

THE WEATHER
Forecast by U. S. Weather Bureau,
New Haven
Cloudy and warmer tonight.
Thursday light showers.

NET PRESS RUN
AVERAGE DAILY CIRCULATION
OF THE EVENING HERALD
for the month of February, 1927.
4,956

VOL. XLII, NO. 153

Classified Advertising on Page 10.

MANCHESTER, CONN., WEDNESDAY, MARCH 30, 1927.

(TWELVE PAGES)

PRICE THREE CENTS

REED GRILLS SAPIRO IN FORD SUIT

Pillories "Cooperative King" On the Rack at Million Dollar Trial.

Federal Building, Detroit, Mich., March 30.—Aaron Sapiro, the so-called "cooperative king" was pilloried today on the act of cross examination at the million-dollar Ford-Sapiro libel suit in Federal Court.

Before a crowded courtroom and a jury that hung on every word, Senator James A. Reed, Democrat of Missouri, delved into the forgotten past of Sapiro and into every detail of his amazing rise to power in the American farm world. Reed hammered away at Sapiro's statement that he earned \$400,000 from his professional practice in the years 1919 to 1925.

Strange Contrast Reed and Sapiro presented a strange contrast. The senator, white-haired and deliberate growl in his questions, sometimes with a sneer in his voice and always in tones that expressed doubt of Sapiro. The "wheat king" black-haired and infectious, replied in a soft voice, sometimes with a break in tones as though he had choked a sob.

Reed went back to 1916 to open the cross examination. He first asked Sapiro how he and Philip Ehrlich, San Francisco attorney, split their law fees. Sapiro said he got 60 per cent and Ehrlich got 40 per cent. Then Reed wanted to know what share of the fees went to Sapiro in all other law firms in which he had a membership. Usually, Sapiro said, he got 80 per cent of the fees.

Reed scored when he produced papers from a San Francisco law suit, involving Sapiro and two of his former law partners, David and Lawrence Levy. Sapiro said he never read the paper and upon objection of his counsel, the court would not allow Reed to ask questions on the case.

Reed invoked all courtroom tricks to no avail. Time and again he apparently forgot dates or confused Sapiro's replies but the "cooperative king" never wavered.

New Name Before Sapiro turned the stand the court laid down a new rule limiting each side to ten minutes argument on all points of law. Herebefore some of the arguments have lasted a day.

Sapiro told of establishing his law practice in Chicago in September, 1924. He severed all connection with his old California law firm January 1, 1925.

Reed's question jumped Sapiro said he received \$100 a month in 1917 as attorney for the California State Fish Exchange. He got the appointment from Col. Harris Westwood, California market director.

The first cooperative which Sapiro served as attorney was the poultry producers of northern California. That was in 1916 and Sapiro got \$100 a month. It was the beginning of long climb to fame and fortune.

The jury was treated to an account of all the fees received by Sapiro in his association with farmers cooperatives. With the California Poultry Producers, Sapiro said he got \$25 a month before his salary was increased to \$100 a month. He received special fees too from the producers and in 1922 he got \$8,000 in all from the association.

The California bean growers paid him a retainer of \$1,200 a year from 1913 to 1924 inclusive, Sapiro testified, and in addition he received special fees which made a total of \$31,761 from the bean growers in seven years.

Sapiro also told of receiving \$4,149 from the Central California berry growers in the same period. Reed was curious about every dollar received by Sapiro and his associates.

FISHERMAN CATCHES SKULL OF A WOMAN

Stirling, Conn., March 30.—Vision of an unusual tragedy were conjured up when George Dowd, fishing in Perry's pond on Saturday, hooked up a human skull and brought it in to town to Dr. B. F. Teft, medical examiner, who declared the skull to be that of a woman, and told the police of Connecticut and Rhode Island in which Perry's pond is located. Investigation disclosed an abandoned tomb two miles from the pond had been broken into, and the bones disturbed.

Blast Buries 250 Miners

Cresson, Pa., March 30.—Officials of the Pennsylvania Coal & Coke Co., whose Ehrenfeld, Pa., mine was shaken by an explosion today, told International News Service that 250 miners are believed entombed.

The Ehrenfeld mine is one of the largest in Cambria county. It normally employs from 500 to 700 miners.

Although the blast did not occur in the main passageway, company officials believe 250 men were working in the wrecked channel.

All of these men were entombed about 12:20 p. m. A general alarm was spread to all mining communities throughout the district and they responded immediately with rescue equipment and with trained mine rescue crews.

At 3:45 p. m. twelve rescue crews were at the mouth of the mine and ready to take their turns at burrowing through the debris to the entombed miners as soon as the gas had cleared sufficiently to permit their entrance.

URGES EXTRA SESSION OF THE LEGISLATURE

Senator Walcott Says Problem of Revenues For State Needs Serious Study at Present.

Hartford, March 30.—A special session of the State Legislature to study the problem of administration of state departments was put forth as a possible means of bringing about economy and additional revenues by Frederick C. Walcott, of Norfolk, chairman of the Senate committee on finance here today.

He made his remarks to the Farmers Association of the Legislature. Mr. Walcott upheld Governor Trumbull in the statement that "no more taxes can be levied against industry." At the same time levies must be made to meet expenses necessary to expand human institutions. "More taxes will drive out industry," Mr. Walcott declared.

"Business does not grow nor start intensive lobbying when heavily taxed; it simply moves to other states," he said. "The future is shown. We must devise means of administration which will tie one legislature to another. Under the present system one-half of each session is taken up in learning the subtleties of problems, and much of the rest in squabbling about bond issues and projects.

Too Far Apart. "We are so far apart from business methods that we deserve censure. Our activity is of the highest but our business system, because of the set up, is poor. Plenty of individual ability is at hand each session but the system provides a handicap. We should do the same here as was done in Washington; reduce departmental expenditures, get rid of supernumeraries, and effect economies all along the line.

"I should like to see the governor call a special session to last one or two weeks so that we might study all these problems."

COLLIE KILLS COW
New Canaan, Conn., March 30.—Mike Chiello, a Weed street resident, this afternoon asked the Selectmen to pay him for his cow. Ten minutes before he sought payment, Chiello saw a strange collie chase his cow in a pasture near the Chiello home. The cow fled in terror, stumbled, fell, and broke its neck. The collie trotted away unconcernedly.

Shanghai—Heart of the Present Trouble in China.

A close-up map of the city of Shanghai is shown, indicating location of the French (1), British (2), and American (3) settlements. These settlements have been heavily garrisoned by the foreign powers. The inset map shows territory in the vicinity of Shanghai.

FORD HURT IN ACCIDENT

Detroit, Mich., March 30.—Henry Ford has been operated upon for injuries received when he drove a Ford car down a steep embankment near his Dearborn estate last Sunday, it was announced today by his counsel at the million-dollar Ford-Sapiro libel suit.

Ford is now a patient at the Henry Ford hospital and is resting easily. The operation was a minor one and "no serious complications are expected," his counsel said.

Ford's injuries will prevent him testifying this week at the million-dollar libel suit, it was said. Details of the accident occurred when Ford was forced off the south side of Michigan Avenue near the Rouge river bridge, while on his way home about 8:30 Sunday evening. His little Ford coupe plunged down an embankment and crashed into a tree.

The billionaire was knocked unconscious but after a while regained his senses and walked several hundred feet to his estate. There the gate keeper found him and rushed him to his house. Dr. R. E. McClure, chief physician at the Henry Ford hospital attended to his injuries.

Overcome by Smoke. Crowds on the street saw the aged Mr. Benjamin, flames shooting around him, make his way to the edge of the roof. They cried a warning for him to wait. The rope ladder of the fire department was brought out and into this he leaped. He struck the net on his side. Seriously injured, he was carried to Franklin hospital.

Jack Carrigan, 35, escaped by a ten-foot jump from a blazing window to the roof of a lunch cart. He was unhurt.

Miss O'Brien lost her life when she fell from the third floor of the three-story building as the floor collapsed. The body of Mrs. Philbrook was found in her room. She had been overcome by smoke before she could leave her bed. Mr. Gage, who had removed a wooden leg when he retired, was helpless in his attempt to escape. His body was found at the doorway of his apartment.

The third and top floor of the block was made up of apartments and a majority of those rescued were carried down fire ladders. Many were terror stricken.

On the second floor were several offices and the plant of the Central New Hampshire Telephone Exchange. The night operator, Miss Rachel Buchanan, stayed at her post with smoke and fire all about her until rescued by Ralph Manning, who ran into the burning building.

Five stores on the ground floor and a pool room in the basement of the block were ruined. The cause of the fire was undetermined, but was believed to have started in an office on the second floor. Only the four walls were left.

MR. BOWERS RECOGNIZES ONE OF FAMILY TODAY
Judge H. O. Bowers regained consciousness this morning long enough to recognize a member of his family, and to make several reasonable requests. It was reported at the Memorial hospital today at three o'clock, Dr. N. A. Burr, his attending physician, said that the patient's condition was much improved. Mr. Bowers showed signs of regaining consciousness yesterday afternoon, but he had not come out of the coma until this morning. He has been unconscious seven weeks this morning.

TREASURY BALANCE.
Washington, March 30.—Treasury balance as of March 28: \$428,440,152.17.

CHINESE MOB ATTACKS FRENCH IN SHANGHAI

P. U. PROBE IS BALKED IN SENATE
Rep. Citron Makes Charges; Miss Marjorie Cheney Asks For An Investigation; Debate State Rights.

Hartford, Conn., March 30.—An appropriation of \$1,000,000 to be made annually for construction of rural roads was approved by the Senate here today.

William Citron and Rev. George B. Gilbert, representatives from Middletown, made today a second unsuccessful attempt on the floor of the House to bring about the appointment of a commission to investigate public power companies and power sites within the state. The House rejected the bill by oral vote.

An investigation of some sort was urged by Miss Marjorie Cheney, of Manchester, after disassociating herself from innuendoes against the heads of the Republican Party in Connecticut, from the Democratic Party, and finally aimed at the judiciary committee.

Citron's Charges. Charges were made by Mr. Citron, who declared that the investigation of such companies would become a party issue if the matter was neglected by the Legislature. He quoted Professor W. Z. Ripley, of Harvard, to the effect that "a dark combination exists between the head of the Republican Party and public utilities companies of Connecticut." Mr. Citron declared he did not "propose to do one of the dumb things and humbuckisms who sit in the House and just listen to reports."

Mr. Gilbert thought the bill vital to the state. He said "we want development of power, but we also should control state rights."

A. W. Sisson, of Hebron, also favored the bill but House Leader Averill was ready with objections and was sustained by a comfortable majority.

A bill which would allow salary increases to \$1,000 for Middlesex county's commissioners was passed by the House under suspension of rules.

George H. Hummel, of Seymour, received restoration of forfeited rights by vote of the House.

Favorable Reports. Favorable reports received by the House and tabled for calendar and printing were: regulating sale of milk laws; providing for hospital licenses, revising natureopathy laws; providing for official proclamation by the governor for observance of Maine Memorial Day each year.

AMERICAN IS KILLED BY MEXICAN BANDITS
Kidnapped With Son and Held For \$40,000 Ransom—U. S. Protest.

Mexico City, March 30.—Edgar Wilkins, American citizen of Savannah, Ga., has been killed by Jalisco outlaws, who kidnapped him, according to an unconfirmed report from Guadalajara, published by the newspaper Excelsior today.

Wilkins and his son were kidnapped several days ago and the son was released and sent to Mrs. Wilkins with a demand for \$40,000 ransom, asserting that unless the ransom was paid Wilkins would be killed. This threat has been carried out, according to the Guadalajara reports.

Urgent protests have been made by the American embassy and the United States consulate at Guadalajara.

CHILDREN DRIVEN AHEAD AS SHIELD

Defenders of Concession Forced to Fire Over Heads of Small Boys and Girls—Reinforcements Rushed to Barricades—American Residents Ask For American Troops.

Shanghai, Midnight, March 30.—Chinese mobs opened attacks upon the barricades about the French concession tonight.

The mobs of Chinese approached the barricades of the French concession, behind groups of small boys and girls who had been herded in front of the attackers and gave them shelter.

The attack occurred at the Avenue Des Deux Republics, where mobs hurled missiles over the barricades and fired occasional shots. Children in front.

The Annamite troops defending the concession were prevented from returning the fire directly because of the children in front of the mobs.

The French defenders, however, fired volleys over the heads of the children. Reinforcements have been rushed to the French barricades and defensive measures have been tightened in the international settlement.

The French concession adjoins the native city of Shanghai and is regarded as the weakest point in the defense of the foreigners.

American residents in the concession have asked for American troops, but the French commander has thus far refused, maintaining that his forces were sufficient to afford protection.

Barricades have been erected between the French concession and the international settlement and even though the Chinese mobs penetrate the French concession they will be faced by heavy defenses before they can reach the international settlement where the majority of the Americans in Shanghai are now quartered.

OTHER ATTACKS
Shanghai, March 30.—Anti-foreigner raid continues to spread in China today, and the entire coastal region seems in ferment.

While reports come of the evacuation of foreigners from Chefoo and other towns in the north, which are still under control of the northerners, there came a report today of anti-American attacks in the southern most province of Kwangtung.

The French administration of Kwang Chowwan in Kwangtung has cabled a report that an American-Catholic mission there has been looted and that the Fathers in charge have been forced to take refuge in Koehow. The French authorities suggest that warships be sent there immediately.

Thirteen Americans are isolated at Hainan Island, according to the French authorities, and grave fears are felt for their safety. It is recommended that a warship be sent there to investigate.

Northerners Helpless. The northerners apparently are not yet prepared to give resistance to the Cantonese for they have withdrawn in order from Nanchow to the north, after the U. S. S. Pillsbury evacuated nine Americans in that town and in Jukow.

Cantonese continued to fire on refuge ships. The Tatum and Loongwo, bringing 105 American refugees from Hankow under the escort of the destroyer Paul Jones, was fired on as it passed Nanking during the night. There were no casualties although several rifle bullets hit the vessels.

The Cantonese have occupied the Standard Oil property in the British concession, but this far have done no damage, as an American destroyer has been standing by.

Elect Barricades. Some significance is seen in the fact that the foreign defenders have erected barricades along Avenue Edward VII, which divides the French concession from the international settlement, which is now entirely surrounded by barricades and is not reliant upon the French concession for any protection.

Last night there were 1,400 arrested for failure to observe the curfew law.

Railroad service to Nanking was resumed today.

In the Chinese area there are rickshaws today, as the general labor union has ordered rickshaw pullers to join the union or face arrest by pickets.

The Shanghai Provisional government which has been established has a strongly radical tinge. The

Shot in China

Miss Anna E. Moffet, daughter of Colonel and Mrs. W. P. Moffet of Madison, Wis., was shot twice through the body in escaping from Nanking, China, under Chinese shell fire.

members include several Communists.

The provisional government has announced that it is arranging a mass meeting to welcome Chiang Kai-Shek.

Violent anti-British propaganda is being disseminated from some fifty Chinese colleges. This propaganda scores the British bombardment of Nanking but curiously makes no reference to the American participation in the bombardment.

TROUBLE SPREADING
Shanghai, March 30.—Anti-foreigner raid continues to spread in China today, and the entire coastal region seems in ferment.

While reports come of the evacuation of foreigners from Chefoo and other towns in the north, which are still under control of the northerners, there came a report today of anti-American attacks in the southern most province of Kwangtung.

The French administration of Kwang Chowwan in Kwangtung has cabled a report that an American-Catholic mission there has been looted and that the Fathers in charge have been forced to take refuge in Koehow. The French authorities suggest that warships be sent there immediately.

Thirteen Americans are isolated at Hainan Island, according to the French authorities, and grave fears are felt for their safety. It is recommended that a warship be sent there to investigate.

Northerners Helpless. The northerners apparently are not yet prepared to give resistance to the Cantonese for they have withdrawn in order from Nanchow to the north, after the U. S. S. Pillsbury evacuated nine Americans in that town and in Jukow.

Cantonese continued to fire on refuge ships. The Tatum and Loongwo, bringing 105 American refugees from Hankow under the escort of the destroyer Paul Jones, was fired on as it passed Nanking during the night. There were no casualties although several rifle bullets hit the vessels.

The Cantonese have occupied the Standard Oil property in the British concession, but this far have done no damage, as an American destroyer has been standing by.

Elect Barricades. Some significance is seen in the fact that the foreign defenders have erected barricades along Avenue Edward VII, which divides the French concession from the international settlement, which is now entirely surrounded by barricades and is not reliant upon the French concession for any protection.

Last night there were 1,400 arrested for failure to observe the curfew law.

Railroad service to Nanking was resumed today.

In the Chinese area there are rickshaws today, as the general labor union has ordered rickshaw pullers to join the union or face arrest by pickets.

The Shanghai Provisional government which has been established has a strongly radical tinge. The

BRANCH OFFICE
of the
MANCHESTER
EVENING HERALD
REMOVED
TODAY
to
10 BISSELL STREET
(State Theater Building)

Local Stocks

(Furnished by Putnam & Co.)

Table of local stock prices including Bank Stocks, City Bank, and various bonds.

N. Y. Stocks

Table of New York stock prices including Am Sug Ref, Am T & T, and various industrial stocks.

CHINESE MOB ATTACK FRENCH AT SHANGHAI

(Continued from Page 1)

have been stoned by Chinese mobs, the reported. Several vessels in the Yangtze river are continually fired upon by Chinese snipers.

P. U. PROBE BALKED IN STATE SENATE

(Continued from Page 1)

February 1; reimbursing W. S. Dakin, or West Hartford, for amounts held by the Teachers' Retirement Association; prohibiting law practice by persons not duly admitted to the bar.

"National Cavaliers" On Travelers Program

"The National Cavaliers."

Radio enthusiasts who are sitting near the loud speaker or have ear phones clamped over their heads, have a surprise awaiting them on Friday evening, April 1.

NEW RUMORS OF WAR COME FROM BALKANS

(Continued from Page 1)

London, March 30.—New rumors of war-like activities between Jugoslavia and Italy are attracting attention here, although the foreign office states that the situation is quiet and expresses the belief that there will be no difficulties.

REPRESENTATIVE DIES

(Continued from Page 1)

Washington, March 30.—Rep. Ladislav Lazaro, Democrat of Louisiana, died today in Garfield hospital. He recently had undergone an operation. He was fifty-five years old.

Table of Public Utility Stocks including Conn P & Co, Conn L P, and Hartford Gas.

SCOTIA DAUGHTERS DINE TOMORROW EVENING

(Continued from Page 1)

Of considerable interest to the many Scotch people in Manchester is the annual supper, entertainment and dance of Helen Davidson Lodge, Daughters of Scotia, which will take place in Tinker hall tomorrow evening, and which is open to the general public.

PEKING QUIET

(Continued from Page 1)

Peking, March 30.—In contrast with the name of terrorism which is racing over South China, Peking today is quiet and peaceful.

ABOUT TOWN

(Continued from Page 1)

Mrs. Catherine Curran of 71 Ridge street was removed to the Memorial hospital this afternoon suffering with a broken hip bone.

TELLS KIWANIAN OF COMPENSATION

(Continued from Page 1)

Compensation Commissioner Leo Noonan of Hartford was the speaker at the Kiwanis club luncheon today at the Hotel Sheridan.

LITTLE JOE

(Continued from Page 1)

SOME MARRIED MEN THINK IT IS BETTER TO HAVE LOVED AND LOST.

BANKER DIES Waterbury, Conn., March 30.—Charles Foote Mitchell, a leading banker here, died at his home, 17 Holmes avenue today, after a long illness.

BEETHOVEN GLEE IN CONCERT MAY 26

(Continued from Page 1)

The Beethoven Glee club is planning to give its second annual concert in the High school hall on Thursday evening, May 26.

APPEAL TURNED DOWN

(Continued from Page 1)

Hartford, Conn., March 30.—Stamford's appeal for a county court house was turned back this afternoon by Fairfield county's legislative delegation.

TEAM VOLUNTEERS TO HELP CAPTAIN

(Continued from Page 1)

Stamford, Conn., March 30.—The entire football team of Brunswick school, Greenwich, have volunteered blood transfusion for J. Howard McNamara, of Stamford, center and captain of the team last year.

RUNAWAY TODAY

(Continued from Page 1)

The west side was treated to a runaway today. A horse owned and driven by Cary D. Carpenter of Bolton became frightened and bolted breaking his bit.

W.C. FIELDS

(Continued from Page 1)

W.C. FIELDS The Potters

Advertisement for The New Studio For 55c, featuring Beautiful Silvertone Portrait and Graytone Folder.

MANCHESTER EVENING HERALD

Advertisement for the Manchester Evening Herald, including subscription rates and contact information.

W.C. FIELDS

Advertisement for W.C. Fields' play 'The Potters' at the Grand Opera House.

W.C. FIELDS

Advertisement for W.C. Fields' play 'The Potters' at the Grand Opera House.

W.C. FIELDS

Advertisement for W.C. Fields' play 'The Potters' at the Grand Opera House.

Advertisement for 'State 3' movie featuring Dorothy Mackall and Lowell Sherman.

Advertisement for 'Circle' movie featuring Helene Chadwick and George Walsh.

Advertisement for 'The First Night' movie featuring Wm. Fairbanks.

Large advertisement for W.C. Fields' 'The Potters' at the Grand Opera House, featuring a picture of the actor and detailed showtimes.

Rockville BOSTON ARTISTS AT GIRLS' CLUB Rockville to Hear Novel Entertainment - Chamber Meeting - Notes.

(Special to The Herald)
Rockville, March 30. Miss Edith Marshall Clarke, of Boston, will give a concert Monday, April 7, in the rooms of the Rockville Girls' club in the Prescott block. Miss Clarke plays a complete set of thirty-six Swiss handbells, xylophone, cello and French lyre. She will be assisted by Miss Maude Turner, soprano, who is also of Boston. Miss Clarke will give humorous readings on her program and Miss Turner some pianologues. The program will begin at 8 o'clock.

Chamber of Commerce Meeting
The next regular meeting of the Rockville Chamber of Commerce will be held Tuesday, April 5, at 8 o'clock in the Wendehiser block. President Fred J. Cooley will preside. It is to be one of the busiest meetings in months at there are numerous matters of importance to be discussed and a large attendance is desired.

Personals
Miss Minnie McLean has returned after spending a few days in Boston.
Mrs. Robert S. McNeil of Talcott avenue is spending several days with her daughter, Mrs. C. M. Markham of Westchester.

John McCartin of High street, who has been seriously ill for several weeks, is reported as being greatly improved. This will be pleasing news to his many friends.
Carl Hewitt, son of Mr. and Mrs. Archie Hewitt of Grove street, is convalescing after being quite ill.

Miss Georgianna Prescott is spending her Easter vacation at her home on North Park street.
Charles Little of Williston academy is spending a few weeks with his parents, Mr. and Mrs. Nelson Little of Orchard street.

Francis McCartin, assistant of Prefect of Discipline at Holy Cross college, Worcester, Mass., is spending his Easter holidays with his parents, Mr. and Mrs. John McCartin of High street.
Rev. Truman Woodward of Wapping spoke last evening at the Lenten services held in the Methodist church of Eoc ville. The meeting opened at 7:30 and many were on to greet Rev. Woodward.

Percy Alsworth of the Hockanum Mills office has returned from a business trip to New York.
Col. Francis T. Maxwell and daughter Harriet were expected to arrive in New York Tuesday after an extensive trip abroad.
About thirty members of Mian-tonomoh Tribe of Red Men of Manchester attended the stag party and Dutch supper given by the Tankersoon Tribe of this city last evening.

The Fitch chemical was called out yesterday afternoon to a grass fire on Fox Hill.

MANY SUBSCRIBERS TAKING ADVANTAGE OF PORTRAIT OFFER

Many subscribers are taking advantage of the Manchester Evening Herald portrait offer. Those who have seen the samples have been agreeably surprised at the beauty and class of work.
In order to secure a portrait it is simply necessary that you be regular reader of the Manchester Evening Herald and pay 55 cents for the folder. If you are having the "Herald" delivered it is not necessary to change the carrier boy. You simply continue to pay the boy weekly; if you are not at present having the paper delivered, you simply agree to subscribe for three months and pay the boy weekly, and it is then your privilege of securing a portrait for every member of the family by paying 55c for each coupon.

HERALD SOUTH OFFICE MOVED TO BISSELL ST.

The south end branch office of The Manchester Evening Herald is now located at 10 Bissell street in the State Theater building and in the store formerly occupied by Barstow's Radio Shop.
For many years, the branch office of The Herald has been located on Oak street in the block owned by Watkins Brothers. The change will bring the office nearer to Main street and will make it more convenient for the majority of its patrons.

PARIS DIVORCES

Paris, March 30.—A divorce was granted by the Seine Tribunal today to Mrs. Louis Long, who was married in New York on February 1, 1926. Mrs. Long's name before her marriage was Fritz Weinsberg. Mrs. Frank Conroy, who was married in New York on December 29, 1924, has sued for divorce charging desertion. Her maiden name was Helen Robbins.

TWO BIG FEATURES AT STATE TONIGHT

William Farnum and Dorothy Devore Divide Honors on Program—Eight Acts Tomorrow.

Two big features, the first starring William Farnum and the other a problem-play with Dorothy Devore in the leading role, are on the State theater program for this evening only.
William Farnum is a hit in "The Winning Wallop," a story of prizefighters who are in the ring for the love of a girl. The picture is excellently filmed and the story is one of that thrilling kind that Farnum is at his best in.
"The First Night" as its name would suggest, is a story of trial marriage and its attendant problems. A young couple run up against snags on their honeymoon and the marriage ship seems destined to be wrecked when other old lovers appear on the horizon. It is a picture that has plenty of thrills and love interest.

The State will feature tomorrow afternoon and evening its Bargain Day program with eight acts of vaudeville and the whimsical play, "The Potters," with W. C. Fields in the leading role. "The Potters" is the comedy of an American family whose conduct has been spread all over the country in the comic strip of that name.
The amusing character of browbeaten Pa Potter, eternally hopeful of some day making a million dollars has a real life background as startling as the most bizarre of his imagined adventures.

WATKINS DEMONSTRATE NEW VICTROLA TONIGHT

First Showing Here of Automatic and Self Operating Talking Machine.

Development of a self-operating talking machine, which changes its own records automatically and gives an hour of music with one of the records, is the latest achievement of engineers and scientists. Announcement of the perfection of this instrument was made today by Watkins Brothers, local Victor dealers.
The new instrument, which is the fourth in a series of revolutionizing developments in the field of musical reproduction, will be demonstrated for the first time locally by the Victor Talking Machine Company, at a private demonstration tonight at Watkins music room, entrance from Oak street.
With this new instrument it is now possible to put a recording of an entire symphony in the magazine, turn the switch, and hear the complete composition without the necessity of changing records by hand. The instrument takes off the record that has been played and puts on the next until the entire selection of twelve records or less has been played when the turntable stops automatically.
In addition to the playing of long recordings requiring a number of records, with out the necessity of changing the records by hand, the new invention also makes possible the playing of an entire program of records. Twelve different dance selections, or a complete vaudeville program may be placed in the magazine and the instrument will require no further attention until the last record in the group selected has been played. And then the instrument stops automatically.
All those who are interested in seeing and hearing this newest development in the musical field are invited to attend the private demonstration given by Watkins Brothers tonight in their music room, entrance from Oak street.

S. M. H. S. SWIMMERS ENTER FOR WATERBURY

Despite the loss of Arthur McKay, a star captain, who left school recently, the S. M. H. S. swimming team, winners of the Central Interscholastic League meet, expects to make a good showing in the state meet at Wilby High, Waterbury, on April 9.
The team has been training under Coach W. J. Clarke and yesterday Manager Leslie Buckland sent an entry list to Waterbury which included in addition to himself, Robert Trevis, Edward Treat, Edward Markley, Wesley Warnock, Bernard Sheridan and Frank Hicking. About twenty other schools will compete.

HORSE IS MOURNER

Chicago.—Jim, for more than fourteen years a faithful member of the Chicago police department cavalry, was relieved of his duties the other day that he might serve as a mourner at the funeral of a man who had ridden him. One of the requests of Policeman David Cairns was, "I want Jim at my funeral."

A CURE AT LAST.

Constable: Here, you've been walking around this square for an hour, and it's three in the morning. Jones: I've got insomnia, officer.
Constable: Well, you can't stay here. You'd better go to bed and sleep it off.—Pasting Show.

HERALDITES BOWL, EAT ALL BUT PINS

Masculine Newspaper Workers Cut Loose By Courtesy Of Number Ones.

All male employees of The Herald, from the printer's devil down to the managing editor, enjoyed a chicken and spaghetti dinner and social at Hose House No. 1 on Pine street last night. The feed was served at 6 o'clock and 25 were present.
Following the dinner bowling teams captained by "Wah-Wah," the big devil and Joe the little devil met on the alleys and after many pins had been broken and a pin-boy or two maimed by flying timber, it was found that Joe's team was victorious by one pin. The consolation prize was awarded to "Wah-Wah," while Joe walked off with the purse of gold which was the stake.
Demonstrations of the fire apparatus in the hose house were given by Leroy "Pop" Chapman, a professional fireman. Mr. Chapman's explanation of the use of the sliding pole and the way he slid down it was very impressive.
Trencherman Tommy
Eating honors went to Thomas W. Stowe, sports writer, who disposed of a whole chicken several plates of spaghetti and an entire box of anticips. Others in the contest conceded defeat after the fourth course so Mr. Stowe was left alone in the field.
Between courses the gang joined in singing several of the popular songs of the day, led by J. Albert Gervin and abetted by Bill Anderson and a few others. The noise was so terrific that it awakened the night men who were sleeping upstairs so a hint was received to cut down on the volume if not the harmony.
Card tables were put into use by members of the force who did not bowl. While the rummy games were in progress the editorial department accepted the challenge of the composing room to a bowling match. The outcome of the match is not clear for both sides claimed victory. A coin was tossed up by Fred Hartenstein, foreman of the linotype force, but it was later found that the coin had two heads and the game was thrown out by the official arbiter.

ABOUT TOWN

Principal Walter E. Spencer, of New Haven Commercial High school, will be a guest here tomorrow afternoon at the regular assembly of the students at the High school. A special program has been arranged which will deal with the completion of the basketball and debating teams' seasons. Mr. Spencer is a graduate of the High school here.

Evening school sessions in Manchester will terminate April 3. Principal A. N. Potter said today. There will be the usual graduation exercises at the end of school. Principal Potter says that there has been a rather heavy falling-off in attendance during the term.

The census at Memorial hospital today was reported at 33.
Ralph Kingsley, instructor in the electrical department of the Trade school, entered Memorial hospital yesterday for treatment of a minor injury.
Mrs. Angelo Vince, of Birch street, was discharged from Memorial hospital yesterday.

LARGE CROWD HEARS PRUTTING RECITAL

Demonstration of New Organ At St. James' Occasion of a Musical Treat.

St. James' church was filled to capacity with a recital of the organ recital which was rendered by Robert H. Prutting on the new Austin pipe organ. Many appreciative comments were heard.
Mr. Prutting's control of the various combinations was excellent. The rendition of Chopin's Funeral March and of Schubert's "Ave Maria" were perhaps the best numbers on the program. Mr. Prutting's own composition, "Travelling Ambulance" and Logan's "Over the Fields" were also outstanding.
All those who attended were much pleased with the excellent tonal quality of the new instrument. Mr. Walker, general manager of the Austin Company, who was present at the recital, was enthusiastic in his comments on the result of the very careful work that has been done in the installation of the organ.

LOCAL EDUCATORS AT SCHOOL CONFERENCE

C. P. Quimby and R. H. Proctor to Attend 3-Day Meeting at Willimantic.

Principal C. P. Quimby and Vice-Principal R. H. Proctor of the Manchester High school, will attend the three-day session of the Secondary School Principals conference to be held starting tomorrow, at the Willimantic State Normal school. The school heads will be the guests of the State Board of Education.
Mr. Quimby has been selected to compose the menu for an April Pool dinner to be held Friday evening.
The speakers at the meeting tomorrow will be A. B. Meredith, state commissioner of education, and A. W. Whitney, chairman of the educational section of the National Safety Council.
Henry Gruesner of 63 Ridge street has leased the Standard Oil filling station at 83 Center street, near Cooper, which he has managed for the past year. Mr. Gruesner is now in business for himself and will add a line of auto accessories.—Adv.

Mark Holmes Funeral Director

Licensed Embalmer.
Lady Assistant. Calls Day or Night.
223 No. Main St., Phone 406-2.

SEEKS SEPARATION

New York, March 30.—Mrs. Alice Jones Rhinelander was today preparing through her attorneys a legal action to obtain a separation and permanent alimony from her blue-blooded husband, Leonard Kip Rhinelander.
The unanimous decision of the court of Appeals yesterday, denying Rhinelander's appeal for an annulment, will automatically halt payment of the \$300 a month temporary alimony which Mrs. Rhinelander has been receiving during the litigation.

FOUR SHOWS TO AID WASHINGTON TRIP

H. S. Seniors Sponsor Film Of "La Boheme" and Other Pictures on April 6.

On Wednesday of next week, April 6, the senior class at the local high school, will hold a benefit day at the State Theater. It was announced today at the principal's office. The purpose will be to secure additional funds to help defray the expenses of the Washington trip this month.
There will be four performances. The two matinees will start at 2:15 and 4:15 and the evening shows will be at 7:30, 9:15 and 11:00 o'clock. The admission will be thirty-five cents in the evening. Miss Dorothy Penland, chairman of the committee making arrangements for the affair.
Through the efforts of Manager Jack Sanson, a fine bill of entertainment has been secured. There will be about twelve reels of motion pictures, the feature of which will be the picturization of the famous opera, "La Boheme." It is said to be one of the most beautiful pictures ever filmed. The theater orchestra will be augmented for the occasion.

SEND ROOTER WIRE TO BRISTOL SHOOTERS

Local Students Telegraph Basketball to "Go Get" Arizona Team at Chicago.

A telegram was sent today by Principal C. P. Quimby on behalf of the students at the South Manchester High school to Principal Henry E. Cottle, of Bristol High school, who is at Chicago where the Bristol schoolboy basketball team will play its first game at 5 o'clock this afternoon against Gilbert, Arizona in the national interscholastic tournament. The message read:
"Best wishes to Bristol High. Go get them."
Bristol, winner of the state championship, won from Manchester High 14 to 13 in the semi-finals at the state tournament at Yale.

Six lucky homes. Benson's Furniture Company is putting on sale, 6 living room suites, new and up-to-date, for the next three days. If we cannot save you at least \$50 on each suite, we do not ask your business. 20% off on all bedding. Expenses low, prices just as low. 649 Main street. Tel. 53-3.—Adv.

BATTERY WORK Authorized "Willard" Service Station.

Carbon Burning. Auto Electrical Work. Electrical Appliances Repaired. Free Crankcase Service.
JOHN BAUSOLA
With Barrett & Robbins
913 Main St. Phone 39-2

BIRTHRATE HERE TAKES BIG DROP

1926 Fell Far Below 1925 and 1927 Is Off to a Still Worse Start.

Manchester's birthrate, despite an increase in its population, is decreasing, it is found on examination of the vital statistics for 1925, 1926 and 1927. And if the number of births for each month does not average more than January and February have, 1927 will not even come near to equalling the figures of the past two years.
Comparison between 1925 and 1926 shows that the former year had 503 births against 428 for 1926, a difference of 75. The average number for each month of 1925 was something like 42, while 1926 averaged only 35. January and February of this year averaged, show only 32 births for each month, ten less than the monthly average for two years ago.
January of 1925 had the greatest number of births with 58. No month in 1926 comes within 15 of this record and no month in that year had 50 births and only two had more than 40. On the other hand, only four months in 1925 had less than 40 births.
January of this year got off to a bad start with only 31 births while February produced one more than that.
The following paragraphs give the number of births by months in 1925, 1926 and 1927:
1925: January, 58; February, 36; March, 41; April, 43; May, 33; June, 50; July, 45; August, 46; September, 49; October, 35; November, 40; December, 35.
1926: January, 35; February, 29; March, 38; April, 38; May, 35; June, 35; July, 43; August, 35; September, 34; October, 41; November, 35; December, 33.
1927: January, 31; February, 32.

FRENCH BEAUTY DETAINED

New York, March 30.—Miss Jacqueline Schally, 18-year-old blonde and famed as the "Most Beautiful Girl in France" who arrived here to enter the movies, was detained at Ellis Island today by the immigration authorities. The officials said they would make an investigation as to how long the French beauty intended to remain in America and delve into her plans here.

SIX GRADUATE, SEVEN ENTER TRADE SCHOOL

Boy Carpenters Busy With Outside and Inside Work as Spring Approaches.

Six students have graduated from the Trade school and seven new ones have been enrolled since the first of the year, Director A. A. Warren said today. Those who have completed their work are: Julius Dobzanski, Burnside, machine; Kingsley Knobov, Manchester, electrical; Fred Wood, Manchester, electrical; Joseph Schiebepflug, Manchester, carpentry; George Bingham, Manchester, carpentry; Jacob Stygar, Williamantic, machine.
The new students are: Adolph Hunzher, Hartford; Albert Samling, Hartford; Romeo Panclera, Stafford Springs; Gilbert Kibbe, Hartford; John Sprant, Manchester; Edwin Wright, South Glastonbury; Patrick Caron, Hartford.
The carpentry department at the Trade school is busy as spring approaches. Work is in progress on several buildings and there is a liberal amount of so-called shop work.
The foundation of a two-car garage on Center street for Mrs. Mabel R. Hauschulz has been completed and work was started yesterday on the frame of the building.
The remodeling of the store on South Main street, owned by Michael Orfittella has been completed. During their work on this building, the Trade school carpenters attracted much attention from passersby, a large sign, telling that the S. T. S. students were doing this work, having been placed in front of the store.
This is also the time of the year when orders come in from local fishermen to build boats. Last year several were built and three contemplated orders are now in hand. Director Warren states that it would be impossible for the carpentry department to handle all orders that come in for the building of boats, but that they turn out as many as possible.
Thirty new lockers for the Hartford Art school on Colling street in Hartford have also been completed. At the time of the erection of the school the carpentry department here made the original lockers and storage closets.

CARD OF THANKS

To the friends and neighbors who so kindly helped during the long illness and at the death of my mother, I extend my heartfelt thanks. I would also express my deep appreciation of all the beautiful floral tributes, especially the one from the Broad Goods preparation room at Cheney Brothers.
MISS MARGARET DOYLE.

Herald Wants Ads rent furnished rooms.

FLU-COLDS

Check at first onset. Rub on inside vapor. VICK'S VAPORUB. Over 21 Million Pans Used Yearly.

They Stain Teeth

Why Some Teeth Look Dingy

A viscous coat constantly forms on your teeth. You can feel it any time. Fruits, coffee and tobacco stain that coat, then teeth look dingy. The glistening enamel is hidden by a cloud. Magnesia quickly removes that coat. When it is gone, the teeth reveal their natural beauty. The quick change will delight you. Phillips' Dental Magnesia tooth paste applies that help in the best way known. It applies Phillips' Milk of Magnesia in concentrated form and dentists have for 50 years recommended that. It protects teeth in many ways. Magnesia is alkaline, so it instantly neutralizes the acids which form between the teeth and in crevices. Acids are the greatest enemies of the teeth and gums. Its antiseptics combat mouth germs. Its deodorants purify the breath. No other tooth paste in existence does so many things at once. Learn how much it does. Watch the teeth whiten, the breath grow sweet. Note the delightful taste it brings to the mouth in the morning. You will always be glad that you know it. You will never find anything else to compare with it. Go try it now.

Five in One
Its 15 ingredients combine in one tooth paste these five important helps:
Antacid Cleanser
Antiseptic Polisher
Breath Deodorant

Phillips' Dental Magnesia
Based on Phillips' Milk of Magnesia
STANDARD FOR 50 YEARS

For free 10-day tube, as pictured, please address The Chas. H. Phillips Co., 634 Lake Shore Drive, Chicago, Ill.

G. Fox & Co.

INCORPORATED
HARTFORD

TO CALL US WITHOUT CHARGE 1500
CALL

New Parisian Notes Colorful Footwear For Miss and Madam

EVERY authentic style review predicts a colorful season. We are fully prepared to meet the most exacting demands and we present these new French models at \$9.00.

\$9

From France. Developed in Mother Goose Rose Lizard Calf with collar and center of kid in contrasting shade. 2-inch Spanish heel, (as sketched)

\$9

A simple blucher oxford in Rose Kid with trimming of imported (contrasting color) kid. Cuban heels, (as sketched). Also in gray suede trimmed with gray lizard calf.

\$9

Similar to sketch except paneled instead of cut-out. Insert on vamp. Gray kid with gray mesh calf panel. Same model in parchment shade.

New Footwear—Second Floor

A bathroom is no better than its valves, fittings and fixtures

GET
CRANE
QUALITY AND VALUE
IN EVERY PLUMBING DETAIL

See your local dealer

PUBLIC AUCTION

By order of the Court of Common Pleas for the County of Hartford, I will sell the premises located at 655 North Main Street, Manchester, Conn., consisting of a twelve room house, chicken coops, garage, tobacco shed, one shop, barn and 22 acres of land, more or less, of which approximately 680 feet is frontage on North Main Street, on Saturday, April 2nd, 1927, at 2 p. m., known as the Hattie E. Buckley place.
Terms: 10% cash, balance upon approval of the deed by the Court. Information of

ARTHUR A. KNOFLA

875 Main Street, South Manchester, Telephone 782-2
Committee of the Court of Common Pleas or Older, Older & Older, Attorneys, 1026 Main Street, Hartford, Telephone 2-2533.

ASK for Horlick's

The ORIGINAL Malted Milk

Safe Milk and Food For Infants, Invalids, All Ages

Hot, at night, brings sound sleep

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING CO. Founded by Elwood A. Ely Oct. 1, 1881.

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

Subscription Rates: By Mail six dollars a year, sixty cents a month for shorter periods.

SPECIAL ADVERTISING REPRESENTATIVE: Hamilton De Liser, Inc., 255 Madison Avenue, New York and 612 North Michigan Avenue, Chicago.

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

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

WEDNESDAY, MARCH 30, 1927

SUPERVISION.

We confess to reading with some trepidation the account of Governor Trumbull's speech before the Connecticut Chamber of Commerce last night in the course of which he recommended the establishment of a centralized managerial bureau to supervise the expenditures of the various state boards and commissions.

It is not more than fair to remember that there was no very serious antipathy displayed toward missionaries, or toward any other white sojourners in China for that matter, until British ships and soldiers and Americans and French and Italian ships and Marines began converging from all quarters of the seven seas upon Chinese ports.

From that time to this the situation has been growing daily worse. The Chinese see pointed at them the frowning guns of warships sent by the nations to whom the missionaries belong.

They have been preaching a gospel of helpfulness and charity in which they firmly believed. They have been willing, in a way, to make themselves hostages to their faith in their own governments.

Two Ford suits. A tremendous fuss is being made over the million dollar suit brought against Henry Ford by Aaron Sapiro. None at all is being made over the \$5,500 action instituted by a Rochester Italian named Angelo Tomassello against the same defendant.

His peers. Henry Judd Gray, the "good fellow" salesman who helped Mrs. Ruth Brown Snyder murder her art editor husband, thinks that the people of Queens county, New York, are prejudiced against him and seeks to be tried elsewhere.

Smelts. A special dispatch to the New York Herald-Tribune from Kalama, Wash., tells of an annual run of approximately five billion smelt up the Sandy river each spring.

Missionaries. Will Rogers is the only American who feels at all inclined to be funny about this Chinese business. "Any fellow," he says, "that will stay in the middle of a civil war for six months and don't even know enough to send his family out, it won't do much good to rescue him."

Queer Quirks of Nature. The Beaver Lodge. Here is an animal that builds himself a home that far outclasses the primitive dwellings of many savage races of humans.

Washington Letter. Washington, March 30.—Ohio has received certain publicity as a mother of presidents.

Old Master's. How do I love thee? Let me count the ways. I love thee to the depth and breadth and height My soul can reach, when feeling out of sight.

Daily Almanac. Feast of St. John Climacus. "Uncle Tom's Cabin" first issued in book form, 1852. Birth anniversary of John Fiske, American historian.

value of Christian proselyting activities among old, anciently established peoples like the Chinese, but there is no room for difference of opinion as to the amount of effort that has been spent in building up a certain amount of good understanding between the Christian welfare workers in China and the people among whom they work.

It was not at all unnatural, it was not at all necessarily stupid or reckless, for these people to refuse to believe that the good feeling so long existing between them and their Chinese neighbors was to be destroyed by the outbreak of war between their host nation and their own home governments.

It is not more than fair to remember that there was no very serious antipathy displayed toward missionaries, or toward any other white sojourners in China for that matter, until British ships and soldiers and Americans and French and Italian ships and Marines began converging from all quarters of the seven seas upon Chinese ports.

From that time to this the situation has been growing daily worse. The Chinese see pointed at them the frowning guns of warships sent by the nations to whom the missionaries belong.

They have been preaching a gospel of helpfulness and charity in which they firmly believed. They have been willing, in a way, to make themselves hostages to their faith in their own governments.

Two Ford suits. A tremendous fuss is being made over the million dollar suit brought against Henry Ford by Aaron Sapiro. None at all is being made over the \$5,500 action instituted by a Rochester Italian named Angelo Tomassello against the same defendant.

His peers. Henry Judd Gray, the "good fellow" salesman who helped Mrs. Ruth Brown Snyder murder her art editor husband, thinks that the people of Queens county, New York, are prejudiced against him and seeks to be tried elsewhere.

Smelts. A special dispatch to the New York Herald-Tribune from Kalama, Wash., tells of an annual run of approximately five billion smelt up the Sandy river each spring.

Missionaries. Will Rogers is the only American who feels at all inclined to be funny about this Chinese business. "Any fellow," he says, "that will stay in the middle of a civil war for six months and don't even know enough to send his family out, it won't do much good to rescue him."

Rogers' grim humor is aimed, of course, at the missionaries. But it is hardly fair. There are differences of opinion as to the proportionate

these same smelts with hook and line in the late fall and early winter, and are well rewarded with a catch of four or five dozen. It isn't only because the Atlantic coast spawning waters are contaminated that there is such a tremendous difference in the supply of smelts as compared with Pacific waters; it is because, in defiance of the law, bootleg fishermen net the little fish on their way up the estuaries to spawn. They do it right along and it is doubtful if any police or town court holds a record of a prosecution for this particular offense.

New York, March 30.—The newest gang in the metropolitan is known as the "Red Hook bunch." And this crude satire on the gang days of old should make many a gangster turn in his grave.

A large number of these old-time gangsters, having grown up and being shipwrecked unprofitable was their game, have become prosperous citizens.

One of the most feared gangsters in the Hell's Kitchen belt now thrives in a Ninth avenue business place on the very spot of one of his toughest battles.

The serious profession of pandering, which has been lifted almost to an art in Manhattan, now finds 4,000 persons actively employed at avoiding work.

The mid-town section between Sixtieth street and Twentieth is the camping ground of most of this army. It works every imaginable scheme from the time-honored "Buddy can't you stake a guy to a cup of coffee?" to the veteran who can throw his shoulder out of joint on a moment's notice.

Henry Judd Gray, the "good fellow" salesman who helped Mrs. Ruth Brown Snyder murder her art editor husband, thinks that the people of Queens county, New York, are prejudiced against him and seeks to be tried elsewhere.

Smelts. A special dispatch to the New York Herald-Tribune from Kalama, Wash., tells of an annual run of approximately five billion smelt up the Sandy river each spring.

Missionaries. Will Rogers is the only American who feels at all inclined to be funny about this Chinese business. "Any fellow," he says, "that will stay in the middle of a civil war for six months and don't even know enough to send his family out, it won't do much good to rescue him."

Rogers' grim humor is aimed, of course, at the missionaries. But it is hardly fair. There are differences of opinion as to the proportionate

QUEER QUIRKS OF NATURE

A WILDERNESS ARCHITECT

The Beaver Lodge. Here is an animal that builds himself a home that far outclasses the primitive dwellings of many savage races of humans.

The building material is brush, sticks and mud. The sticks and brush the beaver cuts and rafts out to the place where she houses is under construction.

Then there are repeated splashes as the animals dive, and ripples spread and come forward, telling that the beavers have fled to safety.

WASHINGTON LETTER

BY RODNEY DUTCHER

Washington, March 30.—Ohio has received certain publicity as a mother of presidents. It is more or less interesting to observe that numerous members of Congress also turn in her direction when they sing dimmy songs.

Not all members are quite frank as to their places of birth, in the self-furnished biographies appearing in the Congressional Directory, but 531 members of House and Senate, just 153—more than a fourth—record themselves as having been born outside the states they represent.

The middle-west has gone in heavy for this sort of crop, even as for agricultural crops. Ohio, Illinois, Indiana and Iowa have produced a total of 49 senators and congressmen for other states.

Iowa has given 11 congressmen away, and they aren't all from California now, either, although Senator Shorridge is on the list. So are Representatives Howard of Nebraska and Johnson of South Dakota.

Indiana has supplied eight congressmen of one sort or another, in addition to the official Hoosiers in Congress. She would top Ohio, of course, had not most of her great emigrants turned to journalism and literature rather than politics.

Eleven members were born outside the United States, which means that any party absent-minded enough to nominate them for president will be licked by the constitution. Among them are Senators Couzens of Michigan, who was born in Ontario, and Gooding of Idaho, born in England.

NEW YORK

New York, March 30.—The newest gang in the metropolitan is known as the "Red Hook bunch." And this crude satire on the gang days of old should make many a gangster turn in his grave.

The "Red Hookers" are made up of youngsters, most of them about 14 years of age. They steal plumbing and job peddlers' carts for movie money or the price of a pool game.

A large number of these old-time gangsters, having grown up and being shipwrecked unprofitable was their game, have become prosperous citizens.

One of the most feared gangsters in the Hell's Kitchen belt now thrives in a Ninth avenue business place on the very spot of one of his toughest battles.

The serious profession of pandering, which has been lifted almost to an art in Manhattan, now finds 4,000 persons actively employed at avoiding work.

The mid-town section between Sixtieth street and Twentieth is the camping ground of most of this army. It works every imaginable scheme from the time-honored "Buddy can't you stake a guy to a cup of coffee?" to the veteran who can throw his shoulder out of joint on a moment's notice.

Henry Judd Gray, the "good fellow" salesman who helped Mrs. Ruth Brown Snyder murder her art editor husband, thinks that the people of Queens county, New York, are prejudiced against him and seeks to be tried elsewhere.

Smelts. A special dispatch to the New York Herald-Tribune from Kalama, Wash., tells of an annual run of approximately five billion smelt up the Sandy river each spring.

Missionaries. Will Rogers is the only American who feels at all inclined to be funny about this Chinese business. "Any fellow," he says, "that will stay in the middle of a civil war for six months and don't even know enough to send his family out, it won't do much good to rescue him."

Rogers' grim humor is aimed, of course, at the missionaries. But it is hardly fair. There are differences of opinion as to the proportionate

On sale for the first time tomorrow. Heavy Plate Glass Console Mirrors \$7.75. WATKINS BROTHERS, INC. CRAWFORD AND CHAMBERS RANGES. FUNERAL DIRECTORS.

East Center St. Property. Well built single right on the avenue, oak floors, and trim, well arranged rooms. 2 car garage. Offered at only \$8,800. Terms. Pearl Street, 6 room single, hot water heat, gas, laundry, etc., walk and curbing. Price only \$6,000. Cash \$1,500.

A THOUGHT. In the multitude of counselors there is safety.—Proverbs 11:14. He who was taught only by himself had a fool for a master.—Ben Jonson.

Quick Relief. From pain, chest colds and congestion. GENOTHERM. THE GENOTHERM CORPORATION. New York, U.S.A.

INSURANCE. The Best Guardian of Life and Property. Insure Your Valuables. A BOX IN A GOOD SAFE DEPOSIT VAULT IS THE BEST AND CHEAPEST INSURANCE. The Manchester Trust Co. Fire and Liability Insurance. RICHARD G. RICH. Tinker Building, South Manchester.

BOLTON

Charles Loomis of Pawtucket spent the week-end at his home here.

Mrs. Maxwell Hutchinson of Andover spent the week-end with Miss Adela Loomis.

Miss Louise Phelps spent the week-end at the home of Mr. and Mrs. Lawson of Hartford.

Samuel Alvord of Hartford spent Saturday at "Alvord Acres."

Mrs. Charles Lee, Jr., has returned from the Manchester Memorial hospital where she has been suffering with pneumonia.

The pupils at the Center school are taking the music appreciation course over the radio every two weeks. There are twelve lessons in all.

Mrs. Frank Strong has returned to her home after visiting her son Ernest in Hartford.

There has been \$4,000 raised by the old subscribers of the Bolton Electric Light Co. towards the \$12,000 that was needed to extend the line through the north part of the line.

Clifford Perry of Gilead made business calls in town this week.

The farmers have recently unloaded a car of fertilizer at the Notch and have drawn to their farms. Dirt roads remain unsettled.

Mr. and Mrs. Milton Haling were callers in Hartford this week.

Edwin Lawton of Hartford visited his bungalow at Cemetery Heights Saturday.

The Red House which is nearly 200 years is being restored by John Massey. It has been moved on to a new foundation located on slightly high place at "Cemetery Heights."

Miss Dora Pinney of South Manchester spent the week-end at the home of her parents Mr. and Mrs. Charles Pinney.

The Grange met Friday evening and the following candidates were voted upon. Mrs. Oscar Anderson, Oscar Anderson, Jr., Mrs. Thomas Daly, Thomas Daly, Jr., Lillian Switzer, Joseph Mack and Milton Haling.

The Grange officers will give the first and second degrees April 3. The lecturer's program was as follows: song by Grange chosen by the lady assistant, "The Wild Bird," talk, Does it pay the farmer to advertise? Master David Toomey; How to keep the hired man on the farm, Maxwell Hutchinson; House plants, Elsie Jones.

An old-fashioned spelling match was exhibited by the entire Grange, the words being given by the Worthy Lecturer. The spellers proved to be a brilliant class, six remaining after words had become scarce. The remaining six took their seats with an expression of fatigue.

Master Chester Howard is improving after a serious illness.

The Grange will give a box social at the home of Mrs. W. W. Grant. Ladies are requested to bring a box of lunch to be auctioned off. Every one is invited.

WAPPING

Edward Howard Fairchild was initiated in the following degree at the meeting of the Evergreen Lodge of Masons, No. 114, A. F. and A. M., at South Windsor last Monday evening. Plans are under way for the holding of a public whist at the lodge rooms on Thursday evening, April 7.

Harry Prior, who has moved to Springfield, Mass., recently has secured a position near that city.

Rev. Truman H. Woodward motored to Stafford Springs on last Tuesday afternoon to visit his father, Rev. William D. Woodward, who is a patient at the hospital there.

The fourth quarterly conference of the Methodist Episcopal Church will be held at the parsonage on Friday evening at 7:30 o'clock.

Mr. and Mrs. Levi F. Dewey and two children and Mrs. W. W. Grant motored to Wallingford last Monday to visit Mrs. Mary Wetherell, who is seriously sick at the home of her daughter, Mr. and Mrs. William Shearer.

The high school class of girls of the Federated Sunday school will hold their class social this evening.

There will be a meeting of the cemetery directors at the home of Mrs. W. W. Grant on Thursday evening, March 31. The following were appointed as directors for the ensuing year at the last annual meeting: Lucius V. Platt, Edward P. Collins, Harry W. Snow, Walter N. Foster, C. J. Dewey, George A. Collins, Levi F. Dewey, C. Vinton Benjamin and Walter S. Billings.

Mrs. George A. Collins is spending a few days with her daughter, Mrs. Ernest Strong, of 125 Kent street, Hartford. Mrs. Strong and infant daughter returned from the Hartford Hospital last Sunday.

The next meeting of the Federated Workers will be held next Friday afternoon, April 1, at the home of Mrs. Esther A. Collins and Mrs. Clarence W. Johnson will assist Mrs. Collins as hostess.

There will be a rehearsal for the play, "Bashful Mr. Robbs," at the home of the coach, Mrs. Arthur Sharp, on Monday evening, April 4. This play given by the Y. M. C. A. and Lucky Girls is planned for May 20.

The Blue Triangle Club, the local Y. W. C. A. organization met at the school hall Tuesday evening and completed plans for the amateur circus, which is to be held in the Parish House Friday evening, April 8. The proceeds are to go for the Parish House improvements.

Next Friday evening there is to be a three-act play, entitled "The Adventures of Grandpa," given by the Ellington Young People. The cast follows: Montgomery Ray, the grandson; Tod Hunter, the young dancing master; Otis Hammerhead, Grandpa; Officer McCormick; "Who saw his duty and done it"; Lucy, our wife; Dorothy, Pansy's companion; Pansy Hopscotch, "Fair, Fat, Forty"; Marie Riebeau, one of the teachers; Kloompv, twelve days over from Copenhagen. John Nevins has moved his family to the house known as the Walton Grant place, the first of the week.

Read "Daughters of Midas" Every Day. See Home Page.

OLDEST TREE IN STATE STANDS NEAR DANBURY

Danbury, Conn., March 30.—"The Oldest Tree in Connecticut" will look down upon the semi-centennial of the Battle of Ridgefield on April 27, next just as it looks down on the real event, according to tree experts. The "oldest tree" is a sycamore standing on West Wooster street within a short distance of the city line, and possessing a recorded history running back to the settlement in 1685. The tree then was a monument marking the west boundary of the district that later was to be known as Danbury. Tree experts estimate the tree is older than the famous sycamore on the Green in New Haven. No one has yet proposed the sycamore for a place in the "Tree Hall of Fame" for its location is such as to cause it to be overlooked.

FENCING MASTER WINS SUIT AGAINST DIRECTOR

Jury, However Awards Him But \$500 of \$25,000 Damages Sought.

Los Angeles, Calif., March 30.—Gerald De Merveux, Hollywood fencing master, today stood victor in his sensational damage suit against Commodore J. Stuart Blackton, motion picture producer.

By a vote of nine to three, the jury awarded De Merveux \$500 of the \$25,000 damages he sought for an alleged horsewhipping administered by the defendant.

De Merveux had been an employee in the Blackton home. The alleged assault occurred, according to the testimony, when Blackton, returning home from a trip, was told by Mrs. Blackton that De Merveux struck her because she discharged him.

An insanity complaint sworn against De Merveux by counsel for Blackton, had not been served today.

NO RECORD FOUND WIDOW LOSES MONEY

New Haven, Conn., March 30.—Daniel S. Johnstone, of Hartford, was killed in the second battle of the Marne, on July 20, 1918. Because the War Department can find no record of Johnstone having applied for war risk insurance, Judge Edwin S. Thomas, in United States District Court here, was forced to decide against Marie T. Johnstone, of Hartford, "next of kin," who sued the United States for the \$10,000 insurance provided for soldiers by the government.

Judge Thomas expressed regret for the situation in his memorandum of decision but finds no other course under the circumstances but to decide in favor of the government.

BIG BOOZE SEIZURE

Newark, N. J., March 30.—Scotch whiskey and malt valued at \$100,000 was seized today by government agents in raids at Sayerville and South River. It was announced by the office of Colonel Ira L. Reeves, prohibition administrator for New Jersey, following the Sayerville raid, in which 1,000 cases of uncut Scotch were seized. Chief of Police George Gross was arrested, it was stated.

Reeves was investigating a report that the liquor was brought to this country by the steamer Kilmarnock and unloaded to other vessels prior to the seizure of the ship last Sunday.

Read "Daughters of Midas" Every Day. See Home Page.

APRIL DOIT NEVER DOIT SERVICE

furnished FREE by

The Herald

will make the profits bloom in your particular business field

Read "Daughters of Midas" Every Day. See Home Page.

GEORGE WALSH HEADS CIRCLE FEATURE CAST

Is Count In "Count of Luxembourg" Here Tomorrow and Friday—Two Features.

George Walsh comes to the fore at the Circle theater tomorrow and Friday with his latest offering, "The Count of Luxembourg," a dramatization of Franz Lehár's operetta. The author of the famous "Merry Widow" wrote the original story and it was adapted to the screen by one of the foremost dramatists of the day.

And the "Count" is not the only feature on the program. The Circle is presenting along with this picture the feature, "Stolen Pleasures," with Dorothy Revier and Helen Chadwick in the leading roles. "Stolen Pleasures" is the story of a husband who goes outside of his home for enjoyment and Miss Revier as the jealous wife has considerable acting to do in her part.

Produced by Columbia, who have been responsible for a number of entertaining screen plays shown at the Circle this season, it has Harlan Tucker and Gayne Whitman in the supporting parts. The story is one that has already achieved no little fame as a magazine tale and was written by Leah Baird, former screen star herself, now turned author.

"The Count of Luxembourg" is the romance of a new love and a new marriage presented in a new way. The most beautiful and successful star on the Paris stage promises to marry an old Duke, because it was his money that paved the way for her theatrical success. But the marriage cannot take place until she first acquires a title; for that reason she marries, at the Duke's instigation, "The Count of Luxembourg." Then the trouble begins; life of the studid, life of the stage is carried down to the Riviera where troubles gradually transform themselves into breathless joys.

The story has to do with the social life of the palace and the art life of the studio and stage. Color and beauty from city and country, sea and shore. And throughout all is the undertone of melody, a harmony of life that holds and lingers long after the picture has passed from sight.

REAL ESTATE TRANSFERS

Recent transfers by the Stuart J. Wasley Real Estate Agency, 827 Main street, include the following:

William T. and Bertha S. Burgess of 17 Trotter street have sold two lots on Woodbridge street to W. Harry England of Manchester Green. Mr. England has already broken ground and is to construct a modern seven-room colonial house, with the bath and fireplace for Egbert B. and Emma B. Inman of 390 East Center street. The house will be built in the center of the two lots, which have a frontage of 195 feet on Woodbridge street.

Alexander and Susan Cordner have sold their six-acre farm in Talcottville to Henry Baxter of 19 Oakland Terrace.

Mrs. Margie Giblin of Cottage street has sold a lot on Brookfield street in the Greenacres tract to George Fish of 160 Benton street. Contractor Fish intends to construct on this lot in the near future a modern colonial house.

Peptonia will chase that tired, dull feeling that you have. Your body needs a good tonic like Peptonia to give it new energy. Try a bottle now and find out how good it is. Quin's.—Adv.

SETS HIS OWN LEG

Mt. Vernon, N. Y.—Answering a summons for jury duty John Armstrong limped into court fifteen minutes late and was severely reprimanded by the judge. He explained that he had been hit by an au-

GIRLS ARE BARRED

New York.—The "floating university" that left here last September for an eight months' cruise around the world will not be co-educational hereafter. The first college cruise is carrying 500 men and women, but hereafter it will be for men only. No explanation has been offered for the ruling.

IGNORE CHALLENGE

Ossining, N. Y.—Charges that prisoners in the state penitentiary here have a pleasant and enjoyable life have been answered by a direct challenge from Warden L. E. Lawes. "Any public man who believes that Sing Sing prisoners are coddled is invited to spend a day here as an inmate," he says. So far, there have been no takers.

Wise, Smith & Co. INC.

Hartford

All Ready for Spring: — a New Department

specializing exclusively in

MISSES APPAREL

Location: Second Floor Adjoining Millinery Dept.

Style presentations that appeal to the well dressed Miss

THE newest COATS designed expressly for the smart appearing Miss. Tailored Suits that fashion has approved for spring wear. Fashionable Dresses for everyday service and for evening wear. Jaunty sports models in Coats and Dresses are featured!

HERE ARE FOUR GROUPS, INTRODUCING OFFERINGS OF STYLISH DRESSES AND COATS ESPECIALLY SELECTED AND ATTRACTIVELY PRICED FOR THE OPENING DAYS OF THE NEW SECTION.

Dresses
at
\$15

Frocks suitable for every occasion, including evening wear, are shown in this group. Developed in pretty crepes and georgettes.

In the new favored shades—Sailor Blue, Popcorn, Canary, Peach, Athena—also Black.

Coats
at
\$25

Smart topcoats possessing jaunty style effects that become the misses. Tailor fabrics in novelty mixtures and twills, also in satin.

Many of these are fur trimmed, tastefully lined.

Dresses
at
\$25

Here are represented the most delightful style innovations of the new season. In fine crepes and georgettes.

For Sports Wear
For Street Wear
And For Evening

Shades include Mother Goose, Queen, Honey, Rose Beige, Monkey Skin—also Black.

Coats
at
\$55

Coats that have much the character that you'd expect only in the more expensive garments. Particularly attractive is a model that has a taffeta bow and sash, forming the pocket.

Some of these coats feature the new taffeta lining

THE LIFE OF CHRIST The Spirit of the Kingdom

SYNOPSIS ARRANGED BY DR. WM. E. GILROY, D. D. SKETCHES BY HROESEN

Jesus, illustrating the quality of privilege in the Kingdom of Heaven, told the story of a householder hiring laborers for his vineyard at different hours of the day...

Jesus, going to Jerusalem, called his disciples aside and told them of his impending betrayal, suffering and death.

The mother of James and John came to Jesus asking special places of honor for her sons in Christ's Kingdom.

But Jesus, assuring her that she knew not what she asked, said, 'To sit on my right hand and on my left is not mine to give, but it shall be given to them for whom it is prepared of my Father.'

TORPEDOES ARE AWAITING PRES. COOLIDGE'S NAVY PLAN

'Limit the big guns all you want but leave us our torpedoes,' says France in effect. And because of their attitude Great Britain is expected to assume a similarly uncompromising position at the Coolidge conference...

By MILTON BRONNER.

London.—Despite fair words spoken to him by England and Japan, President Coolidge and his staff face grave difficulties and obstacles. From here it looks probable that Congress eventually will go ahead in its expressed desire to strengthen the American navy with light cruisers, modern destroyers and bigger submarines.

Under President Harding, the Washington naval disarmament conference of the five great naval powers—America, Great Britain, Japan, France and Italy—agreed to limit the number, tonnage and gun-power of battleships and battle cruisers.

At that time France strenuously opposed limiting the number of lighter vessels and now, joined this time by Italy, has refused to go into a conference which has just taken view. As an alternative, President Coolidge envisages in agreement among America, Japan and Great Britain to limit their light vessel construction.

DOUGLAS FAIRBANKS COMING TO RIALTO

The two features which will bring to a close their engagement at the Rialto theater this evening are 'Exclusive Rights' and 'The Lure of the Yukon'...

TEST ANSWERS

- Here are the answers to 'Now You Ask One' for today. Turn to the comics page for the list of questions. 1—Aldous Huxley. 2—Newspaper columnist and author of New York. 3—John Erskine. 4—Sherwood Anderson. 5—'The Red Badge of Courage.' 6—James Joyce. 7—'Nostromo.' 8—'Nigger Heaven.' 9—Anne Parrish. 10—In 'The Genius,' by Theodore Dreiser.

NO 1927 DROP IN ACREAGE OF TEXAS COTTON

Growers Report Normal Planting With Increase In Some Sections.

San Antonio, Texas.—Reports coming to the headquarters of the West Texas Chamber of Commerce would indicate that man's cupidity is hard to overcome. According to figures compiled by that regional organization, it would appear that there will be no lessening of the acreage planted to cotton this year...

After the disastrous slump in cotton prices last fall, the general belief was that the cotton growers of the South would voluntarily curtail their acreage anywhere from 10 to 25 per cent and so minimize the danger of another crushing surplus.

Many communities pledged themselves to crop diversification, in other words reducing the cotton acreage a certain percentage and utilizing the soil for the raising of other necessary crops.

See New Surplus. It was believed that the cotton farmer himself, sensing the critical state of affairs, would show enough 'hoss sense' to make an effort to reduce his acreage, thereby boosting the returns on the 1927 crop.

Farmers in some localities may have done so, West Texas Chamber of Commerce officials declare, but they are inclined to believe that man's natural cupidity will again give the cotton farmer a lesson he is not likely to forget.

Reports show that normal cotton planting is proceeding now. Reliable advice from some seasons show that an increase in cotton acreage will be checked up before the planting season is over.

The belief seems general over the cotton section, it would appear, that there will be a big increase in cotton acreage throughout the South this year. Hence, the farmers argue, there will be a big advance in cotton prices, and by slipping in a few extra acres the canny grower will reap a harvest.

Charges have been made that in some sections meetings have been held in which prominent local agricultural leaders advised their neighbors to 'talk a lot about cotton acreage reduction,' but to 'let George do the reducing.' These local authorities on the cotton problem...

When one gazes on the lavish settings this statement is easily believed. The time of the story is laid early in the last century when Pilgrimage was quite common and the ordinary traveler took his or her life in hand when traveling by water. Doug is cast in the role of a youngster who witnesses the cruel murder of his father. He swears vengeance upon the blood-thirsty crew responsible for the act and immediately sets to work in wreaking his revenge.

Another feature that merits more than the usual attention will also be shown. It is 'Jungle Tragedy,' a startlingly realistic dog picture starring Fearless. A comedy and current news events complete the bill.

Six lucky homes. Benson's Furniture Company is putting on sale, 6 living room suites, new and up-to-date, for the next three days. If we cannot save you at least \$50 on each suite, we do ask your business. 20% off on all bedding. Expenses low, prices just as low. 642 Main street, Tel. 53-3.—Adv.

HEBRON

Michael and Susie Bedna have transferred their place on the old road to Colchester familiarly known as the Bill farm, to Charles Bedna of Newark, N. J. Mr. and Mrs. Bedna will remove to Newark where they have bought another place. The new owner expects to occupy the Bill place soon.

Mrs. Edwin R. Will, her sons Grinton and Robert and a friend from Mamaroneck, N. Y., were recent visitors at the home of the Rev. and Mrs. T. D. Martin. They attended a concert given by the Wesleyan Glee club in Middletown, making a stop for that purpose while on their way home. Robert Will is a student at Wesleyan.

Mrs. Albert Hilding is recovering from an attack of mumps from which she has been suffering for the past week. Her infant daughter has been seriously ill with mumps but is recovering.

Quite a large delegation of Christian Endeavorers from Hebron and Gilead attended the union meeting in Colchester Sunday evening. Members were present from Marlborough and Westchester, making a five town gathering. About 150 were present. At the business meeting...

Fullness in front. The prevalence of fullness in front and flatness at back continues for the spring.

Inserted Bands. Sport costumes are extremely mannish this season, and are of fancy wool fabrics, trimmed only with inserted bands and pockets of self-material.

Today's Best Radio Bet

Violin Quartet from WCCO. A musical program including a violin quartet and soloists will be broadcast from WCCO Wednesday, March 30, at 10 p. m. central time. Other outstanding programs are: WJZ, 8 p. m. eastern time—Banjo duets and songs. WABC, 9 p. m. eastern time—Playlet 'The Widow of Wasdale.' WEAF, 10:30 p. m. eastern time—Light opera 'Pirates of Penzance.' KFI, 10 p. m. Pacific time—Classic music with instrumental quartet and soloists.

COAL Best Quality Double Screened Lowest Price

THE MANCHESTER GRAIN & COAL CO. Phone 1760. Apel Place.

find your Job in the Classified columns

AUCTION!

By order of N. B. Richards, Trustee, Two Farms Suitable for General Farming. MONDAY, APRIL 4, 1927. FIRST FARM—Frame house of eight rooms, (three fireplaces) tool shed, wood shed, hennery, barn for thirteen head, corn crib, new sheds for 14 acres tobacco, fine brook could be dammed at little expense, and make fine lake. 45 acres more or less of land suitably divided into mowing, pasture and tillage, apple orchard. This property is known as the Samuel Woodward Farm, located between two State Highways on the road leading from Ogden's Corners to Vernon Center, and only ten minutes walk from Beckville trolley line. This farm will be sold promptly at 1:30 p. m.

SECOND FARM—Frame house of five rooms, large, new, and modern sorting room, milk room, barn and tie ups for ten cows, three horses, hennery and silo. Farm comprises 53 acres more or less and known as the Berry Josephs farm, South St. Rockville. This place will be sold at 3:30 p. m.

AUCTIONEER'S NOTICE. Both of these farms will be sold on very easy terms, which will be made known at time of sale. If you are looking forward to buy a farm, do not pass up this opportunity. Sunday, April 3, inspection day all day, or we would be pleased to make an appointment at anytime before the sale to show you the properties and explain terms. The second property is a portion of the late E. Stevens Henry farms.

N. B. Richards, Trustee. Robert M. Reid, Auctioneer. Telephone 201. 201 Main St., Manchester. Telephone 41.

COVENTRY

Miss George Keeney and son Arthur and Mr. and Mrs. Harry of Windham were Sunday guests at 'The Pines.'

Mr. and Mrs. Ernest Gowdy and daughter and Miss Florence Griswold were recent guests in town. Edgar Wilson spent the week-end with Mr. and Mrs. N. A. Hill. Miss Bessie William of New Britain spent the week-end with her aunt Mrs. Walter S. Haven.

Mr. and Mrs. Louis Highter of Hartford spent the week-end with Mrs. Highter's parents Mr. and Mrs. Peter Nilsson. Miss Rose Stillman is spending her Easter vacation with her parents in New Haven.

Miss Alice Maylott has gone to her home in Derby for the Easter vacation. All schools in town are closed for the week. Miss Laura K. Kingsbury was home for the week-end also Miss Ruth Laylor and Wilfred Hill.

Friday evening Coventry Grange No. 75 P. of H. will visit East Hartford Grange and furnish part of the program.

Saturday evening Mrs. H. I. Barnes' Sunday school class will meet at the home of Mrs. A. J. Vinton when they will continue sewing for the Near East Relief.

Peptonas will cause that tired, dull feeling that you have. Your body needs a good tonic like Peptonas to give it new energy. Try a bottle now and find out how good it is. Quinn's.—Adv.

McGovern Granite Co. CEMETERY MEMORIALS

Represented by G. W. HARTENSTEIN 149 Summit St. Telephone 1621

Manchester Green Store Hay—Grain and Feeds

POULTRY WIRE Heavy Duty Galvanized. 4 feet (150 feet per roll) \$4.75. 5 feet \$5.75. 6 feet \$6.75. We have all sizes.

ROOFING PAPER. 2 ply Medium, per roll \$1.85. 2 Ply Standard, per roll \$2.15. Slate Covered, per roll \$3.00.

GARDEN SEEDS All Kinds in Bulk and Packages. Also Fertilizers.

Lowe Bros. High Standard Paints and Varnishes, White Lead, Linseed Oil, Builders' Hardware. We have a very low price on slate coated or Red Cedar shingles. If you would save money

Phone 74. W. HARRY ENGLAND.

MANCHESTER HERALD PHONE your want-ads YOU have something to sell, trade or buy. Let our intelligent Want-ad takers help you word your message for best results. You'll like this courteous service. Simply lift the receiver and ask for— Phone 664

LATEST FASHION HINTS BY FOREMOST AUTHORITIES

THE HERALD'S HOME PAGE

FEATURE ARTICLES ABOUT INTERESTING WOMEN

DAUGHTERS OF MIDAS by Anne Austin

THIS HAS HAPPENED T. Q. CURTIS, wealthy department store owner, prepares a questionnaire to be answered by all the women of his store...

Billy used her compact before tiptoeing from her hiding place.

Why aren't you in 'The Pageant of Progress?' Stanley Powers said to Billy, sitting small and demure beside him. 'I couldn't take the time off for rehearsals...'

parted, revealing a life-size portrait in oils of T. Q. Curtis. T. Q. Curtis rose from his seat on the front row and advanced to the stage...

Brenner, the advertising manager, had written, a really clever take-off on the store's class in salesmanship. She was relieved when Stanley Powers rose, with self-conscious smiles at those whom he was disturbing...

rub it in that she too liked 'apple-sauce.' But when she was at last upon the stage, her violin tucked under her round little chin, she forgot her audience, forgot Stanley Powers and the fact that her mother would be pathetically pleased if she married him...

The WOMAN'S DAY by ALLENE SUMNER

The busy housewife will be relieved to learn, I am sure, that the great, busy, pulsating commercial world that considers woman's every need, has placed on the market a patented eyelash curler. Nor is it so simple as a mere curler. When dexterously applied to both upper and lower lids, eyelash dye can be applied without staining the fair flesh beneath...

Woman's Belief Women have a deeper faith in immortality than have men, according to a symposium of belief in immortality which a current woman's magazine presents with quotes from dozens of the world's greatest. One answer might be that women have to believe in something better after this, or they couldn't go on with this.

Rose-Beige Shoes It seems to me that I smelled the good aroma of food for thought this noon—if not a real meal with chops and potatoes and salad, at least a chicken salad with rolls. The food for thought assailed me in the store windows. Shoes, for instance. Frivolous, silly, useless shoes of rose-beige kid, silver metallic cloth, grey suede, heels like stilts, and as much use for walking and hiking as a hobble skirt is for a marathon.

Femininity On Rampage Let's see, we've heard quite a bit the past few years about the masculinization of women; the death of the charm of femininity when women began earning her living in the crass workaday world. It is interesting to notice the vamping of the square-toed shoes and blue tailored suit in business, and the birth within office walls of the flower on the shoulder and the high-heeled rose-beige slipper. Femininity has never been so on the rampage as today!

Health Foods Fresh vegetables and fruits should be used the minute they appear on the market, when possible, for their medicinal value.

Clean Mirrors In washing mirrors do not let the water or other cleansing fluid run under the frame. It will loosen it.

Feather Lilies A charming spring corsage of lilies of the valley is made of feathers.

Cleaned and Pressed Ladies' Gowns, plain or pleated, \$2. Ladies' Coats \$1.50. Men's 3 pc. Suits \$1.50.

For Golds, Grip, Influenza and as a Preventive Take Bromo Quinine

The Safe and Proven Remedy The First and Original Cold and Grip Tablet. Price 30c.

MRS. I. B. NELSON 129 Center. Phone 4328-14

LIFE AND LETTERS OF FIRST BABY OF THE LAND

Baby Mildred Pinkenfeld and her mother.

By Mrs. Frances Pinkenfeld Brooklyn, N. Y., March 16.—My three-months-old baby, Mildred Marcla, adjudged the nation's finest infant, quite unconsciously finds herself occupying the spotlight as 'Baby America.' Fifteen leading physicians declared her the champion nine-weeks-old child. Now she is 13 weeks old and still perfect.

But she eats, sleeps and 'gooses' quite as unconcernedly as if she did not get a number of fan letters every day offers to endorse foods, advertise the latest baby clothes, and even to appear in the movies.

A Proud Mother Her head is not turned by the adulation she receives, and I hope mine will not be, though naturally I am a proud mother, grateful for the health of my only child. Because of the interest she has unwittingly aroused, I am convinced that women all over the country are trying to raise the standard of babyhood. I am, therefore, more than glad to tell others how she is being reared.

First, she was very much wanted and loved before she came. I never worried about myself or her. I walked, danced, played bridge, indulged my fondness for chocolate cake and beefsteak, and led a perfectly normal existence before she came.

Her Birth Weight Women told me that unless I dieted, I would have an overweight baby, but Mildred weighed only five and a half pounds at birth.

I did my own housework right up to the last minute, and the day after she was born I walked three miles at two o'clock in the morning, just for exercise.

At the hospital, she was given scientific care and her regular habits were formed. At the end of 10 days, I took her home and have been her nurse ever since. She has always been perfectly healthy, and I believe she is happy. She began to smile almost as soon as she came home and has never cried any more than a normal baby should to exercise it lungs.

She is fed every three hours. After a breast feeding, she finishes with a dessert of formula milk—and here I must say I have always given Mildred the benefit of the doubt, for we usually give her an ounce more than the doctor prescribes. Somehow, I can't bear to be too mechanical with Mildred. My mother's instinct to humor her must have some outlet.

At six each evening she is bathed before she is fed and tucked in for the night. At this time, too, she takes her exercise. I pull her opposite arm and leg together and out three times, and stretch her arm out straight and back to her chest three times.

At this time, too, I wash her eyes because she sleeps on the sun porch from to in the morning until sunset with her face exposed so she has an opportunity to gather a possible impurity or so from the atmosphere. I never wash her mouth.

For her tubbing we have the bath room at 80 degrees, otherwise the rooms are between 65 and 70 degrees. At night the windows are wide open. After the feeding she is put to bed—not rocked, but my husband and I always bid her an affectionate goodnight and leave her happy and gurgling before we switch off the light and leave her to her dreams.

Ordinarily we dress her, very simply in a silk and wool shirt, diaper, silk and wool stockings and an elderdown night dress. When she rides in state in her perambulator we add a dress, sweater outfit, hood and booties. She will be snug and cozy with the shield arranged to shut out any draft. Her face is exposed.

Often On Scales Twice a week we put her on the scales, and keep a regular nurse's chart of her increases in weight, as well as the food she eats and all information about her bodily progress. She has always gained according to schedule, from 7 to 9 ounces a week, and has more than doubled her weight in three months.

Besides her physical care, in which we are guided by our doctor's advice and by our own commonsense, we are trying to supply affection and happiness for her as well.

She loves music and will lie happily and contentedly while we have the phonograph playing. We talk to her, train her to follow us with her eyes, and to be interested in what goes on about her. As soon as she is old enough we will encourage her to make in her way the sounds she hears, to observe color and design, and to tell us what she sees and feels.

Love's Labor As I set down the simple details of her care it sounds very commonplace, but it is all part of a glorious experience, and all a labor of love. There will come a day when I cannot do everything for her, when she will have to get her bumps and learn to work out the details of life for herself. But I believe if I give her a firm foundation of physical health and the same outlook of a happy child, she will be able to meet them for herself. That's why I'm making the effort of my life to keep her a perfect specimen.

Life's Niceties HINTS ON ETIQUET 1. How should napkins be left at the table? 2. How is bread buttered? 3. Is it proper to eat asparagus with the fingers?

EMERGENCY LEAKS Soap softened in hot water or warmed settling wax will stop an emergency leak until the plumber arrives.

CLEAN COOKERS Fireless cookers should be dried immediately after the food is removed. The cover should be left open when not in use.

PIPE SEDIMENT The feed pipe from tank to burner in kerosene stoves accumulated sediment and should be drained frequently.

Beautiful Hands This New Way Free, if not satisfied Here is a remarkable new kind of cream—Thurston's Hand Cream—that will restore the natural beauty to working hands almost instantly and if you are not entirely satisfied with the results, your money will be instantly refunded.

When You Paint Paint to Last Use good paint and the longer wear it gives will amply repay any difference in cost. We recommend and sell only the best Paints because we know they are a better investment for your money.

John I. Olson Painting and Decorating Contractor, 699 Main St., South Manchester.

Good Nature and Good Health CLOTHING IS BAD FOR HEALTH IF IT BINDS BODY TOO TIGHTLY BY DR. MORRIES FISHBEN Editor Journal of the American Medical Association and of Hygiene, the Health Magazine

Home Page Editorials Men By Olive Roberts Burton Every so often city councils take it into their heads to make a cleanup of dogs. City councils have a way of letting things go by the board for a year, two years, or ten, and then suddenly getting very conscientious and assiduously trying to make up for lost time by wholesale slaughter.

Feather Lilies A charming spring corsage of lilies of the valley is made of feathers. CLEANED AND PRESSED Ladies' Gowns, plain or pleated, \$2. Ladies' Coats \$1.50. Men's 3 pc. Suits \$1.50.

Always Dead Tired? How said! Sallow complexion, coated tongue, poor appetite, bad breath, pinkey skin and always tired. What's wrong? You're poisoned. The bowels are clogged and liver inactive. Take this famous prescription used constantly in place of calomel by men and women for 20 years—Dr. Edwards' Olive Tablets. They are harmless yet very effective. A compound of vegetable ingredients and olive oil. They act easily upon the bowels, free the system of poison caused by faulty elimination and tone up liver.

Proposed Grid Coaching Rule Would Cause Cheating-Farrell

Hopkins' Suggestions Have Merits as Well as Faults; "Kick" Cannot Be Removed From Game.

By HENRY L. FARRELL
(United Press Sports Editor)
New York, March 30.—When the football rules committee at its annual meeting amended the playing code to discourage the kicking game and to encourage lateral passing, a prominent eastern coach remarked:

"They are doing everything they can to take the foot and the kick out of football."

There are two sides to the argument that the amended rules will create more interest for players and spectators but there is no reason to fear that the "kick" ever will be taken out of football. The professors and the faculties will see to that.

After the stress that has been directed against "over-emphasis," "too much commercialization," "excessive expansion" and "too much of a lot of other things" that the hard working, underpaid professors do not like, it would seem that football is the biggest metaphoric football of its own game.

Somewhat is always taken as a kick at football and as a glutton for punishment it makes the Joe Grimm of sports look like a British heavyweight.

Hardly had the coaches finished explaining the new rules to a bewildered bunch of young hopefuls who had reported for spring practice than a call was issued for a conference of college officials to consider the changes in the code that would make a wreck of the whole system.

In recommending that such a conference be called, Dr. Ernest Mack Hopkins, president of Dartmouth college, one of the most prominent and influential football institutions in the east, suggested for consideration and approval:

1—Limiting players to sophomores and juniors.
2—Holding big games on a reciprocal or double-header basis with each college playing one eleven on the home field and another eleven on the rival's college home grounds.

3—Restricting all coaching to undergraduates.
There was a roar from the angry mob when the suggestions were dumped on an unsuspecting public and a hearty verdict was given that it wouldn't do at all.

There are, however, merits in each suggestion even if they are accompanied by practical faults. The double-header idea has been advanced here. It is not entirely unsound and it has possibilities that give it a fair chance for adoption in coming years. It theoretical virtue is that it might keep some of the boys close to the campus who otherwise might cut classes and bum a ride of some hundred miles or more to see their varsity boys play. But the idea certainly invites criticism of commercialization and the policy of gate receipts first.

The third suggestion that coaching be confined to undergraduates would throw a lot of high salaried men out of jobs but it might not wreck the game.

Among the assistant coaches at practically every big football college you will find graduates from the previous year and if they are competent to coach after idea years of instruction in varsity football they should be able to do it after three years. In big colleges where an established system of coaching is followed, a smart senior with qualities of leadership and success as well as a professional coach and he it remembered, there always would be the possibility of assistance from the football advisory committee.

The proposed rule, for this reason, certainly would encourage cheating. There is nothing sound, from the lay point of view, in the first suggestion that only sophomores and juniors be allowed to play.

There already is a rule preventing freshmen from playing varsity football. It was directed against the "tramp athlete" and succeeded very well.

Barring seniors from competition on the theory that no time would be taken away from the battle for a degree is impractical. If a senior can play good enough to make the varsity team and cares sufficiently about a degree he will get the degree football or no football. If he is not good enough to play football and is not interested in a diploma he can't be legislated into the ambition.

The Referee

Did Pete Donohue or George Uhle pitch in more innings last season—G. A. J.
Uhle pitched 318 innings. Donohue pitched only 286 innings. Was President Heydler ever a big league umpire?—S. W. E.
Yes. He started as an umpire when the regular umpire failed to show up for the fifth game of a series between Connie Mack's Pittsburgh Pirates and Gus Schmetz's Washington Senators in May, 1895. When did Clyde Hull, who beat Pete Latzo in Texas, start boxing?—G. E. F.
Hull was a wrestler before he was a boxer. He changed to boxing in 1923 when after winning a wrestling match he failed to receive any pay.

Billy Evans Says

CENTER FIELDS' JINX

A jinx seems to pursue the star center fielders of the Chicago White Sox.

Seven years back Happy Felsch was playing that position. It was a toss-up at the time as to who was the more valuable player, Tris Speaker or Felsch.

Then came the world series scandal of 1919, which broke a year later, causing the expulsion of Felsch as well as seven others of the White Sox from organized baseball.

Put on the market, Felsch would have been worth at least \$100,000. He finally was a tough break for the Chicago club.

Years of experimenting with a number of outfielders followed and Johnny Mostil was finally unearthed as a worthy successor to Felsch. Now Mostil is probably lost forever as the result of self-inflicted wounds.

Best In American

The loss of Johnny Mostil is a severe blow to the chances of the Chicago White Sox. It makes the debut of Ray Schaik as manager a doubly difficult task.

Mostil last year was the best center fielder in the American League. He enjoyed a big season, and finally arrived, was a big star. Early last spring, after Mostil had turned in a brilliant performance the day previous, I sat on the Chicago bench discussing him with Eddie Collins, then manager of the White Sox.

"Mostil has been a great player for you," I remarked. Then I made reference to his fine baserunning of the year previous when he had scored 47 bases.

Collins agreed with me and then made comment that in a measure may explain Mostil's rash act in attempting to take his life.

Fearful Heart Trouble

"Mostil has developed into a star quickly," he replied, "and he didn't worry over his physical condition."

"Several years ago some specialist told Mostil he had a bad heart. Whether he really has or not Mostil believed him, and he worried about it."

"Watch him run and you will see that he keeps his mouth wide open and is always sucking in wind when he pulls up. He says he does that because he feels as if he isn't going to be able to breathe after he has run."

"Johnny is fearful, and the psychology of his alleged or real ailments greatly handicap his play."

"Dubious" Mostil's Favorite

No doubt this worry so preyed on Mostil's mind that he was out of his head when he acted so rashly in trying to take his life.

In this connection I recall the favorite word in Mostil's vocabulary. It was the word "dubious" and in a sense is an index to his temperament.

If it called a strike on Mostil he didn't like it and asked him if there was anything wrong with my judgment, he would always reply:

"It was a very dubious strike." If the weather became cloudy and rain seemed imminent, Johnny never failed to remark that the weather looked very dubious. Everything looked dubious with Johnny Mostil.

It was a dubious old world to Johnny, who was as fine a chap as ever walked on the ball field. His mental attitude was usually wrong, unfortunately for him.

Beauty and the Biscuit

Of all the handsome pups in the Boston Dog Show, "Wild Oaks," wire-haired fox terrier of R. C. Bondy, of New York, was adjudged the best. And the grand prize biscuit for which all his competitors yelled so enviously, came to him.

McGraw's Visit To THE NORTH STARTS SOME WILD YARNS

One Says He Is Trying to Sell His Stock In Giants to Rickard.

By DAVIS J. WALSH

INS Sports Editor
New York, March 30.—Unqualified denial that John McGraw's surreptitious visit here was prompted by a desire to sell his stock in the Giants to either Tex Rickard or "Fuzzy" Anderson, St. Louis promoter, because he had "one heavily 'on the nut'" in Florida real estate was entered today by Charles A. Stoneham, president of the club.

The visit ended yesterday afternoon just as mysteriously as it began when McGraw boarded a train for Chattanooga.

Stoneham's Story

Stoneham accounted for McGraw's visit by declaring that illness in the Stoneham family had prevented him from meeting his manager in the south and that it had become necessary for them to get together in order to devise some cunning scheme whereby it might be possible to overcome Eddie Roush's natural repugnance to a sum like \$25,000. The matter of awakening the interest of Rogers Hornsby in anything less than \$120,000 for his stock in the Cardinals was also discussed at length, it was said.

McGraw Happy
To a direct question about the allegation that McGraw was trying to unload his Giant stock, Stoneham said:

"As far as I know, there's nothing to it. Mr. McGraw seemed very happy and the matter of stock wasn't mentioned."

"McGraw felt that he would be able to persuade Hornsby to sell his stock in the Cardinals when they get together in Chattanooga on Thursday. I understand that he will in the rough but he will be able to iron out their differences."

"We have gone as far as we care to with Roush, for when I made the trade I thought he would be willing to play for the Giants for the money he was demanding and not getting in Cincinnati. It seems to me, however, so we have increased our bid several times and now we will go no higher."

"Hornsby is another matter. He is in condition, is a big help to the young players and has given our club a fighting spirit it lacked during the last two years."

EYEBROWS' RETURN CREATES DILEMMA

Chicago.—Eyebrows are coming back in style, while countless thousands mourn. Devotees of fashion who plucked their eyebrows—and most of them did—are out of luck, for they cannot grow a full crop now. No one seems to be quite sure what is responsible for the renaissance, but the National Cosmeticians' Association is sure that there will be one. One beauty expert says that movie vamps and the visits to this country of Oriental beauties created the desire for naturally thatched brows.

NEW HIS FROGS.

New Orleans.—Frogs that were being raised in captivity by a biological firm were stolen recently. Two men, discovered with frogs in their possession, declared they had caught them in the marshes. But an official of the firm demonstrated to the satisfaction of the court that they were his frogs, because their throats were much deeper than those of their wild cousins, and the frogs were thereupon returned to the biological firm, their rightful owners.

Cobb Tells Mack He Asks No More Favors Than Rookie

Ft. Myers, Fla., March 30.—"I'm just a ball player. Want you to forget that I was ever a big league manager or rated a star. Treat me like any one else on the ball club. I don't want any more consideration than you would give a promising rookie."

That, according to Connie Mack, was the gist of Ty Cobb's first speech after greeting the manager of the Athletics at their training camp here.

It made a great impression upon Connie. The word was soon passed to the players. The spirit of Cobb has been absorbed by the Athletics. It has already given the club fight and fire that was lacking last season.

When Cobb was signed by the Athletics, it created endless discussion as to how much or how little he would help the club. It was feared that his temperamental nature, his many years as star and his reign as manager, would unfit him for the ranks.

Cobb dispelled that thought five minutes after he arrived here. He has stuck to it through the training period. If he continues in that frame of mind, he is going to be a great help to the Athletics.

White Sox Pennant Hopes Grow; Manager Schalk Mum on Subject

Fort Worth, Tex., March 30.—Pennant hopes, not quite but nearly faded from the Chicago White Sox training camp, when Johnny Mostil, sometimes entitled the "Ball Hawk of the American League," in a fit of temporary insanity, attempted self destruction in a Shreveport hotel on the day after he reported for the start of the annual conditioning grind. The pale hope still loom as one of the most formidable entries in the championship stakes though at this writing Manager Schalk is maintaining a sphinx-like silence when pressed for an opinion regarding the club's chances.

Before Johnny stabbed and slashed himself with a pocket knife and safety razor blade everyone connected with Comiskey's machine believed the Sox were all set in every department. Many points stronger than the club that had worn the immaculate hoisery in recent seasons. The outfield was well balanced, packed ample sticking power and fielding ability with Bibb Falk in left, Mostil in center and Bill Barrett in right, operating as the first string trio and Ike Boone and Rookie Randolph Moore as reserves.

New Men a Problem

Mostil's almost fatal act however has gummed things up terribly. Only time can tell whether he will again gallop about the greensward executing seemingly impossible catches. Boone, a terrific slugger, is just an average outfielder, not fast, and hardly competent to undertake the job of filling Mostil's shoes.

Moore, like Boone a left-handed hitter, is only 20 years old and, a product of Longview Club of the East Texas League. He appears to be a diamond in the rough but he is lacking in experience.

Just now he has the call as Mostil's understudy. If Moore makes the grade the right-field berth will be split between Barrett and Moore, and the ponderous Isaac, who last season yielded a mighty war-club for Hollywood of the Pacific coast loop is certain to be retained in the role of pinch-hitter. Mostil may be seen in uniform within a month; he may not play before mid-season, and again he may be out of the majors for all time.

New Combination

A new combination is shaping on the infield. Aaron Ward, former Yankee, who was obtained via the trade route in return for catcher Grabowski and infielder Ray Morehart, is roving about second base in a manner that leads one to believe he will play the gap created by the passing of peerless Eddie Collins, former manager late of Roger Peckinpaugh, late of the Sox family, in a deal which consigned Hollis Thurston and Leo Mangum, both right-handed pitchers to Washington, appears just as sprightly as of yore.

Earl Sheely, of course, will play first base, with "Bud" Clancy, a hard-socking, left-handed batter, as his understudy. Clancy came up from Little Rock where the Sox of their wild cousins, and the Sox were thereupon returned to the Kamm a Fixture.

Captain Willie Kamm is a fixture, as usual, at third base. Bill Hunnefeld, who in the early stages of the 1926 season played sensationally at short only to slip along about August and delinquish the post to Moe Berg, ex-captain at Princeton, will be present ready to render a helping hand at short stop should Peckinpaugh need a rest.

The pitching situation looms brighter than in several seasons. Veterans in the persons of Red Faber, who is entering his thirteenth successive season with the club, Ted Blankenship, Ted Lyons, the only finger to register a no-hit classic in the majors last year, Tommy Thomas and George Connelly, all right-handers, form the nucleus of the mound corps.

The club will carry three catchers, namely Schalk, Harry McCurdy and Clyde (Buck) Grouse.

Summarizing we would say that the Sox, with Mostil in his 1926 playing form, would be the dark horse entry of the American league. The team, without him, will be a contender.

REDS IN CONTROL

London, March 30.—Communists are in full power at Hankow and conditions have become intolerable for foreigners, according to a dispatch from Shagnhai today. The foreign residents remaining at Hankow have been compelled to live on the waterfront to be ready for immediate evacuation in event of a crisis. Even the United States consul is living in the band. A foreign newspaper has been compelled to suspend.

Screw-Balls And Slow Curves Close To Knees Bother Ruth

BUGLE CALL FOR BASEBALL HEARD AT HIGH SCHOOL

Coach Kelley Has Regulars Back For All But Two Positions; Season Opens on May 4.

Coach Tom Kelley sounded the bugle call for the first high school baseball practice yesterday to be held this afternoon. It was expected that about thirty candidates would assemble at the Rec at 3:30. For the past few days Coach Kelley has had eight battery candidates at work hammering up their "soup-bones."

Manchester opens its season on May 4 in West Hartford. Fourteen games are on the schedule arranged by Faculty Manager Edson M. Bailey. The most important change in the schedule from that of other years, is the addition of Rockville High.

The chances of having a successful season at the high school, apparently unusually bright, if the presence of veterans from last year's team means anything. But two positions are vacant because of the graduation of last year's players. Frank Lupien will be absent from the outfield and Jim Quish will not be seen at first base. Johnny Wright, catcher and one pitcher were lost through graduation but Rino Eoginzi, regular catcher and Joe Wiley and Tony Gaudinetti, Joe Wiley and Tony Gaudinetti, will be back seeking a berth again.

Rookies who are contemplating trying for the team should not let this news discourage them, however, for Coach Kelley is after the best men for each position, regardless of whether or not that player was a member of the team last season.

Mr. O'Goofy had a birthday party.... "It was great while I lasted," sez he.

Now comes the story of the Scotchman who fed his cat peanuts so it'd drink nothing but water.

And we suppose the champion hog-caller takes his friends to a contest to root for him.

When in Rome... shoot Roman candles.

And let's hope this guy Melvin Ott, groomed to replace Frankie Frisch, hasn't a betting average like that.

New York police commissioner declares there are more drunks on Broadway now than there ever were.... The Great Tight Way.

Rube Lutske, Cleveland third baseman, has the biggest mitt in organized baseball.... Give this little buy a great big hand.

Reason for the shortage of spring seed catalogues has been uncovered.... Sports writers are hunting up new substitutes for the old apple.

This can't floor Mr. O'Goofy with this Ask-Me-Another racket. He says an idiom is the feminine of idiot.

Week's toughest job: United States marine trying to decide which Chinese army is which.

Keeping Tabs On Fistiana

LAST NIGHT'S FIGHTS

At Atlanta: Tiger Flowers, Atlanta, knocked out Soldier Jones, New York, first round.
At Albany, N. Y.—Danny Cooney, Philadelphia, defeated Mickey Canegro, Staten Island, 12 rounds.

Notes Of The Training Camps

St. Augustine, Fla., March 30.—The New York Giants start north today. They lost to the Cleveland Indians yesterday in the ninth, 7 to 4.

Clearwater, Fla., March 30.—The Brooklyn Robins will break camp tonight.

St. Petersburg, Fla., March 31.—The Yankees will bid farewell to their camp here tonight, going to Palm Beach for a contest with Cincinnati. After that they will have seven more games with the Cardinals.

El Paso, Tex., March 30.—The Cubs were idle today. Tomorrow they begin a string of ten exhibition games. They lost yesterday to Amarillo, 7 to 6.

Tampa, Fla., March 30.—Emmett McCann, an outfielder, has been released by the Nationals to the Columbus club of the American Association. The Nats beat the Cards yesterday, three to two.

New Orleans, La., March 30.—The Browns came here today to continue their minor league tour. Yesterday they beat Mobile three to one.

San Antonio, Tex., March 30.—The Tigers were to face their first big league competition when they clash with the Pittsburgh Pirates today.

Fellow we know gave an Eve-Of-The-Wedding Bachelor party this week. It was such a great success that the wedding had to be postponed three days.

FISHING TACKLE

Trout Fishing Season Opens Friday

Are You Ready?

WE HAVE EVERYTHING THE FISHERMAN NEEDS

RODS

Telescope Steel Rods, the trout fisherman's favorite, \$2.50 to \$4.75.
Jointed Steel Rods, five to nine feet long, with or without agate guides. Priced 75 cents to \$5.
Bamboo Bait and Fly Rods, Shakespeare and Montague City makes, \$2.50 to \$15.

REELS

Fly Reels, 50 cents to \$3.50.
Bait Reels, 75 cents to \$5.
Level Wind Reels \$6 to \$10.

LINES

Enamel Silk Lines, 75 cents to \$3.25 for 25 yard length.
Tapered lines, single and double, Halford and Gladding makes, \$7 to \$10.
Casting lines, braided silk, 25 yards, Wexford and Ashaway, 25 cents to \$2.50.
Boys' Cotton Lines, 5 to 25 cents.
TROUT FLIES. Weber lifelike, South Bend and Skilton Flies, all popular kinds.

LEADERS, 3 and 6 ft., all weights, 20c to 60c.
SKILTON'S SNEELED HOOKS, the favorite with Connecticut fisherman, Sprout, Sneek, N. Y. Trout, Cincinnati Bass, single and double gut, all sizes, 25c to 50c per half dozen.
BAIT BOXES, Landing Nets, Creels, Leader Boxes, Fly Boxes, etc.
FLATFISH TACKLE, Jointed Bamboo Rods with rustless fittings, braided cotton lines, heavy sinkers, long shank Carlisle hooks.

GET YOUR FISHING LICENSE HERE.

BARRETT & ROBBINS

Sporting Goods Headquarters.
913 Main Street.

Shave Quickly

with a super-keen blade. A dull blade means slow shave. Learn what stropping does. Buy a Valet Auto-Strop Razor. It gives a comfort, speedy shave every time. \$1 up to \$25.

Valet Auto-Strop Razor

—Sharp and Safe!

Watch And Read Classification 72. Decide NOW That You Shall Become A Home Owner

Want Ad Information

Manchester Evening Herald
Classified Advertisements
Count six average words to a line. Initials, numbers and abbreviations, each count as a word and compound words as two words. Minimum cost is price of three lines.

Line rates per day for transient ads:
Effective March 17, 1927

1 Consecutive Days	7 cts 5 cts
2 Consecutive Days	9 cts 11 cts
3 Consecutive Days	11 cts 13 cts

All orders for irregular insertions will be charged at the one-line rate. Special rates for long term every day advertising given upon request. Ads ordered for three or six days and stopped before the third or fifth day will be charged only for the actual number of times the ad appeared, charging at the rate earned, but no allowances or refunds can be made on the basis of ads stopped after the fifth day.

No "fill forbids"; display lines not to be used for more than one insertion. The Herald will not be responsible for more than one incorrect insertion of any advertisement, ordered for more than one time.

The inadvertent omission or incorrect publication of advertising will be rectified only by cancellation of the charge made for the service rendered.

All advertisements must conform in style, copy and type with regulations enforced by the publishers, and they reserve the right to edit, revise or reject any copy considered objectionable.

CLOSING HOURS—Classified ads to be published same day must be received by 12 o'clock noon, Saturdays 10:30 a. m.

Telephone Your Want Ads

Ads accepted over the telephone at the CHARGE RATE given above as a convenience to advertisers, but the CASH RATE will be accepted as FILL PAYMENT. For sale of business office on or before the seventh day following the first insertion of such ad, otherwise the CASH RATE will be collected. No responsibility for errors in telephoned ads will be assumed when their accuracy cannot be guaranteed.

Phone 664

ASK FOR WANT AD SERVICE

Index of Classifications

Evening Herald Want Ads are now grouped according to classifications below and for ready reference appear in the numerical order indicated:	
Lost and Found	1
Announcements	2
Personals	3
Automobiles for Sale	4
Automobiles for Exchange	5
Auto Accessories	6
Auto Repairs—Painting	7
Auto Schools	7-A
Auto—Ship	8
Autos—For Hire	9
Garages—Services—Storage	10
Motorcycles—Bicycles	11
Wanted Autos—Motorcycles	12
Business and Professional Services	13
Business Services Offered	13-A
Household Services Offered	13-B
Building—Contracting	14
Florists—Nurseries	15
Funeral Directors	16
Heating—Plumbing—Roofing	17
Insurance—Automobile	18
Military—Dramatic	19
Moving—Trucking—Storage	20
Painting—Papering	21
Professional Services	22
Refrigerators	23
Repairing	23
Tailoring—Dresses	24
Toilet Goods and Services	25
Wanted—Business Service	26
Wanted—Education	27
Wanted—Instruction	28
Wanted—Musical	29
Wanted—Teaching	30
Bonds—Stocks—Mortgages	31
Business Opportunities	32
Money to Loan	33
Money Wanted	34
Help and Situations	35
Help Wanted—Male	36
Help Wanted—Male or Female	37
Agents Wanted	38
Situations Wanted—Female	39
Situations Wanted—Male	40
Employment	41
Live Stock—Poultry—Vehicles	42
Dogs—Birds—Pets	43
Poultry and Supplies	44
Wanted—Poultry—Stock	45
Articles for Sale	46
Boats and Accessories	47
Building Materials	48
Diamonds—Watches—Jewelry	49
Electrical Appliances—Radio	49-A
Fuel and Oil	49-B
Garden—Farm—Dairy Products	50
Household Goods	51
Machinery and Tools	52
Musical Instruments	53
Office and Store Equipment	54
Sporting Goods—Furs	55
Specials at the Stores	56
Wearing Apparel—Furs	57
Wanted—Rooms—Hotels—Resorts	58
Restaurants	59
Rooms Without Board	59-A
Country Board—Resorts	60
Hotels—Restaurants	61
Wanted—Rooms—Board	62
Real Estate For Rent	63
Business Locations for Rent	64
Houses for Rent	65
Suburban for Rent	66
Summer Homes for Rent	67
Wanted to Rent	68
Real Estate for Sale	69
Apartment Buildings for Sale	70
Farms and Land for Sale	71
Houses for Sale	72
Lots for Sale	73
Resort Properties	74
Suburban for Sale	75
Wanted—Real Estate	76
Auction—Legal Notices	77
Auction Sales	78
Legal Notices	79

Lost and Found

AIREDALE DOG, Answers to the name of Room, Notify Wesley C. Porter, 214 Gardner street, Tel. 1607.

BLACK POCKETBOOK, with sum of money, and other valuables at the Center, about six o'clock Saturday evening. Reward if returned to 158 Wadsworth street.

Announcements

SINGER SEWING MACHINES—Wanted the public to know that our office is now at the Ladies' Shop, 585 Main street, telephone 53-4. For new Singer sewing machines repair work or genuine Singer needles, oil and supplies, J. B. Ashland, is our only local representative. Singer Sewing Machine Co.

STEAMSHIP TICKETS to and from all parts of the world—Cunard, Anchor, White Star, French, American, and several others. American Lloyd and several others. Assistance given in securing passports. Robert Smith, 1069 Main street. Phone 759-2.

Automobiles for Sale

DODGE COUPE, 1924—Driven about 20,000 miles. Apply to H. Leupold, 221 Pine street, Tel. 1075.

OVERLAND TOURING CAR, in good condition. Price \$85. Call Mrs. C. G. Smith on Buckland road, Telephone 93-4.

OVERLAND—1925 touring car in good condition, 36 Maple street, Over A. & P.

STUDEBAKER light six coupe, very good paint and tires, motor O. K. 67 G. Smith on Buckland road, Telephone 93-4.

Motorcycles—Bicycles

GIRLS BICYCLE for sale, in excellent condition and a bargain for \$10. Inquire 51 Hamlin street, or phone 717.

Wanted Autos—Motorcycles

AUTOS—Will buy cars for junk. Station, Oak street. Tel. 1075.

Business Services Offered

ASHES MOVED with light truck. Will call and give estimate. Telephone 152-13.

Florists—Nurseries

FLOWERS—Special sale on out door and potted plants, carnations, \$1.00 per dozen, carnations, 50c per dozen. In bud and bloom, 50c per dozen. In bud and bloom, 50c per dozen. 378 Burnside. Phone 33-4.

Moving—Trucking—Storage

PERRETT & GLENNEY—Local and long distance moving and trucking. Daily express to Hartford, Livery Central, Telephone 7-2.

Painting—Papering

PAINTING—And papering. Have your work done before the winter. Work done neatly and reasonably. Ted LeClair, Tel. 2377.

Repairing

LAWN MOWER SEASON is almost here. Avoid the inevitable congestion with consistent work by having yours taken care of NOW, before you need it. Braithwaite, 150 Centre street.

REDUCED PRICES on shoes repairing for 15 days. Rubber heels, tacked 20c, 40c and 60c. S. Kojewski, 15 School street, So. Manchester.

SEWING MACHINES—Expert. All work guaranteed, all makes of sewing machines for sale. Old needles and supplies. Not connected with company. My work talks for itself. W. Garrard, 37 Edwards street, Telephone 718.

Help Wanted—Female

CHAMBER MAID, Reliable, at Teachers' Hall. References required.

CROCHETERS, experienced hand made infants booties and scarves. Highest prices paid, also bonus. Excelsior Knitting Mills, 112 Madison avenue, New York City.

GENERAL WORKER wanted for our brick building, by the Acres. Apply to Cheney Brothers Employment Bureau.

GIRL wanted to take care of child at Warranoke Hotel, Apply Mr. Rudolph, Warranoke Hotel.

SEVERAL WOMEN wanted for special work on new campaign. Salary and commission. See A. R. Rudolph, Manchester Evening Herald, So. Office.

WAITRESS—Chambermaid, would teach willing girl. Must be over 18, three in family. Apply to Mrs. J. Davenport Cheney, 151 Harford Rd.

YOUNG LADY for clerical work. Must be able to operate typewriter. Apply to Mr. Rippen, Burr Nursery.

Help Wanted—Male

COLLECTOR wanted, a man that knows the town and has had experience in collecting. Apply by letter to Box 1000 in care of Herald.

MAN—Energetic and willing. Age between 40 and 45, for general work. Call at Hospital.

SEVERAL MEN with canvassing experience on new campaign. Salary and commission. See A. R. Rudolph, Manchester Evening Herald, South office.

Help Wanted—Male or Female

HIGH SCHOOL STUDENTS—For special circulation work. See Camille Barker, Evening Herald, 117 Oak street, South Manchester.

Agents Wanted

REPRESENTATIVE of character is offered paying position. Take orders shoe-hoistery direct to wearer. Good income, permanent, write now. Tanners' Shoe Mfg. Co., 1610-3 C street, Boston, Mass.

REPRESENTATIVE wanted to represent The Manchester Evening Herald in Manchester, So. Manchester and Rockville. See A. B. Rudolph, Manchester Evening Herald, South Office.

Live Stock—Vehicles

HORSES—One black team, 8 years old, 3200, matched close, one bay and black, 8 and 9 years old, 3000, 2 single horses, 1900 and 1400, all good workers. Inquire 116 Keeney street, telephone 112-13.

Poultry and Supplies

BABY CHICKS—Smith Standard Cert—could be thoroughbred. From fresh eggs. Call 25 Williams street.

BARRIED PLYMOUTH ROCKS—Prize winning stock in fancy and utility classes. Eggs for hatching \$2 per 15, \$11 per 100. J. F. Bowen, 570 Woodbridge street, Phone 2121.

BUCKEYE INCUBATORS at one half price—No. 15, 110 eggs size, regular price \$27.50, goes at \$13.75. No. 2, 175 eggs size, regular price \$44.50, goes at \$22.25. No. 3, 250 eggs size, regular price \$57.75, goes at \$28.87. No. 4, 350 eggs size, regular price \$69.00, goes at \$34.50. This is a case of over-stock. All new goods in original cartons, priced way below your cost—but they must be sold. Opportunities like this are seldom offered. Manchester Plumbing & Supply Co., Conn.

DAY OLD CHICKS, Rocks, Reds and Leghorns for sale, also custom Hatching. E. S. Edgerton, Phone Rockville 260.

HATCHING EGGS—Thompson Ring-necked, Larred Rocks \$2 per 15, 140 eggs, white and almost black, and plain Golden Polish, \$3 per setting. R. F. Stein, 102 Adams street, Buckland, Conn.

NOW TAKING orders for eggs for canning. For prices inquire 13 Houston, 13 1-2 School street, Phone 1476-2.

PERFECTION CHICK HOPPERS—Superior quality, practical and economical study of feeding little chicks; adjustable from day old to maturity; guaranteed not to drop anything in neither chicks nor droppings get in to food. They save their cost by preventing disease. Feeding Karl Marks, 136 Summer street, Tel. 187-2.

Articles for Sale

FURNITURE, including piano, inquire Haun, 791 Main street, Room No. 22, Telephone 733-4.

"INSTO"—5000 people are wanted to get acquainted with "Insto". Insto is a new and almost black and instantly 25c can. Come in and ask for a free sample. Edward Hess, Electrical Fixtures & Supplies, 855 Main street.

WINDOW SHADES—We sell all grades, 65c up. Special prices for large houses. See our Sunfast Holland, all colors. Benson's Furniture Exchange Call 53-3.

ANTIQUE—Antiques bought, sold, repaired, re-upholstering and appraising of old and modern furniture. W. Heden, 37 Hollister street.

STRAW OATS, bedding. Two one horse farm wagons. One top buggy, one Buick car, Station 43, Tel. land Turpin's, Manchester.

Electrical Appliances—Radio

BALHITE CHARGERS—For sale several Balhite chargers, 3 30 amp Hartford A batteries reg. 18—only one left. Call 154-4. Barstows Radio Shop, 695 Main street.

Fuel and Feed

HARDWOOD—Under cover \$9.00 per Reo truck load. Call after 5 p. m. 116 Wells street, Phone 1307-2.

WHITE BIRCH wood \$6 a load; also fuel and ashes moved. Telephone 34-4.

WOOD—Chestnut wood, hard wood and slab wood, sawed stove lengths, and under cover. L. T. Wood, 55 Bisbee street, Telephone 496.

Garden—Farm—Dairy Products

APPLES—Baldwin apples, true to name and taste, grade A 15c per bushel at the firm, Edgewood Fruit Farm, W. H. Cowles, telephone 945.

SWEET WILLIAM PLANTS, superior mixed, single and double, 75c per doz. Call W. G. Galvin, Rockville, Conn. Telephone 561-2, R. D. No. 4.

BANK MERGER

New York, March 30.—Negotiations are under way here today for a merger of the Bank of Manhattan and the Seaboard National Bank. The combined banks will have resources of \$500,000,000. The Bank of Manhattan was opened in 1799.

Enjoy Home Ownership NOW—

Most of us possess the ardent wish for home ownership "sometime" in the future—but we continually postpone plans for one reason or another—and the years pass on without the wish being fulfilled.

Why wait?
Today and every day you can find greater "Home" values in the Manchester than were ordinarily available. Modern methods of finance has put "home ownership" within the means of every family. A small down payment—you move in immediately—and pay the balance in monthly payments like rent.

Daily in Herald Want Ads unusual values in "homes" are listed for sale.

READ CLASSIFICATION 72

Household Goods 51
COMPLETE OUTFIT of household furniture, including kitchen range, 23 Williams street or telephone 1623.

CRAWFORD RANGE in A-1 shape. Inquire 12 Winter street, Tel. 171-2.

GAS STOVE—Used gas stoves in good condition. Good bargains for cash. See Edward Hess, Electrical Fixtures and Supplies, 855 Main St.

GLENWOOD RANGE gas combination, high oven and broiler. Kitchen chairs and table, one large refrigerator, and modern kitchen sink. South Manchester, Conn.

HOUSEHOLD FURNITURE, baby strollers; also a full line of children's furniture. We buy for cash. Furniture exchanged; all farmer's produce. L. Scranton, 29 Straut.

MAGEE three burner gas stove. Call 712-12.

OLD CARPETS and rugs made into fluffy rugs; work guaranteed. Rugs for sale. O. C. Caser, 33 Church street, Rug Co., South Windsor, Conn. P. Burnsides, R. F. D. Tel. Laurel 261-3.

Musical Instruments 53
OLD VIOLIN, ideal instrument. Call 771-3.

Wearing Apparel—Furs 57
TAILORS—English woolen coats, tailors since 1898. Local dealer Harry Anderson, 38 Church street, South Manchester. Phone 1221-2.

Wanted—To Buy 58
JUNK—Best cash prices paid for rags, metals of all kinds. Phone 2118.

JUNK—I will pay highest prices for all kinds of junk; also buy all kinds of chickens. Morris H. Lessner, telephone 952-4.

RAGS, bundled paper, metals, etc. Now the right time to clean house. Call 1527-4 and I will call. A. Orenstein.

RAGS, MAGAZINES—Bundled paper and junk bought at highest cash list of upstate farmers who have sought bankruptcy. Mr. Broderick's petition, filed in United States District Court here, shows debts of \$22,432 and assets of \$17,501. His farm valued at \$15,100 is mortgaged for \$12,500.

William Walters, a Hartford railroad fireman, also filed a voluntary petition in bankruptcy today. He owes \$1,078 and has no assets.

IN BANKRUPTCY
New Haven, Conn., March 30.—Michael W. Broderick of Windsor, may added his name to the long list of upstate farmers who have sought bankruptcy. Mr. Broderick's petition, filed in United States District Court here, shows debts of \$22,432 and assets of \$17,501. His farm valued at \$15,100 is mortgaged for \$12,500.

William Walters, a Hartford railroad fireman, also filed a voluntary petition in bankruptcy today. He owes \$1,078 and has no assets.

Houses for Rent 65
CAMBRIDGE ST., 92-5 room house, all improvements. Inquire 33 Hawthorne street, Tel. 2372.

HAWTHORNE ST., 22—Six room house, all improvements, heat and garage. Inquire of J. Finkbin, 23 Hawthorne street.

ST JOHN STREET, 6 room house, all improvements, garage. Inquire 389 Lyall street, Telephone 1732-4.

4 ROOMS, downstairs, modern improvements, rent \$22. Phone 64.

5 ROOM HOUSE, electric lights and bath. Rogers Place, off Prospect street. Rent \$20. Telephone 1015.

N. E. HEAD OF S. A.
HERE AT WEEK-END
Col. Stephen Maxwell of Boston, Veteran Salvationist, to Visit Manchester.

Word has been received at the Salvation Army Citadel that Colonel Stephen Marshall of Boston will visit Manchester next Saturday and Sunday. He will conduct services in the Citadel Saturday night at 8 o'clock and Sunday morning at 11 o'clock. Colonel Marshall is one of the oldest officers in point of service the Army has in this country. He recently came to take charge of operations in New England as his successor to Lieut-Commissioner McIntyre who was recently transferred to the oversight of the new Southern territory with headquarters at Atlanta, Ga.

The colonel became connected with the Army in Canada, and after some service there came across the border and over 30 years ago was commander of the forces in Massachusetts and Maine with headquarters at Worcester and Portland. Since then he has been out in the Western territory and was transferred to New York City six years ago and had charge of the Metropolitan province.

He is a man of strong character and has spent over forty years as an officer in the Army. He is very much abreast of the times. His family are all filling important positions in the Army.

Saturday night will be Col. Marshall's first visit to South Manchester, which is one of the most important stations in his command. The local officers extend a cordial invitation to all to attend.

POT OF PARSLEY
Keep a pot of parsley growing in the kitchen window. It is decorative and useful for seasoning.

Phonograph Records 54
USED CASH REGISTER from 10 to \$100. Call Jolly's Store.

For profitable results speedily secured use Herald Want Ads.

Herald Want Ads sell automobiles.

Phone Your Want Ads

To the
Evening Herald

Call 664

And Ask for a Want Ad Taker
Tell Her What You Want

An experienced operator will take your ad, help you word it for best results, and see that it is properly inserted. Bill will be mailed same day allowing you until seventh day after insertion to take advantage of the CASH RATE.

Apartment Buildings for Rent 68
JOHNSON BLOCK, Main street, 3 room apartment, all modern improvements. Apply to Albert Harrison, 23 Myrtle street, Phone 1770.

KEENEY COURT, 4 nice large rooms. Rent reasonable. Call Mr. Edgerton, Manchester Public Market.

MAIN ST., 123—Five room tenement, all improvements. Inquire 127 Main street.

NEW FIVE ROOM flat, all modern improvements including steam heat, shades and garage. 14 Edgerton street. Phone 1083-3.

OAK ST., 230—4 room tenement, all improvements. Call at 234 Oak street. Phone 651-4.

OAK ST. 170—Four room tenement, second floor, all improvements, new house, with garage. Inquire 164 Oak street or call 616-5.

ON RIDGEWOOD ST.—Four and six room tenements, all improvements. Telephone 92-3 or inquire George Smith, 33 Ridgewood street.

PURCELL BLOCK—Three room heated apartment, with kitchenette and bath, all improvements, 137 Main street. Apply to The Furniture Company.

RIDGEWOOD ST.—4 room tenement, 2 steam heated furnished rooms, gas, tubs, pantry, and clothes closet, electricity and bath, also single rooms. Call 109 Foster street.

SIX ROOM flat with all modern improvements on Madison street. Will be vacant April 1st. Apply to J. W. Goslee, at 21 Madison street.

SCHOOL ST., 224—Four room tenement, and garage if wanted. Call 2317.

TWO ROOM and kitchenette apartment, all modern improvements, refrigerator and gas range furnished. Jaffe and Padrove Building.

THREE ROOM and kitchenette apartment, all modern improvements, refrigerator and gas range furnished. Jaffe and Padrove Building.

COOPER ST., 31—Five rooms, second floor flat \$20 per month. April 1st. Home Bank and Trust Company.

COR. MAIN AND RUSSELL streets. Five room flat, second floor. Rent; vacant after April 1st. Apply 372 Main street. Phone 465-2.

DESIRABLE TENEMENT of 6 rooms with garage, 22 Walker street. Best location in town. Inquire 30 Walker street.

FIVE ROOM tenement, all improvements, gas, electric light. Inquire 19 Pierson street.

FIVE ROOM FLAT, all modern improvements. Inquire 147 East Elm street.

FLATS—Two five room flats, all improvements. Apply at Harrison's Store, Center street, Telephone 583.

FLATS—Two, upstairs flats, with improvements; also stove, Rent very reasonable. Apply 214 North Main street, Telephone 33-3 or 465-3.

FOUR ROOM FLAT, all improvements. Apply 29 Cottage street.

4 LARGE LIGHT ROOMS, with extra finished room in attic. Price \$23. Call 73 Pine street, after five.

GREENACRES—Corner of Benton and Wadsworth streets, room flat, April 1st, all modern improvements. Inquire 38 Church street, telephone 1345.

Wanted to Rent 68
TOBACCO LAND—Three or four acres, with shed. Address Box C, in care of Herald.

Apartment Buildings for Sale 69
TEN ROOM FLAT for sale, excellent condition; convenient terms. 1-2 minute from Center street. Inquire 1000 Main street.

Farm and Land for Sale 71
SMALL FARM near Crystal Lake, suitable for raising chickens. Good buy. Terms on request, also some choice building lots on lake. William J. Bowler, West Willington, Conn.

64 ACRE FARM—For sale or rent or will exchange, in Manchester, tobacco, dairy or vegetable farm. P. O. Box 42, Manchester. Phone 29-5.

Houses for Sale 72
DOUGHERTY STREET, new ten room flat, 3 car garage. A nice home and investment. Terms. Price right. Arthur A. Knoffa, Tel. 732-5.

EAST CENTER ST.—For sale real home, with seven rooms, large parlor, two car garage, large shade trees, cash returned. For particulars call owner. Tel. 122-2.

HOLLYWOOD ST.—New six room single oak floors, steam heat. Let \$64.00. Terms Arthur A. Knoffa, Tel. 732-2. (Over Quincy Drug Store).

MAPLE ST.—Six room cottage; lot 7500 by 2000 ft. Ideal Real Estate. Ideal Real Estate, 138 Church street, Hartford. Phone Charter 6-1986.

MURRO STREET—Beautiful six room bungalow, ideal corner location, two car garage. For particulars call owner. Tel. 732-2, 875 Main.

SIX ROOM house, all improvements, extra garage outside, large garden, extra lot. Call 58 Oxford street, after 6 o'clock or Saturday afternoons.

TWO FAMILY HOUSE, 5 rooms on 135 Church street, beautiful location; 110,000, easy terms. Inquire 135 Church street, Hartford. Phone Charter 6-1986.

WASHINGTON ST.—Nice new bungalow for sale; six rooms, silver light fixtures, dandy layout-out, after 6 o'clock or Saturday afternoons.

Rentals 73
RENTALS—Several desirable rents with modern improvements. Inquire Edward A. Hill, Tel. 460.

THREE ROOMS—Heated apartments with bath. Apply shoemaker, Trotter Block.

Legal Notices 74
AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester on the 30th day of March, A. D. 1927.

Francis WILLIAMS, H. HYDE, Esq., Judge.

Estate of John F. Sheridan late of Manchester, in said district, deceased. Upon application of the Executor for an order of sale of real estate belonging to said estate as per application on file.

ORDERED: That the said application be heard and determined at the Probate office in Manchester on the 9th day of April, A. D. 1927, at 9 o'clock in the forenoon. The Court directs said executor to give notice of this order to all persons interested in said estate to appear if they see cause and be heard thereon by publication of this order once in some newspaper published in said probate district, and by posting this order in the public place of the signpost in this order on the 30th day of March, 1927, and by return mail to the Court.

WILLIAM H. HAYE, Judge.

Legal Notices 75
REPORT OF THE CONDITION of The Home Bank and Trust Company, South Manchester, Conn. At the close of business on the 23rd day of March, 1927.

ASSETS
Loans and Discounts \$174,703.17
Overdrafts 110.04
Funds Deposited 629,978.45
Federal Securities \$2,019.50
U. S. Government Bonds 13,051.48
Due from Reserve Agents 24,218.31
Due from Banks and Banks 488.44
Cash on hand 10,008.01
Checks, Cash Items and Exchanges 3,188.79
Foreign Currency Accts. 5,626.03
Total Assets \$792,518.72

LIABILITIES
Capital Stock 50,000.00
Surplus 20,000.00
Undivided profits, (less expenses and taxes paid) 11,747.65
Due to Banks and Banks

FLAPPER FANNY SAYS:

A friend in need is just an acquaintance.

SENSE and NONSENSE

Smith and Brown both had their houses built recently, and Brown, meeting Smith in the street one day, said: "Do you know that chap grained our door so well that on going home I had to get out my knife and cut it to see if it was real oak."

Folks who try to make an impression make one they're not trying to make.

Mrs. B: Mrs. Smythe dresses extremely well, doesn't she? Mr. B: Yes, but she keeps her husband worried to death all the time.

NOW YOU Ask One

PRESENT-DAY LITERATURE

Books are being sold nowadays at a rate to amaze writers of a former generation. Are you keeping in touch with them? If so, "Now You Ask One" for today won't be hard for you. You'll find the answers on another page.

1.—What English novelist is the grandson of a famous scientist who was one of Darwin's most noted contemporaries?

2.—Who is Heywood Brown?

3.—What university professor recently became famous because of his satirical, slightly irreverent novels about Helen of Troy and Sir Galahad?

4.—Who wrote "Dark Laughter"?

5.—About 30 years ago, Stephen Crane wrote a short novel about a Civil War soldier. Unnoticed for years, this book has recently been acclaimed as one of America's literary masterpieces. What is its name?

6.—Who wrote "Ulysses"?

7.—Which of Conrad's novels deals with a silver mine and a revolution in a mythical Central American country?

8.—What is Carl Van Vechten's most recent novel?

9.—Who wrote "The Perennial Bachelor"?

10.—In what novel, by whom, is Eugene Witla the central character?

A Boston woman married a man whose acquaintance she made when he snatched her purse on a crowded street car. We dislike people who harbor a spirit of revenge.

Accuracy is the twin brother of honesty; inaccuracy, of dishonesty.

The early bird catches the worm, but where is the bird that would lose his morning nap just for a worm?

Pome It's easy enough to be pleasant. When life's course is smooth and untroubled, But the man worth while is the man who can smile When he finds his cigars all busted.

Every one who doesn't know how should learn to swim and those who know how shouldn't get out of practice.

A little knowledge is a dangerous thing. So is a little widow.

The real boss in any business is the ultimate consumer. This is a good thing for presidents and directors to remember.

Lizzie Cutler were a-staying last week with Mrs. Sam Slapper, a helping her with some sewing for the children. So one night Sam come home drunk an' beat up her an' she had him arrested. When the judge ast why he done it an' what he had to say for himself, Sam says, "Why, Judge," says he, "it were this way," he says, "I were a little under the influence of liquor," says he, "an' I thought it were my wife," he says.

"I feel just like a paint brush," Dear Father made complaint; "I kissed my little daughter, And my mustache's full of paint!"

New Widow: Oh, what could be worse than losing your husband? Old Widow: Not being able to collect the insurance.

These are the good old days we will be longing for a few years from now.

While the average man knows what is wrong with his fellowmen, he seldom knows what is wrong with himself.

One advantage The question that was asked of him As you ask me, my child, Must undoubtedly have been What made the wildest wild.

Fame is good deal like the radio. The more the volume the greater the static.

THE TINYMITES STORY BY NAL COCHRAN—PICTURES BY KNICK

(Read the Story, Then Color the Picture)

The mouse that scampered down the clock, was likely now more than a block away, for when the Tynies yelled it ran right out of sight. The Tynies then all stopped right short. Said Clowny, "I don't like this sport. Although that thing was just a mouse, it filled me up with fright."

Old Mother Hubbard laughed away and said, "It won't be back today. I think the way you Tynies screamed will make it quite afraid. And now that it is safely gone, why don't you play out on the lawn?" The Tynies thought that would be nice, so that's right where they played.

The grass was soft and very green. The Tynies enjoyed the scene. They played a game of hop and skip and jump for 'bout an hour. Then Mother Hubbard loudly cried, "You'd better hurry here, inside. It's getting dark right over head. I think it's going to shower."

The Tynies next to Goosey Gander in the next story.

and so they scrambled out of sight. From window panes they watched the rain which started to fall. It wasn't very long until the grass and trees had had their fill. Then Clowny glanced outside and said, "It's stopped. I guess that's all." Then they decided they should leave, and Copy said, "Say, I believe I saw a funny looking sheep down by that winding brook." The others cried, "We saw it, too. The very thing that we should do is ramble down the grassy hill and take a real good look." The sheep they found was black as coal, and Copy said, "Well, bless my soul, 'tis surely Ba-Ba-Black Sheep that we have read about. Its wool is thick. What fun-ny stuff! And, say, it surely has enough for everyone who wants a bit. Of that there is no doubt."

SKIPPY

by Percy Crosby

Copyright, P. L. Crosby, 1927, Johnson Features, Inc.

Aunt Eppi Hogg, the Fattest Woman in 3 Counties

By Fontaine Fox

WASHINGTON TUBBS II

By Crane

© Fontaine Fox, 1927, The Bell Syndicate, Inc.

FRECKLES AND HIS FRIENDS

Too Much for Willie!

By Blosser

SALESMAN SAM

A Tough Bet

By Sma...

JACK LOCKWILL'S POLO PONY

by Gilbert Patten

OLD FASHIONED and MODERN DANCING
At City View Dance Hall
KEENEY STREET
Thursday Evening March 31st.
Will Treat's Orchestra
Admission 50c.

ANNUAL SUPPER, ENTERTAINMENT, DANCE
Tomorrow Evening, Tinker Hall
Helen Davidson Lodge, Daughters of Scotia
Tickets 60c.
Admission to Dance Only, 30c.
Bill Waddell's Orchestra.

ABOUT TOWN

The regular Thursday afternoon public whist will be held at the Manchester Community club tomorrow afternoon.

Mrs. C. T. Strickland of Brooklyn, N. Y., is visiting relatives and friends in town.

The annual meeting of the Orange Hall Corporation which was postponed from March 25, will be held tomorrow evening.

Mrs. Harry R. Sharpe and daughter Dorothy of Main street will spend the next few days in New York City and in Maplewood, N. J., as guests of Mrs. R. C. Williams, formerly of Manchester.

The Junior choir of the North Methodist church and girls' production class will meet this evening at 7:30 at Mrs. E. R. Walker's, 45 Mather street.

Contractor John Hayes has a force of men at work on the Cowles hotel on Depot Square The veranda which ran across the entire front has been removed, together with the small stores underneath. The interior will be remodeled and new stores fronting on North Main street will be built.

The Buckland Parent-Teacher association will give a public card social in the assembly hall of the school this evening and all players are invited.

The contract for screening the new Municipal building has been awarded to H. H. West and Son. The work will be started at once.

Miss Elsie McGuire of 41 Strant street will entertain the W. B. A. Guards tomorrow evening. This will be the monthly business meeting and social get-together. The guards will rehearse their new drill again Friday evening at eight o'clock at the Barnard school.

Edward Jezeski of Lockwood street was placed under arrest today for failure to send his children to school. He was arrested on complaint of Attendance Officer James E. Duffy of the Eighth District. He will be given a hearing in police court tomorrow morning.

The annual meeting of the Orange hall corporation will be held on Thursday evening of this week.

The library at the South End will not remain open on Sunday afternoons any more until next winter, it was stated by Miss Jessamine M. Smith today. It has been the custom to open the library for reading and reference work for two or three hours on Sunday afternoons during the past winter months but with the coming of spring, this practice will be abandoned.

The ladies' auxiliary of the Army and Navy club will meet this evening for one of its regular monthly sessions at the clubhouse at Main and Forest streets. Much interest has been aroused among the members in the lampshade class and at the last meeting there were about thirty members in attendance.

"FOURS" TO HOLD THEIR ANNUAL APRIL SIXTH

Hose and Ladder Company, No. 4 of the South Manchester Fire Department, will hold its annual banquet Wednesday evening, April 6, at its house on School street, it was stated today. The program will start with an elaborate dinner served promptly at 6:30. Word has been received at the committee in charge of arrangements has not divulged its plans. There will be several speakers and a lively time, it was said, but the principal details are being withheld so as not to kill the curiosity of the members. District and department officials will attend, including the fire commissioners, fire chief, superintendent of alarms, assistant fire chief and other officials.

Y D'S TO CELEBRATE FIGHT AT SEICHEPREY

Club Plans Banquet at Army-Navy Club on Night of April 23.

The annual celebration of the battle of Seicheprey, in which many Manchester soldier boys were involved, will be held by the YD club at the Army and Navy club on Saturday evening, April 23, it was learned today. The famous battle was fought on the twentieth of the month but it was decided to hold the celebration here on a Saturday night. There will be a big celebration in New Haven on April 20 and several Manchester ex-service men are planning to attend. A meeting of the YD club will be held tomorrow evening at the clubhouse for the purpose of completing plans for the Seicheprey banquet.

When in doubt advertise. The Herald Want Ad way.

FUNERAL OF MRS. HATTIE SKINNER HALE.

Committal services were held this afternoon at two o'clock at the Buckland cemetery for Mrs. Hattie Skinner Hale of New London, formerly of Manchester. Rev. Frederick C. Allen of the Second Congregational church officiated.

Mrs. Hale suffered a shock last summer and since that time had made her home with her daughter, Mrs. Dorothy Klein of Sturgis, Michigan, where her death occurred last Saturday. Her husband Frank

L. Hale and son Wells live at East Point, New London. Mr. Hale is a brother of H. B. Hale of the East Hartford Gazette who has been for the past few months in South America.

REPRESENTATIVES of the Brown Studio, 61 Pratt street, Hartford, will call offering a special introductory in studio work and home portraits. The offer has been investigated by the Manchester Chamber of Commerce and has received its approval.—adv.

LOOK! REGULAR 50c
Rubber Heels Attached 25c
FIRESTONE, GOODRICH, CUPPLES, VELVETON
Remember on wooden heels we use O'Sullivan and Uskide heels. The demand for these 50c heels which we are putting on for 25c is so great we are continuing the offer for 15 days more.
SAM YULYES
701 Main Street, South Manchester

You Can't Afford To Miss These Thursday Morning 50c Specials
Remnants 50¢ each
The thrifty housewife will find some rare values in this lot of remnants which we have marked at one-third and one-quarter off for Thursday morning only. Gingham, prints, cottons, serims, cretonnes, etc. Come early for best selections.

- 69c TABLE DAMASK, Yard 50c
Now is your opportunity to make up an inexpensive table cloth for every day use. In this lot at 50c you will find attractive patterns in either pansy or bluebell designs in blue, gold or rose borders. 64 inches wide.
- 29c STARTEX DISH TOWELS 3 for 50c
This is our regular 29c quality Startex dish towel which we are selling tomorrow morning only at this very low price. Every housewife in Manchester knows this well known brand. Part linen with blue or red borders. Finished with loop for hanging up.
- 75c SILK HOSE Pair 50c
This is a good quality silk hose with the well known Burson fashioned foot. It comes in all the popular shades of shell gray, pearl blush, alaskan, atmosphere, grain, rose gray, flesh pink, black, French nude, champagne, white, sawdust, etc.
- 25c MAVIS TALCUM POWDER 3 Cans 50c
Thursday morning only at this price. Buy a half dozen cans now.
- 10c ANCO TOILET TISSUE 7 Rolls 50c
1,000 sheets to the roll.
- 69c WET MOPS 50c
A white cotton string mop complete with handle.
- RUBBER SHEETS AND LAP PADS 50c
Values at 89c and \$1.25 each. We have just a few of these rubber sheets and lap pads to close-out at this price—flesh, blue, and maroon colors. Come early!

One Lot of Scarfs 50¢ each
We have only forty-eight of these good looking scarfs to close-out at this very, very low price. In the lot you will find the popular square cashmere, imported plaid homespun, and gay flannel scarfs. Come early for best selection. Regular \$1.98 and \$2.98 scarfs.

"Self-Serve" Specials

Selected Early June Peas, 5 cans 50c	Cut Refugee Beans, 5 cans 50c
Maine Sugar Corn, 5 cans 50c	Princess Tomatoes, 7 cans 50c
Ballantine's Malt, can 50c with hops. Light or dark.	Evaporated Milk, 5 cans 50c All kinds.

"Health Market" Specials

For 50c 2 lbs. Pigs' Hocks 2 lbs. Fresh Pigs' Feet	For 50c 1 lb. Fresh Ground Hamburg Steak 2 lbs. Fresh Beef Ribs
For 50c 1 dozen Dill Pickles 1 lb. Hale's Sausage Meat	For 50c 1 lb. Bottom Round Steak 1 lb. Beef Liver
For 50c ½ lb. Fresh Calves' Liver ½ lb. Sugar Cured Bacon (sliced)	
S. PORK CHOPS 50c 2 lbs.	

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

READY FOR WOUNDED.
Vancouver, B. C., March 30.—Arrangements to accommodate 250 convalescent soldiers who may be wounded or made invalid during service in Shanghai, are being made at the Shaughnessy military hospital here at the request of the British war council, the Daily Province announces.

ACTRESS WINS SUIT
London, March 30.—The jury today returned a verdict in favor of Miss Fay Marbe, American actress, who sued Daly's theatre, breach of contract, and defamed the jury awarded Miss Marbe \$10,000 for damages to her reputation and \$500 for libel.

Miss Marbe was dismissed from a part in the play "Yvonne" and alleged that the letter of dismissal was a defamation of her character.

Dining and Bed Room Suites
At Prices So Low You Will Be Surprised
And a Whole Year to Pay

DINING ROOM SUITES of American walnut, 9 and 10 pieces, finely built and finished. Prices from \$159 up. "A little money down and a year to pay."

BED ROOM SUITES in American and French walnut, 5 pieces. Prices start at \$125. "A little money down and a whole year to pay."

William Ostrinsky
27 Oak Street
Only a Few Steps from Main Street.

Which?

Would You Prefer? A Home of Your Own

A Bunch of Receipted Rent Bills

Join our "OWN YOUR OWN HOME" CLUB by depositing weekly or monthly amounts in a local bank drawing interest, and when you have accumulated \$500 we will build you a home on a lot of your selection. We now have 4 houses under construction which may be purchased with a cash payment of \$500. Drop in our office any time and we will be glad to explain further.

STUART J. WASLEY
Real Estate, 327 Main Street, Phone 1428-2

MASON SUPPLIES

- LIME
- CEMENT
- PLASTER
- BRICK
- FLUE LINING
- DAMPERS
- TILE

A Full Line.
Give us your order. We deliver the goods.
G. E. Willis & Son
2 Main Street Phone 50

PHONES Pinehurst "GOOD THINGS TO EAT"

FRESH FISH
Roe Shad
Buck Shad
Filet Haddock
Dressed Haddock
Filet Cod
Filet of Sole
Shad Roe

Fresh Meats
Scotch Ham
Sausage Meat
Jellied Corned Beef
Tender Sirloin Steaks
Pinehurst Hamburg 25c.
Round Ground 40c.
Lean Pork Chops
Corned Beef Tongues
Smoked Beef Tongues
Salves' Liver
Sweetbreads

FRYING OYSTERS 44c pint
STEWING OYSTERS 39c pint
SCALLOPS 65c pint
Every morning our truck brings out from Hartford the "pick" of fresh vegetables—Spinach, Lettuce, Celery, Parsnips, Carrots, Cabbage, Tomatoes, Turnips.
Store closes at noon tomorrow.
Try Alice Foot MacDougal Coffee and King Arthur Flour.
Corn Flakes, 3 for 25c.

You Get Better Service
better tires and they cost you no more when you BUY at home.
Specials for Thursday, Friday, Saturday

30x3½ Cord \$4.75	30x3½ Oversize Cord \$5.35	30x3½ Oversize S S Cord \$8.75	31x4 Oversize Cord \$8.75	32x4 Oversize Cord \$9.15	33x4 Oversize Cord \$9.50
-------------------	----------------------------	--------------------------------	---------------------------	---------------------------	---------------------------

Federal--Yale

30x3½ Cord \$6.95	30x3½ Oversize Cord \$7.80	30x3½ Oversize S S Cord \$8.85	31x4 Oversize Cord \$11.15	32x4 Oversize Cord \$11.75	33x4 Oversize Cord \$12.35
34x4 Oversize Cord \$13.00	32x4½ Oversize Cord \$16.00	33x4½ Oversize Cord \$16.65	34x4½ Oversize Cord \$16.95	33x5 Oversize Cord \$20.25	35x5 Oversize Cord \$21.50
29x4.40 Balloon \$7.95	29x4.75 Balloon \$9.95	29x4.95 Balloon \$11.15	30x4.75 Balloon \$10.35	30x4.95 Balloon \$11.60	31x4.95 Balloon \$11.90
30x5.25 Balloon \$12.95	31x5.25 Balloon \$13.45	30x5.77 Balloon \$15.20	32x5.77 Balloon \$15.75	33x6.00 Balloon \$16.10	32x6.20 Balloon \$17.95

All other sizes at special prices, Call 1284 or 2034.
Above tires can be purchased at either store at these special prices. Let us give you a price on one or more tires for your car taking your present tires in trade. We have a ready sale for used tires of every size and can give you an exceptionally good allowance. Just call 1284 or 2034 and we will do the rest.
Lowest prices on Batteries for all cars with good allowance for your old one. Get our prices and start the season with a new battery.

Oaklyn Filling Station
ALEXANDER COLE

NORTH END STORE
368 Oakland St., at Bissell's Switch, Telephone 1284

SOUTH END STORE
93 Center St. Telephone 2034

If You Need Tires We Can Save You Money. Come in and see us NOW.

JOIN NOW

Community Filling Station Gasoline Club

THE OBJECT OF THE CLUB
Is to Increase the Output of Gasoline at the

Community Filling Station

We are giving out circular letters and membership cards now. If you are interested see one of our agents, or call at the Gas Station and we will gladly give details. There is to be a weekly distribution of 3970 gallons of gasoline. Join now and get your share. Club will start to operate about April 29th or May 6th. Total membership to be limited; positively no one can join when quota is filled. You will want to join when you find out how the club operates. Membership card \$1.00.

Community Filling Station
W. S. GRANT, Manager. 139 North Main St., Manchester