

ALL HAIL BERMUDA!

Bermuda.—This commonwealth takes credit for another great scientific discovery. A negro fisherman, named Jimmy Cann, has ex-

hibited an unusually large lobster which whistled like the wind coming in around your windshield on a stormy day. If you don't believe it, look up Jimmy the next time you visit Bermuda.

CONDITION OF STATE ROADS

Road conditions and detours in the State of Connecticut made necessary by highway construction and repairs announced by the State Highway Department, as of Jan. 2nd are as follows:

- Route No. 3—Danbury—Newtown Road, bridge and construction work on new location.
- Waterbury—Middlebury road is finished.
- Route No. 4—Salisbury—Great Barrington road is under construction. Shoulders are not complete.
- Route No. 6—Brooklyn—Dan- leison road in the towns of Killingly and Brooklyn is under construction.
- Route No. 10—Bloomfield—Granby road is under construction, but open to traffic.
- Haddam road is under construction from Higganum to Haddam. Short one-way traffic at bridge, Arnolds Station.
- Route No. 17—West Hartford—Avon, Albany avenue is under construction, but open to traffic.
- Route No. 109—Mansfield—Phoenixville road is under construction. This road is impassable to traffic.
- Route No. 11—Portland—Co- bald Road is open to traffic.
- Route No. 113—Thomaston—Bristol road is finished.
- Route No. 121—Salisbury, Canaan—Salisbury road is under construction. Shoulder not complete.
- Route No. 132—Cornwall Hollow Road, resurfacing complete with exception of shoulders and guard rail.
- Route No. 133—Hartland—Hollow Bridge is under construction. Short detour around bridge.
- Route No. 136—New Fairfield Sherman road, Macadam completed on four miles. Use old road or new location one mile. Rattling uncompleted.
- Route No. 150—Lyme—East Haddam, Hamburg—North Plains road is under construction. No delay to traffic.
- Route No. 154—Washington—Woodbury road, bridge under construction at one place. Rattling uncompleted.
- Route No. 166—Crystal Lake Road, towns of Rockville and El-

ington. Resurfacing complete with the exception of shoulders and guard rail.

Route No. 325—Prospect—Cheshire road, guard rail under construction. No delay.

No Route Numbers:

Beacon Falls, Pine's bridge is under construction. No delay.

Bethlehem—Watertown road, macadam construction completed for two miles. Grading completed for one mile.

Canterbury—Newent road under construction for two miles, south of Canterbury. Grade rough, travel difficult.

Granby—Salmon Brood street is under construction. Open to traffic.

Weston—Lyons Plains road, steam shovel grading. No detours necessary.

Windsor Locks—Suffield, East

street is under construction. Traffic may take good road thru suffield Center.

Weston—Newtown road, steam shovel grading. No detours necessary.

Westport—West Long Lots road, Guard rail under construction. No delay to traffic.

Westport—Morningside Drive, concrete under construction. No delay to traffic.

Westport—Greens Farm Road, concrete under construction. No delay to traffic.

FOR ERRING HUSBANDS.

London.—The Mothers' Union has devised a new method of keeping husbands and wives to the straight and narrow. It is in the form of a small card which records names of the couple, date and place of marriage and essential portions of marriage vows.

SISTER OF EX-KAISER IS SEEKING SECLUSION

To Go to the Belgian Congo With Young Husband to Escape Crowds.

Antwerp, Belgium, Jan. 4.—"We are going to the Belgian Congo in the hope of starting a new life far from curious eyes."

With these parting words, Princess Victoria of Schaumburg-Lippe, 63-year-old sister of the former Kaiser of Germany and Alexander Zubkoff, her 28-year-old husband, sailed today aboard the liner Anversville.

It is understood that Zubkoff has

obtained a position with a business house in the Congo.

The marriage of the middle-aged Prussian princess to the youthful Russian exile in November, 1927, created widespread comment because of the disparity in their ages. Later Zubkoff was ordered out of Germany by the police. He and his bride have been residing in Belgium most of the time since.

WATER FOR COAL

London.—A prediction has been offered by Dr. von Hohenau, Brazilian, that some day water will replace coal as fuel. He has succeeded, he says, in applying to water a very high vibration, releasing the hydrogen, extracting further oxygen from the hydrogen, and then using the hydrogen as a fuel gas.

TEST STEAM POWER BUS TO CARRY 40 PASSENGERS

Indianapolis, Ind.—Construction of passenger buses propelled by steam power is being tested here by the Automotive Syndicate, Ltd., preparatory to manufacturing the new kind of highway transportation vehicles.

The bus being tested will carry 40 passengers and is equipped with electro-steam power.

Officials of the company claim many advantages for the new steam bus. The vehicle was designed and constructed by D. McCall White, former chief engineer of the General Motors Corporation.

Speaking in post-Christmas reflection, it certainly is amazing the number of nice things you can trade incense burners for.

How to Escape FLU

- 1 Avoid so far as possible the places where flu germs are most apt to be; crowded cars, public meeting places, warm, stuffy rooms.
- 2 Be careful of close contact with others and beware of all coughers and sneezers. Breathe through the nose.
- 3 Get lots of rest. Eat plenty of citrus fruits. Keep the bowels open. Take every precaution to keep in good physical condition, so your system will have high resistance against germs.
- 4 Above all, avoid catching cold. Any cold may be the forerunner of flu. Take Bayer Aspirin at the first sign of a cold and you can ward it off. Gargle with Bayer Aspirin at first sign of sore throat as this will remove the infection.
- 5 If you have any reason to suspect even a touch of flu, call your doctor.

Sage-Allen & Co.

2-7171 INC. 2-7171
Hartford

Time for Housekeepers to Take Stock — and to Replenish at the

January Sale of Bedding

Sheets and Pillow Cases

- "Page" Pillow Cases, 45x36 49c
- "Page" Sheets—
- 63x99 \$1.49
- 72x108 \$1.72
- 81x103 \$1.95
- 81x99 \$1.95
- 90x108 \$2.19
- "Conomo" Sheets—
- 63x99 \$1.39
- 72x99 \$1.59
- 72x108 \$1.69
- 81x99 \$1.69
- "Superior" Pillow Cases, 45x38½ 39c
- "Superior" Sheets—
- 63x99 \$1.29
- 72x99 \$1.39
- 81x99 \$1.49
- Fully Bleached Sheets, 81x99 \$1.19
- Sheets, 81x99, Special at \$1.59

Blankets

- All wool blankets, "Grade A Seconds", in plain colors. Size 70x80. \$6.50 ea.
- All-wool blankets in plain colors or with borders in contrasting colors. \$5.95 ea.
- All-wool plaid blankets, rose, blue, lavender or green. \$10.95
- All-wool auto robes, large size, regularly \$16, now \$12.00
- Small lot of blankets in discontinued styles, Greatly Reduced.

Main Floor.

All Floor Samples Odds & Ends Surplus Stocks Suits Complete & Incomplete Everything! At Actual Savings of 1/4 to 1/2 Price!

SHOP AT HERRUP'S

HUNDREDS OF BARGAINS IN ALL DEPARTMENTS

At the Corner of Main and Morgan Sts., Hartford

JUST A FEW—LOOK THESE OVER!

- Oak Bed Davenport \$42
- Bedroom Rockers \$3.95
- Chaise Lounge \$19.95
- Odd Wood Beds \$9.95
- Odd China Cabinets \$19.50
- Kitchen Cabinets \$19.95
- Odd Dressing Tables \$19.50
- 4-Post Beds \$14.95
- Odd Wardrobes \$14.95
- Odd Dressers \$9.95
- Chiffoniers \$5.95
- Unfinished Chairs, \$1.00 each
- Kitchen Ladders \$49c
- Unfinished Table and Four Chairs \$9.95
- Martha Washington Sewing Cabinets \$13.95
- Priscilla Cabinets \$3.95
- Radio Benches \$1.95
- Pier Cabinets \$6.95
- Windsor Chairs \$4.95
- Butterfly Tables, Maple Finish \$13.75
- Governor Winthrop Desks \$49.50
- Coal Ranges \$39.00
- Cabinet Gas Range \$39.50
- Comb. Range \$98.00
- Parlor Heaters \$12.95
- Congoleum Rugs \$3.95
- Refrigerators \$17.50
- Metal Beds \$6.75
- Bed Springs \$3.95
- Day Beds, Comp. \$15.50
- Scatter Rugs, 27x54 inches \$1.95
- Ingraham Mantel Clocks \$12.95
- Tern Stands \$1.00
- Framed Pictures \$49c
- Floor Lamps, Complete \$5.95
- Mahogany Candle Holders 29c pair
- Table Lamps, Complete \$3.95
- Metal Smokers 79c
- Color'd End Tables \$1.95
- Wall Tapestries \$9.95
- Bridge Lamp Shades, Parchment Finish, 49c
- General Electric Vacuum Cleaners \$24.50
- Elec. Percolators \$5.95
- Telephone Stand with Bench \$4.95
- 31-Pc. Dinner Set \$3.95

FLOOR SAMPLE LIVING ROOM SUITES

You must come in and see the generous assortment of beautiful living room suites that we are going to put on sale tomorrow morning. There are some in velours—a few in Jacquards—and we have arranged that you may purchase your living room suite on the easiest of payment plans. Shop at Herrup's tomorrow. Remember, we are at the corner of Main and Morgan streets.

3 Pieces
\$89
\$1.50 Weekly

FLOOR SAMPLE BEDROOM SUITES

Do you feel comfortable in your bedroom? Why not select one of our many new designs and arrange to make your bedroom a cozy, livable room. There are a limited few three-piece suites, including Bed, Dresser and Chest of Drawers without the top-draw compartments. These three-piece suites will sell tomorrow at \$98. If you desire to include the Vanity—all four pieces will be sold at \$139. Remember—Herrup's—at the corner of Main and Morgan streets.

3 Pieces
\$98
\$1.50 Weekly

FLOOR SAMPLE DINING ROOM SUITES

Only a few of them are to be had. Eight pieces, including Buffet, Table and a set of six chairs, at only \$110. We have a few designs and qualities for chair coverings which will please you. Come in and see them. Price them. Buy them now, as you will rarely see such splendid values. Remember—Herrup's—at the corner of Main and Morgan streets.

8 Pieces
\$110
\$2.00 Weekly

HARTFORD'S GREATEST CREDIT FURNITURE STORE

HERRUP'S

Corner Main and Morgan Streets
HARTFORD

Open Saturday Nights

PHONE

2-7922

FOR AN EVENING

APPOINTMENT

SOVIETS BOOST TAXES ON VODKA TO GET REVENUE

Moscow.—The jovial Russian people, for whom drinking is a major occupation, are going to pay thirty per cent more for their vodka. Like other nations the Soviet government has agreed on a policy of attempting to tax people into sobriety, prohibition by law having failed.

Incidentally the increased liquor tax is expected to boost the treasury's revenues \$100,000,000 to a total of \$400,000,000 a year. The tax on a short quart bottle of vodka, which ordinarily contains 40 percent alcohol, is now 60 cents. A bottle retails at about \$1, the world's cheapest kiel considering the fact that a single bottle imbues even hardened Russians with enough courage to battle a lion. Vodka with more than 40 percent alcohol is taxed proportionately more.

Anti-Alcohol Propaganda
Anti-alcohol propaganda is producing results; yet one billion liters of bonded vodka were sold this year, a record for all time. The Central Statistical department announced that only one million liters were sold in bond in 1924. Bonded vodka is only a part of the actual heavy drink consumption of the country at that.

Throughout the length and breadth of the land peasants distill their own samogon, a poor quality of vodka on which the government has found it practically impossible to collect a tax, since it is brewed illicitly. Samogon production seriously curtails the supply of pota-

toes, wheat, rye and other grains which are urgently needed to feed the people.

Drink and Eat
The Russian drinks vodka only with something to eat, it is especially appropriate with caviar, roach or sausage. But the taste of the stuff is universally disliked and to such an extent that a wine glassful is gulped down like a pill.

Greenhorn foreign visitors who insist on sipping vodka because their stomachs are insufficiently carbonated, always get the laugh. Yet the veterans, born and bred in Russia, according to police reports, frequently lie unconscious in hospitals for 48 hours after a drinking bout. And the factory laborer who shows up on Tuesday morning hinking it is Monday, is an amusing sight that Soviet officials no longer regard him as a joke.

U. S. ATTORNEY STARTS LEGAL BATTLE AGAINST MALT AND HOPS TRADE

Co-ington, Ky.—A legal assault upon the malt and hops business, has been launched here by Sawyer A. Smith, Federal district attorney. Smith contends that the malt and hops business is based upon the use of those commodities for illegal home brewing of beer and has ruled that arrests of sellers of malt and hops should proceed. On this theory, Anthony Droege, local grocery store owner, was arrested and Federal prohibition agents are threatening to arrest managers of a number of chain grocery stores in this vicinity.

The malt and hops dealers contend that their wares are used in preparing many food products and that they are engaged in a legitimate business.

CLOSE QUARTERS.
"George is an awful flirt—I wouldn't trust him too far."
"I wouldn't trust him too near."
—Everybody's Weekly.

CRIPPLE CREEK DAYS RECALLED BY BIG ORE VEIN

Cripple Creek, Colo.—Memories of the glamorous days in Cripple Creek when millionaires were made overnight by fabulous gold strikes have been revived by the recent discovery of a two foot ore vein in the Dead Pine mine operated by California capitalists under the name of the Concordia-Dead Pine company.

It was the high grade gold uncovered in the Dead Pine 25 years ago that started the spectacular and bloody war of 1904 on Bull Hill. The mine was then operated by the late Charles M. MacNeill, president of Utah Copper, Spencer Penrose, brother of the late

Senator Boies Penrose, of Pennsylvania, C. L. Tutt and associates. The ore was so rich that the Western Federation miners employed on the property were making fortunes every week by packing the high grade ore in their boots, their shirts and the dinner buckets.

Closed Mine.

MacNeill and Penrose were not the kind of men to be dispossessed without a struggle so they closed the mine down, banded the mine owners together in a cordon of self defense and proceeded to root out the Western Federation from the camp. The bloodshed and outrage in the two years that followed are matters of vivid memory to the men who participated on both sides.

Not since that memorable day when the Dead Pine locked its doors and sealed its shaft house, has the property been explored until a bond and lease was obtained last spring by the California men of the Concordia-Dead Pine com-

pany. They reentered the shaft, cleaned out the workings and proceeded to exploit the veins at the point where MacNeill and associates closed down and ordered the high graders off the hill. They recommenced where MacNeill left off and the result has been the uncovering of a two-foot vein of gold ore having a high grade core running to 5,000 ounces to the ton or the equivalent of \$100,000 for each 2,000 pounds making the highest record in the history of even this spectacular camp.

The romantic character of the operations in the Dead Pine is enhanced by the fact that the California operators, now working the property made much of their money from the famous Comstock mine in Nevada that produced 600 million dollars in gold, and it is Comstock money that is developing the sister mine in Cripple Creek.

Men of Nerve.

Flood, Fair, Mackey, O'Brien, and other—names to conjure with

in the great fortunes that were amassed in the mining industry in the west—rapidly became millionaires from the Comstock, and their successors in the new development in Cripple Creek are men of equal nerve and their interest here in bringing the old camp of Cripple Creek back to fever heat.

The entry of California capital to the gold camp marks a new era in its history for this is the first time that California capital has

migrated to Colorado looking for fortune. Some of the same group are also operating the famous Placerville and the Consolidated Extension on the north coast and their success has brought a flood of operators to the long-neglected portion of the gold crater that made millions for Cripple Creek.

The men operating under the name of the "Concordia-Dead Pine"

company, are J. T. Shale, John McKeown, F. V. Gordon, all prominent mining and oil men of Los Angeles; Fred Vincent, Zen Kendall, Walter Cole and Thomas Pierce, well known capitalists of San Francisco.

A woman graduate of Glasgow University has become Scotland's first woman minister.

RHEUMATISM

While in France with the American Army I obtained a prescription that thousands of Rheumatic sufferers have used with wonderful results. The prescription cost me nothing and I ask nothing for it, I will mail it if you will send me your address. A postal will bring it. Write today.

PAUL CASE, Dept. C-58, Brockton, Mass.

WATKINS BROTHERS, Inc.
Funeral Directors
ESTABLISHED 54 YEARS
CHAPEL AT 11 OAK ST.
Robert K. Anderson
Funeral Director
Phone 500
or 2837-W

KANE'S Expansion Sale

The Greatest Sale of Quality Furniture in Year's More Super-Values Starting Saturday Morning!

HUNTINGTON 7-TUBE ALL ELECTRIC RADIO WITH BUILT-IN CABINET AND SPEAKER \$65 LESS TUBES

\$5 down

This sensational value is the Talk of New England. Don't fail to see it before you purchase your Radio. Completely Shielded, with Single Illuminated Dial.

3-Pc. Parlor Suite
DIVAN WING CHAIR ARM CHAIR

Now choose that new parlor suite you've wanted! Here's an opportunity that may never occur again! Suite covered in fine velours—spring-filled construction—3 Fine Pieces at This Extraordinary Price. **\$55** \$5.00 Down

LIVING ROOM SUITES
Sacrificed Without Regard to Cost or Loss!

3-Pc. Suites, Jacquard Velour, were \$145 \$89
3-Pc. Suites, Persian Mohair, were \$185, now \$129
3-Pc. 100% Mohair Suites, reversible cushions \$169
3-Pc. Angora Mohair Suites, beautifully made, now \$199
3-Pc. Carved Frame Mohair Suite, extra large pieces \$249

GREAT RADIO BARGAINS
YOUR chance to buy a new and improved RADIO at prices far below regular. KANE service and guarantee! ALL ELECTRIC SETS FROM **\$65** Less Tubes

BEDS—BEDDING
PRICES LOWER Than Your Greatest Expectations!
LAYER FELT-MATRESS, in all sizes, was \$12, only **\$9.95**
NINETY-NINE COIL SPRING, Was \$16 **\$9.50**
INNER SPRING MATRESS, very extra at only **\$27.50**

WE'VE ADDED the Preble Furniture Co., Cambridge, to the KANE chain! WHEREVER YOU LIVE—don't buy any furniture until you see the values in this Sale! MAKE THE MOST of these opportunities! At such low prices these bargain will sell out quickly! WE WANT EVERYONE from miles around to share these great savings—so not only prices, but TERMS are the LOWEST IN OUR HISTORY!

SAVINGS Up to 50%

ODDS AND ENDS
Drastic Close-Out—Sacrifice Prices!

ELECTRIC HEATERS, complete with cord, were \$2, now **75c**
BEAUTIFUL METAL SMOKER, removable base, easy to clean **85c**
END TABLES, mahogany finish hardwood, were \$2, now **95c**
BEDROOM CHAIRS, values up to \$8, now **\$2.95**
SET OF DISHES, in handsome design, now **\$5.95**
TEA WAGONS, were \$27. Out they go for only **\$10.85**

10-PC. DINING ROOM
NOW BUY IT AT HALF PRICE

Just look at this set—then look at the price—massive pieces, splendidly finished—Buffet, Table, 6 Chairs and Mirror all included! Real leather seats—with china cabinet! If bought now, you make a tremendous saving! **\$129** Easy Terms

More Dining Room Bargains
Many to Choose From—Only a Few Listed!
6-Pc. Suite, Buffet, Table, 4 Chairs, was \$105, now **\$59**
9-Pc. Suite, China Cabinet, Buffet, Table, 6 Chairs, was \$110 **\$110**
9-Pc. Suite, extra fine construction, was \$225, now **\$139**
9-Pc. Suite, magnificent large pieces, was \$285, now **\$195**
Hundreds More Sensational Bargains—Anything and Everything for the Home at GREATEST SAVINGS!

AT THE SIGN OF THE BIG CLOCK

KANE'S
1092 MAIN ST.
OPEN SATURDAY TO 9 P. M.
OTHER EVENINGS BY APPOINTMENT
HARTFORD

YOU SAVE! HERE'S HOW!
Simmons Day Bed
GET the Best—this SIMMONS Quality Day Bed specially low priced. Complete with mattress and elegant covering! **\$19.95**

5-Pc. Decorated Breakfast Set
Drop-leaf Table and 4 Chairs—Decorated Enamel Finish—Special at **\$13.95**

BED SPRINGS, including National and other well-known makes, in twin sizes from **\$3.95**
ODD METAL BEDS, all floor samples **\$4.95**
WINDSOR CHAIRS, Mahogany finish **2.95**

FIRE ROCKERS, auto seat cushions, 27 to sell at **\$9.45**
ODD WARDROBES, handsome designs, closed out at **\$19.95**
MIXING BOWLS **29c**
RECEPTOR CANS **75c**

4-Pc. Bedroom Suite
DRESSER—CHEST—FRENCH VANITY—FULL SIZE BED

ONLY a sale like this could produce such a value—think of it—complete beautiful bedroom suite, splendidly made and handsomely finished—the entire 4 pieces for \$95—a marvelous value! **\$95** \$5.00 Down

BED ROOM SUITES
Sacrificed Without Regard to Cost or Loss!

3-Pc. Suites, Dresser, Chest, Bed, were \$85, now \$49
4-Pc. Suites, Walnut veneer and gum, Dresser, Wardrobe, Vanity, Bed, were \$175, now \$110
5-Pc. Suite, Walnut veneer and gum, was \$195, now \$127
6-Pc. Suite, exceptional value, was \$245, now \$169
6-Pc. Suite, Walnut veneer and gum, was \$385 \$195
7-Pc. Suite, with Twin Beds, was \$275, now \$195

Unusual Savings Feature These
OCCASIONAL CHAIRS
OCCASIONAL CHAIRS, in tapestry and velour. Was \$21.50 **\$10.85**
COXWELL CHAIRS, in fine upholstery. Was \$27.00 **\$16.50**
WING CHAIRS, in velour, with spring-filled cushions. Was \$27.00 **\$19.95**

Regular \$35
GREBE Natural Speaker

The Grebe Natural Speaker has been built with the same care that for nineteen years has marked every Grebe contribution to the perfect enjoyment of radio reception. It has been designed to create perfect harmony and sympathy between receiving set and speaker, without which true naturalness of tone is not possible. With any set, it will reproduce tone more clearly and faithfully, but in combination with the Grebe Synchrophase, it attains its highest capabilities. 20 inches in diameter—bronze finished.

NOW \$15.00

FOR A LIMITED TIME ONLY.
THE QUANTITY IS ALSO LIMITED.
You can't go wrong on this buy. Come in—see and hear and be convinced of its value. Act at once.

Combination Offer!!

Spaldite

Table Model
Complete With Tubes And **GREBE 20-20 \$35 Speaker** ALL FOR **\$110.00**

This Offer Good for a Limited Time Only.

EDWARD HESS
HEADQUARTERS FOR ELECTRICAL SUPPLIES
855 Main Street Park Building So. Manchester

Crosby High Game Cancelled Because Of Illness

Brass City Aggregation Undefeated In Six Games

Illness of Coach Clarke and Six of Eight Regulars Deems Postponement Advisable.

The Manchester-Crosby basketball game was called off late this morning owing to the influenza epidemic which has struck the local school. Coach Wilfred J. Clarke and six of the eight men on the first team are ill. When informed of the conditions, Crosby officials were also anxious to call off the game.

Manchester basketball fans have but one attraction to store for tonight this week. That comes when Crosby High of Waterbury comes here for the first of a home and home series. Last season, Manchester won both games.

It may be a different story tonight, however, for Manchester has a weaker team than a year ago while Crosby boasts the best in several years. The brass city combine has won all of its six games.

Of the six victories, gained this year five were against fairly weak opponents at Waterbury, Connecticut, Shelton and Derby, ordinarily not in Crosby's class on the basketball court. The fifth victory, however, was scored against the Alumni, who counted in their numbers some of the finest players ever developed at Crosby. A team composed of Henry Carrington, "Gimp" Carrington, Bill Tracey, Billie Dillon and Joe Navin are a setup for nobody. This was the lineup which faced Crosby Christmas night and went down to defeat in a ding-dong battle by a 25-25 score.

Team Built Around Huey
Captain Harry Huey, who jumped center against the Alumni, is playing vastly improved player. Playing against Bill Tracey, former Crosby captain, and at present playing for the Villanova freshmen, Huey played a stellar game. Cool and confident, he is more aggressive, passes accurately and has a good eye for the basket. In the Alumni game most of the plays seemed to be built around Huey.

In the forward positions Dobkins and Dunn are a snappy pair. Both break for the basket with remarkable speed, they are clever and work very well together. In the back court, Ike Kern, Colby, and Carney seem to have the call. Kern is tall and rangy, covers the court well and is a hard man to get by. Colby, though rather small for a guard, is extremely fast. Carney is husky, has played plenty of basketball, and should develop into a capable guard.

It is possible that Huey will be moved back to guard, once Curtis rounds into form. Curtis was on the sick list Christmas night, so we have no chance to see him work. If he is a better center than Huey, he must be good indeed.

Coach Wilfred J. Clarke has not announced any change in the lineup of the Manchester team for the Crosby game. In all probability all ten players on the squad will see service. The coach and players are not discouraged over their bad defeat in Bristol Tuesday night. They realize it was simply a case of bowing to a superior team. It was the first defeat for the team in three games.

Charles T. Fisher, vice president of General Motors, recently bought several racing thoroughbreds at a price reported to be around half a million of those good silver disc wheels. Somebody must have told him to get a horse.

Don't be surprised some day if you pick up a sport page and read: LEXINGTON, June 90—FRIGID AIR UNDER WRAPS. FRIGID AIR LOST BY A WHISKER TO THE GREAT GALLOPER CADILLAC IN AN UNOFFICIAL WORK-OUT THIS MORNING. THE CLOCKERS SAY FRIGIDAIRE COULDN'T GET WARMED UP.

LOUISVILLE, June 00—Glands from G. M. C. trucks were transplanted to Yellow Kab here the other day. In a workout next morning Yellow Kab tore down the starting gate, four fences and smashed in the side of a barn before they could stop her.

LAUREL, Md., June 00—Oakland, favorite two-year-old, in the Futurity yesterday, was beaten by a fender, Chevy, second choice, ran out of gas.

LATONIA, May 00—After being administered a crushing defeat by Oldsmobile, it is reported that La Salle needs a change of Oil. Jockey B. Oldfield was accused by the stewards of using the brakes on La Salle.

BOWIE, Md., June 00—Jockey Luke McLuke has been barred for 90 days. He was accused of rough riding on Model T.

BOWLING

NORTH ENDS TRIP

CLOVERLEAVES 3-1

Charlie Kebart's three-string of 377 and high single of 160 were the principal reasons why the North Ends defeated the Cloverleaves three points to one in their Conran League match which was witnessed by nearly a hundred rooters due to the intense rivalry between the two teams. The North Ends rolled 1695, Talcoville and the All Stars broke 676.

LEAGUE STANDING.

Cloverleaves	14	10
North Ends	14	10
All Stars	12	12
Talcoville	8	16

North Ends (3)

Werlosky	94	136	117
Kroll	87	109	102
Charlier	98	95	133
Magnuson	113	118	118
Kebart	99	150	118

Cloverleaves (1)

Rowe	105	110	120
Ambrose	103	93	93
Brinard	134	85	85
Browsky	87	99	93
Brennan	94	99	109
Tyler	110	110	110
Lippincott	106	106	106

Talcoville (2)

Stello	86	94	82
Greasier	99	91	91
Jarvis	103	77	116
McNally	122	106	107
LaChapelle	95	94	90

All Stars (2)

Giraites	106	79	109
Harrison	84	93	87
Varrick	110	110	108
Cervini	102	103	89
Rudinsky	495	500	482

HERALD LEAGUE.

Bon Ami (4)

Brennan	98	94	98
Kebart	118	118	104
Suhle	93	142	147
Brozowski	100	113	105
Conran	112	111	134

Charter Oaks (0)

Curtis	105	99	92
Dietz	87	101	105
Burke	100	97	98
Robinson	104	105	94
Anderson	96	133	111

Sons of Italy (1)

Saidella	112	104	93
Pontillo	87	104	90
Giorgetti	88	97	104
Cervini	90	87	107
Beletti	106	88	92

Night Hawks (3)

Phillips	97	103	96
Skogog	93	96	82
Dehan	107	106	81
Carney	107	104	92
Walker	118	114	86

West Sides (2)

Schubert	121	127	110
P. Cervini	117	95	108
Hansen	108	88	90
Sad	106	113	102
Canada	119	98	94

Manchester Green (2)

Cole	108	98	90
Sherman	110	111	86
Stevenson	100	121	100
Wilkie	106	121	124
Murphy	106	104	110
Dummy	106	106	110

Independents (2)

Deslauriers	95	80	95
Stevenson	99	97	108
Fahy	109	110	91
Phitt	103	92	130
Wilkie	95	112	90

Beethoven (2)

R. Ericken	99	92	100
V. Johnson	107	100	79
H. Mathieson	104	101	123
H. Olson	107	87	98
E. Johnson	105	104	102

Center Church (8)

T. Anderson	84	80	131
O. Nelson	100	114	108
H. Smith	84	99	99
S. Nelson	106	119	106

Construction (1)

Shea	102	95	105
McLagan	96	89	91
W. Murphy	91	91	107
Sargent	125	107	94
A. Anderson	108	121	122
Wiganowski	106	101	101

Center Church (2)

Deslauriers	95	80	95
Stevenson	99	97	108
Fahy	109	110	91
Phitt	103	92	130
Wilkie	95	112	90

Beethoven (2)

R. Ericken	99	92	100
V. Johnson	107	100	79
H. Mathieson	104	101	123
H. Olson	107	87	98
E. Johnson	105	104	102

Center Church (8)

T. Anderson	84	80	131
O. Nelson	100	114	108
H. Smith	84	99	99
S. Nelson	106	119	106

Construction (1)

Shea	102	95	105
McLagan	96	89	91
W. Murphy	91	91	107
Sargent	125	107	94
A. Anderson	108	121	122
Wiganowski	106	101	101

Center Church (2)

Deslauriers	95	80	95
Stevenson	99	97	108
Fahy	109	110	91
Phitt	103	92	130
Wilkie	95	112	90

Beethoven (2)

R. Ericken	99	92	100
V. Johnson	107	100	79
H. Mathieson	104	101	123
H. Olson	107	87	98
E. Johnson	105	104	102

Night Hawks Scalp Sons; Soap Makers Take Lead

West Sides Hold Green to Draw; Center Church Whips Construction.

LEAGUE STANDING

Bon Ami	17	7	24
Night Hawks	17	7	23
Man. Green	17	7	23
Sons of Italy	13	8	22
West Sides	12	12	15
Charter Oaks	12	12	15
Independents	8	15	13
Beethoven	7	17	9
Center Church	5	19	7

LEAGUE RECORDS

High Single: Wiganowski, 160.
High 3 string: Curtis, 405.
Team single: Construction, 645.
Team 3 string: Construction, 1,720.

Carl Allen's Bon Ami bowling

quintet advanced into sole possession of first place last night in the Herald League when Manchester Green and the Sons of Italy stumbled badly. The soap-makers knocked the Charter Oaks goofy in all three games to take four points and were the only team in the league to hit over sixteen hundred.

Tommy Conran, their anchor man, rolled 357 against 296 for Curtis and according to unofficial averages is now leading the "Big Ten" list with 115.14 against 115.13 for Curtis, a difference of but one pin! Shute and Kebart also rolled high scores for the winners. Anderson was best for the losers.

The Night Hawks, who tumbled out of first place last week, kept in the running for the title when they surprised the league followers by taking three out of four points from the Sons of Italy who were occupying first place. The Sons rolled the lowest scores they have hit in the league; also the lowest in the league last night. All of their scores were in the four hundreds and only five men hit over a hundred. The Night Hawks faltered badly in the last game, else they would have won four points.

The West Sides won two points from Manchester Green, winning the first game by 44 pins and total pinfall by four timbers. The Green took the other two games by margins of 34 and six. Schubert and Wilkie were the best.

Trailing by 58 pins after the end of the first game, with the Construction, the Center Church won the next of 11 pins and overcame the 47 pins difference by one pin, winning the last game 577 to 529, thanks to T. Anderson and O. Nelson. This saved them total pinfall by one point. Axel Anderson and Sam Mason rolled good scores.

The Independents, successors to Highland Park in the league, won two points from the Beethoven. Emil Pitt's new team won two games but lost the other and then total pinfall by the narrow margin of one point. Pitt and Mathieson were the best.

Next Thursday's matches will conclude the first half of the schedule. It will also be the final opportunity to obtain new bowlers. The league rules state that each team must have its list of ten eligible players ready at that time with which to complete the schedule. This is to prevent strengthening as the teams fly down the home stretch. The schedule for the second round will be announced shortly.

Here are the total three-string scores for last night:

Bon Ami	1,684
West Sides	1,599
Man. Green	1,595
Center Church	1,555
Construction	1,554
Charter Oaks	1,527
Beethoven	1,514
Independents	1,513
Night Hawks	1,484
Sons of Italy	1,448

BOWLING NOTES

Wonder when we're going to have another bowling match for the town title?

The City Club has a team that desires a crack at either the British American or Army and Navy Club. Dennis Murphy or Harry Johnson are the boys to see about a match.

Hale's store seeks a match with the Economy or A. & P. John Andis is the manager. The John Hancock Insurance Company likewise is hot after the Prudential and Metropolitan.

A league of five man teams representing Manchester, Rockville and Willimantic is to be formed. Conran and Farr will enter local teams.

The Charter Oak pinboys challenge any team of pinboys in town. See Walter Kotchka or call 1117-5.

DOG CAUSES SUICIDE.

Trenton, N. J.—A favorite hunting dog is held responsible here for the suicide of Frank Randio. Mary Randio, the widow, told police that Randio had brooded over the loss of his pet and would not be consoled. The dog had been missing a week, she said, prior to her husband's death; the result of a self-inflicted bullet wound.

Ruth Gives One Glance At Next Year's Pennant

BY DAVIS J. WALSH.
New York, Jan. 4.—"Who's going to beat us?"

It's funny about things like that. George Ruth, the baseball player, was carefully concealing his real purpose behind a mask of indifference but a clever student of humanity, schooled to look for nuances and hidden meanings, generally is equal to an emergency. For example, I have an idea that what he really wanted to know was, who was going to beat them.

It wasn't a question, as a matter of fact. It was an answer. It merely was George's way of saying that nobody was going to beat the New York Yankees for the simple reason that, in his opinion they had precisely nobody to beat.

"The Philadelphia Athletics," the writer suggested tentatively.

Ruth sniffed. Only a man versed in the language of the sniff—a man like myself who has studied the sniff in its home life

from the cover of a nearby tree—could have understood the nature of this sniff. It was rhetorical, eloquent. Hearing it, one got the impression that Marc Antony wasted his time over the body of Caesar. He should have sniffed.

Be that as it might, the writer was not yet nonplussed. Favoring attack as the strongest defense, he told George that his own team had more holes than an oil field. He pointed out that Penneck and Lazzeri were uncertain until they had proved definitely that their "temporary injuries" were not permanent. Where's your catcher, asked he, and what about this Larry?

"Who's Larry?" countered Mr. Ruth, brightly.

Realizing that the boy friend was leveling, I informed him very civilly that Larry was the lad for whom the club had laid out upward of 100,000, cakes or smackers; that, in fact, Larry was his new shortstop.

He replied reflectively that

N. Y. U. WINNER

New Haven, Jan. 4.—New York University today held the championship of the third annual Yale round robin basketball tournament. Last night the New Yorkers defeated Georgetown, 32 to 24, in the finals.

IN AND OUT.
She: If you tell a man anything it goes in one ear and out of the other.
He: And if you tell a woman anything it goes in at both ears and out of her mouth.—Answers.

"Koenig" was a pretty good shortstop. I answered that Koenig was to be the third baseman. He arched his brow at me, astounded.

"Koenig is a pretty good shortstop," observed he, threateningly. I didn't see where any purpose could be served by pursuing the matter further.

"Fessal," said Mr. Ruth, finding at last that he was in the company of one who understands thoroughly. "We have the same team that won the pennant last year. Lazzeri and Penneck got hurt but we won without them, anyhow, didn't we? We've got the pitching and we've got the hitting and that's about all you need nowadays. Besides, who's going to beat us?"

I knew it. He was trying to fool me again. If I hadn't been on my guard, as a matter of fact, I would have been convinced that what he really wanted to know was, who was going to beat them.

He repeated reflectively that

announcing the GREATER HUDSON for 1,000,000 Super-Six owners to judge

64 improvements include . . . Large, Fine, Roomy, and Luxurious Bodies . . . 92 Developed Horsepower . . . Above 80 miles an Hour . . . 70 Miles an Hour All Day . . . Greater Economy . . . New design double-action 4-wheel brakes unaffected by weather . . . 4 Hydraulic two-way shock absorbers . . . Non-shattering Windshield . . . Easier riding, steering and control . . . A superb car with every appeal to pride . . . There are fourteen body types and two chassis lengths to choose from.

\$1095	122 inch wheelbase
and up at factory	2-Door Sedan - \$1095
Standard Equipment includes: 4 hydraulic two-way shock absorbers—electric gas and oil gauge—radiator shutters—saddle lamps—windshield wiper—rear view mirror—electrolock—controls on steering wheel—all bright parts chromi-um-plated	Standard Sedan - 1175
	Coupe - 1195
	Roadster - 1250
	5-Pass. Phaeton - 1350
	Town Sedan - 1375
	Convertible Coupe - 1450
	Landau Sedan - 1500
	Victoria - 1500
	139 inch wheelbase
	5-Pass. Club Sedan - 1850
	7-Pass. Sedan - 2000
	7-Pass. Limousine - 2100

Because the experience and suggestions gained from a million Super-Six owners led to the 64 improvements now introduced, the new Hudson is to be known as the Greater Hudson.

It is to this vast army of experts that this invitation to examine and drive the car and place upon it their appraisal is made. So emphatically does the Greater Hudson answer their wishes that we leave to them the verdict of its beauty, appearance, performance and value.

No car has ever held greater prestige from the standpoint of value. No car has been regarded as being better on the road or having such a satisfactory motor. In the Greater Hudson you will find that in these as well as other particulars a higher standard is set. No group of owners is better qualified to judge values. None know so well what smoothness and reliability—easy driving and easy riding means. So what they say of the Greater Hudson will be authoritative and conclusive. It is their judgment that we now invite

BETT'S GARAGE

129 Spruce St. South Manchester

Captainless Teams Coming Into Favor

Four Washington Coaches Express Different Ideas About Leadership Question.

By BOB MATHERNE

The football teams at Oregon State haven't had a regularly elected captain in recent years. Coach Paul Schissler appoints a player leader for each game.

Ohio State didn't have a captain this year and Allen Holman, sophomore quarterback, was nominal captain for Dr. Jack Wilc in nearly every game. At the end of the season, in order "to keep the record straight," an honorary captain was elected.

Judge Wally Steffens has announced that there won't be any captain at Carnegie Tech next year. The Minnesota officials sent out the news that the football boys wouldn't be allowed to elect a captain because of fraternity politics. And there has been some talk that Pittsburgh will follow the Ohio State plan next fall.

These little items brought forth a mild discussion out in Seattle recently among the head coaches of athletics there. It is interesting to note that some of the head men thought captains were a necessary evil and some of them thought it was an evil that could be avoided.

Bagshaw Wants a Captain

Enoch Bagshaw, football coach, is all for the captain idea. So is Al Ubrickson, crew coach. Tubby Graves, baseball and freshman coach, said "yes and no." Heck Edmundson, track and basketball coach, believes different circumstances warrant different action.

"College athletics have been drifting into the commercial class fast enough without trimming the last bit of sentiment from the sport by eliminating the captain," says Bagshaw.

"I have found that the captain is an excellent go-between in learning more fully the problems of the men. The fellows have a spokesman whose duty it is to give the coaches ideas of the men which they as individuals may not wish to express. I'll never cut out the captain as long as I can keep him in the scheme of things."

Edmundson doesn't believe in captains for basketball teams because he thinks that it is a good idea to pass the honor around and that the responsibility of a captainship often hampers one's play. However, he wants a captain in track because he doesn't think track carries the same strain that basketball does.

Minus Politics, Okay

Graves says yes and no—no captains for freshmen athletics but a captain for the baseball team. However, he says electing captains works only when politics doesn't enter into it.

Ubrickson says yes for the reasons that a crew is much a matter of team play and a captain binds them together.

It may not have been said but the reasons many colleges lean toward the idea of not having a captain is because of politics among the students in electing a captain. Being captain of an athletic team in college is one of the highest honors possible, and to some students the highest, and the scheming and swapping that goes on for a post often causes dissension in the ranks.

Dissension can ruin many an athletic team and the silent records are filled with instances of teams that should have been great ones but were not because the fellows didn't pull together.

Avoiding election of a captain may be one way of stamping out any trouble from this angle, but the method used by a southern coach a few years back seems as good as any.

No Trouble to This Coach

Players on this coach's team were divided into two cliques. Each wanted a different fellow for captain and there wasn't any let down in their demands. This coach saw the situation, talked it over with his assistant, and then told the two factions this:

"After this, the coaches are going to vote for a captain also. Each coach will have so many votes and those votes will be cast for the same man and the man which we think will make the best captain, regardless of his fraternity, his position or any other factor except qualifications."

Since then there has been no trouble in the ranks. The ultimatum virtually amounted to the coaches telling the fellows whom to elect.

It may come about in the next few years that more major teams will be captainless, but it does seem a shame, as Coach Bagshaw says, to take away this honor from one of the fellows each year.

But, as Edmundson says—different situations warrant different action.

AUTOMATIC COCKTAILS.

London.—An automatic cocktail shaker, which will mix and serve any one of a number of concoctions and operate only during the hours permitted by law, has been perfected by a British inventor. You simply put your money in the slot, press a button, wait a few minutes while the stuff is being mixed, press another button and out comes your drink, ready for consumption.

Billy Evans Sings

BLACK CAT LUCK

"Slim" Harris, baseball's tallest twirler, has passed from the major league picture. Recently he was sent to the Minneapolis club of the American Association by the Boston Red Sox in a trade involving the shifting of several players.

Harris, stretched out to the limit, measured six feet six inches and tipped the scales at 185. He could have carried 50 pounds more and wouldn't have been considered fat. It is the opinion that too much height and too little weight were his greatest handicaps.

The passing of Harris to the minors is another case of a pitcher who had all the stuff in the world to make him an outstanding hurler in the majors but who never got beyond the mediocre class. In 1925, his best year, he won 19 while losing 12 for the Philadelphia Athletics and gave every evidence of having arrived. However, that big year was but a flash in the pan.

Was Exceptional Hurler

Few pitchers in the history of the game had more speed and I can recall no right hander who had a faster breaking curve ball. His great size added to his deception, for the ball would come at the batsman from a peculiar and unusual angle, since few pitchers measure six feet six inches.

As would be expected, Harris was anything but a great fielder and opposing teams who could bunt, made plenty of trouble for the tall heaver. It is no easy task to bend over one's six feet six inches and handle a well placed dasher madly for first base. The only thing that saved Harris from being bunted out of the league was the great stuff he possessed, making it exceedingly difficult to bunt his delivery.

Nine Years in Majors

Harris came to the Athletics in 1920 and has spent nine years in the majors. A few years ago he was passed on to the Boston Red Sox by Connie Mack. Due to the scarcity of twirlers, as proved by the roster of several major league clubs, it was a bit of surprise that all 15 clubs waived on him.

Throughout Harris' big league career he has heard often mention of the woe that comes to one who kills a black cat. I have no doubt but that the constant repetition of the affair did get on "Slim's" nerves and in a way affected his work.

He Killed Black Cat

These and many other such expressions would be repeated over and over again by the opposition in any game that Harris worked. While "Slim" always smiled and gave no outward evidence of being bothered, his pitching, didn't always make it seem as if he wasn't bothered inwardly.

The story is that one winter down Texas way, Harris, amusing himself with a slingshot that he had asked a youngster to let him take, took a shot at a black cat that hailed to eight and killed it. The news got out and Harris was singled out by the players as the pitcher with the black cat jinx on his trail.

Possibly "Slim's" passing from the majors can be blamed on the hoodoo that the killing of the black cat cast over his career.

VERY NICE JOB.

Paris.—M. Schultz, 32, has a very nice job. He is the champion wine taster of France. He recently won a contest, against 94 others, in which it was necessary to sample many kinds of wine, tell what vintage it was, from where it came and what price it should bring. Despite Schultz' occupation, he is a dry, never touching liquor except when on his "testing," carousals.

FOXY PHANN

A word to the wives is usually not sufficient.

WIFE CRACKS

"I GAVE MY HUSBAND A BELT FOR XMAS, AND HE GAVE ME A COUPLE OF SOCKS."

TO HAY KREIG, REBEL, IS

CURTIS MATCHED AGAINST KEBART

Start 20 Game Match Tomorrow Afternoon at Charter Oak Alleys.

Arrangements were completed today for a special twenty-game home and home bowling match between Charlie Kebart of the north end and Norman Curtis of the south end.

The first ten games will be rolled at 2:30, tomorrow afternoon at the Charter Oak alleys with the final ten at Conran's alleys next Wednesday evening. A purse of \$50 is at stake.

Curtis has been leading the Herald Bowling League with a mark of over 115 while Kebart, although not in the first ten, has been hitting high scores in Conran's League. He recently rolled a three string of 424 and a single of 165.

Curtis is favored to win because of his splendid showing in the Herald League, but Kebart is far from a better man. This will be the first north-south match of the season and is expected to attract considerable interest.

GAWGE DID IT

The beating that Jawn Risko, the Cleveland baker, took from large Gawge Godfrey is being advanced as the reason for his quick descent from the group of ranking contenders for the heavyweight title to the larger and less distinguished class of small club bams.

If you want to look at it that way, Risko hasn't been worth much since he stopped a dozen or two of Godfrey's letty body socks. He took a long vacation after the fight and there was no doubt that he needed it, because he had been through a terrific year.

Returning to the ring he picked out old Tut Jackson, the well-known swan diver, for a warm-up bout, and old Tut succeeded in surviving, and in the surviving he looked better than the winner.

Risko then went to Boston to fight Jim Maloney, and his manager warned that it would be a sucker match. The home town boys told him that he could never sneak a decision in Boston unless he knocked Maloney stiff, and that if he did stiffen him there would be little credit gathered in the performance. But they went on to Boston and were licked by Maloney.

Then they went back to Boston to fight Ernie Schaaf and Risko got trimmed again. He claimed that the decisions were too close in each fight to be given against him, but that doesn't count on the books.

This time last year Risko was in what he fondly called the big dough. He was a hundred grand fella. He had licked a lot of the good ones and he was heading for a lot more hundred grands even if he never attained the dignity of a champion. Now he is a \$1,500 fighter and the home town folks, who always have been more or less critical of the methods of Danny Dunn, his manager, blamed his relapse upon the Godfrey match.

Maybe Godfrey did ruin him. There used to be a legend that a great puncher could ruin every man he punished. It has been told many times that Dempsey ruined every man he ever hit, but the facts do not back it up.

Risko says he was not hurt by Godfrey.

"There ain't nothing wrong with me," he said a few days ago. "I ain't just got goin' again, that's all."

The chances are that he isn't going to get goin' again. Unless he changes his whole attitude toward his business, he's through. He's not mbumbling or stumbling on his heels, and he never will be because he's too smart with stuff that you don't get out of books.

He has more money than he ever thought he would have his hands on. He got tired of training when he got all that wealth. He went through the same experience that Sharkey did when he began to experience the feel of big money. Sharkey went through a period when the ring meant nothing to him and it ruined his chance of becoming the champion.

Sharkey, however, tried to get back into the harness. He had some pride in his art, if you want to call it that. But Risko hasn't any professional pride in his business. He seems to be more than satisfied with what he has.

TRAINED WOLVES.

Cobalt, Ont.—Two wolves, trained in Hollywood and imported by Burden Pictures for star roles in a movie being filmed at the mouth of the Kipawa river, are victims to an overwhelming desire for chicken meat and a farmer's shotgun. The animals left their cages at Cille Marie, headed for a nearby chicken yard and were brought to earth by the alert farmer shortly after the raid.

A girl mentioned in the Rothstein case told police she had lived in Chicago since she was 16 years old and never had been mixed up in a murder case. What a singular person!

Dr. Will Durant calls thinking the greatest adventure. It's a timid

SUBSTITUTE FOR REAL COTTON IS SOON ON MARKET

Paris.—A cotton substitute that can be grown in Iceland, and sold for forty dollars per ton at a profit, and crops that can be determined in advance to within a few pounds, with no boll weevil, is the promise held out to the cotton growing world by Dr. C. J. Hedley-Thornton, the "British Luther Burbank."

Dr. Hedley-Thornton has produced a fibre now known as artificial cotton, for which he claims equality to cotton and, in many respects superiority.

Dr. Hedley-Thornton, now in Paris en route to Egypt to confer with leading cotton growers, has told International News Service the history of his discovery, hitherto shrouded in a veil of mystery that even British Parliament investigations had been unable to rip apart.

Watched Humming Bird.

"While prospecting in British

Gulana nine years ago, I noted a humming bird nest which seemed to be made out of cotton of the roughest sort. Astonished, I decided to find out how the bird made his nest. I found that he used the wood from a form of the bast family. By treating this weed with the water in a nearby pool, he obtained the cotton-like material.

"Our experiments which have been conducted for nine years, are only an improvement on the humming bird methods. Today, we have passed the experimental stage, and the Artificial Cotton Corporation is ready to do business."

Dr. Hedley-Thornton also supplied some technical details on the artificial cotton.

"With this fibre we obtain 890 pounds of cotton from one acre. A cotton grower may get from 350 to 400 pounds if he's lucky. The second year, due to multiplication of roots, we triple harvest."

Roots Are Treated.

"The roots are chemically treated before they are planted, ten feet apart. Four months after planting we are ready for the harvest. In climates already favorable to cotton growing we can get two crops per year in other countries

we do not expect more than one crop per year, or possibly three crops in two years.

"Unlike the cotton plant, the weed thrives in any kind of climate and soil. Clay soil is very favorable."

"We mean to sell the cotton substitute to spinners at 12 cents per pound. Should a price war result we can sell as low as 2 cents per

we do not expect more than one crop per year, or possibly three crops in two years.

"Unlike the cotton plant, the weed thrives in any kind of climate and soil. Clay soil is very favorable."

"We mean to sell the cotton substitute to spinners at 12 cents per pound. Should a price war result we can sell as low as 2 cents per

we do not expect more than one crop per year, or possibly three crops in two years.

"Unlike the cotton plant, the weed thrives in any kind of climate and soil. Clay soil is very favorable."

"We mean to sell the cotton substitute to spinners at 12 cents per pound. Should a price war result we can sell as low as 2 cents per

AN EASY WAY TO LOSE FAT

Instead of abnormal exercise or diet 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, also the scientific reasons for results. So users have no fear of harm. Go learn now what Marmola does for excess fat, and why. Your druggist supplies it at \$1 per box. Take four tablets daily and watch the change.

PERSONAL LOANS

Every Time You See an Unpaid Bill—Think of Us

Consolidate your debts. Maintain your credit at the stores.

\$100 may be repaid \$5 monthly, plus lawful interest

\$200 may be repaid \$10 monthly, plus lawful interest

\$300 may be repaid \$15 monthly, plus lawful interest.

Your Credit is GOOD

PERSONAL FINANCE COMPANY

Rooms 2 and 3, State Theater Building
753 Main St., South Manchester
Call Write or Phone 104
Open 8:30 to 5. Saturday 8:30 to 1
Licensed by State. Bonded to Public.

The Orange Gas at the Sign of the Orange Disc

Gulf No-Nox Motor Fuel

Sells for 3¢ per gallon More Than Ordinary Gasoline And It Is Worth It

Stops Knocks Improves Motor Efficiency

IT is not necessary for us to manufacture a special winter gasoline . . .

The High Quality of THAT GOOD GULF GASOLINE and NO-NOX MOTOR FUEL makes them equally efficient winter and summer.

Gulf Refining Co.

The Best Places to Shop MARKET PAGE The Best Stores Advertise

PHONES Pinehurst "GOOD THINGS TO EAT"

A RECENT DISCOVERY

The medical scientists have been doing a good bit of investigating of preserved food in the last year and they have reached a conclusion quite different from that very generally held until recently.

A perfect example of this is Hunt's and Ferdel ALL GREEN ASPARAGUS, sold by Pinehurst—it is almost impossible to tell it from the finest "grass" fresh from the garden—and it's far better than much of the "fresh" which is marketed.

Meat Department Suggestions today: A Meat Loaf from either Pinehurst Hamburg at 30 cents a pound or from Round Steak Ground.

Boneless Veal Roasts, Shoulders of Lamb, Boned and Rolled, Milk Fed Roasting Chickens and Poultry, Pot Roasts—a fine lot just now.

Permit us to remind you that this is Friday—the evening when Pinehurst's phone service operates till 9 o'clock, though the store is closed after 6. You can have your full week-end order delivered to you tomorrow morning on the 8 o'clock delivery, if you wish—ridding you of all the fuss and worry for the rest of the day.

PHONE TWO THOUSAND.

- FRESH RIPE TOMATOES — Special 19c lb. SWEET POTATOES — CAULIFLOWER — SPINACH CLOVERBLOOM BUTTER 56c lb. GRAPEFRUIT — FLORIDA ORANGES PEARS LARGE STRICTLY FRESH EGGS 65c doz. ALLIGATOR PEARS—for Salad. STUFFED DATES, 49c box. BROWN'S BUTTER 60c lb. MUSHROOMS, 29c half pound. ICEBERG LETTUCE. SLICED BACON — Rind Off 33c lb.

Small Link SAUSAGE 33c lb. MEADOWBROOK SAUSAGE MEAT Made from Fresh Pork. Seasoned with Pure Spices. Pound 28c Try 2 pounds for 55c.

PORK is mighty fine quality. We can give you rib or loin cuts. Fresh Shoulders—boned and rolled, if you wish—or Fresh Ham.

HAM SPECIAL! Shank Ends to Boil 12 1/2, 15, 18c Pound. ROYAL SCARLET SHAKER SALT 10c A Box. GRAPEFRUIT Juicy 4 for 25c

OUR 8-OUNCE CANS ARE SELLING FAST 10c Each. LEGS OF LAMB Daisy Hams, Pinehurst Quality, Corned Beef, Jellied, Corned Beef, Veal Chops, Lamb Chops. FOR BETTER MEATS CALL 2000. Keeney White Eggs 49c doz. Yacht Club Peas, Early Bird Corn, Boxes for Kindling 50c and 75c load.

SMITH'S GROCERY North School Street. Tel. 1200

Specials For The Week-End

Meats

- Roast Pork 22c lb. Legs Lamb 35c-37c lb. Fresh Shoulders 18c lb. Roast Veal 35c lb. Corned Shoulders 18c lb. Pot Roasts 30c-35c lb. Sausages 27c lb. Rib Roast Beef 32c-40c lb. Sausage Meat 33c lb. Fresh Fowl

Groceries

- Sugar 10 lbs. 55c Cream Lunch Crackers 2 lb. box 34c Apples 4 qts. 25c Graham Crackers 2 lb. box 34c Onions 4 lbs. 25c Macaroni 4 pkgs. for 25c Native Potatoes 95c bu.

ART LOVERS OF WORLD TO VISIT LONDON EXHIBIT

London.—Art lovers from all over the world are expected to attend the exhibition of Dutch masterpieces which is to be held at Burlington House here on January 4 next.

In order to make the exhibition the finest of its kind ever held, the Dutch authorities have agreed to lend the best examples in their possession, and many important dealers and collectors in Great Britain have also promised to loan their finest works.

Although many of the pictures to be shown have reached that stage of rarity and antiquity where they may be said to be priceless, some indication of the monetary value of the pictures to be shown may be gleaned from the fact that the collection will be insured for more than \$15,000,000.

The most important contributions from Holland will be those from the Amsterdam Museum, which is sending four Rembrandts, including the Jewish Bride and Rembrandt's mother, The Merry Drinker and Young Cople, both by Franz Hals, and four paintings by Vermeer.

The Hague is sending two Rembrandts, a Vermeer, three paintings by Van Ostade and a Fabritius. The National Gallery of Scotland will be the largest British contributor. This institution is sending the world-famous painting of Christ, Mary and Martha by Vermeer, and a Hals, and a beautiful Rembrandt are being loaned by the Glasgow Corporation Art Gallery.

America will be represented by seven or eight pictures, brought through the medium of Sir Joseph Duveen. Several paintings by Terborch, and a Hals are included in the American lot.

Arnold Bennett can claim the tennis championship of the world for authors over sixty.

Bennet won all the money in a recent three cornered tournament with H. G. Wells and A. G. Gardner. Bennett is only 61, while Wells is 62 and Gardner 63.

Gardner defeated Wells, 6-2, 6-5. Wells explaining he played below his usual form. Then Bennett defeated Gardner 6-4. There is no explanation as to why they played only one set.

Gardner attributed his defeat to Bennett's disconcerting habit of using both hands. When Gardner sent down a snappy return to Bennett's back hand the imperturbable Bennett calmly switched his racket to his left hand, thus making the return a forearm stroke.

The Willesden Guardians of the Poor have asked the Ministry of Health to remove from their care a child of 2 1/2, whose continued presence in their hospital they state is injurious both to herself and other children.

It is reported to the Ministry that the child is an example of Atavism, a return to the primitive state. In her habits she is a little animal, although pretty and the picture of health.

She prowls round her cot, being more or less wild, and no matter what material she is dressed in or covered with she succeeds in tearing it up. In this way alone she is costing the Guardians five dollars a week.

Racing circles throughout England were surprised to hear of the decision of Sir Abe Bailey, the

ADVANCES OF SCIENCE IN 1928

By ISRAEL KLEIN. Science Editor, NEA Service.

Aviation, agriculture and industry have benefited enormously from the novel ideas that sprang out of the world's scientific laboratories during 1928.

By far the greatest scientific progress has been made in aviation. The impetus given flying by Lindbergh's trans-Atlantic hop in June, 1927, has not spent itself. Yet additional record flights, almost as startling as Lindbergh's, have pushed popular aviation ahead so fast that manufacturers can't keep up with the demand for more planes.

In his latest review of this situation in America, Assistant Secretary of Commerce for Aeronautics William P. McCracken, Jr., reports the scheduled route mileage for air transport service has increased in one year from 8396 to 11,191. Eighty-three cities are directly served by these routes, including a total trading area population of 80,000,000.

More Than 1,000 Airports Soon. Yet this is only one-tenth of all civil flying in this country during 1928, he adds. While 1927 saw an increase in flying mileage from twelve to thirty million, the last year experienced an even greater increase to beyond the 50 million mark. Already there are 352 municipal airports with a scheduled 890 more.

More than 5,000 applications for licensing airplanes are on file at the Department of Commerce, an increase of 400 per cent. over 1927. Scientists in their laboratories and pilots on trial flights have done just as well in their fields. The slotted wing for the assurance of safety, has been quite generally adopted. Cruising speeds have been increased and the power plants improved.

Outstanding in this development is the air-cooled radial Diesel, or oil burning, motor announced by Packard. Greater economy and protection against fire are promised.

The Windmill Airplane. Twenty-five years ago, the Wright brothers made their first flight with a box-kite type of airplane at Kitty Hawk, N. C. On the twenty-fifth anniversary of this adventure, we read of another almost as revolutionary—the from London

South African magnate, to sell all his horses and retire permanently from the track. Sir Abe has been racing in South Africa for more than forty years, and in England for almost thirty-five. All his yearlings and horses in training, including Tourist, the present favorite for the Cesarewitch, will be sold toward the end of October, while the mares and foals will be sold in December. Altogether, perhaps sixty blood-horses will be put on the block.

Ill health is the only reason for his retirement, Sir Abe declared. He has been a sufferer from arthritis for many years, and his condition has been aggravated by phlebitis.

NEW HELP FOR BOSS London.—A British inventor has perfected a new aid to factory bosses. Jim Williams' "ball of the woods" will be passed when it comes into general use. The device keeps a graphic record of all equipment in the shop, and indicates at a glance the operation record of each machine.

to Paris of Cierva's "autogiro" or windmill airplane. Perhaps in 25 years more, this type of airplane will have effected as much progress as the Wright invention.

Further in aviation's advance may be mentioned such epochal flights as that of the Bremen; Captain George Wilkins' flight over the North Pole; the non-stop flight of two Italians from Rome to Brazil, a distance of 4,475 miles; the record non-stop flight of Art Goebel from Los Angeles to New York and that of the ill-fated Capt. Collyer and his companion from New York to Los Angeles.

The visit of the Graf Zeppelin, with a full crew and passenger list, from Germany and its return flight marked a great step forward in lighter than air long distance transportation. Yet the success of Capt. Eckener could not blot out the memory of that fateful flight of Commander Noble in his dirigible to the North Pole. For this ended in the loss of Roald Amundsen, world's greatest explorer, who had gone in search of Noble.

Both federal and civil scientists have been developing such helpful safety measures as the radio beacon, broadcasting of weather forecasts, the "height-sounder" and a new type of airplane aerial for reception of radio messages. They are working on such problems as fog flying and formation of sleet on wings to make aviation even safer.

Man's growing confidence in aviation can no longer be attested than by the examples of Commander Byrd and Capt. Wilkins, who are leading aerial expeditions into the Antarctic.

Advances in Agriculture. Second to aviation is the remarkable progress science has brought to agriculture. In fact agriculture has been industrialized by science. This has been done in two directions—the conversion of the farm's waste material into useful products and the increased use of the "combine" in agricultural operations.

Commercial production of synthetic nitrogenous fertilizers has reduced the cost of this element in farming. "Slidding" of cotton has done away with hand picking in a large part of the south, while improved ginning has speeded up this phase of agriculture tremendously. Researches on vitamins and ul-

tra-violet light have advanced the feeding and care of livestock and poultry, not only overcoming certain deficiency diseases of such stock but increasing their production.

Many remarkable achievements have been recorded in chemistry during 1928. Dr. Claude S. Hudson of the U. S. Health Service, who won the Willard Gibbs Gold Medal for 1928, the highest honor in chemical science, has been able to synthesize, or form artificially, several sugars that heretofore had been regarded rare and costly. Among these are xylose and mannose.

The outstanding feat in pure chemistry, however, is said to be the synthesis of saccharose or cane sugar by Pictet in Switzerland.

Producing Vitamins. Vitamin D and the production of protein foods from yeast have also encouraged industrial adoption of chemical discoveries. Vitamin D, important in our diet, has been produced commercially through the aid of ultra-violet light.

Close allied to chemistry is physics, in both of which science may be placed the work of Prof. Robert A. Millikan on the mysterious cosmic rays, the thinnest elements known to man. Although he has been at his work for some years, we now are told that these little rays have been keeping this world of ours going for millions, perhaps billions of years, and will keep it going to an endless eternity.

That brings us into the realm of astronomy, where we find scientists who work over still puzzling over the origin of our earth and still at odds over various theories. The latest development concerning the world's creation came recently from Professor Thomas C. Chamberlin of Chicago university, who died abruptly after he related a complete analysis of his planetesimal theory.

Backs Einstein Theory. Shortly after this Professor Albert A. Michelson, also of Chicago, startled the scientific world by reporting his failure to find any deviation of light from the Einstein theory as Dr. Dayton C. Miller of Case has, by use of the interferometer. Yet Michelson still affirms his belief in the all-pervading presence of an ether, contrary to that of Einstein.

At the same time other astron-

omers have been peering farther into the heavens and find clouds of stars up to a hundred million light years away. To realize how inconceivably distant that is, it may be added that in a single year, light is equal to six million million miles!

Developed Television.

In the past year television has been developed to a point where it soon will become a commercial practicality. Then there is the televox, or mechanical man, for automatically controlling electrical equipment. They have crossed the Atlantic by radio in telephony, have applied the vacuum tube to many new fields, have developed a million volt cathode ray tube which is already being used for treatment of certain diseases, and they have advanced the study of lightning for the prevention of its hazards in the oil fields.

The Moffat tunnel through the Rockies, and the Cascade tunnel in Washington, both electrified, mark a definite advance in railroading. Archaeologists have continued digging of the remains of the past, showing the remarkable state of civilization that existed in the Near East thousands of years ago. Others in America have destroyed signs of man who lived here 50,000 years ago.

New Gold Inlay Technique.

In much of this work the Bureau of Standards has done much for the aid of American industry. The scientists there have delved into every conceivable problem presented to them by manufacturers of the country. They work with some 1,000 industrial scientists and over 200 related organizations and have produced results effecting annual savings to industry ranging from \$1,000,000 by the perfection of a new solvent formula to \$50,000,000 to the dental profession and the public through an improved technique in gold inlay work.

The bureau's scientists have helped reduce the cost of helium production from about \$2,000 a cubic foot to only a few cents. They have found a new fabric for driftnets to replace the costly goldbeater skin. They have produced various sugars from heretofore unknown sources. They have further developed some 40 instruments for the improvement and safety of flying.

COULDN'T STOP IT.

Louisville, Ky.—Although J. L. Skinner, 101, has smoked and chewed tobacco since 1862, he blames relatives for the fact that he still uses the filthy weed. On his 100th birthday he had determined to quit lady nicotine. Before the day was out he became ill. His kith and kin insisted that he resume smoking and forget his "fool notion"—which he did.

THERE'S ONE LEFT.

London.—Woolley, a little hamlet in Somerset, is a community without an eligible bride. Would-be male lovers must journey out of town to find suitable girls. Besides having no young ladies, Woolley has no postoffice, no mail-box, no school or public house. Two radio sets have been installed, however.

W. H. Hudson, the naturalist, was partial to riding rather than walking for ideas, and especially riding in a high wind.

WOMEN PROTEST BIRTH CONTROL JAIL SENTENCE

Chicago.—Judge Harrison Ewing of Cleveland, reported to have threatened a young couple with prison jail sentences if they did not practice birth control, has aroused the ire of some Chicago leaders. When told that Judge Ewing had warned Otto Kouris, 28, and his wife, Helen, 22, parents of three children, that if they had any more children he would bring them into court for an explanation, Mrs. William S. Heferman, member of the board of education in Chicago, said:

"I do not believe in birth control under any circumstances. This Cleveland judge should not discuss people's personal habits. The early pioneers of America, our ancestors, who were the finest stock, did not worry about birth control. Judge Scored.

"Some had large, large families, but there never was any question about the salary the father was getting or about birth control. Some of our laboring men have large families, and are our finest citizens. The judge would be better off if he stuck to judicial matters and left alone domestic affairs."

Mrs. Leona E. Meder said: "I believe Judge Ewing has dementia praecox. He is a disgrace to the bench and as soon as possible he should be removed. Any judge who takes birth control into court should be ousted. The laws of God and the laws of man never come together in the same case. A lunacy commission should try this judge. Anyone who follows statistics in the courts of domestic relations will find there is less trouble in families where there are eight or ten children than where there are one or two or none."

Has A Supporter. Mrs. Charles Wendall Holmes, president of the National Patriotic Association supported Judge Ewing. She declared:

"Because ours is a nation founded on home and the family life of our people, we have achieved almost universal advancement unknown anywhere else in the world today. Poverty and ignorance go hand in hand and where the requirements of a family exceed the earning capacity of the legal provider, we find a lowering of the economic standard and this is detrimental nationally. The judge would seem to have acted in accordance with the status of the state in which he presides."

Mrs. Mabel G. Reinecke, collector of internal revenue, also supported the judge. She said:

"I agree with Judge Ewing perfectly and I predict that the young live up to the judge's warning that they have no more children. No home can be a home without the necessities of life and the \$24 a week which the husband of the couple is earning does not provide that."

SCOT STARTED IT ALL?

London.—Now we know who started the Charleston. According to the version offered by G. E. Emery of Melbourne, it was a Scots girl with a thirly mind. "She sighted a threepenny piece on the floor while dancing," he says, "and putting her foot on it, worked it off the floor and quietly picked it up."

Science is now experimenting to produce milk in powdered form to simplify the problem and save costs of distribution.

At C.H. Tryon's Sanitary Market Tel 441 Tel 442

FOR SATURDAY

- Strictly Fresh Eggs, from Pomeroy Farm, 63c dozen. Home Oysters, 39c pint. 10 pounds Sugar for 59c. Sunbrite Cleanser, 6 cans for 25-3 packages Rice for 25c. Pillsbury Flour, 1-8 bbl. sack, \$1.19. Fudline, 10c pkg. Tall cans Salmon, 18c. 2 pound box Das Cookies, 47c. Large bottle Ketchup, 18c. Scott Tissue, 10c pkg. Charcoal, 18c box. 1 lb. box Codfish, 29c.

MEATS

- Pork to Roast, 27c lb. Legs of Lamb, 39c lb. Native Chickens, 49c lb. Rib Roast Beef, 35c and 38c lb. Pot Roast, 35c lb. Beef Liver, 29c lb. Daisy Hams, 42c lb. Small Sausages, 85c lb. Sausage Meat, 30c lb.

VEGETABLES

- Cauliflower, 25c to 35c each. Celery, 20c bunch. Iceberg Lettuce, 16c head. Parsley, 10c bunch. Spinach, 45c peck. Yellow Turnip, 35c week. Parsnips, 4 lbs. for 25c. Carrots, 4 lbs. for 45c. Cabbage, 6c lb. 3 lbs. Fancy Onions, 25c.

FRUIT

- Florida Oranges, 59c dozen. Tangerines, 29c dozen. 2 pounds Grapes, 25c. Bananas, 10c lb. Apples, 95c basket. Fancy Eating Apples, 8 quarts for 25c.

The Engineer Builds a Bridge!

The Best Places to Shop MARKET PAGE The Best Stores Advertise

NOON STOCKS

New York, Jan. 4.—Only a mild lull was administered to the Stock Market at the beginning of trading today by the reported increase of \$238,000,000 in brokers' loans. The market favorites sold off from 1 to 7 points at the opening, but good buying power swung in behind the active shares in the first half-hour, recovering the bulk of the early losses. Wall street set up the claim that the January financing and other matters were more responsible for the big increases in "speculative borrowing" than buying of stocks in the big market.

The copper stocks and the Rails swung into their stride with a sharp rally from the low prices of the day. Attention was again riveted on Radio and Victor Talking as directors of the former company met for their regular monthly session. Radio opened at 39, down 7 points from the previous close, but recovered without much trouble to 39, as Victor also jumped ahead 4 or five points from the opening price. General Electric dropped back 5 points at the start but was in line with Thursday's close before the end of the first hour.

International Nickel, new stock, was a star performer in the metals' stocks, selling in good volume above 55. The principal market for this stock is in Toronto and London, with professionals here taking advantage of its strong technical position.

The steel stocks and the oils lost no time in recovering their early losses, though trading in neither section of the market was very brisk. Canadian Steel was a strong favorite in the independent steels, selling in good volume above 101.

Marland Oil and Sinclair led the rally in the independent oils and Studebaker was a favorite in the low priced motors.

Call money renewals went back to 3 per cent, for money loaned over the week-end, but an easier market is expected next week. Transactions in the first half hour totaled \$45,000 shares, against 1,000,000 shares in the same period yesterday.

DIAMOND MEN HUNT LOST HALF OF BIG BRITISH CROWN GEM

Johannesburg—Two rival diamond syndicates are conducting vigorous searches for a diamond of more than a thousand carats, believed to be the missing half of the famous Cullinan diamond, which is now among the Crown jewels of England.

Even since the famous gem was discovered in 1905, there have been reports that the one-half of the stone was stolen by a native and is still in his possession. The stone when first found weighed 3,026 carats. The gem that is now among the Crown Jewels, and guarded night and day in the Tower of London, has been divided into two sections, one weighing 516½ and the other 309 carats.

Each of the two rival syndicates now claim that it has definite information as to the whereabouts of the native who is believed to possess the missing half of the diamond, whose value is too great to be estimated in gold standards. The Premier Diamond company, who from the field where the Cullinan diamond was discovered, are stated to have spent large sums in an effort to find the missing half.

MASSACHUSETTS TO CELEBRATE TRICENTENARY

Boston.—Plans for the state-wide celebration in 1930 of the Tercentenary of Massachusetts are fast nearing completion. It was announced by the Tercentenary corporation.

A Ways and Means Committee was appointed and is now organized, consisting of a group of business men, namely: Charles E. Fay, of Watertown, John F. Tinsley, of Worcester, George Endicott of Andover, Samuel H. Thompson of Lowell, Frank R. Shepard, of Lexington, and Gerrit Ford and Bradbury F. Cushing both of Boston.

Build Puritan Village.

Plans for the construction of the Puritan Colonial village, the 17th century Indian village, and a series of six or eight national hamlets have been completed, and indications are that the Puritan village will be constructed in the summer of 1929. Three of the villages will honor the countries from which people have come to Massachusetts during the 300 years since the arrival of the Puritans. Expectations were that active work on all proposed groups would start early in the spring.

The interest of Springfield in the state-wide plans for the 300th anniversary of the establishment of the Bay Colony is both sentimental and of a 20th century nature.

Springfield also intends to be the center for western Massachusetts during the Tercentenary year and to attract attention to the industrial, educational and civic advantages that have developed there during the 300 years, it was declared.

Customs and historical incidents will be re-enacted; pageantry and parades, making of sites and buildings, school features, publications and souvenir medals were proposed for Springfield's celebration.

Pychon Memorial.

A permanent memorial to Wil-

Ham Pychon, the Roxbury man who founded the city in 1636, was also proposed.

Town meeting action by citizens of Watertown has resulted in advancing local plans for its own 300th anniversary in 1930, which will join the state-wide plans and be coordinated with the celebration of other communities especially in the form of regional programs to embrace Watertown, Newton, Cambridge, Belmont, Waltham, Weston and Lincoln. Watertown was one of three settlements or towns established at the same time and by the same vote of the colony General Court; the other two being Boston and Dorchester.

PIGS GROW LEAN.

Kansas City.—Even pigs are being forced into the "leaner column." No less an authority than E. Z. Russell, swine inspector for the Department of Agriculture, says that pigs are being forced to reduce. The reason, is "this prosperous country demands high priced pork and since hog fat has met serious competition in vegetable fats," it remains for the pig to produce more meat and less grease.

ULTRA-CONSERVATIVE

"Is Wilkins really so miserly?" "Yes, he won't buy a calendar in case he dies before the year is out."—Flegende Blaetter, Munich.

1878 1929

START THE NEW YEAR RIGHT by Serving

KIBBE'S QUALITY COFFEE AND HALF MOON TEA

Blended and Roasted by our own experts with forty years' experience knowing how. You deserve the best—insist on getting it by asking for these famous brands.

THE E. S. KIBBE CO. HARTFORD

HALE'S SELF-SERVE GROCERY

IT PAYS TO WAIT ON YOURSELF

JANUARY SALE IN OUR FOOD DEPARTMENTS

COFFEE HALE'S FAMOUS MORNING LUXURY **lb. 39c**
Roasted and blended especially for us. Over one-half a ton sold each month. Ground fresh daily.

Fresh Lean Shoulders
(4-6 lb. Average) **15c lb.**

The Finest Domestic and Imported **Cheese**
Complete Stock in Both Stores CRAWFORD AND PHILADELPHIA CREAM CHEESE
2 packages 25c
BROOKFIELD, WHITE, YELLOW AND PEMENTO CHEESE
Half Pound package 19c.

RINSCO Large Pkg. 18c

SALT PORK Pound 17c

Fancy Blue Rose HEAD RICE 3 pounds 19c

Meadow Gold Sweet Cream Butter 2 lbs. \$1.00
1 pound 51c

Strictly Fresh Local Eggs (Large Size) Dozen 60c

Puritan and Star Sugar Cured HAM (Skinned Back) Pound 28c

Namco Fancy CRAB MEAT 31c can 3 cans 90c

Famous Ohio BLUE TIP MATCHES 6 boxes 22c

Ballantine's MALT WITH HOPS Can 49c (Light or Dark)

HALE'S FOR FRESH CRISP COOKIES

FEATURING N. B. C. COOKIES — OVER 66 VARIETIES. THREE SHIPMENTS EACH WEEK.

ROYAL LUNCH CRACKERS 2 lb. box 34c
LORNA DOONE SHORTBREAD lb. 25c
ROBENAS lb. 25c

MISCELLANEOUS SPECIALS

TODDY lb. can 43c
JACK FROST CONFECTIONERY SUGAR 3 pkgs. 23c
RED WING GRAPE JAM lb. jar 19c
PURE LARD 2 lbs. 27c (Sanitary pound carton).
BRILLO large pkg. 18c
SHREDDED WHEAT 3 pkgs. 29c

FANCY SANTA CLARA PRUNES 2 lbs. 19c
GORTON'S CODFISH lb. 25c
CAMPBELL'S BEANS 3 cans 25c
PILLSBURY and GOLD MEDAL FLOUR bag \$1.05
LIPTON'S YELLOW LABEL TEA box 45c
ROYAL GELATIN 3 pkgs. 25c

FRESH FRUITS AND VEGETABLES

When you think of the best in Fresh Fruits and Vegetables, think of Hale's Self Serve Groceries—where you will find a complete line of fresh fruits and vegetables—imported and domestic.

CALIFORNIA AND FLORIDA ORANGES, doz. 35c
LARGE HEADS SNOW WHITE CAULIFLOWERS, head 25c
ER head 25c
SNOW WHITE MUSHROOMS lb. 45c
FANCY ROME BEAUTY AND WINESAP APPLES 4 qts. 45c
FRENCH ENDIVE, lb. 42c

The largest assortment of finest fruits and vegetables in town. Come in and make your choice.

HALE'S HEALTH MARKET

OUR FAMOUS HEALTH MARKETS OFFER TIMELY SAVINGS

Fresh Shoulders 15c lb.

Top Round Steak 45c lb.

PORK
PORK ROAST Rib or Loin lb. 22c
FRESH PIGS' FEET lb. 10c
SAUSAGE PATTIES lb. 20c
8 lbs. for 50c
RIB END PORK CHOPS lb. 20c

POULTRY
5 lb. ROASTING CHICKENS lb. 45c
5 lb. FOWL lb. 42c
4 lb. ROASTING CHICKENS lb. 40c
4 lb. FOWL lb. 38c

VEAL AND LAMB
LOIN VEAL CHOPS lb. 35c
BONELESS VEAL ROAST lb. 35c
TENDER LEAN LAMB STEW lb. 18c
SMALL TENDER LEGS OF LAMB lb. 34c

BEEF
BOSTON ROAST BEEF lb. 35c (Tender and Juicy).
SIRLOIN ROAST lb. 42c
TENDER POT ROAST lb. 28c
LEAN HAMBURG STEAK lb. 22c

WE HAVE A FULL LINE OF SMOKED MEATS, COLD MEATS, RELISHES AND PICKLES.

Service—Quality—Low Prices

Saturday Specials on Quality Meats

FANCY LARGE CHICKENS TO ROAST 5 to 6 lbs. each. FRESH KILLED 50c pound	FANCY FOWL 4 to 5 pounds each FRESH KILLED 43c pound
BONELESS POT ROAST BEEF 30c-35c lb. BONELESS VEAL ROAST 39c lb. HOME DRESSED PORK — Very lean 30c-35c lb. OUR HOME MADE SAUSAGE MEAT 25c lb. FRESH PIGS' FEET 15c lb.	BONELESS ROLLED RIB ROAST BEEF —No Waste 45c lb. BOTTOM ROUND POT ROAST 42c lb. TOP ROUND ROAST BEEF 49c lb. FRESH SPARERIBS 25c lb. FRESH LEAF LARD in the Cone 14c lb. FRESH WESTERN PORK —Rib End 23c lb. LOIN END 28c lb.
WESTERN FRESH SHOULDERS 18c lb. HOME DRESSED FRESH SHOULDERS —4 to 6 lbs. each 25c lb.	

Bakery Specials

CHICKEN PIES 20c each
BAKED BEANS 25c quart
BROWN BREAD 10c-15c loaf
FANCY LAYER CAKES 50c each
FUDGE CUP CAKES 25c dozen
SPONGE CAKES 30c each
WALNUT CAKES 30c each

APPLE — PEACH OR PINEAPPLE **PIES**
YOUR CHOICE
30¢ each

Grocery Specials

STRICTLY FRESH PULLET EGGS 49c dozen
PARKSDALE EGGS 43c dozen
2 LBS. BROOKFIELD BUTTER IN COUNTRY ROLL \$1.09
2 LBS. BEST PURE LARD 25c
KEENEY WHITE EGGS 49c dozen
WHITE LOAF FLOUR 98c bag
3 LBS. OLD FASHIONED BUCKWHEAT FLOUR IN BULK 25c
4 LBS. FRESH ROLLED OATS IN BULK 25c
4 LBS. FRESH YELLOW CORNMEAL IN BULK 25c
OUR BOY TENDER SWEET PEAS 2 cans for 35c
MONARCH SPINACH—Large cans 19c can
MONARCH KETCHUP large bottle 19c

Fruits and Fresh Vegetables

Manchester Public Market
A. Podiove, Prop. Phone 10

WEEK-END SPECIALS

We are New England's largest retailers of foods. Resolve to buy all your foods at A & P Stores — You will save money!

PRIME STEER RIB ROASTS lb. 29c-39c	FANCY SUGAR-CURED SMOKED SHOULDERS lb. 19c
BEST BONELESS OVEN ROAST lb. 39c	FRESH MADE FRANKFORTS lb. 23c
FRESH RIB ROAST PORK lb. 20c	FRESH PORK SHOULDERS lb. 16c
BEST TOP ROUND STEAK lb. 45c	BEST PORTERHOUSE STEAK, full tenderloin lb. 59c
RIB END PORK CHOPS lb. 20c	FANCY MILK-FED FOWL, 4 lb. aver. lb. 37c
SAUSAGE MEAT, Fresh lb. 27c	BEEF LIVER lb. 23c
	OYSTERS pt. 35c Standard.

PILLSBURY, GOLD MEDAL, CERESOTA, HECKER'S

FLOUR 24 1-2 lb. bag \$1.05

FINE GRANULATED **SUGAR** 10 lbs. 55c

SPECIALLY SELECTED **EGGS** doz. 37c

SUNNYFIELD SLICED **BACON** lb. 29c

A & P PASTRY FLOUR 24½ lb. bag 87c

A & P FAMILY FLOUR 24½ lb. bag 89c

FANCY GREEN MOUNTAIN **POTATOES** 15 lbs. 21c

SILVERBROOK PRINT OR TUB **BUTTER** lb. 51c

FANCY COOKING APPLES, Baldwin 6 lb. 29c	WHITEHOUSE EVAPORATED MILK 3 tall cans 25c
PRUNES—40-50 2 lbs. 19c	QUAKER MAID BEANS No. 3 can 18c
GORTON'S CODFISH lb. pkg. 25c	ROYAL FRUIT GELATINE 3 pkgs. 25c
CAMPBELL'S BEANS 3 cans 25c	PICKLED ONIONS 16 oz. jar 33c
DOUBLE TIPPED MATCHES , 6 pkgs. 20c	POST CORN FLAKES pkg. 8c
IONA COCOA 2 lb. pkg. 21c	POST BRAN FLAKES pkg. 12c
LIPTON'S TEA ½ lb. pkg. 45c	

FRESH FRUIT AND VEGETABLES

SOLID ICEBERG LETTUCE 4 medium heads, 29c; 3 large heads, 25c
TEXAS SPINACH—Fresh Cut 3 lbs. peck 33c
FANCY CANADIAN YELLOW TURNIPS 5 lbs. 13c
SOLID DANISH CABBAGE 5 lbs. 19c

THE GREAT ATLANTIC & PACIFIC CO. TEA

Concentrate Your Efforts—Use These Columns And Gain The Profitable Results You Want

Manchester Evening Herald

Classified Advertisements

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

Line rates per day for transient ads.

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

All orders for regular insertions will be charged at the one-time rate. Special rates for long term every day advertising upon request. Ads ordered for three or six days and stopped before the third or fifth day will be charged at the actual number of times the ad appeared, charging at the rate earned. No allowances will be made on the fifth day. No "fill forbids"; display lines not sold.

The Herald will not be responsible for more than one incorrect insertion of any advertisement ordered for more than one time. The inadvertent omission of incorrect publication of advertising will be rectified only by cancellation rendered. Charge made for the service rendered.

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

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

Telephone Your Want Ads.

Ads are accepted over the telephone at the CHARGE RATE. Advertisers, but the CASH RATES will be accepted as a concession to advertisers. FULL PAYMENT is paid at the business office on or before the seventh day following the first insertion of each ad. Otherwise, no responsibility will be assumed and their accuracy cannot be guaranteed.

Index of Classifications

Evening Herald Want Ads are now grouped according to classifications below and for handy reference will appear in the numerical order indicated.

Births	A
Engagements	B
Deaths	C
Deaths in Memoriam	D
Lost and Found	E
Announcements	F
Automobiles	G
Automobiles for Exchange	H
Auto Accessories—Tires	I
Auto Repairing—Painting	J
Auto Schools	K
Auto—Ship by Truck	L
Auto—For Hire	M
Garages—Service—Storage	N
Motorcycles—Bicycle	O
Wanted—Auto—Purchase	P
Business and Professional Services	Q
Business Services Offered	R
Household Services Offered	S
Building—Contracting	T
Florists—Nurseries	U
Funeral Directors	V
Heating—Plumbing—Roofing	W
Insurance	X
Millinery—Dressmaking	Y
Moving—Trucking—Storage	Z
Painting—Papering	AA
Professional Services	AB
Repairing	AC
Tailoring—Living—Cleaning	AD
Toilet Goods and Service	AE
Wanted—Business Service	AF
Educational	AG
Courses and Classes	AH
Private Instruction	AI
Dancing	AJ
Musical—Dramatic	AK
Wanted—Instruction	AL
Pianos	AM
Bonds—Stocks—Mortgages	AN
Business Opportunities	AO
Money to Loan—Purchase	AP
Money Wanted	AQ
Help Wanted—Female	AR
Help Wanted—Male or Female	AS
Agents Wanted—Female	AT
Situations Wanted—Female	AU
Situations Wanted—Male	AV
Employment Agencies	AW
Live Stock—Poultry—Vehicles	AX
Dogs—Birds—Pets	AY
Live Stock—Vehicles	AZ
Poultry and Supplies	BA
Wanted—Pets—Poultry—Vehicles	BB
For Sale—Miscellaneous	BC
Articles for Sale	BD
Books and Accessories	BE
Building Materials	BF
Diamonds—Watches—Jewelry	BG
Electrical Appliances—Radio	BH
Fuel and Feed	BI
Garden—Farm—Dairy Products	BJ
Household Goods	BK
Machinery and Tools	BL
Medical Instruments	BM
Office and Store Equipment	BN
Sporting Goods—Guns	BO
Specialties at the Stores	BP
Wearing Apparel	BQ
Wanted—To Buy	BR
Rooms—Board—Hotels—Resorts	BS
Restaurants	BT
Rooms Without Board	BU
Boarders Wanted	BV
Country Board—Resorts	BW
Hotels—Restaurants	BX
Wanted—Real Estate—For Rent	BY
Real Estate—For Rent	BZ
Apartment, Flats, Tenements	CA
Business Locations for Rent	CB
Houses for Rent	CC
Suburban for Rent	CD
Summer Homes for Rent	CE
Wanted to Rent	CF
Real Estate for Sale	CG
Business Property for Sale	CH
Farms and Land for Sale	CI
Houses for Sale	CJ
Lots for Sale	CK
Resort Property for Sale	CL
Suburban for Sale	CM
Real Estate for Exchange	CN
Wanted—Real Estate	CO
Auction Sales—Legal Notices	CP

GAS BUGGIES—We Shall See

following officers were elected: President, Mrs. Joseph Moss; vice-president, Mrs. H. V. Olmstead; treasurer, Mrs. Walter H. Robinson; secretary, Mrs. Joseph Pritchard. After the meeting tea was served by Mrs. Joseph Pritchard and Mrs. Fred Elliott.

At Baptist Church.
The Ladies Aid of the Baptist church held a meeting Wednesday afternoon and the following officers were elected: President, Mrs. Rachel Gynzell; vice-president, Mrs. Alice Edwards; 2nd vice-president, Mrs. Edith Pasher; secretary, Mrs. Alice Edwards; treasurer, Mrs. Earl Elliott; director of apron work, Mrs. Elsie Kent; director of fancy work, Mrs. Ernest Butcher. Refreshments were served following the meeting.

Farewell Party at "Hawk's Nest."
Members of the City Council held a farewell party Thursday evening for the two retiring members of the council at the "Hawk's Nest" off the Tolland Road, and owned by A. E. Waite. A turkey supper with all the fixings was served.

Rev. George S. Brookes has returned from Philadelphia. The annual meeting of the Rock-

FRENCH STEAMER LOST
Madrid, Jan. 4.—The French steamer Malakoff has been lost in the Mediterranean sea off Minorca island with the loss of 27 lives, said a dispatch from Mithon today. Six persons were saved.

The Malakoff was driven upon a reef on Wednesday night by a storm. Thick fog prevented the pilot from seeing the lighthouse. The ship sank in seven minutes and only six members of the crew had time to take to the life boats.

Workmen's compensation laws are now in force in all but five of the 48 states.

Phone Your Want Ads

To The

Evening Herald

Call 664

And Ask for "Bee"

Tell Her What You Want

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

Rockville

Mrs. Mildred T. Dowling, Mrs. Mildred Turner Dowling, age 30, wife of Eldred Dowling, died Wednesday afternoon at 12:30 at the home of Mr. and Mrs. Harold McLorian at Maplewood, New Jersey, where she had been spending the Christmas holidays. She had been ill a week, and death was due to pneumonia. She was a graduate of the Normal School in New Jersey and had taught in Newark. She was a member of the Methodist church and Eastern Star of Newark. Mrs. Dowling spent several summers in Rockville where she made a great many friends who had learned to think very highly of her. Her husband, Eldred Dowling, is the son of Chestnut street city. They were married four years ago in Maplewood, New Jersey, where they had lived. She is survived by her parents, Mr. and Mrs. Arthur Turner and her husband. The funeral will be held Saturday afternoon from the home of her parents, 445 Summer avenue, Newark, N. J., at 2:30 o'clock.

School Committee Meeting.
A regular meeting of the Vernon school committee was held Wednesday evening. Mr. Talcott read the minutes of the last two meetings. Mr. Hunter, woodworker instructor, having secured a fine offer at White Plains, was released, and Mr. Roden of Oswego, N. Y., was secured to fill the vacancy. The reports of the trustee officer and school nurse were read and accepted.

Y. G. A. A. Masquerade.
The Young German American Association will hold its 45th annual concert and masquerade carnival on Friday evening, Jan. 25th in Princess Hall. Twenty dollars in prizes will be awarded the masquers. The Overseas Decorating Company of Hartford will have charge of the decorations. Edward Badstueber is chairman of the committee in charge of the affair.

Burpee Woman's Relief Corps.
Burpee Woman's Relief Corps held a regular meeting Wednesday evening. Following the meeting, gifts were presented to Mrs. Alice Kingston, the retiring president and Miss Anna Hathaway Smith, superintendent of the Rockville City hospital, who will leave shortly for Willimantic. Refreshments were served consisting of salads, coffee, sandwiches and cake. The committee in charge of the event were Mrs. Howard Adams, Mrs. Evelyn Kenney and Mrs. Carlson Buckmaster.

R. A. A. Home Game Tonight.
The Rockville Athletic Association will have their second home game of the season tonight at the Town Hall, meeting the Willimantic Five which is a very strong team. The game will start at 8:15.

Ladies Aid Elect Officers.
The Ladies Aid Society of St. John's Episcopal church held their annual meeting Wednesday afternoon at the church rectory and the

Farms and Land for Sale

POULTRY FARM few minutes walk from railroad station, 10 acres cultivated land, several hundred laying hens, apple orchard, no agents. Selling to Kautman, Vernon, Conn.

Houses for Sale

FOR SALE—WASHINGTON street, brand new six room Colonial oak floors throughout. Five place tile bath, large central air, price right. Terms Call Arthur A. Knoffa, Telephone 182-2, 875 Main street.

FOR SALE—JUST OFF East Center street, nice 8 room home, fire place, oak floors and tile bath, high elevation. Owner says sacrifice. Price very low. Small amount cash mortgages arranged. Call Arthur A. Knoffa, Telephone 182-2, 875 Main street.

ANDOVER

Burton Lewis and Elsworth Mirra attended a New Year's Eve dance in Hampton.

Mr. and Mrs. George Platt and Mr. and Mrs. Joseph Brunell of Burnside motored to Eastford. Miss Olga and Mary Lindholm have taken a apartment in Hartford and will live there during the winter.

Miss Anna Lindholm visited in Hartford Monday.

Misses Olga and Mary Lindholm have taken a apartment in Hartford and will live there during the winter.

Mrs. Janet Smith visited her sister, Mrs. Chadwick, in Storrs, Monday.

William Cunningham and his daughters, Martha and Margaret, are quarantined in their home on Bear Swamp road for infected throats.

C. E. White is on a business trip to Tennessee, expecting to be gone for a few weeks.

The Pleasant Valley club will hold a public whist at the Pleasant Valley schoolhouse, tonight at 8 o'clock.

The Dramatic club of Wapping Grange presented their three-act play entitled, "A Poor Married Man" at Grange hall in Newington last Wednesday evening. The affair was very successful.

The young people enjoyed a skating party on New Year's Eve, on the pond near Franklin Welles' on Avery street, at which they came to the home of Miss Ellen J. Foster, where they enjoyed some of Mrs. Foster's good home made warm doughnuts, hot cocoa, and whipped cream on it. Here they watched the old year out, and the new year in.

The Federated Sunday School Board, held its regular monthly meeting at the vestry of the church on Wednesday evening. They planned for the January social of the Sunday School, which will probably be held on Friday evening, January 18, at the parish house. Rev. Harry Miner and his group of Y. W. C. A. members will have charge of the games. Mrs. Henry Nevers' class will have charge of the refreshments.

WAPPING

George Sharp, who has been spending the Christmas vacation with his parents, Mr. and Mrs. Arthur Sharp of this place, returned to his work at the United States Naval Academy, at Annapolis, Maryland, last Monday evening.

The Pleasant Valley club will hold a public whist at the Pleasant Valley schoolhouse, tonight at 8 o'clock.

The Dramatic club of Wapping Grange presented their three-act play entitled, "A Poor Married Man" at Grange hall in Newington last Wednesday evening. The affair was very successful.

The young people enjoyed a skating party on New Year's Eve, on the pond near Franklin Welles' on Avery street, at which they came to the home of Miss Ellen J. Foster, where they enjoyed some of Mrs. Foster's good home made warm doughnuts, hot cocoa, and whipped cream on it. Here they watched the old year out, and the new year in.

The Federated Sunday School Board, held its regular monthly meeting at the vestry of the church on Wednesday evening. They planned for the January social of the Sunday School, which will probably be held on Friday evening, January 18, at the parish house. Rev. Harry Miner and his group of Y. W. C. A. members will have charge of the games. Mrs. Henry Nevers' class will have charge of the refreshments.

PLANS MANCHESTER TO MANCHESTER TRIP

Fred Baker of 71 Starkweather street is to leave tomorrow on a two months trip to England, sailing on the steamship Baltic. He will be accompanied by a brother and nephew from Hartford. The journey will take him from Manchester, Conn., to Manchester, England, where his parents live. This is his first visit home in ten years. Mr. Baker is employed by the textile ter Gas Co. and is very well known. A farewell party was tendered to him by the British-American Club at the home of Ellis Callis at which he was presented with a pen and pencil set and a purse of gold.

TO BUILD TWO SHIPS.
New York, Jan. 4.—The Ward line today contracted with the Newport News Shipbuilding company for the building of two 20 knot turbo-electric drive liners, which are to be used in the New York-Havana trade. The two new ships will represent an investment of nearly \$10,000,000, according to F. D. Mooney, president of the Ward line, who made the announcement. The vessels will be completed by November 1, 1930.

DEBT REDUCED.
Washington, Jan. 4.—The American public debt was reduced \$828,000,000 in 1928, bringing the government's gross obligations to \$17,309,000,000 at the end of the year, the treasury announced today.

HOLD DR. TWELLS

Belleisle, Ont., Jan. 4.—Dr. Charles W. Twells, qualified physician and alleged slayer of his two sons, Kenneth, 11, and Colin, 7, was held in jail on a murder charge here today following his appearance in court late yesterday. Dr. Twells was remanded by the court on the murder charge.

Twells gave up the practice of medicine in India to come to Canada and operate a farm, it is said.

A peculiar angle was added to the case when Twells, whose farm is one of the most modern in point of equipment and whose home is lavishly furnished, was alleged to have shot and seriously wounded his brother-in-law and farming partner, Arthur Corfield, in a quarrel over a few hundred dollars. What prompted the fatal wounding of the two lads, following the shooting of Corfield, has not yet been determined.

HANDLE WITH CARE

Jack (over phone): And please mail my ring back to me, Jacques. You'd better come and get it; glass breaks so easily in the mail—Life.

For Sale or Rent

The Herald Building

—at—

10 Hilliard St. Manchester

Two stories high, of brick, mill construction, 35x100 feet, with basement suitable for storage purposes. Entire building equipped with Grinnell sprinkler system. Light and airy and suitable for manufacturing purposes.

Will sell or lease for term of years.

For particulars inquire at The Herald, 13 Bissell street, South Manchester, Thomas Ferguson, Manager.

THE BOOK OF KNOWLEDGE:

"Men of the South Pole"

Sketches by Hesse; Synopsis by Draucher

Only 76 Days Then Comes Spring

Start Now to Plan For That New Home.

Winter Bargains—
NICE AND NEW up-to-date handsome colonial of six rooms and sun parlor, oak floors, beautiful interior decorations, well appointed rooms, garage, \$8,500, small cash.

DANDY CORNER LOT on Pitkin street just right for garage basement, walk, curb and gutter. Four lots to choose from.

HAYNES STREET, a complete home of 8 nice rooms, oversize living room with beautiful fireplace. Owner called out of town and offers to sell at very reasonable price.

HENRY STREET—Well built, well arranged, six room single, glassed porch, hardwood floors, garage, good sized lot. Price only \$7,500. You should see it soon.

BRAND NEW SINGLE—Just finished, six rooms, steam heat, etc. Only \$6,000. Hard to beat at the price.

Robert J. Smith
Real Estate, Insurance,
14 Years at 1009 Main St.

By FRANK BECK

Three men started digging through the ice for a grave but made little progress and finally blasted.

The dynamite revealed a buried glacier which must have been there, unmelted and unaltered, for centuries.

Borchgrevink's party were the first to witness the arrival of the penguins, the only creatures that endure winter in Antarctica. They met millions of them where they had marched inland over the ice. For fourteen days and fourteen nights the strange procession went on through the bleak wastes. (To Be Continued)

FLAPPER FANNY SAYS:

Though her beauty speaks for itself, the saxophone girl has to toot her own horn.

LETTER GOLF

Anybody's FULL NAME can be made the subject of letter golf. Par is five and one solution is on another page:

Letter Golf grid with 'FULL' and 'NAME' words.

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 change COW to HEN, in three strokes, COW, HOW HEW, HEN.

SENSE and NONSENSE

Misunderstood. He—"I talked with a very interesting man today. He was a Bud-dist."

A False Security. We are an old-fashioned man and never yet have we dared to look to see where a well-filled one-piece bathing suit buttons up or snaps on or hooks over, whatever it does and how firmly.

Your own life is doing much to decide what you will be a customer for, but advertising is doing most to decide whose customer you are going to be.

Couldn't Fool Her. Uncle: "The modern girl doesn't know what needles are for."

A man up in Ohio says he will live on onions alone. Alone is right. Men will stand for anything if they'll stand for stenographers who fill the office with the smell of cashmere bouquet soap.

There's A Limit. "Do you think you could care for a chap like me?" "Oh, I think so—if he wasn't too much like you."

It isn't so much prohibition that makes the wets unhappy, as it is the liquor they get now.

Grandmother: "Now, Mary, when I was a girl, nice girls did not hold hands."

They were making a match. "One of these golfers says he ought to shoot the course in 80, and the other one claims that he'll be happy if he shoots 95. Which one do you want for a partner?"

"You can have the eighty man. I'd rather trust to the liar who claims to be worse than he is than depend on the liar who claims to be better than he is."

Maybe the reason church attendance is so small is because people have somehow grown to dislike being preached either to or at.

Opportunity may have knocked at your door the day you were down the street telling a hard-luck story.

Jack: "I called on Mabel last evening and I wasn't any more than inside the door when her mother asked me my intentions."

Alec: "That must have been embarrassing." Jack: "Yes, but that's not the worst of it. Mabel called from upstairs and said, 'That isn't the one, Mother!'"

Witness: "Then he up and knocked me down with a leaf."

Judge: "With a leaf?" Witness: "Yes, your honor. With a leaf from the table."

Tall buildings do not make a great city. It's the people in them.

THE TINYMITES

(READ THE STORY, THEN COLOR THE PICTURE) The Tinies now felt right at home. Said Copsy, "Every time we roam we meet some dandy people. We're a lucky lot. I think I see a stream, far, far below, and I suggest that's where we go. I'm feeling very thirsty, and I want to get a drink."

SKIPPY

Neighborhood News

By Fontaine Fox

OUR BOARDING HOUSE

By Gene Ahern

WASHINGTON TUBBS II

Glad-Handing Royalty

By Crane

FRECKLES AND HIS FRIENDS

A Thrill!

By Blosser

SALESMAN SAM

As Plain As Day

By Smaff

Modern Old-Time Dance
EVERY SATURDAY NIGHT
GREEN SCHOOL HALL
 Auspices
 Manchester Green Community Club
 Wehr's Orch. Dan Miller, Prompter
 Admission 50 cents.

ABOUT TOWN

The Men's Choral Club of Manchester will hold a rehearsal tonight at 7:30 at the School street Rec.

The Chamber of Commerce committee on aviation, W. A. Knoft chairman, will meet at five o'clock tonight at the Chamber rooms to discuss an airport for Manchester.

The Beethoven Glee Club will meet tonight at 7:30.

Chapman Court, order of Amaranth, will meet this evening at the Masonic Temple. The business will be followed by a social in charge of the officers, with light refreshments.

Mrs. E. E. Segar will be hostess this evening at the card party to be held at the Manchester Community clubhouse. Both straight and bridge whist will be played, with prizes in each section. The games will be followed by a social hour and refreshments.

Thursday, January 17, is the date set for the annual business meeting and supper of Center Congregational church.

Mrs. C. E. Norton entertained at bridge at her home on Oakland street yesterday afternoon.

Mrs. E. A. Lettney is chairman of the supper which will precede the annual business meeting at Second Congregational church Thursday evening of next week. The food will be donated by attendants of the church living on Hilliard, Hudson, Cumberland, Woodbridge, North Elm, Starkweather, Phelps Road, Doane, Lydall, Mather, Centerfield, Grove and Main street as far as Woodland and Grove.

Group 2 of the Memorial Hospital auxiliary, Mrs. E. A. Lettney, leader, will meet to sew at the Recreation Center on School street Monday afternoon. The following Monday, January 14, the groups will meet for their annual business and social get-together, with Mrs. R. O. Cheney's group as hostess.

The Sunday school teachers of the Swedish Lutheran church will meet this evening at 8 o'clock for their annual business session, and it is hoped every one will be present. They will meet at the home of Alfred C. Anderson of Hartford Road.

The whist given for the benefit of Sunset Council degree of Pocobontas last evening at the home of Mrs. Robert Schubert of 35 Cooper street was most successful, socially and otherwise. Mrs. Irving Keeney won the special door prize. Mrs. Evelyn Krizig and Irving Keeney won first prizes at whist. Mrs. Cora McBurnie and George Bailey, second and Mrs. Minnie Hollister third. Refreshments were served by the hostess.

Brown Thomson & Co.
 Hartford's Shopping Center

Our January Coat Sale
 Continues With Many
 Remarkable Savings
 Thru-out The Store

Women's and Misses'

Furred Winter Coats
 At January Sale Prices

Featuring Excellent Workmanship . . .
 Finest Materials . . . Models in the High
 Lights of Fashion.

Coats formerly to \$25.

\$14.95

Coats formerly to \$49.50

\$34.75

Coats formerly to \$69.50

\$44.75

Richly Furred Cloth Coats, Smart in Every
 Detail Greatly Reduced for Quick
 Disposal.

Second Floor.

FOR LADIES' SHOES

The next time try a pair of
 "The Better Flexible
 Leather" Soles
SELWITZ
 Selwitz Block Main St.

SALE

Stamped Goods and
 Finished Articles
 Mrs. Elliott's Shop
 853 Main Street

SUNDAY DINNER

at the

HOTEL SHERIDAN

Turkey, Duck or Chicken
 with all the fixings, \$1

Read Herald Advs

Odd Trousers

For Dress
 and Work.
 Plenty of
 Patterns and
 Fabrics to
 Choose from.

\$2.50 to \$7.50

SYMINGTON

SHOP

AT THE CENTER

A Store Wide Semi-Annual Clearance

Our Great January Clearance Sale

Is Now In Full Swing. Shop Tomorrow For These Specials

"Wirthmor" House Frocks

Specially Priced **\$1.00** Advance Spring Models

Rich new prints and woven novelty fabrics in the very prettiest of new 1929 colors and designs—conservative small neat figures . . . delightfully dazzling large patterns. Guaranteed tub fast. Round, square or V necklines—some side effects. Scallops, organdy inserts, pleats and shirrings. All sizes.

January Glove Clearance

Fur Lined \$3.00 and \$3.50

Kid Gloves

\$2.98

Brown and tan kid gloves with warm fur linings. One-button style. Just the type of a glove for the business woman and school girl, in fact, for all girls and women who must go out on cold, snappy days.

Kid Gloves

\$2.25

Our regular stock of \$3.00 and \$3.50 imported French kid gloves in the smart slip-on and fancy cuff models. Shop early as the best models and popular sizes will sell out quickly.

January Garment Clearance

One Group

DRESS and SPORT COATS

\$39.50

(Formerly \$60. and \$70.)

Don't put off buying your winter coat when you can get such a stunning coat for only \$39.50. Stunning imported sports coats trimmed with choice furs. Broadcloth dress coats with deep cuffs and large shawl collars of wolf, marmink, etc. Silk lined.

One Group

WINTER COATS

\$16.75

(Formerly \$25.)

Well tailored sport coats of tweeds and novelty fabrics in belted and straight-lined models. Dress coats of suede fabrics with becoming fur collars and cuffs. Coats for office, school and general wear. Well lined.

Savings That Will Prompt Thriftiness

\$5 Part Wool Double Blankets

21 only. Slightly soiled blankets in plain white and plaids that retailed for \$5.00. If you can use these blankets, buy now at this reasonable price. **\$2.98**

ALL WOOL DOUBLE BLANKETS \$7.98

All wool double blankets in size 66x80 inches. Attractive block plaids of rose, gold, blue, green, lavender and tan. A real good buy at \$7.98.

\$2.98 COMFORTABLES \$1.98

23 only—full bed size comfortable in assorted colors. At this low price you will want 2 or 3.

WOOL FILLED COMFORTABLES \$5.98

All wool filled comfortable covered with printed sateen finished with 12-inch plain colored hems. Full bed size.

PLAID SHEET BLANKETS \$1.00

Full bed size sheet blankets in colored plaids of blue, gold, and rose. 70x80 inches.

\$1.98 MATTRESS COVERS \$1.69

Our regular \$1.98 mattress covers of heavy quality cotton finished with snaps for fastening. Makes an old mattress new, keeps a new mattress new. For full, three-quarter and twin beds.

Tomorrow!

Oneida Sheets

\$1.39

Full Bed Size, 81x90 Inches

Although Oneida sheets are substandards of a well known brand, we guarantee them to give from 3 to 5 years of satisfactory wear. In most cases the imperfections can hardly be noticed. Full bed size, 81x90 inches.

Oneida Pillow Cases, each 39c

Two sizes: 42x36 and 45x36 inches.

Another 200 Yards—

Japanese Silk Pongee, yd.

Genuine, Red Label, Government Stamp, all silk pongee. 33 inches wide. Every housewife is familiar with the wearing qualities of pongee—useful for slips, frocks, draperies, undies, etc. **39¢**

\$1.69 LINEN DAMASK \$1.25

Solid colors of blue and gold. 58 inches wide. The very latest in linen damask.

TURKISH TOWELS 25c

A colored stripe design in assorted colors of rose, gold, blue and green.

69c TURKISH TOWELS 50c

Regular and extra large bath towels of fine wearing qualities made by the country's leading mills including the famous Cannon Mill. Plain white, jacquard and colored bordered Turkish towels.

29c DISH TOWELS 19c

Steven's crash towels of pure linen with the new colored borders. A dish towel that will give satisfactory wear.

19c COMFORTABLE CHALLIES \$1.00

6 yards. All new patterns. Fast colors. 36 inches wide. Recover those worn comfortable now.

\$4.98 and \$5.98 BED SPREADS \$3.98

This Sale Offers Unusual Opportunities

January Hosiery Sale

Irregulars of

HALE'S NO. 185

Pure Silk Hosiery

10¢ pair

By Purchasing a Pair at the Regular Price of \$1.85.

Substandards of Hale's No. 185, pure silk, medium service weight stockings. Silk to the 3-inch lisle tops. Square heels. In most cases the imperfections can hardly be noticed.

\$1.98 SKATING SOCKS 99c

Heavy wool skating socks in plaids of rose, brown and orange. Stockings suitable for boys and girls. In this price group you will also find a few pairs of tan and brown camel hair stockings.

January Houseware Sale

50c Wall Dusters and Floor Mops 29c
 In colors.

\$1.00 Leiner Floor Mops 69c
 This is a reversible mop in red yarn. Long, smooth handle.

50c Hale's Cedar Oil and Wax Polish, quart 39c

29c Oil Cloth Mats 10c
 18x36 inches. In solid colors with borders.

49c Table Oil Cloth 29c
 Colored oil cloth. 1 1-2 yards wide.

69c Galvanized Coal Hods 50c
 In sizes 16 and 17.

Galvanized Garbage Cans \$1.00
 Corrugated garbage cans fitted with deep flanged covers. Sizes: 6, 7 and 8 gallons.

Well Braced

Card Tables

\$1.98

Regulation size. Well braced card tables with leatherette tops. Green, red and mahogany colored frames.

18-Piece Tumbler Sets, \$1.19

Rose pink glassware consisting of 6 ice tea tumblers, 6 table tumblers and 6 grape juice tumblers.

Optic Table Tumblers, \$1.00

Crystal optic table tumblers of thin blown glass. Inexpensive tumblers suitable for daily use.

22-Piece Waffle Sets, \$4.49

Porcelain waffle sets in floral decorations. The set consists of 6 cups and saucers, 6 plates, a batter pitcher and a syrup pitcher.

\$9.98 Japanese Tea \$7.98

23-piece Japanese tea sets in scenic patterns. Gold handles. This is a direct importation and an especially fine set at this very low price. Delicate colorings.

23-Piece Japanese Tea \$5.98

Two-tone luster colors with floral decorations. 23-piece set—5 cups and saucers, 5 plates, creamer, sugar bowl and teapot.

Japanese Tea \$3.98

An inexpensive, 23-piece Japanese tea set in solid luster colors.

Japanese Cups and Saucers, set 25c

Luster colors and decorations.

\$1.00 Imported China 50c

Novelties

One large table just filled with imported china novelties—candy dishes, relish dishes, candlesticks, ash dishes, vases, wall pockets, etc.

\$1.98 Imported China \$1.00

Novelties

Green Glassware, each 25c

Read Our Market Adv.
 On Page 13.

Free Delivery Daily
 Anywhere In Town.

Get Your Share of These Savings