

MARINES EXPECTING A SURPRISE ATTACK

Sudden Lull In Activities of Nicaraguan Rebel Viewed With Suspicion—Reinforcements Are Arriving

Managua, Nicaragua, Jan. 5.—Meaning the sudden cessation of hostilities as an omen of danger, the United States marines and Nicaraguan constabulary holding the town of Quilali today were keeping a sharp look-out for a possible surprise attack by the rebel forces under Gen. Sandino.

It was thought news of reinforcements and supplies being rushed to Quilali may have reached Sandino's headquarters and that the rebels may be preparing an ambush. The extreme quiet prevailing since the counter-attack last Sunday has caused officers experienced in guerrilla warfare to exercise all precautions.

CONGRESSIONAL PROBE.
Washington, Jan. 5.—A Congressional investigation into the "Nicaraguan mess," in which sixteen U. S. marines have been killed and more than forty others wounded during the American occupation, seemed assured today, until after President Coolidge returns from addressing the Pan-American Congress in Havana.

Democrats and Independent Republicans in the Senate are determined upon an airing of the whole situation, it was said today. They do not, however, wish to "embarrass" Mr. Coolidge at the moment he is preparing to attend the Pan-American Congress as another "ambassador of good will."

Meanwhile, the navy continued to rush reinforcements to the beleaguered marines on duty in Nicaragua.

The marine force now on active duty, about 1,400, is to be virtually doubled. Two battalions, comprising 50 men each, are rushing preparations for sailing from this country, and additional small units have been dispatched from Panama, Norfolk and other places to bring up the marine strength in the field to approximately 3,000 rifles.

The fresh marines are in addition to the dispatch of seven naval vessels, two cruisers and five destroyers to Caribbean waters.

The opinion of the administration's policy in Congress are charging that the state department has "deceived the public" in its accounts of the situation in Nicaragua. They are digging up statements from the department picturing General Sandino's rebel forces as being a "handful of non-descript bandits" and are preparing to compare these with later statements from the Navy Department showing that Sandino is leading a formidable force of well-equipped soldiers.

It is the aim of the investigators, too, to discover if possible where Sandino is getting his equipment, which Navy dispatches show is of modern design and effectiveness.

PICKED MARINES.
New York, Jan. 5.—Acting on a radio message received late last night from Washington, Col. N. A. Hall, in charge of the United States marines at the Brooklyn Navy Yard today ordered 25 picked marines to proceed to the Old Dominion Liner Jefferson to sail for Nicaragua.

The Jefferson will take the marines to Norfolk, Va., where they will embark on a navy vessel for the trip to Nicaragua. The Jefferson was scheduled to sail at noon today.

REBEL CASUALTIES.
Washington, Jan. 5.—Estimates of the number of casualties among General Sandino's followers are "pure guesswork," Secretary of State Kellogg said today.

Reports of the number killed in clashes with American marines ranged from 350 upward. "That is grossly exaggerated," Kellogg declared.

Sixteen marines have been killed, according to official records. Kellogg again described Sandino as a "bandit."

SAFE CRACKERS BUSY.
Bridgeport, Conn., Jan. 5.—Safe crackers ran wild in central Bridgeport during the night, forcing eight safes in five different concerns and getting less than \$300 for their pains.

Victims of the intruders were: Iron Ledge Quarry Co.; three safes, no loot; Pequonnock Coal Co., two safes, \$1.50 in cash; F. L. Mills auto agency, one safe, \$170 in cash and some jewelry; Citizens Ice and Coal Co., one safe, \$50 cash; Dan Ralph filling station, one safe, \$15 cash.

A roll of fifty pennies taken from the Pequonnock Coal Company's safe was found on the floor of the Mills auto agency.

TREASURY BALANCE.
Washington, Jan. 5.—Treasury balance Jan. 3: \$250,278,131.74. Customs receipts: \$2,515,260.92.

LINDY STARTS FOR NICARAGUA DESPITE "WAR"

Expect to Fly Within 25 Miles of the Battle Zone On His Way to Managua.

Tegucigalpa, Honduras, Jan. 5.—Colonel Charles A. Lindbergh resumed his aerial argosy over the Central American jungles today, taking off from Tegucigalpa at 11:36 a. m. (Central Standard Time) for Managua.

Col. Lindbergh plans to fly around the Nicaragua mountain country where warfare is in progress between American marines and General Sandino's Nicaraguan rebels. He probably will not fly within 25 miles of the war area.

The flight from Tegucigalpa to Managua will cover between 750 and 200 miles, according to the route taken and Col. Lindbergh expected to arrive in Managua within two hours.

PREPARING FOR HOP.
Tegucigalpa, Honduras, Jan. 5.—America's Lone Eagle, Col. Charles A. Lindbergh, today was prepared to take off across the jungles of Nicaragua to Managua.

He planned to devote most of this morning to going over the motor and parts of his plane and to take off about noon. He will go by way of Leon.

Although his path lies over territory where American marines and rebel soldiers were in bloody warfare, Col. Lindbergh evinced no worry as to any possibility that he might be harmed.

Col. Lindbergh last night attended a formal reception at the presidential palace here, where he received many gifts from high officials. Earlier in the evening a formal dinner was given for him at the American Legation.

Huge Crowds.
The huge crowds of Hondurans who have swarmed here during

(Continued on Page 2)

SNYDER HEARING ON AT ALBANY

Governor Smith Hears Pleas By Lawyers of Mrs. Snyder and Judd Gray.

LITTLE HOPE.
Albany, N. Y., Jan. 5.—After listening for two hours this afternoon to pleas for the lives of Mrs. Ruth Snyder and her paramour, Henry Judd Gray, Gov. Alfred E. Smith plainly indicated at the close of the hearing that he did not intend to grant executive clemency for either Mrs. Snyder or Gray.

Unless the governor changes his mind, Mrs. Snyder and Gray will go to their death in the electric chair at Sing Sing one week from tonight for the brutal murder of Mrs. Snyder's husband, Albert Snyder, Queens county art editor.

Albany, N. Y., Jan. 5.—Guarded by state troopers, Gov. Alfred E. Smith this afternoon heard the pleas for the lives of Mrs. Ruth Snyder and her paramour, Henry Judd Gray.

WITH THE DEVIL DOGS IN NICARAGUA

IN THE THICK OF IT was this band of scrapping U. S. Marines, photoed here during a lull in the fighting with Nicaraguan bandits at Nueva Segovia. Their leader is Captain Victor Bleasdale who is crouched in the front row third from left.

Ginger Ale Against Law If One Gets Intoxicated

Washington, Jan. 5.—Ginger ale and other soft drinks may violate the Volstead Act despite their lack of alcohol, according to a new policy adopted by the federal prohibition office.

Commissioner J. M. Doran said today that where night clubs and amusement places serve soft drinks as a "set up" for intoxicating liquor, the government will act with padlock injunctions or through other processes of law.

"In order, however, to make cases in the absence of proof of liquor sales, it will be necessary that some of the patrons are observed in an intoxicated state," Doran said.

"Ginger ale or other soft drinks might be sold in any quantities, but if nobody got drunk, it would be difficult to show that these beverages were being used for illegal purposes."

A protest has been lodged with the treasury by soft drink manufacturers who claim that their business is decreased by the prevalent belief that the government has banned the sale of ginger ale or similar beverages.

FRANCE IN FAVOR OF KELLOGG PLAN

Britain to Wait Before Expressing an Opinion on Peace Treaty.

Paris, Jan. 5.—The French reply to Secretary of State Kellogg's proposals for a peace pact will be submitted very shortly by Ambassador Claudel, it was learned today, and in the main the reply will be favorable.

The reply will probably be in two sections. The first section will deal with the proposed arbitration treaty between France and the United States and it will be suggested that the preamble of this treaty include a statement renouncing war as a means of settling disputes.

French Opinion.
French opinion with regard to a separate anti-war pact is that so far as the United States and France are concerned this matter can be covered in the arbitration treaty which would only re-state generally what has already been specifically treated in the preamble of an arbitration treaty. However, if the United States insists upon a separate pact, in order that it may be submitted to other nations for signature it is probable that France will agree.

LONDON' OPINION.
London, Jan. 5.—British government officials took the attitude today that Secretary of State Frank B. Kellogg's proposals for a treaty

(Continued on Page 10.)

3 BURNED TO DEATH IN OSSING BLAZE

"Sheriff McKenna" and Wife of Bridgeport, Among Dead, Is Report.

Ossining, N. Y., Jan. 5.—Three persons, a woman and two men, were burned to death, eight firemen were overcome by smoke, and thirty-five scantily clad guests were forced to flee into the early morning cold today when fire destroyed the Weskopa hotel, a wooden structure on the Albany Post Road here, today.

The fire was believed by authorities to have been of incendiary origin and was the fifth to occur at the hotel in the last six months. The other man was known as Charles Fiesch, proprietor of the hotel as "Sheriff McKenna," and was believed to have come here from Bridgeport, Conn. The woman burned to death is believed to have been his wife.

ENEMIES OF HOOVER START A CAMPAIGN

Send Letters All Over Country Stating That He Favored a Democratic Congress in 1916.

Washington, Jan. 5.—Herbert Hoover is learning the price one pays for being the leading Republican candidate for the presidency.

Two "whispering campaigns," both designed to make his record unattractive to the Republican rank and file, have been started in Washington against the Cabinet aspirant—and the campaign has barely begun.

The first, to the effect he is ineligible for the presidency on constitutional grounds because of his non-residence in the United States during much of the last fourteen years, has been effectively squelched by Constitutionalists and by personal friends. They denied that Hoover ever applied for British Citizenship, as whispered about, and claimed that he always maintained a legal residence in California while absent from the country.

Another Whisper.
The second, which made its appearance mysteriously this week, has not been so easily knocked down, and while his friends minimize its importance they nevertheless are engaged in strenuous efforts today to discover its origin.

It consists of a circular letter headed "Hoover Favored Democratic Congress in 1916," and incorporates a letter which Hoover wrote to Frederick R. Soudert, of New York, on Nov. 2, 1916, and which the Democrats promptly utilized as a campaign document.

The letter was written a week before President Wilson had issued his ill-starred appeal to the country to return a Democratic Congress. Hoover was then food administrator in the Wilson administration.

"My own views are summarized in a word: that we must have uni-

(Continued on Page 2)

APPOINTEE COLLECTS 97 P. C. IN FIRST TWO MONTHS—TO PROSECUTE DELINQUENTS.

Figures made public today bear out the prophecy of the Ninth District school committee that an appointive tax collector would save the district money. The total tax list for the year 1927 for the Ninth school district was \$95,954.01. Up to January 1 the collector, William Taylor, had already collected in the two months of November and December since the tax was due, \$93,495.29. In other words, in two months he has collected about 97 1/2 per cent of the total tax. In addition to this he has collected back taxes and interest due on the books of 1926, 1925, and 1924 amounting to \$1,091.68.

Breaks Record.
There is no data by which a comparison with the total tax collected on any given date can be made, but it is safe to say that in no previous year has the district ever enjoyed the use of 97 per cent of the taxes due within two months of the due date. The change has been accomplished, it is believed, without any friction or legitimate objection on the part of the taxpayers, and simply by enforcing businesslike methods and insistence upon the fact that a tax was a legal obligation due upon a specific date and not to

(Continued on Page 2)

S-4 BODIES IDENTIFIED; STORMS HALT DIVERS

Better Times Coming For The Average Man

Washington, Jan. 5.—The majority of incomes are less than \$9,000 a year.

Prosperous in Comparison
"But the most important point," says Professor Fisher, "is that our people are prosperous when compared with the peoples of other nations. From that standpoint, we are getting along very well."

"We come nearer than anyone else to the standards of income and living set up by the Labor Bureau. And we are making more and more headway."

"Thus, although it is not fair to say that all of us are in this sense prosperous, it is a fact that more of us are becoming prosperous each year."

In an exclusive interview, Professor Fisher admitted that probably a little more unemployment existed than was generally realized.

(Continued on Page 10.)

QUICK ACTION IS PROMISED IN S-4 PROBE

Congress to Follow President's Suggestion to Place It in Hands of a Special Commission.

Washington, Jan. 5.—Congressional leaders today planned quick action to take the "whole" controversy over the sinking of the S-4 submarine out of Congress and place it before the special investigating board requested by President Coolidge.

With feeling running high and many members announcing their intention to hurl broadsides at the Navy until a thorough inquiry is ordered, both the Senate naval affairs committee and the House rules committee planned to act on investigating resolution at once.

Rep. Hale, Republican of Me., chairman of the Senate naval affairs committee, predicted a favorable report by his committee, while Rep. Snell, Republican of N. Y., chairman of the House rules committee, said that he probably would call his committee together tomorrow to consider it.

"Big Navy" forces were unanimously in favor of the presidential board, feeling that their program for expansion of the Navy would be imperiled if the controversy were allowed to seethe during debate on appropriation bill.

Civilians On Board.
Although there was evidence of some demands for Congressional representation on the board, Mr. Coolidge's proposal to name three civilian experts and two retired Navy officers on it apparently will be accepted.

A movement to establish a submarine base in southern waters appeared to gain ground.

(Continued on page 10)

NAVY MEN BARRED AT MAGRUDER TRIAL

Ordered by Secretary Wilbur To Keep Away, Congressman Charges.

Washington, Jan. 5.—Secretary of the Navy Wilbur has ordered high naval officers to stay away from the House naval affairs committee's investigation of Rear Admiral Thomas P. Magruder's charges of "waste and inefficiency" in the Navy, Rep. McClintic, Democrat of Oklahoma, charged at the hearing today.

Admiral Magruder, under questioning, confirmed the charge. "In view of the fact that committee members could call any officer to testify if he were in the room, it looks to me as if the secretary is trying to keep them out of the committee's jurisdiction," said McClintic.

"I therefore move that this committee request an explanation from Secretary Wilbur."

Rep. Butler, Republican of Pa., chairman, demurred and McClintic withdrew his motion after he was promised that he would be allowed to call naval officers for questioning on the Magruder charges.

BLINDFOLDED, FIGHT DUEL WITH AUTOMATICS

Warsaw, Jan. 5.—With their eyes bandaged and dueling with automatic revolvers at arms length, Col. Jan Pitechuh and Bronislaw Krzyzowski, son of a Polish Senator, have mortally wounded each other.

Col. Pitechuh overheard Krzyzowski make a remark about President Pilsudski which he held to be insulting and promptly challenged him to a duel.

The duel was arranged on modern lines and left little to the skill of the duellists. Automatic revolvers were chosen as the weapons. The men agreed to have their eyes bandaged and they were then placed an arms length from each other and at the given word opened fire with their automatics and continued firing until the chambers of the guns were empty.

Both men suffered heavy wounds in the stomach which will prove fatal, according to the physicians.

PRINTING PLANT RUINED BY FIRE

Four Firemen Hurt and \$200,000 Damage Done By New Haven Blaze.

New Haven, Conn., Jan. 5.—Four firemen were seriously injured, several slightly hurt, and property damage of \$200,000 was done here today when fire of unknown origin swept through the plant of the Van Dyck Printing Co., 121-123 Olive street.

The firemen seriously hurt were: Captain Eugene Mulligan, Truck One, both legs broken; Hoseman William Cleary; Engine Twelve, both legs broken; Hoseman Cyril Chavenau, Eng. Twelve, one foot crushed; Hoseman Peter McKenna, shoulder and arm broken.

The injured men were in a court yard when an explosion drove portions of the wall upon them. The Van Dyck plant is located opposite the quarters of a double fire company whose members discovered the fire. Because of the congested district a general alarm in calling out all the force of seventeen engine companies and seven truck companies. The fire damaged the plant of the Tuttle Color Printing Co., 125 Olive street, and a six family tenement at 119 Olive street. For a time the entire district seemed likely to be wiped out and police routed hundreds of families whose homes were threatened.

Yale News Damaged.
Among severe losses sustained in the Van Dyck plant were those of the Yale Daily News, whose entire edition due for distribution at eight o'clock this morning was destroyed along with much equipment, and a half dozen of daily or weekly publications for schools throughout the state.

The loss sustained by the Van Dyck Company is estimated at \$100,000, and its owners of buildings about \$50,000.

Rumors of heavy loss of life were numerous when the fire was finally extinguished. The Van Dyck Company had a night shift at work up to an hour before the fire took hold, but all members were accounted for. Firemen injured slightly by falling bricks had emergency treatment and returned to duty while rumors of their death were current.

Passed to Others.
The bodies were passed by Eiben to Divers R. C. Wilson and E. A. Mattox and were then sent to the surface.

(Continued on Page 3)

Found In Engine Room Hatch—To Be Buried With Naval Ceremonies at Arlington National Cemetery—Stormy Weather Forces Salvaging Work to Be Discontinued Today.

Chelsea, Mass., Jan. 5.—Bodies of the first three victims to be recovered from the sunken S-4 on the floor of Provincetown harbor identified as Lieut. Comm. Roy K. Jones, Lieut. Joseph A. McGinley and Chief Machinist Mate Aaron Albert Hodges, were being prepared at naval hospital here this afternoon for transportation to the Arlington National cemetery, where they will be interred with naval ceremonies.

It was expected that the bodies of Lieut. Comm. Jones and Lieut. McGinley, will be sent to Washington on the Federal Express this evening and from there transported to Fort Myer, Virginia. They will be escorted by a guard of honor until final interment is made in Arlington, Va.

The body of Chief Machinist Mate Hodges will probably be sent to Washington this evening too, although naval officials were awaiting final word from the relatives, before issuing such an order.

The Naval Bureau of Medicine and surgery of Washington, telegraphed the order for preparation of the bodies for transportation.

SEARCH DELAYED.
Provincetown, Mass., Jan. 5.—High seas forced the United States Navy salvage squadron to remain in Provincetown harbor this forenoon and give up operations for the time being on the sunken submarine S-4.

Navy officers at work on the scene of the sinking of S-4 are of the opinion that three more bodies in addition to the first three recovered are within the engine room hatch and they expect to bring them up as soon as weather allows for diving without extraordinary danger to the lives of the divers. They base their opinion on the idea that there would be four men in addition to the two officers in the engine room hatch at the time that the craft would be rising to the surface.

BODIES RECOVERED.
Chelsea, Mass., Jan. 5.—Bodies of the three men recovered from the sunken submarine S-4 off Cape Cod by brave naval divers were identified at Chelsea Naval hospital today as follows:

Lieutenant Commander Roy K. Jones, of Hennessey, Oklahoma, his wife and children now residing at Haleshorpe, Md.

Lieutenant D. A. McGinley, Norristown, Pa., his wife residing at 2310 Fifth street, San Diego, California.

Chief Machinist's Mate Aaron Albert Hodges, of Riverdale, Calif., the home of his brother, John S. Hodges.

Lieut. Comm. Jones was in command of the ill-fated S-4 when she was rammed and sunk on December 17 by the Coast Guard destroyer Paulding. Lieut. McGinley was second in command.

Identification was made at Chelsea Naval hospital where the bodies were taken from Provincetown aboard the U. S. Destroyer Maury.

Finger print experts from Washington made the identifications through finger print records of the Navy.

Reason for Secrecy.
Names of only one of the three men identified was officially made public, that of Lieut. McGinley whose identification was given in news dispatches from Philadelphia. The reason for the reticence on the part of Chelsea naval hospital authorities was out of courtesy to relatives, that they might be officially notified before the identification became public. However, today, the Navy Department in Washington had officially notified relatives of Lieut. Comm. Jones, Lieut. McGinley, and Chief Machinist's Mate Hodges.

The bodies of the three men, the first of the forty dead recovered from the sunken undersea boat, were found by naval divers in the forward engine room by Diver Joseph L. Eiben who went into the hull through the engine room which was opened by Diver C. L. Applegate.

(Continued on Page 3)

Well, Well, Here's the Major Again!

Harrup mh! Egad! By Jove. Just wanted to remind you Manchester folks of my visit to your beautiful city next Monday. Africa can wait—I must come to Manchester. Here's to Monday!

Local Stocks

Table of local stock prices including Bank Stocks, Insurance Stocks, Public Utility Stocks, and Manufacturing Stocks.

N. Y. Stocks

Table of New York stock prices including various commodities and industrial stocks.

Rockville

Eastern Star Installation. Hope Chapter O.E.S. held a meeting in Masonic hall, Rockville, Tuesday evening.

LINDY STARTS FOR NICARAGUA DESPITE "WAR"

Lindbergh's stay are expected to be on hand today when the aviator takes his leave from his home in Rockville.

BIG RECEPTION FOR RETIRING ORGANIST

Mrs. R. K. Anderson Honored By Second Congregational Church People. Seldom is it that any church is able to retain the services of a valuable organist for the term of thirty-five years in succession.

BIG AIRPLANE CARRIER ON HER MAIDEN TRIP

Lexington Goes to Dry Dock Aided By Twenty-Five Big Tugs. Quiney, Mass., Jan. 5.—Aided by a fleet of 25 tug boats the U. S. S. Lexington, gigantic airplane carrier, was started on her maiden trip today when she was brought from the Fore river into the channel and headed under her own tremendous power toward the South Boston dry-dock, where she will be overhauled, preparatory to going into active service in the Navy.

PARSON'S

TONIGHT, FRI. and SAT. NIGHTS and SAT. MATINEE. THE SEASON'S BEST PLAY THE N. Y. Theater Guild Success THE SILVER CORD By Sidney Howard With LAURA HOPE CREWS and a Splendid Company. Seats Now On Sale.

Circle Saturday and Sunday DOUBLE FEATURE BILL ACTION! THRILLS! SUSPENSE! LAUGHTER! And a Romance of Love and Adventure among the cloud-capped hills of California— In a breath-taking story of the Fighting Texas Rangers led by the Phantom Falcon of the Law. TOM MIX in "Outlaws of Red River"

ADDED FEATURE ALMA RUBENS in "THE HEART OF SALOME" See Alma in her amazing role of spy and strol.

TO-NIGHT STATE TO-NIGHT EVERYBODY—DON'T MISS "FOR LADIES ONLY" with JACQUELINE LOGAN WISE CRACKER NO. 9 Comedy 'For Crime's Sake' FRIDAY and SATURDAY 2-FEATURES-2 Bert Lytell in 'Alias the Lone Wolf' a hair-raising adventure that vibrates with sweeping action and dashing romance. WITH LOIS WILSON Out of the darkness the shadowy figures crept upon her. She could sense the approaching danger—but could see nothing. Her heart almost stopped beating—she couldn't cry out. When suddenly—a blaze of light and—what came next will hold you enthralled, for this is one of the most vivid scenes in "Alias the Lone Wolf," the perfect screen melodrama.

RIALTO TONIGHT ONLY! ACTS OF 4 VAUDEVILLE 4 CAPITOL CITY TRIO "Harmony and Fun" JACK RENO Popular Baritone Solist SHONTY & RHEIMS "Two Wise Cracks" ART TAYLOR "Wizard of the Violin" FILM FEATURE: "The Golden Clown" Drama, pathos and mystery under the big tents. AT THE SAME REGULAR RIALTO PRICES: MATINEE 5c and 10c. EVENING 15c and 25c DOUBLE FEATURES—A GREAT SHOW TOMORROW AND SATURDAY JETTA GOUDAL in "WHITE GOLD" The SILENT HERO The story of a dog's devotion. Rib-Tickling Comedy. CONTINUOUS SATURDAY FROM 2:15 to 10:30

ENEMIES OF HOOVER START A CAMPAIGN

(Continued from Page 1) ed support for the president. Hoover wrote Covert, "I am for President Wilson's leadership, not only in the conduct of the war, but also in negotiations of peace, and afterward in the direction of America's burden in the rehabilitation of the world."

ABOUT TOWN

Mr. and Mrs. G. I. Allen of East Center street will spend the winter in St. Petersburg, Florida and plan to leave Manchester Saturday making the trip all the way by automobile. The Herald will follow Mr. and Mrs. Allen as it has on previous seasons.

COME TO HORSFALL'S AFTER CHRISTMAS SALE Of Men's Clothing—Furnishings—Shoes and Luggage at Greatly Reduced Prices. Until Jan. 14 we will offer the greatest values of the season in High Grade Men's Apparel—every department in our store contributes its share of value giving—and all offerings are from our own regular stock of carefully selected merchandise.

BODIES IDENTIFIED FROM SUNKEN SUB

(Continued from page 1)

U. S. S. Falcon, flagship of the Provincetown salvage fleet, in the report received here...

While operating in the S-S over the Provincetown run did you ever report to any marine source the fact that you were operating?...

NAVAL PROBE Charlestown Navy Yard, Boston, Jan. 5.—The Coast Guard cutter Paulding for 6 1/2 minutes before she was rammed to her grave...

HIGH COURT CLERKS GET WAGE INCREASE Hartford, Conn., Jan. 5.—The State Board of Finance and control today set new salary scales for Superior Court clerks...

STATE'S POPULATION Hartford, Conn., Jan. 5.—Connecticut's population has increased about 26,000 in the past year...

SPANISH WAR VETS. HOLD INSTALLATION

Auxiliary Included In Ceremonies—Nearly 100 Present At State Armory.

Mary Bushnell Cheney Auxiliary and Ward Cheney Camp, U. S. V. V., with their guests and department officers...

Department Reporter Mary Matthews of Williamstown acted as marshal and was assisted by Conductor Clayton and Sister Doyle of Williamstown.

Following the installation ceremonies gifts were presented. The department junior president received a bouquet of roses and Past President Mrs. Mae McVeigh a beautiful past president's jewel...

LEGION AUXILIARY TO MEET ON MONDAY

The auxiliary to Dilworth-Cornell Post No. 102, American Legion will meet Monday evening at the state armory...

Charged With Burglary Hartford, Conn., Jan. 5.—William Posnick and Rocco Defenina each twenty and residents of Hartford...

Charged With Burglary Hartford, Conn., Jan. 5.—William Posnick and Rocco Defenina each twenty and residents of Hartford...

HIGHLAND PARK BOYS HOSTS TO COUNTY "Y"

Highland Park boys' club members under the direction of their leader George Deer, will be hosts for the quarterly leaders' conference...

This conference will bring together leaders of Friendly Indians, Pioneers, Comrades, Hi-Y and general Y groups...

John V. Lamberton, formerly industrial secretary of Hartford county and now connected with the Fairfield county organization...

SNYDER HEARING ON AT ALBANY

(continued from page 1)

only "partly responsible" for her wrong-doings. "What kind of a class are you going to put Ruth Snyder in?" Hazelton asked...

As Millard referred to Gray's home life, Mrs. Gray, the mother, broke down and sobbed. "It was a sorry day when those two souls met," said Millard.

ERROR IN FIGURES. Hartford, Conn., Jan. 5.—The state board of education today admitted making an error in its recent estimate of the population of Waterbury...

MOTHER OF KIDWELL TELLS OF SHADOWING

Washington, Jan. 5.—A detailed narrative of the mysterious shadowing of Edward J. Kidwell, Jr., while he was a juror in the Fall-Sinclair-Teapot Dome conspiracy trial...

Called as a government witness in the Burns-Sinclair contempt trial to refute defense charges that Kidwell was coerced into making false affidavits...

PROCTER'S GIFT Cincinnati, Ohio, Jan. 5.—An endowment of \$2,500,000 has been given the Children's hospital of this city, by the firm of Procter & Gamble...

GUERRILLA WARFARE IN CHINESE CITY

Attempt Made to Capture Arsenal and Street Fighting Follows—Martial Law.

Shanghai, Jan. 5.—Nationalist troops were combing Nantao today searching for the headquarters of a group of guerrillas...

Martial law has been proclaimed and already eight guerrillas and one Nationalist soldier have been killed in street battles...

The midnight coup was frustrated by Nationalist military constabulary whose guard about the arsenal was not caught unawares.

HARRINGTON SUSPECT TRACED TO NEW HAVEN

New York, Jan. 5.—Momentary arrest of a suspect in the slaying of Mrs. Mary Harrington, actress, is expected at New Haven, Conn., today...

Chief of Police Phillip Smith, of New Haven, was said to have notified local authorities that he had traced a man into a residential section of the city who had boasted knowing Mrs. Harrington...

increase of 7; 30 clubs, a gain of 4; 7 factories, a gain of 1; 9 summer theaters, a gain of 1; 19 institutions, a gain of 3; and two hotels, both with newly installed equipment.

OUR MOVIE HOUSES CAN SEAT 251,000

Increase in State In Year, 29,000 Seats—We Have 230 Theaters.

Hartford, Conn., Jan. 5.—Connecticut had a moving picture seating capacity of 251,000 on July 1, last, according to the annual state police report made public here today.

RUTH WORRIED Sing-Sing Prison, N. Y., Jan. 5.—"Is there any word from Albany?" These were the first words of Ruth Snyder, condemned for the slaying of her husband...

increase of 7; 30 clubs, a gain of 4; 7 factories, a gain of 1; 9 summer theaters, a gain of 1; 19 institutions, a gain of 3; and two hotels, both with newly installed equipment.

HALE'S SELF-SERVE GROCERY IT PAYS TO WAIT ON YOURSELF. January Clearance Sale Specials. Take advantage of these specials as they are real money saving items. Seldom do you see these annual low prices.

Keith's Seasonal Mark-Downs on Holiday Lines. What Particular Piece of Furniture Have You in Mind Buying? If you are familiar with the retail business you know that merchants are taking inventory now...

Keith's Seasonal Mark-Downs on Holiday Lines. What Particular Piece of Furniture Have You in Mind Buying? If you are familiar with the retail business you know that merchants are taking inventory now...

The New FORD CAR IS HERE TO STAY. COME IN OR PHONE FOR DEMONSTRATION. MANCHESTER MOTOR SALES CO. 1069 Main St., Opposite Army and Navy Club, Dennis P. Coleman, Mgr. Tel. 740

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING CO. Founded by Wood & W. Oct. 1, 1881.

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

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

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

SPECIAL ADVERTISING REPRESENTATIVE, Hamilton-D. Lesser, Inc., 265 Madison Avenue, New York and 612 North Michigan Avenue, Chicago.

The Manchester Evening Herald is on sale in New York City at Schult's News Stand, Sixth Avenue and 42nd Street and 43rd Street entrance of Grand Central Station and at all Hoisting News Stands.

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

THURSDAY, JAN 5, 1928

COLLECTORS

There will be little indignation among well balanced people over the order of the State Police to the American Rescue Workers, Inc., to cease its activities in Connecticut.

Whether this presumptive charitable organization, with headquarters at Berlin, ever does or did anything in charity aside from being kind to its own officials has not yet appeared, but in any event the police seem to have found that the money it collects is spent, in at least a somewhat disproportionate degree, on "administration."

There are better advertised and presumably more authentic organizations which we are sometimes tempted to suspect might almost as reasonably be made the subject of police inquiry.

We have in mind particularly the lavish administration organization and methods of a certain "relief" association which has taken many millions from American pockets in the last few years for the especial behoof of the people of an out-of-the-way corner of the world who, if they get half the money that is collected for them, ought by now to be rivaling the Osage Indians in the comforts of their residence on Easy street.

"GOOD" NEWSPAPER

Dr. G. Franklyn Snyder, president of the Bronx County Clergy Association, New York, does not like the newspapers. He says they criticize the church and its ministers, give too much space to holdups and prizefights and not enough to the church and prohibition enforcement.

An excellent idea, this of Dr. Snyder's. If the Christian Scientists can run a great national newspaper and make it pay, why not the churches as a whole? It would probably not cost more than ten or fifteen million dollars to establish it on the basis of simultaneous publication in ten or a dozen central cities throughout the country, from which it could reach its readers while still less than a day old.

It would then only be necessary for the folks for whom Dr. Snyder assumes to speak, all the Protestants of the country, to refrain from buying any newspaper other than their official one, in order to insure not only circulation but a monopoly of news information among those many millions of people and thereby their protection from the evil influence of the secular press.

Perhaps Dr. Snyder would not believe it, but the establishment of such a system of news distribution would be welcomed by the existing newspapers—warmly welcomed; though we doubt if any of them would go quite so far as to subscribe to either its stock or its bonds. They would welcome it because then the secular newspapers, having no more readers of the Dr. Snyder type, would no longer feel themselves under the obligation, as they now do, to print new matter of such restricted interest, say, as the doctor's roasts upon themselves.

As a matter of fact the newspapers of the country, taken by and large, give far more space to the printing of so-called church news, often highly sectarian and frequently of interest to very few people, than they do to any other kind

of material for the reading of a similar percentage of their readers. And it is quite beyond any question that in turn the newspapers receive from no other class of persons whatsoever, anything like the amount of abuse that they get from the Dr. Snyder.

It would be, as a matter of fact, a real relief to the secular newspapers if they could know that they no longer had to temper the truth to conform somewhat to the prejudices of Snyderism through a sense of delicacy toward the peculiar sensibilities of a small group of their readers.

However, we have our doubts about the kind of newspaper Dr. Snyder envisions meeting the intellectual requirements of any great proportion of the church people of this country. It is a very small part of them who want to live with their heads in a poke. Most of them recognize that the place for the news of the churches is in the same sheet with the news of the prize ring and the police station if it is to be read by any but those who are so good that they don't need to read it.

TOBACCO

The absolute right of the Woman's Home Missionary Society of the Methodist Episcopal church to cancel the lecture engagements of Miss Maude Royden, English preacher, because she smokes, or for any other reason or for no reason at all, is not to be questioned. The society is to be sustained in declining to listen to the addresses of any person whose views on religion, morals, etiquette, dress, art or the color of eyes are displeasing to its membership.

The affair, however, has elicited from the woman preacher an idea that is interesting in itself: "I believe," she says, "that if God sees a woman smoking He would say, 'It is nothing.'"

Really, compared with so many other things, like murder, malice, lying, ill nature and the like, the use of tobacco does seem a rather trivial thing to make a fuss over. It is, after all, very much indeed like the use of tea. It is mildly stimulating stuff, like the cup which cheers but does not intoxicate, and it is a minor nerve sedative. If it is in its far effects—which many will question—somewhat harmful, it certainly is not more so than too much frying pan, which nobody seems to make a fuss over.

It is quite easy to imagine, along with Miss Royden, that in a universe as extensive as this one, and with so much that is obviously and actively objectionable going on, the Creator, who gave us the tobacco, is not going to be greatly shocked at its use, either by men or by women, either by truck drivers or by lady preachers.

"CONFESSION" BOOKS

It is to be gathered from the style of the New York Times story of the announced engagement of Chicago Mayor Churchill, 50 or perhaps 50-odd, to Nettie Lucas, one of the recent desperados in literature, that that important newspaper is about fed up on the confessional field of book writing. While the Times does not undertake to sock the undoubtedly comprehensive police record of Chicago Mayor, recent autobiographical confessor, it does pour a few bucketfuls of cold dishwater on the pretensions of her 26-year-old fiance, who, on the strength of a couple of terms in a British reform school has published no less than five turgid self-indictments, the first being "Confessions of a Crook."

As nearly as we can figure it the Saturday Evening Post started this seasick-green epidemic of "confessions" when it turned Al Jennings, one time train robber, loose on the public. Anyhow, it has resulted in a long string of literary tripe sausages which, in many cases at least, bear every evidence of being written by people whose confessions are like those of Tomlinson at the gate of hell—which the devil made him admit he had gotten out of a book.

We have never hobbled it. We are not ashamed, even in the present vogue, to admit it. But we could tell a lot of things about hobbling that Jim Tulley apparently never heard of—and so could anybody else who has ever talked with station house bums or visited a hobo camp.

Fake criminals and fake hoboes as authors give us a pain.

OLD

In spite of the fact that parts of the present United States are beginning to feel venerable—notably some of our New England towns and spots like Jamestown and St. Augustine—we are still a pretty young country.

A church slipped into the North sea when a bit of the east coast of England gave way under erosion. The other day an excessively low tide visited that shore and the church popped into view, somewhat

FACTS ABOUT CONNECTICUT

(31) A Hat for Every Head

Among the earliest of manufactured products in America to arouse the jealousy of British manufacturers were hats which were being sent to foreign markets from the Colonies early in the 18th century. It was not until after the Revolution, however, that Connecticut entered the industry with the zeal which characterized its entry into other lines of manufacturing, and which resulted in placing this state in the lead in the manufacture of fur-felt hats.

Danbury became the hat center of the world as other Connecticut cities took the lead in other industries, but the making of hats today in this state takes in several other towns in Fairfield county.

Thirty-eight factories during 1925 turned out hats valued at \$20,789,819, thus placing Connecticut far ahead of Pennsylvania its nearest competitor, which produced felt hats valued at \$20,147,849. New York followed with a value of \$16,755,418, with New Jersey, fourth at \$9,479,489. The value of this commodity for the 48 states was \$80,066,390. Thus Connecticut produces 38% of the country's output. No other New England state makes a showing in this industry. The materials used during 1925 cost \$15,346,233. Wages paid to \$5,495 wage earners amounted to \$7,429,167.

The value of this industry today in this state is three times greater than it was in 1914. From a percentage basis, Connecticut increased from 25% of the country's production in 1914 to 33% in 1925.

Tomorrow—Connecticut Was Not Always United

sea-weedy and covered with barnacles, but still recognizable as the edifice that was well known to have gone to sea at that point. The most interesting feature of the incident is that the slipping of the church occurred almost exactly a century before Columbus sailed on the voyage that disclosed America. Also the building was 500 years old when it took its slide.

REAL PROHIBITIONIST

There is a fact about General Sandino which, newly learned, may raise up for him large numbers of supporters in this country. It appears that one of the important measures put into effect by him in the little "republic" which he has organized in a corner of Nicaragua is total and complete prohibition. And, unlike his American prototypes, he has been able to enforce it. His method is simple. If a man is caught selling liquor he is put to death; there are no ifs and ands about it. If the seller is a woman her property is burned.

Ataboy, Sandino! After the marines lick you, you can come to the United States and become the Moses of the Anti-Saloon League.

New York, Jan. 5.—See-sawing up and down Broadway, I saw Ring Lardner, the short story scribe and my particular favorite for any going to the opening of "The Love Nest," which Robert Sherwood dramatized from his satirical tale of Hollywood. . . . And it did seem to me that the gigantesque Sherwood, who measures at least seven feet with or without stockings, didn't do so well by the tale as he might.

And looking over what New York is pleased to call celebrities, I remember the words of a fellow columnist, Bob Garland, who said upon arriving from Baltimore: "New York is a place filled with celebrities that nobody ever heard of." Which is a very wise crack of the season. Nevertheless I saw Sophie Treadwell, who once

wrote pieces out in San Francisco and who contributes a play almost annually, but somehow never seems able to retire on the profits. . . . And Horace Liveright, looking though the book publishing season had been hectic. . . . James Montgomery Flagg, who seems to be growing a bit old for the pretty maids he draws. . . . The veteran De Wolfe Hopper, and most of the Broadway who's who who are the candidates of the international bankers and large corporations, which very likely is true. But that won't hurt much. Personally Dawes, without any hypocrisy, is for Lowden. He is a man who will go to any length to get the job and there is actually good reason to believe that he is merely his own second choice.

Dawes is unquestionably still Lowden's second choice, but Lowden is out to win for himself and, one candidate that he is really no more than a stalking horse for his friend Dawes.

Meanwhile, Hoover's strength increases as the word spreads that he will be the administration candidate—meaning that he will have the Coolidge-Mellon support. Ordinarily, such support might be expected to prove decisive, but even if it is planted behind him it doesn't spell success for Hoover. The Republican party, more than ever this year, has the middle west to consider. Most of the politicians remain to be sold on Hoover and the southern delegate situation is still up in the air.

It may be that Hoover has proved to any intelligent man's satisfaction that he was not responsible for holding down wheat prices during the war and that he can easily prove himself eligible to the presidency despite his past residences abroad, but it is too early to predict with certainty that either or both these factors won't count as heavily against him as his enemies desire.

Some of the smarter politicians say that the next Republican candidate must appeal to the dry, the business interests and the agricultural west. Nearly any outstanding Republican can make an appeal to the first two elements, but when it comes to the west, the field narrows down.

Such minor candidates as Senators Curtis and Willis, it should be noted, seem to be taking themselves quite seriously. In both parties, there will be a number of such candidates, including various favorite sons, who feel they can

GILBERT SWAN.

WASHINGTON LETTER

BY RODNEY DUTCHER

Washington, Jan. 5.—Jim Reed vs Dawes?

If that should be the 1928 lineup, politics certainly would again be politics. What a rip-roaring, hell-busting campaign it ought to be!

The fact is that although neither the vice president nor the Missouri senator has any assurance of being nominated by his party, the chances for the nomination of both apparently were never better than they are at this writing.

That despite the fact that one of your correspondent's latest tips is that Secretary of the Treasury Mellon will come out for Secretary of Commerce Hoover within a month and that Reed's strength just now cannot compare with Governor Al Smith.

If Mellon comes out for Hoover and if Hoover comes out for himself, January will be a very large political month. The Democrats will have their Jackson Day dinner, pick a convention city and exchange views and representatives of all the dry organizations are expected to meet and read the riot act to both parties. Heaven only knows what else may happen and it may be a month of announcements of candidates.

Hoover leads the Republican field and Smith the Democratic. And Hoover has far more formidable opposition in the shape of rival candidates than Smith, but he hasn't any two-thirds rule to beat Dawes, it is generally agreed, is his big threat. Dawes may have lost some slight strength lately because of the report that he is the candidate of the international bankers and large corporations, which very likely is true. But that won't hurt much. Personally Dawes, without any hypocrisy, is for Lowden. He is a man who will go to any length to get the job and there is actually good reason to believe that he is merely his own second choice.

Dawes is unquestionably still Lowden's second choice, but Lowden is out to win for himself and, one candidate that he is really no more than a stalking horse for his friend Dawes.

Meanwhile, Hoover's strength increases as the word spreads that he will be the administration candidate—meaning that he will have the Coolidge-Mellon support. Ordinarily, such support might be expected to prove decisive, but even if it is planted behind him it doesn't spell success for Hoover. The Republican party, more than ever this year, has the middle west to consider. Most of the politicians remain to be sold on Hoover and the southern delegate situation is still up in the air.

It may be that Hoover has proved to any intelligent man's satisfaction that he was not responsible for holding down wheat prices during the war and that he can easily prove himself eligible to the presidency despite his past residences abroad, but it is too early to predict with certainty that either or both these factors won't count as heavily against him as his enemies desire.

Some of the smarter politicians say that the next Republican candidate must appeal to the dry, the business interests and the agricultural west. Nearly any outstanding Republican can make an appeal to the first two elements, but when it comes to the west, the field narrows down.

Such minor candidates as Senators Curtis and Willis, it should be noted, seem to be taking themselves quite seriously. In both parties, there will be a number of such candidates, including various favorite sons, who feel they can

be nominated. But thus far, these minor candidates are unable to convert many others to the idea that they are on the inside track. If a real deadlock develops at the Kansas City convention, it is still more than likely that President Coolidge will have to accept a renomination or flatly reject it.

FOOTPRINT BUREAU ADD NEW DETECTION METHOD IN HUNTING CRIMINALS

London.—Masked robbers carefully wearing gloves lest a fingerprint disclose them to the police will have in the future to be just as careful to wear socks or shoes. For crime detection has reached the point where "Footprint Bureau" being established and identification is accomplished by a footprint the same as previously by fingerprint.

SOUNDS REASONABLE

"If I stood on my head all the blood would flow to it, now would it not?" "Yes." "Then how is it that when I'm standing on my feet it doesn't rush down to them?" "Because your feet aren't empty."—Answers.

Head Colds relieved with vapors. SNUFF a little. Vicks VapoRub. Medicated vapors reach the air passages direct. For other cold troubles rub Vicks on the throat and chest. OVER 22 MILLION JARS USED YEARLY

MANCHESTER GREEN STORE. Lay or Bust Feeds. Full-O-Pep Feeds. HAY, STRAW, FEEDS AND STOCK REMEDIES AT LOWEST PRICES. We Had Considerable Feed Bought Before Advance in Prices. For Low Prices on Quality Feeds Phone 74.

Let your own ears prove it!

THIS entertaining instrument brings you the world's great music—reproduced with absolute fidelity to the original. Every measured mood, each shading of a note comes to you with almost unbelievable realism. Symphonies . . . bands . . . dance orchestras . . . songs . . . whatever you wish—whenever you want. Let your own ears prove it. Come in—today!

WATKINS BROTHERS. The New Orthophonic Victrola.

Baldwin's Paint Shop. PETER BALDWIN, Prop. 73 South Main Street, Tel. 329, South Manchester. Announces the Installation of a Lacquer Spraying Machine and an Experienced Operator. Bring in your cars for a quick, but thoroughly satisfactory paint job.

ADVERTISE IN THE HERALD—IT PAYS

An Eye for an Eye—And a Toot for a Toot

Jan 1928 Jan. Calendar. This Year make every day count. SMALL amounts easily saved will build a substantial bank balance by the end of 1928. A Nickel a day amounts to \$18.30 in one year. A Dime a day amounts to 36.60 in one year. A Quarter a day amounts to 91.50 in one year. OPEN an account with us for the convenience of regular deposits with the advantage of compound interest. Start your account now with a first deposit of one dollar or more. The Savings Bank of Manchester, South Manchester, Conn. Paying Interest at 4 1/2% Per Annum.

1928 TO START NEW CYCLE OF 14 'FAT' YEARS

London.—The Bruckner Theory, a theory of definite 35 year weather cycles, tells that 1927's raininess is to be followed by a year of moderation and sunshine. The theory of the late Professor Bruckner has been gaining in scientific support year after year as more close observations are continually being made.

The weather for 1928, according to the theory, will repeat the weather of 1893; every 35 years the weather in temperate zones is repeated. 1927 is supposed to have been similar to 1892, 1926, to 1891, etc.

For Hundreds of Years.
Thirty-five year weather cycles were casually observed hundreds of years ago. The ancient philosopher Bacon wrote: "Every five and thirty years the same kind and sort of years and weather comes about again." More observation has added weight to the idea of these weather cycles.

Professor Bruckner goes further than merely noticing the cycle's existence. He puts it on a scientific basis; points to definite meteorological forces and natural phenomena which bring it about. He takes the theory from the lap-robe of the astrologers, those mysterious readers of the stars, and he clothes the theory in the respectable mantle of science.

Predictions of 1928's brightness came from observations of recent weather history. In recent times periods of rain have started in 1836, 1871, and 1906. Each rain period has lasted approximately four years. Then has followed a seven year period of mediocre weather, and following this a fourteen year period of pleasantness and sunshine. At the end of this period the thirty-five cycle begins again and with the rainy period.

Begin Fat Years.
The last fourteen-year rainy period is supposed to have begun in 1906. The years from 1906 to 1920 weather-men label as having been "moderately rainy." The next seven years, of which 1927 is the last have been "moderate" for the average. The year 1921 instead of being sublime in its sunshininess, 1927, at the other end of the seven year group has with its nastiness kept the average of the group at the "moderate" point.

1928 begins the fourteen "fat years"; just as 1893 began the 35 years another period of fourteen fat years.
To-day's scientists stress the essential truth of the Bruckner theory. They are meteorological forces, they say, which bring about a 35 year cycle. But the scientist does not stop there. He warns that there are many other meteorological forces which do not run in 35 year cycles, but which also have marked effects on the weather.

BRIDGE JOINS ROANOKE ISLAND WITH MAINLAND

Manteo, Roanoke Island, N. C.—This picturesque little island off the North Carolina coast, oftentimes called the Genesis of civilization in America, at last has been linked with the "outside world."

The four-mile bridge and causeway connecting Roanoke Island with the mainland one mile below Nags Head has been completed, and for the first time in history, it is now possible to drive an automobile from the mainland to the Dare county capital without recourse to a ferry.

Cost \$300,000.
The project was completed at a cost of \$300,000.
Completion of the bridge is expected to draw a larger number of visitors to the isolated island, and the section which swallowed up Sir Walter Raleigh and his ill-fated "Lost Colony."

Plans are now under way for the annual celebration of the anniversary of the birthday of Virginia Dare America's first native-born white child, and it is expected that additional travel facilities will bring larger crowds than ever to the event.

To Honor Wrights.
A tentative program is now being considered for Virginia Dare Day which will commemorate the first heavier-than-air flight made by man off these isolated shores a quarter of a century ago by the Wright brothers, Orville and Wilbur.

However, whether or not the two celebrations will be held at the same time, is yet to be decided. The Kill Devil Hill Memorial Association possibly will delay the celebration in commemoration of the Wright flight until the proposed memorial to the world's first birdmen is erected off Kill Devil Hill.

**Sheet Metal
Work**
Hot Air Furnaces, Tin Roofs,
Conductor Pipes, Eave Troughs
ROBERT GRIFFITH
140 Oak St. Phone 1325-12
Estimates Cheerfully Given.

They Called Her the "Canary"

Her name was Margaret Odell, but she was known as the "Canary." Read about her murder in The Herald starting Monday, January 16.

FOUR VAUDEVILLE ACTS AT RIALTO THEATER

Gala Program For Tonight:
"Golden Clown," Is Film Feature.

As an added attraction to-night the management of the Rialto theater is presenting four acts of highclass vaudeville. Topping the bill is the Original Capitol City Trio, three young men who have a brand of songs and comedy all their own. Next comes Shonty and Rheims, a pair of aces who specialize in nonsense and plenty of it. Other acts include Jack Reno, popular baritone soloist, and Art Taylor, known as the "boy violinist."

The film feature is "The Golden Clown," an absorbing and thrilling drama of life amidst the circus folk.

For to-morrow and Saturday another splendid double feature program will be offered. The attractions are Jetta Gondal in "White Gold," and "The Silent Hero," a thrilling story of a dog's love and devotion for his master. The second chapter of the new serial, "Hawk of the Hills" and a rib-tickling comedy will also be shown. The performance at the Rialto Saturday is continuous from 2:15 until 10:30.

Many savage tribes practise the custom of putting their kings to death every so often and electing new ones. They do this to keep their rulers from growing old and losing the power to protect the tribe.

PROGRAM OF MUSIC IN LAKEVIEW MEETING

The Lakeview Parent-Teacher Association will meet Monday evening at the South Main street school and the business session will be followed by an interesting musical program consisting of a violin solo

by John Hunt, a play "Discovering America" by third and fourth grade children, the Eskimo song by Thurston Foster; a song, Rueben and Rachel by the last named pupil and Lorraine House, a violin solo by Joseph Oflara. The speaker of the evening will be Mrs. L. Watson of Hartford, an officer in the Connecticut Congress of Parent-Teacher Associations who will talk on the aims of the association.

WATCH OUT!
Doctor: H'm, I can't understand what causes your rapid pulse. Ailing Burglar (feebly): I expect it's the sight of that there gold watch, doctor.—Passing Show.
Herald Advs. Bring Results

RELIEF FROM PILES
ITCHING PILES
is so quick when PAZO OINTMENT is applied, it will surprise you. Druggists are keenly interested in the remedy and are recommending it to their customers. Ask your Druggist about PAZO OINTMENT. In tubes with pile pipe. Net. 5c in tin box, 50c.

IF IT COMES FROM GARBER BROTHERS—IT IS FURNITURE OF QUALITY

The Doorway to Better Furniture.

The weight of public opinion in favor of Garber Brothers—made 1927 a most successful year—way beyond our fondest expectations.

We have just completed the greatest year since Garber Brothers was established—the greatest in the number of people we served, the greatest in volume of business, the greatest in number of friends we made... and so naturally we feel happy. We have given our patrons the very best that was in us... in service, in quality of merchandise and in value... and in return we have received their good will and their friendship, which to us is more valuable than dollars and cents profit. Garber Brothers have accomplished in 1927 what hundreds of furniture stores in the country have tried to accomplish in many years. And back of this remarkable progress is our policy of doing business.

Isn't it a piano—

that is missing in your home?

The right piano is the final touch of beauty in the home. Add it now from the 23 beautiful new Gulbransen models. Art and period designs... standard designs... grands... uprights... Registering and reproducing types... nationally priced within reach of everyone. Let us show you.

KEMP'S MUSIC HOUSE
"Everything Musical"
**GULBRANSEN
PIANOS**

A TYPE AND STYLE FOR EVERY HOME

....and now watch Garber Brothers in 1928

A new year is always an invitation to progress—to adopt new methods which are good—to make old methods better. At this new year the invitation is more pressing because the opportunities for progress are greater than ever before.

And at the opening of this new year, this is our promise, our pledge to you... a store so vast, so complete, so interesting that it will continue to be the most unique furniture establishment in America. A store so humanized, so keyed up to the Garber spirit of service—that it will be able to discharge the obligation which our patrons have placed upon us. A store with a New England-wide reputation of being a good store in which to buy good furniture.

We NEVER have "sales"—We ALWAYS sell for less

GARBER BROTHERS

FINE FURNITURE
direct to the Public

MORGAN & MARKET STS

Hartford

A short block from Main Street

Hartford

DAILY RADIO PROGRAM

Thursday, January 5. Richard Bullig will be the guest pianist in the Ampico hour of music to be broadcast by WJZ and the Blue network at 8:30 Thursday night. Other features for this concert will be Ray Perkins, pianist, and Frank Black's orchestra. Half an hour later the Maxell hour will go on the air from those same studios.

440.2-WGX-WJR, DETROIT-680. 7:30-Rambler's WJZ artists. 8:30-WJZ Maxell hour. 8:30-Bond trio religious songs. 8:30-Cotton Pickers orchestra. 8:30-4-WTIC, HARTFORD-560. 8:30-4-WTIC, HARTFORD-560. 8:30-4-WTIC, HARTFORD-560. 8:30-4-WTIC, HARTFORD-560.

Leading DX Stations. 475.5-WEB, ATLANTA-450. 7:30-WJZ Maxell hour. 10:00-Utah entertainment. 11:00-Studio organ recital. 11:00-KFKX-KYV, CHICAGO-570. 8:00-Congress musical program. 9:00-WJZ Chicago Opera Co. 11:00-Congress carnival. 11:00-Hamp's Kentucky serenades.

Black face type indicates best features. All programs Eastern Standard Time. Leading East Stations. 272.6-WPG, ATLANTIC CITY-1100. 7:45-Shelburne concert music. 7:45-Sullivan's novelty program. 8:00-Dinner music; studio program. 8:00-Soprano, tenor and orchestra. 8:30-Concert trio; movies. 10:20-Orchestra; dance music. 10:20-Orchestra; dance music. 10:20-Orchestra; dance music.

Secondary Eastern Stations. 508.2-WEEL, BOSTON-590. 8:00-WJZ Maxell hour. 8:30-WJZ Maxell hour. 8:30-WJZ Maxell hour. 8:30-WJZ Maxell hour.

Secondary DX Stations. 523.3-WENR, CHICAGO-1040. 6:00-Uncle Geo's orchestra. 8:00-Orchestra, artists (2 hrs.). 8:00-Orchestra, artists (2 hrs.). 8:00-Orchestra, artists (2 hrs.).

WTIC Travelers Insurance Co. Hartford 535.4 m. 560 k. c.

Program for Thursday 6:25 p. m.—News Bulletin 6:30—Dinner Concert—Hotel Bond Trio, Emil Heimberger, Director. ORIENTAL PROGRAM— a. Indian Legend. Baron b. Orientale. Cui c. Scheherazade. Rimsky-Korsakow d. Four Indian Love Lyrics. Amy Woodford Finden e. In the Aul from "The Caucasian Sketches" Ippolitow-Iwanow 7:00—Ayers Soda Boys— This week the Ayers Soda Boys have arranged a program of widely varied selections. Rhythmic paraphrases of classical numbers, modern compositions and popular tunes are included.

NEW ENGLAND BUS ASSOCIATION FORMED To Work Toward Legislative Protection For Rapidly Increasing Business.

Announcement was made today of the formation of a New England Motor Bus Association, the headquarters of which are to be in Boston, to be affiliated with the American Automobile Association. Organization work has been in progress for some time. On account of the nation-wide interest in the future of highway transportation, the uncertainty concerning Congressional action with regard to Interstate regulatory legislation and the rapid increase in the business which has recently been apparent, the activity of the New England Association will be of importance to this section.

10,000 MINORS N. Y. CRIMINALS REPORT STATES

Albany, N. Y.—In a report which reads as widely in contrast to all the outward appearances of material prosperity of the United States as the tales of the "wild children of Moscow," John S. Kennedy, a member of the New York Commission of Correction, asserts there is an army of more than 10,000 boys operating in New York State at the present time. These juvenile criminals are responsible for 44 per cent of all the crime committed in the State, Kennedy asserted.

Stops that Tough Hang-On Cough That Racks Your Whole Body

For ordinary coughs any simple sweet sugary cough syrup will probably do. But when you want to throw out your system one of those obstinate, old timers, that simply won't be conquered, but lingers on and on causing sleepless nights and days of torment then you've just got to have a REAL cough medicine.

Reymander's Market 1069 Main Street, Phone 456. TURKEYS, CHICKENS FOWLS Order Now For Early Delivery

WAPPING

Miss Almira Adams, daughter of Mr. and Mrs. E. Adams of Buckland street, who has been commuting to Hartford each day to her work, has gone to Hartford to stay through the winter months. She will live with her friend, Miss Louise Turkin, on 67 Seymour street, Hartford.

ROLICKING COMEDY AT THE STATE TODAY

"For Women Only" is Battle Between Sexes—Two Features Tomorrow and Saturday. The State presents a hilarious comedy today in "For Ladies Only," in which Jacqueline Logan and John Bowers are starred.

CIRCLE SCHEDULES TWO-FEATURE BILL

Tom Mix and Alma Rubens in Two Pictures on Saturday and Sunday. Saturday and Sunday will bring to the Circle theater two unusual and widely different features. The first is "The Heart of Salome" with diminutive Alma Rubens in the title role, and following that is "Outlaws of Red River," a tale of the Texas Rangers with Tom Mix as the star.

THE MRS. RUTH SNYDER MAKES LAST WILL

Sing Sing Prison, N. Y., Jan. 5.—Mrs. Ruth Snyder, on the verge of collapse in a death house cell, wrote her will early today, naming her mother and nine-year-old daughter Lorraine beneficiaries, as attorneys appeared in Albany to plead with Gov. Smith to spare her life.

THE MAYTAG ALUMINUM WASHER Ranks First In The Washing Machine Business Of Today

Because its superiority has been proven in over 1,000,000 homes. It is also the fastest washer on the market today. The new, improved Maytag Wringer which comes on all NEW models wrings a line dry, a bulky blanket or a lace handkerchief requiring no adjustment and above all represents the utmost in SAFETY and performance.

We Will Store Your Battery Until Spring For \$2.00

USL Power A & B Radio Socket Sets \$50.00 Perrine and U. S. L. Batteries The tires we sell are PROTECTED for one year, against damage, injuries and any road hazard. Seiberling All Tread Tires

TEST ANSWERS

WORM WORE TORE TORN TURN Here is one solution to the LETTER GOLF puzzle on the comic page.

Woman Always Felt Sleepy After Meals

"I always felt so sleepy and tired after meals. Now I sleep only when I go to bed, and then I sleep well. Thanks to Adierka, I feel fine." Mrs. J. Class, Jr. Just ONE spoonful Adierka relieves gas and that bloated feeling so you can eat and sleep better.

THE BOOK OF KNOWLEDGE: (177) The Air Mail

This mail plane is shown about to leave New York for Chicago on the first lap of the coast-to-coast service. The plane leaves at 11 a. m. and reaches Cleveland at 4:20 p. m. It is transferred to a Chicago plane and reaches Chicago at 7 p. m.

THE BOOK OF KNOWLEDGE: (178) The Pony Express

Contrast this speed with the old days of the Pony Express when the brave riders often had to ride a day and a night from post to post.

Along the transcontinental mail route there are beacons which mark the flyers' path.

Along the transcontinental mail route there are beacons which mark the flyers' path. One is pictured above.

Along the transcontinental mail route there are beacons which mark the flyers' path.

The sacks of mail to be carried by air service are brought from the postoffice to the flying field by automobile just in time to be put on board the aircraft as she is ready to hop off. The picture shows the loading of one of the air mail planes. Packages also are carried on the air mail routes.

AWAITING RUTH

Where No One Ever Smiles

Ossining, N. Y.—The woman who in gayer days was beautiful "Tommy" Snyder will enter the Sing Sing prison death chamber one gray morning the week of January 9, unless executive clemency spares her.

"Silence," placards on each of four otherwise bare walls will command.

Ironic warnings! For the death chamber is the most silent place this side the tomb. It is silent with an unnatural quietude that strains at the eardrums and bears down like a terrific weight on the nerves. The room thus placarded is one where scores have been put to death, but where no person ever laughs.

Ruth Snyder's farewells already will have been said. She will be attended by one or two prison matrons. She may see as many as 30 sober faces lined along the walls—guards, witnesses, medical experts, reporters.

Across the room, Ruth Snyder will see a door. It leads to a mortuary, equipped with five marble slabs.

A cleric will break the silence for a few moments, reading the Hany of the doomed and pronouncing a last prayer.

Ruth will be strapped to the room's one sinister piece of furniture a moment afterward. The

REPAIR LEVEES WHERE WATERS BROKE THROUGH

Fixing Mississippi Bank Costs Million to Protect Delta Towns.

Greenville, Miss.—A half million dollar job has just been completed by the Mississippi River Commission on the closing of the crevasse at Mound Landing where last spring the great Father of Waters tore through the levee with all its fury and swept across a large area of the Mississippi delta.

Sealing this break which will protect Greenville and a dozen other delta towns from the turbulent waters of the Mississippi River has been in progress for four months with as many as 700 men working on the job at one time.

Engineers under the direction of the Mississippi River Commission have been using some of the most modern machinery that could be obtained and express confidence that the repair of this crevasse will insure protection to the delta.

The government levee at Mound Landing is even stronger than it was before the floods, they say.

People Rejoice

Throughout the delta and in Greenville business men and planters were overjoyed at the completion of the job. The damage of the 1927 flood to Washington county alone was \$23,000,000 and \$5,000,000 of that amount was in the city of Greenville.

Planters in the county marketed 20,000 bales of cotton this year while last year, before the floods, 100,000 bales were grown and ginned in this county.

Rebuilding and repairing homes where they were swept away by the swirl of the floods like playthings has about been completed throughout the delta and farmers and their plantation workers are housed for the winter.

Alfalfa was grown on about 10,000 acres to offset some of the loss of the floods in Washington county this year. The seeds were furnished by the Red Cross. More than 7,000 acres of winter oats have been planted from seeds obtained from the same source.

Hope For Control

Optimism rules the entire delta and another example is set forth

by John Adams and Joe Hall, young farmers, who rented 20 acres of land near Greenville during the flood and raised a dozen bales of cotton this year, although some of the picking and ginning was extremely late.

Greenville is setting the pace for the delta in its rebuilding comeback. A new Y. M. C. A. building, a new stove mill which will employ 60 men, a new drug store and other buildings are under way.

A concrete road from the city to the ferry station where the boats leave for the Arkansas side has been built since the disastrous floods.

Throughout the delta business men and planters are pinning their all on the national government's plan to perfect a flood control program that will leave the delta-land safe from the Great Muddy in the future.

ROCKVILLE ALMSHOUSE CRITICIZED IN REPORT

National Civic Federations Finds Conditions In Conn. Generally Excellent.

Evidently the Manchester almshouse was not one of the 19 out of 60 such institutions in Connecticut that were visited recently by the National Civic Federation of New York, according to a report given out today. Other towns in the state were visited and a few of their institutions were not given the best of reports.

Manchester, however, has an almshouse that is satisfactory in every way, according to a state report given out some time ago. At that time it was said of the Manchester home that it was a model for institutions of this kind and that conditions there are the best.

Some of the other towns in Connecticut were given clean bills by the federation's investigators, while some of the places were denounced as being unfit. One of these was that of the city of Rockville. Those at Farmington and Stamford were also criticized.

There are approximately 85,000 automobiles repair shops in the United States.

General Auto Repairing and Overhauling
SHELDON'S GARAGE
Rear of 25 Hollister Street.
Phone 2328-2 Residence 2328-3

FRENCH DIVERS MAY SOLVE SECRET OF SHIP SUNK IN WAR

Brussels.—One of the mysteries of the World War may soon be cleared up, as the result of present attempts by French divers to probe the secrets of a sunken liner forty miles off the coast of Ostend.

For the last few weeks, the divers have been investigating the remains of the 14,000 ton Holland-Lloyd liner Tubantia, which was torpedoed and sunk near the North Hinder lightship on March 16, 1916, while outward bound from Amsterdam to Buenos Aires.

The sinking of the vessel was a mystery. Naval headquarters at Berlin denied that the ship had been torpedoed by a German U-boat, and laid the sinking to the work of a British submarine. A heated controversy arose, which for a time threatened to drag Holland into the conflict, and fragments of a German torpedo found in the wreck, failed to furnish a satisfactory explanation.

Reports of French secret service agents stationed in Holland during the war, revealed that the Tubantia was carrying a large sum of gold for the use of the German Embassy in Washington. Their information was to the effect that the gold was hidden in cakes of Dutch cheese as a safe-guard.

Divers who have been searching the bed of the North Sea for traces of this specie, have recently brought to shore a quantity of some mysterious black substance, which is now being analyzed at Ostend. Should this prove to be the sea-soaked remnants of cheese, the salvagers will feel that they are nearing the object of their search.

LONDON SOON TO HAVE HIGH LUNATIC PERCENTAGE

London—London is in a fair way to becoming the city having the most lunatics in the world.

A report on mental deficiency in the city prepared by the London County Council shows that while more people are being certified as insane in London every year the percentage of those who recover is decreasing.

The total number of London lunatics under the care of public institutions has risen from 16,362 in 1880 to 24,863 in 1927.

After a flight of 2,000 miles, a homing pigeon was picked up exhausted in a New York street. It bore a message that a naturalist was lost in the mountains of north-western Wyoming.

THREE TO FIVE MINUTES TO FORTY THEATRES AND ALL SHOPS

HOTEL ST. JAMES

TIMES SQUARE NEW YORK CITY

Much favored by women traveling without escort

Rooms \$2.00 up with bath \$3.00

Send postal for Rates & Booklet

W. J. JOHNSON, QUINN, President

DAVID CHAMBERS CONTRACTOR and BUILDER

First and Second Mortgages arranged on all new work.

68 Hollister Street, Manchester, Conn.

EYE-SIGHT TESTING Eyeglasses

WALTER OLIVER

Optometrist
915 Main Street, So. Manchester
Tel. 30-3
Hours 10 a. m. to 8 p. m.

BREAKS LEG 12 TIMES

Gettysburg, N. Y.—Oliver Smith, 16, is in the hospital again, having broken his right leg for the twelfth time. The boy is suffering from a condition that causes his bones to be extremely brittle and specialists have been unable to cure him. The slightest twist or jar is likely to result in a fracture.

Arthur A. Knofla
875 Main St.
Insurance and Real Estate.

ARTESIAN WELLS
Drilled Any Diameter—Any Depth—Any Place

Charles F. Volkert
Blast Hole Drilling
Test Drilling for Foundation Water Systems
Pumps for All Purposes.
Tel. 1375-5.
HIGHLAND PARK P. O.

Herald Advs. Bring Results

Special Sale Friday

Scott's Emulsion 39c	Seidlitz Powders 19c
First Aid Cold Tablets 19c	Boals Rolls 8c
Kellogg's Castor Oil 19c	2 dozen Bayer's Aspirin 21c
Pertussin 39c	Hinkle Cascara Tablets 19c
Squibb's Mineral Oil 69c	Beaume Anolgesic Bengue 49c
Baby Cough Syrup 19c	Packers' Tar Soap 19c
Sloan's Liniment 21c	Jad Salts 59c
Shaving Cream 19c	Peroxide Hydrogen 7c
Comfort Powder 19c	Beef, Iron and Wine 59c
Laxative Bromo Quinine 17c	Unguentine 34c
1 lb. Epsom Salts 9c	Pint American Mineral Oil 34c
100 Five Grain Cascara Tablets 19c	Dental Cream 19c
Hot Water Bottles 79c	

MAGNELL DRUG CO.
Prescription Druggists
1095 Main Street

Announcing the New Series

PONTIAC SIX

With FOUR-WHEEL BRAKES

New In Style from Radiator to Tail Light - Offering Scores of Vital Advancements at No Increase In Price!

EVEN the impressive array of new features given herewith cannot convey the extent to which the New Series Pontiac Six surpasses all previous attainments in the field of low-priced sixes. After enjoying a spectacularly successful career, Pontiac Six now bids for even greater success with a car greater in every way.

Emphasizing the importance of this announcement are two entirely new and additional body types: the Four-door Sedan; and the Sport Landau Sedan, a close-coupled, swagger creation, exemplifying the highest art of Fisher closed body craftsmanship. Come in and see this history-making line of Sixes, available in six body types.

2-DOOR SEDAN
\$745
(At Factory)

Read This Partial List of Added Features

- | | | | |
|---------------------------|---------------------------|-------------------------|--------------------|
| NEW FISHER BODIES | NEW MANIFOLDS AND MUFFLER | NEW COINCIDENTAL LOCK | COUPE |
| NEW FENDERS | NEW AND GREATER POWER | NEW DASH GASOLINE GAUGE | SPORT ROADSTER |
| NEW FOUR-WHEEL BRAKES | NEW CROSS-FLOW RADIATOR | NEW STOP LIGHT | SPORT CABRIOLET |
| NEW GMR CYLINDER HEAD | NEW THERMOSTAT | NEW CLUTCH | 4-DOOR SEDAN |
| NEW FUEL PUMP | NEW WATER PUMP | NEW STEERING GEAR | SPORT LANDAU SEDAN |
| NEW CRANKCASE VENTILATION | NEW INSTRUMENT PANEL | NEW FRAME | |
| NEW CARBURETOR | | NEW AXLES | |
| | | NEW WHEELS | |

An original and old type of beauty—distinctive, arresting, ultra-smart—but in no sense extreme! Higher, narrower radiator—sweeping full-crown fenders—neatly designed headlights—every detail an expression of motor car fashion as its height. As a result of such progress in creating beauty of line, the New Series Pontiac Six takes a prominent place among the style leaders of the year.

JAMES STEVENSON

53 Bissell Street

South Manchester

THE HAND OF THE MURDERER

PHILO VANCE said to Markham: "Invite those three men to your apartment tonight to play poker. After the game I hope to be able to tell you which of the three murdered Margaret Odell...."

The murderer, Vance knew, was a superb gambler, the sort of man who would risk everything if the stakes were high enough.

To tell what happened at that game would be to tell too soon one of the most thrillingly interesting episodes in THE "CANARY" MURDER CASE. But when the five cards pictured here forced four aces to drop, Vance knew that the man who held them was Margaret Odell's murderer.

Be sure to read about it in THE "CANARY" MURDER CASE. It is the greatest mystery story in years. It starts Monday, January 16, in the

Manchester Evening Herald

THE HERALD'S HOME PAGE

FEATURE ARTICLES ABOUT INTERESTING WOMEN

LATEST FASHION HINTS BY FOREMOST AUTHORITIES

The Blazing Horizon

COPYRIGHT 1927 BY NEA SERVICE

THE STORY TELLER

The story is told in the Indian territory and along the Kansas border in the 1890s, when a fight was being waged for the opening of Oklahoma to settlement. Chief characters are:

TONY HARRISON, orphaned at 15 when his father was shot by a poker game.

PAWNEE BILL, adventurer, teacher, Indian law officer, showman.

JOE CRAIG, who takes Tony to the Bar K ranch to live.

TITUS MOORE, owner of the Bar K ranch.

RITA, his daughter.

The boy grows up on the ranch and learns the ways of the trade. When Rita and her mother depart for the east he learns for the first time how much he cares for the red-haired, arrogant beauty.

MOORE is one of the chief opponents of the movement to open Oklahoma. DAVID PAYNE, leader of the settlers, and his brother-in-law and Tony in his loyalty to Moore is troubled because of his sympathy for Payne's cause. He tries to force Rita Moore and accomplices Pawnee Bill and Titus Moore on a wild west show tour. After many adventures he returns but Rita does not want to marry and he is unable to keep from declaring his love for her. When she admits she is engaged to another, he leaves the ranch and disappears.

When Pawnee Bill organizes his own wild west show, Tony goes with it, but it has an unsuccessful season and when Pawnee Bill gets a letter from the Wichita Chamber of Commerce asking him to lead the "Boomers" into Oklahoma, he accepts.

The man grimed and jerked a thumb. "Just follow the parade. That's where they're headed for."

CHAPTER XXXVIII

"YOU seem to be pretty well posted on this Oklahoma situation," remarked Tony Harrison.

He and Pawnee Bill sat opposite each other in a day coach, two hours away from Wichita, a map spread out on their knees. Their clothes were in wrinkles and full of clinders; they were dirty and tired from two sleepless nights in the uncomfortable seats. But Pawnee Bill's accompaniment had been beyond their means. The Wichita Chamber of Commerce would welcome two paupers.

Pawnee Bill chewed at an unlabeled cigar. "I've studied it some, Tony," he said. "This territory is the heart of the territory—it's the part that's called Oklahoma. You know that. It's part of the tract that was ceded to the United States government by the Creeks and Seminoles back in 1855. You'll notice it bounded on the north by the Cherokee Strip; on the south by the Chickasaw Nation; on the east by the Sac and Fox reservation, and on the west by the Cheyenne and Arapahoe reservation. It's a hundred and fifty to five miles long and from fifty to a hundred and sixteen miles wide, depending on where you cross it. It contains about two million acres—1,857,300, to be exact."

"Of unassigned lands," Tony Harrison murmured.

"Exactly. That portion is Oklahoma proper. It's getting so now they're calling the whole territory Oklahoma, but for our purposes we'll just use the name in connection with this area we're trying to open."

"Oklahoma," he went on, "is an Indian name meaning beautiful land. It was the name proposed for the Indian country by the Creek radicals when the Indian tribes should have become a people and their hunting grounds a state. Of course, it didn't work out that way." He smiled and chewed some more on his cigar.

Tony shifted in his seat to study the fitting landscape. "What is it, how the Chamber of Commerce of Wichita expects you to take the Boomers in and keep them there. They've tried it before—

under Payne and Couch—but they've always been run out by the soldiers. I don't see how this is going to be any different."

"I'll admit that's something that's got to be worked out," said the other. "I expect it's up to me to find some way, or they wouldn't have sent for me."

"Another thing; what's Wichita's interest in the thing?"

"Well, there's no trick in answering that. Wichita regards itself as the rival of Kansas City. It's ambitious, and just naturally wants to spread out. Wichita wants Oklahoma opened because it wants the southwest trade."

Tony nodded.

"I understand. It's the one question of how you're going to lead a flock of settlers into the Promised Land and keep them there."

"There's one other question," Pawnee Bill said with a frown. "Just why did they pick on me for the job?"

"I can answer that. My good friend Pawnee Bill, Indian interpreter, pioneer, showman, is a figure of some importance despite his present embarrassed financial condition. The business men of Wichita want a leader who will command the confidence of the people and who has the nerve to force things to a showdown." He ended with an elaborate gesture of the hand and Pawnee Bill reddened five miles and twenty miles and settled today.

"I hope," he added gently, having noticed Tony frown at mention of Titus Moore, "you won't think I have anything against him. Still, they're being selfish—the whole lot of them."

"Not an uncommon trait in humans, Bill."

"Admitted. You and I in their shoes maybe would be doing the same thing. Some of my best friends being among the Strip cattlemen, it's going to be right damn hard to declare open war on them. Nearing the outskirts of Wichita, Pawnee Bill pressed his nose against the pane and motioned for Tony's attention.

"Recognize those, Tony?" he pointed.

In the distance lay a line of tents and wagons, many of the latter the covered schooner wagons of the pioneers.

"Boomers," said Tony. "They're here, too, are they?"

"Optimists," breathed Pawnee Bill. "It's the same in half a dozen Kansas cities. They came here—some as far back as four years ago—and when they couldn't enter the Promised Land they just stayed put and waited. I wonder how much longer they'll have to wait—these and their brethren in Caldwell, Hunnewell, Arkansas City. . . ."

The train's speed slackened. He got up from his seat to ease his cramped joints, stretched wearily and hauled down the little grip from the overhead rack.

"Just about there, Tony."

"One thing's got to be understood between us," said the younger man. "I'm fading into the background tonight. They'll be throwing a banquet in your honor and there'll be speeches and a lot of pow-wowing, but I won't be there."

Pawnee Bill groaned at the thought of the speech that would be expected of him. "Better come, Tony. I'll need your support."

"Nothing doing," he'll meet you some place afterward."

"All right. In the lobby of the Delmonico Hotel."

They were entering the long train shed now. Tony Harrison threw open a window and peered ahead into the glow of the lanterns and gas lamps. "Reception and a banquet and a lot of pow-wowing, but I won't be there."

"Oh Lord," the other sighed weakly and stuck out his own head. "There's Oklahoma, Harry Hill," he said. "Joe and George Dixon, and Joe Rich, the money lender. Who that man is in front I don't know, unless it's the mayor. I'll be glad when this night's over."

The train stopped and there was a shout from many voices, the blaring of a band. As Pawnee Bill emerged from the train Tony remained discreetly in the background and saw his friend swept from his feet and into the center of a clamorous group. He watched him as he was led up to a dignified man, with whom he shook hands, saw him vanish into the crowd and

Life's Niceties HINTS ON ETIQUET

1. If one is making a dance her main entertainment for the winter, what kind of refreshments should be served?
2. What main dish?
3. Is dessert, such as mousse or ices necessary?

Bridge Me Another

BY W. W. WENTWORTH

- (Abbreviations: A—ace; K—king; Q—queen; J—jack; 10—any card lower than 10.)
- 1—What two milestones are reached in every hand played?
 - 2—How may you learn to improve your game?
 - 3—When you hold A Q 10 X how many outside quick tricks are required to bid it?

"Ideal Fashions"

Paris Uses Satin For Her Newest Frocks

Of course you have noticed the satin frocks that nine-out of ten smart women are wearing this season. Unlike the satin frocks of past seasons they use the shiny side outside. Pictured here is one side outside. Pictured here is one side inside. The diagonal line of bodice and side-line sash become a part of the shirred skirt front. The back is slender and straight in the approved manner. No. 1473 is designed for misses and small women in sizes 16, 18, 20 years, or more. Bust, 36 inches bust. Size 18 (36 bust) requires 3 3/4 yards 39-inch material. Price of pattern, 15 cents.

The WOMAN'S DAY

By ALLENE SUMNER

How amusing was the impromptu plea for "trial engagements" made by Dr. Benjamin R. Andrews of Columbia University speaking before the American Sociological Society! "It is during the crucial engagement period that the young couple should thrash out the financial scheme of the embryonic household," said he, wisely adding, "it is on the shoals wrecked, and this matter should by all means be settled before the 'I do's' are said."

That last part is eminently sensible, of course, but it seems silly to believe that engagements are anything other than "trial" anyway.

READY-MADES

Women buy ready-made dresses in order to save time rather than because they believe the ready-mades have more style, or because they especially care how they look. This rather interesting fact has been discovered by the federal Bureau of Home Economics. Seventy-two per cent of women who answered a questionnaire as to why they bought ready-made clothes said it was because "it saved time."

NIGHT CLUB LADIES

Running night clubs, being hostesses and "entertainers" seems to be the job choice these days of scores of women who suddenly find it necessary to earn a living. Not long ago it was Caruso's sister-in-law, Mrs. Oscar Hammerstein, widow of the famous opera house manager.

A PRINCESS SPEAKS

Perhaps the loving loyalty of Princess Hermine, second wife of former Kaiser Wilhelm for the eyes of a reading world. But I am glib and read her recent interview regarding the Kaiser with almost a tear. Her loyalty seemed to ring the fact of their utter dependence one upon the other, living in isolation as they do. She wrote:

"Fidelity of this type would reduce most any normal person to madness. It would breed constant irritations, but we have never exchanged a cross word."

This And That In Feminine Lore

Either green or yellow beaded with crystal are lovely.

There is frequently a demand for something different in the way of a salad, and celery sticks or jellied salad seems to be the solution. Celery sticks are very appetizing and attractive when filled with cream cheese, mixed with mento and paprika, or Roquefort cheese mixed with prepared mustard. Select stalks that are deeply curved, wash and chill. Dry before filling with the mixture.

- #### Celery Salad, Pilquant.
- 1 tablespoon gelatine
 - 1/4 cup cold water
 - 1 1/2 cups boiling water
 - 3 tablespoons vinegar
 - 1 1/2 tablespoons sugar
 - 1 1/2 cups diced celery
 - 1/2 cup chopped stuffed olives
 - 1 tablespoon chopped parsley
 - 1 teaspoon scraped onion
 - 1/2 teaspoon salt
 - 1/2 teaspoon prepared mustard
- Soften the gelatine in cold water and dissolve in boiling water. Add the remaining ingredients and let stand until partially thickened. Stir to distribute the celery and olives evenly throughout the mixture, and turn into individual molds. Let stand until firm. Turn out on beds of lettuce and serve with mayonnaise.

APRICOT AND PINEAPPLE CONSERVE

- 1 pound dried apricots
 - 1 can pineapple (shredded)
 - 3 1/2 cups sugar
 - 1 cup blanched almonds
- Soak apricots overnight in cold water to cover. Cook until tender. Add pineapple and juice from pineapple. Add sugar and cook for about forty minutes until conserve consistency. Add blanched (whole or shredded) almonds. Pour into clean hot jars and seal.

Frocks of wrinkle proof linen

much worn at the winter resorts in the South and Pacific coast. This is a practical new textile that comes in both light and heavy weights in a multitude of attractive patterns and colorings, and it is predicted will find much general favor in the spring of 1923. The girl who is handy with her needle can make herself some very pretty frocks for some two decades ago. It has for 20 years been embodied in Marmola prescription tablets. Millions of boxes have been taken, and almost every circle shows the results in new beauty, new health and vitality. The formula comes in every box, and the scientific reasons for results. So you have no fear of harm. Go learn now why Marmola does for excess fat, and why your druggist supplies it at 25 per box. Take four tablets daily and watch the change.

AN EASY WAY TO LOSE FAT

Instead of abnormal exercise or dieting, they combat a cause of excess fat. They supply an element Nature employs to turn food into fuel and energy. This method was discovered by research men some two decades ago. It has for 20 years been embodied in Marmola prescription tablets. Millions of boxes have been taken, and almost every circle shows the results in new beauty, new health and vitality. The formula comes in every box, and the scientific reasons for results. So you have no fear of harm. Go learn now why Marmola does for excess fat, and why your druggist supplies it at 25 per box. Take four tablets daily and watch the change.

Daily Health Service

HINTS ON HOW TO KEEP WELL by World Famed Authority.

THERE'S NO FANCY CURE FOR INFECTED ADENOIDS.

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

In the back wall of the nasal passages is what lymphatic tissue usually called adenooids.

When the adenooids become infected and swollen they block breathing by the nose, the mouth is kept open and the person afflicted not infrequently has as a result a staped expression.

As a result of continuous mouth breathing, the face is likely to develop an unusual appearance, the upper lip shortened and turned out, the lips thickened, and a line formed between the cheeks and the lips.

May Cause Ear Infection.

Because of an infection in the adenooids, germs pass up the tubes that connect the throat to the ear and there is likely to be an infection of the internal and middle ear cavities.

Since the nose is blocked, the speech of a child with adenooids is nasal in tone; the child is restless at night and not infrequently snores, gasps and tosses about because of the difficulty in breathing. Difficulty in breathing, furthermore, may interfere with the development of the chest cavity which becomes narrow and flat.

There is no fancy cure for the prevention or treatment of infected and swollen adenooids. A competent physician can remove these by a minor operation and the improvement that follows removal seems to the average parent almost miraculous.

Improvement.

The child begins at once to gain weight, its breathing changes shortly, its voice improves and it is no longer irritable or restless. Obviously such an interference with proper development should be controlled as soon as possible. The longer one waits, the more permanent are the changes in the body structure and the less likelihood that they will be modified or overcome.

THREE QUARTERS

A smart coat of tan shaved baby lamb has almost a trench coat flare and a collar that fastens tight to the neck in military manner.

RUFFLED SUIT

A medium blue velvet suit has a shirred ruffle for its collar, and a shirred ruffle finishing the hip-length coat.

Home Page Editorial

We Need Suffering as Much as Ease

By Olive Roberts Barton

The students in a certain college were given some good advice by a famous minister. He began by wishing them poverty.

Why, he explained, in a few terse sentences. Here they are, in part, for they did me so much good that I am passing them along:

"Most men and women do not escape poverty.

"If you escape that experience you are going to be a stranger to one of the greatest experiences of human life, and you are going to be lonely in the presence of other lives.

"When you see the boy or girl struggling for an education, when you see the father to a dignified man, with a sorrowful expression, when you see the mother post along a little learner in order to keep the boy or girl at school so that they may go further than their parents went—when you see the great experiences of human life you want to understand them; you do not want to be outside of them, and you want to be within them; you know the glory and the beauty that is there."

Isn't it all true? We complain of work but we wouldn't be without work but we wouldn't be without it. We know what suffering means, and too little suffering.

We were made to meet trouble and overcome it. The thing to do is to hold high our banner and go

DRY AND CREAMY FACE POWDERS

Face powders are dry or creamy, according to what aer or not they have cold cream or lanoline—wool fat—incorporated in them. Usually, if these ingredients have been used, the label mentions that fact.

For skin that is dry, creamy or lanolated powder is indeed desirable. Adhere well to the skin, preventing the dry and scaly appearance which powder gives to some faces.

When powder contains sufficient cream within itself, it is unnecessary to give the face the usual preparatory treatment with cold cream. However, if your preference is for a dry powder, apply a very small amount of your favorite cream, cold or vanishing, before using the powder.

In applying the powder, cover all parts of the face with it. Many women make the mistake of leaving forehead and neck unpowdered, thus producing a very irritating effect, the difference in color striking the eye at once. . . . unpleasantly. Also, do not put on so much powder that the face looks like a mask, which is what a great many women do.

FLOUNCED UNDIES

New underwear takes godets and flounces for fullness. An bicep de chine set has deep flounces of accordion pleated georgette, lace edged.

There are 35,026 dent mutes in the United States.

Pure Clean Pasteurized Milk

Best for Children.

Hewitt 49 Holl Phone 2058

PINK BAG

Pink Velvet fashions a new evening bag. It has a studded handle where pearls and synthetic gem stones gleam. White bags are good too.

Bad Cold Left Her During Sermon!

To awake with a cold and be rid of it by noon—would you like to know how to do it? You don't have to dose yourself with strong drugs. Just take a plain white, pleasant-tasting tablet.

Pape's Cold Compound is such a simple thing to use, it doesn't seem possible that it can knock a cold out completely in a few hours. But it does! And there isn't a single after-effect on heart, head, or stomach. It is sold by every druggist for only 35c.

PAPE'S COLD COMPOUND

Beginners and Old Hands

agree that Rumford produces light crisp pastry, is economical, and assures lightness without over-richness. Because of its well known healthful properties, Rumford actually adds real food value to all baked foods.

RUMFORD BAKING POWDER

It Never Spoils a Baking

The Cleaners that Clean

WE'RE OFF!

The New Year is just starting. Here's hoping that it will be a prosperous one for all of us. If you'll send us your clothes regularly to be dry cleaned, you'll add to your prosperity by economizing in your apparel costs—and, incidentally, to our own prosperity, for while we SAVE you MONEY, we are farnk to admit that, by so doing, we MAKE a little for ourselves.

Cleaning and dyeing promptly and perfectly done. Your clothes are called for and delivered. They are taken care of as your individual clothes not huddled together in a suburban bundle.

DOUGAN THE DYE WORKS

INC.

HARRISON ST. SOUTH MANCHESTER, CONN.

Phone 1510

World Colored Champions Beat Plainfield 17 Points

Plainfield's 10-2 Lead Vanishes Quickly and Renaissance Spurt Into Comfortable Advantage; Madden Stars For Losers.

World Colored Champs (41)	B.	F.	T.
Stoumen, rf	4	0	8
Ricks, lf	5	1	10
Sanders, c	2	2	4
Satch, 2b	3	0	6
Jenkins, ss	3	2	5
	18	3	41

Plainfield Pros (24)	B.	F.	T.
Normandi, lf	4	0	8
Dissinger, 1b	1	0	2
Brusson, rf	3	3	6
Bernot, 2b	0	0	0
Madden, 3b	2	0	4
Nichols, ss	1	0	2
	11	3	24

Referee: Belzack. BY THOMAS W. STOWE

The famed world's colored basketball team, the Renaissance, of Five of New York, last night scored a well-deserved seventeen point victory, the score being 41 to 24. On a score comparison basis, this rates the Plainfield quintet as superior to the Hartford Yankees who were a 53 to 19 in their last game. Last night the Renaissance played under professional rules at which they are more to home. "Fat" Jenkins, rated as one of the fastest players in the country, was in the lineup, while in the Yankee game he sat on the bench because of an injury. Realizing that it was pitched against a far superior team, Plainfield, nevertheless, played a very commendable game. Flashing a pretty exhibition of passwork, Plainfield jumped but this faded rapidly once the colored contingent swung into action. The visitors drew round after round of applause from the gallery of 800 odd fans by their snappy and deceptive passes and accurate shooting. Half time score stood at 24 to 17 but in the closing chapter the boys from the Metropolis pulled farther into the lead. "Mundy" Normandi was inserted in the Plainfield lineup the second half in place of Roy Dissinger but the latter should have been out, if anyone without Dissinger, the Plainfield team did not function nearly as good.

The playing of "Happy" Madden was easily the best for Plainfield. His blonde-haired chap was in the thick of the fray every minute and when came out of lively scrimmages with the ball in his possession. He was pitted against Ricks, the best shot on the colored team, and held him to a three-basket advantage. Towards the end of the game, Madden was badly injured. He was taken to the hospital and a doctor took three stitches to close a deep cut just under his chin. Stavitsky also did well to outscore his lanky opponent, Sanders.

AL DOWD TO BOX ROBERTS TONIGHT

Local Boy on Hartford Card; Philadelphia Stable Main Attraction.

Tonight at Foot Guard hall in Hartford the Massasoit A. C. is presenting an all-star amateur boxing card featuring the strong Philadelphia team against the best opposition in the state and an under card of bouts wherein great rivalry exists and which all should go to make tonight's program one of action from the opening until the final bell when the Connecticut Light-heavy Joe Kelly and the hard hitting Philly Light-heavy entry square.

The entries and pairings:
 Inter-State Pairings:
 175 pound class: Jack Kelly, Waterbury; Bob Shannon, Philadelphia, Penn.
 160 pound class: Bard, Hartford; Jimmy Riley, Philadelphia, Penn.
 147 pound class: Vic Morley, Hartford; Earl Mooney, Philadelphia, Penn.
 135 pound class: Pancho Villa, Hartford; Bob Hamilton, Philadelphia, Penn.
 Inter-City Pairings:
 160 pound class: Bill Bruno, Windsor Locks; Herman Flak and Art Ravitch both of Hartford.
 135 pound class: Frank Colombo, Windsor Locks; Charley Romano, Hartford.
 115 pound class: Eddie Reed, Hartford; Johnny Gusto, East Hartford.
 140 pound class: Fino Bresson, Newville; Phil Desovitch, Newington.
 125 pound class: Al Dowd, Manchester; Pete Roberts, Hartford.
 145 pound class: Art Pollowitz, East Hartford; Dom Lannetti, Windsor Locks.
 112 pound class: Joe Valenti, Hartford; Danny Massero, Windsor Locks.

Billy Evans Says

STOLE, THEN WENT BACK

Strategy and comedy figured in the two most unusual bits of base running I ever gave a decision on, covering 22 years of calling them wrong and right on the ball field. Mostly wrong, if you would believe fandom at times.

The late Herman Schaefer pulled the base-running that had strategy as its base. Eddie Ainsmith, the second catcher to handle Walter Johnson's varied assortment of pitches, played the role of comedian in the other unusual happening on the bases.

Schaefer pulled his stunt of stealing second and then sneaking back to first after two balls had been pitched to the next batter, in a game at Washington, with Chicago as the opposing team.

The situation arising late in the game had Milan, a fast runner, on third, and Schaefer, equally fast of foot, on first, with the time Washington needed a run to tie the score.

But Milan Was Out

The game was close, two out, the pitcher up and the manager couldn't afford to gamble with a pinch hitter at that stage. He started to look around for the weak-hitting pitcher might surprise him.

Schaefer wasn't as optimistic about the chances of the pitcher to break up the game as the Washington manager. After one strike had been called on the batsman he dashed for second on the next ball pitched, hoping to draw a throw that might enable Milan, perched on third, to dash for home.

The Chicago catcher, realizing the chances were all against the pitcher making a hit, refused to fall for the strategy and didn't throw. After two more balls had been pitched, Schaefer started plenty of confusion by dashing back to first base.

No one knew just how the runner could be properly called, and while the ball was being tossed hither and thither Schaefer made several more breaks for second. Milan finally dashed for the plate only to be retired at home on a close play.

Schaefer's act in stealing a base the wrong way caused the rule-makers to specify particularly how it is possible to retire a runner when he starts to run the bases in reverse order.

What a Tragedy!

Ainsmith's comedy stuff happened in a game between Washington and Philadelphia. Going into the last half of the ninth, Philadelphia, with Chief Bender pitching, had the home boys beating something like 12-4. A nine-run margin at that stage is quite an advantage.

With two down, Ainsmith hit safely. He stole second and third un molested, as his run didn't mean a thing since Washington needed nine to tie.

When Ainsmith reached third, the count on the batter was two balls and a strike. It was at this stage that some wag in the bleachers started trouble by suggesting that Ainsmith steal home, which he crazily proceeded to do. Bender, having started his delivery, entered into the comedy situation by continuing his windup, instead of curtailing it.

When Ainsmith slid across the plate in apparent safety, Bender was still doing his windup stuff. As a matter of fact, Ainsmith had almost reached the bench before Bender finally delivered the ball.

Was Comic Scene

Everything would have been all O. K. if the batsman had simply let the ball go by. Even had it been a strike the count would have only been two and two and Ainsmith would have registered on the pitch. But he elected to swing and fied out to left field, retiring the side and ending the game.

Most of the fans left the park under the impression the final score was 12-4, believing Ainsmith had stolen home when, as a matter of fact, the run didn't count. The inception of the play was the windup on which Ainsmith made his dash for home. It ended in the ball being delivered to the batter, who hit it, flying out for the final play of the game.

Since no runs can score on a third out on a play in which the batsman fails to reach first base, as was the case here, Ainsmith's daring proved but comedy.

PROFESSOR KILLED BY AUTO

Washington, Jan. 5.—Prof. Lemuel Spencer Hastings, 79, retired member of the Dartmouth faculty, was dead today, the victim of capital traffic. He was struck and killed by an automobile driven by the Rev. George M. Diederfer, pastor of the Luther Place Memorial church. Witnesses said the aged educator stepped directly in the path of the machine. Prof. Hastings was spending the Christmas holidays with his son here. The body will be taken to Hanover, N. H., for burial.

MEETS LOUGHRAN TOMORROW

LEO LOMSKI

New York, Jan. 5.—For the second time within a month the world's light heavyweight championship will be at stake when Tommy Loughran, the defending champion, meets Leo Lomski, one of the most promising challengers, in Tex Rickard's Garden tomorrow night.

Loughran recently won a clear claim to the disputed title when he defeated Jimmy Slattery, who had been recognized as the champion by the National Boxing Association.

When Loughran was recognized by the New York commission as the champion, after he had beaten Mike McTigue, he said he would do anything asked of him to prove his right to the title.

He was asked to meet Lomski and accepted the match. In the meantime, however, Tex Rickard had a chance to make a match with Slattery first and then defend the title against Lomski.

It is the first time since Eugene Criqui defended the featherweight championship against Johnny Dundee shortly after he had won from Johnny Kilbane that a champion has accepted a formidable challenger in such a short space of time.

Strong Finish Enables McCann To Defeat Berry

The first real upset in the elimination pool tournament at the School Street Recreation Center came out of a clear sky last night when Johnny McCann triumphed over Leonard Berry 50 balls against 32 balls. Berry had been figured an easy winner and some had predicted he would beat Walter Dunn in the semi-finals.

One of the main reasons why McCann sprung the upset was because he had both the good luck and science to tie up Berry continuously after missing. There seemed to be no let up of the tough breaks against Berry. Scratches and hard luck shots hurt his chances considerably. Berry grabbed a 10 to 4 lead the first rack but McCann rallied and at the end of the third rack, the score stood 22 to 20 in favor of McCann.

Then Berry fell completely to pieces and the biggest number of balls he got in any of the remaining racks was four. Meanwhile McCann was shooting good pool. He pulled some neat break shots that counted considerably. In fact both men pulled some nice shots only to flop on the easy ones. The defeat bore out Berry's own statement at the time of his match with Tom Stowe, that he cannot shoot tournament pool.

Sam Houston and Jimmy Neill will play tonight. Walter Dunn and Johnny McCann meet Saturday night. Paul Ballester meets the winner of the Houston-Neill match.

Chicago Trying To Land A Tunney Bout For June

Chicago, Jan. 5.—A heavyweight championship fight between Gene Tunney and the "best available challenger," will be the bait expected to lure the Democratic national convention to Chicago next June, it was announced today.

That plans for the bout are being formulated, was admitted by Anton J. Cermak, president of the Cook county board and warm personal friend of Tunney.

Co-operating with Cermak in his efforts to land the big fight and the Democratic convention for Chicago are Edward J. Kelly, president of the South Park board which controls Soldiers Field, and Michael Igoe, Democratic leader.

Matter Discussed

Tunney and Cermak, it was learned, discussed the proposed bout several weeks ago when the champion was here as guest of honor at Cermak's All-Chicago Christmas fund banquet. It was agreed, Cermak said, that Tunney would defend his title against the best available opponent.

The only cloud of the horizon at this time, Cermak declared, is a contract which Tex Rickard holds for Tunney's services, but Tunney is said to have assured his Chicago backers that the Rickard contract would not interfere.

Cermak, Igoe and Henry Berger, attorney for the South Park board, will leave tonight for Palm Beach, Fla. where they will confer with Tunney.

James Mullen, Chicago promoter, will have charge of technical arrangements incidental to promoting the bout, Cermak announced.

Any day, he said, will be guaranteed a purse of \$750,000. Regardless of whether Chicago lands the national convention, Cermak says, the bout will be held as scheduled.

Campus Comment

BY BOB MATHERNE

Another Covington is likely to enjoy football fame at small Centre college next year. He is Ed Covington, a brother of "Blash" Covington, Centre's last truly great football player. Ed weighs only 145 pounds, but expects to add enough weight before next fall to earn a backfield berth with the Colonels.

Franklin "Pitch" Johnson hopes to give Drake a winning track squad this year. This former Illinois captain and member of the 1924 Olympic team recently resigned as assistant to Harry Gill, Illinois coach, in order to assume his new position at the Des Moines school.

The Chicago White Sox are going to take Henry Schrupp from Western State Teachers' college in Michigan, to training camp with them next spring. Schrupp batted .408 for his team last season and is said to be a great first base prospect. He lives at Niles, Mich.

SUPERSTITIOUS PLAYER
 Jimmy Ring, National League pitcher, is said to be one of the most superstitious players in baseball.

NO OVER-EMPHASIS
 Lou Little, Georgetown grid coach, says, he thinks collegiate football is not over-emphasized.

LOSES PRIZES OF RING
 Harry Mehre, former Notre Dame star, has been head coach of football at the University of Georgia.

Lomski Hopes To Defeat Loughran By A Knockout

By DAVIS J. WALSH
 I. N. S. Sports Editor

New York, Jan. 5.—Mr. Rickard's bright young men with the typographic megaphones are out today with the statement that Leo Lomski hopes to win the world's light heavyweight championship tomorrow night with a knockout over Tommy Loughran, the champion. What apparently they do not know, and probably wouldn't believe if they did, is that Loughran hopes to get into the heavyweight money with a knockout over Lomski.

According to the popular idea, this would be a good story even if it wasn't funny. Loughran is supposed to hit just hard enough to break a good resolute.

Yet the young man himself really thinks he has a punch and it is barely possible that he is in a position to know more about it than the rest of us. All the writer can venture is that he has gazed fixedly at Loughran attempting to punch some one very firmly on the nose these several years and never really has been able to catch him at it. At a guess, I would say that his philosophy calls not for the killing of two birds with one stone. He would prefer to take two stones and make an assured coup of one bird.

His System

This system got him as far as the light heavyweight title and, in the course of human events, it might reasonably be expected to keep it for him. The fact of the matter is that he won't want it after the butchering makers begin rioting at the turnstiles.

The young man is imbued with the notion that Mr. Tunney should be abated and discontinued as heavyweight champion by some one and, after looking over the field very thoroughly, has arrived at the obvious conclusion that that some one must be none other than himself.

So, he has decided to attempt the knockout of a man who never has been knocked out, according to the records, just as a matter of starting something that might finish with his riding the plunk at the pinnacle of all boxing. Of course, Thomas probably won't carry the matter to an extreme, which in this case would call for him to cast the caution of years to the winds and slug with a slugger. The dry cleaner doesn't live who can change the leopard's spots, Mr. Loughran expects to box nicely until he has worn his man down, if ever, and then administer the coup de grace, known to the vulgar as a punch on the button.

All I can say is that I am in favor of the program. It should produce a great fight. Lomski is a fast, weaving fighter with a good left hook to the jaw and a hard right over the heart. Loughran is a fast, straight hitting boxer and tough beyond his collegiate appearance. The distance of 15 rounds favors Lomski's body punching. Everything else favors Loughran.

If both go in there trying for a knockout, it may be that some one will forsake the perpendicular for the comparatively permanency of ten seconds, and think of worse things happening to the average 15-round fight.

LAST NIGHT'S FIGHTS.

At Cleveland—Joe Glick, Brooklyn junior lightweight, won decision over Johnny Farr, Cleveland, Pa.; Willie Davis, Charerol, Pa., outpointed Phil Goldstein, Cleveland, six; Scheduled 8-round bout between Jack Britton, former welterweight champion, and Lloyd Hybert, Cleveland, called no contest in fifth round when referee declared boxers were not trying.

At Detroit—Joe Ryder, Brooklyn featherweight, outpointed Clarence Rosen, Detroit, 10.

Pool Tournament Formed At West Side Rec Center

S. M. H. S. AWAY FRIDAY
 HOME SATURDAY NIGHT;
 C. B. A. A. AT WESTERLY

Manchester High will not play a home basketball game tomorrow night.

This is to correct wrong impression which has been circulated among the basketball followers. Instead, Manchester High will play at East Hartford tomorrow night and at the School Street Rec. Saturday night against Crosby High of Waterbury.

Cheney Brothers basketball team will make its season's debut when it travels to Westerly, R. I. Saturday night, Manager Andy Anderson has announced.

CHAMPIONS AT DINNER

New York, Jan. 5.—The first annual dinner of the Madison Square Garden Sporting club was pronounced an unqualified success today by the 1,000 or more leading figures in industry, sports and other pursuits who gathered to pay tribute to eight American athletic champions.

The guests of honor were Gene Tunney, Babe Ruth, Bobby Jones, Bill Tilden, Johnny Weismuller, Bill Cook, Fred Spencer and Charley Winter, all kingpin athletes in their respective fields. Never before had so many champions been assembled in one place. Some of them had not met previously.

Winner to Challenge East Side Champ; Twelve Entered; Carlson, Jarvis, Chagnot Favorites; Start Saturday.

Twelve players have entered the elimination pool tournament which has been organized at the West Side Recreation Center. The pairings have been made and play will start Saturday. The winner will challenge the winner of the East Side Rec tourney which is now in progress. The tournament at the West Side Rec was organized by Tom Weir, who has charge of the building nights.

The pairings are as follows: Clifford Hills vs. Ernest Coles. Clifford Bissell vs. Louis Chagnot. Ty Holland vs. Walter Wilkinson. Earle Bissell vs. Arthur Jarvis. Tom Weir vs. Herbert Carlson. According to the West Side dopers, Jarvis, Carlson and Chagnot are the favorites to win the tournament. If so, one of them will be benefited by receiving a draw in the semi-final round because of the fact that twelve contestants are entered. The tournament will be run the same as the one at the East Side Rec. Tom Weir will referee all matches (except his own).

Thanks to Our Landlord

Our lease expired on January 1st. We had to get out. But we still had quite a stock of merchandise left. A happy thought came. We wrote our landlord asking permission to stay a few weeks longer until we could clear out the remainder of our Suits and Overcoats.

And He Said "YES." Here's His Letter

Now we've got a few weeks more. And in order to MAKE OUR MERCHANDISE MOVE QUICKLY

We've Cut the Price Once More

NOW \$14.95

COME AND TAKE YOUR PICK OF THESE BRAND NEW STYLED, FINEST QUALITY

SUITS and OVERCOATS

NEVER BEFORE IN THE HISTORY OF HARTFORD WAS THERE A SALE LIKE THIS!

EVERY GARMENT IS GUARANTEED 100% ALL WOOL

And that is not mere talk. It is a bonafide guarantee. When we started this GOING OUT OF BUSINESS SALE earlier this winter, we offered

And perhaps never again will you men of Hartford have an opportunity to buy such styles, such fine quality, such handsomely tailored clothes at such a ridiculously low price.

There's a fine selection to choose from too. Smart collegiate models for young men and more conservative styles for business men. No matter how hard you are to please or fit, we can satisfy you.

QUALITY TROUSERS \$3.95 \$1.95

\$100 REWARD

to any one who could prove that any suit or overcoat in our store was not what we said it was, i. e., 100% ALL WOOL. And that offer still stands. Don't miss this great sale. Come quickly for a good selection. They won't last long at this new low price.

ARROW CLOTHES SHOP
 44 ASYLUM STREET, Hartford

Spiegel & Kaplan
 Real Estate Investments
 125 MAIN ST.
 HARTFORD, CONN.

Dec. 28th, 1927

Mr. Jim Wetman
 Arrow Clothes Shop,
 15 Asylum Place, New York City.

Dear Mr. Wetman:

In answer to your letter of recent date, please advise that we will be glad to purchase in any way in disposing your merchandise before we leave for our home at 44 Asylum Street, Hartford, Conn. You may continue doing business there for the month of January. However, you will have to vacate the store within 15 days notice. I feel called upon to ask you to do so. Believe us to be sincerely sorry to lose such a tenant as the Arrow Clothes Shop.

Sincerely yours,
 Spiegel & Kaplan

FLAPPER FANNY SAYS:

One thing about modern apartments, you have no room for complaint.

SENSE and NONSENSE

Resolutions Resolved: that henceforth I'll endeavor not to nag. Nor ever show unreasoning heat; I'll not allow the corners of my mouth to sag. For I look better when I'm sweet.

A Scotchman explained that he came to this country because he heard one could buy a \$10 money order for 7 cents.

Give a convict enough rope and he'll skip.

The city beautiful movement would be helped considerably if some men would shave more often.

A flapper is a young lady who sows her wild oats and hopes to goodness the crop will be a failure.

The good old days were those in which a novel was a story instead of an argument.

The business man who can't rule his wife can at least dictate to his stenographer.

The Four Leaf Clover What we call luck is simply pluck.

Max, darling, I'm dying. So I sent for you, Max dear, to make a confession. I've been unfaithful to you, Max dear.

Some fellows can get good jobs, but they can't keep them.

Six months after the arrival of the millennium there will be a petition out asking for a referendum.

"If the stork doesn't come pretty soon I won't have any hair at all," said the bald-headed man.

All the world's a stage, and all the dear girls try to be st.imes.

The fancier kitchens are made, the shorter time women spend there.

Ambition Plus Goldstein bought a clothing store, Goldstein had ambition; Then Goldstein took insurance out A "sure-fire" proposition.

We don't know for sure about a future life; but if it sees the description some folks give we look forward to a dull time.

THE WORM TURNS. The early bird catches the WORM but occasionally it TURNS. To turn worm to turn takes just four strokes. See the par solution on another page.

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.

A THOUGHT

For the poor always ye have with you.—John 12:8. Poverty is only contemptible when it is felt to be so.—Bovee.

THE TINYMITES

READ THE STORY, THEN COLOR THE PICTURE

Wee Clowdy said, to old Jack Frost. "Now tell me true, will I get lost if I go roaming through your home? I'd like to look inside." "Ha, ha! Ho, ho!" Jack laughed in glee.

SKIPPY

The Terrible Tempered Mr. Bang

By Fontaine Fox

WASHINGTON TUBBS II

By Crane

FRECKLES AND HIS FRIENDS

Family Secrets!

SALESMAN SAM

Sam's Worried

JACK LOCKWILL'S HELPING HAND

by Gilbert Patten

MODERN-OLD FASHION DANCING
TONIGHT
CITY VIEW DANCE HALL
 GIVEN BY H. C. T. CLUB
 Wehr's Orchestra

OLD FASHION-MODERN DANCING TONIGHT
At the RAINBOW

BARBER FOR 52 YEARS, BIRTHDAY TOMORROW

Ed Zimmerman to Celebrate 69th Birthday and Longest Time of Service.

Fifty-two years in the barber business and still going strong! That's the record which will be established tomorrow by Edward M. Zimmerman of 865 Main street when he reaches his sixty-ninth birthday. He is said to have been barbering longer than any other Manchester man.

Born in Rockville on January 6, 1859, Mr. Zimmerman first began to learn the barber trade from Louis Hartenstein when only 17 years old. After becoming a journeyman, he went to Hartford where he worked for 22 years. For the following eight years, he worked in New York.

An odd lot of children's fleeced lined union suits, pants and vests. Some of these are the Winchester garments. Practically all sizes. Regular price 59c to \$1.00.

DORCAS SOCIETY ELECTS OFFICERS FOR 1928

The annual meeting of the Dorcas Society of The Swedish Lutheran church was largely attended last night at the home of Miss Hazel B. Johnson of 41 Hill street. The following officers were chosen for the year:

President, Florence L. Johnson
 Secretary, Inez Olson
 Treasurer, Anna D. Johnson
 Financial Secretary, Anna Lindberg.

Auditors, Mabel Olson, Dagmar Anderson and Elsie Brandt.

Following the business session, refreshments were served.

INSURANCE OF ALL KINDS CARNEY AGENCY
JOHN P. CARNEY
 Room 4, Orford Block

DANCE
MANCHESTER GREEN
 Saturday Evening, Jan. 7
 Green Prompter
 Behrend's Orchestra
 Admission 50c.

ABOUT TOWN
 Mary C. Keeney Tent, Daughters of Veterans will hold its regular meeting this evening at the state armory. The session will begin promptly at 7:30.

The regular meeting of the Daughters of Isabella will take place in K. of C. hall at 8 o'clock this evening. Plans for the ensuing year will be discussed and a large attendance is desired.

Chapman Court, Order of Amanranth, will meet tomorrow evening in the large lodge room at the Masonic Temple, where installation of the new officers will take place. Re-tiring Patron John Pickles will be the installing officer. He will be assisted by the retiring patron, Miss Finis Grant and Past Patron John Winterbottom.

The P. of H. Whist club will meet with Mrs. W. M. Balch of Woodbridge street tomorrow afternoon.

The Manchester Green Community club will have its regular business meeting in the school assembly hall tomorrow evening at 8 o'clock. A musical and literary entertainment will follow, and all are invited.

The quartet which sang at the funeral of John Hyde yesterday afternoon was composed of Mrs. Mabel Robbins, Mrs. Loretta Lashinsky, Paul Volquardson and Robert Von Deck.

The Chumiate Club held its regular weekly meeting last evening at the home of Mr. and Mrs. Walter Henry of 48 Starkweather street. An enjoyable evening was spent playing pinochle and listening to a radio program. Refreshments were served by the hostess. The next meeting of the club will be held on January 11 at the home of Mr. and Mrs. William Schober of 152 High street, Rockville.

Miss Jessie M. Reynolds, social welfare nurse and Red Cross worker, was given a pocket handbook last night containing a new dollar bill bearing autographs of a dozen members of Edith Cavell Command, British Great War Veterans. Miss Reynolds is secretary of the Hartford branch of this organization.

The annual banquet of the Italian club will be held at the club rooms at 102 Norman street Sunday. It is expected that the affair will be largely attended.

The regular rehearsal of the Manchester Men's Choral club will be held on Friday, January 13, instead of tomorrow evening. The rehearsal will be held in the music room of the South Methodist church.

The Manchester City club will hold its regular January meeting at nine o'clock tonight. A luncheon will be served following the business meeting.

Officers for Manchester Camp, Modern Woodmen of America, will be installed tonight at 8 o'clock in the Tinker hall. The installation this year will be private, open only to members. In other years the installation has been public. The work will be done by past officers of the lodge.

BEAUTIFUL HOME IN HOLLYWOOD
 EXCEPTIONALLY LOW PRICE
 7 Large Rooms
 Tile Bath
 Reception Hall
 Fireplace
 Oak Floors
 Beautiful Electrical Fixtures
 Hot Water Heat
 All Pipes Covered and Enclosed.
 Would Consider Building Lot in Trade.
 Small Payment, Easy Terms.
W. Harry England
 Manchester Green Store.

R. W. Joyner
 Contractor and Builder
 Alteration and Repair Work
 Given Prompt Attention.
 Residence 71 Pitkin Street.
 South Manchester. Phone

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

The regular monthly meeting of the Sunday school teachers of the Swedish Lutheran church will be held at the church tomorrow night at 8 o'clock. All teachers are asked to attend as the annual election of officers and committees will take place.

YOUNG FOLKS' WORKER HEADS S. A. REVIVAL

Adj. Fox, Who Comes Here Sunday, Is New to Manchester.

Adjutant David Fox of Boston, young people's worker for the New England Province of the Salvation Army, will be the preacher at the evening service in the local citadel on Sunday evening. This meeting will inaugurate the 12-weeks revival campaign in which Manchester Salvationists will take part.

Special music has been arranged for this service by both the corps and the Life-Saving Scout bands. The songsters of the corps will have several special numbers to sing.

Adjutant Fox is one of a number of special officers who will be brought to Manchester during the 12 weeks in which the revival campaign will continue. He is a newcomer to this section of Connecticut and has never before appeared in Manchester.

The soldiers of the Salvation Army corps here will meet tonight to discuss plans for the campaign. Special meetings in the homes of soldiers are planned in addition to the meetings at which special preachers will be heard.

attention

That's what you get when you deal here.

Besides a genuine interest in your building and repair work we offer

- Courteous attention to your needs,
- Intelligent suggestions,
- Fair prices,
- Quick deliveries.

See Us Whenever You Need Anything for Building

W. G. Glenney Co.
 Allen Place, Manchester.

ATLAS PORTLAND CEMENT

PHONES Pinehurst "GOOD THINGS TO EAT"

FRESH FISH
 Filet of Haddock
 Filet of Sole
 Steak Cod
 Cod to Bake or Boil
 Dressed Haddock
 Sliced Halibut
 Mackerel
 Stewing Oysters
 Frying Oysters

PINEHURST MARKET NEWS
 Just call 2000 and let us prove to you that Pinehurst is Manchester's leading service food store. We appreciate dependable delivery service from the firms we deal with—and we know that is what you want.

Use our 8 o'clock delivery if you want your order before nine, but please remember that there are later morning deliveries as well and a 2:30 afternoon delivery.

Pinehurst Round Steak ground . . . 45c
 Try a little pork ground with it.

Pinehurst Sausage . . . 29c lb.
 Meat . . . 29c lb.

Pinehurst Hamburg . . . 25c lb.

Fresh Chickens or Fowl for fricassee.

Tender Veal
 Bulk Molasses
 Better than any you ever used 85c qt.

Pure Lard . . . 14c lb.
 New Bunch Carrots . . . 10c
 Cannon's Potatoes . . . \$1.65 Bushel

January Clearance Sale

The Big Sale of the Winter --- Shop Early

Winter Underwear Specials

ODD LOT CHILDREN'S UNDERWEAR 39c
 An odd lot of children's fleeced lined union suits, pants and vests. Some of these are the Winchester garments. Practically all sizes. Regular price 59c to \$1.00.

CHILDREN'S AND WOMEN'S UNDERWEAR 69c
 This is a special lot of women's and children's underwear—values as high as \$1.50. Including silk and wool, and wool vests and pants. Also a few Carter's medium vests in this lot.

\$2.50 AND \$4.50 UNION SUITS 1.98
 Forrest Mill silk and wool union suits with built-up shoulders or bodice tops. Long or short sleeves.

Hosiery and Underwear Specials

50c to 59c HOSIERY 39c
 Pair
 This is a close-out lot of children's hose in assorted colors: black, brown, gray and tan. Including such well known makes as Phoenix, Layton and Brown Thread. These stockings originally sold at 50c and 59c pair.

\$1.00 AND \$1.25 WOOL SOCKS 69c
 Pair
 Phoenix wool socks in assorted colors. These wool stockings were originally priced \$1.00 and \$1.25.

\$1.00 SILK AND WOOL HOSE 50c
 Pair
 These are seconds of our regular \$1.00 number. Silk and rayon hose with the three seam back. All light shades to choose from. These stockings may be purchased with Hale's guarantee of satisfaction.

75c RAYON AND WORSTED HOSE, Pair 50c
 Good looking rayon and worsted hose that are excellent for sport wear. A wide range of shades to choose from.

CHILDREN'S SLEEPING GARMENTS 1.25
 Kozy kid sleeping garments in all sizes. Regular price \$1.39 and \$1.50.

CARTER'S Union Suits \$1.00 and \$1.25
 Carter's medium weight union suits with built-up shoulders and knee length. Also a few union suits with short sleeves can be found in this lot. Sizes 36 to 44.

Pure Silk Hose \$1.19 pair
 (Substandards)
 Substandards of our regular \$1.95 hose. Service weight, full fashioned, silk-to-the-hem. All the new and popular shades. Guaranteed to give satisfactory wear.

Towels and Toweling

50c TURKISH BATH TOWELS 39c
 Each
 Four choice of plain white or colored bordered Turkish bath towels in blue, gold and rose. Extra large size, double thread towels, size 22x44 inches.

50c HUCK TOWELS 29c
 Each
 These part linen huck towels are our regular 50c grade. All white and colored borders in blue, gold and rose. Wonderful value!

29c PLAIN WHITE TURKISH TOWELS, Each 25c
 Extra heavy weight, plain white Turkish towels in a medium size. For an every day towel it can't be beat!

19c CHECKED DISH TOWELS, Each 12 1/2c
 A dandy regular size, checked dish towel in blue, red and green. Buy a half dozen at this price.

49c PURE LINEN DISH TOWELS, Each 39c
 An Irish linen dish towel in a large size. Blue, red and gold checks. Heavy quality.

39c COLORED BORDERED TURKISH TOWELS 29c
 Heavy, double thread towels with blue and rose borders and hems. Sizes 20x40 inches.

15c FACE CLOTHS 25c
 3 for
 A regular 15c face cloth in colored checked borders. Large size.

English Twill Umbrellas \$2.98 ea.

The short, clubby type umbrella with the newest handle. Ten rib umbrellas covered with a good grade of English twill which will outlast silk two or three times. Special while they last—\$2.98 each.

Second Floor Specials

\$2.49 RUFFLED CURTAINS, 1.98
 Pair
 Good quality cream voile ruffled curtains with ruffled insertions in colorfast gold, rose and blue. The edge is finished with an over-lock stitching to match. The set is complete with valance and tie backs. Also a few other styles to choose from.

RUFFLED CURTAINS, 1.00
 Special
 Your choice of plain white ruffled curtains with tie backs and valance to match trimmed with rose or blue stitching, fine quality plain voile ruffled curtains in white with tie backs to match; and cross bar marquisette ruffled curtains of good quality marquisette. Some real values here at \$1.00.

69c NEPONSET AND DURALIN 50c
 Square Yard
 Felt base. These splendid wearing floor coverings for kitchen, bedroom or bathroom. A variety of patterns.

\$22.98 TAPESTRY 18.98
 RUGS
 A limited number of good quality seamless tapestry rugs to choose from. Size 9x12 feet.

\$9.98 OVAL FIBER 6.98
 RUGS
 Size 54x90 inches. A heavy, durable rug in attractive designs. Special at 98c.

FELT BASE DURALIN 98c
 RUGS
 Size 3x6 feet. Heavy quality, durable rugs in good looking designs. Special at 98c.

Notion Specials

25c SEW-ON SUPPORTERS 15c
 Silk covered elastic—full length—flesh or white.

15c SUPPORTERS 10c
 Pair
 Children's pin-on supporters in all sizes. White only.

12 1/2c WHITE BIAS TAPE 5c
 Piece
 Our regular 12 1/2c bias tape in width No. 3 only.

69c SCISSORS 50c
 Each
 A regular 69c scissor in the five inch size only. Guaranteed.

1/4 INCH ELASTIC 5c
 3 Yard Piece
 White only. Heavy quality. Regular 5c a yard.

GLOVE SPECIALS!

WOMEN'S 50c and 69c 25c
 GLOVES
 Women's two button fabric gloves—some are fleeced lined.

WOMEN'S \$2.98 KID GLOVES 1.98
 Fancy cuff and plain kid gloves in gray, mode, brown and tan. Not all sizes.

FRIDAY ONLY!

5c WILLIMANTIC THREAD 10c
 3 Spools
 All colors in black and white. Limit twelve spools to each customer.

Yard Goods

50c GINGHAMS 25c
 Yard
 We have gone through our 50c gingham and picked out a number of pieces in checks and plain colors which we are putting out for 25c a yard. Also a few novelty patterns of our regular Red Seal Zephyra can be found in this assortment.

\$2.98 CANTON CREPE 1.69
 Yard
 This is one piece of our regular \$2.98 canton crepe in rust color only that we are putting out special at \$1.69 a yard. 40 inches wide.

59c LINGETTE 39c
 Yard
 We are closing out a number of colors in lingette at 39c a yard. Come in and see if you can use any of them at this low price.

50c CHALANAY AND WOOL FLANNEL, 3 Yards 1.00
 Pretty new patterns in floral designs and stripes. 32 inches wide. Guaranteed fast colors.

39c SILK STRIPED SHIRTINGS 29c
 Yard
 New patterns in silk striped—blue, green, black and lavender. Make him up a new shirt now!

\$1.98 WOOL CREPE AND FRAMOSA, Yard 1.79
 This is an all wool crepe and framosa in blue, green, tan, brown and navy. It makes up into a light weight dress for school, sport and business.

19c STRIPED OUTING FLANNEL 1.00
 8 Yards
 These cold night you will need flannel gowns. A heavy quality, 36 inch, flannel in new patterns and colorings.

99c BATHROBE CORDUROY 59c
 Yard
 36 inches wide. Rose, pink, purple, henna and white.

Special!

\$5 SILK-MULL COMFORTABLES \$3.98
 This is a light weight, silk mull covered comfortable in blue, gold, rose and lavender. Size 72x84 inches.

WOOL MIXED DOUBLE BLANKETS \$5
 Fluffy, warm, wool mixed, double blankets in good looking plaids of rose, blue or lavender. Fine satten binding to match. Size of blanket, 66x80 inches. There are splendid blankets at this price.

Domestic Specials

IRONING BOARD COVER AND PAD, set \$1.00
 The best \$1.00 combination ironing board cover and pad we have ever had. A heavy knitted pad with a cover of unbleached cotton with laces.

COMFORTABLE BATTS \$1.00
 each
 Full comfortable size cotton batting, opens out to size 72x90 inches.

25c PURE LINEN LUNCHEON NAPKINS \$1.00
 6 for
 Buy now if you are in need of any luncheon napkins. Pure white with hemstitched edge. Size 12x12 inches.

HAND PRINTED LUNCHEON SETS 79c
 This includes a 39 inch cloth with four napkins with hand printed designs in three colors—blue rose and gold.

36 INCH BRIDGE SETS \$1.00
 A new lot of 36 inch bridge sets in new patterns. Blue and gold colorings.

\$3.98 PURE LINEN H. S. SETS \$2.98
 Pure linen damask sets, hemstitched, with colored borders in blue and gold. The best looking set we have seen in some time.

KRINKLE BED SPREADS \$2.69
 This has been our best selling cotton bed spread. We are putting this out for this sale at only \$2.69. Twin, three-quarter and full bed size, 72x108 and 81x108 inches. The wanted colors.

Card Tables \$1.98

Regulation size card tables, well braced. They have a leatherette covered top. Buy now and save!

Basement Specials

ASH CAN AND SIFTER \$4.98
 A regular rotary ash sifter with an extra heavy triple ribbed, reinforced ash can. Total value \$6.47.

11 INCH CONSOLE SET \$1.00
 Low pattern, rolled rim bowl with four candle sticks and candles.

\$1.00 CREAM WHIPPER AND EGG BEATER 69c
 With glass container and beater with attached cover.

\$1.00 PRESTO DISH WASHERS 69c
 Connects to hot water faucet.

\$3.49 BABY PICTURES AND MIRRORS \$2.98
 Round frames. Different pictures to choose from. Very handsome polychrome framed mirrors in this lot.

30c WEAR-EVER CLEANER 21c
 Combination of steel wool and soap. A great cleaner for your pots and pans.

85c OLD ENGLISH PREPARED WAX 55c
 lb. can
 1 pound can of Old English prepared wax for your floors and linoleum.

KITCHEN CLOCKS \$2.98
 White porcelain decorated with blue dutch mill design. Fifteen piece set.

MIXING BOWL SETS 69c
 Set
 Glass mixing bowl set with glass measuring cup. Four bowls and a cup to each set.

75c RUBBER BATH MATS 50c
 Diamond corrugated mats with raised letter "Bath."

FRIDAY ONLY!

75c DEXTRI MALTOSE 50c
 (2 to a customer. Nos. 1, 2 and 3.)

25c FEEN-A-MINT 19c

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