." . . .

Perhaps one of the most amusing adventures of a Broadway seer-sawer is to make silent notes of those who once figured on the newspaper front pages and who now sit about the cafes attracting the attention of only the newly arrived tourists. . . .

Even Harry Thaw is a common-place to the crowd. . . . He takes his seat at a table generally accompanied by a willowy dame—a new one each time. . . . Has his regular three bottles of champagne, whereupon he becomes talkative and goes babbling along to anyone who will listen and not infrequently to the air. . . .

And again, . . . defy anyone to recognize Beryl Hailey with her clothes on. . . . Yet, just a year ago, she was all over the New York tabloids as the "most undressed girl" in the cause of police raids and the basis of a lot of censorial worry. . . .

I saw Gertrude Ederle about Broadway the other night and getting nods from a couple of people. And only a few months ago they named the streets to see her go past. . . .

Sic transit, etc. . . . Saw Alice Brady at the theater and she sports aorgette, if you please. . . . Paul Whiteman back in town and they say he will open a night club. . . . Count Salm passing his divorced evenings dancing with some very beautiful movie and stage ladies at the Ritz. . . .

A Russian mujik, boots, sack-coat and everything, casually boarding a subway train while commuters missed Brooklyn expresses to watch him. . . .

Saw Belle Baker, musical comedy songstress, rushing in to accommodate a luncheon of newspapermen by doing a couple of songs. . . .

"Whispering" means by getting me up in the middle of the night like this? . . . She demanded a bit sleepily. . . . Folk who work in the light hours never stop to figure out that the noon hour is the time when actors are in the sheets for a couple of more winks of sleep. . . .

There doesn't seem to be any way of stopping these Pacific coast boosters. . . .

The Los Angeles-San Francisco controversy is now classic. Anyways, the other night, at Madison Square Garden, Joe Humphries rose to introduce Eddie Roberts and Joe Dundee. . . .

"Introduccc'n" Eddie Roberts of Frisco!" belloyed the announcer. Roberts stepped up, interrupting him. . . .

"Say, Tacoma, Washington, is the town, mister!" he rebuked. GILBERT SWAN.

ST. MARY'S MASQUERADE TO BE HELD FEB. 25

Committees Announced Today—Will Be 31st. Annual Ball of Club.

Richard McLagan, chairman of the general committee on arrangements for the 31st. annual masquerade ball of St. Mary's Young Men's club on February 25, today announced his complete committees. The ball will be held this year in Cheney hall as usual but the orchestra has not yet been selected.

It has been the custom for more than 30 years for this club to award three valuable prizes every year to those having the best costumes. For the past four years the Clemenson family has won the men's prize but those for the women have never been won more than once by the same persons. A sub-committee is at work now on the prizes.

Silk shirt prizes Six silk shirts will be given away as a sideline to the ball. Tickets will be in the hands of members soon and a ready sale is anticipated. First prize will consist of three shirts, second, two shirts, and third, one shirt.

Following are the complete committees:

General committee: Richard McLagan, chairman; Arthur Knofla, Edward Burrell, R. W. Wilson, Winston Turkington.

Fig. committee: Herman Hill; refreshment: R. J. McCann; cloakroom: Albert Foy; suits and masks: Harry Anderson; advertising: Albert Addy; programs: Richard McLagan; silk shirts: Arthur A. Knofla.

Not half of the lost property turned in annually to Scotland Yard finds its way back to the original owners, according to Metropolitan police reports.

A large nest of wasps will account for 24,000 flies in one day.

THE ROMANCE OF AMERICA: Kit Carson (8)

In 1842 Carson had his first touch with civilization in years when he went to St. Louis, where his daughter was studying in a convent. After a few days in town his spirit chafed again for the outdoors and he took his steamer for a voyage up the Missouri. Here he met John Charles Fremont, the reckless explorer.

Fremont was setting out to map the plains, and never was he so fortunate as when he made a friend of Carson, who became his aid.

Carson came to like the dashing Fremont, and served as his guide in several of "the Pathfinder's" explorations.

On the second Fremont expedition, a wild, groping journey from the Oregon country into Nevada, thence across the Sierras, Carson often saved the party from disaster by his craft and knowledge of the Indians. Kit then grew lonesome for his family, and longed to carry dispatches east that he might see them.

©1927 BY NEA SERVICE, INC. (Continued)

STAGE and SCREEN

What's What and When and How at the Local Playhouses.

RAJAH IMPRESSES MANY AT THE STATE THEATER

Famous Mystic Here Reads Minds—Harry Langdon in "Strong Man" Still Showing.

Two great features, each of them good enough to be the star attraction without the others, are on the bill at the State theater tonight and tomorrow. With the Rajah Raboid, famed man of mystery who will be seen Harry Langdon, equal in fame movie comedian in his latest scream, "The Strong Man," the Rajah is here for the rest of the week but Langdon's picture is showing only the first three days. As a special added attraction, the Rajah will be appearing twice daily with a special reading for women only on Friday morning at 10:30.

Considerable interest has been aroused in the Rajah since his coming to Manchester.

The Rajah's readings at the State are the best of their kind ever heard here. They are different in the respect that the mystic reads no notes, but answers the question which is asked his wife who walks through the audience. It is an astounding exhibition of mental telepathy and there is no chance of faking any part of the performance.

Manchester merchants and the Manchester Herald are cooperating with the Rajah during his stay in this town. In his exhibitions on the street the Hindu, still blindfolded, walks to store windows and tells accurately what they contain.

William Haines has a part that is perfectly suited to his talents, that of George Manning, a young spendthrift who doesn't know where his next meal is coming from. He isn't particularly worried about it. Haines has been making rapid strides since playing in "Brown of Harvard," and has already achieved a tremendous following.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

"A LITTLE JOURNEY" PLEASES AT CIRCLE

Claire Windsor's Latest Here Today and Tomorrow—Harry Carey in Supporting Role.

Take a Little Journey to the Circle theater tonight or tomorrow evening. One of the prettiest little love stories ever screened is playing there, "A Little Journey," starring demure Claire Windsor, Harry Carey and William Haines. It is brimful of comedy and its many complicated situations keep the audience in a roar of laughter.

It has its sensitive moments too; moments when the actors become serious and almost bring the tears.

Especially when the heroine finds out that she loves one man but has promised herself to another. Claire Windsor is good in this picture, as good as she has ever been and her supporting cast is of the same high calibre.

Harry Carey, for instance, departs from his usual role of a hard riding cowboy and puts on store clothes for the occasion. Harry seems to act as well when he is dressed up as when he is living the free and easy life of a movie cowboy.

The other star in this vehicle is William Haines, who made such a hit in the college picture, "Brown of Harvard." This is the best bit of work Haines has done since then and most of the critics say that he is even better in this than in his other big work.

Claire Windsor, last seen in "Tin Hats," gives an excellent performance as Julie Rutherford, the rich girl suddenly made poor, who believes she must marry money. She is the typical American girl of the social station and plays every scene with grace and understanding.

William Haines has a part that is perfectly suited to his talents, that of George Manning, a young spendthrift who doesn't know where his next meal is coming from. He isn't particularly worried about it. Haines has been making rapid strides since playing in "Brown of Harvard," and has already achieved a tremendous following.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

Harry Carey, the Western star, plays the part of Alec Smith with a suave ease never expected of him. It is like meeting a new personality to see him in a dressed-up part. Claire McDowell plays a small but important role as Aunt Louise, and manages to make the part a "Little Journey" was written by Rachel Crothers, and was adapted to the screen by Albert Lewin.

WTIC

Travelers Insurance Co., Hartford, Conn. 667.

6:00 p. m.—Dinner concert—Heubler Trio

a. Excerpts from "Mlle. Modiste" Herbert

b. Souvenir Drida

c. Danse Grottesque—Cassock Revels Tschakoff

d. Romance sans Paroles Van Goens

e. "Mon Cœur s'ouvre a ta Voix" from "Samson and Delilah" Saint-Saens

6:25—News

6:30—Mat Callahan, Tenor

6:45—Contraalto Solos—Arlene L. Schrier

7:00—Trinity College Course—"The Mexican Situation"—Professors Semmes and Humphrey of the History Department

7:30—Fields Blue Boys

8:00—Violin Selections, Alice Chester, Laura C. Gaudet, Accompanist

8:15—Concert of the University Glee Club and Yale Glee Club combined of New Haven, Connecticut direct from Woolsey Hall, Yale University.

Part I

I. Entrance and March of the Peers from the Opera "Iolanthe" Str Arthur Sullivan

II. Tenor Solos—

a. In the Silence of the Night Rachmaninoff

b. Sylvia Speaks

c. Am Rhein und Beim Wein Franz Ries

Charles Kullman

III—

a. Ye Watchers and Ye Holy Ones (German Melody 17 Centuries)

b. The Miracle of St. Nicholas (Old French Carol)

Solos by Messrs. Ross and Durant. Organ and Piano accom. Arr. A. T. Davison

c. While by My Sheep (17 Century Carol)

d. Prayer of Thanksgiving Netherland Folk Song

University and Yale Glee Clubs

Part II

I. a. Wassail Song (English Folk Song) Arr. R. Vaughn Williams

b. Interrupted Serenade Joseph Haydn

University Glee Club

II. Solos—

a. Der Wanderer Franz Schubert

b. L'Heure d'Azur Augusta Holmes

On either the sixteenth or the seventeenth of next month two debating teams from the local high school will debate teams selected from the Willimantic Normal School on the question of the cancellation of the European war debts. Both local teams have been picked, and include in the affirmative group Robert Mercer, Eleanor Dwyer, George Flavell and Joseph McCluskey. Those who have been selected to defend the negative side of the question are Jacob Rubinow, Geraldine Dodwell, Esther Holmes and Edna Fox. Definite selections as to who will take the various issues have not yet been decided.

The Boys' Glee club will sing a number at this week's assembly. The number is entitled "The Hundred Pipers." It is an old Scotch folk song.

The Girls' Glee club held its regular weekly rehearsal this afternoon. Several new pieces are being prepared by this club for rendition shortly.

On Thursday afternoon, directly after assembly, the band will rehearse in the band room, Room 2. Bandmaster Harold Turkington is planning a little surprise for the next basketball game, and if all the band members will be at the rehearsal promptly and will bring their instruments, he hopes to have a little innovation ready for Friday night's game.

Le Cercle Français will hold a meeting in the assembly hall on Friday afternoon immediately after

WALTER DAMROSCH

Noah H. Swayne
 III—Student Song—
 a. Little Knot of Blue

b. Summer Evening (Finnish Folk Song) Tenor solo, L. P. Ross

c. Old Man Noah (Traditional Sea Chanty) Arr. M. Bartholomew Yale Glee Club

IV Hand Organ Man
 University and Yale Glee Clubs V College Song—

a. Shall I Wasting in Despair (Old English)

b. Matin Bell (Swiss Folk Song) Yodel, R. E. Conrad

c. Mother of Men (Yale Alma Mater Song) Seth Bingham '04 University and Yale Glee Clubs

10:00 p. m.—Weather
 10:05—Club Palais Royal Orchestra
 11:00—News

HIGH SCHOOL NOTES

Reviews of the year's work thus far are in progress in the various classes now. But even this fails to deaden the fear of the exams.

The next issue of "Somanhis Events" will be the Freshman issue. All the Freshmen are invited to write for this issue, and to send them in as soon as possible. The literary material published in "Somanhis" this year has been of excellent quality. Many of the exchanges have commented highly on it. The Freshmen have a standard to uphold, but there is no doubt but they can do it.

"Somanhis" will in all probability be

Eligibility "Scandal" Hits High School Basketball

Springfield Boxers May Enter C. B. A. A. Show Here Next Week

Popular Amateur Boxing Sport to Be Renewed Next Wednesday; Local Boys to Be Given Chance if They Prove Ability and Sincerity; Tickets Go on Sale Thursday. From One Czar to Another

Amateur boxing, the sport which is going over so big in Manchester, will be renewed a week from tomorrow night on January 22 at Cheney hall when another tournament will be conducted under the auspices of Cheney Brothers' Athletic Association and the supervision of the A. A. U.

Promoter John L. Jenney said today that the entry list for the next tournament would be announced within a few days. He added that it was quite probable a team of amateurs from the Brighton Boxing Club of Springfield will be included.

Promoter Jenney also stated that Cheney Brothers' Athletic Association stands willing to give any local boys who show they have the ability and sincerity, a chance to participate on its cards. Any local boy deserving a tryout will receive all the consideration possible, he stated.

Announcement Dates.
It is the plan of C. B. A. A. to stage the amateur boxing tournaments twice a month and in view of this plan, the following tentative dates have been released: February 9, February 23, March 9 and March 23. All four dates occur on Wednesday evenings and come two weeks apart.

It has been many a day since a sporting event has proved such a magnet to Manchester fans as amateur boxing is doing. Approximately 700 persons jammed their way into Cheney hall to see the last show. The question which is bothering C. B. A. A. officials now is whether or not there will be sufficient room to seat all who desire to attend. At any rate, every available foot of floor space will be covered with chairs and the crowd will be handled: "first come, first served."

Rockville is taking a big interest in the amateur boxing shows here. Fully 200 were here from the Windy City at the last tournament.

Ancient Danny Murphy. It has been learned that the chances of Danny Murphy, well known Rockville fighter, securing reinstatement with the A. A. U. are bright. The Rockville scrapper got in "touch" with the A. A. U. because of a professional bout in Manchester some time ago but he has "come clean" and efforts are being made to get him back in the good graces of the A. A. U. Al Hubbard is working on his case.

The Rockville A. A. has installed a punching bag in its club rooms and Jimmy Farr's school of "nose pushers" are trying to learn more of the fine points about the many art of self-defense. Farr will have a new entry in the next card here in the person of Albert Ambrosi, who will enroll in the 126 pound class.

Ticket Sale.
Tickets will be placed on sale Thursday at the following places: Pritchard and Walsh's, Metter's, Smoke Shop, Austin's Smoke Shop, Army and Navy Club, Pagan Brothers and City Lunch in Rockville.

Further particulars will be announced later.

What We Think In Sports

(By SPORT EDITOR)

Perhaps you have wondered where Joe William's "Nut Cracker" has gone. Well, Joe has gone out in the woods to crack a few more nuts on his annual vacation. He promises to bring back an abundant supply. Even, if we do say it, Joe is about as nutty a columnist as one reads in the sporting line.

President Ban Johnson of the American League comes forth with announcement that he will need some startling information when he goes before Baseball Commissioner Kenesaw Mountain Landis next Monday. It would be a pretty hard job for anyone to spill many more beans that have already lost their equilibrium. This talk of Ban Johnson's has to be taken with at least a few grains of salt when one stops to consider the enmity which exists between Landis and Johnson.

Who, if anyone, can say that it is not the proper course for a young athlete to turn professional while he has a chance to make money, especially after the feat of George Young, 17-year-old Canadian who riddged his way over the 22-mile course from Catalina to the mainland earning himself and invalid mother a purse of \$25,000. Being strictly an amateur is alright, maybe, but it certainly doesn't pay in the long run.

What is the fame and glory of today in amateurism? What does it amount to if it merely provides a bit of publicity and reputation which doesn't last nearly as long as the good old faithful American dollars. Therefore, it is our opinion that the athlete, who amounts to anything in college or wherever he may be, is wise to "cash in" and lay a life foundation of dollars and cents rather than fame and glory.

Take Red Grange for instance. Where would he be in a few years if he had not turned professional. Red did the sensible thing and in a few years to come when his legs will refuse to carry him over the gridiron, as of old, he will be able to settle down and live comfortably. Of course, Red Grange is an exception, but it works the same in all cases only usually on a smaller scale.

George Young thought a lot of his amateur standing, but he thought a lot more of his mother. So he took her last cent of savings and went to Catalina—and now will return with \$25,000. He says he is going to buy a home for his mother in California. If Young is wise, he will not turn down the vaudeville and movie offers which have been stacked before him. He can well afford to follow the advise of the time-worn axiom which says, "Make hay while the sun shines."

This doesn't mean we believe high school or college players should turn pro for the sake of a few dollars until they leave school. In that respect our hat is off to Principal, C. P. Quimby of the local high school for the exposure he is making of players on high school teams who are playing semi-professional ball. Amateurism is okay in its proper place.

Principal Quimby's latest exposure involving Meriden High school players will probably serve to put a stop to this procedure. Both school officials and the players themselves have been taking matters entirely too easy in this respect during the past few years.

We think Fidel La Barba, world's flyweight champion from California will win from Billy Clark, champion of Europe's little men, when these two fighters step into the squared arena Friday night at New York. Twelve rounds to a decision will be the order. The speed and punching power of the Western youth who, at 23, is seven years the younger, should lead him to victory.

HARTFORD TEAM WINS
The Hartford V. Volley ball team made a clean sweep in Manchester Saturday against the Rec team. Both the first team and the reserves won from local talent in this procedure. The Hartford first team was made up of Kearney, Houghton, Nellis, Morris, Arthur and Wilcox and the Manchester varsity was composed of Gibbons, Gustafson, Schinter, Maloney and Morgan. Manchester's second team lost in its lineup: Lupton, Egan, Gustafson, Schubert, Voa Desk and Shields. The Hartford reserves had Thompson, Bunyon, Carey, Stephenson, Ruths and Davis. The scores were Hartford, 14, 15, 15, 15; Manchester, 12, 10, 8, 5. Second team, Hartford, 13, 15, 15; Manchester, 8, 11, 7.

GERMANY CAN CHALLENGE FOR DAVIS CUP AGAIN
New York, Jan. 13.—Official notification of the re-admission of Germany to the International Lawn Tennis Federation with the right to challenge for the Davis cup has been received by the United States Lawn Tennis association. It was announced today. The official communication from Secretary Galley to Germany that of the fifty-seven votes cast, 45 spoke for immediate re-admission of Germany and twenty for action to be postponed until the general meeting of March 13. The two-thirds vote necessary for favorable action was 38.

CRIMSONS VS. BURRETTIS
Tomorrow night the Crimson of this town will meet the Burretts of New Britain in their seventh game of the season. The following men are requested to be at the Center at 5:45 o'clock Wednesday evening: W. Kerr, D. Kerr, Shannon, Jones, May, Bronkie, Winkler and F. McCann. This team will also play the Hill-Y club Monday.

MIDGET OF MAJOR LEAGUES DELIVERS AFTER BAD START

They call him the "Midget of the Majors." And he is just that. "Doc" Gautreau is only a mite. He "towers" a mere couple of inches above the five-foot margin, but he's quite a ball player. He is "Doc" Gautreau made his big league debut last season. He made it with Connie Mack's Athletics. He made it as a second baseman. After a brief trial, however, the team Mr. McGillicuddy let the top go. The Braves grabbed him and with the Beantown gang he's been starring ever since.

Gautreau is one of the most popular players the Braves have had in some time; one of the best liked, in fact, since the days of Maraville, Evers, Tyler, James, Rudolph and Gowdy—since the days of that famous "miracle team" of 1914.

Gautreau's general play leads one to believe the old saying, that "good things come in small packages."

M'Callister's Job Called Toughest In The Majors

By BILLY EVANS.
The toughest assignment in the major leagues, that is what Jack M'Callister took upon his shoulders when he accepted the management of the Cleveland Indians.

As successor to the colorful Tris Speaker, he has nothing to shoot at but the pennant pole. Cleveland finished a hot second last season. To better Speaker's showing he must win the American League championship.

Jack M'Callister has nothing much to gain if he believes, as the fans figure he should, while failure means plenty of "razzberries." If he should win the pennant with the team that finished runner-up to the Yanks in 1926, a majority of the fans will merely stretch their jaws and say:

"Why shouldn't he win with a club like Speaker turned over to him?"

Should he fail to win the pennant, worse yet, should the Indians finish lower than second, what a wall will go up!

"Who told that guy he could manage a ball club?" will be the brief manner in which his failure will be dismissed.

When I looked the Cleveland ball club over at Lakeland, Fla., last spring, I was fairly impressed. I like the spirit of the club, but I figured it would be extremely lucky to break into the first division.

I doped three clubs, Washington, Philadelphia and Detroit, as superior; St. Louis, Chicago and New York on a par with the Indians and only Boston as inferior.

The first-named trio of clubs showed a complete reversal of form. St. Louis also, while New York played over its head and Chicago alone ran true to form.

Several things, some of them rather unexpected, made a pennant contender out of the Cleveland club that looked to better than a probable first division team.

The pitching on the whole was the best in the American League, featured by George Uhle's sensational work. With one pitcher stepping as did the ace of the Cleveland staff last season, it adds a feeling of confidence to the entire club.

George Burns, playing his fourteenth season in the majors, had his greatest year, being voted the most valuable player in the American League.

Fred Burgeon performed brilliantly at second and seemed to make most of his base hits. Joe Sewell played even better than usual at short and there are few if any his equal.

Luke Sewell, back of the bat, had a great year and upset the calculations of many of the experts, who figured him just a second stringer.

Will all these players perform up to the high standard of 1926? I fear the fans will expect too much from M'Callister, who has been given a club that received the breaks most of last season. A winning club always seems to get the breaks.

Jack M'Callister is a great fellow, a smart baseball man. He understands human nature. He understands the human nature. He understands the human nature. He understands the human nature. He understands the human nature.

Bristling Battles of Bare Fist Days

What can you do to beat a yellow streak?
I have seen lots of fighters, I have fought lots of fighters and I know something about this thing, cowardice.

I believe that bravery is nothing but the control of fear. In every man there is a certain amount of fear that is inherent. The brave subdue the fear in themselves. The cowards are subdued by the fear.

I have found that among fighters there are two qualities of what we are forced, against will, perhaps, to call cowardice. There is that quality which makes a boy flinch when he is subjected to punishment and there is more serious feeling, a panic, that takes the fight clear out of others.

Timid fighters can be cured because it is more often lack of confidence in themselves that makes them timid. While they get to be better boxers they become less timid. But the real coward never can be cured and has no place in the ring.

I came across a typical case one time in St. Louis when I obtained permission to interview a prisoner in the death house who was to be executed in two days. I wanted to talk to a man who was about to die and get some ideas on his philosophy. The result of the interview did me more harm than good as I felt I had all the symptoms of cowardice I saw in him—a bold front, a surface indication of bravery, and a faltering heart underneath.

It took me years to get out of it before I found myself.

John L. Sullivan and the original Jack Dempsey were afraid of nothing and there are some fighters today of the same winning fearless disposition. There are others whose gameness, down right gameness, understand, all this question.

About this time several fights were arranged for me in Williamsburg and I had a chance to meet the famous Jake Hyams, an Englishman who created a great splash when he visited this country because he had beaten Jim Carney and claimed not only the title of Great Britain but also the world—until we fought.

Editor's Note.—In the next chapter McCallister tells of his fight with Hyams and how he met up with, and was backed by Dick Roche, well-known gambler on the Great White Way of New York.

MINOR LEAGUES O. K. LANDIS' NEW RULES

French Lick, Ind., Jan. 13.—The Landis-Johnson feud today monopolized the attention of major and minor league officials. Ernest Wilkie bettered here to discuss such routine matters as the compulsory draft and the increasing of optional players held by major league clubs in minor outfits.

Commissioner Landis questioned today concerning the latest outbreak of President Johnson, declared he had "nothing to say," but a sharp flash in his dark eyes indicated he would like to say a lot.

Aside from ratifying the commissioner's four new rules designed to "clean up baseball," the major and minor league magnates little else than argue to a standstill over the draft.

One of the new rules proposed by Landis, dubbed "the statute of limitations" which regulates the time after which charges against ball players would be void, places such limit at five years.

Major league representatives at the meeting include Clark Griffith, Washington Senators E. S. Bernard, Cleveland Indians; Barney Dreyfus, Pittsburgh Pirates; Robert Quinn, Boston Americans; William F. Baker, Philadelphia Nationals and William Vesch, Chicago Cubs.

Officials of minor leagues which now heed the draft include Arthur J. Shean of the Springfield, Mass. club.

TENTATIVE HEAVY BILL IS FIXED BY RICKARD

Maloney, Sharkey, Then Dempsey Is Delaney's Schedule.
New York, Jan. 13.—With Jack Delaney lined up under his banner at last, Tris Rickard today was in a position to outline a tentative program in the heavyweight division that will have its climax in the spectacle of Gene Tunney defending his title against the best man available late next summer. Delaney signed yesterday to meet Jimmy Maloney, of Boston, on February 18th at Madison Square Garden.

In the event that the light heavyweight champion is successful in that bout, he will be asked to meet Jack Sharkey, conqueror of Harry Wills, also at the Garden. The winner of that bout, according to Rickard's plans, will meet Jack Dempsey in late May or early June at the Yankee stadium for the right to challenge Tunney.

So far, Rickard has made no provision for Paolino, the basque heavyweight, the promoter declaring that he will await the result of the forthcoming Paolino-Knauts Hansen bout before seriously considering the forlorn's chances.

MERIDEN AND NEW BRITAIN HIGH TEAMS ARE PRACTICALLY RUINED

Several Players Declared Ineligible for Playing With Outside Teams; New Britain Victory Over Manchester Thrown Out; More Players May Be Barred; Local School Not Affected; Principal Quimby in Limelight.

By THE SPORT EDITOR
Scandal, similar in one way to that which is rocking big league baseball only on a much smaller scale, has crept into interscholastic basketball in this state. As a result several players have already been declared ineligible for the remainder of the season and others may be it was learned today exclusively by The Herald. The charge against the accused players is that of playing with semi-professional clubs.

Meriden High school will be forced to organize practically a new team for its regular season. New Britain High school has lost the services of one star player and the chances are that others will be barred before another week. The game played here between Manchester and New Britain Saturday night but it is with the understanding that no players who have broken the rule by playing with outside teams, shall participate.

Dick Dillon, of Hartford, is billed to referee. Although New Britain High has dropped Albert Rawick, it is alleged that other players took part in the same game. Captain Zaleski, who has been exonerated in an investigation conducted by Principal Sjades, is included.

Game Saturday
Manchester High will play a return game in New Britain Saturday night but it is with the understanding that no players who have broken the rule by playing with outside teams, shall participate.

The Herald learned today from a reliable source that further pressure is being brought to bear against New Britain High in regard to the matter and there is strong possibility that other players on the New Britain team will be declared ineligible prior to the Manchester-New Britain game Saturday night. Principal Sjades, of New Britain High, is working earnestly to keep such players off the team and it was with that idea in mind that he offered his apology for using such a player in the Manchester High in the recent game here. He also presented Manchester with the game by forfeit. Principal C. P. Quimby, however, while accepting the apology, refused to take the game by forfeit. Consequently, it will simply be scratched from the records as not having been played at all.

Confidential Letter
Principal Quimby, when interviewed last night in regard to the matter, stated that he had not entered any protest over the New Britain game. He simply stated he had written Principal Sjades a confidential letter telling him about the doings of some of the New Britain players. He did not expect the fact would be made public. "It is their affair, and not ours," he said "but it is the custom for us to let our brother principals know of certain particulars which are being kept a secret. I would expect the same from them."

Meriden Loses Four
In the Meriden case, however, it was a different story. Principal Paul S. Miller, of Meriden High, has been informed by Principal Quimby that several of his players had participated in a game with the Meriden West Ends against the Burrill A. C. in New Britain Christmas night with Dick Dillon officiating. An investigation was reported to have been conducted but the players exonerated. When Meriden High came to Manchester last Friday night, Coach Frank Barnikow was warned not to use certain players. "But it is the custom for us to let our brother principals know of certain particulars which are being kept a secret. I would expect the same from them."

More Pressure
The Herald learned today from a reliable source that further pressure is being brought to bear against New Britain High in regard to the matter and there is strong possibility that other players on the New Britain team will be declared ineligible prior to the Manchester-New Britain game Saturday night. Principal Sjades, of New Britain High, is working earnestly to keep such players off the team and it was with that idea in mind that he offered his apology for using such a player in the Manchester High in the recent game here. He also presented Manchester with the game by forfeit. Principal C. P. Quimby, however, while accepting the apology, refused to take the game by forfeit. Consequently, it will simply be scratched from the records as not having been played at all.

Back Towns Quimby
Much favorable comment has been heard here supporting Principal Quimby's actions. It is pointed out with pride that it such a star as Elmo Mantell could obey the rule while on the high school team, why cannot other stars of lesser fame do the same? Meanwhile local fans will no doubt look forward with eager anticipation to the next happening which seems sure to crop up.

Keeping Tabs On Fistiana

Latest Wire Results
LAST NIGHT'S FIGHTS
At New York—Sid Terry of New York won decision over Ray Mitchell of Philadelphia—Frankie Pink of New York won decision over Tommy Harman of Philadelphia, ten rounds; Eddie Leonard of Baltimore knocked out Jack Gentile of Philadelphia, fourth round.

At Cleveland—Louis (Kid) Kaplan of Meriden, won the decision over Lon Paluso of Omaha, twelve rounds; Eddie Egan of Cleveland drew, six rounds.
At Boston—Sallor Eddie Huffman of California won decision over Pat McCarthy of Roxbury, ten rounds; Joe Monte of Brockton defeated Jack Gordon of New Bedford, ten rounds.

At Indianapolis—Cluch Wiggins of Indianapolis defeated young Bob Fitzsimmons of Newark, N. J., ten rounds.
At Baltimore—Bobby Garcia of Baltimore, technical knockout over Ruby Stein of New York, ninth round.

A pianist often applies 3,000 pounds pressure to the keys of a piano in a minute, and at the same time reads 3,500 signs and makes 2,900 finger movements.

Sport Scribes Do Not Like Chances of "Elky" Clark

By DAVIS J. WALSH
New York, Jan. 13.—Inspired by reporter's zeal and what not, which sometimes retails as low as fifty cents a shot, a covey of news scavengers returned today from the Shrewsbury river whence they had gone with the idea of seeing what manner of man Elky Clark was. It seems, judging by the boys' reports, that all they discovered was what Elky was not.

The young man, who is flyweight champion of Europe, will meet Fidel La Barba, of Los Angeles, for the world's title on Friday night. Therefore, the boys' findings on the following points may be of general interest.

No Jimmy Wilde
That Clark is not another Jimmy Wilde, either in cleverness or punching ability.

Clark is not able to stop a left hook or straight lead except with his countenance.

That Clark is not so equipped that he can land an effective punch, except at close quarters.

That he is not able to shoot a left hook, his best punch, without communicating his intention to all concerned, if any.

La Barba Should Win
If that the boys may be true, La Barba should walk to the judges "no" next Friday night at Madison Garden, after which we may be able to turn our attention to something important. This Clark party had been megaphoned as a better man than Wilde, who was better than the best in his day, and Rickard was making ready to offer a rush of blooded ease to the box office but now the business looks like a plain case of non-support.

In short Clark is a set up for a left hand and he must get in close to do his punching. La Barba could not lose unless he forgets to show up.

First of all, he has one of the finest lefts extant. Second, can't everyone imagine how easy it will be for Clark, being left handed all over the place, to get in close for his effective punching? Neither can I.

SHOWDOWN SURE IN LEAGUE FIGHT

Ban Johnson Calls American League Directors Meeting For Sunday.

Chicago, Jan. 13.—The storm brewing between Baseball Commissioner Kenesaw M. Landis and President Ban Johnson of the American League, grew more intense today with the announcement of Johnson that he had called a special meeting of the board of directors of the American League for next Sunday, the day before the "show-down" meeting called by Commissioner Landis.

The storm seems destined to blow one of the feudists from his high position in baseball.

Fireworks Sure
At the American League meeting Sunday the directors will decide whether or not they will attend the hearing called by Landis. It is believed they will agree to attend. That there will be plenty of pyrotechnics at this session was indicated by President Johnson, who said: "I have reports on Speaker which Landis will never get unless we go to court."

In announcing the call for Sunday's meeting, Johnson declared that if the directors vote to attend the Landis hearing and turn over all their data on the Cobb-Speaker affair, he would abide by the decision but that he would not, under any circumstances, appear as a witness under oath before the commissioner.

"It is not a court and I would refuse to be sworn at any such meeting," Johnson declared. He suggested that if the matter is to be publicly aired that it be in a United States court, where he would gladly take the oath.

In a dispatch from French Lick, Ind., where he is attending a major-minor league meeting, Commissioner Landis was quoted as saying the hearing next Monday would be open to the public.

Retracting his charge that Landis, and not the American League, is responsible for smearing the records of Ty Cobb and Tris Speaker, Johnson continues:

"I've fired a broadside, and now I'm going to stand by my guns. Landis isn't going to make the public think the American League passed the buck on the Cobb-Speaker case without a fight."

Renewing his attack on Commissioner Landis, Johnson said:

"Mr. Landis seems extremely anxious to investigate charges of third-games back the Giants won in five games by calling reporters names. If Mr. Landis is content to answer questions about that World's title, his attitude is worthy of study."

"Mr. Landis' zeal seems to run around the clock. He has called several days after the Bismarck deal charge was aired, Commissioner Landis denied that he was investigating the World Series of 1922. He dismissed it with a hint that there was nothing to it."

NEVER ATTEMPT HASTY CARELESS LONG SHOTS

By H. G. OLSEN
Ohio State Coach
Hasty or careless long shots should never be attempted. Long shots are generally indicated only when the player has time to "get set" and make a careful, deliberate attempt to score. The accompanying pictures of a famous "long shot" bring out very clearly several important features:

The advantage of making the long shot in this manner, from a "set" or balanced position, are: Greater accuracy; player has control of himself, and of ball up to the moment the ball leaves his hands. If a guard shoots suddenly lurch up before him as he is in the act of shooting, he can change his plan at the last moment and dribble or pivot and pass, whereas the player who is not shooting from the firm balanced position, must go through with his shot, once he starts it.

The push shot (i. e., upward from the chest) is harder for the guard to block and, therefore, well adapted for shooting when guarded closely.

JOHN L. THE BEST OF ALL, HE SAYS

Old Heavy Champ Insists Sullivan Could Have Licked Best Moderns.

Cambridge, Mass., Jan. 13.—"How do the heavyweights of today compare with John L. Sullivan?"

Major James Ross' eyes lighted, his fists clinched and he puffed more violently, on a big cigar as he sat in a wicker chair at the fifty Chest height, the ex-champion heavy-weight of the Navy, replied:

"John L. Sullivan could defeat any champion that ever lived. There was only one Sullivan, Corbett, Fitzsimmons, Jeffries, Johnson, Dempsey, Tunney and the rest would have been easy for Sullivan when in his prime. The Sullivan that Corbett defeated was a broken-down athlete.

"John L. was more than a puncher. Sullivan was lightning fast and had a wonderful defense. He caught most of his opponent's blows in midair.

"John L. always came to an opponent with a little run. What a job he would have done on a wide-open fighter like Dempsey.

"Booze was Sullivan's only fault, but he conquered even that late in life. I went to visit Sullivan at his Abington farm shortly before he died. He was having a difficult struggle making both ends meet and really died of a broken heart.

"Of the present day heavyweights, I think Jack Sharkey would have given Sullivan the best battle."

CRIMSONS VS. BURRETTIS
Tomorrow night the Crimson of this town will meet the Burretts of New Britain in their seventh game of the season. The following men are requested to be at the Center at 5:45 o'clock Wednesday evening: W. Kerr, D. Kerr, Shannon, Jones, May, Bronkie, Winkler and F. McCann. This team will also play the Hill-Y club Monday.

LATEST FASHION HINTS BY FOREMOST AUTHORITIES

THE HERALD'S HOME PAGE

FEATURE ARTICLES ABOUT INTERESTING WOMEN

Broken Threads

©1926 NEA SERVICE INC.

by Clifford L. Webb and Ernest Lynn

WHAT HAS GONE BEFORE To the home of PROF and MOLIE ELWELL in Camdensville, Ind., one night in October of 1898, is brought a woman who had fainted on a train. That night twin girls are born to her and she dies without revealing her name.

The story then moves forward 18 years. The twins have been adopted and named MARGARET and ELIZABETH. They are called RUSTY and BETTY.

JIM ELWELL, the son, enlists in the World War. He then discovers that one of the twins lives.

He is shell-shocked at Sedan and reported dead. Much later he is identified in a New York hospital, where his parents find him with his speech and memory gone. He is like a living dead man.

The day before his parents are to take him home, Jim wanders away from his nurse, NELLIE DOWNING. Late that night he is found in Bellevue hospital with his skull fractured, expected to die.

The twins are in Indianapolis at the home of their uncle, JOHN CLAYTON, the mystery of their identity having been cleared while Jim was away. Some time later Mollie writes to them that Jim will live but his memory is forever gone. She tells them she is bringing him home.

The night before Jim leaves, Nellie Downing calls up JACK NEVIN, newspaperman, to tell him she has a "story" for him.

NOW BEGIN THE STORY

CHAPTER XLIII

"ET" said Jack Nevin, "A story with pictures and every thing? You talk like a newspaperman—or a press agent—I don't know which."

"I haven't forgotten," she told him. "The crushed look in your eyes the night I asked you not to print the story about Jim Elwell and his accident."

"Well," he admitted, "it was a beautiful story. It had everything. Tell me—what's the story you've got up your sleeve now?"

"I'm not telling. I said tomorrow night."

"Suppose some other paper gets hold of it?"

"No danger of that, she assured him. "Space," he urged, "is pretty good tonight. Tomorrow we may be tighter than the devil and not be able to give it a play."

"No, Jack—not until tomorrow night. Jim Elwell goes home tomorrow."

"Oh, I see"—his voice had fallen a trifle—"and as soon as they're out of town you'll be free to let me spring it. Is that it?"

"I'm saying nothing more except that it is a better story than it ever was."

"Well, I'll certainly take your word for it."

That, she told him, was one of the things she liked about him—his willingness to trust her judgment.

The next evening Jim Elwell and his parents and Mike Hennegan caught the train for home. Nellie Downing was at the station to say good-by and Mollie kissed her. The little nurse wished her well.

"You've been so wonderful. You've been positively noble. I can never thank you." She dabbed at her eyes with her handkerchief.

Nellie's eyes, too, were wet. "But I was so glad to see it. You mustn't thank anyone for performing a task that had so much pleasure in it."

She stuck out her hand to Prof. "Goodby, Prof."

He took the hand, then kissed her. "Goodby. We'll see you again some time, I hope."

When she took leave of Jim, Nellie Downing kissed him, too. And Mollie Elwell, instead of feeling apprehensive, smiled happily. There was

Betty looked at her, swift fear in her eyes. "I'm so afraid, dear."

no reason for being worried now. Nellie Downing had talked to her. The little nurse did not forget Mike Hennegan either. That worthy had not dared to go beyond a military salute.

"Goodby, Captain," he said, his grin once more threatening to displace his ears. "Come here, Mike," she ordered.

"Right." He stepped up to her, clicked his heels and waited. She rewarded him with a kiss.

"This is for being so good to me and to Jim Elwell. Now, please stop playing crabs and behave yourself."

"Correct, Captain." Mechanically he rubbed the back of his hand across his mouth.

"Are you rubbing my kiss off, Mike?"

"Huh? No ma'am."

She laughed. "All right, Goodby, everybody. I'll see you in Camdensville some day—real soon."

The Elwells moved through the gateway. Presently they were on the train and the landscape began to slip past the train windows. They were going home.

Old Martha Dalton was exceedingly proud of her young charges on that morning when they took the train from Indianapolis to Camdensville.

She had taken the precaution to write to one of her dearest friends a week or so before, telling her of John Elwell's generosity. This was to forestall any worry that might have been entertained about her failure to return to Camdensville weeks sooner.

She had also cautioned her friend

"Cordia" to what Sarah Jones said, Martha Dalton told her in her letter, the boy's better. They didn't expect him to live at first. Had his skull fractured?"

"Suppose there's any way of Jim ever gettin' cured?"

"Don't know. Prof. don't feel much encouraged, they tell me."

"It's a damn shame. You and me have a lot to do, Mollie! About our luck. Look at poor Jim Elwell; a nice boy as I ever came across in forty-five years—an' look at Mollie an' Prof."

They would, they agreed, have to turn out again when Jim came home. "Make them know we're glad to see them back again. Let 'em know we'll be glad to do anything for Jim that we can."

Camdensville must be informed, they said, as soon as they heard of Jim's arrival.

They were sitting in the sun on the station platform when the Indianapolis train rolled in and Martha Dalton and the two girls alighted.

"Hello, Martha," they greeted. "Hello, gals," added the hotel proprietor. "Back to stay a while?"

They were, Martha admitted. She was reticent concerning Jim's expected arrival that evening.

She and the girls, after exchanging a few more remarks with the postmaster and proprietor of the Palace Hotel, made their way to the Elwell house and prepared a late luncheon for themselves.

"Wouldn't it be awful," erupted Rusty, all excitement, as the trio seated themselves at the table, "if something happened?"

"Something better not happen," remarked Betty darkly. "And there better not be anybody hinting that anything might happen, either. I've known people being murdered in cold blood and their bodies thrown in the river for less than that. Something happened last time, but it better not happen again."

She turned a threatening eye on Nurse Dalton, who hadn't said a word, and seemed to be daring her to say something in her defense.

"Well, well," spotted the lady who had learned how to tell work where to go without the flick of an eyelash. "Well try and not let anything happen this time."

Rusty laid a caressing hand over that of the old nurse.

"You said it, Dolly, dear," she told her, "but you know it somehows seems to me that anything almost, can happen since I found out that my darling old nurse has learned to swear."

"Rusty Elwell—or Marvin, I mean," expostulated Martha Dalton, quite shocked, "you must be careful. There's a lot of folks in this town who might get understand that little joke."

"Uncle John told me," said Rusty. "He said you were now in a position to tell."

"That will be enough now," Betty left the room to unpack the bag the baggage man was bringing in. After installing it in the sitting room she twanged at it experimentally and began to hum a tune.

"I hope," she whispered, "oh how I hope Jim will remember when he hears it!"

Rusty stood beside her. She had left Martha Dalton at the table in the dining room.

"You must be careful, dear," she said. "Just a few hours more now. We mustn't cry up you know."

Betty looked up at her, swift fear in her eyes. "I'm afraid, dear."

(To Be Continued)

What will happen when Jim gets home? Will Betty's harp restore his memory?

ETHEL:

Then and Now

A PERIOD FROCK OF 1927

—AND A PERIOD FROCK OF TODAY

©1927 BY NEA SERVICE, INC.

NEAT AND INEXPENSIVE

Write to Standard Homes Corporation, Colorado Bldg., Washington, D. C., for plans and specifications on this home.

Simplicity and a general air of neat hominess are suggested in this plan. Space is utilized to the best degree and the downstairs arrangement will suit the most exacting housewife. The kitchen, dining room, pantry, bathroom is cleverly contrived to minimize unnecessary steps and catch the fancy of the overworked mistress.

There are three bedrooms up which takes care of the sleeping problem, considered the most important. Partition arrangement, care for plenty of closet room and the sewing room in front, upstairs, is large enough to be converted into a spare bedroom or den as the need calls for it. The cost averages \$3200. Stairs and one bedroom downstairs.

Old Masters The man of life upright, Whose guiltless heart is true, From all dishonest deeds, Or thought of vanity.

The man whose silent days In harmless joys are spent, Whom hopes cannot forsake Nor sorrow disconcert.

That man needs neither towers Nor armor for defense Nor secret vaults to fly From thunder's violence.

He only can behold With unafraid eyes The horrors of the deep, And terrors of the skies.

BLACK-SALT Attention and dinner dresses of rich black crepe satin have yokes or vests of flash pinkorgette, outlined with rhinestones.

SUEDE BAGS Suede purses with loose side flaps outlined with metal are smart for street wear.

Pleated Parasol

A charming parasol for the south is of finely pleated tulle arranged in tiers. It has a composition handle.

THE WOMAN'S DAY BY ALLENE SUMNER

Oh come now, Ida, isn't that a little strong? I have always had the highest respect for any ideas of Ida Tarbell, great reporter and writer. But a few cuts from a recent outbreak of hers on the woes of spinsterhood are a little too strong to swallow. I have no quarrel with Ida's belief that "fame" and glory may be found in the "dried sounds with dried seeds" rattling around therein. If she feels that way, it's too bad, but it's very likely that she really does feel that way. But what gets me is this remark— "I believe that the woman who gets the most out of life is not the one who isolates herself from it, or questions it or analyzes it, but who lives it as she finds it." Now that's fine and dandy so far. But this anti-climax is NOT—"And a woman cannot be a part of life without being a wife and mother."

Tough For Some Rather hard to tell Jean d'Arc and Mary Garden and Ida Tarbell and Judge Florence Allen and Edna Ferber and Mary Anderson and Sappho and Beatrice Cenci that they were never a part of life? Between the life and man habit of making the most of one's own state and one's own possessions—and the equally little human habit of "wishing for the moon" or the state that one does not possess, or making words specific between wives who about that marriage is the only state, because it happens to be their state, and between Ida Tarbell who about that fame's the bunk, because it's what they have perturbed about things.

Who's the Snob? A very wealthy New York broker married his chambermaid the other day. She was wife number four. Wife number three was his housekeeper. One might comment that the late hymenical bells of Frank Savin, the broker in question, argue less snobbery on the part of the male of the species than in the female. But something spoils that. This is his whispered instruction to the bride to say "no occupation" when she started to tell the license clerk that she was a chambermaid.

GRAPEFRUIT FIBER Grapefruit is much more palatable when every bit of the fiber is removed, leaving the rind like a cup full of pulp and juice.

CORNS

Instant Relief Dr. Scholl's Zino-pads stop all pain quicker than any other known method. Takes but a minute to quiet the worst corn. Healing starts at once. When the corn is gone it never comes back. If new shoes make the spot "touchy" again, a Zino-pad stops it instantly. That's because Zino-pads remove the cause—preventing and rubbing of shoes.

J. H. Hewitt 49 Holl St. Phone 2056 PASTEURIZED MILK AND CREAM Where attention is given to cleanliness in every operation. High Quality Results.

Good Nature and Good Health

CANCER CALLS FOR EARLY DIAGNOSIS AND OPERATION By DR. MORRIS FISHBEN Editor Journal of the American Medical Association and of Hygiene, The Health Magazine Under present conditions the one real hope in cancer is early diagnosis and early operation. Statistical evidence accumulated under the auspices of the Medical Research Council of Great Britain proves the truth of this warning. One group of investigators, studying the lives of women with cancer, found that a woman with cancer of the breast who is not treated at all, can expect to live 17.2 per cent of the normal duration of her life. A woman operated on under ordinary conditions, may expect to live 30.4 per cent of her normal duration, whereas one operated on under the most favorable conditions may expect to live 68.5 per cent of the normal duration. Results of Surgery In a study of women operated on for cancer of the breast in the medical institutions of Leeds, it was found that of those operated on while the growth was still confined to the breast, 90.1 per cent were alive 10 years after the operation; of those operated on after the glands under the arm had become involved, 81.3 per cent were dead within 10 years after operation.

Cheap Chit-Chat By Olive Roberts Barton

We talk a great deal. We say a good bit of nothing. We breathe a word into the air. It falls to earth we care not where, unless perchance we are radio artists and our words are harnessed and whisked all over the world even unto the Antipodes, no doubt like American fans, keep lights burning and the world awake until the wee small hours of the morning. A woman went to a tea. She was tired of tea and her small talk, but it was part of her duty as a senator's wife to stand both talking and tea, and look pleasant, please!

She stood at the door of a crowded drawing-room one day laced and worn. It was her fourth tea that afternoon and she hadn't been home since morning. All she heard was gabble, gabble, gabble! "No one hears a word," anyone else is saying," she remarked to herself, "and nobody cares. I'd give a cookie to know if there's one word of sense in all that screaming."

TEST ANSWERS

- These are the correct answers to the questions which appear on the comic page: 1-Kenesaw Mountain Landis; 2-New York; 3-John Baran; 4-Thomas Jefferson; 5-Gustave Eiffel; 6-Sacramento; 7-William McKinley; 8-Bryn Mawr, Pa; 9-Rome; 10-James John Davis.

A THOUGHT

Pride goeth before destruction, and a haughty spirit before a fall.—Prov. 16:18. All other passions do occasional good, but when pride puts in its word, everything goes wrong.—Ruskin.

FLAPPER FANNY SAYS

There are extremes even in extremities.

SENSE AND NONSENSE

There are more Jigg'a and Magg'es than go by that name. "Here's where I spend the evening out," said the pedestrian as the hold-up man hit him over the head with a lead pipe.

Fairy Stories "I'm more interested in reducing our living expenses than I am my weight," said the housewife.

Circumstance. It's easy enough to be pleasant When the weather is balmy and coolish.

It's easy enough to be pleasant When a day now and then is wet-lish.

It's easy enough to be pleasant When all things are coming your way.

Ribbs—"My wife and I agree on everything."

The safest side of matrimony is the outside.

Handy Hint—To keep your upper set of false teeth from dropping down, lay them on the floor.

"Well, dad, I just ran up to say hello!"

INTELLIGENCE TESTS

BASEBALL "CZAR"

You should have no trouble identifying the man in this picture, but the questions may be more difficult.

- 1—Who is shown in the accompanying picture? 2—What state had the greatest population at the time of the last census? 3—Who is author of "Pilgrim's Progress"?

GAS BUGGIES—Hurry Up, Winslow!

YEARS OF EXPERIENCE IN WATCHING PARADES HAS TAUGHT WINSLOW WASHOUT THE VALUE OF PREPAREDNESS, SO HE IS LEAVING NOTHING TO CHANCE, WHEN THE ANTI-NOISE SOCIETY MARCHES TO THE POLICE STATION TO PROTEST THEM'S DECISION THAT NIGHT WAS THE BEST TIME TO OVERHAUL A CAR.

NOW, MEN, IF WE EXPECT TO MAKE THE CHIEF OF POLICE SIT UP AND TAKE NOTICE, WE'LL HAVE TO BE MORE SNAPPY. TRY IT OVER AGAIN. EYES FRONT! TO THE FORWARD, MARCH!!

IF, AS YOU SAY, MISS KEAT, YOU WAS THE DRESSMAKER FOR ALL THE ROYALTIES IN EUROPE, FITTING UNIFORMS OUGHT TO COME SECOND HAND TO YOU. WHY YOU SQUAWK OVER ARTY'S SUIT IS BEYOND ME. IT'S ONLY SINCE THE BOER WAR HE AINT WORN IT.

DO YOU REALIZE IT'S ONE O'CLOCK! CALL IT NIGHT AND COME ON TO BED, HEM.

By Frank Beck

SKIPPY

WELL, CUTHBERT, I JUST GOT A CHEW O' GOSSIP FROM THAT NEW GUY, SOMERSET COHAGEN. HE'S EASIN' IT AROUND THAT HE LIVES IN A HAUNTED HOUSE.

HE SAYS THE HOUSE IS SO FULL O' GHOSTS THAT THEY'RE GOIN' TO PUT ANOTHER WING ON IT.

WOULDN'T YA THINK THEY'D MOVE—WOULDN'T YA NOW?

WELL THEY FIGURE THEY CAN HAVE LOTS O' COMPANY 'N' IT DON'T COST THEM NOTHIN'.

By Crosby

FRECKLES AND HIS FRIENDS

TWO AN' TWO IS—LE'S SEE NOW—OH, TWO AN' TWO IS FOUR!

SOMETIMES?? TWO AN' TWO NEVER MAKE MORE'N FOUR!!

IF YOU'RE SO SMART AEBBE YOU'LL TELL ME WHEN TWO AN' TWO MAKE MORE'N FOUR!!

WHY WHEN THEY'RE SIDE BY SIDE—THEN THEY MAKE TWENTY-TWO!!!

Revised Arithmetic

By Blosser

SALESMAN SAM

A POUND OF COFFEE? YES, MAM—HERE Y'ARE.

Just Hearsay

NOW, WHERE'S TH' RING YOU GET FREE WITH EACH PURCHASE.

The Bootlegger Declines a Drink

THERE Y'ARE, MAM!

By Swan

THE TINYMITES

Said Scouty, "Anybody knows that that's a home for Eskimos. I guess we must be way up north cause that's where they reside. What I would really like to know, is are they friend, or are they foe. I wish that we could reach that house so we could peek inside."

WASHINGTON TUBBS II

By Crane

WOTTA SWELL TIME TO GIVE OUTA GAS! GEE WIZ!

OH, WELL! THERE'S NOTHING WE CAN DO BUT SIT AND WAIT FOR THAT GARAGE FELLA TO BRING US SOME.

The Bootlegger Declines a Drink

By Fontaine Fox

THIS CASE I'M SELLING YOU IS A NO. 1 GOODS

By Fontaine Fox

WASHINGTON TUBBS II

I SIMPLY CAN'T WAIT FOR WASH ANOTHER MINUTE—I'LL HAVE TO GO ON WITHOUT HIM.

WASHINGTON TUBBS II

HEAVENLY DAYS! SO THAT'S WHY HE DIDNT SHOW UP—PARKED WITH THAT WIDOW.

... A DRINK OF IT

... A DRINK OF IT

DANCE
AT CITY VIEW DANCE HALL
Keene Street
WEDNESDAY EVE., JAN. 19th
All Modern Dancing
At Behrend's Orchestra.
Admission 50c.

ABOUT TOWN

Mr. and Mrs. John McMenemy, joint chairmen for the third of the church night suppers and entertainments at the Second Congregational church, have called a meeting of all residents in their group living on North Main, North, Goway, North School, Union, Deming, Edward, Stockhouse Road and Buckland.

William L. Parkis of Summit street was called to Whitinsville, Mass., Sunday owing to the illness of his mother, Mrs. Ellen Parkis, widow of the late Ira Parkis of that town. Mrs. Parkis died yesterday and funeral services will be held from her late home tomorrow afternoon. She leaves six children and several grandchildren.

The Ladies Guild of St. Mary's Episcopal church will have their regular meeting in the Guild room Thursday afternoon at 2 o'clock.

Mr. and Mrs. John Tamositis of 201 Eldridge street received a pleasant surprise at their home Saturday evening when the members of the Lithuanian Ladies Alliance, and also the Lithuanian R. C. Alliance of America, came to help them celebrate their twenty-fifth wedding anniversary. A merry evening was spent by all and their guests brought with them many beautiful gifts of silver as lasting reminders of the occasion.

The sleigh ride planned for Wednesday evening by the Christian Endeavor members of the Second Congregational church has been postponed until a later date.

Mrs. Frank Chamberlain who has been ill at her home on Hamlin street for several weeks is slowly improving.

A daughter was born to Mr. and Mrs. Phillip Beaulieu of Williams street yesterday afternoon at the Memorial hospital.

There will be a meeting tonight of South Manchester Camp No. 3,280, Modern Woodmen of America at Tinker hall at 8 o'clock.

Lady Roberts Lodge, Daughters of St. George will hold its regular meeting in Tinker hall tomorrow evening at 7 o'clock sharp. There will be an initiation and after the meeting a social, to which the members of the Sons of St. George and their families are invited at 8:30. Each member is asked to kindly provide some kind of refreshment.

Mr. and Mrs. George Olds of Church street were surprised last evening when they returned from lodge meetings to find about thirty of their friends gathered at their home in honor of their thirtieth wedding anniversary which occurred on Sunday. Guests were present from this town also from Meriden, New Haven, Springfield and Hartford. They presented Mr. and Mrs. Olds with a purse of gold.

The Ladies Guild of St. James' church will hold its next meeting at the home of Mrs. James Hynes, at 25 1-2 Eldridge street on Wednesday afternoon, Jan. 19.

Samuel H. Stevens of the L. T. Wood company has moved his family from Hamlin street to their new home on Robert Road, Greenhill Terrace.

Charles H. Ray will attend the district meeting of Kiwanians at the Hotel Taft, New Haven tomorrow.

HOME BANK REPORT SHOWS A BIG GAIN

Officers Re-Elected—Expect Another Fine Year In 1927.

The annual meeting of the stockholders and directors of the Home Bank and Trust Company was held last evening in the bank's quarters. The same officers and directors were elected. They are as follows: President, George W. Strant, vice-president, Thomas J. Rogers, secretary and treasurer, Lewis H. Sipe, and assistant treasurer, John P. Shea. Board of directors, Alexander Arnott, Albert T. Dewey, Carl E. Johansson, Edward S. Goodwin, George W. Kuhney, Luigi Pola, Thomas J. Rogers, Lewis H. Sipe, George W. Strant, John Spillane, George H. Waddell and Thomas H. Weldon.

The report of Mr. Sipe shows that the bank has enjoyed a satisfactory growth in every department. The gain in assets was \$112,461.50 for 1926 and in deposits \$111,546.70. The gain in the savings deposits was two and one half times more in 1926 than in the previous year. In view of the success of the year just passed the officers of the bank are looking forward to an even greater year in 1927.

It was voted to change the date of the annual meeting from the second to the third Monday in January each year. The stockholders meeting was largely attended.

BRIDAL SHOWER
A surprise bridal shower was recently given to Mrs. Elizabeth Smith at the home of John Fallon of Eldridge street. Mrs. Smith was formerly Miss Elizabeth Blevins. Fifty guests were present. The employees of the State and Circle theaters of this town were in attendance. Mrs. Smith was employed as an usher at various times in both theaters prior to her marriage a few weeks ago. Many friends from the department in the silk mill, where she was also employed, were present.

Mrs. Smith received many gifts from her friends of chinaware and household furniture. Mr. Fallon's home was beautifully decorated for the occasion. One of the features of the evening was a confetti cloudburst, which was caused by the bursting of a confetti bomb attached to a chandelier above the receptacle containing the gifts. When Mrs. Smith went up to get the gifts, she was covered with a shower of confetti.

John Fallon, Eddie Grasier, Walter Flavel and Thomas Blevins took part in a hilarious mock wedding. Mr. Fallon was the bride, Eddie Grasier the groom, while Walter Flavel acted as clergyman and Thomas Blevins as ring bearer.

MILL WORKERS!!!

CHICKEN AND WAFFLE DINNER
Complete for 50c.
11 Cedar Street
Directly Opposite West Side Rec.

AUTOMOBILE INSURANCE AT COST
Always paid 25 per cent. dividend. Reducing cost of insurance that amount.

STUART J. WASLEY
287 Main St. Phone 1428

WHY NOT

exchange your Christmas money for A PAIR OF GLASSES? 10% discount to Suburban trade. Eyes examined by modern methods.

Warner Optical Co.
42 Asylum St., Hartford, Conn.

TOWN ADVERTISEMENT Board of Relief NOTICE!

There were other forms of entertainment provided.

The Board of Relief of the Town of Manchester, Conn., will be in session at the Hall of Records:

- Tuesday, Feb. 1st, from 1 o'clock p. m. to 6 o'clock p. m.
- Wednesday, Feb. 2nd, from 1 o'clock p. m. to 5 o'clock p. m.
- Thursday, Feb. 3rd, from 1 o'clock p. m. to 5 o'clock p. m.
- Friday, Feb. 4th, from 1 o'clock p. m. to 5 o'clock p. m.
- Saturday, Feb. 5th, from 1 o'clock p. m. to 5 o'clock p. m.
- Monday, Feb. 7th, from 1 o'clock p. m. to 5 o'clock p. m.
- Tuesday, Feb. 8th, from 1 o'clock p. m. to 5 o'clock p. m.
- Wednesday, Feb. 9th, from 1 o'clock p. m. to 5 o'clock p. m.
- Thursday, Feb. 10th, from 1 o'clock p. m. to 5 o'clock p. m.
- Friday, Feb. 11th, from 1 o'clock p. m. to 5 o'clock p. m.
- Saturday, Feb. 12th, from 1 o'clock p. m. to 5 o'clock p. m.
- Monday, Feb. 14th, from 1 o'clock p. m. to 5 o'clock p. m.
- Tuesday, Feb. 15th, from 1 o'clock p. m. to 5 o'clock p. m.
- Wednesday, Feb. 16th, from 1 o'clock p. m. to 5 o'clock p. m.
- Thursday, Feb. 17th, from 1 o'clock p. m. to 5 o'clock p. m.
- Friday, Feb. 18th, from 1 o'clock p. m. to 5 o'clock p. m.
- Saturday, Feb. 19th, from 1 o'clock p. m. to 5 o'clock p. m.
- Monday, Feb. 21st, from 1 o'clock p. m. to 5 o'clock p. m.

All persons claiming to be aggrieved by the doings of the Assessors of the Town of Manchester, Conn., and those requiring offices must appear and file their complaints at one of these meetings or at some adjourned meeting of said Board of Relief.

The time of appeal is limited by law to twenty days from and after the first day of February, 1927.

EDWARD D. LYNCH,
Chairman.
GEORGE W. FERRIS,
Secretary.
EMIL L. G. HOENTHAL, JR.
Board of Relief of the Town of Manchester, Conn.

I Repair Rubbers, Arctics, Rubber Boots
SELWITZ
THE SHOE REPAIR MAN
Selwitz Block, 10 Pearl St.

You Must Be Satisfied

"Used Cars With an O.K. That Counts"

- 1925 Chevrolet Coupe—Has had good care. Small mileage, many extras.
- 1925 Chevrolet Sedan—This car looks and runs like new. Practically new rubber.
- 1925 Chevrolet Coach—Good motor. A fine car for little money.
- 1925 Chevrolet Coupe—This car is A-1 in every way.
- 1925 Chevrolet Touring—With all the extras that go with a good car.
- 1924 Chevrolet 4 Pass. Coupe—Motor has been overhauled. Good tires. Duco finish.
- 1924 Chevrolet 2 Pass. Coupe—Thoroughly overhauled. Duco finish. Good tires.
- 1923 Chevrolet Coupes (2)—At a small price.
- 1923 Chevrolet Sedan—Here is a real bargain, 5 new cord oversize tires. Motor is perfect.
- 1925 Studebaker Standard Duplex A-1 mechanically. Good paint and tires.
- 1924 Studebaker Special 6 Coupe—One of the famous models. O. K. throughout.
- 1923 Durant Sport Model Touring—Many extras. Duco finish.
- 1924 Ford Tudor Sedan—Good rubber. Duco finish.
- 1924 Ford Fordor Sedan—Good motor. Good tires. Duco finish, priced right.
- 1926 Ford Roadster—Express body, perfect in every way.
- 1926 Ford Roadster—Balloons tires, looks and runs like new.
- 1925 Ford Coupe—Balloons tires. Nickel radiator. A-1 mechanically. Priced low.
- 1924 Chevrolet Touring.
- 1923 Chevrolet Touring.
- 1923 Chevrolet Coupe (2).
- 1924 Chevrolet Sedan.
- 1924 Ford Coupe—Balloons tires.
- 1924 Ford Roadster—Express body.
- 1925 Ford Touring.
- 1923 Ford Touring.
- 1923 Ford Tudor Sedans—Two to choose from. Duco finish.
- 1922 Oldsmobile—3-4 ton truck, flat body.
- 1923 Ford 1 Ton Truck—Express body, all new tires.
- 1924 1/2 Ton Ford Panel—(2).
- 1924 1/2 Ton Ford Canopy Top.

Satisfactory Terms Arranged. Always Open. Evenings Until 9 p. m.

The Boulevard Chevrolet Co.
275 Conn. Boulevard
East Hartford, Conn.
Phone Laurel 765

January Clearance Sale
Hundreds of Unusual Values Left
Shop Here Tonight
Special Tonight At 7 p. m.
You'll Find a Real Bargain in the
Dress and Sport Coats
—AT—
Regular Price **\$19.75** Fur Trimmed
It will be worth your while to come in and buy one of these coats tomorrow night. Dress coats of rich pile fabrics, and sport coats of good looking mixtures. Fur collars and cuffs of mandel, mendoza beaver, etc. These are duplicates of much higher priced coats.

\$29.50 Winter Coats now \$15.00
These coats are sure to sell quickly at this price. Sport coats with fur collars of mendoza beaver or mandel suitable for both misses and women. Sizes 16 to 42.

\$115 Winter Coats now \$49.50
If you are looking for real values you ought to see this group of coats at \$49.50. Stunning dress coats of rich pile fabrics trimmed with luxurious fur collars and cuffs—made by the leading manufacturers. Plenty of sizes and a wide range of colors.

1/2 Price!
NORTHERN SEAL COATS
Now is your opportunity to buy a good looking seal coat at almost nothing. Stunning seal coats with fur collars and cuffs of fish or ermine. These coats may be bought with Hale's guarantee of satisfaction.
Regular Price \$150 **\$75**

Special!
Women's and Misses' **Jersey Jackets \$1.49**
Bath Robes \$1.98
Values Up to \$4.98
Made from heavy flannel blankets in mostly dark patterns. On chilly mornings you will want to jump into one of these warm robes.

Sweaters \$2.98
Women's slip-on and coat sweaters in plain colors, stripes and mixtures.

SPECIAL TONIGHT FROM 7 to 9 O'CLOCK
Our Complete Stock of
Children's Hats 79¢
Velvet, felt and duveteen hats for young tots. Special tonight only at this price. Baby Shop, Main Floor.

Rayon Bloomers \$1.49
Good quality rayon bloomers in tan and gray only. Regular price \$2.98.

J. W. Hale Company
SOUTH MANCHESTER, CONN.

Dr. M. H. Squires
Chiropractic and Electric Treatment
The Best Treatment for Colds, La Grippe, Enlarged Tonsils and Sore Throat.
Selwitz Blk. Phone 487

Did You Get Yours?
THE SAVINGS AT OUR **Shirt Sale**
ARE WELL WORTH WHILE.
Neckband style Shirts in desirable patterns that were priced from \$1.75 to \$5 now grouped in 3 lots at
\$1 \$1.49 and \$1.79
Sale on Flannel Shirts
All our Congress Flannel Shirts are on sale this week at these prices:
\$2.50 FLANNEL SHIRTS **\$1.98**
\$3.00 FLANNEL SHIRTS **\$2.35**
\$4.00 FLANNEL SHIRTS **\$3.15**
\$5.00 FLANNEL SHIRTS **\$3.98**
Colors Khaki and Gray.

Men's Suede Leather Jackets
in brown and gray.
\$15 SUEDE JACKETS for **\$11.95**
\$18 REVERSIBLE JACKETS for **\$14.95**
Arthur L. Hultman
VISIT OUR BOYS' DEPARTMENT.

BUFFALO MARKET CO.
Across Street from Army & Navy Club.
Telephone 456. We Deliver.
FRESH FISH
We have a full assortment of Fresh Fish in today, for tonight and tomorrow's trade. Prices will be the lowest.
Also Special Sale on **Fresh Meats and Vegetables**
We Deliver Anywhere in Town.

THRIFT PARABLE
AS YOU SAVE SO SHALL YOU HAVE
THE Ant was busily working when the Grasshopper came by and tried to inveigle him into a little pleasure jaunt. The Ant politely refused and the Grasshopper went alone, remarking how foolish some people were. Well, it wasn't long after that Winter came along and the Cost of Living went up. The Grasshopper just curled up into a hole and nothing was ever heard of him. But now, the Ant had a snug home, a dandy radio set and a healthy Bank Account. And it was well known in the neighborhood that Mr. and Mrs. Ant were going to take a long vacation. The moral of this story is: Save, and have in this bank where every one is so friendly.

THRIFT WEEK JAN. 17 to 22
SAVINGS BANK OF MANCHESTER

BED FUND MEETING TO BE HELD JAN. 24
Secretary Reports 12 Patients At the End of Last Year; Other Details of Report.
The annual meeting of the Free Bed Fund of Cheney Brothers will be held in the rest room of the machine shop on Monday, Jan. 24. The secretary reports that at the end of 1926 there were 12 patients. Five are now under treatment, four have recovered and are working, one was discharged from the hospital as non-tubercular and two

died. The report also states that with a grand total of 80 patients, employees or their dependents, five are under treatment, 59 recovered, of whom 16 have left town and there were 22 deaths. Of the 53 arrested cases of tuberculosis, the recovery of nine has been such as to render them physically fit to resume their former occupations at the mills. The all-important problem of reinstating the late consumptive has been successfully solved in these cases by their respective executives and foreman who, when each returned, was given easy, congenial employment, when necessary, two or three years, at a rate of pay commensurate with his or her productive ability. Meanwhile the ex-patient submits to periodical examination at the tuberculosis clinic, conducted by Dr. Stoll of Hartford, until he or she is declared non-tubercular. There has been an exemplary display of good teamwork by the patients, the state institutions, the Medical Department and the supporters of the Free Bed Fund Association.

MURDERED WOMAN, PUT BODY IN FIRE, CHARGED
Brookville, Ont., Jan. 15.—Charged with the murder of a common law wife, Jane Lameron, whose body was found in the ashes of his home, Albert E. D. Drugg, farmer, pleaded not guilty today when arraigned in court.