

FOUR PERSONS KILLED IN A TRIPLE WRECK

Officials Cannot Understand
How Express Train Ran
Into First Wreck—Fog
Blamed for First Crash.

Aberdeen, Md., Jan. 18.—With four trainmen dead and another in a critical condition, Pennsylvania railroad officials today pushed a vigorous investigation into the triple wreck of two express trains and a freight a mile and a half from here late yesterday.

The first collision occurred at 4:40 p. m., when train No. 412, a combination mailpassenger train with eight coaches which had left Washington for Philadelphia at 3:05 p. m., crashed into the rear of extra freight No. 1472, pulling 99 cars. The passenger locomotive and the freight caboose were demolished and several freight cars were thrown across the southbound track across the southbound crack Southern Express, No. 121, carrying passengers bound for Baltimore, Washington and the South, crashed into the wreckage.

Blame the Fog
Railroad officials blamed the blinding fog for the first crash, but said they could not understand why some member of the train crews of the northbound passenger train or the southbound freight did not flag the oncoming southern express. The engineer and fireman of both passenger trains, whose testimony would be the most important to the investigator, are either dead or too badly injured to be questioned at present.

According to railroad officials, not one passenger was injured seriously, although many of them were shaken up when several coaches and three sleeping cars were derailed. Fritz Krueger, famous violinist, was injured slightly.
The passengers proceeded to their destinations on relief trains while wrecking crews cleared the tracks.

Those Killed
The four trainmen killed were T. J. Kavanaugh, of New York City, fireman of the southbound express; A. C. Terhune, of Jersey City, its engineer; B. W. Stewart, of Baltimore; fireman of the freight; and K. A. Klein, of Baltimore, freight brakeman. Stewart and Klein were trapped in the caboose of the freight and killed instantly.
Leon Sweeting, of Philadelphia, engineer of the northbound train, was reported to be dying in Havre de Grace hospital. J. H. Lee, fireman of that train, was scalped but is expected to recover.
Responsibility for the rest with Sweeting or Stewart, the dead, flagman, officials said. They are trying to learn whether either northbound train ran by a signal in the fog.
The passengers included Dr. Henry Van Dyke, a member of the faculty of Princeton University.

INSANE VETERAN KILLS INSPECTOR

Shell-Shocked Ex-Soldier Is
Shot by Police Who Try to
Disarm Him.

Philadelphia, Jan. 18.—W. Griffith Gribbel, socially prominent Philadelphia clubman who shot and killed Police Inspector John W. Blackburn here last night and fatally wounded the inspector's chauffeur, according to police, was given a chance to recover this morning by physicians who removed three bullets from the clubman's body. Gribbel was shot by police who rushed to his mansion in Chestnut Hill. Gribbel, a shell-shocked war veteran, apparently had become demented.
Gribbel, who is 48 and the father of four children, is the son of John Gribbel, prominent Philadelphia financier and society man.

Runs Amuck
Last evening he ran amuck when he learned that his wife planned to send him to a sanatorium, police said. Mrs. Gribbel telephoned police that he was firing shots through the walls of his room from a service automatic and a rifle. Inspector Blackburn and Lawrence were shot when they answered the call for help. Other policemen shot Gribbel three times.
After the bullets were removed at Chestnut Hill hospital at four o'clock this morning, physicians announced Gribbel was resting comfortably. Police said he probably would be charged with murder.

MARRIES A GIRL 12 YEARS OLD

So Judge Forbids Him to See
Her Until She Is 18 Years of Age.

Niles, Ohio, Jan. 18.—James Lucas, 18, today was under a court decree which forbids him to see his 12-year-old bride, Eunice Parsons, for the next six years.
After they were married in Wellsburg, W. Va., Dec. 28., they returned here. About a week later, the girl met her former teacher who had both brought into court.
Judge William J. Hyde in the Trumbull county Probate Court, fined Lucas \$50 and sentenced him to 90 days in jail on a charge of contributing to the girl's delinquency. The judge then suspended the fines on condition that the youth stay away from his bride for six years, or until she is 18.

NEW PAPAL STATE GETS 52 MILLIONS

Heretofore Popes Have Never
Collected Indemnity
Granted by Italian State.

Rome, Jan. 18.—Although the proposed new Papal State will lie within Rome—the seat of the Italian government—Italy will have an ambassador accredited to the Holy See just as though it were a distant power, it was learned today.
This envoy will look after Italy's interests, especially in ecclesiastical affairs. It is expected that Spain, France, England and Germany will be among the countries appointing diplomatic envoys to the new Papal State. It is not known if the United States will do so. There is a Papal Nuncio stationed in Washington.

Diplomatic Policy.
It is expected that the settlement of the long standing dispute between the Catholic Church and the Italian State, which appears to be imminent, will be followed by an aggressive diplomatic policy. The Catholic Church has been subjected to drastic treatment by Soviet Russia and Mexico. In the former nation there is a movement to stamp out all religion. Mexico passed laws making it impossible to hold public masses.
The problem of customs and excise taxes in the new state has been settled easily. Their collection will be left to the Italian government by the Vatican.

Vatican Gets 52 Millions.
The Vatican is going to benefit in the financial way. Italy will pay into the Vatican coffers about 1,000,000,000 lire, it is understood. This would be about \$2,000,000,000 of Italian money. It is spoken of as "indemnity." It represents the annual payments of 3,225,000 lire which the Italian Parliament voted in 1871 to pay annually to the Pope. The indemnity Italy will get from the settlement are chiefly moral. It will silence those who might be tempted to say that the Italian State was treating the church unfairly.
There will be a diplomatic advantage, also. Italy will be placed in the same category as the other Catholic nations in dealing with the Vatican.

STEWART IN NEW YORK FOR APPROACHING FIGHT

Standard Oil Director Says He
Is Confident That He Will
Not Be Ousted.

New York, Jan. 18.—Confident of victory, Colonel Robert W. Stewart arrived in New York today to fight attempts by John D. Rockefeller, Jr., to oust him as chairman of the board of the Standard Oil Company of Indiana.
Although he will probably invade Wall Street in his fight to retain his seat, Col. Stewart denied that he will make any attempt to rally proxies for the vote on March 7.
Col. Stewart expressed doubt that John D. Rockefeller, Sr., was joining his son in the fight. He also criticized Allen Property Custodian Sutherland, who has signed over to the younger Rockefeller 18,000 shares, which are confiscated German holdings.

"I shall not believe that the elder Mr. Rockefeller is against me until I have definite proof," Col. Stewart said. "Regarding Mr. Sutherland, I believe he should have investigated the true story before he took such action."
To date the large stockholders of Standard Oil have not committed themselves and it is expected the big fight will line up these proxies.

LAND BLAZE SPELLS OCEAN LINER'S DOOM

In drydock at Marseilles, France, safe from the perils of the ocean lanes, the liner "Paul Lecat" succumbed to a fierce blaze that originated on land. The striking picture shows the fire as it gained headway, completely destroying the liner which was the pride of the passenger service between Europe and the Far East. The ship had been in drydock for overhauling and was nearly ready to put to sea again when the fire broke out.

Day Old Infant Survivor Of Grim Triple Tragedy

Steubenville, Ohio, Jan. 18.—A new born babe, less than a day old, today was the only survivor of a triple shooting tragedy here yesterday afternoon.
Its 21-year-old mother and its grandparents lay dead in an undertaking establishment.
Following an argument over a will, Vincenzo Giannamora, 61, an Italian, shot and killed his wife, fatally wounded his daughter-in-law and then committed suicide at the home here.

Mrs. Frank Giannamora, the daughter-in-law, gave birth to the baby boy, just before she succumbed to the bullet wound inflicted by her enraged father-in-law. The baby will live, physicians said. She shock brought on by the bullet wound hastened the birth, doctors declared.
A Caesarian operation is credited with saving the life of the child.

KILLED WITH WIFE HE TRIES TO SAVE

Refuses to Leave Her Bed-
side and Is Suffocated by
Smoke With Her.

Roselle, N. J., Jan. 18.—Refusing to leave his wife whose hip was injured in a plaster cast, Horace R. Benedict, New York jeweler, died by her side in an upper floor of their home here today when fire ravaged the house.

When the fire was discovered Mr. Benedict attempted to get his wife to safety. His daughter Helen, Miss Agnes Hume, Mrs. Benedict's sister, and a nurse tried to help but were unable to make any progress.
Goes to His Wife.
Mr. Benedict pushed his daughter to the roof of the porch, sent Miss Hume to a rear roof and ordered the nurse downstairs. He then returned to his wife and continued his efforts to save her until smoke overcame them. Mrs. Benedict's body was slightly burned but both police say, had died of suffocation.
Firemen made several attempts to reach the trapped couple but failed. Upon the arrival of Guy and Thomas Benedict, sons of the dead couple, who live nearby, they learned their parents were trapped. Leading the way for the firemen they groped through the smoke filled house to the room on the upper floor where they found their parents, dead.

CHICAGO MILK STRIKE IS GETTING SERIOUS

One Third of Supply Cut Off;
Sheriff May Ask Governor
for State Troops.

Chicago, Jan. 18.—Fear that Chicago's milk "strike" would turn into a farmers' revolt was expressed by Illinois and Wisconsin authorities today.
Worth County, Wis., Sheriff James Mason threatened to ask the governor for state troops unless violence and intimidation of non-strikers ceased.
The situation today was regarded as particularly acute all through Wisconsin as a result of the action of Chicago retail milk companies in turning to that state for emergency supplies.
Another important source of supply threatened today was northern Indiana.
If Indiana "goes out," it was predicted, at least one-third of Chicago's milk supply will have been cut off.

BRIDGEPORT DIVORCES.
Bridgeport, Conn., Jan. 18.—Judge Carl Foster in Superior Court today granted a divorce to Mollie Saperoth, of Wilton, from Samuel A. Saperoth, of New York, for desertion; and to Jennie Lind Brown, of Meriden, from Ernest M. Brown, of Bridgeport, for intolerable cruelty.

RHODE ISLAND EATS THE MOST ICE CREAM

Boston, Jan. 18.—The people of Rhode Island eat more ice cream than in any other state in New England, according to Fred Rasmussen, of Harrisburg, Pa., in an address to 300 members of the New England Association of Ice Cream Manufacturers at their annual convention here. New Hampshire and Maine are at the foot of the list in New England, said Rasmussen.

"TWILIGHT SLEEP" CAUSE OF DEATH

Official of Girls' Home Is
Questioned Over Stories
Told by Young Inmates.

Albuquerque, N. M., Jan. 18.—Federal narcotic agents today joined hands with county and state authorities in the investigation into the death of Helen Hasken, inmate of the New Mexico State Welfare Home for Girls, here.
J. C. Pieper, U. S. narcotic agent, asked permission to question the five girls who were subjected to the same treatment of the home, received prior to her death. "Twilight sleep," it was pointed out, is dangerous, unless handled by specialists.
Manslaughter charges will probably be filed against Miss Bertha Lips, superintendent of the home, and Dr. Evelyn Frisbie, home physician, according to the district attorney.

DIED ON SUNDAY

The Hasken girl died last Sunday. She with five other girls, ran away from the home, hiking 25 miles to a neighboring town. When their attempt to escape was frustrated, they were returned to the home, placed in solitary confinement, and subjected to a diet of bread and water for three days. The water, according to the five surviving girls, was contaminated with saltwater. When Miss Hasken rebelled against the tactics practiced against her, she was given injection of "twilight sleep" to quiet her. She died from the effects, according to a coroner's verdict.

HUGE RADIO HOOK-UP AT INAUGURATION

Hoover's Address Will Be
Carried to Every State
and to Many Foreign
Countries; To Use Planes.

Washington, Jan. 18.—President Hoover's inaugural address will be carried to every state and many foreign countries by radio. Officials of the National Broadcasting Company and the Columbia Broadcasting System are making arrangements today for elaborate hookups which will include all of the large stations and many of the small broadcast stations. High frequency channels will carry the words of America's new president to Europe where they probably will be re-broadcast.
The bill passed by Congress pertaining to the inaugural contained a few lines to permit the broadcasting companies to place microphones at various points to advantage during the ceremonies.

ALONG LINE OF MARCH

It was expected that besides the battery of "mics" into which the new president will speak at the capitol, others will be placed along the line of the inaugural parade and at the reviewing stand.
The broadcasting organizations will bring their "star" announcers to Washington to describe the inauguration of the thirtieth president.
The suggestion has been made that through cooperation of the Navy Department an announcer would be sent aloft to give the radio listeners a birds-eye view of the ceremonies high over Washington.

To Use Airplanes.
A 10-watt transmitter, using a short wave length, would be operated from a dirigible or airplane, the signals to be picked up by Station WRC of Washington and re-broadcast to the country.
Particularly unique from the listeners standpoint would be the diffused roar of the ovation to greet president-elect Hoover, as obtained from a radio transmitter soaring over the capitol.

The radio audiences for the inaugural probably will not be as large as some of those which heard Mr. Hoover when he was a candidate for the presidency, owing to the day-time broadcast.
Probably 20,000,000 Americans, however, will hear the new president's voice, and figuratively will be in the crowd which surrounds the capitol.

TREASURY BALANCE
Washington, Jan. 18.—Treasury balance Jan. 16: \$148,987,068.89.

Turn Your Terror Into Gold Pieces

What was your most nerve wracking experience? Everyone has experienced a moment of TERROR some time or other in his life. Of course you remember it because one can never forget the tiniest detail of such happenings.
Here is a chance to turn that moment of TERROR into gold. Confine your description to 250 words or less. Deposit your contribution at The Herald, 13 Bissell street, or mail it to The Herald, or the State Theater, before Monday noon, January 21.
The best articles will be published in The Herald. First prize will be a \$5.00 gold piece, two second prizes will be \$2.50 gold pieces, and then there will be ten tickets of admission to "The Terror" playing at the State Theater Sunday, Monday and Tuesday.
The most terrifying experience recounted will win the prize. Nothing else enters into the contest.

CHIEF HIGGINS MAY REPLACE ARMY LEADER

Four Names Placed Before
Salvationists' High Council
Today to Succeed General
Booth.

Sunbury-on-Thames, Eng., Jan. 18.—With four names definitely before the members as Candidates to succeed General Bramwell Booth as supreme head of the Salvation Army, the army high council met at 10:30 a. m. today.
One of the candidates is a woman—Commander Evangeline Booth, head of the American branch of the Army. The others are Commissioners Higgins, Lamb and Hay.
Each candidate has a following that is making optimistic claims, but Commissioner Higgins, chief of staff of the Salvation Army, appears to be the favorite. He has virtually been head of the organization since General Bramwell Booth became seriously ill. In his letter to the High Council General Booth spoke of the satisfactory manner in which Commissioner Higgins had handled the affairs of the great international organization.

Today's Conference.
When the High Council met it was believed it would discuss only future organization during the day, preparatory to exacting guarantees from candidates before taking a decision on his trusteeship.
The intention is to place the future government of the Army upon a democratic basis. Balloting is expected to commence tomorrow. It will probably be a long and exhausting process before a definite successor to General Booth is found.
While some insist that General Booth has taken his defeat calmly, others declared he intends to fight to the bitter end, possibly applying to the courts on Monday for a legal decision on his trusteeship.

Under the Salvation Army rules General Booth is granted a retirement allowance and retains the title of general, provided he writes the word "retired" after his name. According to the Daily News, General Booth may not go into the courts. This paper reported that assurance to this effect has been given by one of the general's closest adherents who is attending the High Council sessions.
Catherine Booth, daughter of Gen. Bramwell Booth, is said to have given similar assurance to the High Council on Wednesday. Commissioner Edward J. Higgins is a Briton. He has been engaged in Salvation Army work for 47 years and has been chief of staff for ten years.

Commissioner James Hay is from New Zealand. He was elected president of the High Council for the present deliberations.
Commissioner David Lamb is from Aberdeen, Scotland. He is director of emigration for the Salvation Army.

FIGHTS FOR HIS LIFE AGAINST AN ICICLE

Man With the Nightmare
Arouses Neighborhood With
His Shooting; Hits Himself.

Chicago, Jan. 18.—Last night Frank Maxa ate cabbage and beef cream and then went to bed. He had a nightmare, as might be imagined.
Frank woke up and thought he heard burglars. He wrapped his coat about him and taking the ancestral revolver from the wall dashed into the back yard.
Just at that moment an icicle crashed to the ground near him. "My goodness!" yelled Frank, "I'm shot."
Determined not to forfeit his life without a terrific struggle, Frank began shooting. Unfortunately he didn't aim at anything and shot himself in the heel. Neighbors took him to a hospital.

MRS. WILSON'S TRIAL

New York, Jan. 18.—A jury was chosen today in record time to try Mrs. Esther Evans Deforest Wilson, big game hunter, on a charge of assault with attempt to kill her husband, Dallett H. Wilson, prominent attorney.
Wilson was shot twice March 29 last as he sat in his fifth avenue office. He is expected to be the first witness against his wife, who was prominent in New York and Washington society.
Before Mrs. Wilson entered court Judge Nott ordered her searched. At noon recess Arnold Sayer, secretary to the judge, ordered the courtroom cleared in an effort to prevent cameramen from photographing her.

QUEEN MARIE BETTER
Bucharest, Jan. 18.—Queen Marie, of Rumania, who has been suffering from grip was said to be improved today. She hopes to be able to leave for Constantinople on Saturday to visit Robert's college. She will be accompanied by her daughter, Princess Ilie.

PRESIDENT-ELECT TRIES HIS HAND AT PEACEMAKING

SENATORS ATTACK
MELLON'S RECORD
Accuse Him of "Laying
Down" of Dry Enforcement;
Raps Tax Refund.

Washington, Jan. 18.—A fresh storm of attacks on the record of Andrew W. Mellon as secretary of the treasury today threatened to prolong Senate discussion of the proposals for a \$25,000,000 increase in prohibition enforcement funds and a \$75,000,000 tax refund.
The third richest man in the world, who gave up his private business to direct the government's fiscal affairs, was accused of "laying down" on the job of enforcing prohibition. His record was described as a "farce" by dry leaders and he was accused of not trying to enforce the dry law.

That Tax Refund.
The prohibition battle probably will be but a tempest in a teapot compared to the really serious criticism certain to be launched at his plan for \$75,000,000 to repay refunded taxes. To date, during the Mellon rule in the treasury, the government has turned back \$2,614,000,000 in refunds and credits on income taxes much of this money has gone to large corporations and to possessors of swollen incomes.
Reasons for Attacks.
Administration leaders saw in the dual attack on Mellon an indirect effort to keep him out of President-elect Hoover's Cabinet. It was apparent the Democratic chieftains were waiting their words for Mellon, as Senators Harris (D) of Georgia, conducted the dry attack and Senator McKellar (D) of Tennessee, prepared the tax refund assault.
The two items were contained in the first deficiency appropriation bill. A measure that usually is enacted without debate. The bill also contained an \$8,400,000 item for a new House office building and lesser emergency items.

Defends Secretary.
In an effort to save Mellon from further attack on the prohibition issue, Senator Jones (R) of Wash., an administration dry, proposed to reduce the dry fund to \$1,250,000. Senator Warren of Wyo., chairman of the Senate appropriations committee, who led the fight against the \$25,000,000 fund, immediately announced he would accept it. The \$1,250,000 would be used chiefly to employ additional dry agents, although \$250,000 would be used to "disseminate information" and pay "traveling expenses."
The tax refund matter long has been the subject of Democratic criticism. The refunds have been made secretly, and except for members of the special Congressional tax commission, the details aren't even given to Senators and Representatives. If the taxpayer is satisfied, the refund can't even be aired in court. On one occasion, Senator Conzens (R) of Mich., directed an investigation into the subject but Congress never took any action to change it.

The anti-Mellon debate broke into the administration's drive to enact the new cruiser bill. As a result, the naval measure was temporarily sidetracked.

CONDITION OF FOCH
SLIGHTLY IMPROVED
Kept from Talking and Reading Newspapers—He Is Now Being Given Solid Food.

Paris, Jan. 18.—Marshal Foch's condition continued to show slight improvement today.
His physicians issued the following bulletin this morning:
"There is slight improvement in the condition of the patient's heart and kidneys."
The marshal has been ordered to refrain from excessive talking. He has been persuaded not to read the newspapers but has been promised Sunday's editions if his improvement continues. He is now being given solid food.

NINE ASSASSINATED.
Mexico City, Jan. 18.—Nine persons were assassinated in quarrels between Agrarians and Laborites at San Martin Texmelucan, Puebla, in the past week, the federal military commander of that district reported today. San Martin Texmelucan lies on the Mexico City-Puebla highway over which hundreds of motorists pass daily.

Original Hoover Men
Both Mills and Hill were so-called "original Hoover men" in New York State. Hill and Macchold were not. Since the nomination and election of Mr. Hoover Republican affairs in New York State have been in a chaotic state with Mr. Hoover having to deal with the organization notwithstanding that his warmest supporters were not of the organization.
Today's conferences, which followed a visit here earlier by Hill, was in the nature of a get together meeting to try to patch up differences, and all concerned expressed themselves as satisfied.
"Everything is satisfactory," chorused Mills and Macchold when they emerged from the former's office just before noon. "We have met to reconcile some views and have succeeded."
They jointly denied that any individual appointments were discussed at today's conferences. That will come later, it was indicated. Macchold probably will go to Florida to consult with Mr. Hoover on individual cases before March 4.

Mills' Ambition.
It is understood, however, that Mills' real ambition is to run for the Senate in 1932 against Senator Robert E. Wagner. The Democrat who defeated Wadsworth two years ago. That is a long way off, and meanwhile his Senatorial chances would not exactly suffer because of the prestige of having been secretary of the treasury.
In this futuristic picture of Republican affairs in New York there is discernible no likeness of ex-Senator "Jim" Wadsworth, who until his defeat two years ago was the real Republican leader of the state. Wadsworth has been in semi-retirement since his defeat, but he is credited with a determination to stage a comeback in public life. He might upset the applecart.
Wadsworth's friends in and out of New York state are active in his behalf for a Cabinet post—the secretaryship of war, for which he is peculiarly fitted because of his long military experience, and his long chairmanship of the Senate military affairs committee. A half dozen of his erstwhile Senatorial colleagues, among them Senator David A. Reed (R) of Penna. and Senator George H. Moses (R) of New Hampshire, are known to have recommended Wadsworth's appointment to President-elect Hoover. It is said they have not received much encouragement.

Washington, Jan. 18.—With only a couple of days to go before he (Continued on Page 2)

PRESIDENT-ELECT AS PEACEMAKER

(Continued from Page 1)

separates for Florida, and with scores of people still clamoring to get his ear, Herbert Hoover plunged anew today into the stream of conferences that has occupied almost every waking moment of his time since he returned to the capital two weeks ago.

His engagement list again was filled and to top off the day he will dine and spend the evening with President Coolidge at the White House.

Probably the knottiest problem with which the President-Elect is trying to deal is the reconciliation of the various Republican factions in several states. A particularly complex case is that of New York, involving as it does the very considerable patronage of the Empire State.

Talks With Leaders
Mr. Hoover has had a number of conferences with New York leaders, trying to get some agreement among them, and there were more today. On today's schedule were H. Edmund Machold, chairman of the state committee, and Wm. H. Hill, of Binghamton, the volunteer Hoover manager of New York in the November election. They visit followed an earlier call from Charles D. Hill, the national committee man, who throughout the Harding-Coolidge administration has been the patronage "boss" of the state.

One suggestion that has been put up to Mr. Hoover is that he recognize Machold as the organization leader of the state, and let the others go to him with their recommendations and differences. Mr. Hoover is said to think favorably of the idea, as it coincides with his belief that the state chairman should receive more recognition from the national leadership than has hitherto been the case. On the other hand,

this conflicts with Dr. Hubert Work's idea that the national committee members should be regarded as the king-pins of their respective states and given plums accordingly.

In the end, it is probable that Mr. Hoover will find it impossible to establish a blanket policy covering all states and will deal with each state situation individually according to the local conditions. Meanwhile the New York situation is rather tense with indications pointing to an increase of Machold's prestige and a corresponding decrease in Hill's power in matters of patronage.

The flood of Cabinet recommendations continues unchecked. Every day some prominent labor leader drops in to urge the appointment of William N. Doak, head of the Brotherhood of Railway Trainmen, as secretary of labor. The task fell today to D. B. Robertson, chief of the Brotherhood of Firemen. William Green, president of the American Federation of Labor, had 12 yesterday. Doak would be credited to Virginia, which has its appeal inasmuch as the dominion went Republican.

Hills Against Hoover
Hills opposed Mr. Hoover's nomination from the start and was one of the little group at Kansas City that held out to the very last against him. Machold was appointed state chairman at Hills' instigation in the middle of the campaign. They control the state organization, and in the natural course of things would dictate patronage in New York. However, Mr. Hoover cannot overlook the fact that the organization was opposed to him, and that his real boosters in the state were outside of the organization. There is a debt of recognition there that must be paid.

The President-Elect is trying to compose the differences, but he hasn't arrived at any definite solution yet. The situation is further complicated by the rival aspirations of various New Yorkers.

Wadsworth's Ambition
Friends of ex-Senator "Jim" Wadsworth want to make him secretary of war. Friends of Mills want him to become secretary of the treasury. If Mellon is not reappointed, Friends of Ambassador

EDISON FINDS PLANT TO PRODUCE RUBBER

Aged Inventor Says His Dream Has Come True—A Great Discovery.

Fort Myers, Fla., Jan. 18.—Cotton, long the powerful monarch of the southland, may be dethroned by the rubber plant.

That is, if the dream of Thomas A. Edison, the creative genius who turned night into day, comes true. Edison believes his dream is very near to realization.

For a long time the electrical wizard has been engaged in this research. He has analyzed more than 25,000 plants, weeds and shrubs in his search for a plant that can help solve the rubber problem.

And now Edison is confident that he has found a plant which will produce rubber in commercial quantity and quality. A careful study of the plant will be made in the next five months.

TODAY IN CONGRESS

Washington, Jan. 18.—The day in Congress:

Debate \$25,000,000 increase in prohibition enforcement funds. Temporary sidetracks consideration of new cruiser bill.

Demmer to act on nomination of Roy O. West as secretary of interior late this afternoon.

House.

Considered independent offices appropriation bill.

President-Elect Hoover's radio views recited to merchant marine committee.

Rep. Cranton (R) of Mich., charged in speech that poor inventors are being defrauded by persons and organizations not registered as patent office attorneys.

QUAKE IN VENEZUELA MAKE MANY HOMELESS

Caracas, Venezuela, Jan. 18.—Heavy death toll resulted from the severe earthquake at Cumana yesterday morning, according to advices from the scene today. The dead are officially estimated at from \$5 to 50, but others are missing and it is believed that search of the ruins will increase the fatality list.

Soldiers are on the scene to aid rescue work.

Scores are injured and thousands are homeless.

The government is distributing food, medical supplies and clothing.

Cumana is an important export center on the Gulf of Caracao and has a population of about 16,000.

THROWN OUT OF AUTO BY HIS KIDNAPERS

Bank Cashier Not Hurt, However, by His Fall—Robbed of Watch and Money.

West Carrollton, Ohio, Jan. 18.—Kidnaped this morning while taking his daughter to school at Maderia, near Cincinnati, Ben H. Peterson, cashier of the Camargo State Bank of Maderia, was literally thrown out of his captors' automobile when they passed through this village a few hours later today.

Henderson was not harmed, but was robbed of his watch and money. It was his whose identification of two men led to their sentencing to the Ohio State Penitentiary, on bank robbery charges, and it is believed members of the gang to which they belonged were the kidnapers of the bank official.

WRIT QUASHED

Bridgeport, Conn., Jan. 18.—A writ of habeas corpus in Superior Court here today quashed an attempt to judgment mandamus which Daniel E. Helton, of Shelton, had obtained against the city of Shelton to give him the right to sell and deliver milk there.

The city of Shelton in November and December passed an ordinance effective January 1 which would limit the milk business to milk from tuberculin tested cows. Because Dr. Herbert A. Roberts, Shelton milk inspector, had not reached the Daniel Shelton dairy in time to inspect and issue a license and Daniel Shelton sought an injunction preventing the city from banning his milk, Judge Foster ruled that the milk inspector should have a reasonable time in which to perform his duty.

COUNTRY CLUB ANNUAL MEETING, FEBRUARY 18

Election of Officers and Business Meeting to Precede Dinner and Dance.

The annual meeting of the Manchester Country Club will be held at the clubhouse on South Main street on Monday evening, February 18. The business meeting and election of officers will be followed by a dinner and dance. C. Reid Richardson, of the Manchester Trust Company, is chairman of the committee.

E. D. LYNCH CHAIRMAN OF BOARD OF RELIEF

Manchester's Board of Relief organized this afternoon for the year 1923. Edward D. Lynch was elected chairman, and E. L. G. Hohenbath, secretary. The third member of the board is Robert M. Reid, who has seen service on the board a number of years ago, and has just been appointed by the Selectmen to the position vacated through the resignation of George W. Ferris. Notices of the meetings of the Board of Relief will be given within a few days.

ABOUT TOWN

Campbell Council K. of C. will hold Ladies' Night in their rooms in the State theater building on Tuesday, January 29. Refreshments will be served and will be played.

Undertaker Mark Holmes is incapacitated with a severe cold.

GOVERNOR IMPEACHED

Oklahoma City, Okla., Jan. 18.—The Oklahoma House of Representatives investigating committee today returned a bill of impeachment against Gov. Henry S. Johnston, ten counts were included in the bill which charged misappropriation of funds and general incompetency.

The impeachment proceedings had been impending since 1927 and the 1928 general election, and the fight between adherents and enemies of Johnston in the Legislature. Governor Johnston repelled an abortive session with state militia in 1927, succeeding where Gov. J. C. Walton had failed in 1923.

N. Y. Stocks

Allied Chem	272
Am Bosch	46 1/2
Am Car & Fdy	115 3/4
Am Loco	110
Am Pow & Lt	88 3/4
Am Tel & Tel	200 1/2
Am Tob	178
Anaconda	121 1/2
Aitchison	139 3/4
Atl Ref	63 1/2
Balt & Ohio	121 1/2
Beth Steel	85 1/2
Can Pac	239
C M & St Paul	35 1/2
Cons Gas	110 1/2
Corn Prod	87 3/4
Dupont	435
Erle	69 1/2
Gen Elec	240
Gen Motors	198 3/4
Int Harv New	96
Int Nickel New	61 1/2
Kentucky	152 1/2
Knockout	109
Marland Oil	44 1/2
Miami Cop	32 1/2
Mo Pacific	66
N Y Central	132 1/2
New Haven	86 1/2
North Am Co	91 1/2
Packard	146 1/2
Union Pac	81 1/2
West Coast	32 1/2
Yonkers	87 1/2
Reading	106 3/4
Sou Pac	130 1/2
Son Ry	155 1/2
S O of N J	52 1/2
S O of N Y	45 1/2
S O of Cal	70
Texas Co	64 1/2
Union Pac	219 1/2
U S Rubber	52
U S Steel	172 1/2
Washinghouse	142
W Overland	31 1/2

NEW JUDGESHIP

Washington, Jan. 18.—President Coolidge today signed a bill creating an additional circuit judgeship for the second judicial district, comprising the states of New York, Vermont and Connecticut.

CIRCLE THEATER

SATURDAY AND SUNDAY 2-BIG FEATURES-2
The BUTTER & EGG MAN
JACK MULLHALL

IT'S AS PEPPY AS A BIG BROADWAY REVIEW
CO-FEATURE
'Silks and Saddles'
—with—
Richard Walling
Also
'TARZAN'
Chapter No. 2

On Their Way To Williams' 5th Anniversary Sale

Hundreds Of Men Are Sharing In These Values

HERE IS THE BIGGEST VALUE OF THE SALE

\$5.00 Off
On All Suits in Stock

Pay \$5 Down and the Balance in 10 Equal Weekly Payments

The former prices are plainly marked on the original tags.

\$10 OFF

On All Overcoats

Selling for \$30.00 and More

Look over the price tags! Make your selection and if the price tag calls for \$30.00 or more

Deduct \$10 from the price marked

George H. Williams

JOHNSON BLOCK,

INCORPORATED

SOUTH MANCHESTER

ACADEMY BURNS

Philadelphia, Pa., Jan. 18.—The Valley Forge Military Academy buildings at Devon, a few miles west of the city, were destroyed by fire today with a loss of \$500,000. About 150 cadets and their instructors were routed by the flames. The origin of the fire has not been determined.

STEAL \$5,000 PAYROLL

Trenton, N. J., Jan. 18.—Four bandits stole the \$5,500 payroll today in a hold up of employees of the National Radiator Works in Hamilton township, close to the Trenton city line, according to information received by the Trenton police.

FOG DELAYS LINERS.

New York, Jan. 18.—The steamships, President Roosevelt of the Ward line, and the Cunarder Caronia, were delayed in docking today by a heavy fog which enveloped the harbor last night. Both were arriving hours late from Havana with full complements of 137 passengers.

FORCE OF HABIT.

Box Office Clerk: I want some two-cent stamps.
Post Office Clerk (about to tear them off sheet): How many?
Box Office Clerk: I'll take the three front rows.—Life.

LINDY NEARS COLUMBUS.

Indianapolis, Ind., Jan. 18.—Despite poor visibility Col. Charles A. Lindbergh hopped off from the Indianapolis Airport for New York today.

FIRE CAN'T STOP THEM.

Rahway, N. J.—They say there's nothing worse than a gossiping woman and when two of them get into a telephone conversation, most anything can happen. Sworth Leonard, grocer's delivery boy, attempted to telephone a fire alarm when he saw the home of Morris Spitzer aflame. Two gossiping women, Leonard says, refused to give him the wire. He finally ran to an alarm box.

HIGH FINANCE.

London.—When the Hull trawler, the Max Pemberton, reached Grimby with a cargo of fish recently, she was valued at close to \$10,000. The vessel went ashore at Iceland last March and was sold as a wreck for \$25.

HANDLESS WATCH.

Paris.—A watch face without hands has been designed in France. The figures denoting the hour appear in an opening on a revolving dial, the dial carries an arrow which points to the minute marks.

Whoopee!
Former Successes
"Dulcy"
"Mick"
"The Haunted House"
"Seven Chances"

Business
That You Couldn't
To Miss
SEE AND HEAR
"THE POOR NUT"
A TOWN PLAYER PRODUCTION
TONIGHT
CURTAIN 8:15 Circle Theatre CURTAIN 8:15

STATE NOW PLAYING
"Home of Sound Hits"
SEE AND HEAR
THE MIDNIGHT TAXI
—WITH—
ANTONIO MORENO
HELENE COSTELLO
ACTION, THRILLS, ROMANCE,
WARNER BROS. VITAPHONE PICTURE
—Also—
Another Great Vitaphone
Vaudeville Program
ARNAUT BROTHERS
"THE FAMOUS LOVING BIRDS"
TIMBLIN and RAYMOND
A PAIR OF ACES
WINNIE LIGHTNER
"BROADWAY'S FAVORITE"
COMING SUNDAY
ALL TALKING PICTURE
"THE TERROR"

THIS WEEK DULL ONE AT MUNICIPAL OFFICES

Town Clerk's Office, Engineering Department and Building Inspector Find No Rush.

There has been no great rush of business at the Municipal building this week. No sales have been recorded with the town clerk. This is fortunate as Town Clerk Samuel Turkington is confined to his home with a bad cold.

The engineering department, unable to do outside work, is now engaged in laying out maps and searching records of surveys they made during the summer and some valuable maps are now being prepared not only for present use but for use in the future.

In the building inspector's office there has been no great rush for permits for new buildings and no new applications have been made this week. In the tax collector's office the names of those who are subject to a personal tax is being checked over in preparation for billing and collection next March.

JUDAS INTERPRETATION TO BE GIVEN TONIGHT

Tonight at 8:15 at the High school assembly hall Miss Helene Johnstone Stone will give her dramatic reading and impersonation of Judas Iscariot, from the official text of famous Oberammergau Passion Play. The original Passion Play was first given in 1634 as an act of gratitude on the part of the villagers for deliverance from a pestilence that had swept the surrounding towns. In 1698 a vow was made to enact the play every ten years, which has been done since that time, the exception of the last presentation, which was given in 1922 instead of 1930, the tenth year. This was due to the fact that some of the players had lost their lives in the World War. It will be given again in 1930.

The cast of characters descends from generation to generation, and the members of each family are filled with a desire to lead such lives as will make them more worthy of the characters they are to portray later.

The presentation is sponsored by the Men's League of the South Methodist church. Tickets are 50 cents each.

NELSON MEAD DIES AT FLORIDA RESORT

Greenwich, Conn., Jan. 18.—Word was received here today of the death last night at Daytona Beach, Florida, of Nelson B. Mead, prominent local resident. Mr. Mead was once a Representative in the State Legislature, and controller of He was a member of the hospital board, a director of the Greenwich National bank, and for thirty years a deacon in the Second Congregational church. His father was the late Judge Augustus Mead, who was first judge of probate here.

ABOUT TOWN

The stockholders of the Manchester Home Club will hold a special meeting and banquet at the home on Brainard Place, January 23. This meeting should prove of interest to every stockholder. Many things of importance will be taken up. The committee on arrangements will meet January 25 to make final plans for this affair.

George Betts, auto dealer, is confined to his home with a bad cold.

The Second Congregational Men's club will have one of its monthly suppers and get-togethers at the church this evening at 6:30. The principal speaker will be William R. Williamson, assistant actuary in the life department of the Travelers' Insurance Company. Mr. Williamson will give an illustrated travel talk of his tour through the Alps.

Bridge and whist will be the attraction at the Manchester Community clubhouse this evening.

The Ladies Aid societies of the Swedish, Lutheran and smogag-brood supper at the church tomorrow evening at 8 o'clock.

Instead of the regular Saturday evening dance, a set-back party will be given at the Highland Park Community clubhouse, with the standing social committee in charge. Six prizes will be awarded and refreshments served.

The rehearsal of the Junior Choir of the North Methodist church will be discontinued for the present, because of the illness of the director.

The first in a series of five Saturday night set-back parties will be held at the Masonic Temple social rooms tomorrow night. There will be prizes for play, a door prize and refreshments.

The stockholders of the Odd Fellows Building association held their annual meeting last evening and listened to reports of the officers and directors for the past year. Three directors, each to hold office for the term of three years were chosen. They are George Smith, John Wright and Wilbur Loveland.

The Trinity Past Noble Grand Association will meet in Odd Fellows hall Monday afternoon at 3 o'clock.

OBITUARY

DEATHS

Mrs. Anna Zwick
Mrs. Anna Zwick, aged 76, wife of the late Michael Zwick, died at the home of her son, Samuel Zwick, at the rear of 333 Center street at 2:15 yesterday afternoon following a two months illness with a complication of diseases.

Mrs. Zwick was born in Austria and had lived in Manchester for 23 years. She is survived by five sons, Samuel of Center street, John of Portland, Oregon, Andrew and George of Canada, and Michael, Jr., of Canada; two daughters, Mrs. Michael Turek of 113 Glenwood street and Mrs. Mizslin of Warren, Minnesota; two sisters, Mrs. John Richter of New Britain and Mrs. Andrew Roth of Austria; also 33 grandchildren and seven great grandchildren.

The funeral will be held Sunday afternoon with prayers at the home of Mrs. Turek at 2 o'clock and a service at the German Lutheran church at 2:30. Rev. H. O. Weber will officiate and burial will be in the East cemetery.

Mrs. Sarah J. Hadden

Mrs. Sarah Jane Hadden, widow of John Hadden, died at her home at 101 Laurel street at 5:30 this morning following a short illness. She suffered from a complication of diseases. Her husband died 43 years ago. She was born in Ireland, about 70 years ago, and had lived in the United States 40 years, 35 years in Manchester. Mrs. Hadden was a member of St. Mary's Episcopal church for 35 years and had a wide circle of friends here.

She is survived by two sons, Joseph of Huntington street, and Thomas, of Laurel street; three daughters, Mrs. Clarence Thrasher, of Laurel street; Mrs. John Agnew, of Center street, and Mrs. Richard Cosgrove of Binghamton, N. Y.; also sixteen grandchildren. The funeral will probably be held Sunday afternoon. Arrangements will be announced tomorrow. Burial will be in the East cemetery. Relatives and friends are asked to omit flowers.

Mrs. T. J. Outtrim

Mrs. Thomas J. Outtrim died at the Masonic Home in Wallingford yesterday. She was a sister of William Balch of Woodbridge street and of Mrs. Julia Hutt who died here about a year ago. Her husband, it will be remembered, was connected with the Glastonbury Knitting company at Addison.

Funeral services will be held at the Masonic Home at 10 o'clock, tomorrow morning and from St. James' Episcopal church in Glastonbury tomorrow afternoon at 2 o'clock. Burial will be in St. James' cemetery.

W. J. McClellan

The body of William J. McClellan who died suddenly yesterday at his home in Baltimore, will be brought to the Buckland cemetery tomorrow for burial, arriving on the express from New York at 12:26. Funeral services will take place at the Buckland chapel at 1 o'clock. Rev. Marvin S. Stoking of the North Methodist church will officiate.

FUNERALS

Mrs. Laura M. Avery.
Funeral services for Mrs. Laura M. Avery, widow of the late Frank Avery of this place and Wapping, East Hartford, when the family lived there, officiated. The bearers were all grandsons of Mrs. Avery, William and Francis Foster of this town; Arthur, Herbert, Harold and Elmer Watson of Wethersfield.

ST. MARY'S Y. M. CLUB BANQUET JANUARY 26

The date for the annual meeting and banquet of the St. Mary's Young Men's Club has been set for Saturday, January 26, 6 p. m., at St. Mary's parish house. The Girls Friendly Society is putting on the "feed" of turkey and fixings. Directly following the banquet the business meeting will be held after which the members will adjourn to the clubhouse. Here four new members will be initiated into the club. The committee which is taking charge of all arrangements have not as yet booked the entertainment for the evening. Alec Johnson is chairman with Frank Rolston, John Fox and William Mercer as assistants.

PLAY "POOR NUT" AT CIRCLE TONIGHT

The Town Players production "The Poor Nut" will start promptly at 8:15 tonight. All who have been selling tickets are requested to turn them in at the box office before the show. The dress rehearsal went very well last night and the play promises to be better than any yet presented by the players. A capacity house is expected and those who plan to attend are warned that on time means 8:15 sharp.

Russell Hathaway of the Manchester Trust Co., is ill with an attack of grip.

WIVES OF CONGRESSMEN FACE VEXING PROBLEM

Election of Negro Makes His Wife a Member of Most Exclusive Club.

Washington, Jan. 18.—The Congressional Club, composed of wives of Senators and Congressmen and others in official life, is facing a vexing question, and one that probably will be solved by the club's putting into effect a "black ball" system for the first time in its history.

Mrs. Peter Gerry, wife of the Senator from Rhode Island, who was formerly Mrs. George W. Vanderbilt, is now president of the club. The perplexity arises out of the fact that in the next Congress Oscar de Priest, of Chicago, a negro, becomes a member. Under present rules, Mrs. de Priest automatically would become a member of the club with full privileges. An amendment will be sought to the Constitution next month which will give a membership committee power to approve or disapprove an applicant for membership. It involves a change in the club's constitution.

SKATING CONDITIONS AT "SPRINGS" RINK

There will be no skating at the Center Springs Park rink this evening although the park commission has authorized men in their department to continue clearing off the snow and an effort will be made to have skating at the rink by Saturday night or Sunday.

With the date of the carnival set for January 27 every effort possible is being made to keep the ice in condition for the skating on that day although there seems to be trouble in getting exhibition skaters. The skating club has received the price and confirmation that the skating team from the Ice Palace in New York can come to Manchester on January 27, but the necessary money for their payment, which will be about \$150, has not been secured.

A telephone is to be installed at the rink within a few days so that calls as to the condition of the ice can be answered or in case a doctor or help is needed at the pond it can be called for.

FLU IN THE STATE.

Hartford, Conn., Jan. 18.—Somers reported 365 new cases of influenza to the State Board of Health today and Bridgeport reported 311 new cases. Both have previously reported large numbers of cases of the disease. The state's totals for the day listed 860 cases. Other towns showing numerous cases are Newtown, 25; Glastonbury, 24; Hartford, 16 and Windsor, 12.

NOON STOCKS

New York, Jan. 18.—The forward movement in industrial stocks gathered momentum this morning as buying demand for the Steel, Copper, Oil and high-priced specialty stocks swarmed into the market from every quarter.

A block of 25,000 shares of Standard Oil of New York passed through the market at \$43 a share, after which the stock moved up to the record price of 45 1/2. Such large scale buying of Socony was accepted as evidence that the Rockefeller-Stewart fight in the Standard Oil of Indiana was not likely to cause a general shakeup in the Standard Oil family as a whole. It also emphasized the prospect of an enormous expansion of the business of the company this year.

St. Joseph Lead pushed up an additional 7 points to 87 1/2, at the head of the metals stock group. Possible merger under powerful financial auspices is responsible for the 25-point jump in this stock this week. The copper stocks were not so active, though Chile Copper, Andes and Greene Cananea rose to the highest prices of the week. Electric Autolite and Johns Manville led the advance of the high-priced specialties, booming along at a rapid pace in a heavy turnover. At 212 Johns Manville was up 12 points for the day and 117 points since its graduation from the Curb Market about two months ago. Radio and the stocks allied with that old sky-rocketer were comparatively quiet, with prices slightly higher.

Pennsylvania took the lead today in the forward move of the high-grade railroad stocks, and reached a new peak at 81 1/2. It is generally believed that the directors will increase the dividend rate to \$4 a share this year. New York Central was well bought around 193.

Week-end profit taking began to put in an appearance in the second hour, whittling down the price gains made in the bullish outburst of the first period. The reaction in some sections of the market was offset by the advance in others, the market as a whole giving a good account of itself. Call money was in good supply for the week-end at 6 per cent.

RAP MRS. WILLEBRANDT

Washington, Jan. 18.—President Mabel Walker Willebrandt, assistant attorney general, will be severely criticized in the forthcoming report of the Congressional committee, which investigated affairs at Atlanta federal prison, it was learned today.

Mrs. Willebrandt put an undercover agent of the Department of Justice into the prison under an assumed name, as a prisoner, in order to make reports to the department on the administration. Members of the investigating committee consider that she overstepped the law.

Keith's "Where You Can Afford to Buy Good Furniture."

JAN. 17-31

RED-LETTER-DAYS

An Unusual Red Letter Value For Tomorrow Only...

...Luxurious INNER-SPRING MATTRESS

\$24.50

* Here is the mattress you've wanted ever so long and it's a Red Letter Value, too, at a price that you can easily afford. The center of resilient springs follow every turn of the body with unusual restful comfort. Soft layers of fine matting cover this spring center and the whole is encased in beautiful and durable art ticking. Pay us a visit tomorrow that you may see this splendid mattress for yourself. Only then can you appreciate its true value.

The G. E. Keith Furniture Co.
TWO STORES
SOUTH MANCHESTER

It's Here!

—THE—

NEW DODGE BROS. 6

—BY—

Dodge Brothers Corporation
Division of Walter P. Chrysler

SEE IT TODAY!

IN OUR SHOWROOM

SCHALLER MOTOR SALES

634 CENTER STREET, SOUTH MANCHESTER

Fradin's
ANNUAL JANUARY

Clearance Sale

NOW IN PROGRESS

For Saturday's shoppers stocks have been supplemented by additional shipments of Coats, Dresses and Hats.

IF YOU HAVE NOT ALREADY ATTENDED THIS SALE, COME IN TOMORROW—YOU WILL BE REPAYED.

Styles For The Larger Figure

COATS
of black broadcloth richly fur trimmed. Sizes 44 to 52. Former \$39.00 Values.
\$24.50

DRESSES
of silk crepe or woolen fabrics. Sizes 44 to 52. Former \$15.00 values.
\$9.95

All Higher Priced Garments Reduced in Proportion.

Clearance of HATS
Satin
Velvets
Metallics
Felts
Straw trimmed
\$1.59
UNUSUAL VALUES

ADVERTISE IN THE HERALD—IT PAYS

Rockville

Trapper Fined in Court
Armeno Africano of Vernon avenue, was in court Thursday morning charged with a violation of the hunting and trapping laws.

Marriage Intentions
Harold O. Magdefrau of Ellington and Caroline M. Miller of Rockville have filed marriage intentions.

George Chessey and Able Pfeiffer both of Rockville, have filed marriage intentions at the town clerk's office.

Joint Installation
The A. O. H. and the Ladies Auxillary will hold a joint installation tonight in Knights of Columbus hall.

Mrs. Rosella Brown
Mrs. Rosella Brown, 51, died at her home on East Main street Wednesday night following a short illness.

Epworth League Opens Series
The first of the series of six meetings will be held this evening at the Burnside Methodist church.

Mother's Club Meets
Rev. George S. Brookes was the speaker at the meeting of the Mother's Club of the Union Congregational church which was held at the church on Wednesday evening.

ard. Following the regular routine of business and the singing of the Club Song, "Faith of Our Mothers," Rev. and Mrs. George S. Brookes sang "The Old Zigzag Cross" and rendered for an encore "I Know He Watches Me."

Mrs. Leonard next introduced the pastor who held the attention of the members throughout the entire address.

Mr. Brookes spoke on "Religion and the Home." He spoke of the happy privilege of speaking before one of the most successful organizations in the church.

1. The influence of a praying mother is immeasurably great.
2. Children should be taught to be perfectly natural in prayer.

3. God isn't interested one bit in the phraseology of the prayer, but he is interested in the spirit of prayer.

4. I always talk with God in a perfectly simple fashion just as I am talking to you.
5. When people tell you that inasmuch as the universe is governed by law prayer cannot change anything, don't believe them.

6. We must teach our children always to revere the bible, and to memorize its great truths.
7. As mothers let us love the church and bring up our children to have profound respect for God's House.

At the close of this most helpful and inspiring address, a social hour was enjoyed and delicious refreshments of sandwiches and fancy cakes were served by Mrs. Charles Mead, Mrs. John Williams, Mrs. Paul Artz. The committee in charge of the meeting which will be held on Wednesday evening, February 20 follows: Mrs. Dora Pruesse, Mrs. Edward Kellner and Mrs. George Fox.

Notes
The Past Chief's Club of Kiowa Council, Degree of Pocahontas will hold a meeting in Red Men's Hall tonight at 8 o'clock.

There are counties in the United States, like transplanted areas of the dark continents, where 60 per cent of the population is illiterate.

KING OF AFGHANISTAN WITHDRAWS ABDICATION

London, Jan. 18.—Amanullah Khan has withdrawn his abdication and again proclaimed himself King of Afghanistan, Indian News Service dispatches received here today stated.

Using the private radio in his royal palace in Kandahar, Amanullah broadcasted the following statement to all Afghans: "Under the present circumstances and owing to the trouble caused by the rebels, I withdraw my abdication and hereby call all loyal tribesmen of Afghanistan to join my standard."

Amanullah was given a tremendous reception when he arrived at Kandahar, the dispatches added. He is reported to have seventeen bombing planes at his disposal.

The tribesmen at Kandahar have always been the staunchest supporters of Amanullah and the success of the rebel Bacha Sakao appears to have strengthened them in their desire to keep him king.

A Central News dispatch from Bombay states that Amanullah's elder brother who succeeded to the throne on Monday is now a virtual prisoner of Sakao's in the royal palace at Kabul but has not actually been captured as yet.

TWO ASPHYXIATED

Lynn, Mass., Jan. 18.—A man and his wife are dead and their son is reported dying in Lynn hospital as the result of a gas water heater accident early today.

Miles A. Downes, 60, and his wife Francis S. 45, were suffocated and their son Miles Jr., 18 was in an unconscious condition at Lynn hospital where he was being fed oxygen in an effort to save his life.

INFLUENZA MUCH Milder This Year Than in 1918

It is estimated that from 20 to 50 per cent of the population of several states are suffering from hookworm.

But Vicks Laboratories Again Operating Night and Day to Supply Record-Breaking Demand.

Although the type of flu this year is not so serious as in 1918, health authorities are urging everybody to treat even the slightest cold at the start, as colds lower the resistance and make the body an easy prey to bronchitis or pneumonia.

An interesting response to this warning has been the phenomenal call for Vicks VapoRub, the external treatment which proved so helpful in the 1918 epidemic.

In spite of vastly increased capacity, the Vicks laboratories are once more operating all night long and are now producing 375,000 jars daily. A substantial part of this increase is attributed to the widespread use of Vicks as a preventive.—Adv.

ADDISON

Walter Mitchell, carrier on Glastonbury R. R. 2, is ill with the grip so his brother Earl Mitchell is serving on the route.

A nine-pound boy came to the new home of Mr. and Mrs. Clifford Plank at 6 a. m., Jan. 14, and has been named George William Plank.

Robert H. Endress has been reappointed district fire warden for District No. 65, which covers the western southern sections of Glastonbury. He stated yesterday that he hasn't selected his deputies for the coming year.

Chester Clark of the Wassuc section of East Glastonbury has delivered the job of deputy fire warden so District Warden Otto May has appointed Peter Armando to have charge of the East Glastonbury section.

Mr. Armando lives near the home of Mr. Clark and his telephone is No. 27-12, Glastonbury division.

Charles Corbet installed the officers of Goodwill Grange, Tuesday evening and will go to East Hartford this evening to install the officers of East Hartford Grange.

Frederick Curtis will have a different stove for heating the Records building at station 35. The big coal stove that has been in use for 23 years when he became town clerk will be taken out and an oil burner stove will replace it.

Dress Specials

Handsome prints, also plain colors, regular \$12.75, for SATURDAY \$10.00
Kascha Dresses, all colors, trimmed with embroidery and buttons, regular \$12.75, for SATURDAY \$10.00

New Sweaters

Round and V neck in all new Spring shades \$1.98 and \$2.98

Skirts

Plated all around, in flannel and wool crepe \$3.98

REARDON'S

OFFERED IN STANDARD COMBINATIONS AT THE BEST FOUNTAINS

Manchester Dairy Ice Cream

You'll like Manchester Dairy Ice Cream because it offers none but the best ingredients, tastily blended—because it is satisfying and gratifying at all times. Give yourself and your family a treat by ordering a brick for your dessert this evening.

Manchester Dairy Ice Cream Co.

Phone 525

IN CELEBRATION OF TIDE WATER'S FIFTIETH ANNIVERSARY

START like a sprinter!

WITH THE NEW

Hi-test TYDOL

EMERALD GREEN IN COLOR FOR YOUR PROTECTION

A high-test anti-knock super-power gasoline

AT NO EXTRA COST

What an answer your motor, hot or cold, gives to this new gasoline! . . . "Let's go," it says to every touch of the starter and to every pressure on the throttle . . . No long grinding of the starting gears. No hanging back, and no sputtering protests when the throttle goes down.

For Hi-test TYDOL is a modern, new-day gasoline. It is light and spirited to give instant starting . . . It has exactly the correct weight to give the long, strong push

that means super-power and excess mileage . . . and it has the true anti-knock quality that comes from scientific refining of specially selected crude oils.

The price? . . . not a cent above the price of ordinary gasolines! At no extra cost you now get, for the first time, three high-priced advantages, instant starts, anti-knock and super-power. Fill your tank and Go on the Green—Tydol! Tide Water Oil Sales Corporation, 3390 Min St., Hartford, Conn. Tel. 2-2134

Hi-test TYDOL is sold at no extra cost

USE VEEDOL MOTOR OIL . . . THE OIL USED BY THE GRAF ZEPPELIN AND THE BYRD EXPEDITION . . . CLARENCE D. CHAMBERLIN . . . COLONEL ARTHUR C. GOEBEL AND OTHER FAMOUS AIRMEN

THE RECORD-BREAKING NEW NASH "400"

Special Six "400" Sedan \$1,477

TAKE THE WHEEL and learn why NASH can say: "World's Easiest Driver Control"

EFFORTLESS steering . . . softness of clutch action . . . quick brake response—these are features of the Nash "400" that give new delight to motoring.

Thousands of "400" owners will tell you that to them driving is never tiring. For the Nash "400" has "World's Easiest Driver Control."

This is a strong claim, but we make it earnestly, and with the firm belief that it is an unvarnished, accurate statement of fact.

9 Sedans from \$973 to \$2,331, 8 Coupes, Cabriolets, Victorias from \$973 to \$1,912, delivered.

The New NASH "400" Leads the World in Motor Car Value

IMPORTANT "400" FEATURES—NO OTHER CAR HAS THEM ALL

- Twin-Ignition motor
12 Aircraft-type spark plugs
High compression
Houdaille and Lovejoy shock absorbers
Salon Bodies
Aluminum alloy pistons
New double drop-frame
Torsional vibration damper
World's easiest steering
7-bearing crankshaft
Bijur centralized chassis lubrication
Electric clocks
Exterior metalware chrome plated over nickel
Longer wheelbases
One-piece Salon fenders
Clear vision front pillar posts
Nash Special Design front and rear bumpers
Short turning radius

MADDEN BROTHERS

Corner Main Street and Brainard Place, South Manchester

IT'S A MAN-MADE FLYING FISH

Some day when you are longing for a thrill, just try this stunt invented by Malcolm Pope, 19-year-old daredevil and outboard motor speed king, who makes his tiny craft jump through a hoop at Lake Wales, Fla. Speeding his "Flying Rug" up to 35 miles an hour, he hits a greased incline running out of the water, crashes through the paper and then soars through the air for 40 feet before alighting on the water again, as shown in these pictures. Inset is a closeup of Pope.

AL SMITH TAKES JOB AS A BANK DIRECTOR

Florida Before He Settles Down to Business.

New York, Jan. 18.—With all plans laid for the start of his new career as a banker, former governor Alfred E. Smith today began packing up for a vacation trip to Florida, preparatory to wrestling with the intricacies of high finance. He will start for the land of sunshine on Sunday.

nominee declined to discuss the matter for publication. It is believed, however, that ultimately he may become chairman of the board of the three-year-old institution in which he was the first depositor.

There were never better and bigger bargains in bedding than the Benson Furniture Co. is offering, when you think of a \$22.50 layer felt imperial hand made mattress for \$18.50, \$2.00 down and \$1.00 per week. "The home of good bedding."—Adv.

DOZEN STORES RUINED BY BOMB EXPLOSION

Only One Injured—Damage is Estimated by Detroit Police at Over \$150,000.

Detroit, Jan. 18.—With three suspects in custody, police today laid the blame for a gasoline explosion that razed the Garci Furniture and Music Company store here, and a dozen nearby stores and theaters and caused damage estimated at more than \$150,000, by unskilled bombers employed by a blackmail ring.

many persons had been killed. These reports, however, slimmer down to the fact that only one person, a woman, was seriously injured. She is Mrs. Selma Martel. She was taken to Receiving hospital where attaches said her recovery is doubtful.

At least 30 others, living in houses within a block and a half of the scene of the explosion, suffered bruises and shock when they were hurried from their beds by the force of the blast.

YES AND NO

"Not a day passes but my wife shows her incompatibility."
"Ain't it a crime th' way women dress these days?"—Judge.

BABY NOT GAINING? LOOK TO HIS DIGESTION

Babies can't gain when souring waste in a clogged digestive tract is forming gas, making them colicky, constipated and miserable. Just try the method doctors use; dorse, and millions of mothers know, and see how your baby improves. A few drops of purely-vegetable, harmless Fletcher's Castoria makes the most fretful, fussy baby or child comfortable in a jiffy. A few doses and he's digesting perfectly and gaining as he should. To get genuine Castoria, look for the Fletcher signature on the wrapper.—Adv.

Mr. N. M. Down and Mr. Rummage Sale Will Be Here TOMORROW ONLY

- 100-Pc. Dinner Set
The design is old fashioned but that means nothing when you eat \$9.69
- Cabinet Gas Range
Decorated with a few scratches and soiled—but it bakes \$34.50
- Floor Lamp Complete
Why these were never sold we don't know. But they will be at this price \$3.72
- Housekeeper's Set
3 Knives—Ice Pick—Cleaver—Large Fork—Turner and Can Opener. Complete 99c
- Glass Kitchen Set
Covered Butter Dish—Orange Squeezer—Measuring Glass—Mixing Bowl. Pink glass 89c
- Beauty Bottle Lamps
Dainty Bottle Lamps for dainty people. Complete with shades 79c
- 5-Pc. Breakfast Set
Drop-leaf Table and 4 Chairs. Test your artistic ability by painting these \$8.75
- Leather Seat Rocker
Leather is back in style—but not this type of chair. Almost given away at \$14.95
- Table Cloth and 6 Napkins
Pure linen—in choice of colored borders. We have more sets than tables. You could use one at \$2.97
- 9-Pc. Luncheon Sets
Consist of Electric Percolator, 4 Cups and 4 Sandwich Plates. Too many of these, too \$8.47
- Table Lamp Complete
Been buried for a long time. They even have shades and will still light with a bulb \$1.98

Ward's MID-WINTER SALE NATION WIDE EVENT
MEN'S AND BOYS' CLOTHING IN FINAL CLEARANCE OVERCOATS

Many of our finest overcoats are still to be had in this sale! Quality materials, perfect tailoring and styles make them unbeatable values! Sizes for men and boys.

FOR MEN
\$18.00 to \$25.00 Values \$22.50 to \$35.00 Values
\$13.50 **\$18.95**

FOR BOYS
\$7.50 to \$12.00 Values \$12.00 to \$18.00 Values
\$4.95 **\$7.98**

SUITS
Every suit offers record savings and the guarantee of splendid wear! Two and three button models. Popular weaves and colors. Cheviots, esnime and worsteds—tailored to fit.

FOR MEN
\$25.00 to \$30.00 Values \$35.00 to \$45.00 Values
\$19.50 **\$29.50**

FOR BOYS
\$6.00 to \$9.00 Values \$15.00 to \$18.00 Values
\$4.98 **\$12.98**

Sale of Furnishings
Extraordinary values in shirts, socks, ties, shoes and every needed accessory. Best qualities at great reductions!

WORK CLOTHES at bargain prices

Men! Buy quality merchandise during this sale of durable work clothes! No matter what your occupation may be, you can find clothes that are made for hard wear and made to fit comfortably, ideal for every need.

Overalls—suspender back 98c
Men's All-Wool Socks—soft, warm 59c
Hike-N-Work Breeches—laced bottoms \$1.78
Sheep-Lined Coats—unexcelled quality \$8.98
Gloves—leather palms, canvas backs 49c
Gauntlets—Genuine Deerskin leather \$1.59
Work Shoes—Brown, several styles ...\$2.39

MONTGOMERY WARD & CO.
Phone 2015. 824-828 Main St., South Manchester, Conn. Hours: 9 to 6, Thurs. and Sat., 9 to 9

3-Pc. Living Room Suites
And these suites go—at least we hope—at only \$55 to-morrow! Of course they have spring-filled cushions in everything—fine velour coverings—with a spacious Divan—the Wing Chair and Club Chair included! We've sold hundreds of these suites (of course for much more) but they seem to slow up now so out they must go! This price will move them!

\$55 \$1.00 WEEKLY

- CHIFFONIER \$5.95
- MATTRESS \$5.95
- DAY BED \$15.50
- DRESSER \$12.67
- BEDSPRINGS \$3.98
- Boudoir Chairs \$9.98
- Windsor Chairs \$3.95
- Cogswell Chair \$24.88
- Gateleg Table \$16.48
- Refrigerator \$9.95
- PICTURES 49c
- Radio Stools 99c
- Davenport Table \$5.45
- Spinnet Desk \$19.50
- Sewing Screens \$2.95
- END TABLES \$1.00
- LADDERS \$1.00
- SMOKERS 79c

Porcelain Top Kitchen Table With Cabinet
Has drawers and sanitary metal bread box and utensil compartment! Slashed to \$14.75

Tapestry Rugs
9x12 and 8.3x10.6
They wear like iron—floor samples and all odd rugs! Only \$17.95

31-Piece Dinner Set
The design is a bit off color but you can have 'em for \$3.95

Book Trough
End Tables
These would be better in your home than on our floors! Out they go \$2.95

Graybar Electric Vacuum Cleaner
The bag is slightly mussed from displaying—works perfectly! Only \$19.50

Foot Stools
Assorted velour tops—a few more to be closed out for only \$1.00

White Enameled Mirrors
For Kitchen or Bathroom
A whole stack of 'em to be sold out at 98c

Marblized Top Smoke Stands
Fancy iron bases—with imitation marble tops! Complete with accessories \$1.98

3-Burner Gas Range
Another relic that must go! You will like it at the low price... \$10.69

Feather Pillows
They have real feathers in 'em too! Slashed slightly! Only 77c

3-Pc. Bedroom Suites
Our salesmen are tired of looking at these suites, we have had so many of them. But we are sure you will like them at this price! The Bed is full size—the chiffonier has spacious drawers and the Dresser still has a mirror on it. These will go quickly because they are good looking but we don't need so many around here. A fine opportunity!

\$49 \$1.00 WEEKLY

- Throw Rugs \$1.69
- Bath Stools 79c
- Metal Beds \$5.95
- BASSINETTE \$3.95
- AQUARIUM \$5.95
- Radio Bench \$1.95
- Lamp Shades 39c
- Pier Cabinet \$6.95
- Sewing Cabinet \$13.75
- WARDROBE \$10.97
- BUFFET \$34.42
- China Cabinet \$19.92
- Odd Arm Chairs \$3.98
- Odd Side Chairs \$2.98
- Snow Shovels 99c
- ROASTERS 89c
- CARD TABLES \$1.00
- Wall Tapestry \$7.95

HARTFORD'S GREATEST CREDIT FURNITURE STORE
HERRUP'S
CORNER MAIN AND MORGAN STS.—OPEN SATURDAY NIGHTS

DUE TO LIMITED QUANTITIES THERE WILL BE—NO MAIL ORDERS NO PHONE ORDERS NO C. O. D. ORDERS

PHONE 2-7922
For an Evening Appointment

DAILY RADIO PROGRAM

Friday, January 18.

Selections from operettas will feature the program from WJZ and the N. B. C. stations Friday night at 8:30. Jessica Dragonette, soprano, and Colin O'More, tenor, will be heard in excerpts from "Lilac Domino" and an orchestral number from "Follies of 1921"...

- 280.2-WTAM, CLEVELAND-1070. 7:30-8:00-Featers entertainment. 8:00-WEAF programs (2 hrs.). 11:30-Studio recital. 299.9-WCJL, DETROIT-750. 8:30-WJZ programs (1 1/2 hrs.). 10:00-Harmony piano twins. 10:30-Orchestra; "Satie". 499.7-WTIC, HARTFORD-600. 7:00-Dorink's dinner ensemble. 8:00-WEAF programs (2 hrs.). 422.3-WOR, NEWARK-710. 7:00-Hungarian folk songs; Royal Gypsy ensemble. 7:30-Mrs. King's presentation. 8:00-The crystal gazer. 8:30-Then and now hour. 9:00-True stories drama. 10:00-United Choral Singers. 10:30-Minute Men's orchestra. 11:35-Two dance orchestras. 302.8-WBZ, NEW ENGLAND-990. 6:40-Miller's orchestra; features. 7:30-WJZ circus program. 8:00-Hambler happiness program. 8:30-WJZ programs (1 1/2 hrs.). 10:00-Hudson feature hour. 10:30-Love's dance orchestra. 454.4-WEAF, NEW YORK-660. 6:00-Dinner dance music. 6:30-Twins harmony program. 7:00-Happy Wander quartet; arch. 7:30-Happiness boys. 8:00-Concert orchestra, quartet. 9:00-An evening in Paris. 9:30-Feature program. 10:00-Soprano, tenor, two pianists. 10:30-Mrs. King's dance orchestra. 10:50-WJZ, NEW YORK-660. 5:00-Talk, Emmeie Sachs, author. 6:00-Wilson's Novelty orchestra. 6:30-The Clavin Eight. 6:50-Trio in popular songs. 7:30-Philo's Circus program, Uncle Sam. 8:20-Quaker entertainment. 9:00-Musical review, orchestra, trio. 9:30-Operetta excerpts. 10:00-New challengers series. 11:00-Studio music. 219.5-WNAC, BOSTON-1210. 7:30-Studio music. 7:45-Operetta excerpts. 7:55-WEAF programs (1 1/2 hrs.). 8:00-WEAF artists program. 11:00-Van Stryke's dance orchestra. 7:00-Minute Men's orchestra. 8:00-Feature program. 9:00-Studio music. 11:30-WJZ programs (1 1/2 hrs.). 11:50-Studio music. 12:00-Gondoliers; orchestra. Secondary Eastern Stations. 536.2-WEEL, BOSTON-590. 8:00-WEAF programs (2 hrs.). 10:00-C. of C. male quartet. 10:15-WEAF artists program. 11:15-Henry's dance orchestra. 274.8-WSAI, CINCINNATI-800. 8:00-Two dance orchestras. 8:30-WEAF programs (1 1/2 hrs.). 11:00-Two dance orchestras. 11:15-WEAF programs (1 1/2 hrs.). 215.7-WHK, CLEVELAND-1390. 8:00-Columbia programs (2 hrs.). 11:00-Annex to Andy comic team. 11:15-Two dance orchestras (1 1/2 hrs.). 353.9-WWJ, DETROIT-220. 6:30-Copyist's concert. 10:00-WEAF programs (1 hr.). 11:00-Hollywood Entertainment. 12:00-Studio organ recital. 478.9-CNRA, MONCTON-830. 8:05-Studio instrumental quintet. 9:00-Supex, N. B. artists. 10:00-Little concert orchestra. 401.0-CFG, MONTREAL-730. 7:00-Battle of C. male quartet. 8:00-Musical program; artists. 8:30-Denny's dance orchestra. 348.4-WABC, NEW YORK-860. 7:00-Fashion show; art talk. 8:35-Two dance orchestras. 11:00-Negro Achievement hour. 296.3-WHN, NEW YORK-1010. 6:45-Catholic talk; bass. 7:15-Studio concert. 7:30-Address; opera bits. 556-WNYC, NEW YORK-870. 6:15-Popular duets. 6:50-French lessons. 8:00-Reception New York State Bar Association; address by Owen J. Roberts, Philadelphia. 319-WCHS, PORTLAND-940. 9:30-Artist entertainment. 10:00-Studio concert. 405.2-WSS, ATLANTA-740. 9:00-WJZ programs (2 hrs.). 11:45-Knight's Hawaiian ensemble. 293.9-KYW, CHICAGO-740. 10:00-WJZ male quartet. 10:30-Dance music, entertainers. 10:50-WJZ Slumber music. 12:45-Florida's dance orchestra. 1:00-Insonnia Club music. 384-WBBM, CHICAGO-770. 9:00-Classical and dance music. 9:30-Colonial variety program. 10:30-Lombard's dance orchestra. 1:00-Chicago's favorite orchestra. 254-WJJD, CHICAGO-1180. 7:00-Symphony orchestra; talk. 8:00-Mooseheart children's hour. 416-WGN-WLS, CHICAGO-720. 8:00-Studio organ concert. 344.6-WLS, CHICAGO-870. 9:00-Studio concert. 11:00-Show host, organist; artists. 447.5-WNAQ-WQ, CHICAGO-670. 11:00-Annex to Andy; potpourri. 12:00-Two dance orchestras. 232-WFAA, DALLAS-1040. 8:00-WEAF orchestra; quartet. 10:00-WJZ entertainment. 292-WOC, DAVENPORT-1000. 10:00-WEAF artists feature. 11:00-Two dance orchestras. 361.2-KOA, DENVER-830. 8:00-N. B. C. programs (4 hrs.). 12:00-Stephen Foster melodies. 374-WDAB, FORT WORTH-800. 10:00-Orchestra concert. 11:00-Show host, organist; artists. 12:00-Musical concert (1 1/2 hrs.). 374-KTHS, HOT SPRINGS-800. 7:15-Radio supper club. 8:00-Dance orchestra, baritone. 9:00-Orchestra; features. 238-WJAX, JACKSONVILLE-1200. 7:00-Orchestra, artists. 9:00-WJZ programs. 10:00-Studio concert. 11:00-Dance orchestra. 491.5-WDAF, KANSAS CITY-610. 9:00-WEAF Paris evening. 9:30-WJZ male quartet. 12:45-Nighthawk frolic. 11:00-Annex to Andy comic team. 11:15-Orchestra; variety program. 468.5-KFI, LOS ANGELES-640. 12:00-Moore's concert orchestra. 1:00-N. B. C. dance music. 365.6-WHAS, LOUISVILLE-820. 9:00-WJZ special review. 10:00-WJZ male quartet. 11:00-Studio entertainment. 370.2-WCCO, MINN., ST. PAUL-810. 8:00-Singing group; rombers. 10:00-Concert; male quartet. 11:00-Lena's dance recital. 451.3-WSN, MOBILE-650. 9:00-WJZ programs (1 hr.). 10:00-Studio concert. 379.5-KGO, OAKLAND-750. 12:00-Moon magic hour. 1:00-Michel Piotro, violinist. 2:00-Trocadero's orchestra. 270.1-WRVA, RICHMOND-1110. 9:00-WJZ musical review. 9:30-Studio artists entertainment. 11:00-Dance orchestra. Secondary DX Stations. 802.6-WRO, EASTAVIA-1480. 8:00-Concert; instrumental talk. 9:00-Musical program; artists. 344-WENR, CHICAGO-870. 8:15-Farmer Rusty talk. 12:00-Feature entertainment. 202-WHT, CHICAGO-1480. 10:00-Familiar song luncheon. 12:00-Your hour luncheon. 475.9-WOS, JEFFERSON CITY-630. 8:15-Clair serenade; talk. 9:00-Pioneer music night. 288.5-KNX, HOLLYWOOD-1050. 12:00-Lion Tamers program. 333.1-KHJ, LOS ANGELES-900. 11:00-Entertainment. 1:00-Troubadours, artists. 11:00-WCHS, PORTLAND-940. 11:00-Musical, vocal recital. 2:00-Artist's program. 7:15-Song recital. 8:00-Pale Moon, Logan. Phillis Has Such Charming Graces, Wilson. Der Tod und das Madchen, Schuber. Ariosto (Traditional XVII Century), Marcello. Plaisir d'Amour (Old French Traditional), Martial. Who is Silvia. Sra Hanson, mezzo contralto. Laura C. Gaudet, accompanist. 8:00-Scott's Musical Furies. 9:00-"An Evening in Paris" from N. B. C. Studios. 9:30-Royal Transit. 10:00-National Broadcast and Concert Bureau hour. 401.0-CFG, MONTREAL-730. 7:00-Battle of C. male quartet. 8:00-Musical program; artists. 8:30-Denny's dance orchestra. 348.4-WABC, NEW YORK-860. 7:00-Fashion show; art talk. 8:35-Two dance orchestras. 11:00-Negro Achievement hour. 296.3-WHN, NEW YORK-1010. 6:45-Catholic talk; bass. 7:15-Studio concert. 7:30-Address; opera bits. 556-WNYC, NEW YORK-870. 6:15-Popular duets. 6:50-French lessons. 8:00-Reception New York State Bar Association; address by Owen J. Roberts, Philadelphia. 319-WCHS, PORTLAND-940. 9:30-Artist entertainment. 10:00-Studio concert.

Leading East Stations.

- 272.6-WPG, ATLANTIC CITY-1100. 8:00-Soprano, contralto, alto, violin. 8:15-Musical review. 10:00-Studio music. 11:00-Studio music. 222-WEAL, BALTIMORE-1030. 6:00-Dinner musical shower. 6:30-WJZ programs (1 1/2 hrs.). 10:00-Amy's concert. 318-WNAC, BOSTON-1210. 7:30-Studio music. 7:45-Operetta excerpts. 7:55-WEAF programs (1 1/2 hrs.). 8:00-WEAF artists program. 11:00-Van Stryke's dance orchestra. 7:00-Minute Men's orchestra. 8:00-Feature program. 9:00-Studio music. 11:30-WJZ programs (1 1/2 hrs.). 11:50-Studio music. 12:00-Gondoliers; orchestra. 536.2-WEEL, BOSTON-590. 8:00-WEAF programs (2 hrs.). 10:00-C. of C. male quartet. 10:15-WEAF artists program. 11:15-Henry's dance orchestra. 274.8-WSAI, CINCINNATI-800. 8:00-Two dance orchestras. 8:30-WEAF programs (1 1/2 hrs.). 11:00-Two dance orchestras. 11:15-WEAF programs (1 1/2 hrs.). 215.7-WHK, CLEVELAND-1390. 8:00-Columbia programs (2 hrs.). 11:00-Annex to Andy comic team. 11:15-Two dance orchestras (1 1/2 hrs.). 353.9-WWJ, DETROIT-220. 6:30-Copyist's concert. 10:00-WEAF programs (1 hr.). 11:00-Hollywood Entertainment. 12:00-Studio organ recital. 478.9-CNRA, MONCTON-830. 8:05-Studio instrumental quintet. 9:00-Supex, N. B. artists. 10:00-Little concert orchestra. 401.0-CFG, MONTREAL-730. 7:00-Battle of C. male quartet. 8:00-Musical program; artists. 8:30-Denny's dance orchestra. 348.4-WABC, NEW YORK-860. 7:00-Fashion show; art talk. 8:35-Two dance orchestras. 11:00-Negro Achievement hour. 296.3-WHN, NEW YORK-1010. 6:45-Catholic talk; bass. 7:15-Studio concert. 7:30-Address; opera bits. 556-WNYC, NEW YORK-870. 6:15-Popular duets. 6:50-French lessons. 8:00-Reception New York State Bar Association; address by Owen J. Roberts, Philadelphia. 319-WCHS, PORTLAND-940. 9:30-Artist entertainment. 10:00-Studio concert.

Leading DX Stations.

- 405.2-WSS, ATLANTA-740. 9:00-WJZ programs (2 hrs.). 11:45-Knight's Hawaiian ensemble. 293.9-KYW, CHICAGO-740. 10:00-WJZ male quartet. 10:30-Dance music, entertainers. 10:50-WJZ Slumber music. 12:45-Florida's dance orchestra. 1:00-Insonnia Club music. 384-WBBM, CHICAGO-770. 9:00-Classical and dance music. 9:30-Colonial variety program. 10:30-Lombard's dance orchestra. 1:00-Chicago's favorite orchestra. 254-WJJD, CHICAGO-1180. 7:00-Symphony orchestra; talk. 8:00-Mooseheart children's hour. 416-WGN-WLS, CHICAGO-720. 8:00-Studio organ concert. 344.6-WLS, CHICAGO-870. 9:00-Studio concert. 11:00-Show host, organist; artists. 447.5-WNAQ-WQ, CHICAGO-670. 11:00-Annex to Andy; potpourri. 12:00-Two dance orchestras. 232-WFAA, DALLAS-1040. 8:00-WEAF orchestra; quartet. 10:00-WJZ entertainment. 292-WOC, DAVENPORT-1000. 10:00-WEAF artists feature. 11:00-Two dance orchestras. 361.2-KOA, DENVER-830. 8:00-N. B. C. programs (4 hrs.). 12:00-Stephen Foster melodies. 374-WDAB, FORT WORTH-800. 10:00-Orchestra concert. 11:00-Show host, organist; artists. 12:00-Musical concert (1 1/2 hrs.). 374-KTHS, HOT SPRINGS-800. 7:15-Radio supper club. 8:00-Dance orchestra, baritone. 9:00-Orchestra; features. 238-WJAX, JACKSONVILLE-1200. 7:00-Orchestra, artists. 9:00-WJZ programs. 10:00-Studio concert. 11:00-Dance orchestra. 491.5-WDAF, KANSAS CITY-610. 9:00-WEAF Paris evening. 9:30-WJZ male quartet. 12:45-Nighthawk frolic. 11:00-Annex to Andy comic team. 11:15-Orchestra; variety program. 468.5-KFI, LOS ANGELES-640. 12:00-Moore's concert orchestra. 1:00-N. B. C. dance music. 365.6-WHAS, LOUISVILLE-820. 9:00-WJZ special review. 10:00-WJZ male quartet. 11:00-Studio entertainment. 370.2-WCCO, MINN., ST. PAUL-810. 8:00-Singing group; rombers. 10:00-Concert; male quartet. 11:00-Lena's dance recital. 451.3-WSN, MOBILE-650. 9:00-WJZ programs (1 hr.). 10:00-Studio concert. 379.5-KGO, OAKLAND-750. 12:00-Moon magic hour. 1:00-Michel Piotro, violinist. 2:00-Trocadero's orchestra. 270.1-WRVA, RICHMOND-1110. 9:00-WJZ musical review. 9:30-Studio artists entertainment. 11:00-Dance orchestra. Secondary DX Stations. 802.6-WRO, EASTAVIA-1480. 8:00-Concert; instrumental talk. 9:00-Musical program; artists. 344-WENR, CHICAGO-870. 8:15-Farmer Rusty talk. 12:00-Feature entertainment. 202-WHT, CHICAGO-1480. 10:00-Familiar song luncheon. 12:00-Your hour luncheon. 475.9-WOS, JEFFERSON CITY-630. 8:15-Clair serenade; talk. 9:00-Pioneer music night. 288.5-KNX, HOLLYWOOD-1050. 12:00-Lion Tamers program. 333.1-KHJ, LOS ANGELES-900. 11:00-Entertainment. 1:00-Troubadours, artists. 11:00-WCHS, PORTLAND-940. 11:00-Musical, vocal recital. 2:00-Artist's program. 7:15-Song recital. 8:00-Pale Moon, Logan. Phillis Has Such Charming Graces, Wilson. Der Tod und das Madchen, Schuber. Ariosto (Traditional XVII Century), Marcello. Plaisir d'Amour (Old French Traditional), Martial. Who is Silvia. Sra Hanson, mezzo contralto. Laura C. Gaudet, accompanist. 8:00-Scott's Musical Furies. 9:00-"An Evening in Paris" from N. B. C. Studios. 9:30-Royal Transit. 10:00-National Broadcast and Concert Bureau hour. 401.0-CFG, MONTREAL-730. 7:00-Battle of C. male quartet. 8:00-Musical program; artists. 8:30-Denny's dance orchestra. 348.4-WABC, NEW YORK-860. 7:00-Fashion show; art talk. 8:35-Two dance orchestras. 11:00-Negro Achievement hour. 296.3-WHN, NEW YORK-1010. 6:45-Catholic talk; bass. 7:15-Studio concert. 7:30-Address; opera bits. 556-WNYC, NEW YORK-870. 6:15-Popular duets. 6:50-French lessons. 8:00-Reception New York State Bar Association; address by Owen J. Roberts, Philadelphia. 319-WCHS, PORTLAND-940. 9:30-Artist entertainment. 10:00-Studio concert.

WTIC

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

Program for Friday.

P. M. 5:00-Florida Citrus Exchange program from N. B. C. Studios. 5:30-Shent, until 6:25 p. m. 6:25-Summary of program and news bulletins. 6:30-Raybestos Twins from N. B. C. Studios.

When Ray and Destos—their faces smeared with grease and hands slimy with oil—crawl out from under a crippled flyover in their none too immaculate garage they offer a repertoire of wise cracks and songs as sparkling as that of the highest paid musical comedy stars stepping out of their dressing rooms on to a lavishly decorated stage. One is tempted to wonder whether the owner of the disabled car has really had his carburetor adjusted or whether Ray and Destos have been using the shelter of his motor to practise their quips and harmonies.

7:00-Dorlink's Dinner Ensemble, Alfred, Cohn, director, Helen Hubbard, mezzo soprano. Alfred Cohn and the Dorlink Dinner Ensemble this evening will devote their half hour to the presentation of some of the works of three great Russians, with Miss Hubbard offering two classic Russian songs. The selection of the adagio lamentoso, the last movement from Tschalkovsky's Symphony in B Minor, is particularly appropriate for this program of representative Russian music, for in it the composer reflects a great deal of the mood of his people. Tschalkovsky is considered emphatically Russian in manner by the western world, although his fellow countrymen deny it. In the passage of the symphony chosen, Tschalkovsky depicts the conflicting elements of desperate melancholy and barbaric abandon associated with the Slavic temperament.

Adagio Lamentoso from "Symphony Pathétique," Tschalkovsky's orchestra. II Over the Steppes, Gretchaninoff, Miss Hubbard. III Chanson Triste. Tschalkovsky, orchestra. IV The Lord Has Risen. Rachmaninoff, Miss Hubbard. V Marche Slave, Tschalkovsky, orchestra. 7:30-Plano recital. Romance, Warlamoff. Mandolina (Mexican serenade) Langaey. Polish National Dance, Wieniawski. Laura C. Gaudet, staff pianist. 7:45-Song recital. 8:00-Pale Moon, Logan. Phillis Has Such Charming Graces, Wilson. Der Tod und das Madchen, Schuber. Ariosto (Traditional XVII Century), Marcello. Plaisir d'Amour (Old French Traditional), Martial. Who is Silvia. Sra Hanson, mezzo contralto. Laura C. Gaudet, accompanist. 8:00-Scott's Musical Furies. 9:00-"An Evening in Paris" from N. B. C. Studios. 9:30-Royal Transit. 10:00-National Broadcast and Concert Bureau hour.

Adagio Lamentoso from "Symphony Pathétique," Tschalkovsky's orchestra. II Over the Steppes, Gretchaninoff, Miss Hubbard. III Chanson Triste. Tschalkovsky, orchestra. IV The Lord Has Risen. Rachmaninoff, Miss Hubbard. V Marche Slave, Tschalkovsky, orchestra. 7:30-Plano recital. Romance, Warlamoff. Mandolina (Mexican serenade) Langaey. Polish National Dance, Wieniawski. Laura C. Gaudet, staff pianist. 7:45-Song recital. 8:00-Pale Moon, Logan. Phillis Has Such Charming Graces, Wilson. Der Tod und das Madchen, Schuber. Ariosto (Traditional XVII Century), Marcello. Plaisir d'Amour (Old French Traditional), Martial. Who is Silvia. Sra Hanson, mezzo contralto. Laura C. Gaudet, accompanist. 8:00-Scott's Musical Furies. 9:00-"An Evening in Paris" from N. B. C. Studios. 9:30-Royal Transit. 10:00-National Broadcast and Concert Bureau hour.

Girls' Winter Coats

Here's a rare chance to buy a new coat for the young miss at half price. All coats are up-to-date in style and good quality fabrics.

COATS \$5.00

Sizes 2 to 16. Values to \$9.95.

COATS \$8.50

Sizes 3 to 16. Values to \$15.95.

All other Girls' Coats reduced to \$12.00. None higher.

January Clearance

Just twice in the year will you find such wonderful opportunities in every type of women's wear, which we offer now at prices that merely represent the cost of the materials in most cases and for actually less than any of the garments could be made for. This is the most important sale in the greatest sale month of the year—come and take your share of these unusual value offerings.

FOR SATURDAY DRESSES

of Silk Crepe, Georgette, Printed Crepe, Velvet and Satin. Sizes 14 to 50.

2 for \$25.00

\$14.75 Each

Rubino's GARMENT FASHION CENTER

Your Choice of 100 HATS \$1.75

Brand New Hats of Felt and Combinations of Straw and Felt.

DRESS HATS

SPORT HATS

In all the newest shades.

SATURDAY ONLY

\$1.75

OTHER HATS

Greatest of the year values at

\$1 to \$2.50

TO MOVE KING GEORGE TO WINDSOR CASTLE

London, Jan. 18.—King George had a good night's sleep, Buckingham palace officials informed International News Service at 7:30 a. m. today. Although both Queen Mary and Prince George have recovered from their recent colds, the prince is still confined to his rooms as a precautionary measure. A medical bulletin on His Majesty's condition will be issued this evening. During the last few days King George has shown a great improvement and reawakened interest in everything about him, International News Service today learned from sources close to the palace. His Majesty has been enjoying long periods of natural sleep, particularly in the daytime, which have added materially to his strength. He is now thoroughly interested in matters connected with the official routine of the palace. His appetite is distinctly improved and he is no longer fed with a feeder. He is able to hold much longer conversations with Queen Mary, whose visits are becoming more frequent every day as his condition improves. International News Service learned that the doctors are planning to move the King to Windsor Castle in a motor ambulance within the next ten days. FRITZ KREISLER UNHURT IN RAILROAD CRASH. Aberdeen, Md., Jan. 18.—The Pennsylvania railroad smash-up here last night came close to ruining a pair of hands and arms that financially are almost priceless. Fritz Kreisler, the violinist, was among the passengers shaken up in the crash. He emerged from the wreckage through a window with nothing more serious than a badly torn sleeve. Once clear of the wreckage, the noted artist wiggled his million dollar fingers, flapped his million dollar arms, felt himself gingerly and then gave thanks that it was no worse. SOUVENIR HOUND First Tourist: And in Egypt did you visit the Pyramid of Gizeh? Second Tourist: Yes; I broke my jack-knife on the darned thing. Life.

POLICE COURT

A row at the home of Luigi Miroglio of 118 Maple street resulted in his arrest on complaint of Mario Marchisotti of 161 Oak street, charged with assault. In the fracas Miroglio bit off a portion of one of Marchisotti's ears. The case was continued in police court today until next Tuesday, and a bond of \$500 was furnished for the appearance of Miroglio at that time. KILLED IN CRASH. Brockton, Mass., Jan. 18.—Nathan Kaplan, 26, was killed and two girls were injured today when their automobile skidded on the slippery highway, upset in the electric car tracks and was struck by a trolley car.

WILLIAM A. KRAH EXPERT RADIO SERVICE 669 Tolland Turnpike, South Manchester Phone 364-2

Guarding Against the Flu

Any cold can mean the flu; the surest way to avoid flu is to avoid colds. To avoid coming down with a cold make prompt use of Bayer Aspirin. Don't wait to see if that first sneeze or cough is going to be a cold. Take Bayer Aspirin at the first sign of any cold, and be safe. And whatever you do, don't neglect a sore throat these days; gargle with Bayer Aspirin and remove the infection. Guard against the flu by guarding against the colds that make you susceptible to the flu germs that lurk in crowded and poorly ventilated places.

THREE DEGREES OF HEAT IN THE UNIVERSAL Heating Pad

The Universal Heating Pad has three degrees of heat controlled by thermostats which automatically distribute the heat evenly throughout the pad and maintain it at the exact temperature desired. FREE! A Clinical Thermometer with each Universal pad sold this month.

ONLY \$8.50

50c Down \$1.00 a Month

The Manchester Electric Co. 773 Main St. Phone 1700

Figure It Out For Yourself

The problem comes about in the following manner and happens very often. Folks take a chance on the weather and run too close on their coal supply. A cold snap comes suddenly and before more fuel can be delivered the house is not properly heated. Before anyone realizes it some member of the family develops a cold, incidentally the basis of many serious illnesses, and it grows worse—a call for the doctor—with good fortune the cold may be checked before it becomes dangerous and on the other hand all may have it.

Now comes the conclusion—the trouble is all traceable to a poorly heated home—and to get down to figures it doesn't take long to spend the price of several tons of coal in doctor's bills.

Place Your Order Now for a Bin Full of Our Clean Coal.

The W. G. Glenney Co.

Coal, Lumber and Masons' Supplies. Allen Place, Phone 126 Manchester

Sage Allen & Co. INC

HARTFORD Clearance Sale of Women's Shoes \$6.35 Formerly Priced to \$11

Smart shoe fashions in combinations of patent leather and suede, simulated reptile and suede, or kidskin. One strap models, opera pumps and ties, with military, Cuban and Spanish heels. These shoes have been taken from our regular stock, and sharply reduced for quick clearance. Complete range of sizes, but not every size in each style.

A. E. Little Shoes Reduced to \$7.35 Discontinued styles and not all sizes. Included are oxfords, pumps, high and low shoes.

Women's Ritz Gaiters \$2.25

Just the thing for cold winter days and snowy weather. Fine quality gaiters that will fit to perfection. In fawn, brown, black and gray. Women's Ritz Imperial Gaiters \$5.00 Main Floor

HEIR APPARENT "Er—I'm selling magazine subscriptions in my spare time." "Want to go to college, I suppose—eh?" "No, my son wants to."—Judge. ANTICIPATED "She: How old do you think I am?" "He: You don't look it.—Tit-Bits

COLUMBIA

The annual business meeting and election of officers of the Saxton B. Little Free Library association was held at the library building, Monday evening. The reports of the officers were read and accepted. The Treasurer's report showed \$319.32 receipts for the year with expenditures of \$255.36 leaving a balance now in the treasury of \$64.04. The trustees report showed \$5,347.40 invested trust funds. Report of librarian showed a circulation of 3029, visitors at the library 1285, and 418 children's books. During the year 69 books have been received from the state, 10 given, and 27 purchased, making a total of nearly 8,000 volumes in the library at the present time; about 40 resident families are represented by those taking books and 50 summer visitors. It is interesting to note that the all-year residents draw most heavily in books from October to April, that being the farm's family's most leisure time. During the summer months the books drawn by the summer people greatly outnumber those drawn by residents. The following officers were elected:

President, Wm. M. Wolff.
 Vice-President, Howard Rice.
 Secretary, C. E. Hunt.
 Treasurer, E. P. Lyman.
 Trustee, H. B. Hutchins.
 Assistant Trustee, E. P. Lyman.
 Members of library committee for three years, Wm. M. Wolff and Miss Harriet Fuller.

The pupils of the Center school are having an enforced vacation for the rest of the week, due to the illness of their teacher, who is suffering from one of the prevailing hard colds.

Mrs. Hubert Collins is recovering from a hard cold.

Miss Mildred Leham is visiting her sister, Mrs. Clayton Lyman in Hartford.

Mrs. Harvey Collins and baby daughter Janet returned home Thursday from the Clark hospital in Willimantic.

Miss Dix has returned from Boston where she has been spending several weeks.

Mr. and Mrs. George Champlin have received word of the birth of a son on Tuesday evening to their daughter, Mrs. Herbert Gehlers of Metuchen, N. J. This is their second child.

Luther Buell is filling his ice house with 9 inch ice cut from one of the coves in the lake. The center of the lake was open until a few days ago, but the extreme cold has now closed over the entire surface in varying thickness.

Wednesday morning was the coldest of the season, with a temperature ranging from zero to 15 below according to the locality.

Colds are becoming quite prevalent in town, the latest victim being Representative Hubert Collins.

The annual installation of the officers of Columbia Grange was held Wednesday evening. The installing officer was State Deputy Harold Hansen of Coventry Grange, assisted by Mr. Wilcox of Tolland Grange

and Mr. Hill of Coventry Grange. Following the installation ceremony a supper was served to all present by the supper committee. The next meeting will be February 6, in charge of the new officers. The officers installed were as follows:

Master, Clayton Hunt.
 Overseer, Philip Isham.
 Lecturer, Mrs. Lillian Rice.
 Steward, Henry Lafleur.
 Assistant Steward, Frederick Hunt.
 Chaplain, Mrs. Cora Hutchins.
 Treasurer, Wm. Wolff.
 Secretary, Mrs. Alice Hunt.
 Gate Keeper, Lester Hutchins.
 Ceres, Miss Margaret Hutchins.
 Flora, Miss Harriet Field.
 Pomona, Mrs. Ruth Jacobs.
 Lady assistant steward, Miss Gladys Rice.

WAPPING

The Pleasant Valley Club will hold another of their popular school whists at the Valley school house on Friday evening, January 18th, 1929 at 8 o'clock. All whist

players are cordially invited. There will be prizes given and refreshments served. The committee in charge is Mrs. Walter Skinner, Mrs. Robert Skinner, Mrs. David Burnham, Mrs. Albert Rose and Mrs. Ernest Hack.

Little Betty Joyce Burnham, daughter of Mr. and Mrs. Willman Burnham of Pleasant Valley, is quite sick with a bronchial cold, at her home and under the care of Dr. Boyd of Manchester.

The standardized teachers training classes will hold their next meeting at the Federated church vestry at 7:30 o'clock on Thursday evening, February 7th, with Miss Edith G. Welker, as instructor of how to tell stories for the junior department and Rev. Harry Miner of Hartford for the senior teachers, "How to Teach Religion."

Earl Nevers son of Mr. and Mrs. John Nevers on the Buckland Road is ill at his home with an attack of the grip, this week.

Evergreen Lodge of Masons A. F. and A. M. No. 114, held their regular meeting at the Temple at East Windsor Hill last Monday evening.

TOLLAND

The annual meeting of the Ecclesiastical Society of Tolland was held on Wednesday in the church parlors.

Miss Edmee Pretat and Mrs. Harry Bartlett visited friends here on Thursday.

Mr. and Mrs. Alex Serpustosky are the parents of a daughter born Saturday night.

Mr. and Mrs. C. Edward Meacham have moved to Bridgeport where Mr. Meacham is employed. Their son, James Meacham, is staying with Mr. and Mrs. C. Preston Meacham to complete his eighth grade at the Center school.

Miss Annie Sallnka was the guest of her parents for a short time recently.

Miss Harriett Luce was a guest of her grandparents, Mr. and Mrs. G. P. Charter recently.

The friends of Mrs. Mildred Ladd Newman, wife of George Newman, will be glad to learn that at this writing she is a little more comfortable. She is in the Rockville hospital.

Mr. and Mrs. John H. Steele and L. Ernest Hall are ill with the grip.

Seven candidates were initiated in the first and second degrees of the Grange Tuesday evening. Five

visitors were present including Mr. and Mrs. Irving Wickham and Mrs. Iva Ingraham of Manchester Grange, No. 31.

Mrs. Ellen Colson, who has been visiting Mr. and Mrs. I. Tilden Jewett, has returned to her home in Holyoke.

Mrs. Sarah Young has received word that her grandson, Francis Meacham, who has been seriously ill in the hospital in Newark, New Jersey, is improving.

Mrs. Griswold is visiting her sister in East Hartford for a few days.

H. A. CLARKE DEAD

East Orange, N. J., Jan. 18.—H. A. Clarke, vice-president of the Pennsylvania-Ohio Edison Company and the American Electric Power Company, and a director and officer in various other public utility properties, is dead today at his home here. He died after a brief illness.

BREAKING IT GENTLY

Mrs. O'Brien: O'Ve come to tell ye yer 'usband has met with an accident, Mrs. O'Malley.

Mrs. O'Malley: Ah, to be sure, an' ph-w-t is ut now?

Mrs. O'Brien: Och, the poor man was overcome by the heat, darlin'.

Mrs. O'Malley: The heat? At this

toime o' the year!

Mrs. O'Brien: Yis, yis, your man fell into the frnace o' the foundry. —Answers.

The First Thing to do to guard against

FLU

Keep bowels in perfect condition and maintain complete elimination by the use of safe, easy-to-take

BEECHAM'S PILLS

MIDGET BARBER SHOP

1013 Main St.
 Next to Diamond Shoe Store

NOW OPEN FOR BUSINESS

Charles Culotta, Prop.

VAPURE

A wonderful inhalent for quickly relieving the discomfort of Head Colds.

A product of United Drug Co.

For sale only at Rexall Stores.

Quinn's Pharmacy

Advertise in The Evening Herald-It Pays

Specials For Saturday

DRESSES \$7.98

Valued at \$10.00

Ladies' Pajamas \$1.00 and \$1.98

Ladies' Rayon Underwear including bloomers, panties, step-ins and vests. Regular \$1.00 value for SATURDAY 79c

Closing Out One Lot of Millinery at \$1 00

New Spring Millinery at \$1.98 and \$2.98

The Ladies Shop

649 Main St., Farr Building, South Manchester

Tomorrow! The Last Day---

FUR COATS

1-4 to 1-3 OFF

An Extremely Warm Winter Makes These Prices Possible

A representative from our New York office called at the store last Saturday and explained to us the tragic situation in the fur coat industry. For two years in succession the fur coat manufacturers have suffered from the penalty of style and weather, but particularly from the weather. This past winter has been most unusual. Thousands of fur coats have piled up in New York. They must be disposed of or, at least, the greater part of them.

Our New York representative made arrangements with Miss Sargent, our garment buyer, to meet him in New York last Monday. She did. The result—we have a group of coats which we are offering at extremely low prices. We have reduced our own stock to meet their low prices.

Ward's

NATION WIDE EVENT MID-WINTER SALE NATION WIDE EVENT

of HOUSE FROCKS

Lovely Styles Marvelously Finished

Embroidery Piping Trim Dimity Cuffs and Collars

98c Bright Gingham Colorful Prints Sport Fabrics Sizes 16 to 46

Exceptional Values!

Gay little one-piece dresses to brighten your housework. Good enough for neighborhood wear, too. Attractive styles with crisp white collars or contrasting smart color trim.

Others at \$1.98 and \$2.98

SMART RAYON DRESSES

Prices are slashed on these dresses of lustrous rayon. Clever designs, lovely colors. Phone Orders Filled

\$1.98

MONTGOMERY WARD & CO.

Phone 2015. 824-828 Main St., South Manchester, Conn. Hours: 9 to 6, Thurs. and Sat., 9 to 9

Pay \$25 Down and Enjoy The Privilege of Wearing the Coat As You Are Paying For It

\$700 Hudson Seal Coat Genuine mink Johnny collar \$495 By buying now you save \$205.	\$295 Southern Muskrat Coat Trimmed with a plain Johnny collar. \$195 By buying now you save \$100.	\$350 Brown Caracul Coat Trimmed with a handsome fox shawl collar. \$225 By buying now you save \$125.	\$225 Natural Pony Coat With a beautiful fox collar. \$145 By buying now you save \$80.
\$250 Northern Muskrat Coat With Fox Shawl Collar \$195 By buying now you save \$55.00.	\$325 Raccoon Coat In the popular tomboy style. \$245 By buying now you save \$80.	\$125 Beaverette Coat Trimmed with self-material. \$59.50 By buying now you save \$65.50.	\$79.50 Wombat Sport Coat An ideal coat for the school miss. \$49.50 By buying now you save \$30.

FREE STORAGE

All fur coats purchased during this sale will be stored free of charge in our cold storage vault next spring.

The J.W. Hale Company

SOUTH MANCHESTER CONN.

Hale's Guarantee

Every fur coat purchased carries Hale's guarantee of satisfactory wear.

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING COMPANY, INC. At 13 Bissell Street, South Manchester, Conn. Founded by Elwood S. "Ma" Bates. Oct. 1, 1881. Every Evening Except Sundays and Holidays. Entered at the Post Office at South Manchester, Conn., as Second Class Mail Matter. SUBSCRIPTION RATES: By Mail one dollar a year, six cents a month for shorter periods. By carrier, fifteen cents a week. Single copies three cents. SPECIAL ADVERTISING REPRESENTATIVE: Hamilton De Lissac, Inc., 135 Madison Avenue, New York, and 813 North Michigan Avenue, Chicago. The Manchester Evening Herald is on sale in New York City at Schuylker News Stand, Sixth Avenue and 42nd Street, and 42nd Street entrance of Grand Central Station and at all local and International News Service.

FRIDAY, JAN. 18, 1929

WENT TO THE JURY
For years the Herald, acting under a profound conviction of right and justice and in pursuance of a deep sense of public duty, has consistently fought the efforts of prohibition addicts to force upon the people the belief that prohibition was a success. We have been fully and at times painfully aware that this course on our part lessened the regard of some of its readers for the Herald. We may go so far as to say that we have been aware of a certain amount of bitterness in the feelings of some of the more determined partisan of prohibition toward us.

Nobody likes to be disliked. It is always pleasanter to be smiled at than frowned on. The Herald would greatly enjoy receiving only encomiums, in avoiding all anger and criticism. But not at the cost of its convictions and its self-respect. So we have plugged away at the prohibition question, not because there was any pleasure or profit in doing so, but because we had the choice of doing this or compromising with our conscience.

Now, the Herald is extremely glad to say, the time has arrived when it is possible to lay off the question of prohibition altogether for at least a number of months. Largely, probably altogether, because of the long battle consistently waged by the great majority of newspapers of the United States against the shams and fallacies of Volsteadism, in which the Herald has borne its proportionate part, the point for which all genuine reformers have been striving has been reached. The incoming President of the United States acknowledges the high importance of the liquor problem and by inescapable implication, the fact that it is a question in flux. In consequence of this acknowledgment he intends to explore the whole subject, from the bottom. There is to be a Presidential commission—and it would be an insult to the quality, sincerity and capacity of Herbert Hoover to doubt for an instant that his commission will be such a one as will approach the great subject with a completely open mind and with the determination to bring rational reform into being.

So far as the Herald is concerned, that lets us out. Nothing whatever is to be gained by pursuing the subject further now. There will be no occasion to do so. And this applies not only to the Herald and to the forces of anti-Volsteadism but to the prohibitionists and their organizations and organs. Prohibition has gone to the jury. The evidence of nine years experimentation will be wisely and honestly considered. The day of the advocate is at an end, at least until such time as the jury reports.

POWER OF NAME
Selection of J. P. Morgan to be associated with Owen D. Young as an American unofficial expert to serve as a committee to determine the final reparations payments to be made by Germany has the curious quality of being at once an admirable one and one made "blind."

It is admirable because there is not the slightest doubt that in Europe the name of Morgan stands for the very peak of American financial acumen and also financial power. There are plenty of Europeans and many of them very intelligent ones who are firmly if secretly convinced that the house of Morgan wields more irresistible force than any government in the world, including their own. It is doubtful if any individual in this or any other country could have been named whose signature to a report as to

the amount of reparations to be paid annually and the number of payments would possess the same authoritativeness and finality as the name of Morgan. It is "blind" because there is probably no other single citizen of this country whose real capacity as a financial genius so little is known as about that of the present head of the house of Morgan. There are plenty of people in the business end banking world who will tell you—in the strictest confidence—that the present J. P. Morgan couldn't run a peanut stand on his own unsupported business sense. There are plenty of others who will tell you—either in confidence or otherwise—that Mr. Morgan is as much bigger than either his father or his grandfather, as a financier, than they were bigger than an almshouse inmate.

Mr. Morgan, however, remains in fact very much indeed an unknown quantity. Not even those who are comparatively speaking his intimates have any sort of a line on him. Nevertheless, he is in extremely good company, and it is doubtful if any other individual could be selected who could quite so well fill the job—because of that uncanny power that lies in this particular name.

MOSES TELLS A TRUTH

There is hardly anybody in public life in New England with whom we are less frequently in sympathy than with Senator George Messersmith of New Hampshire. In his home state he's a handshaker and a baby kisser for votes and in Washington he's a strutter, a mischief maker and an opportunist anti. We don't like the way he acts or the way he talks or the way he thinks or the way he looks. Not as a usual thing. But his obstreperousness and his habitual delight in hurting other people's feelings came in most conveniently at the "New England" get-together in Washington on Wednesday night when he flatly told the Massachusetts and Boston business men and politicians who made up the bulk of the gathering that Massachusetts and Boston were a very long way from being the whole of New England and that he was weary of seeing Boston and Massachusetts interests alone consulted by so-called New England organizations and gatherings.

Not for the world would almost anybody else have taken such a time for such a trifle! But such small matters as courtesy and good breeding do no figure with George when he sees a chance to make an impression on the folks back home, so he dumped unpleasant truths on the gathering with no compunction at all.

The Bay Staters at the get-together no doubt felt very badly over the roasting. But they have had it coming for a long time, and perhaps, after all, such uncouth criticism as that of Moses is the only kind that would ever penetrate the self-centered complacency of Massachusetts "New England" boosters.

EAST AND WEST

Recently the Turkish government submitted propositions to several Balkan countries for exchanges of populations which would really effect the mutual repatriation of several million people who for long periods have lived out of the countries of their respective origins. There are many Greeks in Turkey, there are many Turks in Greece, and so on.

It would be supposed that, provided suitable economic arrangements could be made—and these, it is to be assumed, were in contemplation by Turkey when the proposition was laid down—sentimental considerations would operate to elicit much support from the expatriates; that a return to the home of their ancestors and the organization there of a homogeneous state would have, for many of the individuals concerned, a profound appeal.

Yet the 800,000 Musselmen of Turkish origin in Bulgaria are reported as being violently opposed to any such plan as that proposed by Turkey. Modern Turkey, under the revolutionary and strong-willed Kemal, is not at all their idea of a country to live in. It is far too Western. These people wear the fez and veil their women. Both these practices are interdicted now in Turkey. In Bulgaria they can continue to be as different from their Christian neighbors as it is the delight of their souls to be. In Turkey they would have to be altogether too much like the condemned infidel.

The Bulgarian Musselmen prefer to live in Bulgaria; the Greek Musselmen to live in Greece; the Albanian Musselmen to live in Al-

IN NEW YORK

New York, Jan. 18.—The whole gamut of drama and comedy often is spanned in a single Manhattan block.

And this congestion of all emotions and reactions is duplicated in a hundred sections. It must be caught with a quick and expert eye, for it does not linger to be analyzed. . . . It is like the modernistic and chaotic sequences of a German or Russian film. It jumps from this to that and back again. . . . it leaps from room to room and builds up for breath or time. It has no beginning and it has no end. The passerby, even with quick and expert, eye catches only its most transient incident. A child is born. In the next room a child is dead. Through the window come the groans of a woman bringing life into the world. Through another come the groans of a woman ending her days.

At one door there is merriment and revelry. A wedding party is hopping gaily into a hired limousine and driving away to the showers of rice. Around the corner an ambulance is turning. Or a hearse. It stops at the door from whence came the gay wedding party.

ANDOVER

Mrs. Herbert Thompson, Sr., is very ill with the flu. Russell Thompson, who is recovering from the flu, is now able to be up. Mrs. Jane (Curtis) Brown who formerly resided in a tenement in the home of Mr. and Mrs. Charles White died Monday night. Mrs. Brown's death was the culmination of a general breakdown brought on by old age. The Ladies Benevolent Society met in the conference house Thursday afternoon to sew. Mrs. Ward Talbot spent Wednesday in Manchester with relatives. Mr. and Mrs. Edward Prink of Hartford visited A. E. Frink Tuesday evening. Mrs. John T. Murphy of Bristol, spent Thursday with her father, A. E. Frink. Miss Myrtle Mathewson, who recently underwent an operation at St. Joseph's hospital in Williamantic, was able to return to her home Tuesday morning.

The name of the daughter born to Mr. and Mrs. Edward Nicolini of Hartford, recently, was incorrectly printed in a former announcement in the Andover news. The name should have been Frances Carol. The condition of Mrs. A. E. Frink, who is ill at the home of her daughter, Mrs. E. W. Platt, in Manchester, is reported as being slightly more comfortable today.

HANGS IN TREE.

London.—After a week of organized searching throughout Tottenham, the body of Henry David Beech was found hanging in the hollow trunk of an oak tree. The coroner returned a verdict of suicide while of unsound mind. "I WON'T SAYS BRIDE." London.—The wedding of Mary Paxton, Ellesmere Port, had progressed to the point where the bridegroom had said his "I do." The pastor turned to the bride and asked her "Do you take this man to be your lawful wedded husband." A pause and then: "I shant." And she didn't.

INFLUENZA PATIENT

MUST BE ON LIQUID DIET

BREAKFAST
For "Flu" Patient
Grapefruit juice; malt breakfast food with cream and milk and sugar; coffee or substitute with cream and sugar.
For Rest Of Us
Grapefruit juice; malt breakfast food; buttered toast; cocoa for children; coffee or substitute for adults.
10:30 a. m.
For "Flu" Patient
Chocolate malted milk; milk.
LUNCHEON
For "Flu" Patient
Thick tomato soup; egg nog; banana ice cream.
For Rest Of Us
Thick tomato soup; cheese crisp; apple and celery salad; milk; banana ice cream.
3:30 p. m.
For "Flu" Patient
Loganberry juice; banana ice cream.
SUPPER
For "Flu" Patient
Cream of chicken soup; hot chocolate with cream; orange juice balls in ginger ale; coffee or substitute with cream and sugar.
For Rest Of Us
Cream of chicken soup; beef stew in bread sauce; celery; pale green salad; hot chocolate for children; coffee or substitute for adults.

Malt Breakfast Food (4 servings) One-half cup malt breakfast food; 2 cups boiling water, salt. Add malt breakfast food to boiling salted water and cook over flame five minutes, stirring constantly. Put over double boiler and cook two hours. This entire recipe gives 11 grams protein; 1 gram fat; 58 grams carbohydrate; 28 calories. One serving gives 3 grams protein; less than one gram fat; 14 grams carbohydrate; 7.17 calories. Thick Tomato Soup (4 servings) One-eighth cup onion, cut in small pieces, 1-2 cup carrots, cut in small pieces, 1-8 cup celery, cut in small pieces, 2 tablespoons butter, 2 1-2 tablespoons flour, 1 1-2 cups tomatoes, 2 cups beef, bro'n, salt and pepper.
Cook onion, carrot and celery in butter five minutes. Add flour, stirring constantly. Add tomatoes. Cover and cook slowly one hour. Rub through a sieve. Add hot broth. Season. This entire recipe gives 17 grams protein; 25 grams fat; 36.5 grams carbohydrate; 441.6 calories. One serving gives 4 grams protein; 6 grams fat; 9 grams carbohydrate; 110 calories.

COP SAVES OPERATION.
Jacksonville, Fla.—Surgeons at County Hospital were about to probe for a bullet believed to be in the body of Henry Dorsey, a shooting victim, when Patrolman Clark walked in with the announcement that the pellet was in his pocket. The nature of the wound was such that doctors were unable to determine, at first, whether the bullet had lodged in the body or not.

FRIENDSHIP'S END.

Cleveland.—If you help a neighbor by a barrel of home brew up on the cellar stairs and the barrel falls on your leg and fractures it, you can't collect damages from the neighbor. Judge McBride recently ruled thusly in the case of Ernest Kopf against Joseph Lockosar. The judge ruled that Kopf was breaking the dry laws in assisting Lockosar.

CALL GRANDMA.

London.—Cornish Hall End School, Essex, has gone back to the good old days. Under direction of the headmistress, boys are making hand-loom, and the girls are taught to use them in the old-fashioned grandmother style.

GILBERT SWAN.

Semi-Annual Sale

Reductions in the Bedding Dept.

Reminiscent of Early Spain is the Special Suite Showing This Week

Hand made of selected walnut decorated with an old Spanish coat of arms, the three large pieces—dresser, bed and dressing table with bench upholstered in old red velvet are reduced from \$440.00 to \$239.00.

Bedding Department, Second Floor.

<p>Chests and Vanity Dressers 1-3 to 1-2 Off \$59.00 Walnut Chest \$39.00 \$90.00 Mahogany French Vanity \$49.00 \$79.00 Mahogany French Vanity \$39.50 \$122.00 Large Walnut Dresser \$89.00 \$45.00 Full Size Walnut Bed \$18.00 \$39.00 Mahogany Bracket Foot Chest \$29.00</p>	<p>Windsor Beds \$9.45</p> <p>An excellent metal bed for the spare room or maid's room. Designed after a Windsor chair and finished in dull walnut. Full or twin sizes are available.</p> <p>Cotton Felt Mattresses \$9.75</p> <p>100% gray cotton felt mattresses, made from all new materials, and upholstered in durable blue and gray woven-stripe ticking. Full or twin-bed sizes.</p> <p>Poster Beds \$14.75</p> <p>Clever little beds with mahogany veneered scroll headboards and gumwood turned posts and rails. Just the bed for your Colonial bedroom. Full or twin sizes. Regular \$22.50.</p>
---	---

WATKINS BROTHERS, INC.
CRAWFORD AND CHAMBERS RANGES.

Waiting at the Church!

FACTS — ABOUT — CONNECTICUT

Compiled by the CONNECTICUT CHAMBER OF COMMERCE

(215) Connecticut's State Police

Connecticut has one of the oldest state police departments in the United States, having been organized in 1903. In 1921 the department was re-organized, enlarged and its scope of activities widened to include the enforcement of the motor vehicle laws.

The duties of the State Police are varied. They answer complaints entered everywhere in the state. Because of the small size of the force, much of the work is restricted to the rural communities where there is no police protection. To train the recruits for the varied duties which their activities demand, a school is maintained at Ridgefield. This school is of two months' duration and is held twice a year.

At the present time the State Police Department numbers 100 men. They include a Commissioner, Superintendent, Captain, nine lieutenants, nine sergeants and 73 field men. There are eight barracks or local headquarters, at Hartford, Centerbrook, Ridgefield, Canaan, Stafford Springs, Danielson, Groton and Westport. A lieutenant is in charge of each barracks.

Last year the expenses of the department amounted to \$381,116. The property in custody of the State Police Commissioner was valued at \$212,841 in the last inventory of state property valuations. Receipts from fees, licenses, etc., which were collected by the Department amounted to \$135,542. In addition there was credited to the Department more than \$200,000 in fees paid or payable to towns and motor vehicle department and motor vehicle operators' examination fees.

EASY TO FIND.
Fort Slocom, N. J.—If you see a young man walking around handcuffed to an automobile door, keep him in sight and notify Police Chief Stemer of New Milford, N. J. Chief Stemer arrived here recently with Raymond Morgan, alleged deserter, and handcuffed him to the door of his automobile while he called for instructions. When he returned, Morgan, the handcuffs and the car door were missing.

A SPANKING SHOT.
Pittsburgh.—When Mrs. Nellie Garrett again finds it necessary to chastise her son, she will not use a sawed-off shotgun for a paddle. The youth had about completed arrangements to buy the weapon from another boy, when the mother interposed. She took hold of the muzzle and proceeded to emphasize previous instructions about firearms. Then the gun went off and a bullet lodged in Mrs. Garrett's abdomen.

HAVE YOUR CHOICE.
With a view to learning the art of boxing a young man went to a "professor." A few moments after they had begun the first lesson the instructor floored his pupil with a neat half-hook. "I say," spluttered the youth, as he struggled to rise, "is it necessary to knock me down like this?" "Bless your heart, no, sir," grinned the old pugilist. "Stand up and I'll show you a dozen other ways."—Wee-ly Scul, an

ADVERTISE IN THE HERALD—IT PAYS

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. 16th, are as follows:

- Route No. 3—Danbury-Newtown road, bridge and construction work on new location.
- Route No. 4—Salisbury-Great Barrington road is under construction. Shoulders are not complete.
- Route No. 6—Brooklyn-Danielson 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, Arnold's 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. 111—Portland-Cobalt Road is open to traffic.
- Route No. 113—Thomaston-Bristol road is finished.
- Route No. 121—Salisbury, Canaan-Salisbury road is under construction. Shoulders not complete.
- Route No. 132—Corwall Hollow Road, resurfacing complete with exception of shoulders and guard.
- Route No. 133—Hartland-Hollow Bridge is under construction. Short detour around bridge.
- Route No. 136—New Fairfield-Sherman road, Macadam completed for miles. Use old road or new location one mile. Railing 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. Railing uncompleted.

Route No. 166—Crystal Lake Road, towns of Rockville and Ellington. Re-surfacing complete with the exception of shoulders and guard rail.

Route No. 182—Obtuse road in Brookfield. Construction work commenced.

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

No Route Numbers:

- Beacon Falls Plue's bridge is under construction. No delay.
- Bethlehem-Watertown road, macadam construction completed for two miles. Grading completed for one mile.
- Canterbury. Grade rough, travel difficult.
- Granby-Salmon Brook 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 - Newton road, steam shovel grading. No detours necessary.

Westport - Morningside Drive, grading under construction. No delay to traffic.

A THOUGHT

For I am fearfully and wonderfully made.—Psalm cxxxix: 14.

Man is a piece of the universe made alive.—Emerson.

The first flying-machine is now in the South Kensington Museum in England.

They All Ask for the New Haven Dairy Special

Because of its high quality from week to week. This week's special

ORANGE PINEAPPLE ICE CREAM

— and —

CHOCOLATE ICE CREAM

Also Bulk Ice Cream and Fancy Shapes.

For sale by the following local dealers:

Farr Brothers
981 Main Street

Duffy & Robinson
111 Center Street

Packard's Pharmacy
At the Center

Edward J. Murphy
Depot Square

Winston Churchill Is Brick Layer On New Cottage At Country Home

By J. C. OESTREICHER

International News Service Staff Correspondent

London — Winston Churchill, Chancellor of the Exchequer, who means to the average Englishman what Andrew Mellon does to the American, has turned bricklayer.

At his country estate in Westham, Kent, the dignified cabinet member has donned an old blue serge suit in lieu of overalls, a well worn felt hat and torn leather gloves. In this nondescript attire he is working eight or nine hours a day on the construction of a brick cottage on his private grounds.

Churchill is on holiday, together with most of the members of the British cabinet. But he alone of the statesmen who make England's laws when Parliament is in session has elected to spend his vacation hours in horny-handed toil.

Likes Laying Bricks

"I am very proud," Churchill said to an interviewer who caught him at work. "I can now lay a brick a minute, which I understand is excellent work for a novice."

"I find that work of this sort is

soothing to the nerves, and it is quite pleasurable to see a structure growing beneath your hands."

The Chancellor has one weakness with regard to his work. He does not carry bricks, but one of the sons of his gardener has been pressed into service in this capacity.

Churchill's daughter, too, has become interested in the work, and spends some time each day, mixing mortar for her famous father's use.

"I get up at six o'clock, and I am at work before seven," Churchill said. "Then I work straight through until one in the afternoon and after luncheon I work again until six at night."

"It is great exercise, and great fun."

English statesmen in general, it appears have strange ways of disposing of their spare time. Sir

William Joynson-Hicks, the Home Secretary, as well as Lord Hailsham, formerly Sir Douglas Hogg, Attorney General, keep pigs on their country farms.

Lord Looks After Pigs

Lord Hailsham, acting Prime Minister in the absence in France of Stanley Baldwin, has publicly stated that he attends to his pigs himself, unwilling to trust their care to farm hands unless absolutely necessary.

Low, the well-known cartoonist of a London evening paper, recently caricatured the British cabinet sitting in an extraordinary session in a pig-sty, dressed in yoked clothes and smoking clay pipes. Quite naturally the cartoonists have similarly seized upon the revelation concerning Churchill's bricklaying, and

the papers are full of him in the dress of a laborer.

There is only one jarring note in the picture. Churchill smokes Havana cigars continually while he works at his bricklaying. Otherwise observers say, he works just as hard as any day laborer.

THIS LITTLE PIG—

Holyoke, Mass.—It went into a raffle and then ran away. But it's pork now. Max Reinke was the winner. He sold it for pork roast. But the prize must have heard about it. Anyway he ran away and swam the Connecticut river twice before being captured.

C. E. HOUSE & SON, Incorporated

9 Day Clearance

And Mid-Winter Sale

Now In Progress. Offers Substantial Savings In Every Department

25 Per Cent OFF

On All Men's and Young Men's OVERCOATS

20 PER CENT OFF ON ALL MEN'S YOUNG MEN'S ANCY SUITS
Priced from \$22.50 to \$60.00
All Blue Suits Are Excepted

20% Off on the Following Merchandise

MEN'S OXFORD OVERCOATS
BOYS' OVERCOATS, Size 11 to 18
CHILDREN'S OVERCOATS, Size 3 to 10
BOYS' SUITS, Size 6 to 18

10% Off All Other Clothing
Not Marked at Larger Reductions.

FURNISHINGS REDUCED

To close out surplus Winter stock we will mark down all Winter Underwear, Night Robes, Pajamas, Flannel Shirts, Sweaters, Wool Hose, Tim's Caps, Leather Caps and Shoes 20% off.

All Winter Underwear that formerly sold from \$1.00 to \$5.00 will sell at 80c to \$4.00	All Winter Night Robes and Pajamas that sold at \$1.50 to \$2.50 will sell at \$1.20 to \$2.00	All Winter Flannel Shirts that formerly sold \$2.00 to \$5.00 will sell \$1.60 to \$4.00	ALL WINTER GLOVES that formerly sold from 50c to \$6.00 now sell at 40c to \$4.80
All Sweaters and Beach Jackets that sold from \$3.50 to \$9.00 will sell at \$2.80 to \$7.20	All Winter Hose that sold from 50c to \$1.00 will sell from 40c to 80c	All Winter Hats and Caps that sold from \$1.00 to \$1.50 will sell for 80c to \$1.20	

January Shoe Sale

Splendid Savings in Fine Shoes for Women and Misses.

Broken Lot Red Cross styles, now	\$6.49
\$11 and \$10 Red Cross styles, now	\$7.85
\$9.50 and \$9 styles, now	\$7.49
\$8.00 styles, now	\$6.49
\$7.50 styles, now	\$6.29
\$7.00 styles, now	\$5.98
\$6.50 styles, now	\$5.49
\$6.00 styles, now	\$5.10
\$5 and \$5.50 styles, now	\$3.98

20% off Daniel Green Comfys, Mules and Boudoirs.
15% OFF ALL INFANTS', CHILDREN'S AND MISSES' FOOTWEAR

Our Entire Stock of Men's and Boys' Footwear Substantially Reduced

\$10 Shoes and Oxfords	Now	\$8.25
\$9 Shoes and Oxfords	Now	\$7.49
\$8.50 Shoes and Oxfords	Now	\$6.98
\$8.00 Shoes and Oxfords	Now	\$6.49
\$7.50 Shoes and Oxfords	Now	\$6.29
\$7.00 Shoes and Oxfords	Now	\$5.98
\$6.50 Shoes and Oxfords	Now	\$5.49
\$6.00 Shoes and Oxfords	Now	\$5.10
\$5.00 and \$5.50 Shoes and Oxfords, Now		\$3.98
30 Pairs Men's Shoes,	Now	\$1.98

Albert Steiger, Inc.

HARTFORD

The Downstairs Shop

Features a Sale of Silk DRESSES

\$14

Styles That Prove Smartness Need Not be Expensive

These are advance spring dresses—featuring many new, bright prints that are so smart to wear beneath fur coats—and new high-shade dresses in flat crepe for afternoon affairs. Dresses typical of the style and quality that has made the inexpensive Downstairs Shop, the favorite shopping place for thrifty women—especially business women—who demand smart style and dependability quality at moderate price.

- Flat Crepes
- Small Prints
- New Marbled Prints
- High Shade Flat Crepes

The Downstairs Shop is emphatically not a bargain basement—we do not sell on low price appeal. These \$14 dresses have exclusive style details, such as surplice effects, box pleats, bows, tuckings and lace trimmings. Sizes 16 to 20 and 36 to 48.

STEIGER'S—DOWNSTAIRS SHOP

Green
Rose
Blue
Marron
Glaze
Navy
Black
and
Prints

C. E. HOUSE & SON, Incorporated

Oscar Wilde

THIS HAS HAPPENED ASHTORETH ASHE, sitting on deck with her fiance, the rich and famous HOLLIS HART, receives a wireless from MONTY ENGLISH, her boy friend from Boston.

Ashtoreth looked perplexed. "I don't like to tell him about you," she admitted, "or that I'm engaged. Because I think mother ought to know first. Besides, it would seem rather wretched, announcing it like that."

But Ashtoreth thought she had better prepare Maizie for the initial meeting. "No," she instructed him. "Let me telephone you at the club, and make an appointment. I'll see you the very minute I can. But you can't tell who may be at the flat, or whether or not we've had a moment's privacy. Besides, I want to break the news to mother."

Maizie threw a plump arm about Ashtoreth's shoulder, and drew her close in a convulsive hug. "Mother never knew how much she loved her baby," she declared solemnly. "It was like having the light go out of my life."

CHAPTER XXXIV It was a message from Monty English. WAITING AT THE DOCK UNLESS YOU RADIO NO. BRIMMING WITH LOVE AND DEVOTION She handed it to Hollis.

"You're lots more famous than Gene Tunney!" she moaned. "Oh, no," he protested. "Mr. Tunney was a world champion, and a unique one, at that. An erudite boxer. And a handsome Hercules, besides. A self-made man marrying a society heiress, and crashing the gates of the elite."

Ashtoreth had telephoned her mother from New York, and Maizie was at the South Station to meet her. Ashtoreth saw her first, waiting outside the gates. The happiest woman in sight. She was wearing her best clothes—the purple velvet ensemble. A little shabby now, and pulling at the seams. Her face was flushed, and wreathed in a broad smile.

Ashtoreth twisted her fingers nervously. She wondered about airplane service. Hollis had said something about trying to get over on the air mail. She wondered if there would be room for two passengers. If, perhaps, he and Monty were flying together. What a hateful coincidence that would be!

YOUR CHILDREN

by Olive Roberts Barton

Children in these days of intensive analysis are divided roughly into two classes. Either a child is "normal" or he isn't. It must be other parents a lot, this glib usage of a word so vaguely defined. To most people it doesn't mean a thing in the world. Normal! What is normal?

FASHION TALKS THROUGH ITS HATS

AS HER HEAD IS DR ESSED—SO IS MILADY

Spring hats introduce new straws and fabrics, new colors, new lines. (Left) The very latest is the scarf hat, one of which is a soft pastel pink felt turban intricately manipulated, with chiffon crepe swathing through one side and fashioning a long scarf.

New York—There is more than mere vanity in the paramount interest hats hold for women. Of course, since hats can make a woman pretty or unattractive, it is right that they should concern the gentler sex. But fundamentally, hats also deserve consideration because of the keystone position they hold in styles.

Colorful Hats—And Spring! When hats grow colorful it usually augurs a colorful spring for all the realm of women's wear. You will remember that the ubiquitous plain little felt of a few seasons ago preceded the sports suit uniform adopted more recently, flaring brims, more adornment, a change in outline and increasing detail in manipulation of materials in hats came before the intricate fashions in garments today.

RETURNING GUMPIES Gumpies are in again! The woman clever with her needle can add much to her street frocks and suit blouses by fashioning little hand-made dainties to dress up her neck.

Fashion Plaque

THE NEWEST sweaters are worn tucked into skirts. This one is of cashmere in tan and brown in modernistic design. A tweed scarf matches the warmish tweed skirt.

The WOMAN'S DAY

Little seven-year-old Harold Oser of Canal Fulton, O., woke up a frosty morning a few days ago, wondering why nobody called him to breakfast and why the house was so still. He soon learned. He found his father dead at the back door with a bullet through his head and his pretty young mother bleeding to death.

Daily Health Service

HINTS ON HOW TO KEEP WELL by World Famed Authority HIGH HEELS TAKE TOLL FROM WEARERS' HEALTH. BY DR. MORRIS FISHBEIN. Editor Journal of the American Medical Association and of Hygeia, the Health Magazine.

The Smart Shop

"Always Something New" State Theater Building, South Manchester JANUARY CLEARANCES END SATURDAY It's Your Last Chance! Another Lot \$9.95 DRESSES

MODERNIZE YOUR KITCHEN RANGE

WITH A . . . SILENT GLOW OIL BURNER THE SILENT GLOW OIL BURNER CORPORATION 97 Center Street SOUTH MANCHESTER, CONN. Phone: Manchester 405

'LINDY' PLAY IN PARIS THEATER DRAWS CROWD

Paris.—"Lindy" is once more drawing big crowds in Paris, but this time they are going to the big Chatelet Theater instead of the air field at Le Bourget.

Anything with the name of Colonel Lindbergh attached to it would appeal not only to Americans, but to the French who have probably never made a greater hero of any foreigner. Somebody had to write about him, and the most surprising thing about it perhaps is that it was not done before this. Sacha Guitry, well-known playwright and actor, finally got busy and has done a good job of it.

The biggest obstacle he was up against was to find an actor who looked like the young aviator. His exploits were too near at hand to pass off someone who did not resemble him at all and it was impossible to find a professional actor in any way resembling Lindbergh.

Then Monsieur Guitry looked for unprofessional men to train them in the act of acting and had better luck, finding not one but even two Lindberghs. Both of them bear a remarkable resemblance to the American hero. One of them is acting as understudy.

Armand Chartrain, who is playing the part, says that his life rolled along in a most ordinary manner until the American crossed the Atlantic. Then people suddenly began looking at him curiously and on several occasions crowds gathered around him. He insisted he was the aviator until he showed them he knew French perfectly.

"Then, one day, I read in the papers that Mr. Guitry was looking for someone to act in his play and I went to see him. The valet received me, and I explained that I wished to see the celebrated actor, he rushed up the stairs and told him that Mr. Lindbergh was in the salon waiting for him," says Monsieur Chartrain.

He is a student of mathematics and had never dreamed of ever being on the stage. He accounts for his resemblance to Lindy through his Swedish ancestry.

In the play, the hero is regarded as a human being, on the ground, and not the Lindbergh in the air. It is part truth and part "fairy-tale," says the author, "because there is something of that in Lindbergh's colossal achievement."

One of the principal purposes of it is to show that the American people possess great moral qualities—greater ones that France believes generally. The story runs a charming love story running throughout and all of the officials who followed Lindbergh on his round of function here are well impersonated, including President Doumergue, Poincare, Briand and Ambassador Herrick. A number of

artists are either American born or have played in the United States.

French justice quickly decided a case exactly converse to that of Dorothy Ellingsen, who is now in San Quentin prison in California, for shooting her mother because she was refused permission to go to a dance.

It took a jury at Rouen only a few minutes to return a verdict of not guilty after Mme. Adrienne Blot described how she planned and carried out the slaying of her daughter Yvonne, aged 21.

"I could not bear to see her leave home for the night in Paris," said Mme. Blot. "I was too unhappy. I preferred that she should die rather than be dishonored."

On her twenty-first birthday Yvonne Blot announced she was through with the grocery store and was bound for a job in Montmartre.

Mme. Blot asked the local constable to try to dissuade her daughter from this project. The con-

stable argued with Yvonne while she was packing her suitcase.

"At least kiss your mother good-bye," pleaded the constable.

As Yvonne shrugged her shoulders Mme. Blot drew a revolver from the table drawer and fired four shots into the girl.

WINNIE WINS

It was Winnie's eighth birthday, and her parents had given her a teddy-bear whose boot-button eyes were so placed as to give the impression of a pronounced snout.

"And what do you call your new teddy?" asked a fond aunt.

"Oh," said Winnie, "his name is 'gladdy'—same as the one in the old hymn."

Her aunt was puzzled.

"But what on earth do you mean, child? What hymn?"

"Why, you know the one I mean," explained Winnie bravely, "Gladdy, my cross-eyed bear."—Answers.

CAUGHT CHEATING.

Denver.—Henry Falco rented a "drive-yourself" automobile, the fee to be in direct ratio to mileage. He got a bright idea and started to drive in reverse to prevent the speedometer from registering. But a policeman couldn't figure it out and arrested Henry. Speeding backwards didn't appeal to the judge either, so Henry was forced to pay \$10 for his smartness.

\$10,000 MONKEY BITE.

New York.—Malcolm O'Connell of this city has been awarded \$10,000 damages for a monkey bite. Defense of the hotel, which owned the animal, to the effect that the bite wasn't worth that much and that that boy's mother had refused medical attention, failed to impress jury.

The present dictionary contains more than twice as many words as the earliest ones, largely because of names applied to inventions.

This date in AMERICAN HISTORY

January 18
1775—Georgia elected delegates to the Continental Congress.
1782—Birthday of Daniel Webster.
1802—Detroit became a city.
1903—Departments of Commerce and Labor instituted.

THE ANSWER

Here is the answer to the Letter Golf puzzle on the comic page: SOAP, SOAR, SEAR, SEAS, SEES, SUES, SUDS.

A gold medal will be awarded by the government of Cuba to each primary teacher whose record shows 25 successive years of acceptable service in public schools of the country.

FOUR BOYS BURNED IN CLUB ROOM FIRE

Philadelphia, Jan. 18.—Four boys were burned to death early today in a fire which destroyed their "club rooms" in the two-story brick Scott-Powell Company dairy plant in West Philadelphia.

The victims, Martin Lawless, 14, J. McCormack, and two others, as yet unidentified, apparently were asleep in the building.

Their bodies were uncovered by firemen as they explored the charred ruins. No one was aware that any persons had been in the structure when the fire broke out. The "club rooms" had been built in a deep alcove in one corner of the building and dairy officials did not know it was used by the boys of the neighborhood.

Second Mortgage Money NOW ON HAND

Arthur A. Knoll
875 Main St. Phone 782-2

Read The Herald Advs.

SILK CITY BARBER SHOP

Cor. Main and Eldridge Streets
2 BARBERS
NO WAITING
First Class Service

SOUTH MANCHESTER GARAGE

Open for Business
Under New Management
H. S. WARREN, Prop.
GAS STORAGE OILS

Extra! Extra! KANE'S Expand Again

FOX FURNITURE CO., NEWTON, JOINS OUR MIGHTY CHAIN

EXPANSION SALE

\$59 Parlor Suites
Tremendously Reduced!

\$99 Prices Wrecked as Never Before!

Values to \$150
The finest collection of living rooms in our history—divided into two groups—A chance to buy a Custom-built Living room at COST or slightly above.

Jacquards, Mohairs
Velours, Worsted Mohairs
EVERYTHING from the most gorgeous Jacquard to a fine plain color worsted—Suits with Nachman spring units—plain or fancy carved frames, whatever your need. In living rooms, here's your chance to buy at savings without equal!

Your Credit Is Good Wherever You Live

WINDSOR CHAIRS
Sturdy construction, brown mahogany finish.
Now \$2.95

Choice—Dining Suites
Values up to \$195.

Most Sensational Prices in Years
Rugs Sacrificed

6x9 FELT BASE RUGS \$2.95
9x12 VELVET RUGS, in gorgeous patterns \$23.23
9x12 AXMINSTERS, now buy them for only \$29.23

TREMENDOUS SAVINGS on 8 and 9 pc. dining suites of period styles—and hardwood... some with elaborate panel overlays—every one a never-to-be-forgotten value at \$79.

SMALL PAYMENTS DELIVERS ANY SUITE

Scoop Seat Chair \$12.50
Easy Terms

Simmons Double Day Bed, NOW \$19.23
Easy Terms

Bedroom Suites
Values to \$135—now
Good 4-piece suites. Walnut finish on cabinet woods. Positively amazing values.
Small Payment Delivers Any Suite.

\$79

Bedroom Suites
Values to \$195—now
Featuring fine bedroom suites. Suites with Bow-end Beds, latest French Vanities, etc., included! Of good construction walnut veneer and gumwood. If ever you had an opportunity, here is one NOW!
Small Payment Delivers Any Suite.

\$110

EVENING APPOINTMENTS IF YOU WISH
PHONE 2-9281

Free Delivery Anywhere in New England
Purchases Stored Free Until Wanted
Free R. R. Bus and Taxi Fares

At the Lowest Price Ever
Huntington 7-Tube All-Electric

Radio \$65.00
LESS TUBES
EXCELLENT Speaker, Handsome Art Cabinet etc.—fully shielded—single illuminated dial—Hear it and you will instantly realize this sensational value!
\$5 Delivers

Many Items at Cost and Less

- Electric Heaters, Wero \$2. Now 75c
- Banjo Clocks, \$2.75
- Buffet Mirrors, \$3.00
- Telephone Desk and Chair, Now \$3.95
- Tea Wagons, Wero \$27. Now \$10.85
- 5-Pc. Decorated Breakfast Set, Only \$13.75
- Old Metal Beds, Only \$4.85
- Old China Cabinets \$15.00
- Coswell Chairs, Now \$16.50
- Vanities, only few of-a-kind, Now \$24.50

Nellcgs "Smart Yet Inexpensive" State Theater Building

SPECIAL!
Continuing Dollar Day for Saturday

MORE HATS
Values to \$4.95
On Sale at

\$1

Many of these are Spring samples—large and small head sizes for Matron and Miss.
Also \$1 reduction on any other new model in store.

Spring Brides

NOW is the time to start choosing your outfit—See our NEW PARADISE—Rooms Complete—with EVERYTHING from Parlor to Kitchen included—all the newest style quality furniture.
Only \$375
Pay Only \$3.50 a Week!

AT THE SIGN OF THE BIG CLOCK
KANE'S
1092 MAIN ST.
HARTFORD

HARTFORD HIGH QUINTET PLAYS HERE TOMORROW NIGHT

Capitol City Tribe Seeks Revenge for Defeats Inflicted by Clarke Outfits

GAME THIS EVENING

M. H. S. Booked at West Hartford; First Game Since "Flu" Scare; All Back But "Pit" Healey.

With all of the members of the squad back except "Pit" Healey, Manchester High school's basketball team will resume its crippled schedule tonight when it journeys to West Hartford to play a C. C. I. League game.

Although not a league tussle, the Hartford contest is one of the most important on the local schedule. For three years in succession, Hartford has been here expecting to have a merry feast at Manchester's expense but everytime has returned to the Capitol City crestfallen.

Three games have been postponed by the local team because of the wave of influenza illness which reduced the student enrollment seriously and also affected nearly all of the players on the team and the coach to boot.

The examining board consists of A. W. Keane, sports editor, Hartford Courant, Louis Alexander, basketball coach, Connecticut Agricultural College and Thomas Monahan, coach of the champion Bristol High school team.

CENTRAL BOARD EXAMS JAN. 26

The annual examination of candidates for membership in the Central Connecticut Board of Approved Basketball Officials will be held in the New Britain Y. M. C. A. Saturday afternoon, January 26 at 2:30 o'clock.

The exam will consist of a written test on the rules and a practical test in handling a basketball game. All who wish to apply should write to the secretary of the central board, L. R. Nixon, 49 Cedar street, New Britain and he will make the necessary arrangements.

BOWLING

CHEVY GILTS' LEAGUE

DRESSING

H. Laser	77	68	83
S. Sadeska	55	72	67
L. Custer	77	88	77
K. Gustafson	87	90	75
Total	296	318	302

VELVET No. 1

H. Bodreau	94	71	102
E. Rowsell	90	83	79
M. Sherman	76	91	84
J. Lucas	107	92	93
Total	367	337	364

THROWING

M. Marks	76	76	60
E. Anderson	79	71	81
C. Ritchie	76	77	87
L. Pukofky	71	82	87
Total	302	306	315

OLD MILL

A. Leggett	73	82	81
L. Armstrong	79	79	66
M. Newman	78	85	96
E. McCourt	76	88	79
Total	306	334	322

BABE NOT IN CHURCH

Boston, Jan. 18.—"Babe" Ruth, who went into seclusion following the burial of his wife, failed, as scheduled, to attend final funeral services today—a high mass of requiem at St. Augustine's Roman Catholic church, in South Boston.

YOU and BASKETBALL

By H. C. Carlson, M. D. University of Pittsburgh Coach.

The dribble has long been a bone of contention among wellmeaning groups. It is essentially an individual effort, and its indiscriminate use is bad. At the same time, however, its value is such that it has withstood all attacks and it will probably remain part of the game.

Some players have the bad habit of taking a bounce as soon as they receive the ball. By so doing, they deprive themselves of an offensive weapon. The thought before receiving the ball should be about getting to the point where the pass will come, then about where to pass.

SONS OF ITALY AND BON AMI REMAINED TIED FOR FIRST PLACE

Latter Blanks Green; Sons Spike Contractors; Night Hawks, Center Church, West Sides Win.

W.	L.	P.	
Sons of Italy	21	9	29
Bon Ami	21	9	29
Night Hawks	21	9	23
Man. Green	19	11	25
West Sides	16	14	21
Charter Oaks	14	17	19
Construction	12	18	17
Center Church	8	22	11
Independents	10	20	11
Beethoven	7	23	9

TEAM THREE STRINGS

Sons of Italy	1684
Bon Ami	1654
Night Hawks	1569
West Sides	1535
Man. Green	1525
Construction	1508
Beethoven	1495
Charter Oaks	1443
Center Church	1487
Independents	1443

One of the three teams tied for first place in the Herald Bowling League was knocked back to third position and the other two remain deadlocked last night in the race for the title.

The Bon Ami, rolling without its ace, Tommy Conran, hit 504, 625 and 525. Mike Suhle chipped in a score of 158 which was high for the evening and helped make possible the big team single.

The Sons of Italy hit the high three string total for the night, 1,684, in beating the contractors hit four points. The Construction hit good scores in the first two games but the Sons matched them with even bigger ones.

The Charter Oaks were scuttled by the West Sides three to one. Joe Canade was high for the winners with Curtis' best for the Charter Oaks. The first two games between the Center Church and Independents were close but the churchgoers took the third 518 to 470 and that gave them pinfall.

The Charter Oaks were scuttled by the West Sides three to one. Joe Canade was high for the winners with Curtis' best for the Charter Oaks. The first two games between the Center Church and Independents were close but the churchgoers took the third 518 to 470 and that gave them pinfall.

Bon Ami (4)			
Allen	103	117	104
Kebar	100	113	118
Suhle	119	158	92
Wilson	94	95	95
Brozowski	100	128	99
Brennan	82	109	112
Total	504	625	525

Manchester Green (0)			
Sherman	78	88	105
Stevenson	121	108	111
Murphy	99	114	108
Dummy	82	109	92
Total	479	534	512

Manchester Construction (0)			
Wiganowski	105	90	97
Shea	82	103	98
Wilson	94	95	95
Sargent	113	113	88
Anderson	110	127	88
Total	514	528	466

HOCKEY		
NATIONAL LEAGUE		
Rangers 1, Chicago 0.		
Boston 1, Detroit 1.		
Toronto 1, Canadiens 1.		
Montreal 0, Americans 0.		
COLLEGE HOCKEY		
Brown 4, Penn 1.		
Brown 4, Penn 1.		

FAVORING LOMSKI TO GET DECISION IN BOUT TONIGHT

But Braddock is Liable to Surprise the Wise Money When He Hops Into Ring.

New York, Jan. 18.—They are betting 5 to 1 that the youthful James J. Braddock does not put the sleep plug on Leo Lomski this evening at the Garden, and 2 to 1 that the Aberdeen Assassin carries a decision out of the Jersey spalpeen.

These odds represent the "wise money" opinion of a scrap between two of the pretenders to the light heavyweight throne.

Tommy a Boxer
Tommy still figures to outbox any of his rivals and when he is hurt he can present as few openings as a frightened porcupine.

Lomski is no Loughran as a boxer. He is cast in a sturdy mold and ably substitutes a rushing, twisted attack for the customary maneuvering of the orthodox boxer.

ICE DASH WINNERS QUALIFY FOR TITLE

The first of a group of qualifying races for the town skating championship in the senior division were held at the Center Springs Pond Wednesday night.

Red Sheridan won the 220 yard dash when Jimmy Powers stumbled and fell five yards from the finish line with victory apparently in his grasp.

Bill Androlot won the 440 in 48 seconds with Sheridan second and Powers third. Androlot also took the 880 with Sheridan second and LaFrancis third.

The first two to finish in each race qualified to take part in the finals the day of the carnival, Jan. 27. Another opportunity to qualify will be given next Monday night.

Lester La Bell, Hartford's noted barrel jumper was here and gave an exhibition which was watched with interest.

THE NUT CRACKER

A HEADLINE in a New York newspaper says "Tex's Successor to be Picked from the Garden." Let's hope the pickers don't gather a lemon.

THEY'LL FIND SOMEONE TO TAKE HIS JOB. ALL RIGHT, SAYS O'GOFTY, BUT NO ONE TO FILL IT.

When Tex opened his desk at the Garden several years ago he put one white card on his paper on it. That same sheet of paper was there when he left it, unmarked.

They don't pick Rickards out of Gardens—his variety thrives out in the open spaces, and samples are few and far between.

What a terrific handicap for a man to start under—taking Tex Rickard's place!

UP FROM THE BOTTOM.

Tom Mills, captain-elect of the Texas Aggie football team, was discovered playing intra-mural football in his freshman year after he had failed to make the fresh squad.

WHERE WILL HE PLAY?

Cleveland officials are having a problem solving where Eddie Morgan, their hard-hitting rookie of the 1928 season, will play this summer. He was used in the outfield, at third base and first base last summer.

EXPECT MUCH OF BERLINGER.

Pennsylvania athletic officials expect Barney Berlinger, who as a freshman made the Olympic squad last year, to be one of their outstanding track performers this year.

TO CORRECT HIS FAULTS.

Manager Lena Blackburne of the Chicago White Sox plans to spend much time at the training camp this spring correcting fielding and batting faults of Chalmers Cissell, his \$125,000 shortstop.

Money Saving Event At GLENNEY'S

Suits, Overcoats, Shoes, Shirts, Leather Coats, Winter Underwear, Flannel Shirts, Gloves reduced to the lowest possible price that quality permits.

MEN'S SUITS

INCLUDING THE NATIONALLY KNOWN FASHION PARK LINE

SUITS UP TO \$50.00	NOW \$34.50
SUITS UP TO \$45.00	NOW \$28.50
SUITS UP TO \$37.50	NOW \$24.50

OVERCOATS

Values up to \$55

Including Ford and Fashion Park

NOW

\$37.50

OVERCOATS UP TO \$37.50	NOW \$24.50
OVERCOATS UP TO \$32.50	NOW \$22.95
OVERCOATS UP TO \$26.50	NOW \$18.95
A Very Few Overcoats to Close Out at \$12.50	

FLANNEL SHIRTS

Congress Flannel Shirts, \$5.00 Quality	\$3.65
Congress Flannel Shirts, \$3.00 Quality	\$2.25
Congress Flannel Shirts, \$2.50 Quality	\$1.65
Congress Flannel Shirts, \$2.00 Quality	\$1.45

MEN'S FANCY SHIRTS REDUCED

\$3.00 Quality, now	\$2.15
\$2.50 Quality, now	\$1.75
\$2.00 Quality, now	\$1.15
One lot of Shirts at	\$1.00
White Shirts are not included in this sale.	

20% Off Work and Dress Gloves 10% Reduction on Winter Underwear
FLORSHEIM SHOES, NOW \$8.85
One Special Lot of Discontinued Models at \$6.85
Rubbers and Arctics Are Lower

GLENNEY'S

20% Reduction On All Shoes Not Marked at Lower Prices.
20% Reduction On All Boys' Shoes

Hartford County Y. M. C. A. Track Meet Here Tomorrow

Several Schools and Other Athletic Organizations to Participate in Track and Field Events.

At least four organizations and probably several more will participate in the annual Hartford County Y. M. C. A. track and field meet which will be held at the School Street Recreation Center here tomorrow afternoon, starting promptly at 2 o'clock. The public is welcome to watch the contests.

There will be events for three classes—junior, intermediate and senior. The junior events include running broad jump, 20-yard dash, running high jump and 160-yard relay; the intermediate, running broad, 20 yard dash, running high, 440-yard relay, senior, running broad, 20 yard dash, running high, 150-pound shot put, 440-yard relay, half-mile run. Points will be awarded as follows: five for first, three for second, two for third and one for fourth in all events except the relays where teams will receive eight, six, four and two, according to the order in which they finish.

Among the schools and organizations which have definitely decided to send teams here are Simsbury High, Lewis High of Southington, Sumner School and the Auburn A. C. of West Hartford. Others who may compete are Southington Y. M. C. A., Highland Park, Kensington Boys' Club, East Berlin and South Windsor.

DREW OUTCLASSES SMITH WITH EASE

Takes Every Round But Lacks Dynamite In Punches; Other Results.

Johnny Drew, Worcester junior lightweight, furnished the comparatively small crowd at Foot Guard Hall in Hartford last night with one of the best boxing exhibitions seen in a Hartford ring in many long months. He completely outclassed Steve Smith, Brightford's hard-hitting fighter in their ten round star bout which topped off a card which did not compare with the excellent one offered the fans the previous week or to the promising fireworks next Thursday between Pinky Kaufman and Frankie Portelle, ancient Hartford rivals.

Drew won every round by a comfortable margin although Smith kept fighting gamely all the way. It was the old story of a boxer against a slugger with the former having matters all his own way. At times Drew made Smith look like a rookie in the amateur ranks with his clever blocking and side-stepping. Smith often swung viciously only to connect with the air while Drew on the other hand clipped Smith many times when the Park City man was caught off guard. However, Drew lacked enough dynamite in his punches to do any real damage.

The best scrap of the evening was the go between Joe Russo of Westbury, R. I., and Vic Morley of Hartford in which the former won a sizzling six round encounter with a final round giving a good account of himself. Morley took a count in the first round and hurt himself with a legitimate body attack in the ensuing rounds only to lose the verdict to the sound when Russo came back strong.

Benny Martin, New York Italian, who is on beatdown's track, did not have a chance to show what he carried because Joe Dwyer of Boston made no attempt to box or fight with him. Joe grabbed, clinched and held on for dear life for four rounds, letting Martin do all the leading, all the work and 98 per cent of the scoring. In the fourth and fifth rounds Referee Henry Gerrity warned Dwyer that he must fight or be disqualified. Dwyer did not change his tactics in the fifth. Gerrity stopped the fight and awarded it to the New Yorker.

Al Russo, of Boston, with a stomach which protruded like that of a typical South Boston alderman, was knocked out in the first round by Vic Carlson, of this city. Carlson picked Russo's stomach as the best spot to mark his punches and as soon as he connected with two or three the Boston man, who was apparently untrained, went to the canvas with a crash, that shook the ring. His head bumped the floor with much force and he was "out" for several minutes. Joe Zotter, of New Britain, substituting for Teddy Barnes of Bridgeport, was too hard a hitter for Tony Murphy of Springfield, knocking Murphy flat with a right hander to the head in the first round.

WANTS TO WIN 18 GAMES.

Walter Miller, member of the Cleveland pitching staff, says he expects to win at least 18 games this summer for his owners.

HE WRECKS THE TEAM.

New York swimming fans see in Johnny Weismuller's turning pro a chance to gain some of the honor that has been Chicago's in the aquatic world for the past 20 years. They think Weismuller's retirement will wreck the Illinois A. C. squad.

Fresh air, a comfortable bed with a soft, low pillow and warm feet are good safeguards against sleeplessness.

Rec Playing in New Haven This Evening

The Rec Five will flirt with defeat when it journeys over the treacherous highways to New Haven tonight to meet the strong St. Michaels of that city. The local team will leave the Rec at 6 o'clock. The St. Michaels have defeated Branford which is the only team that can boast a victory over the Rec Five this season and also took a fall out of the strong Hartford Knights of Lithuania. Manager Ben Clune will be unable to make the trip tonight, having not yet completely recovered from the effects of his injury suffered last Tuesday when he tripped and fell down stairs at the Rec while on his way to answer a telephone call. Director Lewis Lloyd will have charge of the team.

A LITTLE PITY MAY BE SHOWN TO AN OLD MAN

Chicago, Jan. 18.—Bunny Brief, who has been playing major and minor league baseball for approximately 20 years, has one more ambition to achieve before he will quit the game.

Brief has never stolen home. "When I started the 1923 season, I had an idea everything that could happen to a fellow in baseball except two things had happened to me," he says, "and one of them—hitting into a triple play—came early in the year. I hit into a double play the first game of the season."

"I never have stolen home in a game, however, and I hope that I do it this year in my twentieth season. Then I'll quit."

American Association fans, who know what a slow lumbering runner Brief is, are hoping that the thrill of Brief trying to steal home be enacted in their city.

GOING IN FOR PRO BASEBALL.

Frank Wadley, Georgia Tech end, has signed a contract to play the outfield for the Memphis Southern Association baseball club next summer.

"TOLD THE TRUTH."

It may have been that in the last 10 years there has been some other man whose name appeared oftener in print. Possibly but hardly on a rough estimate. There is no doubt, however, that no figure in the wide and important field of sports had his name mentioned more times daily than Tex Rickard's name was mentioned in the public prints. He lived the last 10 years of his life in a glare of publicity, he died in it and was buried in it.

To the men who are not engaged in the mechanics of making a newspaper, this was never understood. To the man in the newspaper game it was the most natural thing you could find. The men of other professions who interests would have flourished under the stimulation of such contributed exploitation finances, in a commercial way, that Rickard was paying the newspaper boys. A number of very prominent publishers, at various times, questioned him about the stories of his "pay roll" and a newspaper trade journal made some inquiries from some of the "big" writers who didn't make the Garden as a regular beat.

The inquiries resulted in the decision that if there happened to be any of that sort of thing going on the information would never come from Rickard.

"I told one editor," Rickard said, "that I didn't think he was much of an editor if he had to go around finding out about his own men and that if what the boys wrote about me wasn't wanted in the paper that the editor certainly ought to be the feller that could keep it out."

Rickard was just naturally what the reporter knows in his game as "good copy." He had amazing color in his background, there was romance in everything that he had done, there was news in nearly everything he said and there was a column of anecdote in every chin fest with him.

And, as far as I know, he never told a lie to a newspaperman. He would be evasive at times, he would refuse to answer you and when caught in a pinch he might hold you to a confidence with almost a daring faith that you would shoot as square with him as he had shot with you.

He was amazingly frank. I know of reporters who have gone around in New York for days with first

page stories in their pockets because Rickard had told them that it was confidential until he gave the word. It was his shrewd way of putting the stiller on a story. And I know of one or two reporters who could print some astounding things now that Rickard had told them about politicians and the like. He told these reporters then they could use their own judgment about printing them. They weren't printed and we believe that they will not be printed now even in the fever to publish everything that anyone knows about the man's life.

Along with his frankness, his wealth of news and his established reputation for veracity was his most obliging way of being affable, genial and accessible at any hour of the day or night. I am sure it was all natural with him and I never have met a big man who was so consistently agreeable day after day over the course of the last 10 years as Tex Rickard was. If he didn't have a story for you he would go to any reasonable lengths to stand for one and the lengths were usually left to the reporter who had some kind of a tough assignment from the desk.

He would always answer the phone in his office and he would leave word where he could be

found if he wasn't in. He didn't have his home number in the phone book. Most big men don't and most big men refuse to give their number to any newspaper source. Rickard would give his to any reporter and he would never answer with a grouch when he was pulled out of a bed.

One afternoon in his office he told the boys that his home number had been changed. He mentioned the new number and added—"If you don't have to, don't be calling me at three in the morning and askin' me if I been killed in an auto smashup."

Rickard had a full realization of the value of publicity, but I always thought that he didn't know the real value of information he had. He would sit down at his desk at times and knock you off your chair with a story that he considered to be casual. Maybe it was an act but he never was an actor. His own publicity department never got any hot stories from him. The hot stories just fell out bit by bit when he was talking. Maybe it was an act. He was an amazing man.

He knew the mechanics of news, however. He certainly did. One afternoon he said to me in his office: "Wish there'd be some kind of a

rumor come out of Chicago that I was going to put on a show out there. Kinda like to see what the fellers out there would say about it."

"That wouldn't be very definite. It wouldn't cause any comment if you didn't say what it was," I said. "Well, I can do that," he went on casually. "If you can, you write the story that I am going to put Dempsey and Tunney in there on Sept. 22 in that big stadium they got out there."

"Good Lord, are you going to do that?" I asked, almost reaching for the phone.

"Yeh, but whoa there, young feller. I said that was to come out of Chicago and I ain't to be quoted. If you can use it yourself without gettin' me into it, you can use it. But don't quote me."

This was a month before the announcement was made and he lived up to the facts when he made the official announcement.

WHERE IS HERR JOESTING?

Herb Joesting, Minnesota and All-America fullback a few seasons back is making use of what he learned in the forestry school at Minnesota. He is growing Christmas trees in northern Minnesota.

ALIENISTS BATTLE AT HARSH'S TRIAL

State Puts Its Experts on the Stand to Prove Thrill Slayer Sane.

Court Room, Atlanta, Ga., Jan. 18.—The battle of alienists over the life of George Harsh, self-styled "thrill" slayer, was resumed today in his trial here for the slaying of Willard Smith, a drug clerk, in a hold-up last October.

It was the state's turn. They paraded expert after expert to the witness stand to refute the opinions of the defense's imposing array of psychiatrists who declared Harsh is a "constitutional psychopath" and mentally irresponsible.

Indications were that the trial probably would not reach the jury until sometime tomorrow, following the action of the state in introduc-

ing voluminous expert testimony in rebuttal. The defense probably will start its rebuttal today.

Seemed Normal. Dr. E. C. Thrash, Atlanta alienist who examined Harsh in the county jail, Dr. W. A. Arnold and Dr. J. L. Campbell, both of Atlanta, testified that in their opinion Harsh seemed normal mentally and physically.

The defense has put on the stand galaxy of notable psychiatrists and neurologists who described Harsh as living in the realm of fantasy, and dreaming of romance and adventure with himself playing the role of hero. All the while tortured by the stark realization that mental and physical defects made him a weakling Harsh, in a word, was the possessor of an "inferiority complex," they contended.

Harsh has confessed to the murder of Smith, and also to the slaying of S. H. Meeks, a grocery clerk, in another October hold-up.

ARE YOU A MEMBER?

More than 2,000 golfers have made a hole-in-one at the nine-tenth or Volcano hole of the Kilauea golf course in Hawaii. This volcano hole is half a mile in diameter and 1,200 feet deep.

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.

MARK DOWN OF ALL 2 Pants Suits Overcoats

\$19.50—\$23.50

SUITS—All worsteds, cassimeres, serges, pencil stripes. Best values in New England. OVERCOATS—Blues, Browns, Grays, Fancys. All silk trimmed.

Formerly Hollander's 82 ASYLUM STREET, HARTFORD Open Saturday Evening Until 9:30. No Connection With Any Other Store in Conn.

The Best Places to Shop MARKET PAGE The Best Stores Advertise

DEMOCRATS CONTRIBUTING
 New York, Jan. 18.—Contributions continued to arrive in large numbers at Democratic headquarters today in response to former Governor Al Smith's radio appeal for aid in wiping out the Democratic Party's debt. The contributions are coming from all parts of the country and are accompanied by requests for the book of Sm's campaign speeches, which he promised to each contributor of at least \$2.
 The largest order was from George W. Olivey, Tammany leader, who paid \$20,000 for 10,000 volumes of the book to be used by his organization. Other sums ranged from \$1 to \$100.
 Colorado is the highest state in the Union, in average altitude.

LATEST STOCKS

New York, Jan. 18.—Under the strong leadership of United States Steel and the stocks of the Copper, Nickel, Lead and other metals the industrial stocks swung into another vigorous upward movement today. Spectacular gains were recorded in a number of the high-priced specialties which have been dancing on the tape in the last week or two, and which to all appearances are headed for still higher levels.
 The market was compelled at times to slow up for the inevitable profit-taking. There was not the slightest hesitation about the strong upward trend of the market as a whole. By pushing through to 175, the highest price in its history, U. S. Steel Common again asserted its right to market leadership, giving plenty of encouragement to the bulls. Though a stock dividend for "steal" is by no means certain, influential Wall street authorities are confidently predicting a larger cash dividend.
 International Nickel made an overnight jump of about 6 points and sold actively at 64, equivalent to 220 for the old stock. St. Joseph Lead stormed along to 87 3/4, up 25 points for the week a merger talk, and Green Cananea Copper sold up 7 points at 178 1/2. Chile Copper was in demand on reports that the Anaconda Company would pay generously for some of the minority stock outstanding.
 The bulls were equal to the task of "rotting out" a number of new favorites, which were given a whirl and displayed to the best advantage for the benefit of stock trader. Electric Autolite scaled the heights to above 162 in a brilliant new move; Simmons Company sold above par in a 4-point jump to 101 1/2 and Johns Manville sold up 12 points at 212 1/2.

A bill is to be introduced into the Turkish Parliament making a new revised language obligatory in all parts of the country and providing heavy penalties for the employment of other tongues.

If you're an elephant like this upon your hands select generously from our splendid stock of foods. Fine groceries—purest possible. And a polite waiting upon.
 Roast Pork lb. 23c
 Fresh Shoulders lb. 18c
 Pig's Liver, 2 lbs. 25c
 Rib Roast lb. 30-35c
 Shoulder Steak lb. 35c
 Pot Roast lb. 30-35c
 Sausage Meat lb. 25c
 Small Sausage lb. 33c
 Honiss's Oysters pt. 40c
GREENS
 Lima Beans, 2 lbs. 25c
 Pea Beans, 2 lbs. 25c
 Lean Salt Pork lb. 22c
 Mix Cookies lb. 25c
 Sunkist Oranges, doz. 35c
 Grapefruit, 4 for 25c
 Emperor Grapes, 2 lbs. 29c
 Apples, 14 qts. 65c
 White House Coffee lb. 49c
 Fritex Tissue, 3 for 25c

SEEKS DIVORCE

Paris, Jan. 18.—Mrs. Paul Dukas former wife of Ogden L. Mills, rich New York society man, has filed suit for divorce in the French courts alleging desertion. It was learned today. She was divorced from Mills ten years ago.
 Mrs. Dukas' maiden name was Margaret S. Sutnerford. She was married to Dukas, an Englishman, in Nyack, N. Y., on Oct. 3, 1922.

FOOD
JULIUS MARKET
 539 MAIN ST.
 PHONE 2339

PHONES Pinehurst "GOOD THINGS TO EAT"

MARS AND US.
 The regularly recurrent problem of the Big Week-end Dinner comes around pretty often, doesn't it, Madame the Housewife? Sometimes, no doubt, you wish you knew what they ate on Mars, as it might suggest something altogether new. But probably they have foods on Mars that we couldn't duplicate on this planet—not even at Pinehurst, where you can get about anything in terrestrial nourishment. Anyhow, it's doubtful if they have anything there that's half as good as **ROAST BEEF**. Like as not they take their vitamins and their protein and the albumin meat. No joy in that.
 Let's stick to the Roast Beef idea. And while we're sticking to it let's stick to a Pinehurst Rib Roast—cut from the choicest of Choice American Heavy beef and either boned and rolled or—better yet in our private view, standing and cut short; the ideal oven roast.
 Or, if you had that last time, try a Pot Roast from the same grade of beef—a juicy finely flavored chuck cut, or a Bottom or Top Round piece, or Sirloin Tips or Shoulder Clods.
 Something different yet? Well, here's a thought: Tell us how much Round Steak to put through the grinder for you—and have a Swiss Steak. All the elements in it, and the finest of cookery possibilities. It's 44 cents a pound just now. We said a pound—not thirteen or fourteen ounces.
 Pinehurst Hamburg is another week-end suggestion. Always the same grade of beef you know, with exactly what proportion of pork you want—if any—ground with it. At 30 cents.
 If the idea of Red Meat fails, how about a Milk Fed Roasting Fowl or Chicken?
 Or a Roast of that white, tender, juicy Corn Fed Pork. Or a Shoulder of Lamb?
 Honestly, we don't believe Mars has got anything on us, after all.
 Please remember that Pinehurst's phone service operates till 9 o'clock this evening, with deliveries any time you specify tomorrow, after 8 in the morning.
 Phone 2000.

We strongly recommend Pork and Pot Roasts this week. Price and quality considered they are economical cuts.

JUICY Florida Oranges 29c dozen	Grape Fruit 4 for 25c	Navel Oranges 39c dozen	Sweet Floridas 41c dozen	Tangerines 31c dozen
---	---------------------------------	-------------------------------------	--------------------------------------	-----------------------------------

MUSHROOMS 29c 1-2 lb.
PEPPERS PARSNIPS
FANCY WHITE CAULIFLOWER
CARROTS **LETTUCE**

New Bunch BEETS 15c 2 for 25c	SHANKS OF HAM TO BOIL Well worth the special price of 12 1/2c and 15c lb.	Fresh Spinach Cabbage Parsnips Celery
---	---	--

LEGS OF LAMB **SHOULDERS OF LAMB**
BONELESS VEAL ROASTS **TENDER RIB ROASTS OF BEEF**

BUTT ENDS OF HAM You can't beat the Sinclair flavor.	And Sinclair shipped us Corn Fed Pork today that is a pleasure to cut and sell. RIB PORK ROASTS . . . 24c-28c lb.
--	---

Small Sausage 30c lb. **Sliced Bacon** 33c lb.
Tender Beef Liver 23c lb. **Lamb Flanks for Broth**

Special, No. 1 Tall Cans FRUIT SALAD 2 Cans 49c	Morris Spaghetti 2 Cans 25c	Morris & Co. VEGETABLE SOUP 4 Cans, 25c
---	---------------------------------------	---

PINEHURST HAMBURG
 Try it for Meat Loaf.
MEADOWBROOK SAUSAGE MEAT
 Famous for flavor. **30c lb.**

KEENEY WHITE EGGS ... 45c dozen **POTATOES** 99c bushel

FRESH GREEN PEAS	RIPE TOMATOES
-------------------------	----------------------

10c a Can—Pineapple, Spinach, Carrots, Corn, Peaches, Jam, Marshmallow Creme.
TANGERINES 31c and 35c

The "beauty diet" that made her ugly

SHE was one girl who was going to stay attractive—so she watched her "beauty diet." But, all the time, she was missing something every diet should have. In the dishes she so carefully selected there was scarcely any roughage. Constipation gained a foothold. Soon, her charm, her strength—the very youth she thought to protect—were paying the price!

Thousands of women and men are paying the price of soft, fibreless meals. Many are dieting—and yet they defeat their own purposes because constipation continues to poison the system. No other evil is more widespread. It may start with aching heads and bleached cheeks. It often ends with serious trouble and disease.

And more's the pity when it can be so easily prevented by means of a simple cereal. So quickly relieved. Kellogg's ALL-BRAN is guaranteed to bring sure relief . . . safe prevention!

ALL-BRAN is 100% effective
ALL-BRAN is practically all roughage, or

Kellogg's ALL-BRAN

Guaranteed!
 Kellogg's ALL-BRAN is sold with this definite guarantee: Eat it according to directions. If it does not relieve constipation safely, we will refund the purchase price.

SMITH'S GROCERY
 North School Street. Tel. 1200

Native Pork
 We will have some more of that nice Native Pork from Mr. Whitcomb's of Andover.

ROAST PORK 23c lb.
Fresh Shoulders ... 19c lb. | **Fresh Bacon** 25c lb.

MEATS
Fresh Killed Chickens 50c lb.
 to Roast 35c lb.
Roast Veal 30c-35c lb.
Pot Roasts 27c lb.
Sausage 27c lb.

Rib Roast Beef 32c-38c lb.
Rib Corned Beef 18c lb.
Sausage Meat 33c lb.
Legs of Lamb 42c lb.

GROCERIES
Sugar, 10 lbs. 55c
Purity Oats, small 9c
Purity Oats, large 23c
Bleaching Water 10c
Fig Bars, 2 lbs. 25c

Sunshine Harvest Moon Cookies 23c box
Peanut Brittle 23c
Park & Tilford's Sauer Kraut, 2 lbs. 25c
 In bulk.

HOLLYWOOD MARKET
 381 East Center, Corner Parker
 Phone 330

We will have from Tolland, Conn., some nice Roasts, Fresh Hams, Spare Ribs, Fresh Shoulders and Pigs' Liver

Pigs' Liver 15c lb.
 Spring Legs Lamb 42c lb.
 Rib Roast Beef 35c lb.
 Lean Pot Roast 29c lb.
 Lean Rump Corned Beef 29c lb.
 Bacon 29c lb.
 Strictly Fresh Eggs from White's Farm 55c doz.
 Fancy Fowls from White's Farm \$1.10 each
 \$1.00 White Handle Brooms
 Special 79c
 Baldwin Apples, 4 lbs. 29c
 Large Iceberg Lettuce 15c
 Fresh Soup Bunches 10c each

Ask Your Grocer for

Kibbie's Quality Coffee

and

Half Moon Tea

The E. S. Kibbie Co.
 Since 1878
 Wholesale Grocers Hartford

Service — Quality — Low Prices

Saturday Specials
 Small Lean Fresh Shoulders 18c lb.
 Fancy Fresh Killed Fowls, 4 to 5 lbs. each 45c lb.
 Boneless Pot Roast Beef 35c lb.
 Prime Rib Roast Beef.
 Small Legs Spring Lamb.

Strictly Fresh Pork to Roast, rib end, 23c lb.
 Loin End 30c lb.
 Fresh Killed Frying Chickens 49c lb.
 Large Chickens to roast 55c lb.
 Boneless Rolled Roast Beef 45c lb.
 Boneless Roast of Lamb.

BAKERY SPECIALS
 Stuffed and Baked Chickens.
 Fancy Layer Cakes 50c each.
 Fudge Cup Cakes 25c dozen.
 Baked Beans 25c qt.
 Brown Bread 10c-15c loaf.
 Apple Pies, Raisin Pies, Peach Pies, your choice 30c each.

Chicken Pies 20c each.
 Coffee Nut Rings 25c each.
 Feather Cakes 25c each.
 Finest Danish Pastry 40c dozen.
 Pumpernickle Bread 15c loaf.
 Banana Cream Pies
 Toasted Coconut Cream
 Your choice 35c each.

GROCERY SPECIALS
 Brookfield Butter in 2 lb. rolls \$1.09.
 Our Boy Tender Sweet Peas, 2 cans for 35c.
 Pillsbury's Best Flour \$1.04 bag.
 4 lbs. Fancy Head Rice 25c.
 Bon Ton Tomatoes, medium size can, 2 for 25c.

1 lb. Country Roll Butter 55c.
 Kellogg's Corn Flakes 8c pkg.
 Bon Ton Corn, 2 cans for 29c.
 Royal Scarlet Peas, 2 cans for 49c.
 4 lbs. Old Fashioned Buckwheat Flour 25c.
 4 lbs. Nice Yellow Corn Meal in bulk 25c.

Fruits and Fresh Vegetables
 Fancy Sealdsweet Oranges, sweet and full of juice 49c dozen.
 Fancy Wagner Table Apples, 4 qts. 49c.
 For early morning delivery please phone your order this evening if possible.

Fancy Head Lettuce, 2 for 25c.
 New Bunch Carrots 10c bunch, 3 for 25c.
 Finest Baldwin Apples, 2 qts for 25c.
 Fancy Tomatoes, Celery, Parsley, Leeks, Soup Bunches, etc.

Manchester Public Market
 A. Podlove, Prop. Phone 10

HIGH SCHOOL SENIORS OUT IN FROSH CAPS

An out-of-town person visiting Manchester might get the idea that that was a college town drawing the conclusion from the number of boys wearing caps of the "grape-skin" type commonly worn by college freshmen.

The students are not freshmen, they are haughty seniors. They are not of any college but of the High school here. They are wearing white caps with crimson peaks and triangular buttons, the school colors.

The caps were worn for the first time at the weekly assembly yesterday afternoon.

RESTAURANT ROBBED
 Middletown, Conn., Jan. 18.—Police today hunted a group of six men who held up and robbed Gus Mastros, restaurant keeper, in his place of business at 183 Main street. While two of the men stood guard with drawn revolvers a third went through Mastros' pockets and the cash register and stole \$45. Their machine was located nearby and the men made a quick getaway.

The latest type airplane engines weigh a little over one pound for each horsepower given.

ANNOUNCING THE OPENING OF Oswald's Meat Market

formerly Dimock's
 123 SPRUCE STREET
 in Julius Janssen's old place.
 We Carry Full Line of FRESH MEATS AND VEGETABLES
 Tel. 2020

Advertise in The Evening Herald—It Pays

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

Want Ad Information.

Manchester Evening Herald

Classified Advertisements

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

Line rates per day for transient ads.

Effective March 17, 1927

Consecutive Days	Cash Charge
1 Day	3 cts 11 cts
1 Day	11 cts 11 cts

All orders for irregular insertions. Special rates for long term every day advertising given upon request. Ad orders for three or six days and stopped before the third or fifth day will be charged only for the actual number of days the ad appeared, charging at the rate earned, but no allowances or refunds shall be made on six line ads stopped after 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 or advertising will be rectified only by cancellation of the charge made for the service rendered.

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

CLOSING HOURS—Classified ads to be published 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 given above as a convenience to advertisers. FULL PAYMENT will be accepted as usual office or before the insertion of each ad, otherwise the CHARGE RATE will be collected. In telephoned ads will be assumed and their accuracy cannot be guaranteed.

Cards of Thanks

CARD OF THANKS

We wish to thank our friends, neighbors and relatives who were so kind to us during the illness and at the time of the death of our beloved husband and father. We would especially thank all those who sent floral tributes.

MRS. ANDREW SWANSON,
MR. AND MRS. C. I. JOHANSSON,
ELLEN SWANSON,
FREDERICK JOHANSSON.

Lost and Found

FOUND—SLIVER WATCH. Owner may have same by proving property at Police Station and paying for this ad.

Announcements

STEAMSHIP TICKETS—all parts of the world. Ask for sailing lists and rates. Phone 750-3. Robert J. Smith, 1008 Main street.

Automobiles for Sale

FOR SALE—REG 7 passenger touring. Chandler sedan, 2 Reg trucks. Brown's Garage, Telephone 369. Corner Cooper and West Center streets.

FOR SALE—GOOD USED CARS
CRAWFORD AUTO SUPPLY CO.
Center of Center Street.
Tel. 1174 or 2021-2

Auto Accessories—Tires

BATTERIES FOR YOUR automobile. Local and long distance moving and trucking and freight work and express. Daily express to New York, N. J., Philadelphia, Baltimore, Washington, D. C., and other points.

GENERAL TRUCKING—Local and long distance. Prompt service—rates reasonable. Frank V. Williams 339-12.

LOCAL AND LONG distance moving by experienced men. Put your furniture, pictures, etc., in our hands. H. Wood, 65 Bissell street, Tel. 426.

REPAIRING

YOU CAN DO WHAT others have done—save 10 per cent labor and material by letting us re-upholster your old furniture or renovate your mattress.

HOLMES BROS. FURNITURE CO.
331 Center St. Tel. 1268

CHIMNEYS CLEANED and repaired; key fitting, safes opened, saw filing and grinding. Work called for Harold Clemens, 108 North Elm street, Tel. 462.

SEWING MACHINE repairing of all makes, oils, needles and supplies. Tel. W. Garris, 37 Edward street, Tel. 319.

PHONOGRAPHS, vacuum cleaner, clock repairing, key fitting, gun and clock smithing. Braithwaite, 62 Pearl street.

Courses and Classes

WANTED—BY EXPERIENCED mechanical draftsman in contract or transient address John MacGovern, 2 Spruce street, Tel. 506-2.

Money Wanted

WANTED—FIRST mortgage of \$2000 on good residence property. Write Box 31, Herald office.

Help Wanted—Female

WANTED—GIRL for light housework, to live in family. State wages. Write Box 1, in care of Herald.

WANTED—BOOKKEEPER, one who can do typing. Write Post Office Box 120, Rockville, Conn.

WANTED—AN experienced typist, for house and clerical work. Watkins Brothers.

WANTED—EXPERIENCED housekeeper, for family of three adults. No objection to woman with one child. Write Box H, in care of Herald.

WANTED—GIRL with high school training for job requiring a typewriter, typing and miscellaneous office work with opportunity for advancement. Apply to Cheney Brothers Employment office.

Help Wanted—Male

WANTED—BOYS to sell favoring extracts after school; send or free sample. Wakefield Extract Co., Sanbornville, N. H.

Articles for Sale

FOR SALE—ROYAL typewriter. Telephone 520 or call after 6 p. m., at 10 Russell street.

FOR SALE—PAINT SPRAYING machine, used, portable. Suitable for house or painting. Price reasonable. Apply Box M, in care of Herald.

Don't cross any bridge partners until they trump your aces.

Fuel and Feed

FOR SALE—THE FOLLOWING kinds of wood, sawed stove length, and in one cover, chertnut hard and white. L. T. Wood Company, 55 Bissell St.

FOR SALE—HARD WOOD slabs, sawed stove length \$10 per cord. O. H. Whipple, telephone 3228 evenings.

FOR SALE—BEST OF HARD WOOD. Slabs \$10.00 load, hardwood \$3.00 load; also fire place wood. Chas. B. Palmer. Telephone 885-3.

FOR SALE—SLAB wood, stove length, fireplace wood \$8 to \$9 dollars a truck load. V. Pirpo, 116 Wells street. Phone 2488-W and 2534-7.

Garden-Farm-Dairy Products

FOR SALE—ORDERS taken for fresh eggs. Call Manchester 1596.

FOR SALE—APPLES, Greenings, Baldwins, Jonathan and Delicous, by the basket, bushel or barrel, at the farm or delivered. Edgewood Fruit Farm, Tel. 948. W. H. Cowles.

FOR SALE—FRANKY GREEN Mountain potatoes. Frank V. Williams, 339-12.

Household Goods

KITCHEN CUPBOARD \$7. Full size brass bed and spring. Single gray Simmons bed and Way glass spray \$10. Gray extension kitchen table and four chairs \$7.50. Oak dining room set \$30.

WATKINS FURNITURE EXCHANGE
17 Oak Street.

FOR SALE—GOOD PARLOR stove, in good condition. Inquire at 23 Hill street.

Wanted—To Buy

WILL PAY THE HIGHEST cash prices for rags, paper, magazines and metal. Will also buy all kinds of chickens. Morris H. Lesner. Tel. 1545.

Rooms Without Board

FURNISHED ROOM and garage. Telephone 262-W.

Apartments, Flats, Tenements

FOR RENT—SIX ROOM cottage, Oxford street, hardwood floors, steam heat. Phone 667 or call 32 Cambridge street.

THREE ROOM APARTMENT on Washington street, all modern improvements. Apply Silk City Barber Shop, Corner Main and Eldridge streets.

FOR RENT—ONE 5 ROOM flat at 14 Hudson street, first floor, all modern improvements. W. H. Hobby 65 Henry street.

FOR RENT—FIVE ROOM downstairs flat, all improvements and garage. Apply 33 Woodland street, Tel. 1321.

FOR RENT—5 ROOMS and bath, new floor, newly decorated, down new furnished house in excellent condition. Rent reasonable. Apply G. E. Willis & Son, Inc., 3 Main street, Telephone 59.

FOR RENT—GREENACRES Wadsworth street, 2 room flat, all modern improvements. Inquire 93 Church street or telephone 1348.

FOR RENT—6 ROOM tenement on Brainard street, near Main. Apply to Aaron Johnson, telephone 524 or Janitor 2049.

FOR RENT—SIX ROOM tenement at 59 Main street, all improvements. Inquire 41 Russell street.

FOR RENT—CENTRAL apartments, four room apartment, janitor service, heat gas range, ice box furnished. Call Manchester Construction Company, 2109 or 782-2.

FOR RENT—SEVERAL first class flats, with all improvements. Apply Edward J. Hill, 845 Main street, Tel. 359.

FOR RENT—FIVE ROOM upstairs flat, all improvements and garage. 57 Sumner street. Telephone 1388.

FOR RENT—6 ROOM tenement North Elm street. Call 358.

Houses for Rent

FOR RENT—EAST HARTFORD 6 room house, modern improvements, except heat, \$30. Inquire 23 Latimer street, East Hartford or telephone 3-212.

FOR RENT—3 ROOM house on Main street, all improvements, large garage. Inquire if desired. Phone 1054-2.

Houses for Sale

FOR SALE—WASHINGTON street, brand new six room Colonial, oak floors throughout, fire place, tile bath, large corner lot. Price right. Terms Call Arthur A. Knotha. Telephone 782-2, 815 Main street.

FOR SALE—JUST OFF East Center street, nice 4 room home, fire place, oak floors and trim. 2 car garage, high elevation. Owner says sacrifice. Price very low. Small amount cash mortgages arranged. Call Arthur A. Knotha. Telephone 782-2, 815 Main street.

HOLD UP ARMS

Buenos Aires, Jan. 13.—Two thousand cases of rifles, consigned to Bolivia, have been held up by the Argentine government at the port of Santa Fe, it was reported here today. These have been frequent reports in the past few weeks of arms shipments into both Bolivia and Paraguay, but especially into the former republic.

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. Bill will be mailed same day allowing you until seventh day after insertion to take advantage of the CASH RATE.

SPUN SILK FABRICS

UNPOPULAR IN U. S.

But Will Always Be Made as Long as There Is Waste from Silk Cocoons.

Frank Cheney, Jr., spoke last night at the monthly meeting of Cheney Brothers Get-Together club for his subject, "The History and Development of Spun Silk Processes at Cheney Brothers." Mr. Cheney said in substance: "Speaking from what my father has told me and what I have read in the books of the company, the spun silk industry of Cheney Brothers was started in 1854 or '55." "The silk worm spends his whole life in making raw silk. When it starts the cocoon it is a novice at the work, and the result is an inferior filament. As it spins it grows steadily weaker and weaker with the result that the silk also is inferior in the inside as well as outside. This silk waste is thrown to one side. The silkworms have to be allowed to come out for future moths and butterflies. The fibres are severed making the silk useless. In Japan this waste was used to pad and felt the inside of coats. In America it was thrown away."

First Manufacture.

As long ago as 1840 men began to study on the use of silk fibre and spinning for commercial purposes. A beautiful yarn possible. This industry was started in France, England and Italy. In 1855 Cheney Brothers bought the mill that is now the carpenter shop. At that time it was a mill for manufacturing yarn. The machinery was manufactured. In buying this place the machinery was included. Cheney Brothers then found a way to use this machinery on silk waste to make yarn. This yarn was coarse, even and lumpy, and was used for curtains and things like that. As a whole the business was unsuccessful. It being found that they were going about it the wrong way.

A few machines were then bought in England in 1858 and for the first time in this country spinning and knitting of spun silk was done, in a very small way. John Salt, a Frenchman, with some experience in that line was employed to make the business pay. It was a long, uphill fight and for many months it looked like failure. Things were going along fairly well when the Civil War broke out. Business again picked up because of the great demand for garments for soldiers.

"Salt's Mill."

In 1868 three hundred people were engaged in the manufacture of spun silk. All machinery was bought of Greenwood & Bentley, of Manchester, England. What is now the finishing room in the Old Mill was then used for production of spun silk. In the '60's spun silk grog yarn was developed by Cheney Brothers. The silk was very durable and very stiff. Today you couldn't even give it away. It isn't adapted to the clinging fashion. In 1888 more room was needed. The Spinning mill, known as Salt's mill was started. John Salt was the superintendent. He was a man who kept what he knew to himself. In 1883, when I started in Salt left

taking with him all the knowledge of the business.

Harry Cheney and I took control of the business which increased steadily to its present size. In the year 1900 the gain in production was considerable. Italy, France, Switzerland and Japan were all producing spun silk at a high rate.

At this time the rayon business developed displacing the spun silk industry, which is not needed now as much as before. But, as long as there is waste spun silk will be produced.

Not Desired Here.

Japan has an extensive business. They use all waste because the women wear the stiff clothes, not being as fussy as the American women. Spun silk is very hard to sell in America. The big business industries in Europe work in close harmony with prices, etc., producing a very good quality of cloth. Cheap labor makes more hand work possible. English spinners were at one time, very prosperous and away ahead of the other nations. But now the Continentals are ahead of England, where the manufacture of the product has decreased.

The process of making spun silk is very long and expensive and unless new methods of producing are discovered will always be so. Anything new, at present or in the next few years, is impossible, as the business has been developed to its highest point. The future of spun silk depends on the position that rayon takes. If rayon gets more like real silk, the future is very doubtful. But, as long as there is waste, spun silk producing will be necessary.

Chicken Dinner.

In spite of the unfavorable weather nearly a hundred were present at the monthly Get-Together at Cheney last night. After a dinner of roast chicken, a short program was held, after which a drawing was held. Allan Dexter winning the attendance prize. Entertainment was provided by a black-face comedian assisted by two young ladies. The trio joked and sang and kept the diners in good humor.

Frank Cheney, Jr., then introduced Rev. E. J. Paddock of the Inter-Mountain Institute of Welsley, Idaho. Rev. Paddock's talk was interspersed with much humor and his account of the "wild and woolly west" in the days when the mining craze shook the nation had his audience in gales of laughter from start to finish. Rev. Paddock will speak at the Center Congregational church on Sunday.

Bill Wadley's orchestra played many popular numbers during the supper.

MORGAN AND YOUNG

TO REPRESENT U. S.

Washington, Jan. 13.—J. Pierpont Morgan and Owen D. Young will be formally advised today that they have been selected by the allied governments of Europe to be the American experts to participate in the forthcoming reparations meeting.

Sir Esme Howard, the British ambassador, left Washington today for New York to acquaint the two with the details of the foreign governments and formally ask them to serve. Thomas N. Perkins of Boston will be asked to serve as alternate.

"I have great hopes that Mr. Morgan will agree to serve," said Sir Esme.

Young's consent already has been secured, it was said.

CENTER CHURCH IN PROSPEROUS STATE

Annual Supper and Meeting

Last Night—All Officers Reports Read.

Between 175 and 200 of the members of the Center Congregational church gathered last night in the parish hall for the annual meeting and supper. This was considered a fair representation of the church family considering the widespread illness, the stormy weather and difficult travelling. Following an appetizing meal served at 6 o'clock by a large committee of workers from the women's Federation, a short musical program was provided under the direction of Mrs. C. P. Quimby. The church quartet interspersed several vocal numbers between selections by a girls' trio from the High school composed of piano, violin and viola. Printed reports of the officers and organizations showing statistics with regard to membership, finances and other details were at each plate, and indicated that the church affairs are in a prosperous condition at the present time. The membership, including non-residents has reached a total of 523; 63 men and women have been welcomed into the church during the year, about equally divided as to admission on confession of faith or by letter from other churches. The church has lost nine members by death and 2 by letter, and 6 attendants of the church not on the membership rolls have been removed by death.

The report of the Ecclesiastical society, William L. Parkie, chairman, showed a balance in the treasury Jan. 1 of \$994.31, and in the invested funds of the church a total of \$22,845.64. A total of \$3,075.55 has been spent for outside benevolences in both the home and foreign field.

The report of the Sunday school, which includes all departments and the Men's League, shows a total membership of 680 with an average attendance of 82, and collections of \$763.75, and other receipts amounting to \$1,268.13.

Mrs. J. A. Irvine reported for the Women's Federation of the church, a comparatively new amalgamation of all the women's organizations under the leadership of Mrs. C. W. Holman and an efficient executive board. This idea of federating the women workers is now being adopted by the more progressive Congregational church.

Clarence F. Quimby reported for the Men's League and gave a resume of what had been accomplished by that body and the work among the men and boys in general. R. La Motte Russell who was to have explained the plans of the building committee for the proposed new church annex, was unable to be present because of ill-

ness. Mr. Russell had slides prepared of the additions and alterations and these stereopticon views were shown and created much interest.

Loyal Circle of King's Daughters, under the leadership of Mrs. J. A. Hood, has expended a total of \$525.79 during the past year in gifts of fruit, flowers and clothing to those who are sick or in need. Herewithal to meet these disbursements has been earned in various activities and there is still a balance of more than \$250 for further community charitable work. Charles E. House is entering upon his fortieth consecutive year as clerk of the church, and a special vote of thanks and appreciation for his long and faithful services was accorded to him by the meeting.

Officers for the Sunday school are always elected at this annual meeting, and in every case the officers and superintendents of the different departments were re-elected last night. The nominating committee, composed of Herbert B. House, Lucius Foster and Mrs. J. A. Hood submitted its report and the officers and committees recommended by the committee were unanimously elected. They are as follows:

Deacons appointed to succeed

John A. Hood and Lucius M. Foster whose terms have expired, are Theodore H. Bidwell and Arthur N. Potter. The other four deacons are G. Samuel Bohlin, Elbert M. Shelton, Charles E. House and Leonard Church.

Church clerk: Charles E. House; church committee, the pastor, deacons and Sunday school superintendents, also Ray E. Pillsbury, Mrs. James A. Irvine, Miss Doris Langdon, Mrs. T. H. Bidwell, Mrs. James Johnston.

Ushers: Charles F. Marshall, chairman; Ray and Roy Warren, Robert McComb, Jr., Leslie Dotchin, E. Royal Marshall, W. H. Gardner, William H. Holmes, Arthur Keeney, H. B. House, James A. Irvine, Elliott Knight, James Barr, Walter Hobby, Henry Danson, Stephen Williams; flower committee, Miss Mary Chapman, Miss Helen Chapman, Mrs. Samuel G. Gordon, Mrs. Annesley Trotter, Mrs. Fred Carpenter.

At the close, Rev. Watson Woodruff submitted his eighth annual report to the church. This verbal report is always one of the most interesting items of the program as the account of the professional services of the pastor in the printed report gives but a meager record of his work in the church, the parish and community.

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 Beasey; Synopsis by Braucher

Only 62 Days Then Comes Spring FREE

SNOW SHOVEL WITH EVERY LOT

We offer: For \$5.50 a well built single of 5 rooms, all modern with garage space. Why pay rent.

Brand new single of 6 rooms, steam heat, well arranged rooms, spacious veranda, price only \$6,000. Might consider building lot as part payment.

Henry street—single of six rooms, closed in porch, hard wood floors, garage space and large lot. Price only \$7,500.

Green Hill street, single of 6 rooms, oak floors, fireplace, large rooms and closet space, garage. Owner lives out of town and will sell at reasonable price.

State road and car line in Manchester, farm 20 acres, 9 room house and other out buildings. Ideal for gas station or market gardening.

Robert J. Smith

Real Estate, Insurance, 14 Years at 1000 Main St. Steamship Tickets

By FRANK BECK

The sledges Scott and his men had sapped their strength to haul contained trophies of the journey—coal, fossil wood, rare minerals, fragments of coral. Search was made for the body of Oates, but the snow had swallowed it. A cairn was set up to mark the approximate site, with a note telling of Oates' brave act. (To Be Continued.)

Sketches and Synopsis, Copyright, 1927, The Granger Society.

GAS BUGGIES—Cash Ala Cafeteria

FLAPPER FANNY SAYS:

A waitress has only one boss, but she takes orders from everybody.

SENSE and NONSENSE

DO IT NOW! Listen, lad; do not be waiting— Do it now! Give no thought to hesitating— Do it now! If you think you'll start tomorrow...

It's a Poor Joke.

When some woman blushes with embarrassment... When some heart carries away an ache... When something sacred is made to appear common...

LETTER GOLF

A CLEAN PUZZLE

SOAP SUDS supply the working material for today's puzzle. Par is six and one solution is on another page:

Grid for the SOAP SUDS puzzle. The grid contains the letters S, O, A, P in the top row and S, U, D, S in the bottom row.

THE RULES

- 1—The idea of Letter Golf is to change one word to another and do it in par, a given number of strokes. Thus to change COW to HEN, in three strokes, COW, HOW, HEW, HEN.

The historians have found out the reason George Washington threw a silver dollar across the Delaware was to teach a Scotchman to swim.

SKIPPY

About This Time

By Fontaine Fox

OUR BOARDING HOUSE By Gene Ahern

WASHINGTON TUBBS II

Not So Good

By Crane

THE TINYMITES

(READ THE STORY, THEN COLOR THE PICTURE)

When Clowey took one little drink, he too began to shrink and shrink. "Oh, gee," said he, "I hope that I don't fade right out of sight. This is a funny thing to do. Just look, my clothes are shrinking too. When I first started getting small it give me quite a fright."

care? Let's ride once more, up in the air. Our engine still is near at hand. Let's try and start the thing. "Ha, ha," laughed Clowey. "We can't ride, 'cause we're too small to crawl inside. And, anyway, we haven't strength to start each monstrous wing."

FRECKLES AND HIS FRIENDS

A Good Time

By Blosser

SALESMAN SAM

Sam Agrees

By Sma

SPECIAL MUSICAL SERVICE
CHORUS OF 30 VOICES
 Assisted by
 Mrs. Laura Wheeler Ross, Violinist
 Mrs. Katherine Howard, Cellist
South Methodist Church
SUNDAY, 7:30 P. M.

LADIES' NIGHT
CHARTER OAK
BOWLING ALLEYS
 Oak Street
TONIGHT
 For Every Game You Bowl
 You Get a Free Game.

DANCE
TURN HALL
SATURDAY, JAN. 19, 1929
 Given by A. L. R. K. M. S.
 Lithuanian Women's Society
 Admission 40c.

ABOUT TOWN

William Foulds, Jr., who has been north for the past week or two, left today to join his family who are wintering in Sarasota, Florida.

The Good Will club, the Fifth District Parent-Teacher association, will run another of its popular whist and dance socials at the City View dance hall on Keeney street this evening. A three-piece orchestra will furnish music, six prizes will be given the winners at cards and refreshments will be served. Mrs. Jemima Smith heads the ladies committee and Irving Keeney the men's committee.

Mrs. C. E. Wilson of Woodbridge street returned yesterday from Chicago, where Mr. Wilson is remaining to attend the Illinois Nurserymen's convention. Mr. and Mrs. Wilson sailed several weeks ago from New York for New Orleans and were touring in Texas when news of the serious fire in one of their nursery stock buildings reached them.

Loyal and Ever Ready Circles of Kings Daughters will be represented at the midwinter meeting tomorrow afternoon of the Kings Daughters Union, which will be held at 3 o'clock at the Church of the Redeemer.

JUDAS ISCARIOT
 Presented by
HELENE J. SLOANE
 Auspices of
 Men's Friendship Club,
South M. E. Church
HIGH SCHOOL HALL
TONIGHT, 8:15 P. M.
 Admission 50c.

NOVELTY DANCE
 Manchester Green School
SATURDAY EVENING, JAN. 19
 Modern and Old Fashioned Dancing
 Dan Miller, Prompter
 Wehr's Orchestra
 Admission 50c.

FOOD SALE
 Given by the
GIRL SCOUT COUNCIL
Blish Hardware Store
SAT. JAN. 19, 1929
 2:30 O'Clock

Pythian Sisters of Memorial Temple, with their husbands and friends, will play whist and setback again tomorrow evening at the home of Mrs. John Zimmerman, 160 North School street. Prizes will be given in each section and refreshments served. The proceeds will be for the treasury of the temple and the card party will be open to all who would like to attend. Mrs. Clara Lincoln will assist Mrs. Zimmerman in entertaining.

The Sons of Italy will celebrate the tenth anniversary of the institution of the lodge in Manchester, in Tinker hall tomorrow evening with a dance. They have engaged a Hartford orchestra to play and the members and their families are expected to turn out for the celebration.

Charles B. Loomis, superintendent of the Manchester Water company, returned to his duties today after an absence of two weeks during which time he was confined to his home with grip.

The release of a proposed suit against the Manchester-Wapping Tobacco Company which appeared in the list of public records of the Town of Manchester early this week was among the final acts of the Connecticut Valley Tobacco Association officers before they suspended business. All business now necessary to bring the State Association to an end, was completed yesterday and the final dissolution was made.

E. T. THIENES DIRECTOR OF CAMP WOODSTOCK

Annual Meeting of Trustees Held at Nathan Hale Inn in Willimantic.

At the annual meeting of the trustees of Camp Woodstock, the trusty camp of the Hartford, Windham and Tolland county Y. M. C. A.'s, held at the Nathan Hale Inn, Willimantic, on Wednesday, E. T. Thienes, executive secretary of the Hartford county Y. M. C. A., was elected director of Camp Woodstock for the ensuing season. Mr. Thienes was senior director for the first three years of the camp's operation and has had wide experience with boys.

Other officers and trustees elected were: President, Alexander Maitland of Thompson; first vice-president, Sherman W. Eddy of Avon; second vice-president, Robert E. Hyde of Ellington; secretary, Gardner Hall of South Willington; treasurer, Albert J. Williams of Woodstock. For trustees, the officers and Charles W. Holman of Manchester; Henry R. Buck, of Hartford; George J. Gordon, Hazardville; J. Allen Wiley, Hartford; F. C. Bidwell, Bloomfield; Philip Howe and Rev. George Brooks of Rockville; Freeman Patton of Stafford Springs; L. Edwin Hill, Danielson; C. D. Arnold and Edward Moss of Putnam.

Plans were made for extensive improvements for the coming season, including three new permanent bunk houses which boosts the total bunk houses to fifteen, improved kitchen and dishwashing facilities, improved sanitary facilities and a well on the campus.

The boys' camp will be operated for four weeks beginning July 6, and it is expected that it will be followed by a special club camp for Sunday school classes, clubs, etc. From August 16 to 30 the Windham county Y. M. C. A. will conduct its usual girls' camp. Former campers will hold their annual Camp Woodstock reunion on March 16, at the Hartford Y. M. C. A.

HERALD CARRIER PLANS TO ENTER UNIVERSITY

Herman Goodstein Given Party as Farewell—Leaves for School on Tuesday.

A surprise good will party was held last night at the home of Walter Glaman in honor of Herman Goodstein, Carrier No. 1 of the Herald's paper boys, who is to leave next Tuesday for Boston and become a student in the engineering department at the Northeastern University. There were about twenty present when Herman arrived at 8 o'clock at the home of Glaman and he was much surprised at the number that had gathered without his knowledge to bid him Goodspeed on his new venture.

The money that he will use in pursuing a higher education was made by peddling of papers and because of his taking the largest number of papers of any boy that comes to The Herald plant on Bissell street, was given No. 1 position to allow him to get an early start to cover his route of over 200 customers. He recently disposed of fifty of his customers and his young brother will continue to carry the same route and assist his brother in his course in engineering financially.

COLORED GLASSWARE POPULAR AT EXHIBIT

J. W. Hale Company's Buyer Returns from Annual Show in Pittsburgh.

"Colored glassware is not going out of style, but is gaining in popularity," according to Paul G. Ferris, buyer of house furnishings for the J. W. Hale Company, who returned last night from Pittsburgh, Pa., where he attended the 49th annual glass and china show.

For some time there has been reports that the crystal glassware would replace the colored, but Mr. Ferris says this rumor was not substantiated at the national exhibition where a great majority of the glassware pieces displayed were colored. The exhibition was held in two hotels, the William Penn and Fort Pitt. It lasted two weeks and was attended by representatives of many of the leading manufacturing concerns and distributing houses in various parts of the country.

WOULD GIVE HOSPITALS GOOD LIQUOR SEIZED

There was but little business done, aside from making committee assignments in either branch of the State Legislature yesterday, but among the bills introduced were two by Rep. Raymond A. Johnson of this place, floor leader. One authorizes the disposal of "good" liquor seized by the police by sending it to hospitals. The other authorizes the governor to appoint a committee of three to arrange for the celebration of the 300th anniversary of the first settlement of Connecticut, the committee to report back to the General Assembly of 1931, as the 300th anniversary does not come until 1933.

COUPLE SUFOCATED
Rosedale, N. J., Jan. 18.—Mr. and Mrs. Horace R. Benedict were suffocated today when their home here was destroyed by fire.
Mrs. Helen Benedict, a daughter, Miss Agnes Hume, Mrs. Benedict's sister, and a nurse who were in the house at the time, escaped.

"Wirthmor" Frocks
Advance Spring Models \$1
 Cotton prints and novelty weaves in youthful models trimmed with shirring, embroidery and organdy. All colors. 16 to 52.
 Main Floor.

Heavy Turkish Towels
Plain Shades and Colored Borders Specially Priced
 Plain white, large, absorbent Turkish towels with neat borders in pastel shades to harmonize with your bathroom color scheme. Also good-looking solid color Turkish towels.
 4 for **\$1**
 Main Floor.

"Speed King" Flyers
Specially Priced \$1
 Sliding is good exercise for youngsters and it keeps them out in the fresh air. Tomorrow we are offering one group of 31-inch sleds at \$1.
 Basement.

Saturday! Dozens of Savings Offered!! DOLLAR SPECIALS AT HALE'S

BEMBERG HOSE
Full Fashioned, Pair \$1
 Bemberg stockings are neither silk nor rayon, yet they have the look of rich silk. Full fashioned. New tan, brown and gray tones.
 Main Floor.

Quality Bed Sheets \$1.00
 Sixx99
 Torn size before hemming, sixx99 inches. Good quality, heavy cotton bed sheets that will give satisfactory wear.
 Main Floor.

Boys' Wash Suits \$1
 2 to 5 Years
 Over-blouse and Oliver Twist styles in good quality broadcloth, poplin and other cotton fabrics. Plain colors and prints. These are the famous Cinderella suits that are guaranteed to wear. Colorfast. \$1.49 grade.
 Main Floor, rear.

WOMEN'S RAYON AND WORSTED HOSE, 2 pairs \$1
 Fine rayon and worsted hose in tan and brown shades that are excellent for school and sports wear.

CHILDREN'S CRIB COMFORTABLES, each \$1
 12 only to sell—children's crib comfortable covers with figured sateen in nursery patterns. \$1.50 and \$1.95 grades.

29c COTTON PRINTS, 4 yards \$1
 An opportunity to buy two or three dress lengths to make up into inexpensive frocks for yourself or the school girl. Neat little prints in a wide choice of patterns and colors.

CHILDREN'S WINTER HATS, 2 for \$1
 Your choice of felt and velvet hats in red, blue, tan and green. Many of these hats were originally priced as high as \$1.98.

CHILDREN'S WOOL AND COTTON SOCKS, 4 pairs \$1
 An opportunity for the thrifty mother to pick-up school socks for the children. Novelty stripes in assorted colors. Not all sizes.

ALL LINEN DISH TOWELS, 4 for \$1
 Hemmed ready to use. Warranted all pure linen with colored borders in gold, blue, and green, also combination colored borders in green and gold, gold and blue, and rose and blue.

25c PRINTED PERCALES, 6 yards \$1
 Good quality percale that regularly retails at 25c a yard. 36 inches wide. Dark and light patterns. Make up those new aprons and house frocks now!

BABIES' KNITTED BONNETS, 2 for \$1
 These are the well known Ascher brand knitted bonnets which come in white with blue and pink trimmings.

WOMEN'S AND CHILDREN'S \$3.50 LEGGINGS \$1
 Gray and tan jersey leggings that protect light colored stockings on stormy days. While they last—\$1.00 pair.
 Main Floor.

69c TURKISH BATH TOWELS, 2 for \$1
 Large, absorbent, Turkish bath towels in plain white with attractive colored borders in blue, rose, gold and nile. Large size—stock up now!

COMFORTABLE CHALLIES, 6 yards \$1
 Why not re-cover that worn, old comfortable now? 36-inch, good quality chaille in light and dark patterns.

CHILDREN'S JERSEY LEGGINGS, pair \$1
 Tan, navy and white jersey leggings that button on the side of the legs. Sizes 2 to 6 years.
 Main Floor, rear.

WOMEN'S Printed Percalé Pajamas \$1
 Neat little prints in 2-piece pajamas with round, high collars or V necklines trimmed with plain colored percale. 16 and 17.
 Main Floor, rear.

MERCERIZED TABLE CLOTHS, each \$1
 Plain white mercerized table cloths with hemstitched hems. Size 58x54 inches. In this lot you will also find a few bordered cloths.

HOME COTTON BATTING, pkg. \$1
 A large roll of cotton batting in a comfortable size. Weight, over 2 1-2 pounds.

White Enamel MEDICINE CABINET with mirror door \$1

WOMEN'S MUSLIN GOWNS, each \$1
 Dainty muslin gowns trimmed with Irish crochet and neat Hamburg edgings. Plain white. Not all sizes in each particular model.

\$1.69 LINEN DAMASK, 4 yards \$1
 All linen damask in good-looking shades of gold and blue. Two attractive patterns—clover and chrysanthemum. 68 inches wide.

HEAVY OUTFIT FLANNEL, 4 yards \$1
 36-inch, heavy outing flannel in colored stripes and plain white. For making warm gowns and pajamas.

BATHROOM AND KITCHEN STOOLS, each \$1
 Well made, sturdy kitchen and bathroom stools with rubber tipped legs. Finished in white, orchid, maize and nile enamel.

CHILDREN'S MUSLIN SLIPS, each \$1
 Strap or built-up shoulders. Plain white with lace and Hamburg trimmings. 8 to 16 years.

FANCY LINENS, each \$1
 Your choice of 3-piece vanity sets, buffet sets, and scarfs in plain white with colored scallops and punchwork in rose, blue and gold.
 Main Floor.

CURTAIN MATERIALS, 4 yards \$1
 One group of curtain materials—colored dot marquisette, Booth scrim with tape edges, colored plaid marquisette, C. T. N. curtain swiss, and etc.
 Main Floor.

10c WHITE PORCELAIN WARE, 10 pieces \$1
 Plain white porcelain ware suitable for daily use. The assortment includes: cups and saucers, sauce dishes, soup bowls and plates.

COVER-ALL APRONS, each \$1
 Good quality percale and dimity fashion these dainty cover-all aprons that come in assorted colors and styles. All sizes.

CHILDREN'S FLANNEL BLOOMERS, 3 for \$1
 Fashioned from heavy quality, plain white outing flannel. Sizes 8 to 12 years.
 Main Floor, rear.

HEAVY OUTFIT FLANNEL, 4 yards \$1
 36-inch, heavy outing flannel in colored stripes and plain white. For making warm gowns and pajamas.

KITCHEN GARBAGE CANS, each \$1
 Yellow, green, blue and white kitchen garbage pails with small inside containers. The cover is raised by a foot lever.

Dainty Organdy Boudoir Cushions \$1
 PASTEL SHADES
 Exquisite little cushions in two or three pastel shades. Petal style. Orchid and pink, orchid and yellow, pink and blue, etc. Just the cushion for Milady's boudoir.
 Main Floor.

Pure Silk Hose
 With **Twin Heels \$1.00**
 Pair
 Pure silk stockings with the popular twin heels, silk to the 3-inch cotton heels, French nude, sandie wood, maroon, gun metal and dust.
 Main Floor, right.

GREEN GLASSWARE, 4 for \$1
 Colorful green glassware including: sherberts, goblets and footed tumblers.

MOIRE HOT WATER BOTTLES and FOUNTAIN SYRINGES \$1.00 each
 Guaranteed.
 Main Floor.

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

Colored Rag Rugs Stenciled Borders \$1
 Attractive blue and rose rag rugs with stenciled borders. Fringed ends. Size of rugs, 24x48 inches.
 Basement.

HALE'S NO. 12 SANITARY NAPKINS 4 for \$1
 12 napkins in each package. Regular 35c a package.
 Main Floor.

Brown Thomson & Co.
Hartford's Shopping Center

Special Values In 'Yorke Shirts' Offered At January Sale Prices

All-men that have worn "Yorke" Shirts, recognize their superiority over all others. The materials, the workmanship, the fit, put them at the top.

"Yorke" Shirts of fancy broadcloths, woven madras, white broadcloth and other shirting fabrics.
 (Values to \$3.50.)
\$1.85 each (3 for \$5.25)

"Yorke" Shirts of woven madras, fancy and white broadcloths and other good shirting fabrics.
 (Values to \$5.50.)
\$2.69 each (2 for \$5.25)

"YORKE" SHIRTS of regular \$5.00 grade, sale price, each \$3.69

"YORKE" SHIRTS, Radium and Truhu Silks, value to \$10.98 for \$7.69

Sizes up to 18, neckband, collar attached and collar on styles.

MEN'S PAJAMAS, plain and fancy broadcloth, soisette and madras, values up to \$2.50 for, set \$1.69
 Finer grade Pajamas, some of "Yorke" make, value to \$4, for \$2.69

MEN'S FOUR-IN-HANDS. Imported and domestic silks, reduced from 95c to 75c, reduced from \$1.50 to \$1.25, reduced from \$2.00 to \$1.59, reduced from \$2.50 to \$1.95 and \$3 and \$3.50 grades reduced to \$2.59 each.

WILLARD Radio Rentals Auto SERVICE STATION Batteries Recharged Telephone 15

THIRTEEN SENATORS DINE WITH PRESIDENT
Washington, Jan. 18.—President Coolidge evidently doesn't fear any hoodoo.
He entertained the unlucky number of Senators at a White House breakfast this morning. Eight Democrats and five Republicans.

SUNDAY DINNER at the HOTEL SHERIDAN Turkey, Duck or Chicken with all the fixings, \$1
Present were, Bleese and Smith of South Carolina, Stephens of Mississippi, Trammell of Florida, Overman of North Carolina, Walsh of Massachusetts, Bayard of Delaware and Thomas of Oklahoma, all Democrats, and Gould of Maine, Burton of Ohio, Schall of Minnesota, Hastings of Delaware, and ex-Senator Butler of Massachusetts.

Japanese Silk Water Flowers An Everlasting Novelty.
Japanese Colored Fountain Pens Guaranteed Unbreakable.
 See Them at **The Waranoke Hotel**

WATKINS BROTHERS, Inc. Funeral Directors
 ESTABLISHED 54 YEARS
CHAPEL AT 11 OAK ST.
 Robert K. Anderson Funeral Director
 Phone 500 or 2637-W

ADVERTISE IN THE HERALD—IT PAYS