

NET PRESS RUN AVERAGE DAILY CIRCULATION OF THE EVENING HERALD for the month of November, 1927 5,057

THE WEATHER U. S. Weather Bureau, New Haven Partly cloudy tonight and Saturday.

VOL. XLII, NO. 71.

Classified Advertising on Page 12.

MANCHESTER, CONN., FRIDAY, DECEMBER 23, 1927.

(FOURTEEN PAGES)

PRICE THREE CENTS

ALL ARE DEAD IN SUBMARINE, EXPERTS ADMIT

From Now On Navy's Work Will Be to Raise the S-4; Divers Place Chains Under Submarine.

Provincetown, Mass., Dec. 23.—Gray clouds seud across the sky—the seagulls hug the shore—the waves of the Atlantic churn in increasing fury and storm warnings fly from the beacon in Provincetown Harbor. All his seems to forecast a storm that will abandon the United States Navy to the S-4 until spring and let the torn hull of the vessel be the tom of the forty men who went down to death when the submarine was rammed by the destroyer Paulding last Saturday.

Though the dreary, bleak salvage work went on today, the naval authorities admitted that they had small hopes of raising the S-4 before spring, for they see that in the office, when will force suspension of their work. Divers continue to slip down into the ocean depths from the Falcon, bearing great hose pipes to force tunnels through the mud about S-4, though which chains may be placed and then attached to pontoons to raise the vessel. The work is on, but it is accepted as work that is unlikely to come to a happy end. The men within the submarine are dead. The frenzy of rescue work has passed and the salvage work is only another task of the sea, a task that stormy seas may end at any moment.

Fishermen Pray While the men of the navy work on at sea, the Portuguese fishermen of Provincetown stand on the shore intermittently praying and muttering. The work has reached them that the submarine may lie at the bottom of the harbor until spring and they are angry. These fishermen have brought some of the sea loaves from the old country with them and they hope that the sunken submarine as an ill omen and they will not launch their boats until it is removed. They probably face a winter of idleness.

Naval officers aboard the Falcon state that if the S-4 is raised it will be taken to the Charleston Navy Yard before it is entered and the bodies removed. No effort will be made to send divers into the vessel to learn how many bodies are in the case in the teeth of steel or how the men therein met their death.

RAISING THE SUB Provincetown, Mass., Dec. 23.—With life admittedly extinguished within the hull of the S-4, the task of raising the sunken sub from its grave off Provincetown Harbor today passed from a rescue drama into a routine salvage job. Lieut. Commander Edward Ellsberg, directing the operations, declared that unless unusually fair weather persisted it was not likely that the steel coffin with its forty dead men could be raised to the surface before next spring. Ellsberg was recovering today from a battle with the sucking waters when he descended as a diver to survey the S-4's condition.

We are going ahead as fast as we can until the weather halts us or the Navy Department calls off operations," said Admiral Frank H. Brumby, in charge of the salvage fleet. "This is now purely a salvage job and not a rescue job."

Storm Expected A wintry storm is due off Cape Cod.

20 MILLION DRIVE FOR YALE, SUCCESS

20,000 Graduates Contributed; President Calls It "a Vote of Confidence." New Haven, Conn., Dec. 23.—"A vote of confidence in the American University," is the way Dr. James H. Rowland Angell, president of Yale University, described the drive for twenty million dollars which Yale has just finished successfully. "The success of the endowment campaign in the brief time set for its completion and the astounding number of contributors demonstrate that the American people are not hopelessly dissatisfied with the methods and processes of university education in the United States," Dr. Angell today declared.

Twenty-thousand Yale graduates contributed the \$20,000,000, with the assistance of hundreds of friends of Yale who are not enrolled on the attendance records of the university. As a result of the endowment fund's attainment President Angell today announced "we can begin the process of paying to our teachers salaries more nearly commensurate with the cost of living, we can add competent new members to the staff in under-manned departments, and for the development of honors work, and we can prepare to care properly for the library in its new home now building."

DIVER'S FIRST TRIP DOWN AFTER STORM

"We've lost her," Diver William Wickwire reported when he returned to the deck of the steamship Falcon from the first attempt to locate the sunken submarine S-4 after moderating weather permitted resumption of salvage operations at Provincetown. Here is Wickwire about to enter the water. The S-4's hull later was located, deep in mud, by dragging.

Hired To Clean Up Town, Police Chief Is Arrested

Springfield, Mass., Dec. 23.—Joseph A. Fouché, who resigned his job as corporal in the state police three years ago to become chief of police of the adjoining industrial town of Ludlow and who has been emulating Brigadier General Smedley Butler's cleanup of Philadelphia, was under arrest today together with four town officials. They are arrested on secret indictments handed down by the Superior Court Grand Jury, the indictments charging conspiracy and accepting bribes to protect James Ainsworth, of this city, alleged proprietor of a sign liquor distilling plant on a farm on the outskirts of Ludlow. Ainsworth was also under arrest.

TO SHELVE TAXES TILL NEXT MARCH

Senate, at Administration Behest, Likely to Put Off Cut Measure. Washington, Dec. 23.—With demands for emergency appropriations totalling \$3,000,000,000 staring it in the face, the Administration, as represented by Senator Reed Smoot, chairman of the Senate Finance Committee, decided last night to shelve the tax reduction bill until March 1, when the Treasury's 1928 surplus will be known accurately.

Even if this decision does not prevail and the Senate rejects it, it is certain to bring on an extended dispute in which Senator Smoot's long-standing influence both on the floor of the Senate and in the Finance Committee will be a preponderant factor.

If his wishes are fulfilled, it simply means that the \$289,000,000 bill recently passed by the House will remain in the hands of the Finance Committee until March; that it will probably be revised downward, and that it may not exceed the \$225,000,000 limit which the President and Secretary Mellon set as the amount taxes could safely be reduced.

On the one hand will be arrayed the Administration supporters, led by Senator Smoot, and on the other the elements impressed with the need for relief.

Grand Old Man Ends His Work; Tells About It

The grand old man has finished his active career. Spreading over a period of 25 years, his was the longest in his organization and his service was meritorious and deserving of praise, which was forthcoming. An old timer among young people, they looked to him for fatherly advice. He gave it willingly and set many of them on the road to success. Read his story tomorrow in The Herald "Out at Noon"

'MEN ONLY' NIGHT SUITS THE MALE

Buyers and Sellers Not Always Sure But Business Is Done Somehow. Hale's store presented an unusual spectacle last night between the hours of 9 and 10. Instead of the customary force of women salespeople, all the counters were in charge of men, recruited from every department of the store. It was a new scheme, tried out this year for the first time, and it appeared to be a success. It was a shopping night for men, and men took advantage of the opportunity to buy things that they might find difficult to purchase ordinarily from women clerks.

The men customers on an even basis with the force of men who were selling the goods. Many of the clerks did not know half the names of the things displayed on their counters, but they were game and carried on in spite of the handicap. Butcher Uses Scissors Among the incongruous positions in which the men of the store found themselves was that of the butcher from the Health Market, who from the counter at the yard goods counter. Instead of a knife, he used a pair of scissors. He sold quite a lot of stuff. Men from the display department

MEXICO ACCLAIMS MOTHER OF LINDY

Students Serenade Her At American Embassy; Greeted By Son in the Air. Mexico City, Dec. 23.—Mexico, officially and privately, got down today to the joyful business of showing Mrs. Evangeline Lindbergh honors due to the mother of the young American who has captivated Mexican hearts ever since he arrived. Official welcomes and trips through the city were planned.

STATE TO OPPOSE WATER DIVERSION

Connecticut to Fight Through All the Courts Against Plan of Boston. Hartford, Conn., Dec. 23.—The State of Connecticut is ready to fight through all the courts to prevent the waters of the Connecticut river being lowered by diversion of tributaries in other states. Ernest L. Averill, deputy attorney general, will go to Boston next Wednesday to meet the Massachusetts Metropolitan Water Supply Commission preparatory to a department hearing on the water diversion project.

FAIRFIELD COMMISSIONER DIES OF HEART ATTACK

Harvey M. Kent Was 68 Years Old and Held Many High Offices. Norwalk, Conn., Dec. 23.—Harvey Minchrove Kent, a commissioner of Fairfield county, was found dead in bed at his home here today, having died from a sudden heart attack. He was 68 years old. He leaves only his wife. Mr. Kent was born in North Salem, N. Y., and came to Norwalk at the age of eleven. After attending school for five years, he became a wagon boy employed by the Holmes & Keeler Grain Co., eventually working to the post of president of that concern. For ten years he was president of the central National Bank of Norwalk.

HERALD NEWSBOYS GET THEIR PAPERS FREE SATURDAY

As a Christmas gift to its carriers The Herald will give the newsboys their usual number of papers free of charge on Saturday, the day before Christmas. "MERRY CHRISTMAS, NEWSBOYS!"

"THE FOX" CAUGHT IN OREGON; NAMES TWO IN PARKER MURDER

Here Are Highlights Of Fox's Confession

Pendleton, Ore., Dec. 23.—Here are the highlights of William Edward Hickman's confession in the Umattilla county jail: 1. I took part in the kidnaping of Marion Parker, but not in the murder. Andrew Kramer killed and quartered her. 2. I picked up Kramer and a woman whose name I think is June Dunning on my way to Los Angeles from San Diego. 3. I wanted the ransom money in order to pay my way through school at Park college near Kansas City. I wanted about a thousand dollars and Kramer told me he wanted only about two or three hundred. Kramer seemed to want to have the girl kidnaped more than he wanted money. 4. At first I thought of kidnaping the daughter of Mr. Hayes, chief teller at the bank where I worked, but later decided that Mr. Hayes' girl was too young and would be harder to handle than Mr. Parker's girl, who was a little older. 5. Kramer and I committed several small holdups together, including robberies of chloroform from drug stores. 6. Marion was calm when I drove her away from school in the car and told her that her father was not hurt, but that she was

BUT POLICE THINK HE WORKED ALONE

Arrested In Automobile After Seattle Police Get Clue From \$20 Bills He Changed—Calmly Confesses But Says Two Others, a Man and Woman Killed Little Girl; To Be Taken Back to Los Angeles — Reports From Family Doctor Hint at Insanity. Speedy Justice! This was the end to which all the law enforcement agencies of California were working today at top speed—to bring to a close the west's most sensational kidnaping and murder case.

"Fox" Trapped

In a cell at Pendleton, Oregon, William Edward Hickman, self-confessed kidnaper of twelve-year-old Marion Parker, calmly admitted that he believed the death penalty was near. But speedy justice was to be orderly justice. While an airplane carried speeding officers northward, Pendleton officers took steps to see that "lynch law" was not invoked and further that Hickman should not cheat the law through suicide.

Talk of "lynch law" however, was dwindling. In Pendleton order existed in the organization of the bank with which I am connected," said Arthur Reynolds, president of the Continental & Commercial national Bank & Trust Co. of Chicago, to International News Service today. The country's largest financial institution outside of Wall street known theory that actions speak louder than words, by its broad expansion of facilities to extend a larger measure of service to its own customers in particular and to the country in general.

"In the fall," said President Reynolds, "the directors approved a plan to consolidate our commonly owned state and national banks, increase the capital and surplus of the national bank to 65 million dollars and declare a 40 per cent stock dividend, maintaining the old dividend rate on the new stock. The change was voted by the stockholders and on December First it went into effect. We should scarcely have taken such action if we had expected business to be bad in 1928."

Sees Prosperity Reynolds sees nothing to indicate depression during the first half of 1928. He looks for no "boom" in business as a whole, and visualizes a condition of "mere prosperity," which offers more or less leeway for general interpretation. Here's his outline of fundamental conditions that are likely to influence trade and business next year: "The money income of the farm-

Within eight hours after the word was flashed back here that Hickman had been captured at Echo, Oregon, the self-styled "Fox," stood charged in an indictment with the kidnaping and murder of the 12-year-old school girl. Grand Jury Meets Meeting in a dramatic night session, which lasted for eighty awful minutes, sixteen stern men, composing the Los Angeles County Grand Jury, returned a "true bill," designed to send Hickman to the gallows.

Their grim business finished, the grand jurors marched into the courtroom of Superior Judge Carlos Hardy and Foreman George H. Walhaus gravely handed the document to the presiding justice. Armed with requisition papers and a copy of the indictment, Detective Inspector D. W. Longuevan today awaited the first streaks of dawn to hop off in an airplane for the state capitol at Sacramento as the next step to bring Hickman back to the scene of the atrocious crime.

Speeding Northward Meanwhile, a party of high officials of Los Angeles, headed by District Attorney Asa Keyes, Police Chief James E. Davis, and Detective Chief Herman Cline were speeding north by train to Pendleton, Oregon, to take charge of the captive and return him with all possible haste. Travelling straight through to Portland, they are due

Worked Alone. "Hickman's notes carried the ego of individual power, and this posture that his companions failed to meet him as scheduled at San Francisco appears nothing more than a struggle to draw himself out of the shadow of the gallows." The fact that \$1,400 of the \$1,500 "blood money" exacted from Perry M. Parker father of the victim, was still in the kidnaper's possession at the time of his capture, eliminated the statement that he had contemplated sharing the ransom with a confederate, officers said. "Crookdom doesn't work that way," grizzled officer added. "When a pair or more of gangsters pull a 'job' that entails cash, they 'split' without delay.

Christmas Features In Newsies' Herald

Tomorrow's Herald, which will be the Newsboys' Edition, will carry several special Christmas features. There's a full page story by William Slavens McNutt entitled "Tom and Jerry" and it's a corker. Then there's a full page story on the tradition of the Christmas tree by Frank Thebes. Besides there will be a complete coverage of Christmas programs in the Manchester churches. The newsies will get all the receipts from their sales tomorrow. "Give 'Em a Mite More"

William Edward Hickman

to reach Pendleton some time Saturday. That the law will deal swiftly, yet justly, with the confessed kidnaper of Marion Parker is an assured fact. "I will put this case ahead of everything else," Judge Hardy, who presides over the superior courts of Los Angeles county, has promised. "Rest assured that in this case the law will move with due regard for the man's rights."

HICKMAN IS LYING

Los Angeles, Calif., Dec. 23.—"Andrew Kramer," and "June Dunning" named as accessories in the kidnaping, slaying and dismemberment of 12-year-old Marion Parker by William Edward Hickman, were called the "helps of the trapped fox," by police here today. The fact that \$1,400 of the \$1,500 "blood money" exacted from Perry M. Parker father of the victim, was still in the kidnaper's possession at the time of his capture, eliminated the statement that he had contemplated sharing the ransom with a confederate, officers said. "Crookdom doesn't work that way," grizzled officer added. "When a pair or more of gangsters pull a 'job' that entails cash, they 'split' without delay.

Worked Alone. "Hickman's notes carried the ego of individual power, and this posture that his companions failed to meet him as scheduled at San Francisco appears nothing more than a struggle to draw himself out of the shadow of the gallows." The fact that \$1,400 of the \$1,500 "blood money" exacted from Perry M. Parker father of the victim, was still in the kidnaper's possession at the time of his capture, eliminated the statement that he had contemplated sharing the ransom with a confederate, officers said. "Crookdom doesn't work that way," grizzled officer added. "When a pair or more of gangsters pull a 'job' that entails cash, they 'split' without delay.

Speeding Northward Meanwhile, a party of high officials of Los Angeles, headed by District Attorney Asa Keyes, Police Chief James E. Davis, and Detective Chief Herman Cline were speeding north by train to Pendleton, Oregon, to take charge of the captive and return him with all possible haste. Travelling straight through to Portland, they are due

Christmas Features In Newsies' Herald

Tomorrow's Herald, which will be the Newsboys' Edition, will carry several special Christmas features. There's a full page story by William Slavens McNutt entitled "Tom and Jerry" and it's a corker. Then there's a full page story on the tradition of the Christmas tree by Frank Thebes. Besides there will be a complete coverage of Christmas programs in the Manchester churches. The newsies will get all the receipts from their sales tomorrow. "Give 'Em a Mite More"

Gifts Easy To Select For Him at the Last Minute

SHIRTS

All styles including Velvet Rose guaranteed silk shirts. They come in peach, blue, white and gray.

MUFFLERS and GLOVES

Fine gifts to ward off the cold of the winter days to come.

LUGGAGE

including Suit Cases, Boston Bags, Traveling Bags and Gladstone Bags.

BATHROBES

With Slippers to match.

CAPS

- Leather Slippers, Silk Mufflers, Fancy Hosiery, Boxed Handkerchiefs, Bill Folds, Key Containers, Watch Chains, Cigarette Cases, Cigarette Lighters

Let his gift come from this Man's Store. He will be pleased because he knows its up-to-the-minute.

Geo. H. Williams Incorporated Johnson Block, South Manchester and 8 Park Place, Rockville

Christmas Sale at Bamforth's

COASTER WAGONS

Gift Price \$4.98

FOCUSING FLASHLIGHTS

2 Cell \$1.19

OPEN FACED WATCH

Regular \$1.50 98c

ASSORTMENT OF DOLLS AT

98c

ELECTRIC IRONS

Regular \$3.50, 60 v. \$2.58

POCKET KNIVES

49c

ALARM CLOCKS

98c

SCOUT AXES

Regular \$1.85 \$1.50

SLEDS

Prices from \$1.25 - \$1.95

FOOTBALLS

Genuine Leather 98c

ELECTRIC TOASTERS

Gift Price \$2.58

BRIDGE TABLE

Mahogany finished fibre board top covered with green leatherette. Nickel plated corners. Size 30x30 inches. Height 26 inches. Folds flat. Suitable for card games, sewing, luncheons and many other uses.

Gift Price \$1.98

CAMPER'S OR OUTING KNIFE

Fitted with spear blade combination screw driver, bottle opener, punch awl, can opener and shackle, stag handle, nickel silver bolster shield and brass lining.

Gift Price \$1.19

Bamforth's Johnson Block, South Manchester

Local Stocks

Table with columns for Stock Name, Bid, and Asked prices. Includes entries like City Bank & Trust, Capital Nat Bank, Conn River, etc.

N. Y. Stocks

Table with columns for Stock Name, High, Low, and P.M. prices. Includes entries like Allied Chem, Am Bosch, Am Can, etc.

Advertisement for Ted Rondeau's Stage and Modern School of Dancing, featuring an illustration of a woman dancing.

Advertisement for 'THE KINKAJOU' featuring an illustration of a woman and a man.

Advertisement for CAMPBELL'S FILLING STATION with the slogan 'These Numbers Win The Turkeys'.

Advertisement for 'GREETINGS' featuring an illustration of a house and a banner.

Advertisement for 'WINNING NUMBERS' with a table of numbers and the slogan 'These Numbers Win The Turkeys'.

Advertisement for 'SECONDARY NUMBERS' with a table of numbers.

Advertisement for 'WINNING NUMBERS' with a table of numbers and the slogan 'These Numbers Win The Turkeys'.

Advertisement for 'SECONDARY NUMBERS' with a table of numbers.

Advertisement for 'WINNING NUMBERS' with a table of numbers and the slogan 'These Numbers Win The Turkeys'.

'THE FOX' IS CAUGHT; CONFESSES TO CRIME

(continued from page 1)

A guard, knowledge of the brutal mutilation of little Marion Parker of Los Angeles, whose kidnapping he has already confessed, William Edward Hickman today faced authorities.

Following his capture after a sensational automobile dash into the northwest from the scene of the crime, Young Hickman denied the killing of the little daughter of his former employer, and charged that the murder was the work of Andrew Kramer and June Dunning.

He described how horrible the body looked, with the eyes drawn open with thin thread, he drove with it to the father, he spoke of the seven parcels in which the limbs and lower torso of the girl were wrapped, he related the manner in which he took \$1,500 from the father as ransom money for the safe return of the girl and then how he delivered the body.

Through all the horrible story, Hickman talked almost coolly. While continuing to deny any part in the killing and mutilation of the Parker child, the prisoner, betraying a startling knowledge of certain details of her death, accused to Connor.

Curious groups stopped outside the jail, casting inquisitive looks at the City Hall door. Hickman went to sleep at about eleven p. m., after a few previous short naps.

In the words of his guards, he slept "like a baby." So quietly did he sleep, in fact that D. C. Gurdane, brother of the chief and head jailer, had a sudden fear that something might be wrong.

He called another prisoner and asked if he could hear Hickman breathe. The beating of his heart was heard only faintly. Thereupon Gurdane knocked on the cell door until Hickman turned over on his side and continued to doze.

NO WRONG NUMBERS AT PHONE GIRLS' PARTY

Santa Claus Distributes Gifts As Operators Say Merry "Hello."

A Christmas party was enjoyed last evening at the K. of C. social rooms by about 25 of the young women who are employed at the local telephone exchange. The operators arrived as they were released from duty throughout the evening.

John C. Palmer Very Low at Hartford Hospital; Relatives At Bedside.

John C. Palmer of Main street, superintendent of the H. Lydell Needle Co., who has been critically ill for some time at the Hartford hospital, was reported by the attendants at the institution at three o'clock this afternoon as very low.

MOVIE OFFERS Pendleton, Ore., Dec. 23.—Sudden and unexpected wealth threatened Chief of Police Tom Gurdane and State Senator Sergeant Buck Leuen as the result of their capture near Pendleton yesterday of William Edward Hickman.

In addition to the \$100,000 reward offered for the youthful kidnapper of Marion Parker, 12-year-old Los Angeles girl, the two also are looking over offers from four theater companies.

One of these is for \$5,000 each for them to appear on a lecture contract in a Hollywood theater. The other offers are said also to be of the order of \$10,000.

EXTRADITION PAPERS Los Angeles, Calif., Dec. 23.—California officers with extradition papers for the return to Los Angeles of William Edward Hickman, kidnapper-slayer of Marion Parker, expect to arrive in Pendleton, Ore., some time this afternoon. It was announced here early today.

DRIVER'S HAND CUT IN AUTO ACCIDENT

Robert Daggart Slightly Injured When His Car Is Hit By Another.

Robert J. Daggart of 127 Summer street was treated for a slight injury to his hand at the Memorial hospital before noon today following an accident at the corner of Walnut and Pine streets.

BURGLARS BREAK INTO HANS HANSON GARAGE Burglars entered the garage owned by Hans Hanson on East Middle Turnpike just this side of the Bolton line last night. They broke the lock to get in and made away with four tires and a battery from a Ford car in the place. They also took a tube and a lot of tools. The car was owned by Mr. Hanson's son and was towed up there following an accident on Charter Oak street a short time ago. Police are investigating.

SHOVEL TAXES TILL NEXT MARCH (Continued from Page 1) Chamber of Commerce's \$400,000, 000 figure or Senator Stimson's estimate of \$300,000,000.

Advertisement for 'Circle' featuring 'DOUBLE FEATURE BILL' and 'LONG PANTS'.

Advertisement for 'STATE' featuring 'DOUBLE FEATURE BILL' and 'GRINNING GUN'.

Advertisement for 'Tea for Three' featuring 'A Comedy in which tea for three has more kick than cocktails for two!'.

Advertisement for 'MILTON SILLS' featuring 'THE VALLEY OF THE GIANTS' and 'CHIC-CHIC-REVUE'.

Rockville

New Year's Party
New Year's Eve in this city and vicinity will be observed with more than ordinary enthusiasm for reason of its falling on Saturday.

Elks Ladies' Nights
Rockville Lodge of Elks are perfecting plans for the first of a series of Ladies' Nights, the first of which will be held at the Elks Club on Prospect street, Friday evening, the 30th.

Mrs. Cora Irwin of Plymouth will spend the Christmas holidays with Mr. and Mrs. Arthur Newell of Park street.

Mrs. Sloan of Broad Brook spent Thursday with Mrs. Emil Meyers of Union street.

Arthur T. Dickinson of Prospect street who recently underwent a serious operation at the Hartford Hospital, is now resting comfortably and gets up a little each day.

James Quinn, who has been ill with pneumonia at his home on Talcott avenue, is reported somewhat improved.

Kiowa Council, Degree of Pochontas, will have their annual Christmas tree party this evening at their rooms.

The Domestic Science Class of the Rockville High school served a Christmas dinner on Tuesday evening at the High school cafeteria.

The Every Mothers' Club of the Rockville Baptist church held a Christmas party this afternoon in the church.

The Girls' Reserves of the Union Congregational church will sing carols Christmas eve.

Anthony Sadlak of the Georgetown University at Washington is spending the Christmas holidays at his home on West Main street.

MEN ONLY' NIGHT SUITS THE MALE

(Continued from Page 1.)
were behind the underwear counter. Some of them didn't know what they were selling, but they sold it just the same.

one of them what a certain pink garment was. The boy blushed, fingered the garment, confessed that it was beyond him. Some of the married men were able to help out the clerk considerably.

ter homo sapiens a chance to do shopping which he might have shrunk from otherwise or otherwise.

The above was written by the regular Herald reporter.

In every newspaper office there is a Cup Reporter, a youngster who is being trained. In the course of his training he is taken along with the trained writer so he can "pick up" the mechanics of the profession.

While the regular man was taking his notes of the actual occurrence at Hale's last night, the Cup Reporter "picked up" the following questions and answers as he heard them passed by the men shoppers and the salesmen:

I wish a lady.
What department?
Have you anything in Rayon?
You want a pencil box with colored chalk. Crayons is the name.

net and the vanishing cream.
I will take a canisole.
Those baking dishes are found in the basement.

Sep-in?
What's the idea? I am in, ain't I?
He said he wanted a toupe.

Have you any yard goods?
Plenty of 'em. How does this wash line fit you?
(Petname department.)

Any Coty's?
Not now, but when I was in France I had a million.
Have you a corset?

They don't wear them any more. They wear girdles.
What is the size your sweetie wears?
Measure half my arm. It goes around my sweetie twice.

(Hosiery Department.)
Do you guarantee these pink hose not to run?
No, No. It says on this box "This is a fast color."

Have you a brassiere?
We got no golf clubs here, but we used to have them.
Have you any Yule songs?
No songs this year but I know a

good one for you to buy. The name is "You'll be Sorry You Made Me Cry."

I'd like some crepe.
Too bad. Is somebody dead in the family?
I'd like a combination.
This is a department store, not a bank. Or maybe you think I am a bank burglar?

ALL ARE DEAD IN SUBMARINE, EXPERTS ADMIT

(Continued from Page 1.)

Cod here within the next few days. The following report was transmitted to the Navy Department today by Admiral Brumby:

"Divers have begun working a tunnel under the bow of the S-4 about at Frame 19 to pass receiving line and this work will proceed with all available personnel divided into two watches so that work may not cease while the weather holds. Divers are working in pairs with one using a blow hose while the other holds a light and stands by."

The pumping of oxygen into the torpedo compartment where the six surviving members of the crew were signalled for help continued today. Although no hope is held that any might still be alive—officials said the pumping would go on until the weather halted salvage operations.

Just One Week
Tomorrow will mark a week since the S-4 was rammed to the bottom of wood end by the Coast Guard Cutter Paulding.

For the most part these detectives of the deep pass off their experiences as only part of the day's work. F. G. Michaels, veteran Navy diver, is recovering in a Boston hospital after a narrow "squeeze" when he became entangled in the lines in the early days of rescue effort.

Leak in Diving Suit
J. E. Ingraham, during the last few hours of work in the depths, suffered a leak in his diving suit. It was necessary to jerk him quickly from the water. Ordinarily, divers are raised to the surface gradually because of the terrific pressure of the water.

of the widespread report that the Navy was going to give up until spring the work of salvaging the sunken submarine S-4 and her forty dead was made at Charlestown Navy Yard this afternoon by Rear Admiral Phillip Andrews, commanding the Third Naval District.

"I thought it was a hell of a place to stay forever," he said. "I was in soft mud which seemed to have no bottom. Everything was black before me and I struggled like a trapped animal. Then I decided to conserve my energies and lay still. I could feel wrecked pieces of broken steel—apparently from the sub beside me. If I moved I feared these pieces might rip my suit to pieces."

"I was afraid to ask the boys to pull me up on account of these pieces and for fear of getting the bends by too quick a jerk to the top. I decided to open the air valve and to fill my suit with air to see if this would carry me up. This was dangerous, too, as the suit might become too light and I might come up too quickly."

"I looked up and saw that my life line and hose was straight above so I told them to lift me up a little. I breathed better when I came out of the mud. I kicked myself around a bit to see the submarine but there was no sign of it. Then they lifted me fifteen feet more. After a while I told them to take me all the way up and I made it safely."

Ellsberg spent some time in the depression chamber after his experience. Only a few hours before his descent he had signed up with a syndicate to write his own story of the rescue operations.

"I found the air connections on the S. C. tube all right, and about 20 feet aft of the torpedo compartment, I found that the superstructure was ripped away at an angle of 45 degrees," said Ellsberg. "It was a clean rip. Sections of the plating from the Paulding dropped on the hull of the sub ahead of the gun."

"The cutter apparently sideslipped the bridge, because I found the forward lines torn away, the aft lines sagging and the supports gone."

TRY TO BEAT STORM

Boston, Mass., Dec. 23.—Racing to beat out another wintry gale blowing up over the North Atlantic today, intrepid Naval divers were engaged in a thrilling undersea drama in the muddy sweep 102 feet below off Provincetown in their efforts to tunnel under the bow of the sunken submarine S-4, according to radiograms from the scene to Rear Admiral Phillip Andrews, commanding the First Naval District.

Unless the submersible can be raised before another storm arrives the salvage operations probably will be postponed until spring and the forty coffins which arrived by steamship from New York and removed to Chelsea Naval hospital will not until then receive the bodies of the brave naval heroes who went to their doom off the exposed tip of Cape Cod.

In terse sentences the radiograms told of the progress being made by the deep sea divers in their race against the elements. The message read: "Divers have washed a trench into a point under the keel from the port side and are now working in a trench on the starboard side."

"These trenches are as deep as the top of the diver's helmets when standing and are six feet wide to protect the divers from caving sides. "This forenoon the wind shifted to about west northwest and was increasing. The sea was rising somewhat."

"Text of vent air from the torpedo room where six men were last heard alive but now virtually known to be dead, was one per cent carbon dioxide at midnight and half a per cent at eight a. m."

HOME REMEMBERED
Bridgeport, Conn., Dec. 23.—The Swedish Baptist Home of Rest is to be given \$25,000 in five annual installments of \$5,000 each, according to the will of Axel Hilmer Nilson, filed in Probate Court here today. The residue, some \$75,000, is given Mrs. Augusta S. Nilson, the widow. Nilson, a manufacturer, died here December 12.

Second Mortgage Money

Now On Hand
Arthur A. Knofla
875 Main St.
Phone 782-2.

For Men

Williams' Man's Package of Toilet Accessories.
Houbigant's Fougere
Royale Toilet Set for Men
Shaving Brushes
Eveready Razors \$1.00
Gem Razors \$1.00
Gillette and Auto Strop Razors \$5.00.
Toilet Sets in Leather Cases

Miscellaneous Gifts

Flashlights
Heating Pads
Thermos Bottles
Lunch Kits
Sparklet Syphon Bottles
Make your own carbonated water.

Stationery Fountain Pens Bridge Sets

Stationery
Fountain Pens
Bridge Sets

Keith's One Last Big BARGAIN DAY

A chance for last minute shoppers to find many an attractive value in gift items of furniture and practical things for children.
Many of our best lines are still complete. Many others are sadly depleted. Christmas always means left-overs to be marked down afterwards—but this year we're going to round out a fine Christmas business with ONE LAST BIG DAY OF BARGAINS BEFORE CHRISTMAS.

Cedar Chests
Smokers
They're Marked Down
They're Marked Down

We have a few items left at a bargain in the following scattered lines:
Phone Sets, Sewing Cabinets, Blankets, Velocipedes, Ferneries, Tea Wagons, Comfortables, Doll Carriages, Card Sets, Child's Rockers.
Attractive Gift Candlesticks with box of candles free.
FURNITURE GIFT SPECIALS: Tables, Chairs, Spinets, Gateleg, Lamps, Luggage, Rugs, etc. Choice pieces bought especially for gift selections and priced very low. Still a good number to choose from.

G. E. Keith Furniture Co., Inc.

Corner Main and School Streets, South Manchester

SHOPPING DAY TILL CHRISTMAS!
Tomorrow is the final day!
Your list you'd better scan.
If there are things you still must buy, Well—do the best you can.

The first lucifer match was made in 1820.

Full Course Christmas Dinner Will Be Served Sunday and Monday \$1.50 per Plats
Reservations Being Taken Now
HOTEL SHERIDAN

Last Minute Suggestions Christmas Gifts

Perfumes, Candy, Stationery, Pens & Pencils, Pipes & Tobacco, CHOCOLATES
Bill Fields and Pocket Books, Key Retainers, Harmonicas, Safety Razors and Stropers, Lather Brushes, Flashlights, Watches, "Westclox" Alarm Clocks, Perfume Atomizers, Ivory Sets, Brush, Comb, etc.
Williams' Gift Boxes for the men \$1.00
Colgate Gift Boxes for the women \$1.00
Pocket Flasks, Lunch Kits.
Waterman Desk Sets for \$1.50
Order a New Haven Dairy Xmas Cake, enough for the dinner dessert for a large group.
Christmas Greeting Cards, splendid assortment.

HERE IS HIGHLIGHTS OF FOX'S CONFESSION

(continued from page 1)

kidnaped. She promised not to scream, so I didn't force her. Talking to her, I grew to like her and I am sorry now that she is dead. She was killed on Friday. The night before I took her to a movie in Alhambra. We were friends and, after I turned her over to Kramer, she told me she didn't want to stay with him, but with me.

Kramer's part in our original plans was to keep the girl hidden. My part to get the money from Parker.

I saw the detectives' automobiles, close to Parker's car, when I went to the place where the first meeting between Parker and myself was arranged. I had Marlon with me in my car, but didn't want to get caught, so I drove away with her and returned her to Kramer. If those detectives hadn't come along with Parker, he would have had his daughter all today.

Marlon was killed by poison, not by the knife. After Kramer had cut her up and wrapped several bundles, he brought the parts up to my apartment and told me to go ahead and collect the ransom money. I thought that Parker would want his daughter, dead or alive, so I went ahead Saturday night and met Parker, took the money and gave him a part of his dead daughter.

It was in my apartment when about two hundred detectives came there Sunday morning and searched around. I was singing and playing the phonograph. I talked to seven or eight of the best detectives in Los Angeles and asked them if there was anything I could do to help in the search. They were not suspicious of me and left after they had searched the place.

After I made my getaway from Los Angeles, I was supposed to meet Kramer at the Harold hotel in San Francisco. I stole the Hudson in Hollywood and made for San Francisco. I was stopped and questioned three times on the way. I told all the officers who stopped me that I hoped they would get the kidnapper. They didn't suspect me and let me drive right on. Kramer didn't show up at the appointed place in San Francisco.

After I noticed in a newspaper that my mother and the former chief of police in Kansas City had written a letter to me promising to see that I was treated fairly, I planned to escape to Kansas City to my mother's home.

MINTZ'S Department Store
DEPOT SQUARE, MANCHESTER
Open Every Night
Until 9 O'clock

You Can Surely Find Gifts To Fill Your List at the Last Minute Here

Candy, Perfumes, Cigars, Cigarettes, Smoker's Gifts, Stationery, Fountain Pens, Bridge Sets
Whitman's Foss Artstyle 1 to 3 lb. boxes Hard Candy
King's Bellairs J. A. Robt. Burns Penrod Schuyler Blackstone Rosedale Harvard Pippins In Boxes of 5 to 50.
Camels Lucky Strike Fatima Chesterfield Old Gold
Coty's, Shari Yardley Mellier Cara Nome and Hudnut's Perfume Atomizers
Williams' Man's Package of Toilet Accessories.
Houbigant's Fougere
Royale Toilet Set for Men
Shaving Brushes
Eveready Razors \$1.00
Gem Razors \$1.00
Gillette and Auto Strop Razors \$5.00.
Toilet Sets in Leather Cases
Flashlights
Heating Pads
Thermos Bottles
Lunch Kits
Sparklet Syphon Bottles
Make your own carbonated water.
Stationery
Fountain Pens
Bridge Sets
Tobacco in 1 lb. Humidors
Ash Trays
Pipes including BBB, Kaywoodie and Milano.
Milano Cigarette Holders

QUINN'S

Depot Square, Manchester

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING CO. Founded by Elwood S. Ely, Oct. 1, 1851. Every Evening Except Sundays and Holidays.

Entered at the Post Office at Manchester as Second Class Mail Matter. SUBSCRIPTION RATES: By Mail six dollars a year, sixty cents a month for shorter periods.

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

SPECIAL ADVERTISING REPRESENTATIVE: Hamilton De Lasser, Inc., 285 Madison Avenue, New York and 612 North Michigan Avenue, Chicago.

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

Client of International News Service. "International News Service has the exclusive right 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." Full Service Client of N. B. A. Service.

FRIDAY, DEC. 23, 1927

OUR "WATCHDOG"

Now that the matter of the purchase of the High school property by the town of Manchester is out of the way it can do no harm to suggest to the people of this community that in the election of George E. Keith to the Board of Selectmen they build, perhaps, better than they know. For the history of the High school purchase is replete with details which show, quite conclusively, that in this new selectman the townfolk have a "watchdog of the treasury" possessing not only an amazing nose for the value received but a persistence as morally admirable as it may sometimes at first glance appear to be superfluous.

In the High school matter Mr. Keith evolved a theory of his own. That theory was that in establishing the price to be paid there was no reason for the townspeople to assume a moral debt for the many years of free use of the building they had enjoyed, because during all those years the situation created by private ownership of the education plant had resulted in a private control of education itself; not, in this selectman's view, to the unqualified advantage of the community but somewhat to its detriment. Proceeding from this basis Selectman Keith assessed the disadvantages of private control of the High school against the advantages of free rental, and produced a quotient much below the proposed price.

Nor was this quotient arrived at in a minute. Mr. Keith's figures were as skillful as they were voluminous, and his data had been collected at the cost of many hours of extraordinary labor. The only reason they did not carry absolute conviction to his conferees on the board was because they did not agree with his premises, which of course had to be theoretical.

No more did they convince us, but it must be said that they demonstrated a mastery of statistics and an original and highly courageous point of view.

The reason for going into this matter is that Selectman Keith has shown, in the affair—and in other and lesser matters since he has briefly been a member of the town's governing board—that he brings to the job a sense of responsibility which, though perhaps no greater than that of other members, has that meticulousness and precision which makes its possessor an extremely valuable member of any municipal government.

Selectmen, aldermen, members of finance boards who possess this quality are the Reed Smoots of municipal government. They get little glory, everybody at some time or another gets mad at them, but they are a wonderful check on unintentional extravagances and serve their publics mightily.

HICKMAN

After it began to look as though they might never catch this Hickman youth, originator of possibly the most cynically horrible crime in American police annals, he is at last in the hands of the authorities. Now it will be interesting to watch the development of maudlin sympathy for this "bright boy, led astray by the unsettled moral condition of the times."

After the Remus acquittal and in spite of the tremendous wave of wrath that has swept over the state of California, aroused by the kidnapper murder of the little Parker girl, it is quite logical to be prepared for a revulsion of sympathy in favor of this unspeakable boy.

He "wanted to go to college," if you please—and therein found justification for becoming a thief, a bandit, a kidnapper and a murderer—whether or not there is truth in his yarn that the usual "other fellow" did the actual killing of the stolen child, which is a question of no consequence. It is an almost absolute certainty that this scholarly ambition will raise up for him thousands of apologists.

Gully by his own admission of a crime which in one or two states,

if we are not mistaken, carries the death penalty, and at least fundamentally responsible for the most abominable of all murders, this sniveling pervert, though apprehended, still is not yet convicted.

And it is a terrific arraignment of the general plane of this country's way of dealing with crime that, with the capture of the known perpetrator, the history of such a horror as the Parker murder should not be as good as complete instead of merely begun.

UNACCUSTOMED

To New Englanders, who are almost as familiar with such phenomena as they are with apple pie, it seems queer enough that 1,800 persons should be treated in London hospitals as the result of an ice storm that lasted only a few hours. One never thinks, here, of possessing any special skill or knack in getting about safely when pavements are glassy with frozen rain. Yet there must be something to it when, for no better reason than that such storms have been outside their experience hitherto, the people of London and Paris were rendered practically helpless by a freezer on Wednesday, and simply amazing numbers of them were seriously injured.

Perhaps the whole thing lies in recognizing the impossibility of marching along, head up and chest out, in the usual dignified way, when the ice glaze covers the face of the earth. Surely anybody, practiced or otherwise, ought to be able to shuffle about the way we New Englanders have to do on such occasions. But was betide the Londoner, the Parisian or the Manchesterian who deems it beneath his dignity to shuffle over pavements covered with a quarter of an inch of glass-like ice?

Over here we long ago learned that there is even less loss of dignity in taking one cautiously tentative step at a time, after the fashion of an elephant on a bridge, than there is in doing a whirligig flop and landing on our ear. Also less risk of broken bones. London and Paris apparently got their first lesson in this particular kind of proportion during the present week.

Give them two ice storms a year for a decade and it's our guess that their people will walk less gracefully but more safely whenever Jack Frost lays his mirror on the ground.

BACKING UP

Almost any of us can do an occasional stupid or silly thing. It is not all of us who have enough of self-mastery to undo it promptly when its stupidity or silliness is pointed out to us. It is only a few days since the president of the Blackstone Valley Gas and Electric Company of Rhode Island ordered his company's meter readers to act as dry snooters. The announcement of the order was instantly followed by a storm of protest and ridicule from all over the country. But very few of the critics had really gotten down to the business of roasting the Blackstone Valley concern and the storm was only just beginning to gather its force when the company yesterday revoked its order.

It was all a mistake, the company's president announces. It was all of that, to be sure; but just how the company came to issue the order, and why, instantly become matters of no consequence and the nonsensical, rather outrageous order itself fades into unimportance with the process of its abandonment.

In two weeks it will be forgotten that the gas company ever issued the snooting order. Nobody will hold any grudge against it. Everything will be lovely. Instead of which the concern could have erected a fine structure of trouble, for itself by merely being stubborn and persisting in its blunder.

Even the automobile wasn't much of a success until it learned to back up.

HARDINGS

Very brief and inconspicuous newspaper stories told of the removal of their final resting place, on Wednesday, of the bodies of the late President Harding and his wife, which were transferred from their temporary tomb at Marion to the costly Harding Memorial there.

Only a handful of persons attended the exceedingly simple ceremony. There is to be a more formal dedication of the memorial, probably next June, when it is expected that President Coolidge will deliver the dedicatory address.

There has always seemed to us to be something peculiarly poignant in the tragedy of the Hardings. It seems to have been such an unnecessarily irregular breaking up of a sort of charmed existence that must have contained more than the usual measure of happiness and which, in the natural course of events, might easily have been continuing today.

Warren Harding was one of the most charming of men and filled with the satisfaction of success. He enjoyed life in Marion to the full—had legions of friends, plenty of money and business success and a loyal, interested wife. There isn't

the slightest reason to believe that he wouldn't have been alive and happy if he had remained there—nor that Mrs. Harding would not be there with him.

But the circumstances took him to the Senate and something very near to chance took him into the White House; and the responsibilities of their respective positions were too much for them.

Warren Harding in all probability had very little ambition to be President. He took the job, because it was represented to him that he owed it to his party, perhaps the least desirous President we ever had.

And all that he or his wife got out of it was premature sepulture under a magnificent memorial pile.

WASHINGTON LETTER

BY RODNEY DUTCHER

Washington, Dec. 23.—Politics, in case no one has ever said as much before, is a kaleidoscope. Calvin Coolidge has given the political kaleidoscope its two most effective twists this year, first by his indefinite statement at Rapid City and second by his more definite statement on the Republican nomination to his party's national committee in Washington.

Only one thing is certain—the game is on. No one knows who will be nominated, whether the winner will be apparent before the convention or whether all the decisive fighting will be in Kansas City. The present assumption, however, is that Hoover and Dawes will fight it out during the convention.

FACTS ABOUT CONNECTICUT

(21) How Did Connecticut's Factories Start?

While the first settlers in Connecticut, residing along the Connecticut river, took their living from the rich river land, those who settled in less fertile parts of the state soon learned to eke out their livelihood making small objects which they sold in the neighboring colonies.

Because they could replace tools, utensils and clothing from stores only at great expense and by traveling over almost impassable roads, these self-reliant settlers learned to produce those essentials necessary to pioneer life in cellars and barns and by the kitchen fireside. Inasmuch as a broken plow or hoe, or a shortage of nails meant a long delay in the progress of the work, the settler learned to be his own blacksmith and mechanic. He learned to make hand-wrought nails and repair tools for his own use. From this it was a short step to hammering out nails and shaping tools during the winter or on rainy days to be sold to the neighbors, thus establishing those household industries which were the start of Connecticut's industrial plants of 1927.

These household industries were given added impetus about the middle of the 18th century when two brothers, skilled in the art of shaping tin and sheet iron into small ware, came from Ireland and settled in Berlin, where they began work. Their goods, peddled among the colonists in handcars and by horseback, were eagerly bought as luxuries. Their success encouraged others to turn to inventions and manufacturing. Many shops were soon in full blast, the feeble forerunners of the industries that today place Connecticut twelfth among all states in the value of manufactured products.

Tomorrow—A Billion Increase in 20 Years

some way now, New York's delegates may be distributed between Hoover, Lowden and Dawes.

In Pennsylvania, Secretary of the Treasury Mellon, who favored Hughes, is also forced to look elsewhere—to Hoover or to Dawes. There has been reason to believe that Mellon would prefer Dawes, but one hears that Governor Fisher of Pennsylvania, a Mellon man, is strong for Hoover and has some hopes for a Hoover and Fisher ticket.

Hoover's main weaknesses have been that he was weak in the middle west and with the politicians. The first weakness apparently remains, but his strength among politicians has increased and may increase yet more. If it increases far enough, he wins.

Dawes has strength in the mountain and farm states and is quite likely to have the Illinois and Indiana delegations and even a large part of the Ohio delegation at the convention.

All speculation, however, is likely to be upset at any time by some new twist—just like the little colored pieces of glass as they jump from one new pattern to another within the kaleidoscope.

One point can now be made definitely. The issue of upholding the Coolidge policies is going to figure importantly in the next six months. Whether the president does anything more to help Hoover or not—he did a great deal for him by his second announcement—the Hoover forces will brand Lowden and Dawes as anti-Coolidge candidates and ballyhoo the secretary of commerce as the one man who can and wants to carry out the Coolidge policies for four more years. It will be interesting to observe just how the anti-Hoover forces meet this argument.

The best available information is that Hoover will not resign unless he is nominated.

CLEVELAND AIRPORT

CLEAR 1,100 PLANES MONTHLY; IS RECORD

Cleveland.—Maj. J. Berry, superintendent of the Cleveland airport, in an address before the Real Estate Board here, declared that Cleveland has the best airport in the United States.

"Cleveland now is within 24 hours of any other city in the United States. Other cities may make claims, but Cleveland has the fastest service for ships to land 24 hours each day," Berry claimed.

Berry pointed out that eleven hundred ships a month are clearing from the air port and the many lines out of here have made Cleveland the air hub. He added that within two months installation would be completed of a radio beacon, radio telephone and radio correction, thus making this the second station in the country so equipped.

The Cleveland airport covers an area of approximately 1,000 acres. The land was acquired by the city in February 1925, actual construction work was begun on June 1, 1925 and on July 1 the airport was opened for night flying. It is located 25 minutes from the public square and is said to be the closest in all of in the country.

AL'S XMAS PRESENT

Albany, N. Y., Dec. 23.—Gov. Smith presented Frank Morris of Brooklyn, with a Christmas present today. He gave Morris, who is serving a 30-year sentence for robbery and grand larceny and assault, \$100.

Morris' term would have expired last July but half of his commutation was forfeited because he attempted to escape. The governor said he acted upon the request of the state commissioner of corrections and the sentencing judge.

The British government's income from liquor taxes last year amounted to \$700,000,000.

INSURANCE OF ALL KINDS

CARNEY AGENCY

JOHN P. CARNEY

Room 4, Orford Block

Complete Your Shopping List With LAMPS

JUST one or two names unchecked on your gift list—Lamps! That's a suggestion that checks every name because everyone can use lamps, whether married or not. Living at home, school or hotel. Table lamps, reading lamps, piano lamps, boudoir lamps, bed side lamps, desk lamps, student lamps—and so on down your list. And you can easily take them home in your car tonight!

Table with 3 columns: Lamp Type, Price 1, Price 2, Price 3. Includes Silk Shade Junior Lamps and Wrought Iron Junior Lamps.

Table with 3 columns: Lamp Type, Price 1, Price 2, Price 3. Includes Silk Shade Bridge Lamps and Wrought Iron Bridge Lamps.

Table with 3 columns: Lamp Type, Price 1, Price 2, Price 3. Includes Parchment Shade Junior Lamps and Wrought Iron Junior Lamp with pleated paper shade.

Table with 3 columns: Lamp Type, Price 1, Price 2, Price 3. Includes Metal-Parchment Bridge Lamps and Decorative metal base Bridge Lamps.

Table with 3 columns: Lamp Type, Price 1, Price 2, Price 3. Includes Table Lamps and Italian Pottery Vases.

Table with 3 columns: Lamp Type, Price 1, Price 2, Price 3. Includes Small Lamps.

Table Lamps: Table lamps vary so greatly in styles that we are giving a brief description of each type. Italian Pottery Vases: These are typical, colorful Italian vases and jugs that have been converted into charming lamps. Small Lamps: This group consists of small lamps for boudoir or desk purposes and includes the most distinctive lamps we have ever seen.

WATKINS BROTHERS, INC.

GIFTS FOR EVERY MEMBER OF THE FAMILY

New York, Dec. 23.—Christmas comes marching into New York speaking many languages, wearing many garbs and observing many customs.

For some four centuries the world has been sending its sons and daughters through the melting pot that is Manhattan. And for every land that sends us its children there is some ceremony strange to native eyes. It is true not only at Christmas, but at other seasons.

On Thanksgiving day, for instance, New York staged the Ragamuffin Parade, a pageant I have never seen in any other part of America. It is transplanted from Italy. Its participants are children. At first there were only the children of the poor; now it extends from Park avenue to the lowliest tenement belt along the river. The children appear upon the streets dressed in all sorts of rags and tatters. They wear their mother's skirts or their father's vests; they wear last summer's straws and last winter's silk kelly; they wear ancient old slippers and cast off curtains. They go from door to door, ringing bells and begging dimes.

In the Christmas season the peoples of the Holy Land come together at Manhattan's oldest spot. The children of Syria and Palestine—Christians, Jews, Mohammedans—clutter that little section up from the Battery where the Dutch settled that first village of New Amsterdam. Whatever ordinary differences of race or creed, they are dropped when the Yule season approaches. The story of humble birth in a stable is too close to their own lives to go unappreciated.

I have often felt that the Christ story is just a little bit closer to the struggling thousands of the tenements than to anyone else. The spirit of new birth, mid dirt, squalor and travail, is a story as old as the tenement walls.

It's a far cry from the simple gatherings under the olive trees upon the hillside of Lebanon to the cobblestones and wharves that circle the foot of Washington street. It's a far cry from the midnight mass parade by lantern light through the old world valleys to the midnight dash for the little church that stands near the North River.

They stand at the crowded corners in groups and talk of the homeland and at night tell the homeland stories to their children.

Across the city a tremendous Christmas tree flaunts its spangles in Times Square and the tattered bootblacks and ne'er-do-wells from the tenement belts gather at its base with mouths agape. Taxicabs whirl by and Broadway becomes more and more choked with the extra holiday signs and the orchestras play a little harder, a little longer, a little louder. Somehow the necessity of gaiety must be impressed upon the tired crowds at Christmas time. Somehow their spirits must be exalted.

Under her threadbare shawl an old woman sits and begs at a subway station. Her face marks her a child of the Holy Land. She can speak but a few words of English, and these badly. Over and over she repeats: "Geev a pennies please!" And I wonder what she thinks of as she sits and contemplates the mad rush of this new world beneath the abubled Broadway trees.

GILBERT SWAN

WIDOW OF LATE GOV. TO WED EX-WAITER

Boston, Mass., Dec. 23.—Mrs. Dorothy Woodman Parkhurst, widow of the late Governor Frederick Hale Parkhurst of Maine, is soon to become the bride of a Boston University medical school junior who is working his way through college as a headwaiter in a restaurant, it was learned today.

He is Cyrus Dimitri Cominos, who came to Boston penniless from Aiden, Asia Minor, following the wiping out of his family in the Smyrna disaster in 1922.

Young Cominos, who is thirty years of age, traces his descent back hundreds of years, and Greek geneologists claim his line reaches back to the famous Byzantine emperors of the Eleventh Century.

Would You Be Interested

In a good farm at Manchester Green. Large house, barn, 4 chicken coops, tool shed and garage. (A very low price). If interested, phone 74, Manchester Green Store.

LADIES' CATHOLIC BENEFIT SOCIETY ELECTS OFFICERS

The Ladies' Catholic Benevolent Society at their meeting at St. James' parish hall elected a new slate of officers for the coming year. Mrs. Jennie Sheridan who has been president for the last six years was re-elected to fill that chair. The other officers are: Past president, Mrs. Catherine Dalton. First vice president, Miss Clara Gallagher. Second vice president, Miss Mary Gorman. Recording Secretary, Mrs. Catherine Gorman. Treasurer, Mrs. Julia Sheridan. Financial secretary, Mrs. Mary Peckenhain. Marshal, Miss Catherine McCann. Guard, Mrs. Catherine McCann. Trustee for three years, Mrs. Josephine Hurley.

The above officers will be installed at the meeting on January 3 and Mrs. Dalton will be the installing officer.

MUST DIE IN CHAIR

Columbus, Ohio, Dec. 23.—Seventeen-year-old Floyd Hewitt must die in the electric chair at Ohio Penitentiary January 6, as atonement for killing Mrs. Celia Brown and her five-year-old son, Fred, Jr., in Conneaut last February.

The Ohio Supreme Court, which yesterday refused to review Hewitt's case, today set January 6 as the date for his execution.

When you trim your tree in 1937

Ten Christmases from now, a Craybar Vacuum Cleaner given this Christmas will be as good as ever. Think about that—when you think about selecting your gift for Mother!

Our stocks include plenty of Craybar Vacuum Cleaners.

The Manchester Electric Company
773 Main St. Phone 1700

ILLINOIS PENITENTIARY HAS EIGHTY WOMEN INMATES

Joliet, Ill.—A new record has been set here with incarceration of a total of 80 women in the state penitentiary. Six years ago there were but 30. Despite numerous paroles, the number has increased steadily.

A THOUGHT

For the fashion of this world passeth away.—1 Cor. 7:31.

Avoid singularly. There may often be less vanity in following the new modes than in adhering to the old ones.—Joubert.

Special Christmas Radiola Offerings

The Electrified Radiola Model 16. Complete and installed **\$125**

Radiola Model 17 Now Here

Only One Radiola Model 30-A Left

We will allow you \$100.00 on your old radio or phonograph in exchange for this set.

Give A Radiola This Christmas

A Few Electrical Gifts to Close Out at Less Than Cost Prices.

- 2 Electric Heaters—2 Toasters
- 2 Grills—2 Flatirons
- 2 XMAS TREE LIGHTS While They Last, per set **\$1.50**
- WINDOW CANDLES Regular \$3.50, each **\$2.50**
- Just a dozen left

Christmas Trees and Wreaths

ALFRED A. GREZEL
Main, Opp. Park Street, South Manchester
Headquarters for Plumbing and Heating Supplies.

DROWNED IN WELL
Waterbury, Conn., Dec. 23.—Donato Pesco, 21, was drowned in a well at the Chase Metal Works plant here today. Firemen required more than two hours to recover the young man's body. Pesco was engaged in repairing the edges of the well as he was working on a scaffold suspended below the curb. The scaffold gave way, throwing Pesco head first into the water.

BRANDY—AT \$60.
London.—Here is an item for those who believe that the highest liquor prices in the world prevail in the United States. A few bottles of brandy recently were sold here for \$60 a bottle. It dated back to 1789, the opening year of the French Revolution.

Musical Suggestions For Christmas

CHECK THIS LIST

- PIANOS
- BANJOS
- BUGLES
- CORNETS
- VIOLINS
- GUITARS
- TRUMPETS
- UKULELES
- OCARINOS
- TROMBONES
- MANDOLINS
- CLARINETS
- VICTROLAS
- SAXOPHONES
- ACCORDIONS
- HARMONICAS
- BANJO-UKES
- BASS DRUMS
- XYLOPHONES
- METRONOMES
- JEWS HARPS
- PITCH PIPES
- VIOLIN BOWS
- SNARE DRUMS
- DRUM STANDS
- MUSIC CASES
- BRIEF CASES
- MUSIC ROLLS
- VIOLIN CASES
- TENOR BANJOS
- UKULELE CASES
- PIANO BENCHES
- VICTOR RECORDS
- BANJO-MANDOLINS
- LEADER'S BATONS
- HAWAIIAN GUITARS
- COLUMBIA RECORDS

Other Gifts

- KODAKS
- MIRRORS
- FLOOR LAMPS
- TABLE LAMPS
- SAWYER PICTURES
- BROWNIE CAMERAS
- FILM MOVIE CAMERAS
- KODAK MOVIE CAMERAS
- MAKE THIS A MUSICAL CHRISTMAS

KEMP'S

Gifts he will be proud to wear

Here is a gift selection after a man's own heart. Everything is practical, in good taste, and of good quality, though moderately priced.

Perplexity will change to pleasure as you may choose men's gifts from our Holiday assortments, for they subtract the "if" from gifting.

- Kuppenheimer Suits and Overcoats
- House's Special Suits and Overcoats
- Boys' Suits and Overcoats
- Mackinaws Raincoats Sheep Coats

Furnishings Suggestions

Armed with your list of men folks, stop in here soon and let a courteous, interested salesman show you our versatile collection of useful gifts for men.

- Mufflers, Neckwear, Sweaters, Bath Robes
- Lounging Robes, Shirts, Gloves,
- Overnight Bags, Suit Cases, Umbrellas,
- Belts, Belts and Buckles, Skating Caps,
- Amity Leather Goods, Handkerchiefs,
- Hosiery, Caps, Hats.

Footwear Suggestions

- Shoes, Oxfords, Comfys, Snugglers,
- Moccasins, Sheepskins, Zippers, Arctics,
- Rubbers, Felts and Overs
- Select Some Article Above and Watch His Smile

C. E. HOUSE & SON, Inc.
Head to Foot Clothiers

Stationery

Let your last minute gift be a box of fine stationery. Always appropriate.

- 24 Large Size Sheets
- 24 Lined Envelopes **\$1.00**
- 1 Calendar

Gift boxes of fine stationery in white and tints with lined envelopes in one, two and three quire boxes for 50c to \$6.00.

Large size flat sheets in pound boxes 50c up
Envelopes to match 30c package up

Dewey-Richman Co.
Jewelers, Stationers, Silversmiths
The Home of "Gifts That Last"
767 Main Street

Come To Headquarters

FOR TOYS

AND

XMAS GIFTS

Come To

MARLOW'S FOR VALUES

S. A. N. T. A.

BROADCASTING

Best Wishes For A Merry Christmas

W. A. SMITH, Jeweler

CLOSING SPECIALS

All Leather Flapper Pocketbooks **\$1.49**

PEARLS **49¢ up**

CUFF BUTTONS **\$1.49 up**

CIGARETTE CASES **\$1.98 up**

OUR BIG CHRISTMAS SPECIAL
One shipment of 26 Piece Rogers' Silver Sets, Beautiful Cases and Trays. **\$10.00**
Absolutely guaranteed.

Our 25th Year

W. A. SMITH, Jeweler State Theatre Bldg.

DAILY RADIO PROGRAM

Friday, December 23

Equal partners on the stage as well as at home, the famous musical comedy team of Cecil Lean and Cleo Mayfield will be co-starred in the Palmolive program to be broadcast through WEA and the Red network at 10:00 o'clock Friday night.

Black face type indicates best features All programs Eastern Standard Time.

Leading East Stations.

- 285.5-WBAL, BALTIMORE-1050. 6:30-Orchestra; Centaur program. 8:30-Studio music hour. 8:30-WJZ Royal hour. 9:30-WJZ Wrigley review. 10:00-Ensemble (tenor). 461.3-WNAC, BOSTON-650. 7:00-Orchestra; talk; pianist. 8:00-Contralto, harmonica; organ. 9:00-WOR merrymakers. 10:00-WOR entertainers; jazz. 10:00-Two dance orchestras. 302.8-WGR, BUFFALO-990. 7:00-Santa Claus in Toyland. 10:00-WEAF programs (3 hrs.). 11:00-Van Strydom's orchestra. 556.1-WMAK, BUFFALO-350. 7:30-Musical program; talk. 8:00-Pianist with WGY. 9:00-WOR orchestra; artists. 10:00-Penton's dance orchestra. 428.3-WLV, CINCINNATI-700. 8:30-Studio entertainers. 329.8-WTAM, CLEVELAND-750. 12:30-10 heater organ recital. 7:00-Dance orchestra; time. 7:00-Auditorium; studio program. 9:30-WEAF programs; artists. 10:00-Studio program; orchestra. 440.9-WCX-WJR, DETROIT-880. 7:00-Studio entertainers; jazz. 8:00-WJZ retold tales. Royal hour. 9:00-Catariet; orchestra. 10:00-Fountain; string quartet.

Secondary Eastern Stations.

- 508.2-WEEI, BOSTON-330. 6:15-104 Brother Club. 7:30-Merry Midgets. 8:00-WEAF quartet; orchestra. 9:25-Sandy MacFarlane, artist. 10:00-WEAF Palmolive program. 11:00-Orchestra; organ recital. 255.2-WWK, CLEVELAND-1130. 8:11-Isohemian band; contralto. 9:30-Moonlight trio; entertainers. 11:00-Walking in Toyland. 332.7-WWJ, DETROIT-850. 7:00-"Michigan Night." 8:00-WEAF programs to 11:00. 324.4-CNRA, MONCTON-930. 8:00-Quartet; miniature band. 10:00-Concert; orchestra. 610.7-CFCF, MONTREAL-730. 7:30-Battle's orchestra. 9:00-House of music. 10:30-Denny's orchestra. 329.1-WABC, NEW YORK-970. 8:15-Organic feature program. 9:00-Madison Square prize fights. 10:01-King's orchestra; club hour.

Leading DX Stations.

- 475.9-WSB, ATLANTA-830. 9:00-WJZ Wrigley review. 10:00-WEAF Palmolive hour. 11:15-Christmas program. 388-KFKR-KYW, CHICAGO-570. 7:30-Tomball dinner music. 8:00-WJZ programs to 10:00. 10:00-Congress carnival. 11:25-Hamp's Kentucky serenaders. 389.4-WBMM, CHICAGO-770. 9:30-Studio artists (2 1/2 hrs.). 1:15-Theater organ club. 365.5-WEBH-WJJD, CHICAGO-820. 7:00-Symphony orchestra; folk. 8:00-Brass quartet; banjoist. 10:00-WEAF Palmolive program. 12:00-Music, artists, songs. 416.4-WGN-WLIB, CHICAGO-720. 7:00-Ensemble; Almanac, musical. 9:30-Ash's Gang; music; violinist. 10:00-Arabian Nights program. 11:00-Sam 'n' Henry; music; tenor. 12:10-Hoodlums; tenor; orchestra. 344.6-WLS, CHICAGO-570. 8:30-Oriental male quartet. 9:00-Silverstone hour; songs. 11:00-Showboat; organist, artists. 12:00-Ford and Glenn. 345.4-WFAA, DALLAS-555. 8:00-Anita Periana orchestra. 10:00-M. K. T. Railway band. 374.8-WOC, DAVENPORT-300. 8:00-Pennsylvania music. 325.5-KOA, DENVER-920. 10:00-Play, "The Nativity." 12:00-Orchestra. 499.7-WBAP, FORT WORTH-600. 9:00-Concert (2 1/2 hrs.). 284.4-KTHS, HOT SPRINGS-780. 8:00-String quartet; solo. 10:30-Dance program. 10:00-WJAX, JACKSONVILLE-830. 8:00-Ensemble; artists; bedtime story. 8:00-Recital, Happy Girls. 9:00-WJZ Wrigley review. 11:00-Studio music. 370.2-WDAF, KANSAS CITY-810. 9:00-WEAF orchestra. 10:00-WEAF Palmolive program. 10:30-Dance orchestra. 12:45-Nirbhawa; frolic. 464.4-WFL, LOS ANGELES-660. 11:00-Baritone; concert pianist. 12:00-"Memory Lane." 1:00-Bartone; violinist. 322.5-WHMS, LOUISVILLE-930. 8:30-String quartet; ensemble. 9:00-Studio concert; talk. 394.4-KGO, OAKLAND-780. 8:00-Croft's instrumental trio. 11:00-Violinist, playmate. 12:00-Memory Lane. 2:00-Girvin-Boate's orchestra. 254.1-WFVA, RICHMOND-1180. 8:00-Christmas in Virginia. 9:00-WJZ Wrigley review. 10:00-Holiday artists' songwriting. 10:00-Richmond dance orchestra. 422.3-KPO, SAN FRANCISCO-710. 11:00-B. C. program. 12:00-Studio program. 1:00-Dance orchestra. 344.6-WCDB, ZION-870. 9:00-Mixed quartet, string quartet, artists.

Secondary DX Stations.

- 283.3-WENR, CHICAGO-1040. 7:00-Organ; artists; stocks. 9:00-Orchestra; twins; artists. 1:00-Dance orchestra; artists. 305.9-WHT, CHICAGO-980. 9:15-Dunaway Sisters; artists. 9:00-WOR Columbia broadcasts. 11:00-Chamber music. 335.4-WHO, DES MOINES-560. 8:00-WEAF Anglo soloist. 9:00-Northland serenaders. 9:30-WEAF programs to 11:00. 408.4-WCCO, MINN. ST. PAUL-740. 10:00-Fashion talks; readings. 11:15-Studio musical program. 408.4-WCCO, MINN. ST. PAUL-740. 8:00-WEAF quartet; orchestra. 9:30-Northwest artists program. 10:00-Musical program; quartet. 11:00-Orchestra, baritone, soprano. 508.2-WOW, OMAHA-990. 10:00-Musical, vocal recital. 1:00-Artists' program.

- Mr. Wheeler 7:30 PM Austin Organ Recital— I Christmas in Sicily Yon II Noel Mulet III Christmas Pastoral Harker IV Christmas Pipes of County Gaul V Christmas Evening Mauro-Cotone VI Hallelujah Chorus Handel Esther A. Nelson, Organist 8:00 PM Cities Service Concert Orchestra and Cities Service Cavaliers from N.B.C. Studios I Cities Service March Bourdon Orchestra II Babes in Toyland Herbert Orchestra III A Memory Lingers On Berlin-Buttolph b It Came Upon the Midnight Clear Wills-O'Rourke Cavaliers IV The Swan Saint-Saens Orchestra V Shepherd's Hey Grainger Orchestra VI Lo! Here the Gentle Lark Bishop Flute and Cello VII Toy Symphony Haydn Orchestra VIII a The First Nowell Buttolph b Come All Ye Faithful Reading-Buttolph Cavaliers IX Christmas Bells Rapee Orchestra X Marionettes Glazunow XI Witch's Dance and Waltz from "Hansel and Gretel" Humperdinck Orchestra XII Holy Night Gruber Orchestra and Quartet Rosario Bourdon, Director Care Cavalletti 9:00 PM Whittall Anglo-Persians from N.B.C. Studios 9:30 PM Ivanhoe Knights— I Extase Ganne II Spring, Beautiful Spring Lincke III Harp Solo Zabel IV Baritone Solo: Aria from "The Messiah" Handel V Song: a Were My Songs With Wings Provided Hahn V Violin Solo: Meditation from "Thais" Massenet VII Barcarolle from "The Tales of Hoffman" Offenbach 10:00 PM Palmolive-Peet program from N.B.C. Studios. 11:00 PM Ben Bernie and his Orchestra 11:30 PM News and Weather Bulletins.

P. O. SCHEDULE

The following schedule will be observed at the South Manchester post office Monday, December 25. Postmaster Oliver F. Toop has announced: City carriers will make one full trip. Rural carrier will make regular trip. Parcel post delivery until 11:30 a. m. Money order window, closed all day. Stamp window, open from 7:30 a. m. until 10:00 a. m. General delivery window, open from 7:30 until 10:00 a. m. Mails will arrive as follows: 6:35, 6:55, 9:45 a. m. Mails will be dispatched as follows: 8:50, 11:00 a. m. All departments of the office will close at 11:00 a. m. for the day. PARIS WANTS TO GAMBLE. Paris.—Parisians are tired of being forced to journey to distant resorts every time they want to risk their money on anything but race horses. For 16 years there has been a 60-mile restricted zone around the city in which casinos were not allowed. Members of the Chamber of Deputies are working for the passage of a bill to abolish this zone.

GIFT GOODS AT SPECIAL PRICES SATURDAY NEW XMAS HATS \$2-\$3.95-\$4.95 Rubino's SOUTH MANCHESTER.

Pre-Xmas Sale Coats and Dresses

An opportunity for those who are going to be their own Santa Claus

NEW DRESSES of Striking Individuality Georgette, Flat Crepe and Romanette Each one the last word of smartness Saturday \$9.50

FUR COATS \$300 Silver Muskrat Coat with shawl collar of beautiful fox. SATURDAY \$259.50 \$200 Mink Marmot Coat with beaver shawl collar. SATURDAY \$139.50 \$119.00 Calfskin Coat with beautiful fox collar. SATURDAY \$85.00 Other fur coats proportionately reduced.

Beautifully Styled CLOTH COATS Lavishly fur trimmed at prices that represent savings worth while.

Rubino's GARMENT FASHION CENTER

WANT A BUFFALO? Washington.—If any one wants a real, live buffalo and is willing to pay its transportation from Yellowstone National Park, the government will give him one. Officials want to thin out the herd, which now numbers 850. They give warning that the animals are wild and will not make gentle pets.

WTIC Travelers Insurance Co. Hartford 535.4 m. 560 k. c. Program for Friday 6:00 PM Piano Recital— a Caprice Antique Balogh b Sunday Morning at Glien Bendel c Troika en Traineaux Tschalkowsky Laura C. Gaudet, Stage Pianist 6:12 PM Mother Goose 6:25 PM News Bulletins 6:30 PM Waldorf-Astoria Dinner Music 7:00 PM A. B. Clinton Musical Period with: a Dawn Curran b Sea Rapture Coates c The Unforsen Scott Mr. Wheeler III a Etude No. II Nollot b Etude No. VI Nollot Mrs. Van Court Tapp IV a To a Miniature Brake b Trees Raabach c Cradle Song MacFayden Mrs. Thompson a Retreat LaForge b In Old Judea Gelbel

Cunningham RADIO TUBES New Prices are in effect as follows: Type New Prices CX112A \$3.50 CX301A \$1.50 CX340 \$2.00 CX371 \$3.50 CX374 \$4.75 E. T. CUNNINGHAM, INC. New York Chicago San Francisco

MERRY CHRISTMAS HAPPY NEW YEAR Arthur A. Knofla 875 MAIN STREET Call at my office. I am saving a fire alarm calendar for you.

SPECIAL XMAS OFFER FREE 4 qts. Oil —ALSO— A beautiful 1928 Art Calendar with the purchase of five gallons of gas. LEE TIRES AND TUBES North End Filling Station CORNER HILLIARD AND MAIN STREETS A. COHEN, Manager. Tel. 1994

It Will Pay You To Come Down To Carini's Department Store On Oak Street Where You Can Get Practical Gifts For Every Member Of The Family and Save Money Slippers For Every Member of the Family Boxed Handkerchiefs for Men and Women Ladies' Umbrellas Ladies' Bathrobes With Slippers to Match Sets of Boudoir Cap and Garters Men's Shirts—collar attached and neckband Men's Ties in Xmas Boxes Men's Silk Scarfs Men's Bathrobes Men's Fancy Silk and Wool Hose Men's Gloves—lined and unlined. CARINI'S Department Store 35 Oak Street So. Manchester

JUST RECEIVED, CAR OF Quaker Oat, Full-O-Pep Poultry Feeds We had these goods bought before the advance in prices. We also have Park & Pollard Lay or Bust Feeds Phone 74 for low prices on Grain, Hay, Straw and Feed Red Cedar Shingles Roofing Paper, Hardware Paints, Linseed Oil Manchester Green Store W. Harry England. Phone 74

Herald Advs. Bring Results THE BOOK OF KNOWLEDGE: (167) Raising Silkworms It is not particularly difficult to raise silkworms. Any boy or girl in whose yard a mulberry tree grows can raise them. The moths are encouraged to lay their eggs on sheets of paper. These eggs are very tiny, 40,000 being required to weigh an ounce. The eggs must be kept in a cool dry place until the mulberry trees are in leaf. Then the eggs are placed in the sun or an incubator where they soon hatch. The tiny larvae begin to eat at once and grow rapidly. Within two months they molt, or change their skin, four times and eat several thousand times their weight in mulberry leaves. When the caterpillar is about three inches long, it ceases to eat, and begins to spin silk. The silk is a sticky fluid stored in sacs that run along the sides of the caterpillar's body. We see a tiny stream issuing from the caterpillar's lower lip. That is the silk, issuing from the spinnerets, or seripositors. (To Be Continued)

ADVERTISE IN THE HERALD—IT PAYS SKETCHES BY HENNEY SYNOPSIS BY BRUCHER

OPEN FORUM

BLAMES PROHIBITION FOR S-4 TRAGEDY

Editor of the Herald:

Should it be consistent with your policy to publish articles such as this in the "Open Forum" I will appreciate it if you will make any necessary corrections in the following and publish it.

Since last Saturday the various presses have been publishing heart-rending but nevertheless very true articles and editorials concerning the ill-fated submarine S-4, which was rammed off the coast of Provincetown, Mass. by the coast guard destroyer Paulding. In all the articles and editorials which I have read, and incidentally they have been numerous, I have been unable to find one which places the responsibility for this terrible sea accident.

Obviously, there must be some one responsible. Admiral Hughes states that if there ever was an accident pure and simple that the sinking of the S-4 is of that type. In reading the newspaper articles concerning this sea tragedy one is very apt to draw his own conclusion and establish his own opinion as to the responsibility. Some people will hold the commander of the Paulding to blame, some will be inclined to blame the commander of the submarine S-4; and then again some opinions will coincide with that of Admiral Hughes as stated above.

Everyone of course has a right to form his own opinion; and may I ask, has such an opinion such as the following one occurred to you? First we must consider the line of duty of each of these ships. A submarine as we know is for war purposes only, but the time for training its crew is in times of peace; this S-4 was doing in running a reliability test at the time that it was rammed. A torpedo boat destroyer also is designed to lend itself for war purposes, and the time to train its crew is also in times of peace; but, was the Paulding employed for war purposes or training its crew at the time it rammed the S-4? No. What then was the Paulding doing at the time of this accident? Well the Paulding was an old type of destroyer and had it not been for the activities of the Coast Guard it would undoubtedly have been put out of commission by the U. S. Navy at the termination of the World War. The Navy could not use it to advantage due to its inefficient operation as compared to the present day type of destroyer, so it was ordered turned over to the Coast Guard service, and they in

turn employed it to enforce the greatest strain upon this great nations laws and jurisprudence; namely the 18th Amendment or prohibition law.

I do not blame the gallant commander of the destroyer, as he was doing his duty just the same as any citizen does his and principally for his bread and butter. In fact my immediate opinion as to the responsibility of the sinking of the S-4 comes pretty near to agreeing with that of Admiral Hughes. However, when we look into the distance, is not the 18th Amendment responsible more by far than any other reason? Had it not been for this amendment it is safe to state that the Paulding would not have been

in the vicinity of the S-4; at any rate seeking rum runners. It would be safe to assume that the Paulding would have been in the scrap heap or at the bottom of the sea due to the fact that the U. S. Navy would have used it as a target for battleships or aircraft as they did others of the Pauldings type.

There are great financial expenditures made annually for the enforcement of the prohibition law; a law for which I am quite certain the majority of citizens in this country have no use for, and it may be all right to use some of the country's finances to enforce this joke, but when the money goes to send a \$3,000,000 submarine to the bottom of the sea with its valiant

crew, the value of which cannot be estimated, then the joke turns to tragedy and I am sure one that does not rest comfortably on the stomachs of the American public.

It must be very comforting to the minds of the ardent sponsors and supporters of this ridiculous law, and especially at this time of the year to know that their efforts are partially if not wholly to blame for the sacrifice of the forty young lives who now lie still in death in a sealed steel tomb at the bottom in "Davy Jones' locker."

Sincerely
MARCEL JOBERT
34 Clinton St.,
So. Manchester, Conn.,
Dec. 23, 1927.

DEER FIGHT DUEL

Central Village, Conn., Dec. 23.—A herd of sixty wild deer held up traffic on the Fairbanks Hill turnpike, east of this town, for many minutes during the night while two bucks engaged in a duel.

Despite a tremendous din of automobile horns the deer kept up their fight until one of them fell exhausted, and then the herd departed. The Gallup brothers, local residents, witnessed the fight and declared it was terrible in fierceness.

The population of London is increasing so fast that 12,000 additional houses are required each year.

**Candy Pleases All
Both Young and Old
Give It This
Christmas**

**Gift
Chocolates**
in especially wrapped
Christmas Boxes
**Apollo, Schrafft's,
and Samoset**
One-two-three and five
lb. boxes

**Xmas Hard
Candy**

Canes, Ribbon and
Cut Rock

Orders taken for churches,
schools, etc.

**All the Popular Brands of Cigars
in boxes 10-25 and 50.
Cigarettes in Holiday Cartons**

Briar and Meerschaum Pipes, Tobacco in Metal or
Glass Humidors

FANCY FRUIT BASKETS
A Specialty for Christmas.

Also a Full Line of Fruits and Nuts

FARR BROTHERS

981 Main St. So. Manchester

**New Haven Dairy
Christmas Specials
CHRISTMAS CAKE**

Consisting of a filling of jumbo raisins, citron and nuts and an abundance of richest cream, mixed choicest spices enough to make it racy. A coat of tart, true flavored pineapple ice cream with a topping of whipped cream in colors and formed by the chef into a holly wreath with tinkling bells and with Merry Christmas spelled out letter by letter.

Special 2 qts. \$2.50

Christmas Tree Brick

Consisting of pecan, pistachio ice cream molded in form of Christmas tree, natural green color with a border of pineapple parfait and a fruity mixture of rich cream, eggs and pineapple and has a frozen pudding base.

For sale by the following local dealers:
Bidwell's 533 Main Street Edw. J. Murphy Depot Square
Duffy & Robinson 111 Center Street Packard's Pharmacy At the Center
Farr Brothers 981 Main Street

**Let The Hardware
Store Solve Your
Last Minute Gift
Troubles**

Tools

including hammers, hatchets, saws, braces, squares, bits, breast drills and small chests with an assortment of tools.

Cutlery

including pocket knives, shears, scissors, carvers, paring knives and butcher knives.

Sporting Goods

including sleds, skis, skates, coaster wagons, footballs, basketballs, volley balls, boxing gloves, etc.

Universal Products

including food-choppers, thermos bottles, lunch kits, family scales, baby scales and bath scales.

Electrical Appliances

including percolators, flat irons, toasters, heaters, waffle irons and soldering irons.

Shotguns, Target Rifles, Air Rifles,
Flashlights
Xmas Tree Lighting Outfits

Manchester Plumbing & Supply Co.

877 Main Street

**For the Last Minute
Shoppers Who Are
Buying in Haste**

You will make no mistake if you come here for your gifts.

A Gruen, Hamilton,
Elgin, Waltham or
Illinois Watch

will make an excellent gift.

Then there is Rings, Ivory, Silverware,
Stationery, Sterling Silver

and dozens of other things to buy that you cannot go wrong on.

Don't Forget that the Drawing of Coupons
Will Take Place Tomorrow Night
at 10 o'clock.

The first three lucky numbers win the following prizes:

- No. 1—Ladies' or Gents' \$50 Gruen Watch.
- No. 2—\$12 Sandwich Plate.
- No. 3—\$3 Fountain Pen.

F. E. BRAY

JEWELER

645 Main St., Farr Block, South Manchester

**A
Seth Thomas
Clock**

Makes a Fine Gift for
the Home.

We carry a large line of these
clocks and have found that they
give excellent service for a
Seth Thomas clock is as good as
is to be had.

We have them in various
style cases.

We also have a good showing
of

**Westclox
Alarm Clocks**

including Big Ben, Baby Ben
and the new De Luxe models.
Give one of these to the person
who finds it hard to get up in
the morning. It will do the
trick.

**R. Donnelly
JEWELER**

515 Main St., At the Center

**For Your Car
I Can Provide**

A new top, new curtains, slip
covers, carpets, glassmobile en-
closures, Sport Model tops and
dust covers made to order.

**Manchester
Auto Top Co.**

W. J. MESSIER

645 Oak St. Phone 1810-3

**LOOK
READ**

MEN'S \$1.50
WINTER CAPS
69c
Just 40 Left

MEN'S \$1.39
Heavy Union Suits
79c
Sizes 36-46
Limit 2 to a Customer.

FOR

SATURDAY ONLY

Our Christmas Gift To You In The Form of Tremendous Savings On Every Article in the Store.

REMEMBER

Shop early. Get your choice while these bargains last. Let your Christmas money do double duty here.

SATURDAY ONLY!

SATURDAY ONLY!

Wool Mixed Work Sox 10c Pair One Day Only	Boys' \$2.00 Lined Pants 89c One Day Only	Lined Chests, Double Elbow Woolen Army Shirts \$1.69 \$3.00 Value, 1 Day Only
Men's \$10 Sheepskin Coats \$5.95 One Day Only	1 Lot Men's Dress Shirts 69c One Day Only	Leather Palm Gloves 18c Pair One Day Only
Men's \$1.39 Flannel Shirts 87c About 3 Dozen Left. One Day Only	Men's Heavy 4 Buckle Arctics \$2.95 One Day Only	Men's All Silk Scarfs \$1.50 Value 95c One Day Only
MEN'S FLANNEL PAJAMAS One Day Only	95c	MEN'S LEATHER VESTS One Day Only
		\$2.95

Also big reduction on entire stock of Shoes, Rubbers, Jackets, Heavy Underwear for Saturday only. You will have only yourself to blame if you don't share in these wonderful one day specials.

**THE
Workingman's Store**

893 MAIN ST.,

SOUTH MANCHESTER

The Reliable Men's Store

561 Main Street,

Sheridan Block

**Now Open For Business
With A Full Line Of
Shoes and Gents Furnishings**

A splendid opportunity to select a gift for Him such as

SHIRTS
TIES
HOSIERY
SHOES
GLOVES, etc.

Be prepared for the first
big snow storm. See us
for your Rubber footwear.

The Reliable Men's Store

561 Main Street,

Sheridan Block,

South Manchester

Herald Advertising Pays--Use It

THE HERALD'S HOME PAGE

FEATURE ARTICLES ABOUT INTERESTING WOMEN

LATEST FASHION HINTS BY FOREMOST AUTHORITIES

The Blazing Horizon

BY ERNEST LYNN

THE STORY TELLER
The story is told in the Indian territory and along the Kansas border in the '80's, when a fight was being waged by the "Boomers" for the opening of the territory to settlement.

Chief characters are:
TONY HARRISON, orphaned at 12 when his father was murdered in a poker game;
PAWNEE BILL, adventurer, Indian interpreter and showman;
JOE CRAIG, who takes Tony to the Bar K ranch to live;
TITUS MOORE, owner of the Bar K;
RITA MOORE, his little tomboy daughter.

When Tony is 15, Rita and her mother depart for Virginia and the boy learns for the first time how much he cares for the little red-haired orphan.

Months pass and word is received that DAVID PAYNE, leader of the "boomers," has been killed in the opening of Oklahoma. Pawnee Bill is so in Tony, although his benefactor, Titus Moore, opposes the connection with all his might. When Pawnee Bill goes out the following year with a wild party, he takes Tony along, and when the boy returns, Rita is back.

The terse offer amazed her, and for a moment or two she could not speak.

CHAPTER XXVIII
"Isn't it beautiful, Tony?"
It was, Tony agreed. They sat their horses on the crest of a little rise overlooking a broad green valley. To the south, partly veiled from their vision by the timber growth, flowed the thick Fork of the Arkansas. Cattle grazed peacefully in the valley, checked off on the west by a seemingly limitless stretch of barbed wire fence.

"Everything is so big," Rita continued, "so vast and limitless. I got awfully homesick for it at times, Tony."

"I'm glad to hear it. I thought maybe you'd get too civilized to want to come back."

She darted him a searching look. It had seemed to her that his remark had carried some bitterness with it. But Tony met her eyes and smiled. "No one could blame you," he said. "A young lady has to have something more exciting than a landscape in her life, I guess. How did you like the east?"

"Oh, it's wonderful. I'd be perfectly happy if I could have both. But there were times when I felt cramped—shut in. And no one seemed to understand me. They couldn't. They didn't know what I meant to be able to look in all directions as far as the eye could reach without seeing the limits of one's own back yard. Some of them refused to believe me."

"The youth nodded.

"Perhaps I know what you're thinking," she went on with some spirit, a little annoyed at his silence. "You're saying to yourself that it isn't my own back yard at all—are you?"

He reddened and lifted his eyes. "I was merely thinking," he answered, "that it would be nice if Titus Moore could only get the title to it. It'll saddle me somewhat when they take it away from him."

"And what makes you think that is so inevitable?"

"The population's drifting westward, and this," with a wide sweep of his arm, "is right in the path. People will battle right hard to get something for nothing. I must have been asked a million questions in the east this summer by folks who are thinking of going west and looking for a free quarter-section."

She shrugged impatiently and bent forward to pat Cherokee's muzzle. "I'm sure I can't understand why they think they have a right to come in here. This is Indian land."

"And the Boomers contend that the presence of the cattle ranches proves the Red men have more land

than they need in the territory. They claim that a man has as much right to farm on a quarter-section as to raise cows on a ranch that's three or four hundred times as big. They've been agitating for the removal of all the cattlemen's fences in the strip, and they made such a racket about it that a few weeks ago President Cleveland ordered all the fences torn down."

She jerked up her head to look at him. "Does my father know that?"

"Sure," he answered easily and smiled.

"And will he tear all this fence down that he's been so long in building?"

"Not so as you could notice it. The Cherokee Live Stock Association decided not to pay any attention to the president's proclamation."

"But, Tony, that's wrong, to disobey the president's orders."

"I know it. At the same time, that fence cost considerable time and money."

"You're making fun of me. Come, Cherokee, we'll look for someone with better manners."

"Not at all," Tony disclaimed. "I'm being real serious. If the president wants to enforce his proclamation, he has plenty of troops in the territory to see that the fence is torn down. The cattlemen don't want to go to the trouble of removing their fence and then, after the job's done, learn that the government was only fooling. So Joe Craig tells me, there hasn't been a cavalryman around to inquire as to the Bar K's intentions."

"He glanced about him. When he spoke again it was on a different subject. "This spot here is where Joe Craig and I were sitting when I got my first look at you. Do you remember it? You came scooting

down that stretch there like a bat out of—excuse me—like a Comanche Indian."

Her lips parted in a flashing smile. "I remember it, Tony. And you were such a bashful little boy, did you meet your fate when you were traveling?" She regarded him archly, her eyes beneath their drooping lids sweeping over his little, handsome figure.

Then and there he wanted to tell her that she had no right to ask such a question when she was the only girl who could possibly matter to him. He wanted to tell her of the thousand and one longings that filled him. Instead he turned a trifle pale beneath her veiled scrutiny and forced a careless little laugh.

"Not much chance, Rita," he said and turned away.

Her eyes as they lingered on him were a bit wistful.

"How about yourself?" he inquired with assumed nonchalance as he turned back to her.

"Have I met my fate, you mean?" She waited for his nod and laughed. "I'm not sure, Tony. I may have for all I know, but I haven't recognized it yet." Her eyes were dancing as she tossed her head in a gesture of abandon and her hair, like burnished copper, threw back the sun in a thousand glints. "Come,

Tony, we must get back." She urged Cherokee forward and the youth followed in silence, drawing a dozen inferences from her laughing answer to his question, all of which were torturing. The only interpretation to put on her remark, he kept telling himself, was that she had met someone in the east, after all, about whom she was unwilling to talk.

He meant to bring up the subject again but the opportunity kept evading him. Several times he tried to direct the conversation into the right channel, but without success. Her mood, when it was not so responsive, was sarcastic. The nearest he came to it was when he offered to give her Cherokee.

She had been singing the praises of the young horse in a sudden outburst of enthusiasm for his beauty. "I'd give anything if I had him, Tony," she cried, putting her arms around Cherokee's neck.

"He's yours, then."

The terse offer amazed her. She stared at him, as if trying to learn whether he was in earnest, and for a moment or two she could not speak.

"Tony, you don't mean it, surely?"

"Why not?" he replied carelessly. "Barring myself, you're the only one the horse will have anything to do with. He seems to have worked up a real affection for you and I'm plumb jealous."

"But, Tony, that's not the point—that's not—"

"No? Well, let me put it this way, Rita: I've been living at the Bar K for five years and Colonel Moore has been like Santa Claus to me. He's the most generous man I ever saw. I'd like to do a little giving myself."

She saw that that beneath his flippant, reckless air was a deep earnestness, a desire to be liked for himself, by so doing, he could gratify a whim of his benefactor's daughter.

She shook her head slowly. "No, Tony, I couldn't do it. He's yours and you must never part with him. I didn't realize what he was saying. Thank you very much, though." His hand was resting on Cherokee's saddle and she impulsively reached over and laid hers on it. "Thank you," she repeated, then swiftly withdrew her hand from his and walked off.

The blood poodled madly through his veins. "Rita," he called, and then checked himself.

But she had stopped. "Yes?" He fumbled helplessly for words. "I—I just wanted to say that if you won't take him, he's at least yours when you're here. Thank you very much, though." His hand was resting on Cherokee's saddle and she impulsively reached over and laid hers on it. "Thank you," she repeated, then swiftly withdrew her hand from his and walked off.

The blood poodled madly through his veins. "Rita," he called, and then checked himself.

But she had stopped. "Yes?" He fumbled helplessly for words. "I—I just wanted to say that if you won't take him, he's at least yours when you're here. Thank you very much, though." His hand was resting on Cherokee's saddle and she impulsively reached over and laid hers on it. "Thank you," she repeated, then swiftly withdrew her hand from his and walked off.

EMPHASIZING TYPE WITH MAKE-UP
Whatever your type—silver, ash or golden blonde, chestnut, auburn, but ivory or olive brunet—emphasize that type. Never try to alter it.

Never under any circumstances, if you are an olive brunette, wear a light colored powder. There are beautiful tones of dark colored powder which will blend with your dusky skin and bring your individuality out like a cameo. Wear a brilliant rouge, orange or a dusky red, according to whether the make-up is for daylight or evening. Study the tones of your own skin and experiment in colors till you get it right.

If you are a very fair blonde, use the most delicate pink. Before applying the powder, use a very tiny bit of cold cream as a base so that the powder will go on smoothly. Should your skin be oily, dispense with the cream. If you wish to emphasize the delicacy of your type, of course the rouge must be delicate. Too vivid a rouge will appear coarse on blonde skin. But the brunet must strive for effects which will accentuate her already vivid coloring.

WINTER FERNS
If your fern looks dead, try putting it into another pot with a little richer earth and fertilizing with commercial food.

WINTER BULBS
Christmas bulbs that are getting too fast a start towards bloom can be retarded by keeping in a moderately cool, shady place.

UNUSED DOORWAY
An unused doorway may be converted into a living room asset by having shallow book shelves built half way up and the top left for a mantel.

The WOMAN'S DAY

By ALLENE SUMNER

The physical strength of woman has been scientifically determined as only half that of man, according to a report from the Industrial Fatigue Research Board based on tests given 4335 British women. It seems to me that the board should confine its results to British women and not say "all women are half as physically strong as men." Granted, though, that the 50 per cent figure stands, it would be interesting to hear the results of some endurance tests given both men and women. Here's waging that the endurance of the half-as-strong woman would be found double that of the man.

"Debunking Motherhood"
"Debunking" motherhood seems to be a favorite occupation of some of our new mothers. We giggled wildly last night at bridge club to hear the new mother of a four-month-old son placidly announce that she was only just beginning to feel some real affection for her child, whereas hitherto she had regarded him as pretty much of a bore and bother.

"Me, Too!"
"Me, too," the pretty mother of two little girls too up-tale, "Betsy was at least a year old before I had any special use for her and I've never liked her nearly so well as Nancy. I get worried sometimes because I don't seem to have the traditional motherhood feelings."

Another Heretic
I met another friend in a store the other day. She commiserated with the original Mayflower Pilgrim Fathers were to be augmented by one in the near future, and she checked all attempted congratulations by remarking, "No, it's not grand at all. I have

none of the authentic prospective-mother emotions."

What is it?
Now I happen to know that no children are better cared for and planned for and assumed as serious responsibilities than the children of the two friends who laugh at the old-fashioned sentimental "motherhood viewpoint." What does this reaction mean? Is it a pose attune with an age which belittles pure emotion? Is it honest evidence that all the to-do about motherhood's wonder was pretty much bunk manufactured by women in an age when motherhood as their only job and interest had to be inflated to tremendous proportions? Do you know, I find the new viewpoint awfully refreshing!

Why This Is
"Women for years have neglected to remedy their need of outside contacts to widen their interests and round out their personalities," comments Anne Morgan. One is tempted to answer with the obvious comment that until this present generation of women, woman has had little opportunity to make those "refreshing outside contacts" which have been the male lot ever since the first cave man went off on the chase with his fellows. It will take more than one generation "outside the home" to transform the average woman's diffidence as regards contact with strangers into self-assurance.

"Cave Women" Yet
Railroads, when asked why they provide no smoking or club car for women, explain that they have tried again and again to give women this convenience, but, finding that it is never used, utilize the space for more necessary conveniences. Women men just won't get "clubby" they have lived "in the cave" too long.

Bridge Me Another

BY W. W. WENTWORTH
(Abbreviations: A—ace; K—king; Q—queen; J—jack; X—any card lower than 10.)

1—Playing against a no-trump, dummy holds K X. Declarer holds X X. If led through dummy, what card should declarer play out of dummy?
2—Playing against no-trump, K J in dummy and X X in hand, what should declarer play if small card is led through dummy?
3—Against no-trump why should declarer hold up A, when holding A X X until third round?

The Answers
1—K.
2—K.
3—To exhaust one of the opponents so that he cannot return lead.

SLIP COVERS
Slip covers, with narrow, pleated flounces, add to a room a dressy touch that makes for coziness. They also hide bad chair legs.

Life's Niceties HINTS ON ETIQUET

1. What is the proper dress for a woman making New Year's calls?
2. How should a man dress?
3. What does a hostess receive in?
The Answers
1. Her best looking afternoon costume, as New Year's is a "dressy" time.
2. In his best daytime clothes—in large cities, in cutaway and high hat.
3. Her most charming afternoon frock of chiffon, velvet, or lace, long sleeved as the mode is now, but more formal than a daytime frock.

WINDOW LENGTH
If your windows are small, length can be gained by having your over-drapes extend clear to the floor. Plain color adds to length also.

GUAVA DESSERT
Canned guavas, procurable anywhere on the market, make a fascinating dessert served with heavy cream, or plain, with cheese crackers.

More than four million copies of the song, "A Perfect Day," have been sold.

Daily Health Service

HINTS ON HOW TO KEEP WELL
by World Famed Authority

DISCIPLINE SHOULD HELP CHILD FORM GOOD HABITS
BY DR. MORRIS FISHBEN
Editor Journal of the American Medical Association and of Hygiene, the Health Magazine

Punishment sometimes is necessary to break up unwise habits, but the most important function of discipline is to help the child to form correct habits.

For every action there is a cause and it is unwise for parents to punish misbehavior until they have determined the cause. The child becomes angry and has a tantrum because its action or wishes have been blocked in some manner.

In one case a three-year-old child was playing with dishes in the china-closet. The mother asked him twice not to do this, but he continued. Therefore, she whipped him and following the whipping he had a temper tantrum.

Natural Desire
It was perfectly natural for the child to want to handle the pretty dishes which were easily available. If the mother did not wish him to do this, she should either have shut the door so that he could not get at the dishes or she should have put him in another room. When she whipped him for handling the dishes she was treating him in an unjustifiable manner.

A second principle is that the parent should view each punishment in the light of an experiment. Sometimes parents will use the same type of punishment over and over for the same type of violation of discipline, without realizing that they are failing to get results.

Another important factor in discipline is not to ask the child to attempt things beyond his physical and mental powers. One should not expect a two-year-old child to sit still indefinitely. Such action is unnatural for a two-year-old child. Punishment of the child will not secure such a result; it will merely make the child moody and bad tempered.

The two fundamental methods of securing discipline are rewards and punishments. Rewards are relatively simple, since it is easy for the parent to know the things that the child appreciates most or to help the child appreciate the things most worthy of being appreciated.

Most punishments are unwise chosen. Whipping is seldom necessary or desirable. The easiest intelligent parent to know the things that the child appreciates most or to help the child appreciate the things most worthy of being appreciated.

Other Punishments
Sometimes a psychological punishment such as depriving a child

Home Page Editorial

Why Harp on "Modern Women"?

By Olive Roberts Barton

The world gets better! For that we have the word of a certain philosopher whose lucid writings are matched only by his reasonings. He is supposed to know and one is inspired to believe him:

"These young people who scoff at religion, drink, gamble, and brook no interference with their excesses will marry, settle down and have children," is the substance of his statement. Or did he say "have children and settle down"?

It is as ever thus. The foolish things a parent has done, he is very careful not to allow his children to do, and to attain this end, he must give up his former habits, and take to the straighter and narrower way. I'm glad to see someone stick up for the younger generation. Foolish they may be, but vicious they are not, with few exceptions.

Saving up punishment for some hour later in the day, particularly when it is saved up for the father to administer, is inadvisable. Under such circumstances the child comes to the father to complain, and wholly as one with punches and to lose the connection between the fault for which the punishment is administered and the punishment itself.

of something he wants, putting him to bed for an hour, and interfering with his play may be far more efficient than corporal punishment.

Now then, a girl in Ohio murders her husband in cold blood and goes to a bridge party. She's the life of the party and every set of eyes is turned to her. "Rita," she says, "I'm killing gives proof of a startling hardness that makes a world, pretty well galvanized to shocks, gasp for air.

What happens? The blue-noses point their fingers at modern youth and shout, "You did it." Only a modern woman could do such a thing!

Now a thing! The know-it-alls who are dramatizing themselves more than the girl in question to leave off about this "modern woman" stuff. This girl is no more representative of modern woman than Loeb and Leopold are representative of modern man. As a matter of fact most of the murders committed by women are quite noticeably night-club life only through the movies, and who are decades older than the girl in question.

Why always harp on the modern woman? There may be slackers—there may be of a woman's moral, but there were always these also. As for murders, it didn't take "modern" woman to introduce that to a non too spotless world.

The Useful Xmas Gift

Our building at 15 Asylum street is to be torn down and we are disposing of all our raincoats at 50c on the dollar.

Raincoats and Slickers

600 Ladies' Raincoats, \$1.95
Regularly \$10 to \$12... Wonderful Christmas Gift

Other Big Xmas Specials

For Men, Women, Boys and Girls

From \$1.95 to \$16.50
Former Values \$5.00 to \$37.50

Following are only a few of our specialties:

- Boys' Black Rubber Coats
- Slippers
- IMITATION Leather Coats
- LEATHERETTES Heavily Trimmings with White, or Floral
- GABARDINES—TWEEDS
- CRAVENNETTES
- All Weather Coats, etc.

3 Doors from Main St., Hartford
Our Only Store in Town

To the Last Minute Shoppers. Our Store is Full of Fine Gifts.

Store Open Tonight and Saturday Night 10 o'clock

MATHIEW WIOR
JEWELER
999 Main St., Next Door to Post Office, South Manchester

The Smart Shop
"Always Something New"

State Theater Building, South Manchester

Quilted Robes and Negligees

Rayon and Crepe de Chine
Gowns Pajamas
Chemises Step-Ins
French Panties

See Our New Selection of Dresses

KNIGHTS OF PYTHIAS DEFEAT BEETHOVEN; CUBS LEAD LEAGUE

St. Bridget's Get One and Almost Two Points From Cubs; British Americans Tie Cloverleaves; Masons, K. of C., Rec-Win.

LEAGUE STANDING

Club	W.	L.	P.
Cubs	14	7	20
Masons	17	7	19
West Side Rec.	13	8	18
Beethoven	14	7	18
K. of C.	13	8	17
Center Church	9	12	13
Cloverleaves	10	11	13
Bon Ami	10	11	12
British-American	7	14	10
K. of P.	8	13	10
Highland Park	7	14	9
St. Bridget's	7	14	9

LAST NIGHT'S RESULTS

K. of P. 3, Beethoven 1.
Masons 3, Bon Ami 1.
Brit. American 2, Cloverleaves 2.
Cubs, 3, St. Bridget's 1.
W. S. Rec. 4, Highland Park 0.
K. of C. 4, Center Church 0.

GAMES NEXT TUESDAY

At Murphy's
Beethoven vs. K. of C.
Masons vs. Center Church.
Bon Ami vs. K. of P.

At Corban's

Highland Park vs. Brit. Amer.
W. S. Rec. vs. St. Bridget's

At Kacey Hall

Cubs vs. Cloverleaves.

Once again, it remained for the underdog to create the most excitement in the Herald Bowling League last night. The Knights of Pythias took two out of three games from the Beethoven Glee Club knocking the singers from first place down into a tie for third place in the second round. The British-American Club tied the Cloverleaves.

The K. of P. team won the first game 499 to 455 and the second 499 to 476. Magnuson hit 111 in each of these games. In the last, he slumped to 88 but a teammate, Derrick, topped 113. However his team lost 493 to 453. In the Cloverleaves-British American club match, the over-north bowlers hit scores of 475, 500 and 507, winning the first and last games, their opponents hitting 484, 551 and 474. The second, Frenchman Wilson's short of creating a new team single. Stuart Taggart's 138 was largely responsible.

The Knights of Columbus won three closely contested games from the Center Church, taking the first by nine in the second round and the third by twenty-four. Sam Nelson's 109 was high. The Masons went over 500 twice in trimming the Bon Ami, winning those two games. In the other they were licked 494 to 484. The Masons' other two were 502 and 524. "Dubble" Stevenson hit 114, 101 and 113. The Cubs won three points from the St. Bridget's but their scores were nothing to brag about with a few exceptions. The church team came to life in the last game and gave the league leaders a bad lacking almost winning total pinfall and an even break for the match. There were but six pin differences between the teams. The West Side Rec. won three games in a row from Highland Park with scores of 461, 481 and 504. Benny Schubert's 134 was high.

Following are the scores of the matches:

Club	Score
Cloverleaves (2)	
Lippincott	87 107
B. McLaughlin	95 90 102
B. Kaminsky	101 106 95
T. Conran	100 113 103
B. Brennan	92 104 100
475 500 504	
British-American (2)	
S. Taggart	101 138 111
T. Kane	80 107 83
J. Fleming	84 99 88
W. Stratton	93 88 93
C. Wilson	90 105 110
464 551 474	
West Side Rec (4)	
Schubert	88 94 124
Hansen	103 95
Metcalf	87 92 83
Shea	102 106 98
Anderson	94
Dummy	82 86
461 481 504	
Highland Park (0)	
Chagnot	102 98 100
Todd	88 108 85
Anderson	87 92 83
Hussey	87 90 87
House	82 87
Nichols	86
446 474 442	
Cubs (3)	
Bullie	92 91 91
Cervini	91 85 78
Nelson	81 95 92
Ed	114 108 91
Wilkie	90 118 107
468 497 463	
St. Bridget's (1)	
C. La Chapelle	99 94 92
Bradinsky	90 93 83
L. La Chapelle	94 94 114
Kotkavock	78 85 104
Kebart	98 91 115
461 453 508	
Masons (8)	
Wickham	95 93 86
Stevenson	110 101 111
McAdams	100 93 105
Cole	103 95 118
Murphy	99 102 104
502 484 524	

DAVIS CUP IS WORRYING U. S. TENNIS LEADERS

BY DAVIS J. WALSH

New York.—Officials of the United States Lawn Tennis Association seem to be doing a lot of superfluous worrying these days about the question of just when we may expect to get the Davis Cup back. I say superfluous because I mean unnecessary. We will get the Davis Cup back in about ten years, unless we do a lot better and France does a lot worse.

Somehow and for no particular reason, the two countries have exchanged positions in the last five years. Just as we were remembering America was in man power five years ago, it doesn't take horse intelligence to realize that we could do no less than get the worst of such a transfer. Five years ago, Tilden and Johnston were comparative young players of great tennis ahead of them apparently. Five years ago, we had Vincent Richards, Howard Kinsey and other outstanding youths ready to step in when Tilden and Johnston stepped out.

Young Ones Missing Well, they stepped and most of our juvenile strength seems to have made a noise like a rubber heel and disappeared simultaneously. Outside of Johnny Does, George M. Lott, Johnny Hennessey and a few others, there have been almost no young players of major possibilities developed since Richard's day. We have stood still where once we were all advancement and progress and initiative. Lott, Does, and Hennessey now are top flight players but they lack Davis Cup experience, which means that we aren't due to win the cup this year and probably not next year, either. They are the sort of men one breaks in gently but firmly while the veteran members of the team are having their fling. We were doing just that with them when he decided that an amateur is a man who died in the county home or something.

And what is France doing? The answer is any five dollar word meaning plenty. It has four young stars now in Lacoste, Crochet, Borotra and Brugnot, who seem to be good for at least five years. This is encouraging enough, for a Gallic standpoint, but France is doing even better. Its tennis is developing young players who, in time, may be capable of taking up the banner which the others faller.

Pick up the paper almost any day and you are likely to read of a French unknown beating a member of the Big Four. Of course, he doesn't do this every day; once is enough in proving that the young French has the tennis to go on to bigger and better things. Two years ago, it was Peret who took the play away from the top flight men over there for a short time. Then he spoiled a promising future by turning professional. Last year Landry who broke through the dominance of the first team men. He didn't quite have the tennis to make the Davis Cup squad but apparently he is on the way to getting it. Landry will have a better chance this year with the challenge round scheduled for French soil.

And what of Georges Soyson, a 17-year-old, who recently beat Crochet in straight sets? That lad must have something, too. In fact, America could use a couple of Landry and Soysons. Youth alone can redeem our tennis prestige. And there is the difficulty. Because our young players are not what they might be, the best American Davis Cup team was about as youthful as a dowager's wrinkle.

INTERPRETS AMATEUR RULE
Amateur tennis players in England who accept money for writing newspaper or magazine articles, permitting interviews, broadcasting or permitting the use of a name for advertising purposes, will be declared professionals, according to a recent ruling of the English association.

Club	Score
Bon Ami (1)	
Allen	90 103
Brianard	102 100 104
Keeney	96 93 87
Brozowski	90 102 82
Brennan	86 109 105
473 494 481	
Center Church (0)	
Thompson	87 100 79
Hayes	81 73
Dalson	87 97 94
Nelson	87 81 109
Humphreys	101 107 95
McComb	88
443 458 463	
K of C (4)	
Mahoney	86 94 97
Taylor	95 89 87
Laine	86 88 106
O'Leary	92 95 95
F. Cervini	101 98 102
452 461 487	
K of P (3)	
Alley	96 90 78
Magnuson	111 111 88
Stackswater	105 96 90
Culver	99 100 86
Derrick	88 102 113
499 499 453	
Beethoven (1)	
C. Gustafson	81
P. Gustafson	96 88 102
E. Johnson	88 104 106
H. Johnson	89 88 86
C. Hansen	101 114 101
H. Bolen	98
455 476 493	

HERE'S WORLD'S MOST VERSATILE ATHLETE SID TERRIS VS. PHIL McGRAW WILL DRAW A CROWD TONIGHT

OLYMPIC'S UNSUNG HERO WAS HYLAND

Tricky Stanford Halfback to Play Again in Tournament of Roses Game.

Los Angeles, Calif., Dec. 23.—One of the unsung heroes of the 1924 Olympic battlefield in Paris was a football player, a member of Uncle Sam's rugby team that was organized in a hurry, transported from California to France, in haste and landed back home with the championship.

The American swimmers, the oarsmen, the track and field stars and the tennis players who mopped up in Paris were acclaimed gloriously, but the rugby football player who scored what was perhaps the most astonishing performance, were barely recognized when they came home.

Among the fifteen young Californians who left their classrooms and offices to take the rugby fling to France was Dick Hyland, a same smiling Dick Hyland who is one of the big stars in the Stanford team that will meet Pittsburgh in the annual Tournament of Roses game at Pasadena.

Hyland was the big star of the American team that captured the French by winning the championship from a French team that was rated in its class almost as powerful as the New York Yankees.

Little was heard of the playing of the Americans in that memorable final match. More mention was made on the first pages of the daily print about the anti-American demonstrations in the stands, the riots and the disorders that sent several Americans to the hospital with cane gashes on their heads.

CONACHER OF N. Y. AMERICANS IS A STAR AT HOCKEY ET AL

Jim Thorpe is recorded as one of the greatest of all athletes because he was a superb football player, a baseball player good enough for experience in the major leagues and a track and field star who made the record for the Olympic pentathlon and decathlon.

George Owen was one of Harvard's most celebrated athletes because he won nine letters in three years of varsity competition in football, hockey and baseball and three freshmen numerals.

Other noted athletes like Christy Mathewson, Eddie Collins, George Sisler, Mickey Cochrane and Frank Frisch starred in football and baseball and any number of baseball players have been equally proficient at hockey and baseball.

But perhaps the greatest of all the versatile stars is Lionel Conacher, starting now with the New York Americans hockey club. He has a record of having been better at more sports than any other athlete.

He was recently selected as the greatest Canadian rugby player of all time in a survey conducted by a Canadian newspaper.

He was good enough at baseball to play a season as a regular with the Toronto club of the International League.

Local Sport Chatter

Jimmy Mistretta may play end for the Cubs next season. Jimmy is home from Notre Dame just now for the Christmas holidays and Manager Red Ventrillo of the Cubs says he has Mistretta's word he will wear a Cub uniform next season.

The Celtic Soccer team will travel to New Britain Sunday if the weather permits to play the Swedish American Club. All players are requested to be at the Center at 1:15 sharp. Sam Pratt will referee the game.

Wapping tasted a 47 to 46 defeat in a hair-raising game with All-Middletown last night. Wapping according to reports, Boyce and Hills each got eight baskets for the losers. The score was not turned in for publication.

There ought to be some fun when the Cubs and the Cloverleaves meet next week Tuesday in The Herald Bowling League at the K. of C. alleys. The Cloverleaves would like nothing better than to knock the Cubs out of first place.

A large crowd is expected to watch the basketball game at the Rec tomorrow night between the High School and the Alumni. Mac McDonald and Walter Dunn will meet in the second round while Leonard Berry and Johnny McCann are slated to battle it out. All matches except the finals will be played next week.

Incidentally, Bill Brennan, who made 21 balls in his match with Walter Dunn, has challenged the writer, who sunk 25 against Leonard Berry, to meet him in a special match before the finals to see who is the worst player in the tourney. The defy has been accepted. Both contestants will wear an old suit of clothes on the match. Brennan is the more confident of the two and even wants to bet his shirt but his opponent remembers that it's winter time now. Tourney rules will not be observed. As Brennan says, anything but kicking in the shins will be allowed.

Congress is going to get the Army-Navy dispute over football eligibility. Mr. O'Goody is worried, as the old fellow expects another amendment, and the last one ruined Congress with him forever.

Maybe Congress will pass a rule that all players must appear before a congressional committee and prove they didn't go to West Point or Annapolis in the hope of obtaining riches.

G. S. Fluke, London Journalist, has gone back home. He happened to be the guy who wired London the story of Phil Seay winning a fight, and now nobody ever will believe him again.

Which is the first time on record that a baseball manager, in December, admitted that his team just possibly might drop a game here and there next summer.

Bucky may lose ball games, but if he can only bag a couple more first basemen to help out Judge and Sisler, he'll have a great ball club.

A crowd broke up a soccer battle in Cleveland. They were just hanging on a few Christmas socks.

Miller Huggins says the Yankees haven't won the pennant for 1928 yet, and he's interested in bringing at least one good player from the minors. He probably figures one good player in the big leagues is worth two in the bush.

Mr. O'Goody lapped the headline in the press. "Tilden Will Defy England," and is wondering if Bill Thompson didn't inspire them words.

If Tilden defies England too much, the British Lawn Tennis Association may ask him how many houses he has received for those articles of his. Probably the white matter finally will go to the League of Nations and a general disarmament conference will be called.

Bobby Jones says golf is 80 per cent mental. Mr. O'Goody says the other 20 per cent is merely profane.

IN SCHOOL TO STUDY
Nash and Shiver, Georgia's great ones, couldn't make the trip to California to take part in all-star clash because of examinations.

Terris the Favorite in Third Number of Series in Lightweight Division — Both Boxers Popular.

New York, Dec. 23.—Once more the intense rivalry between Sid Terris and Phil McGraw breaks out in a rash of gloves tonight at Madison Garden.

Terris was a strong favorite for the third number of this colorful lightweight series because of the fact that the time he fouled McGraw in their second encounter he was away out in front and apparently had the Detroit florist headed toward a fall.

On the face of things, the series is an even break. To be sure, McGraw's victory was a negative one as he finished on the floor and Terris was disqualified for a low punch. On the other hand, McGraw gave an excellent account of himself in the first clash.

Terris got up from the floor that time to win but to this day there is a decided difference of opinion on that decision. The venerable Paddy Mullins, who manages McGraw, still believes at boxing writers no agreed with the official verdict and Paddy was never given to making squawks. He generally takes the breaf's philosophically but he contends that McGraw was the victim of a horrible miscarriage of Queensberry justice that night in Brooklyn.

In the old days when Terris was a skinny-jumping-jack he was not a crowd pleaser. Nowadays, he pulls plenty of patronage because he fights more, dances less and seldom goes through a bout without hitting the canvas.

Terris is a prototype of Leach Croser. Half the crowd comes to cheer and the other half hopes to see him knocked horizontal—but they all pay and that is what makes Terris a valuable asset to promoters.

Terris is a one to two shot in the betting. Aside from the Christmas money Sid and Phil pick up tonight, the winner gets a shot at Jimmy McLarin early in February.

BIDDING FOR ROOKIES

Col. Jake Ruppert, millionaire owner of the New York Yankees, and William Wrigley, millionaire owner of the Chicago Cubs, are bidding against each other for Lynn Lary and Jimmy Reese, star rookies of the Oakland Pacific Coast League club. The bidding has passed \$100,000. Rather soft for Cal Ewing, owner of the Oakland.

Sporting Goods That Men Like and Working Models of Everyday Machines and Wheeled Toys For Boys

Also Boys and Girls Skating Outfits
A gift they can use now.

EASY TO CHOOSE AT THE LAST MINUTE

BARRETT ROBBINS

Sporting Goods Headquarters

More than 6000 lives have been lost in shipwrecks on the Great Lakes during the last 50 years.

LARGE CROWD ATTENDS CHURCH ENTERTAINMENT.
The annual Christmas entertainment for the Second Congregational church school attracted a large number last evening. A program of recitations and a pageant "Joy to the World" was well carried out by children from the beginners, primary, junior and intermediate departments.

A much bewiskered Santa Claus arrived at the appointed time and generously remembered all the little ones with gifts and candy. Later it was discovered that Fred Schonbar was Santa. Most of the children responded to the request to bring "white" gifts to be sent to the Children's Aid society.

FOUND DEAD IN CAR.
Pepperell, Mass., Dec. 23 — Wedged in the wreckage of his automobile, which lay crushed against a telegraph pole, the body of Joseph Willard, 45, paper mill worker of Groton, was found today on the isolated Pepperell-Groton road by Robert E. Taylor. The cause of the wreck was unknown. The body had apparently been in the car all night.

CONDITION OF STATE ROADS

Friday, Dec. 23, 1927

Road conditions and detours in the state of Connecticut, made necessary by construction and repairs, announced by the State Highway Department, as of December 21st, are as follows:

Milford-Boston Post road from Devon Center to Washington street is under construction. No delay to traffic.

Route No. 1.—Stonington, Boston Post road is under construction at Wequetuck. While this section is being used for traffic during construction, it is necessary to use caution in passing through.

Route No. 3.—So. Brita overpass, gravel grading is under way. No detours necessary.

Waterbury-Middlebury road is under construction. No detours.

Route No. 8.—Thomaston approaches to Reynolds Bridge are under construction. No detours.

Route No. 10.—Bloomfield, from Bloomfield Center north, road is under construction. Traffic passing through.

Route No. 32.—Norwich-Groton road, Bridge over Poquetanuck Cove is under construction. No detours.

Route No. 105.—Enfield-Hazard Avenue is under construction. Open to traffic.

Stafford Springs—Somers Center is under construction. Traffic open at all times. No detours.

Route No. 109.—Mansfield-Phoenixville road is under construction. Detour posted from Warrenville to Ashford. This road is impassable to traffic.

Route No. 119.—Windsor, Hartford-Springfield road is under construction. Short detour at Windsor Center.

Route No. 111.—Marlboro-Hebron road. Open to traffic.

East Hampton—Approaches to overhead bridge, one mile east of Cobalt is under construction. Slight delay to traffic.

Route No. 122.—Bridgeport-Newtown road. Concrete pavement completed. Wood guard railing uncompleted.

Route No. 123.—Foot of Bunker Hill to Cornwall bridge is under construction. Somewhat rough for about two miles. Traffic open at all times. No detours.

Route No. 126.—Norwalk-Danbury road. Wilton overpass, grade crossing elimination. Steam shovel grading under way. No detours necessary.

Route No. 128.—Litchfield-Bantam road is under construction. No detours. Culverts being installed.

Route No. 129.—Gaylordsville to New York state line. Steam shovel grading is under way. Traffic recommended to take route via His Bridge.

Route No. 130.—Woodbury-Watertown road, upturn bridge is under construction. One-way traffic across temporary bridge.

Route No. 132.—Cornwall Hollow road, Cornwall to Canaan is under construction. Traffic open at all times. No detours.

Route No. 136.—Sherman Toll Gate Hill road, steam shovel grading is under way. Alternate route via Leach Hollow.

Route No. 141.—Scotland-Canterbury road is under construction. Open to traffic.

Bridge over Little River on Scotland-Canterbury road is under construction. While the old bridge is in use. Traffic from the west is warned to be careful in approaching this bridge, which is located at the foot of a steep grade.

Route No. 142.—Woodstock-Mass. line road is under construction, open to traffic shoulders are incomplete.

Route No. 154.—Washington-Woodbury road. Steam shovel grading is under way. Short delays probable.

Route No. 166.—Crystal Lake road, from Rockville and Ellington. Road is under construction. Somewhat rough. No detours.

Route No. 179.—Preston. The road from Poquetanuck to Brewster's Neck is under construction. Very rough, but no detours.

Route No. 187.—Canaan—Poundridge road is under construction. No delay.

Route No. 309.—Torrington-West Cornwall road, resurfacing complete with the exception of shoulders and guard rail. Traffic open at all times. No detours.

Route No. 311.—Bloomfield-Park road is under construction. Open to traffic.

Route No. 313.—So. Windsor, Wapping road is under construction. Now open to traffic.

Route No. 335.—Westport-Fairfield, Spaulding bridge, guard rails under construction, only.

Route No. 336.—Amston-Hebron road is under construction. Open to traffic.

Bridge on Amston-Hebron road is under construction. Temporary bridge in use.

Route Numbers
Berlin, Berlin-New Britain road is under construction. One way traffic.

Brooklyn-Canterbury, bridge over Blackwell Brook is under construction. Open to traffic.

Cheshire-Chester road, Bridge is under construction. One-half mile west of Chester Center; short detour posted.

Mansfield—Bridge over Fenton river on the Mansfield Center-Warrenville road is under construction. Traffic using old bridge.

Newington, Newington — New Britain is under construction. Road is open to traffic.

Plymouth Bulls Head road, bridge is under construction. Shoulders incomplete.

FOR SECOND TIME NEAR DEATH ALONE

Metcalf Escapes Drowning In Pond That Once Nearly Smothered Him.

George Metcalf, sixteen-year-old Manchester boy, had a narrow escape from death by drowning yesterday afternoon in Rickett Pond, which is off Oak Grove street in the Heights section of town. It was the second time in less than three months that the boy nearly lost his life in the pond.

Young Metcalf does quite a bit of trapping for muskrats about the pond. While crossing the pond on thin ice yesterday afternoon, he went down out of sight. Luck was with him, however, and when he came back to the surface, he struck the same hole through which he had fallen. Otherwise, trapped under the ice, he almost surely would have lost his life. As it was, he managed to hang onto the edge of the ice, and finally crawl out. He was alone.

Had Earlier Escape
Metcalf hustled back to his home on 178 Eldridge street and after changing his clothes appeared none the worse for his experience. Last night he told of another instance several weeks ago when he met with a similar accident at the pond.

This was before the freezing weather and there was no ice on the pond. Metcalf was out on one of his trapping expeditions and became bogged down in a swampy place in the neck of the pond. He had mistaken a mud hole for safe footing and sank in to his waist. As on yesterday he was alone. The good luck of being able to grab a branch of a tree saved his life as he was being sucked into the muck. It was nearly half an hour before he could pull himself out, however.

BABE IN MANGER REAL ONE IN THIS PAGEANT

Buckland Parent Teacher Association Presents Annual Christmas Entertainment.

Under auspices of the Parent-Teacher Association, the children of the Seventh District, entertained their parents and friends in the Buckland school assembly hall last evening. The hall was filled and the program was a most successful one. The evening, it is the custom at this school to have an annual get-together of pupils, teachers and parents at Christmas. The Parent-Teacher Association each year appropriates a generous sum to purchase gifts, candy and oranges for each pupil in the school, earning the wherewithal by social activities throughout the season. Children of pre-school age who were present last night received boxes of candy. The tree was beautifully illuminated and trimmed and William Moore filled the role of Santa.

At the hour of opening the children marched in from their rooms to the assembly hall. The first number was a Christmas pageant by grades 7 and 8, and children from the fifth and sixth grades sang the Christmas carols for the pageant. The manger scene was made more effective from the fact that a real, live baby with its mother represented Mary and the Christ child. Mrs. Levi Dewey of Wapping and her infant son consented to take these parts; the Wise Men, the shepherds and other characters were from the school. The Star of Bethlehem was a large electric star. The whole scene was very beautiful and both teachers and children were pleased for the time and thought given to it.

After the pageant the following program was presented:
Address of welcome, Stanley Dalecki.
Recitation, Christmas Eve, Odette Dilworth, George Donahue.
Exercise and song, Grade 1.
Playlet, Toyland, Grade 2.
Recitation, When Christ Was Born in Bethlehem, Herbert Seymour.
Playlet, King Christmas, Grades 3 and 4.
Song, Christmas At Sea, Grades 3 and 4.
Song, Christmas Bells, Grade 3.
Playlet, A Visit to Santa Claus Land, Grades 3 and 4.
Dialogue, Christmas Spirit, Grades 5 and 6.

STAY OF SENTENCE

Cambridge, Mass., Dec. 23.—Pending the decision of the Supreme Court on exceptions taken to the denial of motions for a new trial, a stay of sentence was granted to Lieutenant Thomas F. Coady of the Cambridge police force and Motorcycle Officer Henry K. Pelletier, who were convicted of charges of extortion and conspiracy to extort from motorists and their sweethearts parked on the Fresh Pond Parkway.

Lieut. Coady wept when Judge David F. Dillon in Middlesex Superior Court sentenced him to three to four years in state prison on the extortion charge and two months in the House of Correction on the conspiracy count. Motorcycle officer Pelletier was given three and a half years on the extortion charge and three months on the conspiracy charge. He smiled when the clerk finished reading the sentence. Coady was in tears.

CONNIE MACK, 65

Philadelphia, Pa., Dec. 23.—Cornelius McGillicuddy, better known as Connie Mack, is 65 years old today. He has been the manager of the Philadelphia Athletics for 28 seasons, and is the oldest pilot in the big leagues.

LANGDON'S FUNNIEST COMING TO CIRCLE

"Long Pants" Scheduled For Saturday and Sunday With "Grinning Guns."

"Long Pants," Harry Langdon's funniest comedy, is one of two big features at the Circle theater for Saturday and Sunday only. The other is "Grinning Guns," starring Jack Hoxie, popular cowboy player. "Long Pants" is heralded as the greatest Langdon film feature. It is built around a logical, human story in which laughs are interspersed with that delicate Langdon pathos which distinguishes all his pictures.

Perhaps more than in any of his previous productions, Langdon's new story stresses romance. There are five girls in his young life—Alma Bennett, brunette charmer, who has the principal feminine role; Betty Baker, a new Langdon "find" as pretty as her name; Ann Christie, a petite miss with whom he falls in love, the round Babe London whom everybody knows, and Priscilla Bonner his leading woman in "The Strong Man."

In addition, there's a mother love running through the whole play, with Gladys Brockwell appearing as the mother. Albert Roscoe has a strong supporting role, and the balance of the cast is exceptionally noteworthy.

The old frontier newspaper, born on a fat-bed press and reared under the protection of editorial guns, is revived again in "Grinning Guns."

The newspaper office is a small town affair with the customary mass of hand-set type, an old hand press and a small job press. It is all reminiscent of the days when a gunman on a rampage was likely to remove several prominent names from the circulation list. The paper is in the mythical town of Sierra Verde. The town and the humble newspaper office provide the scene for most of Hoxie's activities.

"Grinning Guns" has its share of romance and thrills. In his efforts to rid Sierra Verde of its unscrupulous political boss Hoxie finds plenty of action. He fights as well as he rides and makes love as well as he does either of the others. Through the picture runs much rare comedy. One of the big thrills comes during a spectacular fire scene.

ROYAL NEIGHBORS IN SETBACK PARTY

Mrs. William Dillon Wins Hope Chest—Installation of Officers Next Month.

Mrs. William Dillon of Oak Place was the winner of the Hope Chest which Manchester Camp No. 2640 Royal Neighbors held a drawing on last evening following a short business meeting and a setback party. Friends of Mrs. Dillon have been congratulating her on the receipt of such a valuable gift. The chest with its contents attracted much favorable comment while on display at Watkins Brothers store recently. The returns are not all in but the camp expects to realize a considerable sum of money from the sale of tickets.

William Woodruff of Hartford

draw the winning number and both he and his wife won second prizes at the card games. Nine tables were filled with players. First prizes were won by Mrs. Frieda Nelson and John Stevenson and Mrs. Johnson and Mrs. Swanson consolation trophies. A social time followed and sandwiches, cake and coffee were served.

At the next regular meeting the installation of the new officers will take place and a supper will be served to the members at one of the local hotels. Mrs. Rachel Munroe who is a state officer will be in charge of the work.

SORETHROAT
Gargle with warm salt water—then apply over throat—
VICKS
VAPORUB
Over 21 Million Jars Used Yearly

Reymander's Market
1069 Main Street, Opposite Army & Navy Club
Phone 456 We Deliver

TURKEYS, CHICKENS FOWLS
Order Now For Early Delivery

Fresh Shoulder 19c lb.	Pork Roast 25c lb.
Fresh Ham 28c lb.	Spare Ribs 25c lb.
Slicing Ham 45c lb.	Legs Lamb 38c lb.
Fresh Pigs' Liver 18c lb.	Shoulder Lamb 25c lb.
Shoulder Lamb Chops 45c	Boneless Pot Roast 25c lb.
Sirloin Steak 45c lb.	Undercuts 32c lb.
Chuck Roast 28c lb.	Short Steak 45c lb.
Boneless Veal Roast 42c lb.	Veal Breast for stuffing 25c lb.
Veal Shanks 15c lb.	Veal Chops 40c lb.

Grapefruit, Oranges, Bananas, Apples, Grapes, Celery, Mushrooms, etc.

PHONES **Pinehurst** "GOOD THINGS TO EAT" PHONE 2000

PINEHURST MARKET NEWS

So far Christmas business has been more than satisfactory. We have sold more turkeys than ever before and chicken and fowl orders are coming in fast.

Heinz Plum or Fig Pudding

Please remember that the stores will be closed Monday. So do your shopping for two days.

We have a dandy lot of Red Grapes.

Tomorrow is going to be a mighty busy day in the food business. It will help us more than you realize if you can get part of your order in tonight. We will be here until nine o'clock. Call 2000 and be sure to get 1927 crop nuts. We have English Walnuts, Mixed Nuts, Filberts, Brazils, Georgia Pecans and Almonds.

If you want tender Fowl or Chickens, just remember please that Pinehurst is headquarters for fancy fresh killed Poultry.

Try some Georgia Pecans, just as sweet a nut as you ever tasted.

The Vegetable Department Will Have

Well Bleached Celery
Cranberries
Small White Boiling Onions
Fresh Spinach
Cauliflower
Dates
Navel Oranges
Florida Oranges
Grape Fruit, 3 for 29c
Grape Fruit, 2 for 25c
Very Fancy Grapes
Jumbo Salted Peanuts
Shelled Almonds
Shelled Walnuts
Beechnut Christmas Boxes make a very useful gift \$4.95
If it is convenient please call 2000 tonight if you want your order on the early delivery Saturday.
Fresh Oysters and Oyster Cocktail Sauce.

Meat Suggestions for Saturday Dinner.

Pinehurst Hamburg 25c lb.
Pinehurst Sausage Meat 29c lb.
Lean Pork for Roasting
Fresh Shoulders 19c lb.
Lean Ribs of Corned Beef 12 1/2c-14c lb.
Tender Lean Pork Chops or how would you like veal chops or cutlet breaded. Breaded veal chops are as tender as chicken.
Boneless Roast Veal 45c lb.
Small Link Sausage

BEEF

Tender Pot Roasts 25c up
Rib Roast for the oven 28c up
Short Cut Sirloin Steak 45c lb.
Round Steak, ground 35c lb.
Special on 8 lb. Legs of Lamb 35c lb.
Shoulders of Lamb, boned and rolled will be 26c lb.

Satisfy Every Appetite with "GOOD THINGS TO EAT FROM PINEHURST"
CALL 2000

CHRISTMAS GREETINGS TO ALL
Service—Quality—Low Prices Our Motto

We are fully prepared to meet the requirements for your Christmas feast with the highest quality foods obtainable.

Let us supply you with your holiday needs—our prompt and courteous service will please you, free delivery.

FINE QUALITY TURKEYS 55c lb.

Fresh Killed Ducks, 5 to 6 lbs. 38c lb.
Fresh Killed Geese, 9 to 12 lbs. each 38c lb.
Extra Fancy Fresh Killed Roasting Chickens, 4 to 6 lbs. each, one grade the best at 45c lb.
Fresh Killed Milk Fed Young Fowls, 4 to 5 lbs. each 38c lb.
One grade the best.

Strictly Fresh Pork to Roast, Rib end 22c lb.
Small Lean Fresh Shoulders 18c lb.
Small Native Fresh Hams, 7 to 8 lbs. each 29c lb.
Fancy Legs Spring Lamb 33c lb.
Boneless Roast of Lamb 32c lb.
Boneless Roast Veal 35c lb.
Boneless Tender Roast Beef for oven roast 39c lb.
Boneless Pot Roast Beef 35c lb.

HOME COOKED FOOD SPECIALS

Never before were we better prepared to meet your requirements in this department than we are now.

Stuffed and Roasted Chickens ready for your table. . \$1.50 and up
Gravy free if desired.

Roast Turkeys, Roast Ducks and Roast Geese on orders.

PIES AND CAKES

Order one or two of our famous Mince, Squash or Pumpkin Pies, Apple Pies, Chocolate, Lemon and Pineapple Meringue Pies.
Also our usual line of Home Cooked Foods.

GROCERIES, VEGETABLES, FRUITS AND NEW NUTS

Cloverleaf Pineapple Sliced, No. 2 can 19c can
Libby's Grated Pineapple, large can 27c can
Cloverleaf Sliced Pineapple, large can 29c can
Our Boy Tender Sweet Peas 19c can

Gold Medal Coffee, finest coffee grown 49c lb.
Nathan Hale Coffee 49c lb.
Ideal Not a Seed Raisins, 3 pkgs. 25c
Wedgewood Butter 49c lb.
Best Pure Lard 12 1/2c lb.

FRUITS AND FRESH VEGETABLES

Nuts and Nut Meats, Fancy Grape Fruit, Small and Large Oranges, Grapes, Well Bleached Celery, Cranberries, Yellow Globe Turnips, Iceberg Lettuce, etc.

MANCHESTER PUBLIC MARKET
A PODROVE, Prop. Phone 10

A. H. PHILLIPS
SOUTH MANCHESTER
603 MAIN TWO STORES 39 OAK ST.

HOLIDAY SPECIALS

"OUR BULK" REGULAR
Coffee PRICE IS 3 LBS. FOR \$1.00
"Where It Pours It Reigns"

FANCY TUB LAND O'LAKES POUND PRINT
Butter 59c 2 LBS. FOR 90c

2 LB. BOX
Kibbe's RIBBON CANDY 35c

5 LB. BOX
Kibbe's ASS'T CHOC. \$1.59

Sugar 10 LBS. FOR 57c

DROMEDARY GOLDEN
Dates PKG. 19c

ALL NEW CROP
Mixed Nuts LB. 23c

SEEDED OR SEEDLESS
Raisins 2 PKGS. 15c

NONE SUCH OR VALLEY FARM
Mince 2 PKGS. 23c

Plenty of Fine Large Juicy Oranges—Ripe Yellow Grape Fruit and other Holiday Fixins

TEST ANSWERS

Here is one solution to the LETTER GOLF puzzle on the comic page.

S	H	O	E
S	H	O	W
C	H	O	W
C	H	E	W
T	H	E	W
T	H	E	E
T	R	E	E

"TEA FOR THREE" ONE OF 2 FILMS AT STATE

Second Is "Frontiersman," Starring Tim McCoy—All Star Cast in First Feature.

The State theater is offering two big features for the approval of its audiences today and tomorrow. They are "Tea for Three," starring Lew Cody, Aileen Pringle and Owen Moore, and "The Frontiersman," with Col. Tim McCoy in the leading role.

"Tea for Three," funny in itself, has the additional advantage of being a starring vehicle for Cody and Miss Pringle, who recently proved their co-starring worth with the release of their initial production, "Adam and Evil."

A Born Comedian
It was about two years ago that Cody took up comedy as his forte after it had been discovered that he

was really a comedian all the days of his life—especially the days while his talents were being wasted on villainous roles.

Of all the screen comedy teams which have been developed recently by the various producing organizations I doubt whether there is another team that can really compete with Cody and Pringle for situation or sophisticated comedy.

The most unusual Indian battle scenes ever filmed will be seen in "The Frontiersman," a Metro-Goldwyn-Mayer production, coming to the State theater.

The story, an original by Made-

line Ruthven and Ross Wills, is based upon the stirring frontier days of the South when Andrew Jackson and his Tennessee militia completely crushed the power of the Creek Indian Confederacy in 1813.

The famous frontier battle of Horseshoe Bend, in which the relative positions of the whites and Indians are completely reversed, has been reproduced with great fidelity to detail. Probably for the first time in the history of motion pictures, audiences are seeing the white troops as attackers and the red warriors as the besieged in a stockade.

HOLLYWOOD MARKET

381 East Center St., Corner Parker St.

Phone 330.

Phone Orders Delivered.

Extra Fancy Fowls \$1.00 each

- Large Roasting Chickens 45c lb.
- Turkeys, 7 to 15 lbs. average.
- Tender Pork Roast 25c lb.
- Fresh Shoulders 19c lb.
- Sausage Meat 29c lb.
- Short Steaks 49c lb.

- Mixed Nuts 39c lb.
- Cranberries 18c lb.
- Sweet Cider 50c gallon
- Filet of Haddock 32c lb.
- Shredded Codfish 25c lb.

A. VINCE MARKET

Corner Birch and Hill Streets.

Tel. 1696

CHRISTMAS SPECIALS.

- Pot Roast 28c lb.
- Sirloin and Short Steak 40c lb.
- Round Steak 30c lb.
- Veal Chops 40c lb.
- Veal Cutlet 35c lb.
- Pork Chops 28c lb.
- Pork Roast 25c lb.
- Hamburg 20c lb.
- Fresh Shoulder 40c lb.
- Pigs' Feet 35c lb.
- All Pork Sausage 30c lb.
- Home Made Sausage 35c lb.
- Spring Chicken 40c lb.
- Dressed Chickens 25c lb.
- Frankforts 25c lb.
- Full line of Groceries, Fruits and Vegetables.
- English Walnuts 28c lb.
- Almonds 28c lb.
- Celery, Apples, Oranges, Grapes, Lettuce, Tangerines.

ANGELO VINCE, Prop.

Free Parking Space In Rear of Store

HALE'S SELF-SERVE GROCERY
IT PAYS TO WAIT ON YOURSELF

Store Open Tonight Until 9 p. m.

Manchester's Public Pantry

Wishes Everybody A Merry Christmas

We want you to enjoy your Christmas feast. To assure yourself of this you must have the purest, the freshest and best food-stuffs obtainable. We know you will be, and guarantee you will be satisfied if you make up your menu from the Self Serve stock.

Walnut Meats

1-2 lb. 39c

(Halves)

STAR AND PURITAN

Ham lb. 28c

(Sugar cured, skinned back)

FANCY CAPE COD

Cranberries

qt. 20c

Celery Hearts

bunch 12 1-2c

(Wrapped in parchment)

PURE

Ribbon Candy

2 lbs. 43c

Dromedary

Dates pkg. 19c

Canned Vegetables

- David Harum Tender Sweet Peas, can 20c
- Burt Olney's Tender Sweet Peas, can 18c
- Hatchet Brand Sweet Peas, can 18c
- Sunbeam Sifted Sweet Peas, can 18c
- David Harum Cut Wax and Green Beans, can 22c
- Sunbeam Golden Bantam Sweet Corn, can 22c
- David Harum Fancy White Corn, can 23c
- David Harum Golden Bantam Corn, can 27c
- Sunbeam Pumpkin and Squash, large can 19c

Cheese

GENUINE SWISS CHEESE, lb. 75c (Imported from Switzerland)

Also a large supply of other popular cheese—Edam, Pineapple, Swiss Gruyere, Roquefort, Camembert, Limburger, Welsh Rarebit, Locatelli's Grated, and Cream and American Cheese.

MEADOW GOLD 1 lb. 58c
BUTTER, 2 lbs. \$1.05
(Over 1,200 pounds sold last week—it must be good.)

JAC KFROST, Finest
GRANULATED SUGAR, 10 lb. bag 63c
(In sanitary cloth bag.)

Dairy Products

- Strictly Fresh Selected Eggs, dozen 65c (large)
- Parkdale Eggs, dozen 37c
- Hale's Cold Storage Eggs, dozen 45c (guaranteed)
- Wedgewood Butter, lb. 48c
- Pure Lard, lb. pkg. 13 1/2c

Nuts

New 1927 Crop

Extra Fancy Scheley Pecans, lb. 69c (large)

Fancy Large Mayette Walnuts, lb. 49c

Mixed Nuts, 2 lbs. 49c, 1 lb. 25c (Our own fancy mixture, contains nothing but the best quality nuts.)

California Diamond Budded Walnuts, lb. 39c

California Diamond Budded Walnuts, lb. 38c (Medium)

Large Washed Brazil Nuts, lb. 28c

Selected Long Naple Filberts, lb. 25c

Non-Farrel Paper Shell Almonds, lb. 39c

Jumbo Georgia Paper Shell Almonds, lb. 49c

Fresh Roasted Peanuts, 2 qts. 19c

Nut Meats

Large Pecan Halves, 1-2 lb. 49c

Jordan Almonds, 1-2 lb. 58c

Valencia Almonds, 1-2 lb. 48c

Assorted Salted Nuts, 1-2 lb. 49c

Fancy Assorted 1 lb. box 39c
Biltmore Chocolates 2 1/2 lb. box .93c
5 lb. box \$1.59
Stuffed Candy, 5 lbs. \$1.25

ROYAL LUNCH CRACKERS, 2 lb. box 29c

GRANDMOTHER'S MINCE MEAT, 2 pkgs. 23c (Free! 15c jar of marmalade)

FRESH FRUIT AND VEGETABLES

- Yellow Globe TURNIPS, peck 15c
- Yellow Rock TURNIPS, peck 22c
- Yellow ONIONS, 5 lbs. 15c
- Winesap APPLES, 4 qts. 69c
- TANGERINES, dozen 45c (large)

- Sealdsweet Florida ORANGES, dozen 39c (large)
- Indian River ORANGES, dozen 59c (large)
- California Sunkist ORANGES, dozen 69c (large)
- Winesap APPLES, dozen 49c
- Sealdsweet GRAPE FRUIT, each 12 1/2c (large) 3 for 29c

Also a large stock of Emperor Grapes, Persimmons, Fresh Pineapple, etc.

Baskets Packed With the Finest, Selected Fruit \$2.00 to \$10.00
The Self-Serve suggests remember the sick friend with a basket of fruit beautifully packed with the finest fruit and imported and domestic delicacies.

Store Open Tonight Until 9 o'clock

HALE'S HEALTH MARKET

Read Our Adv. on the Back Page

At Christmas-tide your table can hold none save the best. For the holidays we have selected the freshest and the best the packing houses afford and offer these very special values.

MILK FED

ROASTING CHICKEN

lb. 48c

(6 lbs. average)

FANCY TURKEY LB. 54c

Plump, tender and juicy turkeys that are guaranteed to be delicious. We sold more turkeys last Thanksgiving than we have ever seen before, we were sold out the first day and had to reorder. We absolutely guarantee our turkeys to be tender and juicy. Come down tomorrow and place your order.

- Wapsie Valley DUCKS, lb. 40c
- Wapsie Valley GEESE, lb. 39c
- Milk Fed ROASTING CHICKEN, lb. 40c (4 to 5 lbs. average)
- Milk Fed FOWL, lb. 40c (large)
- Fresh Lean PORK SHOULDERS, lb. 19c
- Fresh SPARE RIBS, lb. 20c
- SAUSAGE MEAT, lb. 24c
- Lean POT ROAST OF BEEF, lb. 28c

- Native Roasting Chicken, lb. 45c (5 1/2 lbs. average)
- Shoulder POT ROAST, lb. 25c
- Milk Fed FOWL, lb. 37c (4 lbs. average)
- Small FOWL, lb. 33c
- Fresh Lean PORK ROAST, lb. 28c
- Loin LAMB CHOPS, lb. 48c
- Tender LEGS OF LAMB, lb. 35c
- SCOTCH HAM, lb. 50c

THE ATLANTIC & PACIFIC CO.

MERRY CHRISTMAS

EVERY MEMBER OF THE A&P ORGANIZATION WISHES EVERY MEMBER OF YOUR FAMILY A VERY MERRY CHRISTMAS—A&P FOODS WILL ASSURE THE SUCCESS OF YOUR HOLIDAY MEALS—AND AT A SAVING.

- Walnuts SOFTSHELL LB. 29c
- Cigarettes ALL POPULAR 15c BRANDS 2 PKGS 25c 1.19
- Bell's POULTRY SEASONING PKG. 9c
- Citron GLACE PEEL LB. 39c
- Crisco FOR SHORTENING 1 LB TIN 23c
- Mince Meat NONE SUCH 2 PKGS 25c

- Choice, selected Symrna figs! Figs LB 17c
- A fancy Christmas mixture! Mixed Nuts LB 25c
- R&R. The famous Pudding! Plum Pudding NO. 1 IND 12c TIN 29c
- LEMON or ORANGE PEEL LB 23c
- DIAMOND WALNUT MEATS 8 oz 53c 3 oz 23c
- GROUND NUTMEG 2 oz PKG 10c
- Selected fruit at a low price! Currants PKG 13c
- Solid pack! Pumpkin CAN 10c
- Choice, plump, meaty fruit! Raisins SEEDLESS 3 PKGS 25c
- KENNEDY'S COMMON CRACKERS, lb. 16c
- QUEEN OLIVES 4 oz 17c
- DILL PICKLES QT 29c
- A special Christmas assortment! Chocolates 1 LB BOX 39c 2 1/2 LB BOX 98c \$1.98
- DROMEDARY golden Hallouvi dates! PKG 19c
- COSEAN SPRAY from Cape Cod! Cranberry Sauce 2 NO. 1 CANS 35c
- White or colored! Cheese LB 33c
- CAMPFIRE MARSHMALLOWS 12 OZ TIN 25c
- POPULAR 5c CANDIES 3 BARS 10c
- GROUND CINNAMON or CLOVE 2 OZ PKG 9c
- Pure sugar Christmas candy! Ribbon Candy 2 LBS 42c
- Crisp, spicy pickles—an excellent appetizer! Pickles SOUR SOUR MIXED QT 33c SWEET SWEET MIXED
- Fancy—solid pack! Squash 2 CANS 25c
- ALMONDS lb. 33c
- STUFFED OLIVES 7 HOZ JAR 39c 3 OZ JAR 17c 4 OZ JAR 25c
- SEEDED RAISINS 3 PKGS 29c
- Fresh and sweet! Cider GAL 49c

Tell And You Will Sell. A Classified Ad Is The Cheapest And Quickest Way Of Telling

Want Ad Information

Manchester Evening Herald

Classified Advertisements

Count six average words to a line. Initials, numbers and abbreviations, each count as two words. Minimum cost is price of three lines.

Line rates per day for transient ads.

Effective March 17, 1927	Cash Charge
6 Consecutive Days	7 cts 9 cts
3 Consecutive Days	11 cts 13 cts
1 Day	11 cts 13 cts

All orders for irregular insertions will be charged at the one-time 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 mentioned above. Allowances or refunds can be made on six time ads stopped after the fifth day.

No "fill forblids"; display lines not sold.

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 typography to regulations set 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 FULL PAYMENT if paid at the business office on or before the seventh day following the first insertion of each ad, otherwise the CHARGE RATE will be collected. Telephone bills for errors in telephoned ads will be assumed and 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 handy reference will appear in the numerical order indicated:

Lost and Found	1													
Announcements	2													
Personals	3													
Automobiles	4													
Automobiles for Sale	4													
Auto Accessories—Fires	6													
Auto Repairing—Painting	7													
Auto Schools	7													
Auto-Ship by Truck	8													
Auto-For Hire	10													
Garage—Service	10													
Motorcycles—Bicycles	11													
Wanted Autos—Motorcycles	12													
Business and Professional Services	13													
Business Services Offered	13													
Household Services Offered	13-A													
Florists—Nurseries	15													
Funeral Directors	16													
Heating—Plumbing	18													
Insurance	18													
Millinery—Dressmaking	20													
Moving—Trucking—Storage	20													
Painting—Papering	21													
Professional Services	22													
Repairing	22													
Tailoring—Dyeing—Cleaning	23													
Toilet Goods and Services	23													
Wanted—Business	23													
Educational	27													
Courses and Classes	27													
Private Instruction	28													
Dancing	28-A													
Musical—Dramatic	29													
Wanted—Instruction	30													
Financial	31													
Bonds—Stocks—Mortgages	32													
Business Opportunities	32													
Money to Loan	32													
Money Wanted	32													
Help Wanted—Females	35													
Help Wanted—Males	36													
Agents Wanted	37-A													
Situations Wanted—Male	39													
Situations Wanted—Female	39													
Employment Agencies	40													
Live Stock—Pets	41													
Live Stock—Vehicles	42													
Poultry and Supplies	43													
Wanted—Pets—Poultry—Stock	44													
For Sale—Miscellaneous	45													
Articles for Sale	45													
Boats and Accessories	46													
Building Materials	47													
Diamonds—Jewelry—Sunglasses	48													
Electrical Appliances—Radio	49													
Fuel and Feed	49-A													
Garden—Farm—Dairy Products	50													
Household Goods	51													
Machinery and Tools	52													
Musical Instruments	53													
Office and Store Equipment	54													
Sporting Goods—Guns	55													
Specialists at the Stores	56													
Wearing Apparel—Furs	57													
Wanted—To Buy	58													
Rooms—Hotels—Restaurants	59													
Rooms Without Board	59													
Boards Wanted	59-A													
Country Board—Resorts	60													
Hotels—Restaurants	62													
Wanted—Room—Board	62													
Real Estate For Rent	63													
Business Locations for Rent	63													
Houses for Rent	63													
Suburban for Rent	63													
Summer Homes for Rent	63													
Wanted to Rent	63													
Real Estate For Sale	64													
Business Property for Sale	64													
Farms and Land for Sale	64													
Houses for Sale	64													
Resort Property for Sale	Suburban for Sale	64	Wanted to Buy	64	Real Estate for Exchange	64	Wanted—Real Estate	64	Auction—Legal Notices	64	Auction Sales	64	Legal Notices	64
Suburban for Sale	64													
Wanted to Buy	64													
Real Estate for Exchange	64													
Wanted—Real Estate	64													
Auction—Legal Notices	64													
Auction Sales	64													
Legal Notices	64													

Lost and Found

LOST—THURSDAY evening, goods in a net bag, on Hartford Road. Finder please return to 10 Keeney street.

LOST—PAIR OF glasses in case on Main street. Return to Mrs. James McNally, Talcottville, Conn.

Announcements

STEAMSHIP TICKETS—all parts of the world. Ask for sailing lists and rates. Phone 750-2. Robert J. Smith, 1009 Main street.

Automobiles for Sale

GOOD USED CARS including Marmon and Olds demonstrators. Crawford Auto Supply Company, Center and Trotter streets. Telephone 114 or 2912-4.

PRE-INVENTORY SALE

Cars ranging from \$25 to \$450 and other goods. 1922 Essex Coach, 1922 Ford Coupe, 1923 Buick Touring, 1923 Chevrolet Touring, 1923 Durant Coach.

PICKETT MOTOR SALES

1-1927 FORD ROADSTER
1-1923 Overland Truck

JAMES STEVENSON

53 Bissell St. Tel. 2169-2

ESSEX COACH, HUDSON COACH, CHEVROLET COACH.

1925 BUICK MASTER SIX SERAN.

J. M. SHEARER

Capitol Bldg. Co. Tel. 1600

Auto Repairing—Painting

ALL MAKES OF CARS repaired, auto electrical systems repaired, used parts for sale. Abel's Service Station, Oak street. Telephone 733.

Business Services Offered

CHAIR CANING neatly done. Price right, satisfaction guaranteed. Carl Anderson, 53 Norman street. Phone 1392-2.

PIANO TUNING—All work guaranteed.

Estimates cheerfully given. Kemp's Music House. Tel. 521.

Florists—Nurseries

JERUSALEM CHERRIES, cyclamen, carnations \$1.00 per doz., calendulas 50 cents. 621 Old Hartford Road. Groenhouse, 37-3.

SPECIAL CHRISTMAS SALE—Fresh cut flowers, carnations, \$1 per doz.

calendulas, 50c per doz.; ferns in 2 and 4 in. pots, 50c each; begonia, 25c. 215-5, 372 Burside Ave., East Hartford. Always open. Call Laurel 1610.

Moving—Trucking—Storage

L. M. HEVENOR local and long distance hauling and furniture moving. Pneumatic tire trucks. Prompt service. Reasonable rates. Tel. Manchester 67-4.

PERRET AND GLENNEY—Local and long distance moving and trucking.

Daily express to Hartford. Delivery car for hire. Telephone 216-5.

MANCHESTER & N. Y. MOTOR DISCOUNT

215-5, 372 Burside Ave., East Hartford, N. Y. regular service. Call 7-3 or 1232.

Repairing

MATTRESSES, BOXSPRINGS cushions and pillows; sterilized and cleaned in all tubular and formaldehyde; best method. Manchester Upholstering Co., 119 Spruce street. Phone 651-5.

PHONOGRAPHS, Vacuum cleaners and clock repairing.

Lock and gunsmithing, saw filing. Braithwaite, 52 Pearl street.

SEWING MACHINES, repairing of all makes, oils, needles and substitutes.

Work called for. Harold Clemson, 108 No. Elm street. Phone 462.

CHIMNEYS CLEANED and repaired.

Roofs and safes opened; expert key fitting, auto fitting and grinding. Work called for. Harold Clemson, 108 No. Elm street. Phone 462.

Private Instruction

BACKWARD CHILDREN and those behind in work because of sickness tutored in all grammar school subjects. Former grammar school principal. Reasonable rates. Call 216-5.

Bonds—Stocks—Mortgages

MONEY TO LOAN on first and second mortgages. Mortgages bought and sold. P. D. Comollo, 13 Oak street. Tel.

POLICE DETECT MILK THIEVES

Complaints were received by the police department early in the week that somebody was stealing milk bottles from the doorsteps of homes on North School street. Sergeant John Crockett who investigated learned that a party of boys had an improvised hut on the shores of the Union pond. He went down there and found 7 empty milk bottles. The boys confessed that they were the guilty ones and promised faithfully that they would never do such a thing again.

Help Wanted—Female

WANTED—GIRL OVER 20 years old with bookkeeping experience. State experience and age. Address Box 1, Herald.

WANTED—AN EXPERIENCED cook. Apply at 235 Pine street or telephone 331.

Help Wanted—Male or Female

WANTED—EXPERIENCED Broad-leaf sorter. Apply Manchester Public Warehouse, Apple Place, Manchester.

Situations Wanted—Female

WANTED—WASHING AND ironing to do at home, very satisfactory work. Inquire South Herald office.

Live Stock—Vehicles

FOR SALE—RABBITS. Inquire 154 Charter Oak street or telephone 1955-5.

Poultry and Supplies

FOR SALE—GEESE. 621 Old Hartford Road. Tel. 37-3.

FOR SALE—SEVERAL second hand coal burning brooder stoves; some very slightly used. Perfect condition. Reduced prices if ordered before Jan. 1st. 138 Summer street.

1000 MARCH HATCHED White Leghorn

Fuller, Eli, producing "Grow Healthy Chick" Plan. Oliver Bros., No. Windham, Conn.

Articles for Sale

CHRISTMAS TREES, mostly 7 to 11.50 about 600 trees to pick from. Send in your order, such as position, size of tree you want, Headquarters Robinson's Gasoline Station, Main street, opposite Center Spring Woods. Telephone 1364-13 or 2468. All orders delivered free.

SPECIAL ON HIGH grade white oak kogs, of all sizes; also charred kogs. Manchester Grain and Coal Co., 10 Apple Place. Phone 1760.

Wanted—To Buy

WANTED—OLD furniture in any quantity. Call or write John Lockitt, 6 Charter Oak avenue, Hartford, Conn. Telephone 6-2883.

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

MAGAZINES, rags, bundled paper.

John bought for cash. Phone 349-3. Will call. J. Eisinger.

Rooms Without Board

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

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 CASP RATE.

Musical Instruments

SIX CHRISTMAS presents. A rare opportunity to secure a fine violin at a reasonable price. An expert violin maker, holder of a diploma for excellence in workmanship, has sent me five Italian-toned violins to sell. Prices, complete for violin, bow, fine leather case with canvas cover, \$75.00, \$125.00 and \$150.00. Call any evening except Saturday this week at 467 Center street, Emil L. G. Hohenthal, 35.

Wanted—To Buy

WANTED—OLD furniture in any quantity. Call or write John Lockitt, 6 Charter Oak avenue, Hartford, Conn. Telephone 6-2883.

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

MAGAZINES, rags, bundled paper.

John bought for cash. Phone 349-3. Will call. J. Eisinger.

Rooms Without Board

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

FOR RENT—Single and double steam heated furnished rooms; also 3 large rooms heated tenement, all improvements at 169 Foster street.

Apartments—Flats—Tenements for Rent

FOR RENT—5 ROOM upstairs flat, all modern improvements, 82 Summit street. Phone 1285.

FOR RENT—AT 30 Chestnut street, first floor flat, all improvements. Apply at 43 Church street or telephone 423.

APARTMENTS—Two, three and four room apartments, heat, janitor service, gas range, refrigerator, in-door bed furnished. Call Manchester Construction Company, 2109 or telephone 752-4.

FIVE ROOM FLAT, second floor, all improvements with garage. Inquire 33 Woodland street. Phone 1521.

FOR RENT—SEVERAL first class rooms with all improvements. Apply Edward J. Hill, 565 Main street. Tel. 560.

FOR RENT—FIVE ROOM tenement, all improvements, at 48 Winter street. Inquire Mrs. Ray, 117 Center street.

TO RENT—3 ROOM tenement, all improvements, 22 Norman street. Inquire on premises.

FOR RENT—AFTER January 1st, large store 30x150 suitable for auto showroom, 27 Oak street, inquire 49 Cottage street. Tel. 741-3.

GAMMONS, HOLMAN WINS TOURNAMENT

Cosco, Reyhl, Hanson and Patterson Winners—Cosco, Reyhl Highest Team Score.

The final game of the Community Industrial Set Back tournament was played last night at the "White House". Carlyle Johnson Co. and E. E. Hillard Co. made a desperate spurt to overhaul the Gammons, Holman Co. but to no avail. However only four points separated the second and third teams as the finish will indicate. The winning team was composed of Cosco, Patterson, Reyhl and Hanson. Incidently, Reyhl and Cosco turned in the highest individual team score of the evening of 139 and received the prizes in the form of two handsome nickel plated flashlights.

Refreshments were served by members of the Improvement Club team after the playing. A rising vote of thanks was given to Mr. Washburn in making the tournament a decided success. A purse of money was presented to Mr. Washburn by the members of the team. Mr. Washburn expressed his thanks by playing a holiday game of bridge with the team.

The friendships formed and the good fellowship of all the men had, he said, meant more than they realized, and that each had contributed his share to the community's goodwill.

FLAPPER FANNY SAYS:

In this age, leap year is as unnecessary as mistletoe.

SENSE and NONSENSE

A CHRISTMAS THOUGHT. Roberta Symmes. You have decked the walls with holly bright... Does it shine in YOUR Christmas sky? You have lifted the latch for neighbor folks...

VETER GOLF

KEEPING IN SHAPE A TREE keeps a SHOE in shape, they say. These puzzles are supposed to keep your vocabulary in shape. The change requires six strokes according to par, which is printed on another page.

Word puzzle grid with the word 'SHOE' in the top row and 'TREE' in the bottom row.

THE RULES 1-The idea of letter golf is to change one word to another and do it in par, a given number of strokes. Thus to change COW TO HEN, in three strokes, COW, HOW, HEW, HEN.

THE FINNISH. The fish is a happy animal; He swims around with a happy smile; He seldom speaks in wrath or galle; He seldom uses language vile; He has no finger-nails to file! The fish is a happy animal!

THE TINYMITES

When all the skates had been tried out, the Tynmites began to shout. "Let's go back to the toy shops. We'll be glad to work some more. There still are things we haven't seen. To help with them we're very keen. We'll work until the work's all done. That's what we came here for."

SKIPPY

Mickey (Himself) McGuire

By Fontaine Fox

WASHINGTON TUBBS II By Crane

FRECKLES AND HIS FRIENDS

Hurry, Oscar, Hurry!

SALESMAN SAM

Courage, Sam!

Jack Lockwill's Fighting Blood

By Percy L. Crosby

By Blosser

By Small

by Gilbert Patten

MODERN AND OLD FASHIONED DANCING

MANCHESTER GREEN
Saturday, December 24
Behrend's Orchestra
Green, Prompter
Admission 50c.

ABOUT TOWN

New Haven railroad representatives were in town today attempting to locate the father and mother of Mrs. J. W. Warren, for whom trans-continental railroad tickets have just been purchased. J. W. Warren purchased the tickets at the Hartford railroad station, for his wife's parents. He did not leave their names and address, however. Anyone knowing Mrs. Warren's mother and father here are asked to notify James Rowland, traffic manager, Cheney Brothers, South Manchester.

Eighty members of the Manchester City Club enjoyed a Christmas party at the club's rooms on Oak street last night. A turkey dinner was served at 9:30 by Chef Urbano Ocano and a two-hour entertainment was then furnished, the Manchester City club quartet taking a prominent part. William H. Burke, the president of the club, in the role of Santa Claus, presented each member with a leather card case and a Cheney cravat as Christmas gifts from the club to its membership.

Clifford Symington is spending the Christmas holidays at the home of his mother at Huntington street. Mr. Symington is a graduate of S. M. H. S. and is senior class president at the Philadelphia Osteopathic College Hospital.

W. Harry England has recently sold three new houses, just completed, a seven room house on Lydall street to Raymond Jewell who moved his family into it last week. A six room house on East Middle Turnpike was purchased by Thomas Smith of Lake street who has already moved. W. J. Boland has bought a seven room colonial house on Wellington Road, Hollywood and moved into it yesterday.

W. Harry England is making good progress on the new house which he is building on the north side of Henry street near North Elm.

At the card party held Wednesday evening at the West Side Recreation Center, turkeys were won by George Olds and Mr. Carlson.

Gibbons Assembly, Ladies of Columbus will hold its regular meeting this evening in K. of C. Hall.

Miss Elizabeth Bennett, principal of the Barnard and Nathan Hale schools has awarded the contract to Contractor Henry Mutrie for her new home on Brookfield street. The house will be of frame and stucco construction and contain all modern improvements.

Arthur Barrabee of 52 Maple street, who is studying at New York University is home for the Christmas holidays.

Miss Gertrude Berggren of New York City will spend the Christmas holidays with her parents on Linden street.

Members of the present staff of South Manchester Public Library and former staff members, twelve in number, gathered at the Library last evening for a Christmas party. The gathering was held in the new rest room, where lunch was served. The room was very prettily decorated.

LINDY-AMERICAN WHIST CLUB MEETS.

Mrs. Joseph Murphy of 72 Birch street entertained the Lindy-American Whist club at her home this week, which was prettily decorated with holly and other Christmas green, and mistletoe over the doorways. Over thirty guests were present from this and other towns. Six tables of whist was played, the first prize winners being Miss Minnie Sargeant and Edward Hogan; second, Miss Elsie Knight of Thompsonville and Floyd Hastings of Hazardville; consolation Miss Anna Hastings and John Thompson. Refreshments were enjoyed at the close of the playing.

Man to Man

Christmas is at hand. There are gifts for relatives and friends to be secured. You know that furnishings are always acceptable. You will find it very easy to complete your list here.

Let This List Help Solve Your Gift Problem

- Mufflers Socks
- Handkerchiefs
- Cuff Links and Collar Button Sets
- SHIRTS
- NECKWEAR
- Bathrobes
- Gloves, Belts, Etc.

We urge you to buy as early as possible if you are desirous of best selections.

SYMINGTON SHOP
AT THE CENTER

J.W. Hale Company
SOUTH MANCHESTER, CONN.

This Store Will Be Open Tonight and Tomorrow Tonight Until 9 o'clock

Santa Claus Will Be at the Store Tomorrow from 2:30 to 5 and 7:00 to 8:30 Santa Claus Mystery Packages 25c each

Last Minute Gift News

Of course, you heard about our "curfew hour" for men only last night. It proved that there was a real demand for this type of service and next year we will devote an entire night for men only. One man came into the store who had not been in for ten years. Another man drove frantically from Glastonbury in his "old model T". Santa Claus passed around cigars. All in all, it was a very enjoyable occasion.

MANY TOYS 1-2 PRICE

We have taken certain lines of toys that have not sold as well as we expected, and cut them at 1-2 price for tonight and tomorrow.

GIFTS for Women

- Luster Tea-Sets \$5.98
- China Dishes \$1.00 to \$7.98
- Salad Sets \$2.98 to \$5.98
- Silk Slips \$2.98 to \$5.98
- Hand Bags \$2.98 to \$12.98
- Bridge Sets \$2.98
- Pearls 99c to \$3.98
- Silk Hose \$1.00 to \$2.50
- Brooches 99c to \$2.50
- Desk Sets \$2.98
- Kid Gloves \$2.98 to \$3.50
- Scarfs \$1.98 to \$4.98
- Silk Bloomers \$1.98 to \$3.98
- Wool Blankets \$5.00 to \$16.50
- Bed Spreads \$4.50 to \$15.98
- Luncheon Sets \$1.25 to \$15.98
- Comfortables \$5.98 to \$19.50
- Bath Robes \$4.98 to \$9.98

GIFTS for Men and Boys

- Scarfs \$1.98 and \$2.98
- Fountain Pens \$1.50 to \$7.00
- Writing Sets \$5.00 to \$7.00
- Walt and Eversharp Pencils \$1.25 to \$5.00
- Pen and Pencil Sets \$3.75 to \$11.00
- Letter Openers 35c to \$1.50
- Shaving Sets 75c to \$1.00
- Card Cases 50c to 75c
- Rumidor Humidors \$3.50 to \$10.00
- Playing Cards 75c and \$1.50
- Books 75c to \$2.50
- Military Brushes \$3.98 to \$5.98
- Gillette Safety Razors \$4.50
- Desk Calendars \$3.98
- Shaving Brushes \$1.98
- Handkerchiefs 19c to 50c
- Leather Jackets \$10.98
- Wrist Watches \$9.98

GIFTS for Girls

- Silk Negligees \$6.98 to \$29.95
- Silk Pajamas \$5.98 to \$6.98
- Silk Step-ins \$1.98 to \$2.95
- Silk Gowns \$2.98 to \$5.98
- Chiffon Hose \$1.95 to \$2.50
- Compacts 50c to \$2.50
- Atomizers \$1.50
- Stationery \$1.00 to \$2.50
- Leather Jackets \$19.75
- Mesh Bags \$2.98 to \$5.98
- Handkerchiefs 15c to 75c
- Triangle Scarfs \$1.50 to \$1.98
- Book Ends 75c to \$1.00
- Diaries \$1.00 to \$2.98
- Silk Umbrellas \$3.98 to \$11.98
- Washable Gloves \$3.50 to \$3.98
- Skating Hose \$1.98
- Ivory Sets \$6.98 to \$45.00

GIFTS for Baby

- Rompers \$1.00 to \$2.98
- Leggins \$1.25 to \$2.98
- Sweaters \$1.98 to \$4.98
- Leather Jackets \$8.98
- Boxed Handkerchiefs 29c to 50c
- Mittens 50c to 75c
- Coats \$3.98 to \$7.98
- Socks 35c to 50c
- Carriage Robes \$1.98 to \$6.98
- Banks 25c to 99c
- Kiddy Cars \$2.75 to \$5.98
- Balls 10c to 99c
- Dolls 50c to \$14.98
- Tricycles \$11.50 to \$19.50
- Toy Pianos \$1.00 to \$2.98
- Doll Outfits 25c to 99c
- Bath Robes \$1.49 to \$3.98
- Brushed Wool Suits \$4.98 to \$9.98

Assure to Them A Merry Christmas Every Year

A SECURE and happy future for your family, free from financial problems and cares, is one of the finest gifts within your power.

Let us co-operate with you now in a plan of financial trusteeship that will make the future as secure as the present.

The Savings Bank of Manchester
South Manchester, Conn.

Tree Ornaments

- Electric Light Sets \$1.25 to \$1.98 (eight lights)
- Mazda Lights, each 10c (assorted colors—be sure and have a few extra lights for the tree!)
- Tinsel, 6 yards 19c
- Teicles, pkg. 5c and 10c
- Tree Ornaments 5c and 10c
- Reflector Sets 39c (eight reflectors) (Basement)

Christmas Candy

- Pure Ribbon Candy, box 49c (5 flavors)
- Kibbe's Tom Thumb Ribbon Candy, 2 lb. box 75c
- Ribbon Candy, lb. 39c
- P. and T. Boxed Chocolates, box \$1.00 to \$3.00
- Mary Lincoln Candies, box 70c (home made)

Main Floor

